
Prof. dr Hans-Gert Pöttering
Przewodniczący Parlamentu Europejskiego

Obrona wartości europejskich

Wspólne dążenie do realizacji celów
w Europie

Strasburg

Wtorek, 13 lutego 2007 r.

STRONA 2

Raporty Fundacji Konrada Adenauera

STRONA 3

Raporty Fundacji Konrada Adenauera

cją. Doświadczenie uczy nas więc, że
osiągamy sukcesy z myślą o naszym
kontynencie, jeżeli sami tego prag-
niemy, jeżeli mamy silną wolę i jeste-
śmy zdecydowani urzeczywistnić ideę
jedności naszego kontynentu przy
jednoczesnym zachowaniu jego róż-
norodności. O taką śmiałość chciał-
bym wszystkich Państwa prosić.

Sukces odniesiemy jednak tylko wów-
czas, gdy obywatelki i obywatele Unii
Europejskiej – oprócz więzi łączących
ich ze stronami rodzinnymi i włas-
nym krajem – poczują się Europejkami
i Europejczykami oraz uświadomią
sobie, co ich łączy. Świadomość przy-
należności do wspólnoty oraz poczucie
solidarności stanowią konieczny waru-
nek naszej wspólnej przyszłości. Zjed-
noczenie Europy nie jest więc jedynie
nakazem rozumu. Zjednoczenie Europy
leży nam również na sercu. Uzmysło-
wienie tego obywatelom to być może
największe zadanie, któremu musimy
razem podołać.

Musimy służyć obywatelkom i oby-
watelom Unii Europejskiej. Europej-
czycy powinni być dumni z tego,
co sobie wywalczyli na przestrzeni
stuleci – z wartości, wolności, prawa
i demokracji. Była to długa droga.
Wiemy, że u naszych europejskich

korzeni leży grecka filozofia, rzymskie
prawo, judeochrześcijańska spuści-
zna, oświecenie, a więc nasza wspólna
europejska kultura. Ale nie zapomi-
najmy również o tragicznych wojnach
domowych w Europie, a w XX w.
– o totalitarnych ideologiach gar-
dzących godnością człowieka oraz
o odwadze ojców założycieli, którzy
po 1945 r. wkroczyli na drogę prze-
baczenia i pojednania, aby budować
nową, lepszą, pokojową i wspólną
Europę. Powinniśmy o tym pamiętać
również i dziś oraz na nowo odkry-
wać to wszystko, co nas łączy. Wielki
Europejczyk rodem z Francji, Jac-
ques Delors, nawiązując do tradycji
zapoczątkowanej przez Roberta Schu-
mana, mówił o „europejskiej duszy”.
Wielki Europejczyk rodem z Polski,
Władysław Bartoszewski, powiedział
kiedyś: „Europa to przede wszystkim
wolność jednostki i prawa człowieka
– zarówno polityczne, jak i gospodar-
cze.” Obydwaj mają rację.

1. Obrona wartości
 europejskich

Chciałbym powiedzieć kilka słów
o wartościach europejskich. Zasadzają
się one na fundamencie, jakim jest god-
ność człowieka. Szanując ludzką god-
ność, szanujemy drugiego człowieka,

Zmiana na stanowisku Przewodniczą-
cego po dwóch i pół roku jest zgodna
z tradycją Parlamentu Europejskiego
istniejącą od pierwszych bezpośred-
nich wyborów w czerwcu 1979 r.
W perspektywie historycznej dwa i pół
roku to okres nader krótki. Jeżeli jed-
nak weźmiemy pod uwagę fakt, iż
Przewodniczący Parlamentu Euro-
pejskiego sprawuje swój urząd pod-
czas trwania pięciu prezydencji Rady
Europejskiej – obecnie prezydencji
Niemiec, po których przewodnictwo
obejmą kolejno Portugalia, Słowenia,
Francja i Czechy – to wyraźnie uwi-
dacznia się ogrom odpowiedzialności
spoczywającej na naszym Parlamencie
w czasie, w którym dzieło zjedno-
czenia Europy znajduje się w bardzo
zaawansowanej fazie, ale nie zostało
jeszcze dokończone, a nawet jest
zagrożone z powodu tymczasowego
niepowodzenia traktatu konstytucyj-
nego we Francji i w Holandii. Parla-
ment Europejski zdaje sobie sprawę
z tej odpowiedzialności i dlatego nikt
nie może go prześcignąć w dążeniu do
celu, jakim jest pełna jedność naszego
kontynentu! (...)

