
SODR@INA

Voved
\orge Ivanov

Golemiot predizvik EVROPA
Dali na Evropa i treba ustav?
Angela Merkel

^ovekovoto dostoinstvo i ~ovekovite prava: preduslovi za
evropskiot proces na integracija
Elena Andreevska

Odgovornosta na Evropskata unija za traen mir vo Jugoisto~na
Evropa
Doris Pak

^lenstvo vo Evropskata unija od strategista cel kon realizacija
Dragan Tilev

Priemot na Slovenija vo Evropskata unija
Boris Mesari~

Germansko- francuskoto prijatelstvo kako dvigatel na evropskata
integracija
Andreas Klajn

Predizvici i perspektivi
Atlanskata zaednica me|u nedoverba i vitalnost
Ludger Kinhard

Civilizirawe na kulturite
Hajnc Tajzen

Politi~ka teorija
Tranzitologoja
\orge Ivanov

Portreti
Sonot na malkumina stana realnost za site
Vasko Naumovski

Recenzii
Razvoj na demokratijata vo Evropskata unija- istoriski iskustva i
novi kompromisi
Dane Taleski

Vo potraga po teorija za dene{no vreme
Vangel Nonevski

Dokumenti
Kako Makedonija da se pribli`i do Evropskata unija
Dane Taleski

Za avtorite

..: POLITI^KA MISLA :..
Godina 1; br.1; Mart, Skopje 2003

 P R E D G O V O R

Politi~kata misla i mislata za politikata voop{to, sogledano istoriski,
pretstavuva edna od najstarite oblasti od ~ovevekovata mislovna kreacija. Kako mislovna
aktivnost, taa e sostaven del od na{iot ̀ ivot vo op{testvoto, pa zatoa nejziniot predmet
se menuval zaedno so razvojot na op{testvoto. Svojata posebnost }e ja ostvari koga razvojot
na op{testvoto }e dovode do proces na diferencirawe na nau~noto mislewe, ottoga{taa e
i posebna "diskurzivna praktika".
Sli~na istoriska sudbina na svojot razvoj }e ima i politi~kata misla vo makedonskoto
op{testvo. Me|utoa, za `al, politi~kata nauka kaj nas - kako posebna nau~na disciplina,
dosega go nema seriozno sistematizirano soznanieto za razvojot na politi~kata misla vo
makedonskoto op{testvo. Kako pri~ini, no i opravduvawa (za sebezala`uvawe), za takvata
sostojba naj~esto se potenciraa faktite: do 20 vek makedonskoto op{testvo nema{e svoja
nacionalna dr`ava; makedonskoto op{testvo za sebe sozdava{e pretstava kako arhai~no
op{testvo; op{testvo "zaglibano" vo istorijata so kompleks na postojano
sebedoka`uvawe poradi permanentno osporuvawe na sekoj aspekt od negoviot identitet;
samite "politi~ari" koi ne projavuvaa nekoj osoben interes za ne{to {to se narekuva
razvoj i investirawe vo politi~kata misla i politi~kata nauka.
Ova spisanie pretstavuva mo`nost da po~ne seto toa da se menuva. No, za da ja dolovime
su{tinata na toa {to, nu`no e edno malo potsetuvawe. Imeno, vo anti~kiot svet, osobeno
vo Atina, preku retorikata }e se istakne specifi~nosta na zna~eweto na politikata i
politi~kata filozofija. Toa }e bide pole na koe }e se steknuvaat i obedinuvaat teorijata
i praktikata, odnosno najvozvi{enite oblici na ~ovekovoto soznanie i dejstvuvawe.
Platon }e nastojuva da gi sploti filozofijata i politikata, no presvrtot }e go napravi
Aristotel koga }e go odredi poimot praktika (praxis) kako spoj na etikata, ekonomijata
(oikonomia) i politikata, koja vo sebe gi opfa}a, no i nadminuva etikata i ekonomijata.
Edinstveno vo politikata kako dijalog na slobodnite se ovozmo`uvalo samootkrivaweto
na site i na sekogo. So toa }e se dojde i do zasnovuvawe zaednica vrz na~elata na pravdata; se
doa|a do vozvi{enite celi na ~ovekovoto dostoinstvo i identitet; do ostvaruvawe na
potencijalite koi od ~ovekot kako su{testvo koe ima svoe mesto vo svetot, se sozdava
su{testvo koe toj svet go menuva i go prisposobuva na svoite ~ovekovi celi.
Tokmu poradi takviot karakter }e proizleze i sintagmata episteme basilike za politikata,
kako "kralska ve{tina" ili nauka koja vo tradicijata na najvisokoto obrazovanie i
kultura (paideia) gi podu~uva i osvestuva vladetelite vo ve{tinite na uspe{no odnesuvawe.
Pokraj vakvoto ubedlivo i prifatlivo zna~ewe, politikata }e ima i edno osobeno
su{testveno i prodlabo~eno zna~ewe na nauka, koja vrz osnova na na~elata na etikata (kako
preskriptivna strana na politikata), no i ekonomijata (kako deskriptivna - odnosno
realna strana na politikata - kako "ve{tina na mo`noto" {to bi rekol Bizmark),
podu~uva i traga za uslovite na najdobriot, odnosno za ~ovekovata priroda najprimeren
politi~ki poredok. Vo toa prvobitno i izvorno zna~ewe, za~nato vo antikata, naporite za
eti~ko i filozofsko (umno) zasnovuvawe na politi~kata zaednica prodol`uvaat sî do
dene{en den.

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

Kakvo zna~ewe imala politikata vo anti~kiot svet, no i naukata za nea, najslikovito
dolovuva Isokrat. Toj kako u~itel za govorni{tvo ili, kako {to bi se reklo toga{- retor,
edna od svoite najprekrasni besedi ne im ja posvetuva, imeno kako {to se o~ekuvalo, na
golemite dr`avnici, vojskovoda~i i zakonodavci, tuku na atinskite akademii za politika.
Tokmu blagodarenie na niv i na nivnite u~enici, veli Isokrat, odamna stanavme u~iteli
na celiot svet.
Koristej}i go sli~niot motiv, vo ova spisanie, pravime skromen obid da sozdavame
pofalba za politi~kata misla, politi~kata nauka, nejzinite u~iteli i u~enici; obid da go
prezentirame toa {to u{te mnogu odamna vo istorijata na filozofijata i istorijata na
ideite bilo nare~eno nauka so ubavo ime i so odbrani zborovi, naukata na koja vpro~em sme
ñ se posvetile i nie potpisnicite na ovie redovi.
Ubavoto ime i odbranite zborovi za nea toga{ne bile slu~ajni, ovaa misla i naukata za nea
otsekoga{bile preokupirani so pra{awata {to se najsu{testveni i najvozvi{eni za
`ivotot na edna zaednica. Verojatno najkoncizno i najubavo, od site dosega, toa go ka`al
Ciceronoviot u~itel Seneka. Toj }e konstatira deka bezbednosta i silata na eden grad, vo
smisla na dr`ava, sekoga{ zavisat od dve ne{ta: prvoto e kamenata gradba, a vtoroto se
politi~kite aksiomi so ~ija pomo{se ureduvaat odnosite vo gradot. Na prviot element
`ivotot mu go vdahnuva arhitekturata, na vtoriot gra|anskata, odnosno civilnata nauka
(civilis scientia). Politi~kite aksiomi se su{testveni za gradot tolku kolku i kamenite
gradbi od koi e i sozdaden gradot - i bez edniot i bez drugiot element gradot }e se urne.
Tokmu zatoa Platon }e ja nare~e "kralska nauka" i }e gi upatuva dr`avnicite, dokolku
sakaat da upravuvaat so dr`avata vo soglasnost so vozvi{enite i te{ko dostapni principi
za pravdata, dobrinata i ubavinata, da moraat da se potprat vrz politi~kata nauka. Ne e
sekoj upravuva~ dr`avnik, veli Platon, toa e samo onoj koj gi poznava principite na
kralskata ili politi~kata nauka. Taa e episteme basilike.
Aristotel }e ja ozna~i politikata kako "najzna~aen del od filozofijata na ~ovekovite
raboti": naukata {to se zanimava so najsu{testvenoto pra{awe - pra{aweto za
ureduvaweto na eden grad - pretstavuva prva nauka me|u naukite. Aristoel }e ni ostavi
u{te edna zna~ajna pouka, no i amanet: ne mo`e sekoj da se zanimava so politi~kata nauka.
Onoj {to saka so uspeh da ja sledi politikata i da prisustvuva na predavawata za
blagorodnoto i pravednoto, potencira Aristotel, mora da vodi dobar `ivot i da ima
moralen stav. Lo{ite lu|e i lo{ite vladeteli se nekorisni slu{ateli na politikata. So
ova Aristotel u{te toga{ni odgovoril i na edno mnogu va`no pra{awe {to ~esto se
postauva i denes: koj e toj na kogo ne mu treba politi~kata nauka? Pokonkreten odgovor na
ova pra{awe }e dade i eden od najdobrite Aristotelovi sledbenici i u~enici, islamskiot
filozof Alfarabi: Politi~kata nauka ne mu treba na tiraninot. I starite i novite
politi~ki op{testva }e ja potvrdat ovaa Alfarabieva teza. Lo{ite vladeteli, tirani,
despoti i diktatori se naj`estokite protivnici na politi~kata nauka. No i obratno -
najgolemite po~ituva~i na politi~kata nauka i politi~kata filozofija bile golemite
zakonodavci i najmudrite vladeteli.

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

DALI NA EVROPA Ü TREBA USTAV?

Pomina pove}e od polovina vek otkako bea prezemeni prvite ~ekori kon evrointegracijata
vo po~etocite na Vtorata svetska vojna. Toa {to nekoga{be{e vizija premina vo
sekojdnevna ralnost. So voveduvaweto na evromonetite i banknotite na 1 januari 2002, 300
milioni gra|ani sekojdnevno }e bidat svedoci na faktot deka Evropskata unija ne e ve}e
tema samo na politi~arite i na ekspertite, tuku i ja kroi nivnata zaedni~ka sudbina.
Procesot na integracija e ve}e tolku usovr{en i dlaboko vkorenet vo instituciite na
Unijata, taka {to ̀ e{koto pra{awe od po~etokot na vekot ne e pove}e za toa dali nekoj e za
ili protiv evropsko obedinuvawe, tuku kakov oblik Evropa bi trebalo da ima, i kako da se
konstituira. Pa taka, na evropskata izborna kampawa vo juni 1999 DHU nastapi so sloganot
We have to get Europe right! i osvoi ogromna poddr{ka od glasa~ite vo Germanija. DHU i CSU
osvoija zaedno 53 prateni~ki mesta od mo`nite 99, so {to go osvoija i apsolutno
mnozinstvo pratenici vo evropskiot parlament od na{ata zemja.

Osnovnata poraka vo Manifestot na DHU za evropskite izbori vo 1999, {to se
odnesuva na idniot oblik na Evropa, be{e da se najde na~in kako da se dojde do ustaven
dogovor. U{te vo po~etokot dadovme na znaewe deka so ova ne mislevme na ustav od
konvencionalen aspekt, povrzan so me|unarodnoto javno pravo, bidej}i celta na ustavot ne
be{e da se sozdade evropska dr`ava. Ne tolku odamna, vo 1988 g. Helmut Kol namerno ja
izbegna referencijata "soedinetite evropski dr`avi, bidej}i mnogumina bi gi asociralo
na Soedinetite Amerikanski Dr`avi i idejata za topilnica na nacii. Nie, kako
demohristijani, nemame nikakva namera da gi pretopime raznovidnite karakteristi~ni
regionalni i nacionalni obele`ja na Evropa; tokmu sprotivno na toa, i pokraj
globalizacijata, nie vsu{nost sakame da gi zajakneme regionalnite i nacionalnite
razliki na na{iot kontinent, taka za lu|eto da ne go zagubat sopstvenoto poteklo i
~uvstvoto za toa kade im se korenite, tuku da prodol`at da ~uvstvuvaat deka pripa|aat vo
svojot neposreden dom. Nie mislime deka tokmu golemata raznovidnost vo kulturite na
na{iot kontinent e toa {to ja pravi Evropa tolku bogata. Na{ata ̀ elba e da gi pomirime
regionalnite i nacionalnite tradicii so tehnolo{kiot, ekonomskiot i so socijalniot
napredok.
Pristapot {to go imame do denes, na postavuvawe celi za ponatamo{na integracija i
sozdavawe na neophodnite ovlastuvawa na nivo na EU, za da se postignat tie celi, nî vodi
kon sî pove}e novi ovlastuvawa koi se prifa}aat vo Brisel. Nesakani posledici na
vakviot pristap bi se javile vo sferata na pregolema reguliranost na vnatre{niot pazar
na EU, {to ja ograni~uva slobodata na potro{uva~ka i kako rezultat evropskata ekonomija
stanuva pomalku dinami~na i ne e vo sostojba da go realizira sopstveniot razvoen
potencijal. Ova ne e samo {tetno od ekonomski aspekt, tuku se izrazuva ekstremno
negativno i vrz op{testvenata sfera na `iveewe, bidej}i ekonomija bez dinamika nema da
vlijae tolku negativno na bogatite kolku {to }e vlijae na siroma{noto naselenie vo
na{ite op{testva, a najmnogu na nevrabotenite i op{testveno neintegrirani lica.
Ottuka, moeto izlagawe za ustavot na Evropa delumno ja opfa}a i potrebata za da se
napravi nov pristap vrz baza na op{testvenata pazarna ekonomija vo period na
evropeizacija i globalizacija.

 Slob.prev. “mora da ja napravime Evropa kako {to treba/desni~arska!, right ozna~uva pravo, ispravno, i desno, ottuka i
dvosmislenosta.

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

So cel da se sprotistavi na raste~kiot trend kon centralizacija na mo}ta vo
Evropa, kako i da go spre~i vospostavuvaweto na birokratska evropska superdr`ava,
Sojuznata vlada pod vodstvo na DHU se pogri`i, i vo toa uspea, pregovorite za Dogovorot
vo Mastriht da go razrabotat i postavat supsidijarniot princip, a onie vo Amsterdam da
rabotat na potrebata za poprecizno definirawe na principot vo opredelen protokol. So
toa se namali brojot novi nacrt-direktivi vo vrska so evropskiot vnatre{en pazar. Sepak,
osnovniot problem ostanuva da bide toa {to, i pokraj supsidijarniot princip, re~isi
sekoja prezemena merka mo`e da bide generalno opravdana na osnova na toa deka treba da se
ispolnat celite za kompletirawe na edinstveniot pazar. Na Samitot na Sovetot na
Evropa vo Nica vo dekemvri 2000g., {efovite na dr`avite i vladite isto taka bea
vnimatelni pri preminuvaweto od ednoglasni odluki na mnozinsko glasawe vo Sovetot.
Takov }e bide slu~ajot sî dodeka ne se postavat pravila vo vrska so toa koi merki mo`at da
bidat staveni na mnozinsko glasawe vo idnina, a koi ne. Za da bideme sigurni vo ovaa
oblast, potreben ni e ustav koj jasno gi definira ovlastuvawata na Evropskata unija i
nejzinite zemji-~lenki. Odlukata donesena vo Nica za odr`uvawe me|unarodna
konferencija vo 2004g. tokmu so taa cel prestavuva najgolem uspeh za DHU. Potrebna e
soodvetna podgotovka za me|unarodnata konferencija. Tokmu zatoa e potrebna {iroka
javna debata za idniot ustav na Evropa.

Na{iot vode~ki princip, {to se odnesuva na raspredelbata na mo}, e principot na
supsidijarnost. Koga se otpovikuvame na supsidijarnost zna~i deka prednost imaat
pomalite edinici pred narednoto nivo na avtoritet {to se odnesuva na prezemaweto
odgovornost, kako i razmerot na oblikuvawe na merkite. Dol`nost e na povisokite nivoa
na avtoritet da go prezemat toa {to poniskite nivoa ne mo`at da go ostvarat. Toa zna~i
deka regionot go prezema samo toa {to op{tinata ne mo`e da go ostvari, dr`avata go
prezema toa {to regionot ne mo`e da go ostvari i, na evropsko nivo, se prezemaat samo tie
ovlastuvawa na regulirawe {to ne mo`e da gi prezeme dr`avata. Na toj na~in, Evropa
razvivana na osnova na supsidijarnost }e prodol`i vo idnina da bide Evropa na op{tini,
regioni i nacionalni dr`avi. Samo Evropa od vakov vid, struktuirana od dolu nagore, e
Evropa bliska do gra|aninot.

Za da se pronajde trajno re{enie za drugite institucionalni pra{awa treba da se
re{i pra{aweto za li~nite ovlastuvawa. Potrebna e promena vo sistemot na EU, od
participacija na decentraliziranite nivoa vo donesuvaweto na site odluki na centralno
nivo (kooperativen federalizam) kon eden sistem nabroeni ovlastuvawa za centralnoto
nivo (federalizam baziran na podelba na trudot).
Evropa }e bide najsilna dokolku se ogradi samo na onie oblasti vo politikata koi
navistina baraat evropsko re{enie. Listata nabroeni dol`nosti {to }e proizlezat }e
prodol`i da bide op{irna i zna~ajna. Rabotite {to bi trebale da se reguliraat na
evropsko nivo, pred sî, se odnesuvaat na zaedni~kata nadvore{na i bezbednosna
politika, vnatre{nata bezbednost kako i pravilata na imigracija vo oblast bez
vnatre{na kontrola na granicite, ovozmo`uvawe konkurencija vo vnatre{niot pazar so
stabilna valuta, kako i op{testveni i ekolo{ki minimum standardi, a po mo`nost i
buxet, kako i sistem za finansiska kompenzacija.

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

Sledej}i go principot na supsidijarnost i vo obid da se obezbedi jasna podelba na
ovlastuvawata, potrebno e da se oddale~ime od idejata deka samo tie koi baraat pogolemi i
poop{irni evropski ovlastuvawa se proevropski orientirani. Da bideme precizni,
principot na supsidijarnost ovozmo`uva stabilna osnova za prenos na individualnite
ovlastuvawa nazad na nacionalno nivo. Onie koi se vo odbrana na decentralizacijata i
supsidijarnosta ne mora da se evroskeptici, naprotiv, mo`no e tokmu tie da se
najposvetenite Evropejci. So ogled na podgotovkite prezemeni za me|unarodnata
konferencija vo 2004g., jasno e deka Germanija i Francija se vode~kata sila na evropskoto
obedinuvawe. Ottuka, zadovolstvo ni e {to debatata za evropskiot ustav po~na tokmu vo
Francija. Dvete strani, UDF i RPR, podnesoa nacrt-ustav za Evropa. Vo svojot govor pred
Bundestagot vo juni 2000g. pretsedatelot [irak go promovira{e evropskiot ustav so jasno
definirani ovlastuvawa.

