

Europe at a Crossroads

TIMELINE BY AURÉLIE WINDELS

TRIALS OF THE LEFT

1951 1952 1956 1957 1960 1969 1973 1976 1977 1979 1981 1982 1983 1985 1986 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2014 2015 2016

SOUL GAZES TODAY'S

28 JULY The "Convention Relating to the Status of Refugees" is approved... 4 FEBRUARY Denmark is the first state to ratify the 1951 Refugee Convention... 15 DECEMBER An ex-novo vote that allows 15 million refugees to flee to Austria in order to escape from Soviet tanks... 16 SEPTEMBER The German Chancellor, Konrad Adenauer, publishes the "Hallstein Doctrine"...

REFUGEE WALKS THE WORLD

1 FEBRUARY In Belgium, for the first time ever, a European government coalition is split over how to handle Syrian refugees... 1 JANUARY The Dutch Parliament passes a bill that allows people to be granted asylum in the Netherlands...