
67

Sukcesy i porażki „anatolijskiego tygrysa”
– wyzwania dla polityki zagranicznej

i bezpieczeństwa Turcji
Aleksandra Dzisiów-Szuszczykiewicz

Rok 2011 był okresem pełnym wyzwań dla polityki zagranicznej Turcji.
Pesymistyczne prognozy odwrócenia się Turcji od Zachodu i skupienia jej za-
interesowania na Wschodzie okazały się przesadne, choć widoczna jest zmia-
na kierunków polityki zagranicznej i bezpieczeństwa Turcji. Uwagę skupiają
przede wszystkim kwestie: reakcji Ankary na wydarzenia w Afryce Północnej
i na Bliskim Wschodzie, relacji Turcji z Izraelem i Iranem oraz Rosją, a także
procesu akcesyjnego do Unii Europejskiej, roli Ankary w NATO i stosunków
ze Stanami Zjednoczonymi. Są bowiem odzwierciedleniem sposobu postrze-
gania przez władze w Ankarze roli i pozycji Turcji na scenie regionalnej i glo-
balnej. Pokazują też ewolucję polityki zagranicznej Turcji i jej dotychczasowe
rezultaty. Rok 2012 będzie kolejnym rokiem wyzwań dla skuteczności polityki
zagranicznej realizowanej w Turcji. Może jednak również stać się surowym
sprawdzianem efektywności koncepcji „strategicznej głębi”, a szczególnie poli-
tyki „zero problemów z sąsiadami”.

Zgodnie z przyjętą przez Partię Sprawiedliwości i Rozwoju (tur. Adalet ve
Kalkınma Partisi, AKP) koncepcją „strategicznej głębi”1 geopolityczne poło-
żenie między Europą, Bliskim Wschodem i Azją oraz dziedzictwo imperium
osmańskiego predestynują Turcję do roli państwa centralnego, angażującego

1	 Koncepcja „strategicznej głębi” opiera się na czterech głównych założeniach: poprawie stosunków
Ankary z państwami sąsiednimi w myśl idei „zero problemów z sąsiadami”; „wielowymiarowej po-
lityce zagranicznej”, na którą składają się wymiary: historyczny, kulturowy, gospodarczy i militarny;
„nowym języku dyplomacji”, który zakłada włączenie do kreowania i realizowania polityki przedsta-
wicieli środowisk akademickich, think-tanków, kół biznesowych oraz przedstawicieli społeczeństwa
obywatelskiego, a także bilateralnych relacjach z państwami regionu, między innymi poprzez częste
i regularne wizyty. Działania te określone zostały mianem przejścia do „rytmicznej” polityki. Więcej
zob.: M.K. Kaya, H.M. Karaveli, Vision or Illusion? Ahmet Davutoglu’s State of Harmony in Regional
Relations, “Turkey Analyst”, t. 2, nr. 11, 5 czerwca 2009 r., http://www.silkroadstudies.org/new/inside/
turkey/2009/090605A.html (dostęp: 2 stycznia 2012 r.); B. Aras, Davutoğlu Era in Turkish Foreign
Policy, SETA Policy Brief, nr 32, maj 2009 r., https://www.st-andrews.ac.uk/intrel/media/Aras%20
DavutogluEra.pdf (dostęp: 2 stycznia 2012 r.).

68

BEZPIECZEŃSTWO NARODOWE nr 21, I – 2012

się na każdym kierunku strategicznym. Podstawą wizji polityki zagranicz-
nej ministra A. Davutoğlu2 jest transformacja wewnętrzna Turcji, zwłasz-
cza zapewnienie politycznej i ekonomicznej stabilności państwa. Reformy
krajowe i rosnące możliwości gospodarcze uprawniają bowiem Turcję do
odgrywania roli promotora stabilności i pokoju w sąsiednich regionach3.
Oprócz strategicznego położenia Turcji i silnej gospodarki4, wzrostowi jej
pozycji i realizacji koncepcji ministra A. Davutoğlu sprzyja siła militarna
Turcji, szczególnie w regionie, w którym jest ona uważana za ostoję stabil-
ności politycznej5. Realizacja założeń „strategicznej głębi” opiera się jednak
przede wszystkim na modelu soft power i – w ramach idei „zero problemów
z sąsiadami” – na budowie dobrych relacji z państwami Bliskiego Wschodu
i Kaukazu Południowego. A. Davutoğlu i premier Recep Tayyip Erdoğan
postrzegają koncepcję „strategicznej głębi” jako sposób na zmniejszenie hi-
storycznej zależności Turcji od USA i Europy6.

Oceniając dotychczasowe siedem lat realizacji koncepcji, należy podkre-
ślić jej sukcesy, z których najważniejsze to: wzrost wpływów politycznych,
ekonomicznych i społecznych Turcji, poprawa stosunków z niektórymi
państwami, intensyfikacja międzynarodowych powiązań gospodarczych
oraz rola mediatora w kluczowych sporach i konfliktach, nie tylko regio-
nalnych7. Na osiągnięcia polityki zagranicznej Ankary wpływ ma (poza
czynnikami wymienionymi powyżej) przezwyciężenie przez Turcję swego

2	 Przez wiele lat A. Davutoğlu pozostawał wpływowym doradcą premiera R.T. Erdoğana. Był ini-
cjatorem dialogu z większością (jeśli nie wszystkimi) aktorów politycznych Bliskiego Wschodu oraz
strategii rozpoczęcia dialogu ze wszystkimi grupami etnicznymi i religijnymi w Iraku. Odgrywał
istotną rolę w negocjacjach między Syrią a Izraelem.
3	 B. Aras, Davutoğlu Era…, op. cit.
4	 Turcja jest obecnie 16. gospodarką świata, a w połowie stulecia znajdzie się prawdopodobnie na
dziesiątym miejscu. Turcja ma drugą co do wielkości liczbę ludności na Bliskim Wschodzie (po Egip-
cie) i w Europie (bez Rosji) po Niemczech. Jest członkiem G20, WTO, MFW i innych organizacji
międzynarodowych, co czyni ją niezastąpionym graczem ekonomicznym w niestabilnym regionie.
Według OECD, w latach 2011–2017 Turcja będzie rozwijać się najszybciej ze wszystkich państw
członkowskich tej organizacji.
5	 Turcja posiada 6. najsilniejszą armię na świecie i drugie co do wielkości siły zbrojne w NATO (po
USA). Mając taki potencjał, jest najsilniejszym państwem regionu. Więcej na ten temat zob.: K. Engin,
C. Dargin, Turkey’s Shifting Foreign Policy Toward the Middle East and its Relationship with Israel,
w: “The Journal of Turkish Weekly”, 2 stycznia 2012 r., http://www.turkishweekly.net/op-ed/2926/
turkey-39-s-shifting-foreign-policy-toward-the-middle-east-and-its-relationship-with-israel.html
(dostęp: 2 stycznia 2012 r.).
6	 S. Flanagan, Turkey’s Approach to Euro-Atlantic Security, 19 sierpnia 2011 r., http://carnegie-
endowment.org/2011/08/19/turkey-s-approach-to-euro-atlantic-security/4sy5 (dostęp: 25 sierpnia
2011 r.).
7	 A. Balcer, Ankara podważa monopol Kremla, w: „Nowa Europa Wschodnia”, nr 6 XX, listopad–
grudzień 2011 r., s. 90–100.