Od pierwszych wyborów do Parla-
mentu Europejskiego doświadczyliśmy
wielu wzlotów i upadków polityki euro-
pejskiej.

Największym sukcesem jest przezwycię-
żenie podziału Europy. Nasze wspólne
wartości odniosły zwycięstwo. Człon-
kostwo w Unii Europejskiej takich kra-
jów jak Estonia, Łotwa, Litwa, Polska,
Republika Czeska, Słowacja, Węgry,
Słowenia oraz Malta i Cypr, które dołą-
czyły 1 maja 2004 r., a także Bułgarii
i Rumunii od 1 stycznia bieżącego roku
i zjednoczonych Niemiec już od 3 paź-
dziernika 1990 r. jest dla mnie cudem
naszego pokolenia. Mamy wszelkie
powody ku temu, aby również dziś
cieszyć się tym z całego serca.

Zadaniem dla wszystkich z nas wciąż
pozostaje jednak uczenie się od siebie
nawzajem oraz okazywanie sobie coraz
większego szacunku i zrozumienia.
Powinniśmy przestać mówić o „sta-
rych” i „nowych” państwach członkow-
skich. Wszyscy wspólnie stanowimy
Parlament Europejski, a reprezento-
wane przez nas narody – wspólnotę
Unii Europejskiej.

W latach osiemdziesiątych mówiło się
o „eurosklerozie”. Ale potem nastał
rynek wewnętrzny i wspólna euro-
pejska waluta. Jako Parlament Euro-
pejski wywalczyliśmy sobie swoje
prawa i wciąż będziemy to czynić.
Nasz Parlament jest dzisiaj wpływową
i świadomą swojej pozycji instytu-

Sukces odnie-
siemy jednak
tylko wówczas,
gdy obywatelki
i obywatele
Unii Europejs-
kiej poczują się
Europejkami
i Europejczy-
kami.

Największym
sukcesem jest
przezwyciężenie
podziału Europy.

STRONA 4

Raporty Fundacji Konrada Adenauera

STRONA 5

Raporty Fundacji Konrada Adenauera

ryzujemy się z naszymi innymi lau-
reatami Nagrody im. Sacharowa
– Kobietami w Bieli („Las Damas de
Blanco”) na Kubie oraz panią Aung
San Suu Kyi w Birmie/Myanmarze.

• Bronimy godności i praw czło-
wieka. Jako Parlament Europejski
jesteśmy głęboko przekonani, że
nie można tego pogodzić z karą
śmierci. Wzywam nas wszystkich –
instytucje Unii Europejskiej i pań-
stwa członkowskie – do opowie-
dzenia się w łonie Narodów Zjed-
noczonych za zniesieniem kary
śmierci.

Warunkiem osiągnięcia naszych celów
jest podejmowanie na nowo wysiłku
budowania Unii Europejskiej jako
instytucji zdolnej do działania. Jako
poważany partner musimy osiągnąć
stan gwarantujący nam możliwość
reprezentowania naszych wartości
i interesów w Europie i na świecie.

Wciąż mam w pamięci wielkie przemó-
wienie, które Louise Weiss wygłosiła
17 lipca 1979 r. jako przewodnicząca-
-senior Parlamentu Europejskiego,
wybranego po raz pierwszy w spo-
sób bezpośredni. Powiedziała wtedy:
„Nigdy nie wolno nam zapomnieć,
że jesteśmy jednocześnie spadkobier-

cami i wykonawcami – spadkobiercami
duchowego świata i jego wykonawcami
z myślą o przyszłych pokoleniach.”

Nie mógłbym wyrazić tej myśli traf-
niej. Nasze odczucia powinny być dziś
prawie takie same jak w 1979 r., a zara-
zem żyjemy jednak w obliczu nowych,
naszych własnych wyzwań.