Sepak, ne e dovolen dogovor vo teorija da ja natera Evropa da odi ponataka. Toa e
zada~a na Evropskata narodna partija (ENP) da osiguri deka pra{aweto za ustav }e bide
tema na diskusija na evropsko nivo. Jas li~no o~ekuvam deka komisijata sostavena od
Kongresot na ENP vo Berlin, so koja zaedno zasedavaat Vilfred Martens i Volfgang
[ojble, }e dostavi konkretni predlozi koi }e go poso~at patot vo taa nasoka. Isto taka, go
poddr`uvam povikot do Sovetot na Evropa da odr`i konvencija {to }e se sostoi od
pretstavnici na nacionalnite vladi i sobranija, vklu~uvaj}i gi i zemjite koi apliciraat
za priem, kako i prestavnici od evropskiot parlament, so cel da se napravat potrebnite
podgotovki za me|uvladinata konferencija {to treba da se odr`i vo 2004g. Edna sli~na
konvencija zavr{i mnogu dobra rabota vo izrabotkata na povelbata za fundamentalnite
prava na Evropskata unija. Ja pozdravuvam odlukata na Sovetot na Evropa vo Nica vo vrska
so zada~ata koja ñ se dade na me|uvladinata konferencija da go determinira pravniot status
na povelbata. Za mene e sosem jasno deka prvite ~lenovi na evropskiot ustav mora da gi
opfatat fundamentalnite prava na evropskite gra|ani. Tokmu zatoa se zalagam za
inkorporirawe na Povelbata za fundamentalnite prava, usvoena ednoglasno od Sovetot na
Evropa, na na~in koj zakonski obvrzuva, vo Spogodbata na EU.

Ustavot }e im dade trajna garancija na nacionalnite dr`avi za nivnoto
kontinuirano postoewe. Tie }e prodol`at da bidat telata so primarna odgovornost za
raspredelbata na vlasta. Istovremeno, sigurna sum deka dr`avnata dimenzija na EU
zna~itelno }e se zgolemi vo klu~nite oblasti na nadvore{nata i bezbednosnata politika.

Vo nasoka na donesuvawe na ustavot, potrebno e da si postavime zada~a slobodno da
diskutirame, bez nikakvi tabua, za toa kako bi trebalo demokratski da se organiziraat
strukturite na EU.

Mojata vizija za idninata na Evropa e za podemokratska, poefikasna i
potransparentna EU.

Zatoa, pred sî, potrebno e da bideme sigurni deka raste~kata dr`avna dimenzija na
EU odi raka pod raka so zgolemeni mo`nosti za gra|anite da imaat svoe vlijanie.
Osnovniot princip {to proizleguva od koja bilo demokratija e glasa~ite da go
opredelat politi~kiot tek preku glasawe za ili protiv vladite, na toj

 [to se skratenicite?

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

na~in poka`uvaj}i kolku se zadovolni ili ne{to drugo. Sepak, mnogu lu|e se
~uvstvuvaat nemo}ni vizavi EU, bidej}i socijalisti~kite vladi, koi se vo mnozinstvo vo
Sovetot na Evropa na {efovi na dr`avi i vladi, uspeaja da proturkaat socijalisti~ko
mnozinstvo vo Komisijata sprotivno na rezultatite od javnoto glasawe na evropskite
izbori vo juni 1999g. Treba da im go dademe na gra|anite istoto foundamentalno
demokratsko pravo za odreduvawe na politi~kiot tek na evropsko nivo preku svojot glas.

Toga{, ajde povtorno da go vospostavime sinxirot na legitimnost koj po~nuva so
evropskite gra|ani. Potrebno e da se donese odluka na me|uvladinata konferencija vo
2004g. so koja evropskiot parlament, koj go izbiraat direktno gra|anite, }e mo`e da go
izbere pretsedatelot na Komisijata, namesto samo da go odobruva predlogot od {efovite na
vladite. Drugite ~lenovi na Komisijata ne treba ve}e da se ispra}aat od vladite na zemjite-
~lenki, tuku da bidat izbrani od pretsedatelot na Komisijata.

Ponatamu, potrebno e da se napravi jasna podelba me|u zakonodavstvoto i izvr{nata
vlast vo EU, za da ne se dozvoli nekoi bitni procesi na donesuvawe odluka da se zagubat vo
xunglata na stotici komisii.

Dokolku napravime takov pristap, EU kone~no }e bide efikasno zastapena vo
nadvore{nite raboti. Vo momentov, pretsedatelstvoto na Sovetot, koe rotira sekoi {est
meseci, komesarot odgovoren za nadvore{nite odnosi i visokiot prestavnik za zaedni~ka
nadvore{na i bezbednosna politika se raspravaat za toa koj za koja zada~a e ovlasten. Toa
sigurno e dobar recept za dramati~no namalena efikasnost. Potrebno e brzo da ja
podobrime ovaa situacija za da gi ostvarime celite {to nie, kako Evropejci, si gi
postavivme pred sebe za da se postigne pogolema ednakvost vo transatlantskoto
partnerstvo.

Svesna sum deka e potrebna golema upornost. Sekoga{e taka koga se bara iskrena
reforma. Sepak, Evropa e lulka na demokratijata, a site tie koi }e se protivat na
neophodnite promeni vo EU treba da se potsetat na toa. Jas bi gi pottiknala Evropskata
narodna partija i nejzinite ~lenovi, so toa {to }e zazemat jasna opredelba i }e gi
iskoristat site sili, da napravat napori za {to e mo`no poskoro da se dostigne
su{tinskata cel: celosno demokratska EU vrz baza na evropski ustav.

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

^OVEKOVOTO DOSTOINSTVO
I ^OVEKOVITE PRAVA:

PREDUSLOVI ZA EVROPSKIOT
PROCES NA INTEGRACIJA

^ovekovite prava vo dogovorite se osnova za Evropskata zaednica

Povelbata, so koja se osnovani Obedinetite nacii, be{e potpi{ana vo San Francisko od
51 dr`ava. Celta na Obedinetite nacii be{e da se vospostavi nov me|unaroden poredok,
inspiriran od lekciite {to bea nau~eni od neuspehot na Ligata na narodite, ~ija posebna
obvrska be{e golemata vlast balansirana so u~estvoto na site narodi. Povelbata e prviot
i najva`en izraz na taa nade`. Taa gi povikuva site ~lenovi na ~ove~kiot rod da
vospostavat mir me|u naciite, osnovan vrz demokratija i po~it sprema ~ovekovite prava i
osnovnite slobodi za site - "bez ogled na rasata, polot, jazikot ili religijata". Cela
mre`a agencii specijalizirani vo oblasta na ekonomijata i socijalata (na primer, onie
osnovani spored dogovorite od Breton Vuds i Povelbata od Havana, kako i ve}e postojnata
Me|unarodna organizacija na trudot) podocna }e bidat konstituirani za da go dopolnat
sistemot na Obedinetite nacii.

^esto se diskutira okolu toa deka me|unarodno priznatite ~ovekovi prava se

odnesuvaat na site kulturni tradicii i se prisposoblivi kon razli~ni vidovi socijalni

strukturi i politi~ki re`imi. Vakvite argumenti gi me{aat poimite "~ovekovi prava" i

"~ovekovo dostoinstvo". Site osnovni me|unarodni standardi za ~ovekovite prava baraat

poseben vid "liberalen" re`im. Ovoj zaklu~ok e donesen preku sporedba na socijalnite

strukturi na eden idealen tip razvoen liberalen re`im i negovoto vlijanie vrz

avtonomnosta, ednakvosta, privatnosta, socijalniot konflikt i definicijata za

socijalnata pripadnost. Zamislena kako op{t standard na postignuvawe za site lu|e i site

nacii', Univerzalnata deklaracija na ~ovekovite prava be{e prviot obid od mnogu

pravnici i politi~ari da gi izdvojat i identifikuvaat vrednostite zaedni~ki za

~ovekovoto op{testvo i da sozdadat me|unaroden poredok vrz osnova na za{titata na

osnovnite slobodi i prava na edinkata od zloupotrebata na dr`avata. Vo 1966 godina

Deklaracijata be{e nadopolneta so u{te dva dogovora, od koi prviot e za ekonomski,

socijalni i kulturni prava, a vtoriot za gra|anski i politi~ki prava. Ovie tri

instrumenti zaedno go konstituiraat Me|unaroniot predlog-zakon za ~ovekovite prava.

Isto taka, ovie zalo`bi slu`ea i kako osnova za regionalnite instrumenti za za{tita na

~ovekovite prava.

 Univerzalnata deklaracija za ~ovekovite prava be{e objavena od Generalnoto sobranie na Obedinetite nacii, vo
Pariz, na 10 dekemvri 1948 godina.
 Uspe{nata univerzalna implementacija na instrumentite na Obedinetite nacii i zajaknuvaweto na me|unarodnite
procesi na nabquduvawe sega se najgolemiot prioritet vo o~ite na sekoja me|unarodna i nadnarodna organizacija, na
sekoja dr`ava, na sekoja nevladina organizacija i na sekoja edinka. Nitu edna nacionalna, kulturna ili religiozna
razmisla ne bi mo`ela da bide upotrebena kako osnova na koja bi se povikuvalo kakvo bilo nepo~ituvawe na ovie
instrumenti.

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

Evropskata konvencija za za{tita na ~ovekovite prava i slobodi od 1950 godina, kako

i Amerikanskata konvencija za ~ovekovite prava od 1969 godina, se pottiknati od

centralnata zagri`enost za edinkata i govorat za sli~ni prava. Vo prviot dogovor,

vladeeweto na pravoto e pretstaveno od Sudot za pravda, a demokratijata od Sobranieto.

Ako ~ovekovite prava, vo po{iroka smisla, se odvaj prisutni, toa e poradi toa {to

zagri`enosta e naso~ena kon lu|eto kako celina, pove}e otkolku kon edinkata. Celta be{e

so pomo{na vospostavuvawe na edna ekonomska zaednica da se sozdade osnova za po{iroka i

podlaboka zaednica me|u lu|eto, {to ve}e podolgo vreme se razdeleni od razli~ni krvavi

konflikti; kako i, da se postavat temelite na instituciite, {to bi ñ dale izvesna nasoka na

sudbinata {to ovie lu|e bi ja delele vo idnina. Pokraj toa, Dogovorot od Rim mo`e{e samo

da go pro{iri, a so toa i da go potvrdi pristapot {to go sledi Dogovorot na EZJ^ (Evropska

zaednica za jaglen i ~elik). Na poleto na ~ovekovite prava, Dogovorot od Rim dosledno se

povikuva na me|unarodniot tekst isto kolku i Dogovorot od Pariz. Sepak, dvete osnovni

prava za{titeni so Univerzalnata deklaracija za ~ovekovite prava i Konvencijata na

Sovetot na Evropa, vsu{nost i spa|aat vo opredelenata sfera na institucii na Zaednicata:

slobodata na zdru`uvawe rabotnici i samovraboteni lica, kako i apsolutno

poinovativnata zabrana za kakva bilo diskriminacija vrz nacionalna ili polova osnova.

Ovie ~lenovi na Dogovorot od Rim slu`ea kako osnova za osobeno va`nata legislativa i

precedentnoto pravo vo vrska so ednakviot tretman, mo`nosta za vrabotuvawe, kako i

poddr{kata na ednakvosta me|u polovite vo u~ili{teto i na rabota. Pridobivkite od

Dogovorot od Rim, {to se odnesuvaat na mo}ta na odlu~uvawe {to ja ima evropskiot

parlament, kako i implementacijata na zakonot od Sudot za pravda, se siguren izraz na

gri`ata da se zemaat predvid onie demokratski principi i vrednosti {to doa|aat direktno

od glavniot izvor. Ovaa vnimatelnost be{e osobeno potrebna poradi faktot deka

legislativata na Zaednicata minuva niz postojani promeni i razvoj i se pro{iruva na novi

poliwa, preku ~len 235. Pokraj toa, edinstveniot evropski akt be{e prvata ustavna

revizija, soodvetno ratifikuvana od parlamentite na 12 zemji-~lenki, na dogovorite {to

se osnova na Evropskata zaednica, kako i na potrebite vo vrska so politi~kata sorabotka,

prvpat organizirana kako edinstven instrument.
Edinstveniot akt gi postavi celite za sozdavawe oblast bez vnatre{ni granici vo koja
slobodnoto organizirawe dobra, lica, slu`bi i kapital e osigureno do 1993 godina. Ova
bara{e prifa}awe ogromno zakonodavno telo so direktna ili indirektna primena na
osnovnite slobodi na gra|anite od Zaednicata vo {irok opseg oblasti: preminuvawe
granici, pravo na prestoj, sloboda na organizirawe i sloboda na vrabotuvawe vo pogolem
broj novi sferi (bankarstvo, osiguruvawe, kompanii za investirawe, aviosoobra}aj,
transport, televizija, agencii za reklamirawe, medicinski proizvodi, prenos i za{tita
na podatoci itn.). Pokraj toa, vo ova vreme koga "bezgrani~nata oblast" postepeno se
vospostavuva i koga odlukite za implementacija zemaat sî pogolem zamav, po

 Afrikanskata povelba za ~ovekovite prava i za pravata na lu|eto se bazira na razli~en koncept, koj se odnesuva i na odnosot me|u edinkata i grupata,
kako i na pravata na lu|eto.
 Pariskiot dogovor za jaglen i ~elik, od 18 april 1951 godina.
 Dogovorot so koj e osnovana Evropskata ekonomska zaednica e potpi{an vo Rim, na 25 mart 1957 godina.
 Od ~len 48 do ~len 58.
 ^len 7, 48 i 220.
 ^len 119.
 ^len 137, 138 i 144.
 ^len 164.

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

pravilo ili naredba, naso~uvaweto na vnimanieto kon edinkata na nivo na
Zaednicata se odrazuva so pojavata na novi prava na edinkata, istovremeno zajaknuvaj}i gi
prethodno vospostavenite prava. Poradi toa vredi da se navratime na glavnite primeri i
na procesot na ispituvawe na onie pra{awa i problemi, {to toga{izlegoa na povr{ina.
Evropskiot parlament trgna vo nasoka na sozdavawe posebena povelba za slobodata na
Zaednicata: na 12 april, 1989 godina toj ja usvoi Deklaracijata za osnovnite prava i
slobodi, sostavena od 28 ~lena {to gi iznesuvaat osnovnite principi na "zaedni~kata
zakonska tradicija zasnovana na po~it sprema ~ovekovoto dostoinstvo i osnovnite prava".
Glavnata uloga {to ja odigra evropskata politi~ka sorabotka ponatamu se zabele`uva vo
nasokite na dejstvuvawe prifateni na 16 dekemvri 1991 godina, koi go zemaat predvid
priznavaweto na novite dr`avi {to se pojavuvaat vo Isto~na Evropa i onie formirani po
raspa|aweto na Sovetskiot Sojuz i Jugoslavija.

Sepak, po~ituvaweto na ~ovekovite prava postepeno stana eden od kamen-
temelnicite na nadvore{nata politika na Zaednicata. Na primer, vo edna izjava od juli
1986 godina, ministrite za nadvore{ni raboti, istaknuvaj}i ja alarmantnata sostojba na
~ovekovite prava vo svetot, postojanite zloupotrebi na slobodata na edinkata, represijata
i nasilstvoto vo mnogu zemji, beskone~niot broj lu|e {to stradaat od glad..., ja potvrdija
svojata namera da prodol`at so dejstvuvaweto protiv kr{eweto na ~ovekovite prava vo
politi~kata sorabotka i dodadoa deka vo razvojot na nivnite odnosi so zemjite {to ne se
~lenki i vo administriraweto na pomo{ta, Zaednicata i nejzinite zemji-~lenki na ovaa
pozicija bi zele posebna obvrska vo vrska so osnovnite prava.

Deklaracijata usvoena od Evropskiot sovet na 29 juni 1991 godina, povtorno na

najvisoko nivo, potvrduva deka nabquduvaweto, poddr{kata i za{titata na ~ovekovite

prava se neophoden aspekt na me|unarodnite odnosi i se eden od kamen-temelnicite na

evropskata politi~ka sorabotka i na odnosite me|u Zaednicata, nejzinite zemji-~lenki i

drugite zemji. Deklaracijata, koja sega e va`na to~ka na orientacija na Zaednicata i

nejzinite zemji-~lenki, ja istaknuva nivnata privrzanost kon principite na

parlamentarnata demokratija i vladeeweto na pravoto.

Pokraj toa, na 28 noemvri 1991 godina politi~kata platforma na Zaednicata be{e

pro{irena so prifa}aweto na rezolucijata za ~ovekovite prava, demokratijata i razvojot,

od Sovetot i zemjite-~lenki. Rezolucijata vospostavi ramka za koncentrirawe i

koordinirawe na na~inite na koi napredokot na poleto na demokratijata i ~ovekovite

prava, }e bide zemen predvid vo politikata na bilateralna pomo{, kako i vo politikata na

sorabotka na Zaednicata so zemjite vo razvoj. Na ovoj na~in, razvojnata politika na

sorabotka na Zaednicata pridonesuva vo zajaknuvaweto na demokratijata i vladeeweto na

pravoto, kako i za po~ituvawe na ~ovekovite prava i osnovnite slobodi. Sepak, slobodata,

bezbednosta i pravdata se osnovnite i komplementarni postignuvawa za evropska

integracija. Bez somnevawe, slobodata e obedinuva~kiot princip, koj ja ima klu~nata uloga

vo evropskiot proekt. No, bez bezbednost, bez sistem od zakoni i pravda prifaten od lu|eto,

primenata na slobodata i po~ituvaweto na demokratskite vrednosti ne bi bile

zagarantirani. Spored toa, evropskata oblast na sloboda, bezbednost i pravda garantira za

principite na demokratija i po~ituvawe na ~ovekovite prava. Kako neophoden element na

evropskoto dr`avjanstvo, zaedni~koto priznavawe na ovie principi, {to se otelotvoreni

vo Povelbata za osnovnite prava, e kamen-temelnik na integracijata na site {to `iveat

vo Unijata.

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

Imeno, evropskata integracija, bazirana vrz istoriskoto pomiruvawe me|u evropskite
nacii i lu|e, gi zacvrsti mirot i stabilnosta vo Zapadna Evropa. Pro{iruvaweto
nesomneno e najgolemiot politi~ki ~ekor {to Unijata }e go prezeme vo narednite godini,
koj naedno e i najodlu~uva~kiot za bezbednosta na kontinentot. Navistina neposrednite
sosedi na Unijata, od jug i od istok, se prvoto "pristani{te" na povikuvaweto na zaedni~ka
nadvore{na politika, pokraj mestoto {to Unijata odamna im go otstapi na
prekuokeanskite

^ovekovoto dostoinstvo: liberalizam i ednakvost

Me|unarodnite ~ovekovi prava obraboteni vo Univerzalnata deklaracija na

~ovekovite prava i me|unardnite odredbi za ~ovekovite prava ~estopati se smetaat za

soodvetni na ogromnata raznovidnost na politi~ki re`imi. Na primer,]u{alani

rasprava{e deka "konceptot na ~ovekovite prava mo`e da se sledi od po~etokot na

~ove~kiot rod" i deka "site filozofi od na{eto vreme im se posvetuvaat na ~ovekovite

prava". Sli~no na ova, Grefrat rasprava deka me|unarodnite standardi na ~ovekovite

prava bi mo`ele da "se primenat na koj bilo zakonski sistem". Sepak, toj standard na

~ovekovi prava e zasnovan na posebno postojano razbirawe na ~ovekovoto dostoinstvo.