69

POLITYCZNO-STRATEGICZNE ASPEKTY BEZPIECZEŃSTWA

rodzaju kryzysu tożsamości. Zamiast opierać ją na wyborach między prze-
ciwstawnymi – wydawałoby się – pojęciami (Europa albo Bliski Wschód,
religia albo świeckość, Wschód albo Zachód, regionalizm albo globalizm),
Turcja podjęła próbę twórczego połączenia powyższych elementów: stała się
zarazem muzułmańska i świecka, związana ze Wschodem i Zachodem, a jej
polityka ma wymiar zarówno regionalny, jak i globalny8.

Realizacja polityki „zero problemów z sąsiadami” przyniosła jednak nie-
jednoznaczne rezultaty i okazała się utrudniona w obliczu napięć i kryzysów
wywołanych „arabską wiosną”.

Turcja wobec „arabskiej wiosny”

Destabilizacja sytuacji w świecie arabskim stała się wyzwaniem i testem
dla polityki zagranicznej Turcji oraz strategii opartej na polityce „zero pro-
blemów z sąsiadami”. Jej realizacja była łatwa w sytuacji w miarę stabilnego
sąsiedztwa. Wydarzenia i procesy zachodzące w państwach Afryki Północ-
nej i Bliskiego Wschodu postawiły rząd R.T. Erdoğana przed koniecznością
adekwatnych reakcji.

Rewolucja w Tunezji, która wybuchła w grudniu 2010 r., zaskoczyła wła-
dze w Ankarze. Przedstawiły one swoje stanowisko dopiero po czterech tygo-
dniach od rozpoczęcia demonstracji. Zadeklarowały wówczas wsparcie demo-
kratycznych postulatów społeczeństwa tunezyjskiego. Spóźnione, lecz jasne
opowiedzenie się Turcji po stronie protestujących wynikało przede wszystkim
z faktu, że Tunezja nie była strategicznym regionalnym partnerem Ankary,
a bilateralna współpraca gospodarcza nie spełniała oczekiwań Turcji.

Reakcja tureckich władz na rewolucję w Egipcie – opowiedzenie się po
stronie protestujących – wydawała się pochodną regionalnej rywalizacji
między władzami w Ankarze a władzami w Kairze. Obalenie prezydenta
Hosniego Mubaraka mogło zostać uznane przez Turcję za odpowiadające
jej interesom. Jednocześnie rząd turecki dąży do odbudowy relacji z wła-
dzami w Kairze, co pokazała wizyta premiera R.T. Erdoğana w Egipcie we
wrześniu 2011 r.

Turcja starała się odegrać rolę mediatora w rozwiązaniu kryzysu w Bahraj-
nie; jej oficjalne stanowisko obejmowało trzy kluczowe elementy: utrzymanie

8	 A. Ghani, The Turkish Roundabout, 27 grudnia 2011 r., http://www.foreignpolicy.com/artic-
les/2011/12/27/the_turkish_roundabout (dostęp: 2 stycznia 2012 r.).

70

BEZPIECZEŃSTWO NARODOWE nr 21, I – 2012

bezpieczeństwa i stabilności w rejonie Zatoki Perskiej, poszanowanie suweren-
ności Bahrajnu oraz skłonienie władz w Manamie do przeprowadzenia reform
politycznych9. Z jednej strony, władze w Ankarze domagały się od rządzącej
dynastii Al-Chalifa powściągliwej reakcji na protesty, z drugiej zaś – sprzeci-
wiały się wszelkiej zewnętrznej ingerencji mogącej negatywnie wpłynąć na sy-
tuację w Bahrajnie i pozostałych krajach Rady Współpracy Państw Zatoki.

Na szczególną uwagę zasługuje stanowisko Turcji wobec kryzysu w Libii.
Początkowo władze tureckie starały się zachować neutralność, sprzeciwiały
się też sankcjom ONZ nałożonym na Libię oraz wprowadzeniu strefy zakazu
lotów (poparły jednak ustanowienie takiej strefy po przyjęciu rezolucji RB
ONZ nr 1973). Sprzeciw Turcji wobec sankcji ekonomicznych i interwen-
cji zbrojnej wynikał z obawy przed utratą wpływów gospodarczych w Libii.
Przed wybuchem kryzysu państwo to było strategicznym partnerem gospo-
darczym Turcji: Turcja zainwestowała miliardy dolarów w Libii, a w obli-
czu zmiany reżimu los tych inwestycji stał się niepewny. Ponadto premier
R.T. Erdoğan obawiał się spadku poparcia przed czerwcowymi wyborami
parlamentarnymi w Turcji w razie wyrażenia aprobaty wobec interwencji
(społeczeństwo tureckie jest generalnie przeciwne ingerencjom Zachodu
w państwach muzułmańskich).

24 marca 2011 r. Turcja zmieniła swoje stanowisko wobec interwencji
militarnej (rozpoczętej pięć dni wcześniej); nadal krytykowała Francję za
aktywną rolę w atakach powietrznych na siły M. Kaddafiego, co jej zdaniem
wykraczało poza ramy mandatu rezolucji RB ONZ10. Wynikało to w głównej
mierze z nie najlepszych stosunków z Francją i rywalizacji między obydwo-
ma państwami w basenie Morza Śródziemnego.

Ankara dopiero na początku lipca 2011 r. uznała Tymczasową Radę
Narodową za legalnego przedstawiciela narodu libijskiego. Minister spraw
zagranicznych A. Davutoğlu udał się z wizytą do Benghazi z politycznym
i ekonomicznym wsparciem dla libijskich rebeliantów. Turecki dyplo-
mata podkreślił, że jego państwo może odegrać ważną rolę w rozwiązy-
waniu konfliktu w Libii11. O tych ambicjach władz w Ankarze świadczyło

9	 A.H. Bakeer, Turkish-Iranian Relations in the Shadow of the Arab Revolutions, “The Journal of Tur-
kish Weekly”, 8 lipca 2011 r., http://www.turkishweekly.net/op-ed/2842/turkish-iranian-relations-in-
the-shadow-of-the-arab-revolutions-a-vision-of-the-present-and-the-future.html (dostęp: 5 stycznia
2012 r.).
10	 K. Kujawa, Reakcja Turcji na wydarzenia w Afryce Północnej, „Biuletyn PISM” nr 56 (805), 31
maja 2011 r.
11	 Turkey Recognises Libyan Rebel Council, 3 lipca 2011 r., http://www.aljazeera.com/news/afri-
ca/2011/07/201173145538817561.html (dostęp: 5 stycznia 2012 r.).

71

POLITYCZNO-STRATEGICZNE ASPEKTY BEZPIECZEŃSTWA

zorganizowanie 14 lipca 2011 r. w Stambule spotkania przedstawicieli mię-
dzynarodowej grupy kontaktowej do spraw Libii.

Największym wyzwaniem dla tureckiej polityki „zero problemów z są-
siadami” stał się jednak kryzys w sąsiedniej Syrii. Polityka utrzymywania
dobrych stosunków z państwami sąsiednimi przyczyniła się do poprawy
relacji między władzami w Ankarze a władzami w Damaszku. Po okresie
konfrontacji jeszcze w końcu lat 90. ubiegłego stulecia12, Turcja i Syria sta-
ły się bliskimi partnerami gospodarczymi i politycznymi13. Rozwój stosun-
ków przyczynił się do zacieśnienia personalnych relacji między premierem
R.T. Erdoğanem a prezydentem Baszarem Assadem.