Od chwili podpisania traktatów rzym-
skich przed półwieczem, idei zjednocze-
nia Europy – jej najważniejszemu prze-
słaniu – towarzyszył sukces. Stała się ona
wyrazem jednego z najszczęśliwszych
okresów w naszej długiej europejskiej
historii. Na początku, po zakończeniu
drugiej wojny światowej, idea euro-
pejska czerpała swoją siłę z pragnienia
pokoju i wolności. Kolejnym nakazem
chwili oraz bodźcem do zjednoczenia
Europy stało się pomnażanie dobro-
bytu i niwelowanie różnic społecznych.
W obydwu przypadkach Europa pozo-
stała sobie wierna, kiedy dzięki ponow-
nemu zjednoczeniu naszego kontynentu
otrzymaliśmy niepowtarzalną szansę
zespolenia w wolności obu jego nazbyt
długo rozdzielonych części.

Obecnie Europa zdobywa sobie uzna-
nie i czerpie siły witalne z dążenia
naszych obywateli do zagwarantowa-
nia bezpieczeństwa. Jest to niezwykle

składamy zobowiązanie wobec samych
siebie i tworzymy w ten oto sposób
porządek oparty na odpowiedzialności
i solidarności. W naszej codziennej
praktyce politycznej zawsze powinni-
śmy służyć godności człowieka i pragnę
zachęcić nas wszystkich do tego, abyśmy
bronili godności i praw człowieka na
całym świecie.

Nie jest to abstrakcyjny postulat. Nie
jesteśmy mentorem świata, ale nasz
obraz człowieka oraz nasze wartości
staną się dla innych bardziej przekonu-
jące, jeżeli uwiarygodnimy je naszym
własnym życiem. Oznacza to bardzo
konkretne konsekwencje dla naszej
polityki.

• Pragniemy partnerstwa ze zdolną
do działania i demokratyczną
Rosją. Dlatego też oczekujemy od
władz rosyjskich podjęcia wyraź-
nych wysiłków w celu wymierzenia
zasłużonej kary mordercom Anny
Politkowskiej, która tak wiele uczy-
niła dla wolności prasy w swoim
kraju.

• Nigdy nie zapomnimy, że bez Sta-
nów Zjednoczonych nie byłoby
możliwe pokonanie ani narodo-
wego socjalizmu, ani sowieckiego
komunizmu. Ale chcemy również

powiedzieć naszym amerykańskim
przyjaciołom, że „Guantanamo” nie
da się pogodzić z naszymi europej-
skimi zasadami praworządności.

• Chronimy życie ludzkie. Kto neguje
Holokaust, tę najpotworniejszą ze
wszystkich zbrodni, tak jak to czyni
prezydent narodu szczycącego się
wielką kulturą, ten musi się spot-
kać ze zdecydowaną odpowiedzią
z naszej strony, aby taka trage-
dia w całej swojej okropności nie
dosięgła nas ponownie.

• Jesteśmy przekonani o tym, że
mieszkańców Izraela i Palestyny
łączy ta sama godność. Opowia-
damy się zatem w takim samym
stopniu za prawem Izraela do ist-
nienia, jak i za prawem narodu
palestyńskiego do życia we włas-
nym państwie.

• Stoimy po stronie tych, którzy w spo-
sób pokojowy walczą o wolność
i demokrację. Z tego też powodu
solidaryzujemy się z naszym lau-
reatem Nagrody im. Sacharowa,
Aleksandrem Milinkiewiczem, oraz
tymi, którzy wraz z nim walczą
o wolną i demokratyczną Biało-
ruś, nieskrępowaną strachem i uci-
skiem. W taki sam sposób solida-

Warunkiem
osiągnięcia
naszych celów
jest podej-
mowanie na
nowo wysiłku
budowania Unii
Europejskiej
jako instytucji
zdolnej do dzia-
łania.

Pragnę zachęcić
nas wszystkich
do tego, abyśmy
bronili godności
i praw człowieka
na całym
świecie.