Spored toa, tie baraat poseben vid "liberalen" re`im, {to mo`e da bide

institucionaliziran vo razli~ni formi, no edinstveno vo ramkite na tesen opseg na

mo`nosti.
"^ovekovoto dostoinstvo" zna~ajno figurira vo me|unarodnite dokumenti za ~ovekovite
prava; na primer, me|unarodnite deklaracii za ~ovekovi prava govorat deka ~ovekovite
prava "proizleguvaat od vrodenoto dostoinstvo na ~ovekovata li~nost". Pokraj toa,
sekoja forma politi~ki re`im celosno reflektira posebno op{testveno razbirawe na
~ovekovoto dostoinstvo. I pokraj toa, ~ovekovite prava i ~ovekovoto dostoinstvo se
prili~no razli~ni koncepti. Tolkuvawata na ~ovekovoto dostoinstvo, vo nivniot
op{testven i politi~ki aspekt, izrazuvaat posebni razbirawa na moralnata priroda i
vrednost na ~ovekovata li~nost i nejziniot soodveten (politi~ki) odnos so op{testvoto.
^ovekovite prava, nasproti toa, se ednakvi i neotu|ivi prava, vo silna smisla na
ovlastuvawata {to se zasnovaat na osobeno mo}ni tvrdewa protiv pozicijata {to ja ima
sekoja li~nost, kako ~ove~ko su{testvo. ^ovekovite prava se posebna op{testvena
praktika, {to se stremi kon realizirawe na edno posebno postojano razbirawe na
~ovekovoto dostoinstvo. Tolkuvaweto na ~ovekovoto dostoinstvo zna~itelno se
razlikuva od op{testvo do op{testvo, i pove}eto od ovie varijacii ne se poistovetuvaat
so vrednostite na ednakvost i samostojnost, {to stojat zad ~ovekovite prava. Pove}eto
re`imi, kako i nivnite zadninski op{testveni koncepti za ~ovekovoto dostoinstvo,
sledstveno ja otfrlaat idejata i praktikuvaweto na ~ovekovite prava.

 Komunike od Komisijata, Komisija na evropskata zaednica, COM (2002) 240, Brisel, 22. 5. 2002, str. 8.

]u{alani, J., “^ovekovite prava vo Azija i Afrika”, Praven vesnik na ~ovekovite prava, vol. 4, 1983, str. 404.
 Grefrat, B., “Implementacija na me|unarodnite standardi na ~ovekovite prava”, GDR Komitet za ~ovekovi prava,
vol. 3, 1983, str.6.
 Rezolucii na Generalnoto sobranie 2200 A (XXI) od 16 dekemvri 1966 godina.
 Doneli, X., “^ovekovite prava i ~ovekovoto dostoinstvo: analiti~ka kritika na nezapadnite tolkuvawa na
~ovekovite prava”; Pregled na amerikanskata politi~ka nauka, vol. 76, 1982a, str. 316.

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

Se soglasuvam so Hauard i Doneli koga go sledat Ronald Dvorkin vo raspravata deka

srceto na liberalizmot se izrazuva preku osnovnoto politi~ko pravo na ednakva gri`a i

po~it:
Vladata mora da se odnesuva gri`livo sprema tie so koi vladee, {to zna~i da se

odnesuva kako so ~ove~ki su{testva {to mo`at da stradaat i da se frustriraat, a naedno i so
po~it, {to zna~i da gi tretira kako ~ove~ki su{testva {to imaat sposobnost da formiraat
i primenuvaat inteligentni idei za toa kako treba da go `iveat svojot `ivot. Vladata ne
treba da se odnesuva sprema lu|eto edinstveno so po~it i gri`a, tuku so ednakva po~it i
gri`a. Taa ne smee da raspredeluva dobra ili mo`nosti neednakvo vrz osnova na toa deka na
nekoi gra|ani im sleduva pove}e, bidej}i tie zaslu`uvaat pove}e gri`a. Taa ne smee da ja
ograni~uva slobodata vrz osnova na toa deka idejata za dobar `ivot na eden gra|anin... e
posveta ili, pak, dominira nad ideite na drugi.

Dr`avata mora da se odnesuva sprema sekoja li~nost kako sprema moralna i

politi~ki ednakva - ne da gi osiguri site so ednakov del od op{testvenite (socijalnite)

izvori, tuku da se odnesuva sprema site so ednakva po~it i gri`a. Neednakvostite vo dobrata

ili mo`nostite {to direktno ili indirektno proizleguvaat od politi~kite odluki - a

mnogu od vakvite neednakvosti lesno se ispravaat vo ramkite na liberalniot re`im -

moraat da soodvetstvuvaat so pravoto na ednakva gri`a i po~it. Imeno, li~nata sloboda,

osobeno slobodata na izbor i sopstven `ivot, e jasno obuslovena od principot na ednakva

po~it: koga dr`avata bi se zame{ala vo pra{awata od li~en interes, toa bi zna~elo deka taa

sprema ̀ ivotnite planovi i vrednosti na nekoi edinki se odnesuva kako sprema superiorni

vo odnos na drugi.

Isto taka, se bara i opredelen kvantitet ekonomska sloboda, barem do taa mera {to

odlukite koi se odnesuvaat na upotrebata, vlo`uvaweto i rizikot, ja odrazuvaat slobodnata

odluka zasnovana na li~nite vrednosti {to poteknuvaat od zasebno odbranite idei za dobar

`ivot. Slobodata sama po sebe, sepak, ne bi mo`ela da slu`i kako dominantna vrednost na

op{testveniot ̀ ivot, {to na krajot bi bila celosno iskoristena od politi~ka asocijacija.

Pokraj toa, sekoe ~ove~ko su{testvo ima ednakva individualna moralna vrednost, bez

razlika na negovata op{testvena efektivnost. Edinkite - bez razlika na toa {to se ili

kade pripa|aat - imaat vrodeno dostoinstvo i moralna vrednost, {to dr`avata ne treba samo

pasivno da ja po~ituva, tuku za nea treba da poka`e celosna aktivna zagri`enost. Spored

toa, sekoj ima pravo na ednakva gri`a i po~it. Minimalnite standardi na politi~ki

tretman se otelotvoreni vo (~ovekovite) prava; tie ne se samo posakuvani celi na

op{testvenata politika. Ova nametnuva posebno tolkuvawe na odnosot me|u edinkata i

zaednicata i edinkata i dr`avata. Sepak, dr`avata, osobeno sovremenata dr`ava, isto taka

pretstavuva osobeno seriozna zakana za ~ovekovoto dostoinstvo. Dr`avata lesno se svrtuva

kon nepriznavawe na ednakvata gri`a i po~it, preku forsirawe edna vizija za dobar ̀ ivot

ili, pak, potkrepuvawe privilegirana neednakvost. Poradi toa, ~ovekovite prava se

posebno orientirani kon dr`avata so cel da ja zadr`at kako instrument za realizirawe, a

ne potcenuvawe, na ednakvata gri`a i po~it. Vo neizbe`nite konflikti me|u edinkite i

dr`avata, liberalot, vo oblastite za{titeni so ~ovekovite prava, na edinkata ñ dava

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

prioritet prima facie. Za liberalot, ~ovekovoto dostoinstvo e {iroko vklu~eno vo

vizijata za `ivot kako ednakov i samostoen ~len na op{testvoto, koj gi u`iva site

~ovekovi prava. Pokraj toa, liberalniot pogled na ~ovekot ima koreni vo strukturalnite

promeni {to po~naa da se pojavuvaat vo Evropa vo docniot sreden vek i raniot nov vek, a

osobeno se zajaknaa vo osumnaesettiot i devetnaesettiot vek i denes u{te pove}e se

zacvrstuvaat kako standard niz celiot svet. Sozdavaweto samostojna edinka oddelena od

op{testvoto e tesno povrzano so pojavata na nova i poslo`ena raspredelba na trudot, so

promenite {to se javuvaat vo klasnata struktura i so novata vizija na odnosot na edinkata

so op{testvoto i dr`avata. Osobeno e va`no da se istakne deka vo ramkite na

op{testvenite modernizaciski promeni, kako {to se migracijata, urbanizacijata i

tehnolo{kiot razvoj, moralnata dupka na tradicionalnoto ili feudalnoto op{testvo,

koja celosno opkru`uva{e, e zameneta so u{te posegmentiran op{testven poredok.

Poto~no, politikata be{e oddelena od religijata, ekonomijata i zakonot, koi i samite bea

oddeleni edni od drugi. Edinkite, isto taka, bea oddeleni od op{testvoto kako celina;

pove}e ne be{e mo`no lu|eto da se poistovetuvaat so nivnata uloga, ili so delovi od

Zaednicata. Osnovata za ~ovekovite prava be{e vospostavena preku oddelni individulaci

{to imaa posebna vrednost i dostoinstvo tokmu kako edinki. Sepak, kako {to raste{e

mo}ta na modernata dr`ava, taka taa sî pove}e mu se zakanuva{e na individualniot

gra|anin. Spored toa, ~ovekovite prava prvenstveno bea izre~eni kako revolt na sekoja

edinka protiv dr`avata. ^ovekovite prava ja polo`ija osnovnata forma na odnos me|u

(novata, sovremenata) edinka i (novata, sovremenata) dr`ava, odnos zasnovan vrz prioritet

prima facie na edinkata vo odnos na dr`avata, vo onie oblasti za{titeni so ~ovekovite

prava. Ova ne ja odrazuva samo ednakvosta na site edinki, tuku i nivnata samostojnost,

nivnoto pravo da gi imaat i da gi sledat interesite i celite razli~ni od onie na dr`avata

ili na onie {to vladeat so nea. Vo oblastite i aktivnostite za{titeni so ~ovekovite

prava, edinkata e "kral" ili, poto~no, ednakvata i samostojna li~nost ima pravo na ednakva

gri`a i po~it. Spored toa, individualnite ~ovekovi prava sî pove}e se javuvaat ne samo

kako moralni ideali, tuku kako objektivna i subjektivna potreba so cel da se za{titi i da

se realizira ~ovekovoto dostoinstvo.

Zaklu~ok

Za{titata na ~ovekovite prava e vistinskata i postojana obvrska na svetskata zaednica
i na sekoja poodelna nacija. Izrazite na zagri`enost vo vrska so zloupotrebata na ovie
prava ne bi mo`ele da se smetaat za me{awe vo vnatre{nite raboti na edna dr`ava.
Dr`avata treba da sorabotuva so vnatre{novladinite organizacii, koi ja nabquduvaat
implementacijata na ~ovekovite prava, ~ii zastapnici se. Po~ituvaweto na ~ovekovite
prava e mo{ne va`en element vo odnosite me|u Evropskata zaednica i drugi zemji.
Sostojbata so

 Ibid. str. 802-3.
 Vo praktika, sekako, ovie vrednosti i strukturni promeni ostanuvaat necelosno realizirani duri do denes, a vo
pogolemiot del od modernata era tie se ograni~eni na eden mal del od naselenieto. I pokraj toa, idealot be{e
postaven i negovata implementacija zapo~na.
 Hauard, R., “^ovekovite prava vo Komonveltot vo Afrika”, Totova, Rovman i Alanheld, 1986.

~ovekovite prava niz celiot svet ostanuva alarmantna pri postojanite kr{ewa na
individualnite slobodi, kako i tiranijata, represijata i nasilstvoto vo mnogu zemji.
Zagri`enosta za kr{eweto na ~ovekovite prava pretstavuva mo{ne va`en fokus na
vnimanie za zemjite-~lenki na Evropskata zaednica, zagri`enost {to ministrite ja
spodeluvaat so evropskiot parlament. Bez somnevawe, zemjite-~lenki na Evropskata
zaednica }e prodol`at so akcijata protiv naru{uvawata na ovie prava vo koj bilo del od
svetot, vo ramkite na evropskata politi~ka sorabotka. Pokraj toa, Evropskata zaednica
apelira do site dr`avi da ja zgolemat javnata svest vo vrska so ~ovekovite prava preku
edukativni programi i so pottiknuvawe na nevladinite organizacii slobodno da ja
distribuiraat informacijata za ~ovekovite prava. Pokraj toa, poddr{kata na
ekonomskite, socijalnite i kulturnite prava, a naedno i na politi~kite i gra|anskite
prava e od neprocenliva va`nost za celosnoto realizirawe na ~ovekovoto dostoinstvo i za
postignuvawe na realnite o~ekuvawa i streme`i na sekoja edinka. Nitu nedostigot od
socijalen i ekonomski razvoj, nitu, pak, koe bilo ubeduvawe ili ideologija ne bi mo`ele da
slu`at kako opravduvawe za poni{tuvawe na gra|anskite i politi~kite prava.
I pokraj sî, dolgotrajniot mir i bezbednost se nevozmo`ni bez kompletno u`ivawe na
~ovekovite prava. Imaj}i ja predvid svojata posebna obvrska kako Evropejci, zemjite-
~lenki istaknuvaat deka po~ituvaweto na ~ovekovite prava od strana na site dr`avi {to
se del od Konferencijata za evropska bezbednost i sorabotka e neophoden faktor za
postignuvawe mir i bezbednost, pravda i blagosostojba vo Evropa. Dr`avnite i vladinite
vrvovi ja potvrdija svojata ̀ elba, kako {to stoi vo Deklaracijata za evropskiot identitet
od Kopenhagen, da se osiguraat deka neguvanite vrednosti na nivniot zakonski, politi~ki i
moralen poredok se po~ituvani i da gi za~uvaat principite na primerna demokratija,
vladeeweto na pravoto, socijalnata pravda i po~ituvaweto na ~ovekovite prava.

Treba da se istakne i deka primenata na ovie principi pretpolaga politi~ki sistem na
pluralisti~ka demokratija, koja go garantira slobodnoto izrazuvawe na misleweto vo
ustavnata organizacija na vlasta, no i neophodnite pravila i merki za za{tita na
~ovekovite prava.
Prof. d-r Elena Andreevska

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

 Izve{taj za ~ovekovite prava; Sredba na ministrite za nadvore{ni raboti vo ramkite na evropskata politi~ka
sorabotka i Sovetot, 21 juli 1986.
 Deklaracija za demokratija, Evropski sovet vo Kopenhagen, 8 april 1978.

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

ODGOVORNOSTA NA EVROPSKATA
 UNIJA ZA TRAEN MIR VO

 JUGOISTO^NA EVROPA

Zapaden Balkan - del od Evropa

Poslednite deset godini, kako i vojnite vo zemjite od porane{na Jugoslavija, ñ
poka`aa na EU kolku regionot e tesno povrzan so EU na nejzinata jugoisto~na granica.
Destabilizacijata na regionot, {to kulminira{e vo voen konflikt, ima{e direktno
vlijanie i vrz Unijata. Stana sosem jasno deka razvojot na nastanite tuka ima vlijanie vrz
cela Evropa. Isto taka sosem e jasno deka Evropskata unija mora da ima opredelena
odgovornost - delumno od sopstven interes - za mirot i stabilnosta vo regionot, i deka pod
znak pra{awe e staven nejziniot kredibilitet kako stabilizira~ki faktor vo Evropa.
Toa {to nie go znaeme kako Zapaden Balkan e isto taka del od Evropa. Za da se pojasni
vrskata, }e go koristime terminot Jugoisto~na Evropa za zemjite od porane{na Jugostavija,
vklu~uvaj}i ja tuka i Abanija.

U{te od 1989g. Evropskata unija sosem bespomo{na ja tolerira{e kriminalnata
politika na Milo{evi} vo Kosovo, Hrvatska, Bosna i Hercegovina. Vo akutnata faza na
konfliktot NATO bea tie koi - pod amerikansko vodstvo, a ne evropsko, i pokraj
docneweto i dolgoto negoduvawe - pomognaa vo golema mera da se stavi kraj na cini~nata
politika na Milo{evi}, na ubistvata, etni~kite ~istewa i siluvawata. Na toj na~in, SAD
bea tie koi vo golema mera go opredelija Dejtonskiot miroven dogovor od 1996g.

Pogolemite slabosti na dogovorot prebrzo stanaa o~igledni. Od edna strana, ne
najde re{enie za problemite vo Kosovo, nitu pak go primora Milo{evi}da ja promeni
politikata na Kosovo. Isto taka, i vo konfliktot na Kosovo, NATO i Amerikancite bea
tie koi ja prezedoa primarnata odgovornost za intervencija. Duri vo fazata po vojnata, vo
vtorata polovina na devedesettite, 2000g. vo slu~ajot so Kosovo, Evropskata unija gi
prifati vodstvoto i glavnite odgovornosti za rekonstrukcija i odr`uvawe na mirot, i
formulira dolgotrajna politi~ka strategija za regionot. Od druga strana, pak, podelbata
de fakto na Bosna kako rezultat na Dejtonskiot dogovor do den-denes pretstavuva
nenadminliva pre~ka za funkcioniraweto na dr`avata kako celina so site nejzini
institucii.

Evropskata politika e na krajot od re~isi desetgodi{en proces na u~ewe za Unijata.
Taa postepeno sfa}a{e deka po raspadot na komunizmot vo centralna Evropa mora da
prifati pogolema odgovornost za odr`uvawe na mirot i stabilnosta vo Evropa, duri i
nadvor od nejzinite granici. Konfliktot vo Jugoisto~na Evropa, koj direktno vlijae{e na
bezbednosnite interesi na Unijata, go razjasni problemot i predizvika golem napredok vo
zaedni~kata nadvore{na i bezbednosna politika.

Mir i stabilnost vo Jugoisto~na Evropa - samo so EU

Da se sozdade oblast na mir, prosperitet i stabilnost vo Jugoisto~na Evropa e
prioritet od strategiski interes za Evropskata unija.

Sovetot na Evropa ja definira seop{tata cel kako celosna integracija na zemjite od
regionot vo politi~kiot i ekonomskiot sistem na Evropa, centrirani kon Procesot na

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

stabilizacija i asocijacija. Neposrednata kratkoro~na cel e da se dade poddr{ka vo
rekonstrukcijata i otstranuvaweto na {tetata napravena poradi vojnata. So sredi{en rok
kako cel bi bilo postavuvaweto trajni strukturi koi }e promoviraat demokratija, pazarna
ekonomija i stabilnost; dolgoro~no celta bi bila celosnata integracija vo
evrostrukturite.

Za da se postigne ovaa cel EU si postavi jasna golema opredelba. Dosega EU e
najgolemiot finansiski donator za rekonstrukcija na Jugoisto~na Evropa. Od 1991 do
1999g. EU obezbedi pribli`no 4.5 milijardi evra za pette zemji od Jugoisto~na Evropa; 520
milioni evra za programite za poddr{ka vo 2000g.; kako i programa za itna pomo{za Srbija,
so soglasnost na Sovetot na Evropa vo (Biarritz) Bjaric po padot na Milo{evi}vo oktomvri,
do 200 milioni evra. Programata CARDS gi zameni svoite prethodnici, PHARE i Obnova,
od krajot na minatata godina i gi snabduva pette zemji so novi fondovi. Sovetot na Evropa
od Lisabon ja prizna posebnata odgovornost na Unijata vo regionot i dade do znaewe deka
ima namera da go {titi uspehot na me|unarodnite napori vo Kosovo. So svoite 30.000
vojnici vo KFOR, 800 policajci vo nevoenite oblasti i 500 milioni evra, EU ve}e ja
prezede ulogata na glaven graditel vo rekonstrukcijata na Kosovo. Vo 1999g., Zapaden
Balkan stana prvata oblast na dejstvuvawe na zaedni~kata nadvore{na i bezbednosna
politika; a istovremeno, be{e osnovana Evropskata agencija za rekonstrukcija pod vodstvo
na Komisijata i Paktot za stabilnost, isto taka, pod evropsko vodstvo. Komisijata donese
nova strategija za asocijacija vo forma na Programata za stabilizacija i asocijacija i na
zemjite od Jugoisto~na Evropa im ponudi celosna integracija vo EU, gledano dolgoro~no vo
ovie ramki.