Kryzys w Syrii postawił Turcję w niewygodnej sytuacji, a zignorowanie
przez syryjskie władze apeli władz w Ankarze o zaprzestanie stosowania prze-
mocy i przeprowadzenie reform doprowadziło do wzrostu napięcia w rela-
cjach bilateralnych. Władze w Ankarze obawiają się destabilizacji Syrii i ryzy-
ka zwiększonego napływu uchodźców (zwłaszcza kurdyjskich) stanowiącego
zagrożenie dla bezpieczeństwa państwa i obciążenie dla jego gospodarki. Tur-
cja może wiele stracić na ewentualnym upadku prezydenta B. Assada (np.
utrudnienie dostępu do ropy naftowej z państw Zatoki Perskiej, ograniczenia
w handlu z partnerami w regionie Bliskiego Wschodu). Wyzwaniem jest dla
niej jednak możliwe pogorszenie jej międzynarodowego wizerunku, zwłasz-
cza w państwach arabskich. Dlatego też Turcja włączyła się do ostrej krytyki
reżimu w Damaszku – nie tylko przyłączyła się do sankcji nałożonych przez
Ligę Państw Arabskich i państwa zachodnie, ale także podjęła własne działa-
nia, takie jak nałożenie 30-proc. podatku na towary z Syrii. Zaktywizowała
też poszukiwanie alternatywnych tras – omijających Syrię – dla handlu z pań-
stwami Bliskiego Wschodu14. Ponadto, władze w Ankarze, zaangażowane
w rozmowy z syryjską opozycją, dają ciche przyzwolenie na przeprowadzanie
ze swojego terytorium operacji przeciwko reżimowi w Damaszku przez de-
zerterów z armii syryjskiej, którzy utworzyli Wolną Armię Syryjską.

12	 W 1998 r. oba państwa znalazły się na krawędzi wojny, kiedy to groźba tureckiej interwencji mili-
tarnej zmusiła władze w Damaszku do wydania Ankarze przywódcy Partii Pracujących Kurdystanu
(PKK) Abdullaha Öcalana.
13	 Wartość obrotów handlowych potroiła się od 1998 r., osiągając 2,5 mld dolarów w 2010 r.; zniesio-
no ponadto wizy turystyczne dla obywateli obu państw. W lutym 2011 r. Ankara i Damaszek rozpo-
częły budowę wspólnej tamy na granicy i ogłosiły projekt powołania wspólnego banku. M. Jouejati,
Syria and the Zero Conflict Policy, w: Turkey and the Arab Revolutionary Wave, 26 maja 2011 r.,
http://www.bitterlemons-international.org/previous.php?opt=1&id=338 (dostęp: 2 stycznia 2012 r.).
14	 F. Özerkan, Turkish PM Warns of Looming ‘Civil War’ in Syria, 10 stycznia 2012 r., http://www.
middle-east-online.com/english/?id=49913 (dostęp: 10 stycznia 2012 r.).

72

BEZPIECZEŃSTWO NARODOWE nr 21, I – 2012

Stanowisko gabinetu tureckiego wobec „arabskiej wiosny” nie było ani
jednoznaczne, ani jednorodne, co wynikało z relacji z poszczególnymi pań-
stwami regionu oraz partykularnych interesów Turcji. Co jednak interesu-
jące, w oczach społeczeństw arabskich to Turcja zyskała najwięcej w kon-
tekście „arabskiej wiosny”. Pokazały to przeprowadzane corocznie badania
Arab Public Opinion Poll z 2011 r. W pięciu państwach arabskich, których
obywatele wzięli udział w sondażu, Turcja postrzegana jest jako państwo,
które odegrało najbardziej konstruktywną rolę w wydarzeniach w Afryce
Północnej i na Bliskim Wschodzie, co pokazuje wykres 1.

Premier R.T. Erdoğan stał się dla narodów arabskich najbardziej podzi-
wianym przywódcą światowym15. Przykładowo, Egipcjanie życzyliby sobie,
aby ich przyszły przywódca był podobny do Erdoğana, a wdrażany system
polityczny ich państwa był wzorowany na modelu tureckim (wykres 2).

15 S. Telhami (red.), Annual Arab Public Opinion Survey, sondaż przeprowadzony w Egipcie, Jorda-
nii, Libanie, Maroku i Zjednoczonych Emiratach Arabskich w październiku 2011 r., http://www.bro-
okings.edu/~/media/Files/events/2011/1121_arab_public_opinion/20111121_arab_public_opinion.
pdf (dostęp: styczeń 2012 r.).

0 10 20 30 40 50
proc.

Turcja

Francja

Stany Zjednoczone

Chiny

Wielka Brytania

Niemcy

Rosja

Japonia

Wykres 1. Odpowiedź na pytanie: Które dwa państwa odegrały najbar-
dziej konstruktywną rolę w wydarzeniach w świecie arabskim w ostatnich
miesiącach?

Źródło: S. Telhami (red.), Annual Arab Public Opinion Survey, sondaż przeprowadzony w Egipcie,
Jordanii, Libanie, Maroku i Zjednoczonych Emiratach Arabskich w październiku 2011 r., http://www.
brookings.edu/~/media/Files/events/2011/1121_arab_public_opinion/20111121_arab_public_opi-
nion.pdf (dostęp: styczeń 2012 r.).

73

POLITYCZNO-STRATEGICZNE ASPEKTY BEZPIECZEŃSTWA

Przetasowania w trójkącie: Turcja–Izrael–Iran

Kryzys w stosunkach turecko-izraelskich16 pogłębia się od czasu przepro-
wadzenia przez Izrael operacji „Płynny Ołów” w Strefi e Gazy na przełomie
2008 i 2009 r. Wydarzeniem, które przyczyniło się do dalszego pogorszenia
obustronnych relacji, był incydent na statku Mavi Marmara z maja 2010 r.17.
Odmowa złożenia przez Izrael przeprosin i wypłacenia rekompensat ro-
dzinom ofi ar incydentu, a także zniesienia blokady Strefy Gazy (czego do-
magały się władze w Ankarze), doprowadziła we wrześniu 2011 r. do pod-
jęcia przez Turcję decyzji o obniżeniu rangi stosunków dyplomatycznych

16 Turcja była pierwszym państwem muzułmańskim, które w 1949 r. uznało istnienie państwa Izrael.
Obydwa państwa stopniowo rozwijały współpracę, która obecnie obejmuje kwestie polityczne, wojskowe
i ekonomiczne. Relacje turecko-izraelskie przez wiele lat opierały się na wspólnym postrzeganiu zagrożeń
związanych z terroryzmem, radykalnym islamem i państwami takimi jak Syria, Iran czy Irak. Czynniki
te doprowadziły do podpisania w 1996 r. strategicznego porozumienia zakładającego m.in. wymianę in-
formacji wywiadowczych i wspólne szkolenia wojskowe. Relacje muzułmańskiej Turcji z Izraelem służyły
władzom w Tel Awiwie za wzór stosunków z innymi państwami świata islamu.
17 31 maja 2010 r. izraelskie siły bezpieczeństwa dokonały na wodach międzynarodowych aborda-
żu 6 statków płynących z pomocą humanitarną do blokowanej przez Izrael od 2007 r. Strefy Gazy.
Na statku Mavi Marmara doszło do starć między izraelskimi siłami a pasażerami. W akcji tej zginęło
9 osób (8 obywateli Turcji i 1 USA), a ok. 40 zostało rannych. Zatrzymano ok. 600 propalestyńskich
aktywistów z 20 państw. Głównym organizatorem konwoju była turecka organizacja Humanitarian
Relief Foundation (tur. Insani Yardım Vakfi , IHH), która zdaniem części analityków i izraelskich
władz jest związana z Hamasem, a także z Al-Kaidą i od dłuższego czasu wzywa do walki zbrojnej
(z włączeniem terroryzmu) przeciwko Izraelowi.

0 10 20 30 40 50
proc.

Turcja

Francja

Arabia Saudyjska

Chiny

Niemcy

Stany Zjednoczone

Wielka Brytania

Maroko

Iran

Wykres 2. Odpowiedź na pytanie o preferowany model systemu politycz-
nego Egiptu

Źródło: S. Telhami (red.), Annual Arab…, op. cit.