STRONA 6

Raporty Fundacji Konrada Adenauera

STRONA 7

Raporty Fundacji Konrada Adenauera

w świecie XXI w., niż jeszcze piętnaście
lub dwadzieścia lat temu.

Nas samych historia oceni za to, w jakim
stopniu zdołaliśmy na nowo rozpocząć
proces jednoczenia Europy, wytyczając
mu trwały, dobry i pewny szlak. Od
nas polityków oczekuje się przywództwa.
Musimy lepiej niż bywało to dotychczas
uzasadniać, dlaczego Europa jest dobra dla
nas wszystkich, jakie dodatkowe korzyści
niesie ze sobą zjednoczenie Europy i jaki
cel przyświeca naszej pracy. Musimy się
wyzbyć wrażenia, jakoby polityka euro-
pejska pełniła jedynie funkcję techniczną
i była pozbawiona dalekowzroczności oraz
głębszego sensu. Nasze czyny muszą być
przekonujące. Musimy się przy tym kon-
centrować na rzeczach najistotniejszych.

Naszym wspólnym zadaniem jest poło-
żenie tak trwałego fundamentu, aby
w granicach ludzkich możliwości gwa-
rantował on naszym dzieciom i wnu-
kom bezpieczną przyszłość. Potrzebu-
jemy w tym celu nowego przebudzenia
– z myślą o lepszej, silniejszej Europie,
takiej, która z podniesionym czołem
spogląda w przyszłość. Najbardziej
potrzebujemy jednak Europy, która wie-
rzy w siebie samą, a swoją siłę czerpie ze
swoich wartości oraz chce i potrafi być
dobrym partnerem na świecie.

Bez udziału środków masowego prze-
kazu nie jesteśmy w stanie uzmysłowić
obywatelom idei europejskiej. Chciał-
bym wyraźnie podziękować korespon-
dentom i dziennikarzom obecnym tu
w Strasburgu za ich rzetelną i obiek-
tywną pracę. Apeluję jednak do kra-
jowych mediów, zwłaszcza do prywat-
nych i publicznych stacji telewizyjnych,
aby przyczyniały się do kształtowania
europejskiej opinii publicznej. Nie pora
na przedstawianie zjednoczenia Europy
wyłącznie z perspektywy jednego kraju.
Zwracam się z prośbą do krajowych sta-
cji telewizyjnych, aby otworzyły swoje
studia na tematykę europejską i zapra-
szały do rozmów również posłów do
Parlamentu Europejskiego.

2. Za Europą obywateli

Potrzebujemy nowego przymierza
między europejskimi obywatelkami
i obywatelami a ich instytucjami poli-
tycznymi w Unii Europejskiej. „Europa
obywateli” i wiarygodność instytucji
europejskich warunkują się wzajemnie.
Może się do tego przyczynić program
działań pod tytułem „Lepsze stano-
wienie prawa”, jeżeli zapewni on lepszą
kontrolę demokratyczną, przejrzystość
działań Rady, skuteczne wprowadzanie
przepisów do prawa krajowego, ocenę
skutków społecznych, ekologicznych,

poważna kwestia, z którą zostaliśmy
mimowolnie, aczkolwiek nieuchronnie
skonfrontowani w ramach zwalczania
terroryzmu. Potrzebujemy rozwiązań
problemów, które w oczach naszych
obywateli nie cierpią zwłoki.

• Dążenie do zagwarantowania
bezpieczeństwa obejmuje rów-
nież misję tworzenia nowych
miejsc pracy i zapewnienia
ochrony socjalnej w dynamicz-
nie zmieniającym się świecie. Nie
możemy osiągnąć bezpieczeń-
stwa w opozycji do globalizacji.
Musimy na nią wpływać poprzez
poprawę naszej konkurencyjno-
ści, zachowując jednocześnie
nasz europejski model socjalny.

• Oznacza to nie tylko mówienie
o dramatycznych zmianach kli-
matycznych, ale również podej-
mowanie – razem z naszymi
partnerami na świecie – niezbęd-
nych działań i ich zdecydowaną
realizację, nim będzie za późno.

• Bezpieczeństwo oznacza wspólne
zaopatrzenie w energię.