Ima tri dimenzii do rekonstrukcija i procesot na demokratizacija i stabilizacija.
Samitot vo Saraevo gi definira kako klu~ni oblasti za rabotata na Paktot za stabilnost.
Politi~kata dimenzija gi opfa}a pra{awata za ~ovekovite prava, demokratijata,
slobodnoto izrazuvawe i vladeeweto na pravoto. Klu~no pra{awe za kakov bilo
ponatamo{en razvoj vo regionot e sozdavaweto stabilni institucii i strukturi koi }e go
promoviraat vladeeweto na pravoto. Nitu pak }e ima ekonomski podem vo procesot na
reizgradba dokolku nema zakonska sigurnost. Doma{nite i stranskite investitori }e se
vozdr`uvaat sî dodeka ne se re{at kriminalot i korupcijata na efikasen na~in. Nema da
ima napredok nitu vo ekonomskata dimenzija, preku ekonomski reformi, regionalna
sorabotka, slobodna razmena na stoki i kapital, nitu privatizacijata }e dade plod dokolku
ne se tesno pridru`uvani od politi~kite reformi. Na krajot, kontrolata na oru`je i
merkite za gradewe doverba, isto taka, mora da ja zajaknat bezbednosnata dimenzija na
regionot.

Procesot na demokratizacija mora da po~ne vo poleto na izborite, vladata i
administracijata, kako i gra|anskoto op{testvo. Za ̀ al, primerot so Bosna poka`uva deka
i pokraj ogromnata me|unarodna pomo{za rekonstrukcija efektot e ograni~en dokolku
istovremeno ne se postigne uspeh i vo rekonstrukcija na instituciite. Samata pomo{ za
rekonstrukcija ne vodi do ekonomski porast ili demokratski razvoj. Dokolku EU saka da ja
ostvari celta i da sozdade oblast na bezbednost i stabilnost vo Jugoisto~na Evropa, se
soo~uva so predizvikot da se postigne napredok vo poleto na politikata, ekonomijata i
bezbednosta istovremeno.

Politi~kiot koncept na EU za Jugoisto~na Evropa

Evropskata unija e edinstveniot akter na me|unarodnata scena koj ima razvieno jasen
politi~ki koncept za razvojot na mirot i stabilnosta vo regionot po voenite konflikti

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

Na toj na~in, od golemiot broj me|unarodni operativci, EU prezede vode~ka uloga vo
rekonstrukcijata na Jugoisto~na Evropa, osobeno vo forma na Paktot za stabilnost. Ovoj
Pakt, potpi{an na 10.6.1999 vo Keln po inicijativa od EU, e glavnata dol`nost na
nadvore{nata politika na EU, vo koja politi~kiot kredibilitet na Unijata mora da se
potvrdi. Sovetot i Komisijata mora da se priklu~at na ovaa zada~a, a od golemo zna~ewe e i
sorabotkata me|u aktuelniot komesar na EU i visokiot prestavnik za nadvore{na i
bezbednosna politika. Strukturata na Paktot bi bila poednostavna i poefikasna dokolku
personalot, isto tak,a se locira vo strukturata na EU, namesto da se postavuva drug
"specijalen koordinator" za kogo }e bide mnogu te{ko da se najde prostor pokraj komesarot
za nadvore{ni raboti na Komisijata i visokiot prestavnik za nadvore{na i bezbednosna
politika. Pokraj toa, predlozite {to treba da se stavat na diskusija vo t.n. "trkalezni
masi" na Paktot za stabilnost se bez somnenie novi, no dolgo vreme se poznati na
Komisijata i onie koi so godini rabotele lokalno na teren. Ottuka, vo interesot na
doslednosta i efikasnosta bi bilo podobro da ñ se dade na Komisijata odgovornost da go
vodi Paktot za stabilnost.

Procesot na stabilizacija i asocijacija (PSA)

Evropskata unija po~na da gi razviva svoite odnosi so zemjite od Jugoisto~na Evropa
na osnova na regionalen pristap u{te od 1997g. Pristapot postavuva politi~ki i
ekonomski uslovi kako osnova za razvivawe na bilateralnite ekonomski odnosi so EU. Od
aspekt na predizvicite od krizata vo Kosovo i promenlivata situacija vo regionot, kako i
postavuvaweto na Paktot za stabilnost, Komisijata go pro{iri svojot regionalen pristap
vo dolgoro~en Proces za stabilizacija i asocojacija (PSA), so izgledi za celosna
integracija vo evrostrukturite. Vo PSA, EU formulira jasen politi~ki koncept i nov
pro{iren pristap kon zemjite od Jugoisto~na Evropa, {to vo isto vreme pretstavuva
zna~aen pridones na EU za implementirawe na Paktot za stabilnost. No EU o~igledno
mora da obezbedi deka PSA }e stane nose~ki stolb na Paktot za stabilnost, a isto taka da
bide implementiran vo taa oblast.

Paktot za stabilnost se potpira na dva operativni elementa: pobliska asocijacija so
EU, vklu~uvaj}i ja mo`nosta za pristap na site zemji od Jugoisto~na Evropa, vedna{{tom
}e gi ispolnat kriteriumite, kako i regionalna sorabotka, na koja se obvrzaa zemjite za da
gi nadminat pre~kite za integracija vo evrostrukturite na regionalno nivo. Su{tinata na
procesot na asocijacija e PSA za pette zemji od regionot (Albanija, Bosna i Hercegovina,
Hrvatska, Srbija i Crna Gora, i Makedonija) pod vodstvo na Komisijata. Jasnite izgledi za
pristap gi postavuvaat odnosite so ovie zemji na sosem novo nivo. I pokraj toa {to
pretstavuva vistinski stimul za zemjite od regionot da izvedat nekoi bitni no ~esto bolni
reformi, se nametnuva potrebata za prifa}awe pote{ki uslovi za politi~kiot i
ekonomskiot razvoj i regionalnata sorabotka. Klu~niot fakt e toa {to sekoja zemja mora
da bide primena individualno so ogled na napredokot koj go ima ostvareno dosega. Vakvi
pregovori ve}e se po~nati na Dogovorot za stabilizacija i asocijacija so Makedonija i
Hrvatska. Pregovorite za ovie dogovori }e se odvivaat samo dokolku zemjite ispolnat
odredeni kriteriumi, kako {to se vladeeweto na pravoto, demokratijata, slobodnite
mediumi, ~ovekovite prava i pravata na malcinstvata; slobodni i fer izbori,
kompletirawe na prvite ~ekori kon ekonomski reformi (privatizacija), podgotvenost za
kultivirawe dobrososedski odnosi i po~ituvawe na Dejtonskiot dogovor (sorabotka so
Ha{kiot sud, vra}awe na begalcite, itn.).

Za da im se dade poddr{ka na zemjite od Jugoisto~na Evropa so neophodnata
seopfatna institucionalna reforma i da se pribli`at kon Evropskata zaednica na
vrednosti i sozdavawe na pazarna ekonomija, od 2001g. EU gi snabduva pette zemji so
ponatamo{ni sredstva pod CARDS-programata, namesto Obnova i PHARE-programite.
Pomo{ta od ovaa programa e na sli~en na~in povrzana so ispolnuvawe na jasno opredeleni
uslovi: po~ituvawe na demokratskite principi, vladeeweto na pravoto, ~ovekovite i
malcinskite prava, osnovnite slobodi i principite na ma|unarodnoto pravo.

Uslovite {to gi postavuva EU se fundamentalen aspekt na strategijata za
evropeizacija. EU ima golema {ansa da izvr{i vlijanie, i treba da se prifati.

Regionalna sorabotka

Bilateralnata poddr{ka na EU za sekoja zemja posebno ne e samo po sebe
zadovolitelen na~in da se sozdadat sigurnost i stabilnost vo regionot, osobeno ako ima
me|ugrani~ni problemi. Ottuka, konceptot za regionalna sorabotka e vtoriot po zna~ewe
stolb na Paktot za stabilnost. Vo osnovniot tekst za Paktot od 10.6.1999 zemjite-u~esni~ki
se obvrzuvaat na "bilateralna i regionalna sorabotka me|u sebe za da si ja unapredat
integracijata, na individualna osnova, vo evroatlantskite strukturi". Ova be{e
povtorno potvrdeno na Samitot na Paktot za stabilnost vo Saraevo vo juli 1999g. Toa ja
definira regionalnata sorabotka kako katalizator za integracija vo pogolemite
strukturi. Obvrskata za sorabotka {to ja prezedoa zemjite e od golemo zna~ewe, bidej}i
regionalnata sorabotka ne e o~igleden politi~ki ~ekor na zemjite od Jugoisto~na Evropa.
Od edna strana, sî u{te postoi pritaen strav od dominacija na edna zemja nad drugite (nova
forma "regionalna integracija"); od druga strana, zemjite stravuvaat deka }e zavr{at vo
ist ko{. Kako {to ka`a pretsedatelot Mesi}od Hrvatska, pridvi`uvaweto kon EU ne smee
da ima forma na karvan tuku na regata; so drugi zborovi, zemjite {to brzo napreduvaat mora
da im se dade mo`nost poskoro da se priklu~at kon EU. Na toj na~in, od golemo zna~ewe e
zada~ata na Paktot za stabilnost da uka`e deka regionalnata sorabotka ne e alternativa
tuku neophodno dopolnenie na pribli`uvaweto kon EU. Bidej}i strategijata za
asocijacija e del od odgovornosta na Komisijata, raznovidnite "trkalezni masi" na Paktot
za stabilnost treba da se naso~at kon pra{awata za regionalna sorabotka, kako i
sorabotkata za me|usebno povrzuvawe.

Ima dva aspekta na regionalnata sorabotka. So toa mo`e da se re{at problemite
{to se javuvaat kaj sekoja zemja vo ednakva mera, kako {to e procesot na demokratizacija,
pravni i ekonomski reformi, reformi na instituciite itn. Tuka glavnata cel mora da bide
razmena na iskustva i znaewa. No sî u{te e mnogu va`no za zemjite da im pristapat na
regionalnite problemi {to mo`at podobro da se re{at so zaedni~ko dejstvuvawe. Vo niv bi
gi vbroile, na primer, slo`enite politi~ki pra{awa kako {to e statusot na Kosovo,
mirovniot proces vo Bosna i etni~kite odnosi vo regionot. Drugi pra{awa od operativen
karakter go vbrojuvaat vra}aweto na begalcite, spravuvaweto so organiziraniot kriminal
i sozdavaweto regionalna struktura. Prioritet na Paktot za stabilnost bi trebalo da
bide da go naso~i vnimanieto kon oblastite kade {to mo`e da se razvijat regionalnite
strategii i da gi primeni neophodnite mehanizmi za da gi realizira.

Paktot za stabilnost treba da ja naso~i svojata dejnost kon onie proekti koi
pridonesuvaat za dodadena vrednost sporedena so drugi me|unarodni dejnosti. Ova e osobeno
mo`no so inicijativi koi odat i preku poedine~nite"trkalezni masi" na Paktot.
Dokumentot od diskusiite odr`ani vo Belgrad na Paktot za stabilnost spomnuva dva
prakti~ni primera na takvi proekti: slobodnoto dvi`ewe na lu|e i regulirawe na vizite i

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

gradewe energetska mre`a. Vakviot proekt }e ñ slu`i na celta za pribli`uvawe kon EU,
kako i regionalnata sorabotka. So toa bi se ovozmo`ilo da se dopre eden od klu~nite
problemi na regionot - organiziraniot kriminal i trgovijata so lu|e, vklu~uvaj}i
trgovija so `eni, deca i ~ove~ki organi. Paktot za stabilnost mo`e da razvie ekspertiza
vo poleto na grani~ni sistemi i migracija, na toj na~in }e pridonese za razmena na
tehni~ki dostignuvawa, pogolema sorabotka na nivo na policija i voveduvawe reformi vo
instituciite. Na ovoj na~in, Paktot mo`e da izvr{i zna~ajno vlijanie vo smisla na
synergy.

Vtor proekt za Paktot mo`e da bide sozdavawe energetska mre`a vo Jugoisto~na
Evropa. Vakvata mre`a neophodno dobiva me|ugrani~na dimenzija i mo`e da bide
postavena mnogu poefikasno kako zaedni~ka merka, osobeno kako vo energetskiot sektor,
resursite mo`e da se napravat na zaednikite strukturi {to postoele vo minatoto. Na
vakov na~in regionalnata sorabotka mo`e da pomogne pri re{avaweto na eden od
najgolemite regionalni problemi i da sozdade ne samo pogolema sigurnost vo
snabduvaweto so energijata, tuku i pogolema vnatre{na stabilnost. Sorabotka vo
strategiski zna~ajna oblast mo`e da pomogne vo gradeweto doverba me|u regionalnite
subjekti, kako {to se slu~i so Evropskata zaednica za jaglen i ~elik me|u Francija i
Germanija po vojnata.

Zna~i, prioritetite na specijalniot koordinator bi trebalo da se fokusiraat vo
oblasta na regionalnata sorabotka i toj konkretno da prepora~a prioritetni oblasti,
metodi i da gi prepoznae partnerite vo regionot. Na ovoj na~in, Paktot za stabilnost bi
ovozmo`il zaedni~ko funkcionirawe na dvata stolba na evropskata strategija za
Jugoisto~na Evropa, pobliska asocijacija so EU i regionalna sorabotka, na eden efikasen
i nadopolnuva~ki na~in.

Jugoisto~na Evropa - nadminuvawe na konfliktite so politi~ki sredstva

Krajot na re`imot na Milo{evi}vo Belgrad na celiot region mu dade novi nade`i i
~uvstvo za novi celi. Dodeka Milo{evi} - glavnata pri~ina za konfliktot vo Jugoisto~na
Evropa - sî u{te be{e na vlast, nikoja od sosednite zemji nema{e dovolno samodoverba da
gi sprovede neophodnite reformi. Sega ve}e i Jugoslavija postignuva napredok, i pokraj
toa {to ima golemi problemi za spravuvawe. EU sosema jasno go prizna faktot deka klu~ot
za mirniot razvoj na Jugoisto~na Evropa e da go predade Milo{evi}. Taka, so itnata
pomo{od 200 milioni evra, {to be{e dogovoreno vedna{otkako Milo{evi} zamina, i
pristigna do svojata dstinacija neobi~no brzo, EU mu davaa poddr{ka na lokalnoto
naselenie na patot kon demokratijata, osobeno za da se otstranat dokazite za posledicite
od sankciite na EU vrz Jugoslavija pod vodstvo na Milo{evi}. Ova be{e idna pomo{i so
namera brzo da im pomogne na lu|eto, bez crvena linija ili posebni uslovuvawa. No, kakvi
bilo ponatamo{ni fondovi na EU }e bidat podlo`ni na istite uslovi i reformi kako i za
drugite zemji od Jugoisto~na Evropa. Vo ovaa nasoka nema i ne smee da ima nikakvi
otstapuvawa za Jugoslavija. Novoto vodstvo, koe kone~no be{e postaveno vo Srbija po
izborite, na brz na~in dade do znaewe deka e podgotveno za reformi.

Politi~kata strategija na EU za Jugoisto~na Evropa po voenite konflikti se
fokusira na bliskata involviranost na regionot, {to na krajot }e vodi do priklu~uvawe
vo Unijata. Strategijata napravi mnogu za da se zajakne kredibilitetot na EU vo
Jugoisto~na Evropa. Za samata EU strategijata frla svetlina na odlu~nosta da go
pro{iri sopstveniot miroven sistem kon periferijata, a preku efikasna integracija na
krizniot region, da sozdade sigurnosen pojas za sebe. Ova sosema ovozmo`uva mirovnata
inicijativa na EU vo Jugoisto~na Evropa, jasno da go ilustrira na~inot na koj EU aktivno

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

intervenira vo politi~kiot razvoj nadvor od svoite granici so cel da ispolni eden od
prioritetite na zedni~kata nadvore{na i bezbednosna politika. Ona {to e neobi~no vo
strategijata na EU e toa {to - za razlika od nadvore{nata i bezbednosnata politika na
SAD i NATO - nejzinite instrumenti ne opfa}aat spre~uvawe konflikti so voeni
sredstva, tuku nadminuvawe na konfliktite so politi~ki sredstva. Vo izminatata dekada
dvete strategii bea efikasno primeneti zaedno, vo sorabotka me|u Evropejcite i nivnite
transatlantski partneri. Bez voenata intervencija na NATO, konfliktot mo`ebi }e
trae{e mnogu podolgo i }e predizvika{e mnogu pogolemi ~ove~ki, politi~ki i ekonomski
zagubi. Strategijata za reizgradba na regionot ne smee da se ograni~i samo na pomo{ za
rekonstrukcija, tuku mora da privle~e pogolemo vnimanie, kako i da obezbedi pomo{ za
obrazovanieto vo ovie zemji, so cel da se podgotvat mladite lu|e za podobra idnina i
neophodnata sposobnost za so`ivot so lu|e bez ogled na nivnata etni~ka pripadnost. Bez
takva strategija regionot }e nema nikakvi {anski za idnina vo mir i sloboda, a EU }e se
soo~i so postojan izvor na nemir vo svoeto najblisko sosedstvo.

G-din. Doris Pak

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

^LENSTVO VO EVROPSKATA
UNIJA, OD STRATEGISKA

CEL KON REALIZACIJA

Aktuelniot moment kako {ansa za silen ~ekor napred

Vo ovoj moment se slu~uva ispi{uvawe na istorijata na Evropskata unija i se skiciraat
konturite na idnata evropska federacija. Republika Makedonija ne smee da si dozvoli da
ostane nastrana od ovoj proces i mora da vlo`i maksimum napor za fa}awe priklu~ok so
drugite napredni evropski zemji.]e bideme ceneti spored na{ite postignuvawa, no i
spored odlu~nosta, cvrstinata i verbata vo procesot na integrirawe vo sega{nata i idnata
evropska struktura. Republika Makedonija mora kone~no da poka`e deka saka i mo`e da
investira vo idninata na idnite generacii. Mora da se konsolidira postojniot sistem
institucii {to se odgovorni i nadle`ni za upravuvawe, koordinirawe i zabrzuvawe na
procesot na integrirawe vo EU, krajno vreme e sistemot da se doekipira so kvaliteten i
kompetenten kadar, da se prezeme odgovornosta za realizacija na dogovorenoto so
Spogodbata za stabilizirawe i asocirawe i so Priremenata spogodba za trgovskite odnosi
so EU, da se iskoristat sredstavata {to ni stojat na raspolagawe preku FARE, KARDS-
programite, kako i mnogute programi razvieni na bilateralna osnova. Od vetuvawa za
evropska integracija, mora da se pomine na realizacija na ovaa vizija. Pravniot sistem
treba temelno da se reformira, da se transponira evropskoto zakonodavstvo na po~vata na
Makedonija i da se izgradat institucii {to }e bidat sposobni da go vladeat evropskoto
pravo i evropskata sovremena praktika.