74

BEZPIECZEŃSTWO NARODOWE nr 21, I – 2012

z Izraelem oraz zamrożeniu współpracy handlowej i wojskowej. Impulsem
dla ostrej reakcji Ankary były także ustalenia długo oczekiwanego raportu
ONZ dotyczącego wspomnianego incydentu, który wyciekł do opinii pu-
blicznej. Według autorów raportu, choć zajęcie przez izraelskie siły zbrojne
Mavi Marmara było działaniem przesadnym i nierozsądnym18, to morska
blokada Strefy Gazy uznana została za legalną19. Niezadowolenie Ankary
wywołała także współpraca Izraela z Cyprem w kwestii eksploatacji złóż
ropy naftowej pod dnem Morza Śródziemnego.

Warto zwrócić uwagę na fakt, że jednym z powodów pogorszenia relacji
Turcji z Izraelem jest rosnąca asertywność tej pierwszej na arenie międzynaro-
dowej, określana przez niektórych obserwatorów wręcz jako turkocentryzm20.
To podejście wpływa szkodliwie na relacje Turcji z innymi państwami21.

Turcja i Izrael obstają przy swoich stanowiskach, w których – obok dumy
– główną rolę odgrywają interesy narodowe. Turcja pod rządami AKP wy-
korzystuje w swojej retoryce islam oraz antyizraelskie sentymenty. Obser-
wując przez trzy dekady taktykę Iranu, który z powodzeniem wykorzystuje
antyizraelskie nastawienie arabskiej ulicy, przywódcy AKP uświadomili so-
bie, że regionalna hegemonia w zdominowanym przez Arabów regionie nie
jest możliwa bez stanowczego sprzeciwu wobec polityki Izraela22.

Choć ostra antyizraelska retoryka premiera R.T. Erdoğana zwiększa sym-
patię arabskiej ulicy wobec Turcji, to przyczynia się też do wzrostu napięcia
w jednym z najbardziej zapalnych punktów świata i jest niekorzystna zwłasz-
cza dla Stanów Zjednoczonych, ponieważ stawia Waszyngton w kłopotli-
wej sytuacji – między swoimi dwoma zwaśnionymi sojusznikami. Ponad-
to wydaje się, że aspiracje regionalne Turcji wymagają jednak strategicznej
współpracy i dobrych relacji gospodarczych z Izraelem. Oba państwa łączą

18	 Report of the Secretary-General’s Panel of Inquiry on the 31 May 2010 Flotilla Incident, wrzesień
2011 r., http://www.un.org/News/dh/infocus/middle_east/Gaza_Flotilla_Panel_Report.pdf (dostęp:
3 stycznia 2012 r.).
19	 Y. Schleifer, Dead in the Water, 2 września 2011 r., http://www.foreignpolicy.com/artic-
les/2011/09/02/dead_in_the_water (dostęp: 11 stycznia 2012 r.).
20	 G. Bacik, Turkey’s Limits, 1 stycznia 2012 r., http://www.todayszaman.com/columnist-267333-
turkeys-limits.html (dostęp: 1 stycznia 2012 r.).
21	 Pokazała to dobitnie przesadna reakcja Ankary na przyjęcie ustawy o karaniu za negowanie zbrod-
ni ludobójstwa dokonanych w okresie I wojny światowej, przez niższą izbę francuskiego parlamentu
(obraźliwe wypowiedzi pod adresem Nicolasa Sarkozy’ego i oskarżenia Francji o zbrodnie w Algierii
w latach 1954–1962).
22	 K. Engin, C. Dargin, Turkey’s Shifting Foreign Policy Toward the Middle East and its Relationship
with Israel, “The Journal of Turkish Weekly”, 2 stycznia 2012 r., http://www.turkishweekly.net/op-
ed/2926/turkey-39-s-shifting-foreign-policy-toward-the-middle-east-and-its-relationship-with-isra-
el.html (dostęp: 2 stycznia 2012 r.).

75

POLITYCZNO-STRATEGICZNE ASPEKTY BEZPIECZEŃSTWA

wspólne interesy, szczególnie w obliczu „arabskiej wiosny”, wydarzeń w Sy-
rii i Egipcie, kwestii Palestyny, a także Iraku. Obecny kryzys w stosunkach
izraelsko-tureckich uniemożliwia obu państwom współpracę w kluczowych
kwestiach związanych z bezpieczeństwem:

• �walce z terroryzmem dżihadystów na Synaju i wzdłuż granicy turecko-
-syryjskiej,

• �wymianie informacji wywiadowczych służących ochronie interesów
obu stron,

• �promowaniu współpracy gospodarczej we wschodniej części basenu
Morza Śródziemnego,

• �ograniczeniu wpływów Teheranu, które stanowią zagrożenie dla turec-
kich interesów w regionie i dla bezpieczeństwa Izraela23.

Taktyka przyjmowana wobec Iranu była jedną z kwestii dzielących Turcję
i Izrael. Zgodnie z założeniami polityki „zero problemów z sąsiadami” władze
w Ankarze dążyły do poprawy stosunków z władzami w Teheranie i odegra-
nia roli mediatora między Zachodem a Iranem w kwestii kontrowersyjnego
programu nuklearnego tego ostatniego. Warto wspomnieć o turecko-bra-
zylijskiej inicjatywie24 (mimo jej fiaska), mającej na celu przełamanie impa-
su wokół irańskiego programu nuklearnego i głosowaniu Turcji w czerwcu
2010 r. przeciwko przyjęciu rezolucji nr 1929 nakładającej kolejne sankcje
na Iran. Przykład tej inicjatywy pokazuje, że kiedy władze w Ankarze po-
dejmują działania sprzeczne ze stanowiskiem wieloletnich sojuszników, nie
zawsze kończą się one sukcesem25.

Podczas gdy Izrael postrzega irański program nuklearny i rakietowy jako
zagrożenie dla swojej egzystencji, władze tureckie nie traktują go jako stwa-
rzającego rychłe zagrożenie. Uważają jednak zarazem, że uzyskanie przez
Iran broni atomowej byłoby szkodliwe dla bezpieczeństwa Turcji. Władze
w Ankarze uznają, że najlepszym rozwiązaniem problemu jest zaangażo-

23	 E. Toledano, Is Israel ‘Trembling’ and ‘on its Knees’, or is Ankara Dreaming?, 5 stycznia 2012 r.,
http://www.hurriyetdailynews.com/is-israel-trembling-and-on-its-knees-or-is-ankara-dreaming--.
aspx?pageID=238&nID=10738&NewsCatID=396 (dostęp: 5 stycznia 2012 r.).
24	 16 maja 2010 r. Iran zawarł z Brazylią i Turcją porozumienie, na mocy którego władze w Teheranie
zgodziły się na przekazanie Turcji około 1,2 tys. kg uranu wzbogaconego do 3,5 proc. w zamian za
120 kg uranu wzbogaconego do 20 proc. Porozumienie dotyczące wymiany paliwa ma dotyczyć jedy-
nie działalności teherańskiego reaktora badawczego.
25	 I. Ivanov, W. Ischinger, S. Nunn, Addressing the Turkish Dimension in Creating a Euro-Atlan-
tic Security Community, luty 2012 r., http://carnegieendowment.org/files/WGP_Turkey_FINAL.pdf
(dostęp: 15 lutego 2012 r.).

76

BEZPIECZEŃSTWO NARODOWE nr 21, I – 2012

wanie dyplomatyczne i ekonomiczne oraz zakończenie izolacji Iranu przez
państwa P5+1 i ONZ.