• Bezpieczeństwo obejmuje wspólną
politykę migracyjną, która szanuje
prawa człowieka oraz uwzględnia

konieczność integracji z naszym
społeczeństwem. Nie możemy
pozwolić, aby co jakiś czas ludzie
ginęli w falach Morza Śródziem-
nego.

• Nie możemy czuć się bezpiecz-
nie w świecie ogarniętym pło-
mieniami, żyjącym w ubóstwie,
naznaczonym presją społeczną,
pogrążonym w nieładzie ani
w świecie, w którym wciąż nisz-
czy się środowisko naturalne.

Jeżeli pragniemy żyć w bezpiecznej
Europie, musimy się angażować jako
partnerzy na rzecz światowego bezpie-
czeństwa we wszystkich jego aspektach.
Musimy też pamiętać, że bez europej-
skich rozwiązań nie da się już sprostać
większości wyzwań, przed którymi stoi
nasz kontynent i nasz świat. Zjed-
noczenie Europy postępowało dzięki
kryzysom, nawet jeżeli w pierwszej
chwili wydaje się to paradoksalne. Nie
chcę przez to powiedzieć, że kryzysy są
nam potrzebne, że bez nich nie byliby-
śmy w stanie sami dążyć do osiągnięcia
tak szczytnego celu. Unii Europejskiej
potrzebne jest nowe przebudzenie –
odnowa. Jest to z pewnością niełatwa
droga. Ale jestem głęboko przekonany,
że nasz kontynent jest dziś lepiej przy-
gotowany do stawienia czoła przyszłości

Musimy lepiej
uzasadniać,
dlaczego Europa
jest dobra dla
nas wszystkich.

Bez europejskich
rozwiązań nie da
się już sprostać
większości
wyzwań, przed
którymi stoi
nasz kontynent
i nasz świat.

Potrzebujemy
nowego prze-
budzenia
– z myślą
o lepszej,
silniejszej
Europie, takiej,
która z podnie-
sionym czołem
spogląda
w przyszłość.

STRONA 8

Raporty Fundacji Konrada Adenauera

STRONA 9

Raporty Fundacji Konrada Adenauera

plikowanym kontynentem. Stawia
to przed nami wszystkimi ogromne
wyzwania. Nie można dłużej kie-
rować Unią Europejską, używając
niewystarczających instrumentów
obowiązującego prawa traktatowego.
Jeżeli nasza wspólnota wartości ma
przetrwać, musimy ją gruntownie
zreformować. Traktat konstytucyjny
wzmacnia zarówno Parlament Euro-
pejski, jak i parlamenty krajowe –
oznacza silniejszy parlamentaryzm
i silniejszą demokrację. Po raz pierw-
szy uznaje się w nim samorządność
lokalną za podstawę naszego euro-
pejskiego porządku demokratycz-
nego. Ład kompetencyjny określa
europejskie uprawnienia. Powiem
Państwu otwarcie, szanowne Kole-
żanki i szanowni Koledzy, że nie
rozumiem tych, którzy z jednej strony
krytykują „Brukselę” – jest to czasami
tak samo uzasadnione, jak krytyka
polityki krajowej – a jednocześnie
odrzucają traktat konstytucyjny, który
właśnie umożliwia wyeliminowanie
i skorygowanie rozpoznanych niedo-
skonałości.

Nie możemy pozwolić, aby ogarnęły
nas wątpliwości. Parlament Europejski
wyraźnie opowiada się za traktatem
konstytucyjnym. Również i my prag-
niemy dołożyć starań, aby treść trak-