Vakvata politi~ka jasna namera i konkretni ~ekori i natamu }e se nadgraduvaat i
izrazuvaat. No, ona {to treba da sleduva bez odlagawe e intenzivirawe konkretni
operativni aktivnosti vo nasoka na integraciskiot proces, penetrirawe do site dr`avni
strukturi, ekonomski operatori, nevladini strukturi , gradewe sopstvena strategija za
integracija, bazirana na realnata apsorpciska mo} na strukturite, raspolo`livite
~ove~ki resursi i kapacitetite na instituciite, dinami~ki determinirana od interesite
na dr`avata, niz prizmata na interesite na stopanstvoto, no i negovite sposobnosti.

Momentot po kopenhagenskite odluki za masovno pro{iruvawe na Evropskata unija e

mnogu povolen i za Republika Makedonija pretstavuva mo`nost kone~no da se vlo`i sebesi

vo procesot, i za vreme na gr~koto pretsedatelstvo so EU, a potoa i italijanskoto, da

napravi ~ekor napred so sozdavawe klima za podnesuvawe barawe za polnopravno ~lenstvo

vo Evropskata unija. Toa neizostavno treba da se slu~i, no mora da poka`eme deka sme zreli

za takva istoriska odluka i deka toa go pravime vo celost ubedeni vo negovata ispravnost,

bez tronka somnevawe za mo`ni reverzibilni dvi`ewa. Samo taka }e mo`e da o~ekuvame

poddr{ka od zemjite-~lenki na EU i od onie {to naskoro }e stanat ~lenki.

Procesot za stabilizacija i asocijacija im dava pottik na site zemji od regionot,
vklu~itelno i Makedonija. Dosega ne poka`avme deka gi koristime site beneficii od
procesot i deka toj ni e traen imperativ. Hrvatska go iskoristi predizvikot i e na pragot
da podnese barawe za polnopravno ~lenstvo i verojatno naskoro da dobie status na kandidat
za ~lenstvo vo EU. Po Kopenhagen, ostanaa Bugarija i Romanija da gi doka`at svojot
kapacitet i istrajnost na patot kon EU-integracija. Znaej}i ja cvrastata politika na EU za

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

grupirawe na zemjite i racionalizirawe na tro{ocite za pribli`uvawe na istite kon EU,
mo`e da se zaklu~i deka im e daden signal na zemjite od regionot deka mo`e da go sledat
pozitivnoto iskustvo i da se obidat da fatat priklu~ok. Neizostavno i Makedonija treba
da go sledi toj pat, i vedna{ po Hrvatska ili otkako/ako bidat sozdadeni preduslovi za toa,
da podnese barawe za polnopravno ~lenstvo vo EU (sekako do krajot na godinata). Mo`nosta
Makedonija da se stekne so status na kandidat pred krajot na godinata, zaedno so Hrvatska, a
priklu~uvaj}i im se na Bugarija i Romanija, e realna i otvorena. Dokolku Vladata na RM i
drugite strukturi ja poka`at svojata cvrsta opredelba, ne samo deklarativno, tuku i na
delo, toga{ mo`e da smetame deka Makedonija mo`e naskoro da stane zemja so status na
kandidat za polnopravno ~lenstvo vo EU.
Neophodno e prezemawe niza merki i aktivnosti od Vladata na Republika Makedonija i

drugite ~initeli na vlasta i politi~kiot `ivot vo zemjata, za vo ovoj isklu~itelno va`en
moment za Republika Makedonija da se sozdade pozitivna klima i politi~ka po{iroka
me|unarodna podloga za realizirawe na ~inot na podnesuvawe oficijalno barawe do
Evropskata unija za polnopravno ~lenstvo, soglasno so ~lenot O od Dogovorot za Evropska
unija spored koj sekoja "evropska dr`ava mo`e da podnese barawe da stane ~lenka na
Unijata".

Operacionalizacija na strategiskata opredelba na Republika Makedonija za ~lenstvo vo

Evropskata unija
[to mora Republika Makedonija neizostavno da napravi na patot za vlez vo semejstvoto na

razvienite demokratii i ekonomii:
Vladeewe na pravoto i funkcionirawe na sigurnosnite sistemi
Nesomneno natamo{nata stabilizacija na sostojbite vo Republika Makedonija

pretpostavuva i implementacija na Ramkovnata spogodba niz formata na vladeewe na
pravoto i legalnite dr`avni institucii. Prvo, fokusot na na{iot interes, pred sî, e
vra}aweto na raselenite lica i begalcite so sozdavawe klima na bezbednost i doverba vo
instituciite na sistemot, rekonstrukcija na domovite i pridru`nata infrastruktura za
normalno `iveewe i restavrirawe na normalniot ekonomski ambient za razvivawe na
starite i novi biznisi so koi lu|eto od tie krai{ta se zanimavale. Vtoro, celosna i vo
soglasnost so utvrdenata dinamika realizacija na legislativnata agenda, odnosno
navremeno donesuvawe na site zakoni utvrdeni so Ramkovnata spogodba. Naredniot ~ekor vo
ovaa nasoka e razvivawe na soodvetnite podzakonski akti i otstranuvawe na site dilemi vo
tolkuvaweto na dogovorenoto. Treto, realizacija na zalo`bite za upotreba na jazicite
soglasno so zakonskata regulativa i ramnopravna zastapenost na zaednicite vo dr`avnata
uprava, bazirana na principot na kompetentnost. ^etvrto, paralelno dinamizirawe na
procesot na decentralizacija i prenesuvawe na kompetenciite od centralnata kon
lokalnata vlast, vo dinamika koja }e gi respektira aktvnostite povrzani so podgotovkata
na noviot zakon za teritorijalna podelba na op{tinite, zakonot za finansirawe na
op{tinite i procesot za zajaknuvawe na kapacitetite na lokalnite vlasti.

Paralelno i mnogu pointenzivno i pokonkretno, bez nepotreben vi{ok emocii, treba da se
raboti na ~lenstvo na Republika Makedonija vo NATO-strukturite. Vo ovaa nasoka na{ata
cel e sosema jasna, ~lenstvo vo NATO so ispolnuvawe na na{ite obvrski i bezrezervno
prisposobuvawe kon NATO-standardite, vo o~ekuvawe na povikot za ~lenstvo vo 2007
godina. Pozitivnite efekti bi bile pove}eslojni, no osobeno bi go istaknal i
psiholo{kiot efekt {to bi se postignal kaj gra|anite na Republika Makedonija.
Kon polnopravno ~lenstvo na Republika Makedonija vo Evropskata unija
Svesni deka Procesot na evropska integracija e dolg proces i go nadminuva vekot na

traewe na edna vlada, site zaedno mora da go dademe svojot maksimalen pridones i da
investirame vo idninata na ovaa zemja i nejzinite idni generacii. Mnogu nabrgu treba da se

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

opredeli najpogodniot moment za podnesuvawe oficijalno barawe za polnopravno ~lenstvo
vo Evropskata unija, {to nesomneno e na{a najsilna strategiska opredelba. Aktivniot i
bezrezerven odnos kon Procesot za stabilizacija i asocijacija preku implementacijata na
Spogodbata za stabilizacija i asocijacija i Priremenata spogodba, zasiluvawe na procesot
na usoglasuvawe na na{eto zakonodavstvo so zakonodavstvoto na Evropskata unija i
gradewe silni institucii {to }e mo`at da go sproveduvaat toa zakonodavstvo, se osnovni
preduslovi za ispolnuvawe na celta, polnopravno ~lenstvo vo EU. Mora da se obezbedi
efikasna upotreba na KARDS i drugata EU-pomo{ so maksimalni efekti, iskoristuvawe
na isklu~itelnite trgovski pogodnosti {to ni gi dava EU, podobruvaj}i ja konkurentnosta
na na{ata ekonomija so specijalen fokus na regionalnata sorabotka.

Ekonomski razvoj
Ovoj prioritet bi rekol deka e prioritet nad prioritetite i ne{to {to se podrazbira

samo po sebe. Nieden rezulatat ne mo`e da se postigne bez solidna ekonomija {to }e mo`e da
go ponese tovarot na reformite. Ottuka, Vladata mora da se koncentrira kon merki za
stabilizacija i podobruvawe na ekonomskiot ambient so nade` deka pregovorite so MMF
}e zavr{at uspe{no i }e pretstavuvaat temel za nadgradba na merki vo tekot na 2003 godina,
koi }e obezbedat investiciski ciklus i novi rabotni mesta. Enormnoto nivo na
nevrabotenost mo`e da stane osnoven ograni~uva~ki faktor vo procesot na evropska
integracija. Treba vo najkus mo`en rok da se zavr{i so procesot na privatizacija i da se
ras~isti so sopstveni~kite odnosi, natamu da se zajakne finansiskiot sektor, no i da se
obezbedi soliden menaxment so javnite investicii i soodvetna kontrola, vnatre{na i
nadvore{na. Malite i sredni pretprijatija i natamu se klu~niot potencijal i mo`nost za
podobruvawe na biznis-slikata za Makedonija, no i generator na novi rabotni mesta. Treba
definitivno da se iskoristat komparativnite prednosti na Sektorot zemjodelstvo kako
dobar izvozen potencijal. Podobreniot ambient za pretpriemlivost treba da se kombinira
so podobruvawe na klimata za privlekuvawe stranski direktni investicii. Prioritetite
kaj golemite infrastrukturni proekti i natamu treba da bidat na oskata Sever-Jug
(Koridorot 10), so perspektivi i za investicii na oskata Istok-Zapad (Koridorot 8).

Socijalna kohezija
Osnovata na ekonomskiot razvoj le`i vo ~ove~kiot potencijal i ottuka posebno vnimanie

mora da ñ se posveti tokmu na taa komponenta. Imeno, obrazovniot sistem treba silno da se
poddr`i, no i reformira so cel da sozdava kadar so sposobnosti da im odgovori na
predizvicite na novoto vreme. Na{a deviza e deka sekoja investicija vo obrazovanieto e
isplatliva investicija. Sozdavaweto povolen ambient za zdravstvena i socijalna za{tita,
isto taka, }e go okupira na{eto vnimanie, so poseben akcent na reformata na penziskiot
sistem.

Razvoj na gra|anskoto op{testvo i poddr{ka na nevladiniot sektor
Vo izminatiot period, a osobeno vo tekot na krizniot period se izdiferencira

pozitivnoto poimawe na ulogata na nevladiniot sektor vo komplementiraweto na
aktivnostite na dr`avnite institucii i vo situacii od poosetliv karakter. Vladata mora
otvoreno i bezrezervno da go poddr`uva ovoj segment od op{testvoto, na partnerska osnova.

Zaokru`uvawe na reformata na javnata administracija
Potrebno e intenzivirawe i dosledna realizacija na Strategijata za reforma na javnata

administracija i soodvetnite operativni planovi. Celta e gradewe mala, efikasna i
kompetentna administracija so kapacitet {to }e mo`e da se nosi so predizvicite na novoto
evropsko zakonodavstvo i {to }e mo`e nepre~eno da komunicira so evropskite institucii.

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

Ovaa reforma e va`na i od aspekt na implementacija na Ramkovnata spogodba i od aspekt na
procesot za decentralizacija i od aspekt na procesot za evropska integracija. Vo ovaa
nasoka se i zalo`bite za zajaknuvawe na sposobnosta na Vladata za strategisko planirawe i
analiza i koordinacija na sektorskite politiki, zaradi obezbeduvawe konzistentnost pri
utvrduvaweto na prioritetite i koncentrirawe na raspolo`livite resursi.

Novi inicijativi
Formirawe Sovet za evropska integracija so cel involvirawe na naukata i praktikata vo

definiraweto na klu~nite ~ekori vo procesot na evropska integracija;
Reafirmirawe na Centarot za evropska integracija so osnovna zada~a za istra`uvawe,

informirawe i dokumentirawe i realizirawe treninzi za razvivawe novi znaewa i
ve{tini {to proizleguvaat kako potreba od integraciskiot proces;
Izgotvuvawe i soodvetno promovirawe na "Nacionalna strategija za integrirawe na

Republika Makedonija vo Evropskata unija", {to treba da ja odrazi zrelosta na Republika
Makedonija za prepoznavawe na prioritetite i trasirawe na patot na stopanstvoto i
op{testvoto kon Evropskata unija;
Izgotvuvawe i soodvetna promocija na Strategija za komunikacii-informirawe na

makedonskata javnost za procesot na integrirawe. Dosega{noto iskustvo poka`uva deka
javnosta mnogu malku e informirana za makedonskite ~ekori vo procesot za evropska
integracija ili voop{to za samiot globalen proces. Toa neretko sozdava pogre{na slika za
samiot proces, a osobeno za rezultatite na RM vo taa nasoka. Analogno, bi mo`elo da se
prezemat ~ekori vo nasoka na informativna i promotivna kampawa, kako na primer,
pretstavuvawe i promovirawe na klu~nite osnova~ki dogovori na Evropskata unija,
pretstavuvawe i promovirawe na Nacionalna strategija za integrirawe, Strategija za
komunikacii i informirawe na javnosta za procesot na EU, Nacionalnata programa za
usoglasuvawe na zakonodavstvoto za 2003 godina, Strategijata za EU trening na dr`avnite
slu`benici, otvorawe WWW-stranica za procesot na evropska integracija i Republika
Makedonija, so site pozna~ajni informacii, restartirawe na informativniot vesnik
"Evro-Mak", organizirawe debati po poodelni temi od procesot so u~estvo na stranski i
doma{ni eksperti, promovirawe na znameto i znakot na Evropskata unija, dizajnirawe i
promovirawe na znak i slogan so koj Vladata }e ja vodi informativnata kampawa, vo
pe~atenite i elektronskite mediumi promocija na SSA, na EU i procesot na evropska
integracija, osmisluvawe i pe~atewe informativni bro{uri (mnogu ednostavni, lesno
razbirlivi i efektni), nameneti za razli~ni vozrasti itn.

Podnesuvawe oficijalno barawe za polnopravno ~lenstvo vo Evropskata unija
Intenzitetot na aktivnostite na site nivoa treba da se gleda niz prizmata na istoriskata

mo`nost za podnesuvawe oficijalno barawe za polnopravno ~lenstvo za priem vo
Evropskata unija. Toa e generaciski predizvik i pe~at na edna etapa od procesot za koj
Republika Makedonija se opredeli kako za strategiska cel. Toa ne zna~i i ne treba da se
sfati deka nie o~ekuvame Evropskata unija da reagira vedna{i vedna{da nî povika na
pregovori za ~lenstvo, no e odraz i rezultat na edna kontinuirana, istrajna politika {to
Vladata bi ja zaokru`ila so barawe za polnopravno ~lenstvo, na osnova na istite principi
i po istiot pat po koj odat zemjite od Centralna i Isto~na Evropa.
Vo Procesot na stabilizacija i asocijacija, Republika Makedonija so ovoj ~in bi ja

zadr`ala svojata pozicija i bi go diktirala tempoto na procesot. Republika Hrvatska u{te
mnogu pred da gi po~ne pregovorite so EK za nivnata SSA, objavi deka }e podnese barawe za
polnopravno ~lenstvo vo EU najdocna do fevruari 2003 godina.

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

Od ovie pri~ini vo naredniot period treba da se sprovedat narednite ~ekori:
Realizacija na planiranite aktivnosti na site nivoa so afirmacija na postignatite

rezultati i proektiranite zada~i;
Vladata na Republika Makedonija da donese odluka za podnesuvawe barawe za polnopravno

~lenstvo vo Evropskata unija;
Sobranieto na Republika Makedonija da odr`i specijalna sednica i da zaklu~i vo

soodvetna forma vo vrska so podnesuvawe oficijalno barawe za polnopravno ~lenstvo na
Republika Makedonija vo Evropskata unija;
Vladata da gi ispita site pravni aspekti koi neophodno treba da se apsolviraa pred i vo

samoto barawe za ~lenstvo, kako i da go podgotvi tekstot na baraweto (memorandum);
Vladata da go podnese baraweto sve~eno na prigoden na~in i so soodvetna najava i

lobirawe.

G-din: Dragan Tilev

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

PRIEM NA SLOVENIJA
VO EVROPSKA UNIJA

[to ñ pretstoi na Evropska unija, a {to na Slovenija

Na 31 dekemvri 2002 Evropska unija ja pokani Republika Slovenija za ~len na

Unijata. Ovoj ~ekor, pred sî, proizleguva od dve pri~ini: vedna{ po proglasuvaweto na

nezavisnost od SFRJ, Slovenija uspeva da dostigne visoko ekonomsko nivo na razvoj i

uspeva da se razvie vo zrela demokratija, taka Slovenija denes va`i za zemja na rabot na

Balkanot, koja triumfira nad balkanskiot koflikt. Soglasnosta za priem na Slovenija vo

EU e mnogu golema kako vo zemjata, taka i vo stranstvo.

Slovenija na patot do Evropska unija
Vedna{po integracijata na Slovenija vo ramkite na SFRJ vladeja~kata Komunisti~kata
partija na Slovenija se potrudi da se vospostavi na rastojanie so SSSR. Vo 1948g. koga
toga{nata vlada se zalaga{e za vnimatelno otvorawe na socijalisti~kiot sistem,
regionalna avtnomija i delumna decentralizacija se pojavija prvite sporovi so Stalin.

Poradi silnoto rakovodstvo na SFRJ, Slovenija vo narednite decenii ne uspeva{e
da gi sledi ekonomskiot i politi~kiot razvoj na Zapadot. Sepak, poradi svojata
geografska polo`ba zemjata be{e vo blizok kontakt so zapadnite demokratii.

Ovie kontakti, na vnatre{nopoliti~ki plan, zna~ea bavno, no sepak postojano
napu{tawe na centralizacijata na vlasta, a vo odnos so drugite socijalisti~ki republiki
na Jugoslavija pretstavuvaa pojdovna to~ka za pobrz ekonomski i politi~ki razvoj na
Slovenija. Kone~no vo 1991g. Slovenija ja proglasi svojata nezevisnost od SFRJ. Od ovoj
moment zemjata se stremi da stane ~lenka na Evropska unija.

[to ñ pretstoi na Evropa?
So napu{taweto na SFRJ po~nuva patot na Slovenija kon EU, kako i liberalizacijata na
slovenskoto stopanstvo. Denes ekonomskite podatoci vetuvaat mnogu. So ekonomski
porast od 3,5%, i bruto-op{testven proizvod po ̀ itel od 11.000 evra, kako i u~estvo od 60%
vo site izvozi vo EU, Slovenija slobodno mo`e da se meri so drugite evropski zemji.
Procentot nevraboteni vo Slovenija e osobeno nizok, samo 6,4% (predviduvawe za 2003).