Wola uniknięcia antagonizowania Iranu oraz bliskowschodnia polityka
Turcji spowodowały wahania władz w Ankarze wobec uczestniczenia w sys-
temie EPAA (European Phased Adaptive Approach). Turcja ponadto pod-
kreślała obawy, że przenośny radar AN/TPY-2 – dostarczający dokładnych
informacji dla rakiet przechwytujących SM-3 – nie obejmie południowo-
-wschodnich obszarów Turcji. Domagała się także porozumień dotyczących
dowództwa i kontroli nad nim oraz zakazu dzielenia się uzyskanymi przez
radar informacjami z Izraelem26. Za oficjalnymi obawami kryła się rzeczywi-
sta troska, że udział w systemie może prowadzić do pogorszenia relacji z wła-
dzami w Teheranie i narazić Turcję na irański odwet. Po wielomiesięcznych
sojuszniczych negocjacjach Turcja podjęła jednak decyzję o instalacji radaru
na swoim terytorium27. Ta zgoda i odpowiedź na kryzys w Syrii pogorszyły
stosunki władz w Ankarze z władzami w Teheranie. Innymi arenami rywali-
zacji obydwu państw są wpływy w Iraku, a także w Libanie, gdzie Turcja stara
się przeciwdziałać irańskiemu wsparciu dla ugrupowań szyickich28.

Mimo tych widocznych napięć Turcja na razie nie rezygnuje z utrzymy-
wania możliwie poprawnych stosunków z Iranem, co pokazuje wizyta mini-
stra A. Davutoğlu w Teheranie w styczniu 2012 r., przeprowadzona zgodnie
z wcześniejszymi uzgodnieniami29.

Stosunki Turcji z Rosją – rywalizacja czy współpraca?

Decyzja władz w Ankarze o rozmieszczeniu na swoim terytorium radaru
będącego częścią systemu obrony przeciwrakietowej – postrzeganego przez
Rosję jako zagrożenie dla jej bezpieczeństwa – została zaakceptowana przez

26	 S. Flanagan, op. cit.
27	 Turkey Agrees to Host Early Warning Radar as Part of NATO Missile Shield, 2 września 2011 r.,
http://www.todayszaman.com/newsDetail_getNewsById.action?load=detay&newsId=255529
&link=255529 (dostęp: 2 września 2011 r.).
28	 Ö. Taşpinar, Turkish-Iranian Solidarity in the Middle East?, 8 stycznia 2012 r., http://www.today-
szaman.com/columnist-268009-turkish-iranian-solidarity-in-the-middle-east.html (dostęp: 9 stycz-
nia 2012 r.).
29	 Tematami rozmów szefa tureckiego resortu spraw zagranicznych z irańskim odpowiednikiem
Alim Akbarem Salehim były: stosunki bilateralne, kryzys w Syrii, rozwój sytuacji w Iraku oraz kryzys
wokół irańskiego programu nuklearnego. Zob.: Davutoğlu Visits Iran to Discuss Syria, Iraq, Nuclear
Standoff, 4 stycznia 2012 r., http://www.todayszaman.com/news-267563-davutoglu-visits-iran-to-di-
scuss-syria-iraq-nuclear-standoff.html (dostęp: 4 stycznia 2012 r.).

77

POLITYCZNO-STRATEGICZNE ASPEKTY BEZPIECZEŃSTWA

Moskwę, której przedstawiciele zaznaczyli, że radar nie zagraża Rosji30. Wpi-
suje się to w obserwowany od kilku lat trend zacieśniania współpracy po-
litycznej i gospodarczej między Turcją a Rosją, wynikający z przekonania,
że permanentna rywalizacja jest niekorzystna dla obu stron31. W 2008 r. Ro-
sja stała się największym partnerem handlowym Turcji; jest też najważniej-
szym dostawcą surowców energetycznych. Obydwa państwa łączą liczne
porozumienia handlowe, inwestycje, turystyka oraz zawarte w 2010 r. poro-
zumienie o budowie pierwszej elektrowni jądrowej w Turcji32. Rok 2011 wła-
dze w Ankarze zakończyły wyrażając zgodę na budowę gazociągu South
Stream przez wyłączną strefę ekonomiczną Turcji33. Tego samego dnia między
Gazpromem a tureckim koncernem Botaş podpisany został aneks do kontrak-
tów gazowych, umożliwiający zwiększenie dostaw rosyjskiego surowca, a jedno-
cześnie – najprawdopodobniej – znaczącą obniżkę jego ceny34. Według niektó-
rych ocen, turecka nota nie przesądza o powstaniu gazociągu South Stream35;
oznaczałoby to sukces władz w Ankarze, zainteresowanych rozwojem swojego
potencjału tranzytowego poprzez realizację konkurencyjnych do South Streamu
projektów, przy zachowaniu dobrego klimatu we współpracy z Rosją.

Niemniej, mimo że obydwa państwa podzielają niektóre oceny dotyczą-
ce bezpieczeństwa międzynarodowego (np. Turcja ostrożnie podchodzi do
rozwijania obecności wojskowej USA w basenie Morza Czarnego), w licz-
nych obszarach występują między nimi sprzeczności interesów i poglądów,
a także rywalizacja. Dlatego też nie można mówić o strategicznym partner-
stwie między Turcją a Rosją. Jednym z obszarów rywalizacji jest właśnie
energetyka36. Władze w Ankarze i Moskwie różnią się też w kwestiach poli-
tyki międzynarodowej (np. dotyczących Cypru, Kosowa i Bośni)37. Proble-

30	 An American Radar in Turkey is not a Threat for Russia, but it is a Risk, 5 września 2011 r., http://
en.rian.ru/analysis/20110905/166446193.html (dostęp: 10 stycznia 2012 r.).
31	 A. Balcer, op. cit.
32	 S. Markedonov, N. Ulchenko, Turkey and Russia: an Evolving Relationship, 19 sierpnia 2011 r.,
http://carnegieendowment.org/2011/08/19/turkey-and-russia-evolving-relationship/4sy3 (dostęp:
3 stycznia 2012 r.).
33	 28 grudnia 2011 r. w Moskwie minister energetyki Turcji Taner Yıldız przekazał premierowi Wła-
dimirowi Putinowi notę ze zgodą Ankary. Treść i warunki zezwolenia nie są znane.
34	 W. Konończuk, S. Matuszak, E. Paszyc, Rosyjsko-tureckie porozumienie o gazociągu South Stre-
am jako instrument presji na Ukrainę, 4 stycznia 2012 r., http://www.osw.waw.pl/pl/publikacje/
tydzien-na-wschodzie/2012-01-04/rosyjskotureckie-porozumienie-o-gazociagu-south-stream-ja
(dostęp: 4 stycznia 2012 r.).
35	 Ibidem.
36	 S. Markedonov, N. Ulchenko, op. cit.
37	 Więcej zob.: S. Korepin, Turkey and Russia: a New Friendship, 18 sierpnia 2011 r., http://csis.org/
blog/turkey-and-russia-new-friendship (dostęp: 5 stycznia 2012 r.).

78

BEZPIECZEŃSTWO NARODOWE nr 21, I – 2012

matyczne pozostaje podejście obu państw do kwestii separatyzmu (w Rosji
wciąż aktywne są organizacje kurdyjskie związane z Partią Pracujących Kur-
dystanu, której władze w Moskwie nie umieściły na liście organizacji terro-
rystycznych, władze w Ankarze zaś nie zlikwidowały na swoim terytorium
działalności antyrosyjskich środowisk kaukaskich, choć je ograniczyły).
Kolejnym obszarem rywalizacji i odmiennych podejść obydwu państw jest
obszar poradziecki: Rosję łączą sojusznicze stosunki z Armenią, zaś Tur-
cja utrzymuje dobre relacje z Azerbejdżanem, Gruzją i Turkmenistanem38.
Warto w tym kontekście zwrócić szczególną uwagę na fakt, że w konflikcie
o Górski Karabach Rosja i Turcja wspierają przeciwne strony. Stosunek do
przedłużających się konfliktów, a także do problematyki energetycznej może
w przyszłości poróżnić Rosję i Turcję, podobnie jak podejście do kryzysu
w Syrii czy rosnący potencjał i wpływy Turcji na obszarze poradzieckim.