tatu konstytucyjnego i zawarte w nim
wartości stały się prawną i polityczną
rzeczywistością. Wypracowany tu,
w Parlamencie Europejskim, konsen-
sus w sprawie dyrektywy usługowej
oraz w sprawie możliwości dalszego
rozszerzania Unii Europejskiej jest
próbą konstruktywnej odpowiedzi
na istniejące obawy obywateli. Pla-
nowana na 25 marca 2007 r. berlińska
„Deklaracja o przyszłości Europy”
może stanowić kolejny ważny kamień
milowy na tej drodze. Jej trzonem
powinno być odniesienie do naszych
wartości i niezbędnych reform, zobo-
wiązanie do wspólnego podjęcia
przyszłych wyzwań, o których wspo-
minałem, opowiedzenie się za soli-
darnością między naszymi narodami
oraz uznanie prawa jako podstawy
naszych działań. Żaden kraj i żaden
naród Unii Europejskiej nie może
pozostać sam ze swoimi problemami.
Wyklucza to jednak także narodowy
egoizm. Kto służy wyłącznie intere-
som własnego kraju, ten w efekcie
poniesie porażkę, niszczy bowiem
solidarność, która jest niezbędna do
obrony własnych interesów.

Pragniemy dołożyć starań, aby pod
przewodnictwem Niemiec na szczy-
cie Rady w dniach 21 i 22 czerwca
w Brukseli uzgodniono harmonogram

ekonomicznych i administracyjnych
oraz uproszczenie tekstów prawnych.
Stanowiąc prawo europejskie, powinni-
śmy sobie zawsze zadawać pytanie, czy
służy ono ludziom i środowisku. Czy
jest konieczne, zważywszy na zasadę
pomocniczości? Czy wzmacnia naszą
konkurencyjność? Czy ogranicza biu-
rokrację i koszty? Tylko wówczas, gdy
odpowiedź na te pytania będzie pozy-
tywna, Parlament Europejski powinien
występować w roli prawodawcy.

Jako Parlament Europejski powinniśmy
starać się nie tylko o to, aby reprezen-
tować interesy obywateli. Naszą powin-
nością jest również wyrażać swój sza-
cunek dla zaangażowania europejskich
obywatelek i obywateli, dzięki których
poczynaniom Europa zyskuje większe
poważanie – tak w Europie, jak i na
świecie. W tym celu powinniśmy usta-
nowić odznaczenie przyznawane przez
Parlament Europejski. Dlaczego nie
mielibyśmy także w szczególny sposób
docenić zaangażowania ludzi młodych
w ideę europejską? Wysokie odzna-
czenia europejskie uczyniły tak wiele
dobrego w świadomości opinii pub-
licznej. Dlaczego nie wprowadzić także
odznaczeń dla młodego pokolenia, dla
młodych Europejek i Europejczyków,
którzy wzorowo angażują się na rzecz
idei europejskiej?

Historię europejską ukazuje się prawie
zawsze jedynie z perspektywy danego
kraju i w jego muzeach. Pragnę zai-
nicjować powstanie miejsca pamięci
i miejsca poświęconego przyszłości,
w którym idea europejska będzie się
mogła dalej rozwijać. Chciałbym zapro-
ponować utworzenie „Domu historii
europejskiej”. Nie może to być nudne
i nieciekawe muzeum, lecz miejsce pie-
lęgnowania naszej pamięci o europej-
skiej historii i europejskim dziele zjed-
noczenia, a zarazem otwarte na dalsze
kształtowanie tożsamości europejskiej
przez wszystkich obywateli Unii Euro-
pejskiej – obecnych i przyszłych. Taki
„Dom historii europejskiej” powinien
stanąć w miejscu, w którym mają swoją
siedzibę instytucje europejskie i zostać
włączony w sieć podobnych placówek
w państwach członkowskich. Warunki
jego powstania mogłyby zostać zawarte
w „Deklaracji o przyszłości Europy”,
którą 25 marca 2007 r. w Berlinie mają
wspólnie wydać Rada Europejska, Parla-
ment Europejski i Komisja Europejska.

3. Realizacja reform

Unia Europejska jest największą
wspólnotą narodów na świecie – two-
rzy ją dwadzieścia siedem krajów
zamieszkanych przez prawie pięć-
set milionów ludzi. Europa jest skom-

Parlament Euro-
pejski wyraźnie
opowiada się za
traktatem kon-
stytucyjnym.

Chciałbym
zaproponować
utworzenie
„Domu historii
europejskiej”.

Kto służy
wyłącznie
interesom
własnego kraju,
ten w efek-
cie poniesie
porażkę,
niszczy bowiem
solidarność,
która jest
niezbędna do
obrony własnych
interesów.