Sepak, ne e napraveno mnogu samo na ekonomski, tuku i na politi~ki plan. Vo 1999
godina po~naa pregovorite za asocijacija na Slovenija vo EU. Ottoga{Slovenija e sî
poblisku do priemot vo EU. Sedmata sednica na zaedni~kata parlamentarna komisija, vo
koja ~lenovi se pratenici od slovene~koto sobranie i pretstavnici od evropskiot
parlament, se oddr`a vo oktomvri 2001 vo Qubqana. Dodeka EU se nao|a{e pod belgisko
pretsedatelstvo, Slovenija uspea kako edinstvena zemja da gi zatvori site predvideni
poglavja. Do septemvri 2002 bea zatvoreni vkupno 28 od 31 poglavje. So toa Slovenija stana
u~enik na Evropska unija, koj mo`e na drugite da im poslu`i za primer.

Eden ~ekor napred kon pribli`uvawe na Evropska unija pretstavuvaa i promenite
na ustavot kon krajot na fevruari 2003. Ova be{e preduslov za predavawe na nacionalnite
nadle`nosti na me|unarodni organizacii. So ovaa treta izmena na ustavot po 1991g.
slovene~kata vlada go trasira svojot pat vo procesot na integracija.

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

slovene~kata vlada go trasira svojot pat vo procesot na integracija.
Kako dokaz za demokratskiot razvoj na Slovenija slu`at i pretsedatelskite i

lokalnite izbori vo noemvri/dekemvri 2002. Iako izbornata kampawa be{e odbele`ana so
stru~ni temi, kako na primer: ekonomskata sosotojba i priemot na Slovenija vo EU i
NATO, sepak na ovie izbori treba da se gleda kako na edna generaciska promena i promena
na vrednostite vo op{testvoto. Politi~raite od biv{ata i postkomunisti~kata partija
na Slovenija sî pove}e se sudiraat so novi sili, {to kako politi~ka zadnina go imaat
zapadniot model vrednosti. Nivnoto iskustvo se bazira isklu~itelno ili, vo najmala raka
prvenstveno, na demokratski modeli.

Sepak, slovene~kiot parlament pred da go ratifikuva dogovorot za priem vo EU na
23 mart 2003g. }e odr`i referendum. Na nego }e se odlu~uva za mo`no ~lenstvo kako vo
NATO, taka i vo EU. Od 16 april 2003g. Slovenija }e sorabotuva so site institucii na EU,
me|utoa bez pravo da u~estvuva vo procesot na odlu~uvawa. Pravoto za odlu~uvawe }e ñ bide
dadeno na 1 maj 2004g., koga Slovenija }e stane ~lenka na Evropska unija.

[to ñ pretstoi na Slovenija?

Po ratifikuvaweto na dogovorot za priem, Slovenija }e stane ~lenka na EU. Toa
zna~i deka i za Slovenija }e va`at site dogovori i drugi evropski propisi. Procesot na
primena i realizacija na ovie dogovori nema da bide lesen za Slovenija.

Dobrite ekonomski pokazateli krijat vo sebe i lo{i strani vo pregovorite so
Evropska unija. Slovenija }e bide prvata nova ~lenka, {to }e bide neto-pla}a~ vo buxetot
na Unijata. Dokolku Slovenija ne se podeli vo dva ili tri razli~ni regioni, ve}e vo 2006g.
}e stane neto-pla}a~. So podelabata na regioni bi se stimuliral razvojot vo regionot, koja
inaku bi zaostanala zad regionat na Qubqana. Samo na ovoj na~in na Slovenija }e ñ se
ovozmo`i da dobie sredstva od strukturnite fondovi. Tuka treba da se dodade deka
Slovenija naedno ima i mal vnatre{en pazar. Dokolku zemjata saka da go odr`i
pozitivnoto saldo na bilansot, }e mora da go pro{iri izvozot. Poradi otvoraweto na
granicite i namaluvaweto na ograni~uvawata za trgovija se o~ekuva dopolnitelno
zgolemuvawe na izvozot.

Granicite me|u Slovenija i Italija, odnosno Slovenija i Avstrija }e postojat i po 4
maj 2003g. Predviden e dvegodi{en preoden period. Otvoraweto na granicite }e ima
pozitiven psiholo{ki efekt za celiot pograni~en region. Mnogu Slovenci, Italijanci i
Ungarci nema pove}e da `ivaet zad za{titenite granici, tuku zaedno vo Evropska unija.
Slobodniot premin preku dosega postojnite granici }e ñ donese na Slovenija novi i
nepoznati zapadni vlijanija. [engen-granicata, sepak, nema da is~ezne. Taa }e se pomesti
na 550 km dolgata slovensko-hrvatska granica, a za Slovenija }e pretstavuva dopolnitelen
finansiski tovar. Pritoa treba da se vnimava da ne dojde do vlo{uvawe na bilateralnite
odnosi me|u Slovenija i Hrvatska. Po raspadot na SFRJ, ovaa granica ne be{e kone~no
definirana. Definiraweto na kopneneta granica e zavr{eno, ostanuva u{te da se postigne
soglasnost za pomorskata granica. Ovaa odluka sî u{te ne e donesena.

Problemi i {ansi po priemot vo EU

Protivnicite za ~lenstvo vo EU, osobeno pratenicite od Slovenskata nacionalna
partija, tvrdat deka Slovenija od jugoslovenska "pot~inetost" preminuva vo evropska. Tie
ñ prefrlaat na vladata deka se zboruva samo za ppoztivnite strani na ~lenstvoto vo EU, no
ne i za negativnite. Dolunavedenata tabela ima za cel da gi pojasni problemite i {ansite
pri priemot vo EU.

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

Glavno naselenieto na Slovenija go poddr`uva baraweto na vladata za priem vo EU.
Vo mediumite sî u{te vladee debatata "za" ili "protiv" priem vo EU, no vo osnova
diskusijata na ovaa tema ve}e e zavr{ena. Pretstojniot referendum }e mora da poka`e dali
seop{tata simpatija za Evropa ja deli i narodot.
Slovenija gi ispolnuva ekonomskite i politi~kite preduslovi za da mo`e da go sledi
procesot na evropska integracija. No, dali Slovenija ekonomski }e mo`e da se odr`i vo
Evropa po prviot krug pro{iruvawe }e se poka`e najmnogu za edna godina. Zasega treba da
se zatvorat otvorenite poglavja, da se realiziraat predvidenite i da se ubedat drugite
skeptici

G-din. Boris Mesari~

Kategorija Problemi [ansi

Strav od gubeweto na nacionalniot
identitet

Evropski identitet

Gubewe na nacionalniot suverenitet Evropski sistem na vrednsoti
Problemi pri prisposobuvaweto na
pravniot sistem

Pogolema bezbednost i stabilnost
vo regionot

Grani~ni problemi so Hrvatska Zajaknuvawe na demokratskiot
proces

Na dr`avno nivo

Odzemawe na vlasta na op{tinite Razvoj na lokalnata samouprava

Namalena zemjodelska kvota Porast na investiciite
Golema konkurencija vo oblastite: kapital,
rabotna sila, zemjodelstvo

Postabilen valuten kurs

Opasnost za industriski granki preku
ukinuvaweto na za{titnite merki, kako na
primer vo tekstilnata industrija

Podobar pristap do EU-pazarot

Problemi pri privatiziraweto na bankite Pogolem transfer na tehnologii i
na znaewe

 Podobri mo`nosti za vrabotuvawe

Ekonomski

 Finansirawe preku ERM 2 (Exchange
Rate Mechanism 2)

Ka

Na

Ekon

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

GERMANSKO-FRANCUSKO
PRIJATELSTVO KAKO DVIGATEL

NA EVROPSKATA INTEGRACIJA

Na 22 januari 2003 god. po ~etiriesetti pat se odbele`a godi{ninata od potpi{uvaweto na
germansko-francuskiot dogovor, me|u dvata golemi evropski dr`avnici, prviot sojuzen
kancelar na Sojuzna Republika Germanija, Konrad Adenauer, i pretsedatelot na Republika
Francija, [arl de Gol, vo Pariz. So t.n Elisejski dogovor Adenauer i De Gol go zape~atija
germansko-francuskoto prijatelstvo za svoite narodi. Obete vladi se obvrzaa na
postojani konsultacii i redovni sredbi, na koi }e se razgleduvaat pra{awa od
nadvore{nata poltika, stopanstvoto, odbranata i kulturnata politika. Isto taka be{e
donesena odluka da se vovede i zasilena razmena na germansko-francuskata mladina, koja se
institucionalizira so germansko-francuskata mladinska organizacija. Zaedni~kite
sredbi i konferencii se odr`uvaat dvapati godi{no i do den-denes gi praktikuvaat site
{efovi i premieri kako determinanti na germanskata i francuskata nadvore{na
politika.
Nadminuvawe na tradicionalnoto neprijatelstvo

Germansko-francuskiot dogovor be{e proslaven kako epohalen nastan, oti toj stavi
kraj na vekovnoto rivalstvo na dvata sosedni naroda. So voenite pohodi na Napoleon
Bonaparta isto~no od Rajna, {to vo 1807 god. dovede do kone~no raspa|awe na staroto sveto
Rimsko Carstvo, na germanskata nacija ne be{e prvpat na dnevniot red na Germanskoto
Carstvo i Francija da se najdat krvavi presmetki i me|usebni poni`uvawa. Germanskiot
kancelar Bizmark ja iskoristi pobedata na germanskite vojski vo germansko-francuskata
vojna od 1870/71 god. za povtorno vospostavuvawe na Germanskoto Carstvo i pruskiot kral
Vilhelm go proglasi za car na Germanskoto Carstvo vo staklenata sala vo dvorecot Versaj.

No najposle i dvete golemi vojni od prvata polovina na 20 vek, koi se razgorea od
germanska po~va, do po~etokot na {eesettite godini kaj francuskiot narod ostavija
~uvstvoto na nedoverba sprema svojot germanski sosed. Pa zatoa, zna~aen e faktot {to
tokmu nekoga{niot vojnik i voen protivnik na Germanija, porane{niot general [arl de
Gol, sega pobara pomiruvawe so Germanija.

U{te vo triesettite godini De Gol vo svoeto delo "Vers l' armée de métier" pi{uva{e
za prirodnoto neprijatelstvo me|u Germanija i Francija, ~ija pri~ina se nao|a vo
nedostigot od prirodni granici i razli~niot mentalitet na obata naroda. Pa, koneno toj
be{e dvi`e~kata sila koja pri pregovorite za novoto ureduvawe na Evropa i idnata slika
na Germanija po zavr{uvawe na Vtorata svetska vojna `estoko vode{e kon raspa|awe na
Germanskoto Carstvo vo labav sojuz dr`avi na nezavisni republiki. Pri~inata za slabiot
odek na ovie barawa, od edna strana be{e poradi nezna~itelnoto vlijanie na politi~ki
rastrgnata i ekonomski uni{tenata Francija, kako i poradi antagonizmot {to se
zaostruva{e kratko po vojnata me|u zapadnite sili SAD i Velika Britanija, od edna
strana, i SSSR, od druga strana. Na osnova na ovaa nova svetska politi~ka sostojba [arl de
Gol gi revidira{e svoite razmisluvawa za idnoto ureduvawe na Evropa i izgledot na

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

Germanija. Otsega pa natamu negovoto mislewe pove}e ne go odreduva{e kolektivnata vina
na Germancite, tuku bremeto na kolektivnata odgovornost na germanskiot narod i
storenite zlostorstva vrz ~ove{tvoto. So sozdavaweto na Zapadnoevropskata zaednica
zapadnite germanski okupaciski zoni treba{e da bidat vklu~eni vo osnovanata ku}a na
Evropa.

 Evropa na {estemina - od Evropskata zaednica za jaglen i ~elik do Dogovorite od Rim
Germanskiot sojuzen kancelar Konrad Adenauer u{te od po~etokot be{e cvrsto re{en za
ovaa ideja. Za Adenauer klu~ot za sozdvawe miroqubiva Evropa le`e{e vo nadminuvaweto
na germansko-francuskoto neprijatelstvo. Pa zatoa, u{te vo po~etokot od negoviot prv
mandat vo 1949 god. go prati prviot i{aret kon Pariz za sozadavawe edna germansko-
francuska zaednica. Planovite na Adenauer nesvesno dobija na sila so potolerantnoto
restriktivniot stav na amerikanskite i britanskite vladi sprema novosozdadenata
Sojuzna Republika Germanija so ogled na zgolemuvawe na konfliktot istok-zapad, kako i
prvata kriza vo ~eli~nata industrija od koja, pred sî, strada{e francuskoto stopanstvo.

Blagodaren Adenauer go prifati planot na toga{niot francuski minister za
nadvore{ni raboti Robert [uman od 1950 god., vo koj predlaga{e sozdvawe Evropska
zaednica za jaglen i ~elik. Dogovorot stapi na sila na 23 juli 1953 god. i predvide sozdavawe
zaedni~ki pazar za industrijata na jaglen i ~elik vo rok od pedeset godini do 2002 god.
Prvpat nacionalnite prava za buxetot ñ bea predadeni na edna nadnacionalna slu`ba.
U{te od po~etokot Evropskata zaednica za jaglen i ~elik donese zna~itelni rezultati vo
razvojot na trgovskata razmena i zgolemuvaweto na proizvodstvoto, modernizacijata na
fabrikite, kako i na socijalen plan. U{te eden va`en aspekt e toa {to na Evropskata
zaednica za jaglen i ~elik imanentna ñ be{e navikata na sorabotka, t.e. metodite na rabota
na idnite zaedni~ki instancii.

I samo nekolku godini po osnovaweto na Evropskata zaednica za jaglen i ~elik na 25
mart 1957 vo Rim bea potpi{ani dogovorite za sozdavwe zaedni~ki stopanski prostor me|u
Francija, Germanija, Italija, Holandija, Belgija i Luksemburg. Sozadavaweto na
Evropskata ekonomska zednica od ovie {est zemji ne zna~e{e samo intenzivirawe na
stopanskite vrski, tuku i tesen politi~ki dijalog bez presedan na evropsko nivo.
Dogovorite od Rim kako za Francija, taka i za Sojuzna Republika Germanija zna~ea
isklu~itelna politi~ka pridobivka. Ako ni{to drugo, sega Francija barem mo`e{e da
igra pova`na uloga na evropskata scena. Za Sojuzna Republika Germanija sozdavaweto na
Evropskata ekonomska zaednica samo nekolku godini po zavr{uvaweto na
opusto{uva~kata vojna zna~e{e vra}awe na me|unarodnat po~va, kade {to sega povtorno
mo`e{e ramnopravno da bide prifatena kako ~len na evropskoto semejstvo dr`avi.

Politikata na razbirawe me|u Germanija i Francija be{e pottiknata za vreme na
vtoriot mandat na De Gol vo godinite od 1958 do 1969 god. Za vistinska godina na ra|awe na
Elisejskiot dogovor se zema 1958 god., koga Adenauer i De Gol prvpat se sretnaa vo
lotrin{kiot "Kolumbi le de Elize". U{te vo istata godina odr`aa u{te edna
konferencija vo Bad Kreojcnah, kade {to se soglasija za zacvrstuvawe na odnosite me|u
obete zemji.

Generalot koj staree{e be{e skepti~en sprema amerikanskata politika vo Evropa i
svetot. Pokraj toa, De Gol be{e sosem svesen za nekoga{nata svetska politi~ka uloga na
Francuskata Republika, koja do {eesetite godini raspolaga{e so redica kolonii,
prete`no na afrikanskiot kontinent. Pa taka ne za~uduva deka francuskata politika na
Evropa i Germanija vo ovie godini ja karakterizira{e zdrven odnos sprema SAD.
Francuskiot {ef na dr`avata se zalo`i za vreme na mandatot za edna poedinstvena
politika na Evropa so edna silna Francija. Ovaa politika potoa prejde vo nacionalnata
programa za atomsko oru`je i izleguvawe na Francija od voenite formacii vo NATO.

Ovoj ~ekor ne mo`e{e i ne saka{e da go sledi kako i prethodno ne celosno
suverenata Sojuzna Republika Germanija, koja be{e zavisna od SAD. Za Adenauer, pred sî,
odlu~uva~ko be{e obedinuvaweto na podelenata Germanija vo evropskite i atlantskite
bezbednosni strukturi. Klu~ot za miroqubivoto kreirawe na idninata na Evropa za
polti~arot na CDU le`e{e vo pomiruvaweto so krvniot neprijatel Francija.
Pomiruvaweto na dvata naroda treba{e da go ozna~i krajot na vekovnoto rivalstvo me|u
niv. Vklu~uvaweto na Germanija vo sistem na tesna ekonomska/stopanska i politi~ka
sorabotka vo Evropa za Adenauer be{e pra{awe na vojna ili mir. Na osnova na
principielniot stav na francuskoto dr`avno rakovodstvo nasproti amerikanskiot
partner Bundestagot - spogodbata od 1963 god. ja dopolni so preambulata, vo koja be{e
utvrdeno deka dogovorot ne mu {teti na partnerstvoto so SAD i sorabotkata vo NATO.

I po potpi{uvaweto na Dogovorot, ~esto ima{e raskol vo mislewata me|u
Germanija i Francija, samo {to retko javno se poka`uvaa. A pri zacvrstuvaweto na
bilateralnite vrski odlu~uva~ki bea i li~nite prijatelstva na dr`avnicite, i tie so
razli~na politi~ka boja. Na krajot na sedumdesettite godini Helmut [mit i Valrij
Xiskan uspe{no sorabotuvaa za pra{aweto na valutata. Sojuzniot kancelar Helmut Kol i
pretsedatelot Fransoa Miteran so svojot stisok na racete na voenite grobi{ta vo Verdun
na 22 septemvri 1984 god. go demonstriraa pomiruvaweto na dvata naroda. Tie bea istite
onie koi i vo 1988 god. vo dopolnenieto na Elisejskiot dogovor sovetuvaa izglasuvawe na
odbranbenite interesi i ekonomskata i monetarnata politika. Zaedno so EZ-komesarot
Delor povtorno uspeaja da ja izvle~at Evropskata zaednica vo toa vreme od "evropska
skleroza" na koja se ̀ ale{e taa.

Promenite vo Evropa od 1990 god. i povtornoto vospostavuvawe na germanskoto
edinstvo gi izmenija i germansko-francuskite odnosi. Sega pro{irenata Germanija
potkovana so celosen suverenitet go pro{iri i prostorot na dejstvuvawe, pred sî, na istok.
Zaslugata na sojuzniot kancelar Helmut Kol be{e {to vo ovie preodni fazi
prijatelstvoto so Francija ne se razni{a, tuku samo se zacvrsti i prodlabo~i. Kol
nikoga{ne se posomneva deka ramnovesniot odnos so Francija e najva`niot faktor za
stabilizacija vo Evropa i deka istovremeno ja gradi bazata na evropskata integracija.