Perspektywy członkostwa w UE

Turcja rozpoczęła negocjacje akcesyjne z Unią Europejską w 2005 r.;
do tej pory otworzyła jedynie 13 z 35 rozdziałów rozmów, a tylko jeden zo-
stał zamknięty. Finalizacja rozdziałów jest zablokowana m.in. przez Cypr
i Francję. Stosunki Turcji z Unią znajdują się w impasie wynikającym z nie-
rozwiązanego problemu cypryjskiego39. Do wznowienia negocjacji szczegól-
nie sceptycznie podchodzi Francja (i częściowo Niemcy), niechętnie nasta-
wiona do tureckiej akcesji. Postawa władz w Paryżu zapewne nie ulegnie
zmianie, przynajmniej do wyborów prezydenckich nad Sekwaną w 2012 r.
Pokazują to ostatnie wydarzenia (wzrost napięcia na linii Turcja–Francja,
negatywnie wpływający także na relacje między Turcją a Armenią)40.

38	 A. Balcer, op. cit.
39	 Turcja nie uznaje Cypru i okupuje część jego terytorium.
40	 W grudniu 2011 r. niższa izba francuskiego parlamentu przyjęła ustawę o karaniu za negowanie
zbrodni ludobójstwa dokonanych w okresie I wojny światowej. W uzasadnieniu do wprowadzanych
zmian legislacyjnych odniesiono się wprost do masakry Ormian w latach 1915–1917 (odmienny punkt
widzenia władz w Ankarze i Erewaniu na kwestię tych wydarzeń stanowi oś sporu między Turcją a Ar-
menią). W odpowiedzi na przyjęcie ustawy władze w Ankarze podjęły decyzję o odwołaniu swoje-
go ambasadora z Paryża i zawieszeniu współpracy politycznej, gospodarczej oraz wojskowej z Francją
(cofnięto zgodę na lądowania francuskich samolotów wojskowych na tureckim terytorium i zawijanie
francuskich okrętów do tureckich portów). W lutym 2012 r. Rada Konstytucyjna Francji orzekła, że
wspomniana ustawa jest niezgodna z francuską konstytucją. Orzeczenie zostało uznane przez Turcję za
krok w dobrą stronę, nadal jednak utrzymywane są tureckie sankcje nałożone na Francję.

79

POLITYCZNO-STRATEGICZNE ASPEKTY BEZPIECZEŃSTWA

W lipcu 2012 r. Cypr obejmie na 6 miesięcy rotacyjne przewodnictwo
w Radzie UE. W lipcu 2012 r. władze w Ankarze prawdopodobnie zamro-
żą na pół roku relacje polityczne z prezydencją. Niemniej Turcja zamierza,
zgodnie ze słowami ministra do spraw UE Egemena Bağişa, utrzymywać
stosunki z Komisją Europejską41. Mimo to relacje z Unią Europejską pewnie
ulegną ochłodzeniu i rzeczywista normalizacja w stosunkach Turcji z UE
będzie możliwa dopiero na początku 2013 r. Co więcej, niewykluczone jest,
że odbędzie się ona na nowych warunkach. W przeszłości Turcja potrze-
bowała Unii bardziej niż UE Turcji. Obecnie sytuacja wydaje się zmieniać
– szczególnie biorąc pod uwagę świetnie prosperującą turecką gospodar-
kę i stagnację gospodarek unijnych42. Kiedy w 2013 r. UE i Turcja wznowią
stosunki, władze w Ankarze będą przystępowały do tego procesu z większą
pewnością siebie i bez kompleksów.

Impas w procesie akcesyjnym oraz otwarta niechęć Francji i Niemiec
wobec członkostwa Turcji w UE, a także wzrost islamofobii w najważniej-
szych państwach Unii negatywnie wpływają na percepcję Unii przez Tur-
ków. Badania przeprowadzone przez instytut TESEV pokazały, że wciąż
69 proc. Turków popiera starania rządu o członkostwo w UE, ale jedynie
36 proc. wierzy, że stanie się to w ciągu najbliższych 10 lat. 30 proc. Turków
jest przekonanych, że Turcja nigdy nie dołączy do Unii43. Osłabienie proeu-
ropejskich postaw Turków pokazują również badania Pew Research Center
(Wykres 3).

Warto zwrócić uwagę na fakt, że mimo wprowadzania przez Turcję do-
robku prawnego Wspólnot Europejskich i Unii Europejskiej (co potwierdza-
ją raporty postępu Komisji Europejskiej44), proces demokratyzacji i tempo
reform politycznych nad Bosforem uległy spowolnieniu. Wynika to właśnie,
między innymi, z impasu w stosunkach z Unią Europejską – obie dziedziny
są bowiem od siebie zależne i wzajemnie się napędzają.

41	 Turkey Warns of Freezing Ties with Cyprus EU Presidency, 14 lipca 2011 r., http://www.euractiv.
com/enlargement/turkey-warns-freezing-ties-cyprus-eu-presidency-news-506534 (dostęp: 2 stycz-
nia 2012 r.).
42	 S. Cagaptay, Turkish-EU Reset, Once Again, 13 listopada 2011 r., http://www.hurriyetdailynews.com/
default.aspx?pageid=438&n=turkish-eu-reset-once-again-2011-11-13 (dostęp: 3 stycznia 2012 r.).
43	 G. Seufert, Foreign Policy Perceptions in Turkey, czerwiec 2011 r., http://www.tesev.org.tr/UD_OBJS/
PDF/DPT/OD/YYN/Gunter_Seufert_Foreign_Policy_Perceptions.pdf (dostęp: 2 stycznia 2012 r.).
44	 A. Balcer, Czas decyzji, 22 listopada 2011 r., http://www.demoseuropa.eu/index.php?optio-
n=com_content&view=article&id=971%3Aczas-decyzji&catid=136%3Az-ostatniego-roku&Itemi-
d=120&lang=pl (dostęp: 1 stycznia 2012 r.).

80

BEZPIECZEŃSTWO NARODOWE nr 21, I – 2012

Przewartościowanie stosunków z NATO i USA

Rząd w Ankarze nie porzucił idei uzyskania członkostwa w UE jako waż-
nego celu polityki zagranicznej, lecz zaczął zwracać większą uwagę na pań-
stwa pozaeuropejskie45. To poszerzenie obszaru zainteresowania nie powin-
no jednak być brane za odwracanie się Turcji od Zachodu, chociaż zmiany
w rozłożeniu akcentów w polityce tureckiej i rosnąca pewność siebie władz
w Ankarze prowadzą do napięć w łonie struktur atlantyckich, do których
należy Turcja.