STRONA 10

Raporty Fundacji Konrada Adenauera

STRONA 11

Raporty Fundacji Konrada Adenauera

cią fundacji „Tres Culturas” i nie tylko
ze względu na mojego hiszpańskiego
poprzednika Josepa Borrella twier-
dzę, że powinniśmy aktywnie wspie-
rać wszelkie przykłady współżycia
w Europie chrześcijan, muzułmanów
i żydów, a także wszystkich, którzy
nie są wyznawcami tych religii. To
decydująca inwestycja w nasz rozwój
duchowy. Jest to jednocześnie najlep-
szy sposób zainicjowania dialogu mię-
dzykulturowego wykraczającego poza
Morze Śródziemne, obejmującego Bli-
ski Wschód i Afrykę Północną. Nie
chcemy „zderzenia cywilizacji” – prag-
niemy pokoju, wolności i sprawied-
liwości wśród wszystkich narodów
i wyznań. W tym celu chcielibyśmy
zbudować duchowy i kulturowy most
ponad Morzem Śródziemnym.

Dialog ten musi się opierać na tole-
rancji i prawdzie. Tolerancja nie ozna-
cza dowolności. Tolerancja oznacza
szacunek dla przekonań innych ludzi
przy zachowaniu własnych przekonań
oraz wzajemne współżycie bez prze-
mocy. Podczas jednej z moich licznych
podróży do krajów arabskich pewien
wysoki rangą dostojnik islamski zapy-
tał mnie kiedyś, jak muzułmanie żyją
w Europie. Odpowiedziałem mu, że
często nie są wystarczająco zintegro-
wani, ale mogą żyć w zgodzie ze swoją

wiarą oraz mają swoje domy modlitwy
i meczety. Ja z kolei zapytałem, czy to
prawda, że w jego kraju muzułmanka
lub muzułmanin mogą zostać skazani
na śmierć, jeżeli zechcą przyjąć wiarę
chrześcijańską. Odpowiedzią był brak
odpowiedzi.

Jestem głęboko przekonany, że dialog
międzykulturowy powiedzie się tylko
wtedy, gdy będzie się opierał na praw-
dzie i wzajemnej tolerancji.

Postanowiłem odwiedzić kraje arabskie
sąsiadujące z Unią Europejską, a w pań-
stwach Unii Europejskiej próbować
nawiązywać dialog z mniejszościami
etnicznymi, a zwłaszcza z młodzieżą.
Ważną instytucją parlamentarną pro-
wadzącą dialog z Bliskim Wschodem,
w tym z Izraelem i światem arabskim,
jest dla nas Zgromadzenie Eurośród-
ziemnomorskie. Musimy skutecznie
wykorzystać tę instytucję na rzecz
pokoju, partnerstwa i – o ile to możliwe
– przyjaźni. Jeżeli pozwolą na to oko-
liczności, udam się z wizytą do Izraela,
Palestyny i Libanu. Jestem wdzięczny za
zaproszenie do wystąpienia przed izra-
elskim Knesetem. Zapraszając mówców
do Parlamentu Europejskiego, powinni-
śmy położyć nacisk na dialog między-
kulturowy.

i mandat, w ramach którego dojdzie
do pełnej realizacji najważniejszych
zapisów konstytucji europejskiej przed
kolejnymi wyborami do Parlamentu
Europejskiego w czerwcu 2009 r.
Chciałbym przypomnieć, że traktat
konstytucyjny został podpisany przez
wszystkie dwadzieścia siedem rządów.
Musimy oczywiście uszanować wyniki
referendów.

Abstrahując od powyższego, jeżeli po
zmianie rządów w jednym z krajów
podaje się w wątpliwość to, co uzgod-
niono w Unii Europejskiej, to następuje
nie tylko podział społeczeństw krajo-
wych, ale także nasz już i tak skom-
plikowany kontynent coraz bardziej
traci zdolność do działania. Musimy
opowiedzieć się za naszymi podstawo-
wymi zasadami prawa europejskiego:
pacta sunt servanda – umów należy
dotrzymywać.