A kakvi se germansko-francuskite odnosi denes? Izjavata na Gerhard [reder u{te
vo po~etokot na negoviot mandat vo 1998 god. deka oskata me|u Germanija i Francija mora da
se pro{iri i za Velika Britanija, predizvika izvesni iritacii na zapadnata strana od
Rajna. Ottoga{socijaldemokratskata sojuzna vlada pa|a v o~i samo so nezna~itelen
anga`man vo odnos na bilateralnite odnosi so Francija-odlukata da se svrti grb so
Francija vo zaedni~kiot stav po odnos na krizata vo Irak barem kratkoro~no go o`ivea
me|usebniot kontakt na vladino nivo. Isto i zaedni~kata pozicija koja, sepak, se potpira
na razli~ni dr`avni interesi ne mo`e da previdi deka motorot e vo zastoj. Ne samo {to
nedostasuva zaedni~ka vizija, tuku partnerstvoto ja zagubi i svojata tradicionalna
dvi`e~ka sila. Germansko-francuskiot anga`man pove}e ne e dovolen uslov za uspe{no
sproveduvawe na evropskite inicijativi. Uo~livo e {to sorabotkata me|u Berlin i Pariz
vo izminative godini se sostoi edinstveno vo toa na partnerot da mu pomagaat vo
sproveduvawe na dr`avnite interesi vo EZ. Francija i Germanija se obedinuvaat prete`no
protiv nesakani odluki, no koi vo nikoj slu~aj ne ñ slu`ea na evropskata rabota. Pa taka,
uspehot na nekoga{niot dvigatel na integracija, so toa ostavi samo pridu{en prizvuk.

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

Perspektiva na germansko-francuskiot dvigatel
Vo minatoto Evropa mo`e{e da ima i pogolem napredok, dokolku Germanija i

Francija bea obedineti pred toa. Pa taka, so ogled na pretstojnite zada~i na EZ vo
narednite meseci i godini, zatoa e u{te pova`no obete zemji da se svesni za nivnata klu~na
funkcija vo ramkite na Zaednicata, glavna zada~a za idninata e konceptot za eden zna~aen,
transparenten i demokratski politi~ki sistem na evropsko nivo. Vo sega pro{irenata
Zaednica najva`noto barawe e ukinuvawe na principot na ednoglasnost i osiguruvawe na
sposobnosta za pregovarawe i vo idnina. Pokraj toa, Francija i Germanija mora da razvijat
edna geopoliti~ka vizija za Evropa. Tuka pripa|aat i idnite granici na Zaednicata, kako i
sozdavawe edna trajna politika so sosedite, sprema sosedite na dr`avite od EZ vo ju`niot
sredozemen prostor. Sozdavaweto edna politi~ka zaednica, koja kako globalen akter }e
ima glas i mo}, e idnata zada~a, {to mora da gi zasega obete zemji. Razmisluvaweto za
Evropa-svetska sila po~na duri sega. Francija i Germanija me|utoa ne }e mo`at sami da go
napravat nacrtot na EZ na 2010 god. Ama zaedni~ki proekt, kako i pred toa, bi dobil mnogu
na te`ina.

M-r Andreas Klajn

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

ATLANSKATA ZAEDNICA ME\U
NEDOVERBA I VITALNOST

Puknatinata vo suverenitetot,
 puknatinata vo interesite i
 puknatinata vo mo}ta mora
 da se nadminat

Ima nov transatlantski dneven red, no ne znaeme ba{ to~no kako treba da se popolni.
Pove}e od pedeset godini Transatlantskata alijansa be{e glavna potpora na zapadniot
svet. Po golemite istoriski uspesi {to dovedoa do miroqubivo nadminuvawe na Studenata
vojna, pove}e od iznenaduva~ki e {to transatlantskite odnosi vo najnovo vreme izgleda
pove}e se definirani so nivnite granici, otkolku so edna nesomnena misija za vo idninata.
Rivalstvata vo ekonomskite pra{awa mo`ebi se prirodna posledica na globalizacijata i
konkurencijata me|u silnite partneri. Otvoraweto na NATO za novi ~lenovi i
fakti~koto vklu~uvawe na Rusija mo`ebi se soodvetna podgotovka za strategiskite
predizvici na 19 vek; drugi pak nasproti ova smetaat deka NATO vo me|uvreme ve}e e mrtov,
a Evropskata unija zaradi novoto partnerstvo na Rusija i SAD sî pove}e }e bide melena
me|u nekoga{nite rivali na Studenata vojna. I pokraj golemata solidarnost so SAD po
u`asnite teroristi~ki napadi od 11 septemvri 2001 godina Evropa, osobeno Evropskata
unija ostana marginalizirana vo dosega{nata vojna protiv terorizmot.

Vistina e i ova: golemata simpatija na koja SAD naide vo Evropa po u`asnite

teroristi~ki napadi od 11 septemvri 2001 godina, od amerikanskata vlada ne be{e

sekoga{iskoristena na najve{t na~in za da se stimulira zaedni{tvoto na Atlantskata

alijansa; naskoro po~na mnogu da se zboruva za unilateralno amerikansko dejstvuvawe, i

re~isi postojano za nepostojnite kapaciteti na Evropejcite vo oblasta na odbranata.

Nekoi vo Evropa duri smetaa deka pra{aweto ve}e ne glasi {to treba da se stori protiv

terorizmot, tuku kako treba da se odnesuvame so SAD. Vo SAD, isto taka, be{e re~isi

nevozmo`no da se previdi latentnoto potcenuvawe na evropskiot udel vo globalnata vojna

protiv terorot kako i distancata i rezervata, ili duri i somnevaweto, i ponekoga{duri i

nekoj vid prezir, vo odnos na Evropskata unija. Bez ogled {to velat diplomatite i

politi~arite pred vklu~enite kameri: antiamerikanskoto raspolo`enie vo Evropa i

negoduvaweto protiv Evropa vo SAD se obuslovuvaat me|usebno i vo posledno vreme

zabele`itelno se zasiluvaat edno so drugo.
Navistina e paradkosalno {to transatlantskite partneri od edna strana eden za

drug se vrzani potesno od koga i da bilo, no od druga sî posilno gi istaknuvaat me|usebnite
razliki. Sî po~esto se povikuvaat na zaedni~kite vrednosti, no nivnata interpretacija
vodi do divergira~ki politi~ki zaklu~oci. Kolku pove}e se "disputira" za op{testvenite
procesi - od smrtnata kazna, preku obrazovniot sistem i, vo Evropa tolku rado so prezir
prozivanite "amerikanski odnosi" - tolku povreskavi stanuvaat stereotipite. Pritoa,
ostanuva otvoreno pra{aweto kolku ovie vpe~atoci bea posledica na razli~nite
politi~ki mnozinstva vo izminatite dve godini me|u konzervativnata administracija vo
SAD i prete`no centralno-levoorientiranite vladi vo Evropa, ili treba da se
obrazlo`at so strukturnite razliki i razvojni procesi. Vo sekoj slu~aj, imame silen povod
da barame novi pati{ta za da gi postavime transatlantskite odnosi na povitalna i
po{iroka osnova, od ona {to be{e slu~aj vo izminative godini, imaj}i go predvid
zaslabnuvaweto na NATO i zasiluvaweto na ekonomskite i sociokulturnite faktori.

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

Vo sekoj slu~aj, zagri`uva {to izgleda deka transatlantskite odnosi vo svojata
politi~ka dimenzija se obele`ani od sklonosta da sozdadat naizmeni~ni kapaciteti za
veto za fakti~ki ili bo`emno planiranoto dejstvuvawe na respektivno drugiot partner.
Atlantskite odnosi denes, nasproti seta visokoparna politi~ka retorika, se rakovodat
pove}e od svoite granici, otkolku od svoite mo`nosti i zada~i.

Vo Evropa ne se malubrojni onie koi evropskata integracija bi sakale da ja vidat
kako proekt za emancipacija od SAD. Vo SAD ne se malubrojni onie koi nemaat verba vo
uspehot na Evropejcite na nivniot ponatamo{en pat kon integracija, vklu~uvaj}i go i
uspehot vo pogled na edno trajno uspe{no evro. Me|usebniot strav i nedoverba se lo{i
sovetnici za uspe{na idnina. Za stabilnosta na svetskata ekonomija i dvete raboti se
neprijatni i opasni.

Dokolku Evropa i SAD se slo`ni mo`at da postignat sî {to si postavile kako cel,
taka e re~eno; no, dokolku se svrtat edni protiv drugi, nieden od niv nema da postigne
ni{to. Odvreme-navreme na sredbite na vrvot me|u EU i SAD karakterot na atlantskite
odnosi se veli~i kako motor na stabilnost i blagosostojba. Za ova navistina da ostane taka,
trajno niz celiot 19 vek, ili povtorno da stane taka, tamu kade {to se javilo somnevawe vo
relevantnosta i supstancijata na Atlantskata zaednica, potrebno e mnogu pove}e od
retorika. Potrebna e edna obnovena mentalna i fakti~ka ramka vo koja smislata i
misijata na Atlantskata zaednica i na acquis atlantique, kako nejzin nositel, povtorno }e
stanat vidlivi i priemlivi za site.

Za da se izraboti nova grand strategy za Atlantskata zaednica prethodno mora da se
identifikuvaat strukturnite razliki, koi sega ñ stojat na patot na ovaa cel. Niza razliki
se vtemeleni vo ve}e istoriskoto odnesuvawe na SAD i na Evropa. Amerikancite,
postojano se povtoruva, razmisluvaat sistematski i strategiski, Evropejcite, nasproti
ova, istoriski i organski. Vo potragata po stabilen svetski poredok, od koj dvata partnera
od po~etokot na teroristi~kata vojna na 11 septemvri se pooddale~eni od koga i da e,
neophodno e jasno da se okarakteriziraat trite fundamentalni iskustveni razliki me|u
SAD i Evropa, koi momentalno mu stojat na patot na edno ednakvo vredno partnerstvo.

Poimot na suverenitet

Momentalno najgolemata razlika me|u Amerika i Evropa se odnesuva na poimot na
suverenitetot i od nego izvedenite posledici za pravoto i politikata. Ova ne e samo
akademska, tuku i eminentno politi~ka debata. Od denovite na Vestfalskite mirovni
dogovori vo 17 vek konceptot na dr`avata i onoj na suverenitetot bea najtesno me|usebno
povrzani. Dodeka dr`avnosta stana organiziran princip na svetskata politika, poimot za
suverenitet ñ dade politi~ko i pravno zna~ewe na geografskata realnost na sekoja
poedine~na dr`ava - posleden pat odnovo vo Isto~en Timor. Suverenitetot, taka nî u~e{e
seta novovremena politi~ka filozofija, e kosturot na edna vistinska dr`avnost.
Negoviot vnatre{en krvotok se sostoi od suverenata sposobnost da se opredeluva
sopstvenata sudbina, pred sî vo sferite na pari~niot suverenitet, na pravniot
suverenitet i na suverenitetot na vodewe vojna.

Vo site tri oblasti Evropskata unija vo izminative deset godini prezede golemi
skokovi za da gi spoi dotoga{nite nacionalni nositeli na suverenitetot. Evroto, nalogot
za apsewe i razvojot na evropskata nadvore{na i bezbednosna politika, kako i odbranbena
politika, ne samo {to sozdadoa nova politi~ka forma sui generis, ami sozdadoa i evropski
suveren sui generis. "Obedinuvaweto na suverenitetot” za mnogumina stana mantra na
evropskata integracija. Mnogu raboti dosega ostanaa necelosni i krajno sporni. No, vo
Evropa se iskristalizira iskustvoto od eden re~isi intuitiven politi~ki stil, spored koj
obedinuvaweto na nacionalnite nositeli na suverenitetot ne zna~i zaslabnuvawe na

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

poedine~nite suvereniteti, ami zasiluvawe na site zaedno. Onoj komu ova ne mu se ~ini
plauzibilno samo po sebe, obi~no go prifa}a argumentot deka globalizacijata gi
prinuduva Evropejcite na zaedni~ko dejstvuvawe. Za onie dr`avi koi doprva sakaat da
bidat primeni vo Evropskata unija, priznavaweto na acquis communautaire pretstavuva
anticipirano otka`uvawe od suverenitetot.

Prazninata vo suverenitetot

SAD od svoja strana ne gi sprovedoa iksustvata na Evropa vo spravuvaweto so idejata
za suverenitetot. Naprotiv, ve}e od krajot na Studenata vojna, i vnatre i nadvor od SAD, se
zboruva{e za edinstvenata preostanata supersila. Ovaa objektivna sostojba ima{a
enormen efekt vrz zacvrstuvaweto na tradicionalniot poim za suverenitetot vo SAD. Bez
ogled dali gi }e gi pogledneme nau~nite disputacii, politi~kite debati ili - najevidentno
- politi~koto dejstvuvawe, nedvosmisleno mo`e da se konstatira deka propusnosta na
poimot za suverenitetot vo SAD se odbiva i pobiva. Profesorot po pravo Piter X. Spiro
vo renomiranoto spisanie Foreign Affairs rasprava{e za "najnovite suverenosti".
Harvardskiot politikolog Xozef Naj gi okarakterizira kako onie koi o~ekuvaat ili
opravduvaat vnatre{nopoliti~ka kontrola vrz site me|unarodni raboti.

Odbivaweto na isklu~uvaweto na testovite za oru`je i nedavaweto soglasnost za
konvencijata protiv minite (u{te od Klintonovata administracija), postojanite rapravi
so Obedinetite nacii, poslednite okolu Konvencijata za za{tita na pravata na decata,
odbivaweto na Me|unarodniot krivi~en sud i na Protokolot od Kjoto za borba protiv
globalnoto zagrevawe, planovite za "nacionalen raketen {tit", poslednite debati za
pravednata vojna, odbranata na zemjata i opravduvaweto na preventivnite voeni akcii vo
vojnata protiv terorot se najprominentnite primeri od eden dolg spisok. Me|u SAD i
Evropskata unija postoi puknatina vo suverenitetot. Niedna od dvete strani ne e na
poseben na~in odgovorna za nejzinoto nastanuvawe. No i dvete moraat da ja imaat na um i da
se pogri`at za nejzinoto popolnuvawe. Ova zna~i:

1. Evropskata unija mora vo SAD da go pro{iruva znaeweto za nejzinite vnatre{ni
procesi. "Evropa" vo SAD ne e tolku prisutna, kako {to toa be{e slu~aj za vreme na
Studenata vojna i kako {to bi morala da bide. Za Evropskata unija se zboruva premalku
eksplicitno, a u{te pomalku so visoka kompetencija.

2. Evropskata unija mora podobro da ja prenesuva ~esto zapletkanata, te{ka i bavna
mehanika na vnatre{nata struktura na sorabotka vo EU. Evropa vo SAD se nabquduva
primarno od edna NATO-perspektiva, koja ne ja otslikuva celosno kompleksnosta na
strukturata na EU, osobeno koga NATO-orientiranite Evropejci vo SAD nastapuvaat
prili~no EU-skepti~no.

3. Evropskata unija mora zabrzano i precizno naso~eno da gi zasili svoite
nadvore{ni, bezbednosni i odbranbeni instrumenti za vo SAD da bide sfatena seriozno
kako relevanten partner; tamu seriozno se sfa}a samo partner koj mo`e da dade svoja
te`ina i svoja nesporna volja na tasot na vagata, koja e soodvetna na novite globalni
predizvici. Samo silna Evropa vo Va{ington mo`e da bide sfatena seriozno.

O~ekuvawata od SAD

Evropejcite mora da go o~ekuvaat slednovo od SAD:
1. SAD moraat da ja priznaat EU kako originerna politi~ka ramka na poredok, i

nadvor od ramkite na nadvore{notrgovskata politika. Samata EU mora vo SAD da pobudi
pove}e interes za da bide respektirana kako nova politi~ka forma.

2. SAD moraat podobro da razlikuvaat me|u demokratskiot karakter na

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

supranacionalnoto obedinuvawe vo EU od edna strana, i opravdanite rezervi vo odnos na
nedemokratskite pojavni formi vo odredeni me|unarodni tela od druga. Tie moraat da
izrazat volja za podgotvenost zaedno so Evropa niz svetot da se zalagaat za podobri i
podemokratski vladi, {to vo me|uvreme zna~i deka i samata EU mora da ima volja da
prezeme globalna uloga.

3. SAD moraat da se odlu~at dali i ponatamu sakaat da ja gradat svojata nadvore{na
politika vrz pretpostavkata deka nastapuvaat kako edinstvena supersila na svetot, ili
pak }e sakaat da zemat u~estvo vo gradeweto multipolaren svetski poredok, bez pritoa da
mora da se otka`at od svoite sopstveni interesi. Evropa nema pri~ina da poka`uva so prst
kon SAD. Mnogu od refleksite na tamo{noto politi~ko odnesuvawe se reakcija na edno
neizdr`ano politi~ko partnerstvo na Evropejcite.

Imenuvawe na sopstvenite interesi

So ova ja dopirame vtorata fundmentalna razlika me|u SAD i Evropskata unija:
sposobnosta da se imenuvaat sopstvenite interesi. Dosega nemalo ne{to kako janso
definirana pretstava za "evropskite interesi" vo globalna ramka i vo
nadvore{nopoliti~kite pra{awa. Prirodno, postojat i razli~ni, delumno duri i
sprotivstaveni amerikanski interesi vo svetskata politika. Za razlika od Evropa,
analognite amerikanski debati poka`uvaat silen intelektualen fokus i barem se
odrazuvaat vo razbirlivi politi~ki potezi. Poimot "amerikanski interesi" se
razviva{e vo eden dolg vremenski period. Evropskata unija }e mora da ima mnogu trpenie
za da postigne ne{to sli~no. Evropskata tradicija prodol`uva neprekinato da se rakovodi
od specifi~ni nacionalni interesi.

Amerikancite raspolagaat so kodirani zborovi za imenuvawe na razli~nite
pozicii vo nadvore{nopoliti~kite debati na koi Evropejcite sega za sega mo`at samo da
im zaviduvaat. Koga Amerikancite zboruvaat za edna Xefersonova ili Xeksonova, za edna
Hamiltonova, Ruzveltova ili Vilsonova tradicija znaat na {to mislat. Evropejcite,
nasproti ova, prvo mislat na britanski, francuski, germanski ili drugi specifi~no
nacionalni obele`ja. Nacionalnite obele`ja do`iveaja enormni mutacii, no nasekade
postojat se}avawa i dolgotrajni vlijanija.

Pri~inite za puknatinata vo interesite me|u EU i SAD se sledstveno na pogore
ka`anoto istoriski, no i normativni. Od pamtivek Evropa bila obele`ana od
divergira~ki nadvore{nopoliti~ki interesi i zatoa pretstavuva neprekinata te{kotija
mre`ata od institucii vo Evropskata unija da se razvie na takov na~in {to
formuliraweto na evropskite interesi }e se odviva pove{to i poefektivno. Po~nuvaat da
se iscrtuvaat poedine~ni evropski linii na interes po nekoi specifi~ni pra{awa - od
interesite na EU vo regionot na ASEAN sî do evropskite interesi vo prostorot na
Balti~ko More. No, edna konzistentna mre`a evropski interesi vo svetot e doprva vo
proces na bavno sozdavawe. Prvite obidi na EU da imenuvaat interesi, kako na primer 1999
godina vo strategija nasproti Rusija, pove}e zvu~at kako diplomatsko kominike, otkolku
kako tvrda definicija na interesite.