Stanowisko Turcji w NATO wyraża równowagę między lojalnością wo-
bec przyjmowanych przez Sojusz zobowiązań a realizacją redefiniowanych
interesów narodowych46. Turcja postrzega swoje członkostwo w NATO jako
jeden z ważnych aspektów polityki bezpieczeństwa, jakkolwiek jej dążenie
do zapewnienia sobie silnej roli na arenie międzynarodowej czasem koli-
duje z polityką pozostałych członków Sojuszu. W interesie Turcji nie leży
podważanie spójności i efektywności NATO. Zmierza ona natomiast do

45	 R. Falk, Turkey’s Diplomatic Rise, 28 maja 2011 r., http://www.aljazeera.com/indepth/opi-
nion/2011/05/2011520132829219646 (dostęp: 4 stycznia 2012 r.).
46	 S. Ülgen, How Turkey Wants to Reshape NATO, http://www.europesworld.org/NewEnglish/
Home_old/Article/tabid/191/ArticleType/ArticleView/ArticleID/21827/HowTurkeywantstoresha-
peNATO.aspx (dostęp: 10 stycznia 2012 r.).

Europa
17 proc.

nie wiem
15 proc.

żaden
6 proc.

obydwa
tak samo ważne
37 proc.

Bliski Wschód
25 proc.

Wykres 3. Odpowiedź na pytanie: Który kierunek polityki zagranicznej po-
winien być najistotniejszy dla Turcji?

Źródło: On Eve of Elections, a More Upbeat Mood in Turkey, Pew Research Center, Global Attitudes
Project, 7 czerwca 2011 r., http://www.pewglobal.org/2011/06/07/on-eve-of-elections-a-more-upbe-
at-mood-in-turkey/ (dostęp: 3 stycznia 2012 r.).

81

POLITYCZNO-STRATEGICZNE ASPEKTY BEZPIECZEŃSTWA

kształtowania sojuszu transatlantyckiego tak, aby stał się on organizacją od-
zwierciedlającą w większym stopniu interesy władz w Ankarze47. Turcja jest
aktywnym uczestnikiem Sojuszu. Jej budżet wojskowy spełnia natowskie
kryterium wydatków na obronę (minimum 2 proc. PKB), siły tureckie biorą
udział w operacji NATO w Afganistanie48, a władze w Ankarze popierają
wysiłki na rzecz odbudowy i stabilności tego państwa.

Turcja pozostaje wierna swemu przywiązaniu do polityki nuclear-sharing
i jest jednym z 6 państw NATO, na terytorium których znajduje się amery-
kańska taktyczna broń jądrowa (w Turcji – 90 bomb grawitacyjnych B61)49.
W przekonaniu tureckim, ewentualna decyzja o jej wycofaniu może zostać
podjęta tylko w wyniku konsensu w NATO dotyczącego sojuszniczej strate-
gii odstraszania i obrony. Władze w Ankarze są silnie zaangażowane w trwa-
jący obecnie przegląd tej strategii.

Turcja wspiera inicjatywy wzmacniania współpracy NATO w zakresie
bezpieczeństwa z dotychczasowymi partnerami, a także rozwijania part-
nerstwa z innymi państwami i organizacjami. Będzie to szczególnie istotne
wsparcie w perspektywie rozwoju Dialogu śródziemnomorskiego NATO po
„arabskiej wiośnie”.

Turcja nie zamierza też rezygnować z solidnych relacji ze Stanami Zjed-
noczonymi. Stosunki Turcji i USA zmieniły się jednak wraz z dojściem do
władzy AKP i wzrostem asertywności Turcji, a pierwszym sygnałem zmiany
była odmowa władz w Ankarze w 2003 r. dostępu siłom USA do tureckiego
terytorium podczas ataku na Irak. Stosunki turecko-amerykańskie ewolu-
owały od asymetrycznej zimnowojennej spuścizny do bardziej zbalansowa-
nych relacji50.

W kwietniu 2009 r. prezydent Barack Obama wygłosił w Ankarze prze-
mówienie, w którym zobowiązał się do odnowienia sojuszu i przyjaźni mię-
dzy Turcją a Stanami Zjednoczonymi. Waszyngton zmienił akcenty w swojej

47	 Ibidem.
48	 W Afganistanie stacjonuje 1,84 tys. tureckich żołnierzy. Do innych form zaangażowania Turcji
w Afganistanie należą: utrzymywanie 5 zespołów OMLT i 1 POLMLT oraz dwóch Prowincjonalnych
Zespołów Odbudowy (w Kabulu i w prowincji Dżawzdżan na północy państwa). Ponadto Turcja
uruchomiła na swoim terytorium w lipcu 2011 r. ośrodek szkoleniowy Sivas Police Vocational High
School położony w miejscowości Sivas. Mają być w nim prowadzone szkolenia oficerów policji afgań-
skiej ANP z zakresu m.in.: badania wypadków drogowych, metod prowadzenia dochodzeń kryminal-
nych oraz walki z tłumem. Jednorazowo w ośrodku ma się szkolić 500 policjantów.
49	 S. Ülgen, NATO and the New Turkey, 14 czerwca 2011 r., http://www.project-syndicate.org/com-
mentary/ulgen1/English (dostęp: 1 stycznia 2012 r.).
50	 M. Abramowitz, Turkey’s Foreign Policy Decoded, 12 grudnia 2011 r., http://www.tr.boell.org/
web/19-1219.html (dostęp: 3 stycznia 2012 r.).

82

BEZPIECZEŃSTWO NARODOWE nr 21, I – 2012

polityce wobec Ankary, starając się uwzględniać rosnącą rolę Turcji w re-
gionie, w którym USA ograniczają swoją obecność (wyjście amerykańskich
sił z Iraku wraz z końcem 2011 r. i z Afganistanu w nadchodzących latach,
fiasko mediacji w bliskowschodnim procesie pokojowym). Dla prezydenta
B. Obamy rząd premiera R.T. Erdoğana jest wartościowym sojusznikiem.
Turcja jest postrzegana przez administrację amerykańską jako ważny gracz
m.in. w Iraku i Syrii, mający zbieżne z amerykańskimi interesy w tych pań-
stwach i w regionie51.

Wspominana decyzja władz w Ankarze o rozmieszczeniu na swoim tery-
torium radaru AN/TPY-2 może potwierdzać stawianą przez niektórych ana-
lityków tezę o możliwym ponownym zwrocie Turcji ku Zachodowi i współ-
pracy z nim w kluczowych kwestiach52. Turcji trudno będzie samodzielnie
stawiać opór rosyjskim wpływom na obszarze poradzieckim, poradzić sobie
z konfliktem izraelsko-palestyńskim i kryzysem w Syrii czy zagwarantować
sobie bezpieczeństwo w obliczu aspiracji władz w Teheranie.

Warto jednak pamiętać, że mimo obserwowanej ostatnio poprawy sto-
sunków dwustronnych, między USA a Turcją pozostają kwestie, wobec któ-
rych taktyki obu państw są odmienne (polityka wobec Izraela czy Iranu).
Te sprawy, podobnie jak dalszy rozwój kryzysu w Syrii, będą warunkować
stan relacji na linii Stany Zjednoczone–Turcja w najbliższym czasie. Wybory
prezydenckie w USA w 2012 r., zdaniem ekspertów, mogą przyczynić się
do zmiany stosunków turecko-amerykańskich53. Opierając się na doświad-
czeniach historycznych można przypuszczać, że zmiana „lokatora” Białego
Domu byłaby dla władz w Ankarze niekorzystna, co wynika z uwrażliwienia
republikanów na kwestie Iranu i Izraela.

Wnioski

Mając świadomość posiadanych atutów w postaci wzrostu gospodarcze-
go, geostrategicznego położenia, członkostwa w NATO oraz dobrych rela-
cji z większością państw regionu i globalnych mocarstw, władze w Ankarze

51	 Ibidem.
52	 S. Blank, Turkey Falls out with Russia: Another Sign of a Foreign Policy in Crisis, 21 listopada 2011 r.,
http://www.silkroadstudies.org/new/inside/turkey/2011/111121B.html (dostęp: 2 stycznia 2012 r.).
53	 A. Neel, Turkish-American Relations at Risk if Republican Rhetoric Rings True, 27 listopada 2012 r.,
http://www.todayszaman.com/newsDetail_getNewsById.action?newsId=264017 (dostęp: 11 stycznia
2012 r.).