Musimy wykazać się niezłomną wolą
i zdecydowaniem, aby przeprowadzić
niezbędne reformy. Musimy je realizo-
wać w taki sposób, aby nie dokonywać
podziałów wśród narodów Unii Euro-
pejskiej, lecz je jednoczyć. Domagamy
się odpowiedniego udziału Parlamentu
Europejskiego w tych działaniach.

Jako Parlament Europejski musimy

być również gotowi do przeprowadze-
nia wewnętrznych reform. Stawia to
w pierwszej kolejności wysokie wyma-
gania wobec każdego z nas, na przykład
odnośnie do obecności podczas gło-
sowań i ważnych debat. W tej kwestii
pozostaje jeszcze wiele do zrobienia.

4. Wspieranie dialogu
 międzykulturowego

Przyszłość Europy w dużej mierze
zależy od tego, jak ułożą się nasze sto-
sunki z kulturami i religiami obecnymi
w Unii Europejskiej oraz z naszymi
sąsiadami, przede wszystkim w świecie
arabskim i islamskim.

Dlatego musimy dążyć do tego, aby
dialog między kulturami i religiami
stał się cechą wyróżniającą Europę.
Żyjemy na kontynencie trzech wiel-
kich kultur i religii – chrześcijańskiej,
żydowskiej i islamskiej. Są wśród nas
także obywatele, którzy pochodzą
z innych wielkich kultur i przynależą
do innych religii tego świata. Jako
Parlament Europejski musimy zachę-
cać do dawania przykładu postawy
obywatelskiej w Europie i wspierać
społeczeństwo obywatelskie, które
przyjęło na siebie obowiązek prowa-
dzenia dialogu międzykulturowego.
W Sewilli zapoznałem się z działalnoś-

Jestem głęboko
przekonany,
że dialog
międzykulturowy
powiedzie się
tylko wtedy,
gdy będzie się
opierał
na prawdzie
i wzajemnej
tolerancji.

Musimy dążyć
do tego, aby
dialog między
kulturami
i religiami
stał się cechą
wyróżniającą
Europę.

STRONA 12

Raporty Fundacji Konrada Adenauera

5. Za demokracją
 i parlamentaryzmem

Wzmocnienie demokracji europejskiej
i europejskiego parlamentaryzmu jest
naszym wspólnym zadaniem. Dlatego
wyrażamy wolę partnerskiej i konstruk-
tywnej współpracy z parlamentami kra-
jowymi dla dobra naszych narodów
i całej Unii Europejskiej.

Helmut Kohl, honorowy obywatel
Europy, powiedział kiedyś: „Nie mamy
zbyt wiele czasu. Świat, w którym
żyjemy, nie jest gotów czekać, aż roz-
wiążemy nasze wewnętrzne problemy.”
To prawda. Pragnę dodać, że brak
działania i obojętność byłyby najwięk-
szym przewinieniem, jakie możemy
popełnić.

Pod koniec sprawowania mojego
urzędu odbędą się nowe wybory do
Parlamentu Europejskiego. Jeżeli nasza
praca będzie przekonująca, a w stoli-
cach państw członkowskich będzie się
mówiło dobrze o Europie, frekwencja
w wyborach do Parlamentu Europej-
skiego znów wzrośnie. Osiągnięcie
tego powinno być naszym ambitnym
celem.

Nasza praca jest często prozaiczna,
mozolna i mało spektakularna. Nasze

cele natomiast są wielkie – podobnie
jak stawiane nam oczekiwania. Naszym
powołaniem jest sprostanie tym oczeki-
waniom. Pragnę reprezentować wszyst-
kich Państwa przy wykonywaniu tego
zadania tak, aby dodać powagi Par-
lamentowi Europejskiemu, utrwalić
zjednoczenie kontynentu europejskiego
i poprawić skuteczność Unii Europej-
skiej. Proszę Państwa o współpracę,
dziękuję Państwu za obdarzenie mnie
zaufaniem i żywię nadzieję, iż wspólnie
osiągniemy nasze cele.

Brak działania
i obojętność
byłyby
największym
przewinieniem,
jakie możemy
popełnić.