83

POLITYCZNO-STRATEGICZNE ASPEKTY BEZPIECZEŃSTWA

konsekwentnie budują wizerunek ważnego regionalnego gracza. Nie można
odmówić Turcji sukcesów na arenie regionalnej, docenić należy też popu-
larność, jaką cieszą się premier R.T. Erdoğan oraz prezentowany przezeń
model państwa. W 2011 r. realizowana przez Turcję koncepcja „strategicz-
nej głębi” została jednak wystawiona na próbę. Ujawniły się też ograniczenia
przyjętej przez Turcję polityki „zero problemów z sąsiadami”, która w 2011 r.
niekorzystnie ewoluowała w kierunku „zero przyjaciół wśród sąsiadów”
i „zero sąsiadów bez problemów”. Miniony rok miał być dla Turcji rokiem
rozwiązania problemu cypryjskiego, dalszego pogłębiania relacji z reżimem
w Damaszku oraz rozwijania wpływów w Libii i innych państwach regio-
nu. Tymczasem rzeczywistość negatywnie zweryfikowała te oczekiwania,
a otwarta kwestia cypryjska może w dodatku ujemnie wpłynąć na stosunki
Turcji z Unią w 2012 r.

Zmiana podejścia władz w Ankarze do natowskiej interwencji w Libii nie
została dobrze odebrana przez Libijczyków, podobnie jak próby zdobycia
sympatii jej nowych władz, które preferowały rozwój stosunków z Francją
i Wielką Brytanią, a nie z Turcją; 300 mln dolarów w gotówce przywiezione
do Benghazi może nie wystarczyć do odbudowania przyjaznych stosunków
z władzami libijskimi54. Stanowisko wobec kryzysu w Syrii stoi w jawnej
sprzeczności z zasadą dobrosąsiedzkich stosunków. Dalszy rozwój wyda-
rzeń w tym państwie będzie sprawdzianem dla polityki władz w Ankarze
i wizerunku Turcji, zarówno regionalnego, jak i globalnego.

W 2011 r. dalszemu pogorszeniu uległy relacje na linii Turcja–Izrael
i trudno spodziewać się, aby w najbliższym czasie stosunki turecko-izrael-
skie wróciły do stanu sprzed grudnia 2008 r. Możliwe jest, że część obecnych
napięć zejdzie na dalszy plan ze względu na dążenia Turcji do utrzymania
dobrych relacji (zwłaszcza wojskowych) ze Stanami Zjednoczonymi. Tym-
czasem jednak wzrost napięcia między Turcją a Izraelem oraz agresywna,
antyizraelska retoryka tureckich władz wymusiły na Izraelu poszukiwanie
cieplejszych stosunków z Grecją i Cyprem. Ich zacieśnianie może prowadzić
do dalszej regionalnej zmiany sojuszy.

54	 Y. Kanli, From No Problems With Neighbors to No Friends, 2 stycznia 2012 r., http://www.hur-
riyetdailynews.com/from-no-problems-with-neighbors-to-no-friends.aspx?pageID=449&nI-
D=10485&NewsCatID=425 (dostęp: 2 stycznia 2012 r.).

84

BEZPIECZEŃSTWO NARODOWE nr 21, I – 2012

Relacje Turcji z Iranem także pogorszyły się w 2011 r., a rywalizacja
w Iraku55 oraz wydarzenia w Syrii mogą przyczyniać się do dalszego wzrostu
napięcia na linii Iran–Turcja.

Chłodne pozostają stosunki Turcji z Armenią56, zaś napięcia w relacjach
Turcji z Francją mogą mieć przełożenie na ich stosunki w ramach NATO,
a także przyczynić się do wzrostu rywalizacji obu państw w basenie Morza
Śródziemnego.

Powyższe przykłady pokazują słabości i ograniczenia tureckiej polityki
zagranicznej i bezpieczeństwa. Możliwości Turcji odgrywania roli regio-
nalnego mocarstwa w przyszłości mogą być ograniczone także na skutek
problemów wewnętrznych, m.in. napięć między przywódcami wojskowymi
i cywilnymi, dużej szarej strefy gospodarczej, niskiej pozycji społecznej ko-
biet, a przede wszystkim – nierozwiązanej kwestii kurdyjskiej, która wydaje
się najistotniejszym problemem współczesnej Turcji, negatywnie wpływają-
cym na stan bezpieczeństwa państwa oraz sytuację społeczno-gospodarczą.

Nieuregulowane konflikty z Armenią i Cyprem, stagnacja w Europie,
niepewność gospodarki światowej oraz uzależnienie od dostaw energii z za-
granicy będą także stanowiły wyzwanie dla rządu premiera R.T. Erdoğana
w najbliższej przyszłości. Percepcja i pozycja Turcji tak w regionie, jak i na
arenie międzynarodowej będzie też zależała od zapisów nowej tureckiej
konstytucji57.

Przyjęcie przez władze w Ankarze modelu soft power, definiowanego
jako połączenie atrakcyjności tureckiego modelu demokracji i gospodar-
ki, wymaga pracy nad oboma tymi czynnikami. Nie można zaprzeczyć, że
turecka gospodarka rozwija się świetnie i stanowi wzór dla wielu państw.
Demokracja turecka, przy całej jej atrakcyjności w regionie, ma jednak licz-
ne ograniczenia. Jak potwierdza wspomniany powyżej sondaż Arab Public
Opinion Poll – pozycja Turcji na Bliskim Wschodzie i w Afryce Północnej

55	 Więcej zob.: G. Bacik, Maliki Against Turkey, 22 stycznia 2012 r., http://www.todayszaman.com/
columnist-269247-maliki-against-turkey.html (dostęp: 23 stycznia 2012 r.).
56	 Oba państwa nie ratyfikowały podpisanych w 2009 r. protokołów o ustanowieniu i rozwoju sto-
sunków dyplomatycznych. Próba normalizacji z lat 2008–2010 zakończyła się niepowodzeniem, m.in.
z uwagi na zabiegi Azerbejdżanu, który zagroził Turcji problemami we współpracy energetycznej,
jeśli Ankara uczyni pojednawcze kroki wobec Erewania przed uregulowaniem kryzysu w Górskim
Karabachu.
57	 Według premiera R.T. Erdoğana, nowa konstytucja – nad projektem której prace prowadzone są
przez tzw. komisję porozumienia, w skład której weszło po trzech przedstawicieli partii obecnych
w parlamencie – ma być gotowa do lipca 2012 r. Nie wiadomo na razie, jakie będą zmiany w treści
konstytucji, ale istnieją obawy, że nie spełni ona wiązanych z nią oczekiwań na liberalizację polityczną
państwa.

85

POLITYCZNO-STRATEGICZNE ASPEKTY BEZPIECZEŃSTWA

po „arabskiej wiośnie” będzie w znacznym stopniu zależała od jakości turec-
kiej demokracji.

Turcja ma wszystko co potrzebne, aby wzmocnić swoją pozycję między-
narodową, jednak zmieniające się obecnie uwarunkowania stawiają przed jej
elitami krytyczne zadania. Wymuszają na władzach w Ankarze konieczność
dokonania prawidłowej oceny wyzwań i zagrożeń oraz podjęcia śmiałych,
jednak obarczonych dużą dozą niepewności, decyzji. Będą one miały wpływ
nie tylko na sytuację Turcji, ale i innych potęg obecnych w regionie.