Sprotivni iskustva od krizite

Pri~inata {to ima najsilno dolgotrajno dejstvo vrz puknatinata vo interesite me|u
Evropskata unija i SAD e vo vrska so sprotivnite iskustva na Amerikancite i Evropejcite
so pri~inite i posledicite od vojnite. Nasproti golemite sopstveni zagubi, vo
amerikanskoto kolektivno se}avawe vojnata se vre`ala kako edno iskustvo so pove}e ili
pomalku pozitiven rezultat. Ne deka vojnata bi bila po`elna za nadminuvawe na

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

konfliktite, no so isklu~ok na vojnata so Vietnam, za ~ie zna~ewe Amerikancite do den-
denes se vo me|usebna raspravija, pove}eto vojni vo koi bile involvirani Amerikancite
dovele vo krajna linija do dobri rezultati: vojnata dovede do nezavisnost, go obezbedi
edinstvoto na Unijata, go pobedi totalitarizmot na nacistite, ja spasi Ju`na Koreja od
opasnosta da padne vo racete na kineskiot ili sovetskiot totalitarizam, go oslobodi
Kuvajt i, pred kratko vreme, donese mir i nova sloboda vo Avganistan. Vojnata be{e
sekoga{ poslednoto sredstvo na amerikanskata politika; no e izgradena silna svest za toa
deka vojnite, koga ve}e stanale neizbe`ni, mora da bidat vodeni za kauzata na slobodata i,
na krajot, re~isi sekoga{}e bidat i dobieni - so Vietnam kako golem isklu~ok.

Evropskoto iskustvo e sprotivno. Vojnite vrz Evropa isturija stradawe,
uni{tuvawe i samoli{uvawe od mo}ta, od koi kontinentot sega vo znakot na EU poleka
povtorno si doa|a na sebe. Najprimarniot interes na Evropejcite e po sekoja cena da ja
spre~at vojnata, a iskustvoto poka`uva, sekade kade {to ova im uspealo, Evropa gi
do`iveala najubavite vremiwa na 20 vek. Sosem poleka po~nuva da se {iri pretstavata deka
od Evropejcite mo`e, mo`ebi duri i mora, da se vodat vojni nadvor od
institucionaliziraniot prostor na EU za kauzata na ~ovekovite prava. Jugoslovenskite
vojni za nasledstvoto pretstavuvaa vododelnica od dotoga{nata struja, u~estvoto pak na
evropskite nacii vo vojnata protiv Talibancite vo Avganistan go zajaknuva novoto
iskustvo. No, pretstavata za vojnata, koja poleka se menuva, kako posledno sredstvo na
politikata so cel obezbeduvawe na ~ovekovite prava, ostanuva tesno vrzana za pretstavata
na multilateralnata politika kako cel sama za sebe. Amerikanskite tendencii da go
afirmiraat multilateralizmot edinstveno kako pra{awe na prigoda i okolnosti, gi
odvojuvaat SAD od Evropa. Postojanata vojna protiv terorizmot i pra{aweto za
zna~eweto na peace-keeping i nation-building vo raspadnatite dr`avi bi mo`ele da ostanat
predmet na ponatamo{ni transatlantski raspravi.

Ona {to Evropskata unija mora da go napravi ne e samo da ja zasili svojata politi~ka
volja za verodostojno da gi artikulira zaedni~kite evropski interesi. Taa mora da prezeme
institucionalni merki za za{tita vo vrska so ova. Tuka spa|a itno potrebnoto spojuvawe
na zada~ite na komesarot na EU za nadvore{ni raboti i na visokiot pretstavnik na EU za
nadvore{na i bezbednosna politika pod kapata na Komisijata na EU (kako samiot
pretsedatel na Komisijata), koi }e bidat odgovorni vo odnos na edno mnozinstvo kako ona
od evropskiot parlament.

Za razlika od postojanite deficiti vo razvojot na zaedni~kite evropski interesi i,
pred sî, vo praktikuvaweto na edna evropska nadvore{na i bezbednosna politika, EU be{e
uspe{na vo razrabotuvaweto na zaedni~kite interesi vo nadvore{notrgovskata politika.
Nasproti raspravite za oddelni pra{awa, na ova pole se vospostavi solidna kongruencija
na interesite so SAD. Ova ja poka`uva sposobnosta na atlantskite partneri za
kooperacija vodena od interesite, {to ima globalni efekti vrz blagosostojbata na
svetskiot ekonomski razvoj vo ramkite na STO i vrz rundata od Doha za liberalizacija na
trgovijata. Vakva sli~na dodadena vrednost bi si posakale od atlantskite partneri i vo
drugite oblasti na politikata.

Poimot na mo}ta

Vo vrska so pogorenavedenoto e tretata fundamentalna razlika me|u Evropskata unija i
SAD: poimot na mo}ta i negovoto primenuvawe. Mo}ta na Amerika se temeli na edno
kontinentalno stopanstvo, na edna voena infrastruktura na koja ñ nema ramna vo siot svet,
na edna unikatna sposobnost za vrvna obuka i vrvno istra`uvawe, kako i na globalnata
harizma na nejzinite vrednosti i nejziniot stil na `ivot. Dodeka voenata mo} na SAD e
unipolarna i ne mo`e da se sporedi so niedna druga niz svetot, stopanskata mo}e

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

raspredelena multipolarno, a EU vo me|uvreme e fakti~ki ramnopravna so SAD.
Transnacionalnite odnosi i kulturnite atrakcii i razvoj, vklu~itelno aktivnosta na
nevladinite organizacii, se raseani niz svetot i ne sledat eden edinstven nacionalen
centar na mo}. Xozef Naj ova go narekuva trite ramni{ta na {ahovskata tabla na mo}ta.
EU i SAD evidentno ne sedat sekoga{na simetri~ni {ahovski tabli. Na momenti duri se
~ini kako da sedat eden sproti drug, namesto eden do drug.

Se sozdava puknatina vo mo}ta me|u EU i SAD. EU poka`uva zna~itelni deficiti
koga se obiduva svojata ekonomska mo}da ja pretvori vo strategiska i nadvore{na, kako i vo
odbranbeno-politi~ka mo}. SAD, nasproti ova, se nao|aat vo opasnost voenata mo}da ja
nabquduvaat odvoeno od drugite preispituvawa. Kolku pove}e SAD i EU, me|utoa, svoite
razliki gi zemaat kako pojdovna to~ka za definicijata na svoite odnosi, dotolku e
poverojatno deka }e raste za~udenosta eden od drug. Taa mo`e da dotera do zanemenost me|u
niv i do edna situacija vo koja dvata atlantski partnera }e se definiraat samite sebesi
primarno kako eden protiv drug. Namesto dopolnuvawe vo razli~nosta, se {iri
razgrani~uvaweto preku naglasuvaweto na respektivnite svovidnosti.

Atlantskite odnosi moraat da ja nadminat sklonosta kon diskusii za identitetot na
drugiot i da go najdat patot do obnovenata zaedni~ka globalna uloga. Edinstveno ova e
primerno na zna~eweto na ovie dve dr`avi vo 21 vek i na presretot na novite globalni
predizvici. Pritoa, ne mora sekoga{da se zastapuvaat zaedni~ki pozicii. Mo`e da bide
sosema korisno i efektivno dokolku SAD i EU "samo" se nadopolnuvaat.

Komplementarnosta ne e sekoga{najlo{iot kompas vo svetskiot poredok. Razlikite
i sprotivnostite mo`at da bidat del od edno vitalno partnerstvo. No, nemu ne smee
postojano da mu se zakanuva opasnost da bide definirano preku svoite vnatre{ni
protivre~nosti vo procenata na zaedni~kite zada~i, ili pak samo preku zategnati odnosi.
Za{to na toj na~in puknatinata vo mo}ta mo`e da se pretvori vo naizmeni~na puknatina vo
verodostojnosta, pri {to sekoja strana }e ñ prefrla na drugata za nedostigot od
verodstojnost, namesto da se postavi pra{aweto za zaedni~kite strani vo pogled na celta,
strategijata i taktikata.

Evropskata unija mora da se upati kon institucionalno i finansisko zatvorawe na
puknatinata vo mo}ta. Kritikuvaweto na SAD ne vodi nikade, za{to samo EU mo`e da
izgradi nadvore{na i odbranbena politika sposbna za dejstvuvawe, so evropska armija koja
}e bide povrzana, a ne sprotivstavena na NATO, so general{tab i so zajaknat buxet za
odbrana so zadovoluva~ki kapaciteti, za koi vo Va{ington ovie meseci tolku mnogu se
zboruva. SAD i EU zaedno imaat okolu petnaeset procenti od svetskoto naselenie, tro{at
okolu pedeset procenti od svetskite resursi i produciraat pove}e od pedeset procenti od
dobrata na ovoj svet. Obete ne }e mo`at dolgoro~no da ̀ iveat vo mir i stabilnost, dokolku
zaedni~ki ne prezemat globalna odgovornost i ispolnat edna globalna uloga koja im e
primerna vo sekoj pogled. Vojnata protiv terorizmot ni dava mo`nost samo da go nasetime
ona {to bi mo`elo da go obele`i 21 vek.

Mora da se izvle~at tri zaklu~oci od postojnata puknatina vo mo}ta:
1. EU mora da postigne institucionalna i konstitucionalna kohezija i od monetarna

unija da stigne do politi~ka unija so ustav i zaedni~ka nadvore{na i bezbednosna politika
za vo SAD da mo`e da bide seriozno sfatena. EU mora da ima volja za prezemawe na edna
globalna uloga i da se samoosposobi za toa.

2. SAD moraat da bidat podgotveni da sledat edna nadvore{na politika koja, kako
{to formulira{e Henri Kisinxer, mo}ta }e ja pretvori vo konsenzus, za me|unarodniot
poredok da po~iva na soglasnost, a ne na potsvesno zapla{uvawe.

3. EU i SAD mora zaedni~ki da ispolnat edna globalna uloga vo 21 vek, inaku na

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

nivnata sopstvena povrzanost ñ se zakanuva propa|awe. Acquis atlantique {to gi povrzuva
mora da go najde patot od povikuvaweto na zaedni~ki vrednosti, golemite iskustva i
neguvaweto na etabliranite interesi kon edna zaedni~ka globalna uloga.

Formuliraweto soodvetni strategii i politi~ki koncepti nema da bide ednostavno,
imaj}i ja predvid postojnata trojna puknatina vo iskustvoto i na~inot na odnesuvawe. No,
isku{enijata so disenzusot i raspravite vo izminatite godini bea dovolno `estoki, za
kone~no povtorno da se odbere pravecot vo korist na edna zaedni~ka percepcija na
idninata i zakanite i {ansite vo odnos na nea vo globalen kontekst. Samo vaka, so volja za
edna zaedni~ka globalna uloga mo`at da se revitaliziraat transatlantskite odnosi vo
dobata na aktuelno postojnata trojna koncepcionalna puknatina me|u EU i SAD.

G-din Ludger Kinhard

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

CIVILIZIRAWE NA KULTURITE

Kon edna neophodna aftorefleksija na Evropa

Kulturata, vo smisla na identitet i samorazbirawe na edno op{testvo, e vrednosno
neutralen poim. Zatoa, dokolku cvrsto se dr`ime za idejata za op{testveniot razvoj,
razlikuvaweto me|u civilizacijata i kulturata e neprikosnoveno. Kaj civilizacijata
stanuva zbor za edna povisoko razviena kultura, {to svojot identitet go dobiva preku
otvorenosta za podobruvawa na site ramni{ta, zna~i vo nikoj slu~aj samo vo nau~no-
tehni~kite ili ekonomskite sferi. Otvorenosta, sposobnosta za u~ewe i podgotvenosta za
avtorefleksija i samokritika vo edno civilizirano op{testvo ra|aat edna ~estopati
napnata no, na krajot na krai{tata, konstruktivna naizmeni~nost od idejni i materijalni
faktori, kako {to e toa osobeno kaj religijata i politikata i op{to kaj etikata i svetot.
Uspe{noto naizmeni~no proniknuvawe na idejnite i materijalnite faktori, nasproti
site regresii i katastrofi, go obele`a novovremenskiot razvoj na Zapadot.

Pri globalnite obidi da se fati priklu~ok so zapadniot razvoj premalku se zemaat
predvid ovie vziskatelni pretpostavki na razvojot. Nivniot neuspeh ~esto predizvikuva
mentalitet koj sozdava `rtveni jarci - denes naj~esto vo forma na antiamerikanizam - i
povtorno posegawe po tradicionalnite etni~ki i religiozni identiteti. Vo
fundamentalizmot go prepoznavame, vo nikoj slu~aj noviot, sega religiozno motiviran
protivkoncept na otvorenoto op{testvo. So eden "dijalog na kulturite", vo najdobar
slu~aj, }e se predizvikaat iluzii i nedorazbirawa vo sopstveniot svet. Soo~ena so vakvi
isku{enija, zapadnata civloizacija mora da stane svesna vo odnos na samata sebesi za da
mo`e da se potvrdi.

 Golemite konflikti na dene{noto ~ove{tvo, spored amerikanskiot politikolog
Semjuel Hantington, ne se od politi~ki, ideolo{ki ili ekonomski, ami od kulturalen vid.
Na liniite na prekr{uvawe me|u dominantnite kulturni sferi Hantington gi gleda
kulturnite konflikti kako na dene{niot, taka i na utre{niot svet. Vo paradoksalnata
ednovremenost na "Koka-Kola i svetata vojna" (Benxamin Barber) vo dobata na
globalizacijata, vo sekoj slu~aj, ne mo`e da se previdi probivot na etni~kite i
religioznite identiteti vo preden plan.

Lu|eto, veli Hantington, ne `iveat samo od razumot. Tie ne bi mo`ele racionalno
da gi sledat svoite sopstveni interesi pred da go definiraat svoeto sopstveno sepstvo.
Politikata na interes, spored toa, pretpostavuva identitet. Tokmu vo vremiwata na
zabrzani socijalni promeni, vo koi starite identiteti se razgraduvaat, bi imalo potreba
od novi identiteti. Za pra{awata kako "koj sum jas, kade pripa|am" religiite imaa gotovi
ubedlivi odgovori. Zgora na ova, religiite nudat mali referentni grupi, koi se sposobni
da ja uramnote`at anonimnosta na moderniot urban ̀ ivot.

Re~isi ednoglasnoto otfrlawe na ovaa teza od pove}eto intelektualci i
politi~ari i po 11 septemvri e mo{ne lekoumno. Se ~ini deka toa sî u{te e obele`ano od
staromarksisti~kata, ili duri i neoliberalisti~kata misla za bazata i nadgradbata.
Spored nea, za razvojot na op{testvata odlu~uvaat re{ava~kite socijalno-ekonomski
faktori, a ne kulturata. Dolgoro~no gledano, najverojatno tokmu sprotivnoto e to~no. No,
mora barem mnogu pove}e da se zeme predvid naizmeni~niot odnos me|u idejno i kulturno
rakovodenite i materijalnite faktori. Onoj koj i taka i taka ja poreknuva opasnosta od
borba na kulturite ne mo`e da pridonese mnogu za nejzinoto nadminuvawe.

Tezata na Hantington e naduena dotolku {to od svoja strana monokauzalno gi stava
kulturite vo prv plan, a premalku gi zema predvid diferencijaciite vo ramkite na samite
kulturi zna~i, na primer, me|u sekularnite i islamisti~kite dr`avi. Zgora na ova,
Hantington zapa|a vo nekorektnost, re~isi ne nudej}i nade`ni izgledi za nadminuvawe na

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

negovata dijagnoza. "Sudirot na kulturite" go pretstavuva kako re~isi neizbe`na sudbina
na 21 vek, zaradi {to negovite kriti~ari so pravo se ~uvstvuvaat isprovocirani. No ova
~uvstvo ne treba da se upotrebi za otfrlawe na tezata. Mnogu pove}e toa bi trebalo da bide
iskoristeno za preventivno, ili duri i postoperativno civilizirawe na kulturite, vo koe
voenite intervencii treba da bidat edinstveno ultima ratio. Propustite vo civiliziraweto
na kulturite dovedoa dotamu - kako {to e denes na Balkanot - so nego da se po~ne duri po
vojnata.

Zada~ata na "borbata za kulturata" (Gerhard [reder) ili poprecizno: za
civilizacijata, zna~i pred sî da im se dade prednost na op{tite ~ovekovi prava pred
kulturnite identiteti i da obezbedi vladeewe na "silata na pravoto nad pravoto na
posilniot" (Klaus Kinkel) tamu kade {to ova e vozmo`no so sprovedliv anga`man. Ovaa
zada~a im se natovaruva na demokratiite vo koi vladee pravnata dr`ava. No, so noviot
totalitaren predizvik na fundamentalizmot duri i poludemokratskite zemji kako Rusija,
pa duri i avtoritarnata Kina, se dobredojdeni kako sojuznici.

Vojnite na kulturite se zakanuvaat osobeno da izbijat me|u fundamentalisti~kite
kulturi i sekularnite op{testva. Ma{ite na Bin Laden se obidoa da gi vpletkaat islamot
i Zapadot vo vojna na kulturite. Ova }e do`ivee neuspeh vo tolkava mera, vo koja dvete
kulturni sferi }e se doka`at kako civilizacii i }e uspeat duhovno, no i voeno, da se
potvrdat nasproti primitivnite fundamentalisti~ki razgrani~uvawa i ograduvawa.

Prosvetuvaweto kako pretpostavka

Civiliziraweto na kulturite pretpostavuva mnogu pove}e od porsto posreduvawe
na ve{tini, odnosno pretpostavuva prosvetuvawe. Duri od plodovite na ova prosvetuvawe
mo`at da se rodat skepti~kata avtorefleksija i, kone~no, napnatiot odnos me|u idejniot i
materijalniot razoj. Zapadot ne uspea ubedlivo da go popolni idejniot vakuum po padot na
komunizmot, me|u drugoto i zaradi sopstvenata duhovna kriza. Nose~kite stolbovi na
stariot oksident, hristijanstvoto i prosvetitelstvoto, se staveni na proba vo ista mera od
strana na plitkosta na op{testvoto na zabavata.

Vo teorijata na razvojot denes, po deceniski talkawa, vladee konsenzusot deka
~ovekoviot razvoj i dobroto vladeewe se re{ava~ki pretpostavki za razvojot.
Deceniskoto potisnuvawe na kone~no priznaeniot "subjektiven faktor" i na idejnite
oblikuva~ki sili vo socijalisti~ka i liberalisti~ka Isto~na Evropa (a patem re~eno i
vo novite sojuzni pokraini) proizvede golemi deficiti. Se zema{e zdravo za gotovo deka
prvo treba da se izgradat mostovi i pati{ta, da se kontrolira, ili pak da se liberalizira
optekot na kapital i trgovija.

Ovoj redosled be{e pogre{en. Op{tiot ~ovekov razvoj i dobroto vladeewe, vo
smisla na uspe{na kooperacija me|u pravnata dr`ava, pazarnoto stopanstvo i gra|anskoto
op{testvo, se re{ava~ki za traen razvoj na edno op{testvo. Sposobnosta za konkurencija i
kooperacijata, {to pritoa se bar,a nema da padne od nebo, ami mora da se stvori preku
obrazovni napori i interkulturni dijalozi. Ne nepovratni krediti i pati{ta, ami
sposobnosta za avtorefleksivnost i u~ewe zna~at pomo{za samopomo{. Ne mo`eme
uspe{no da se dvi`ime vo globaliziraniot svet dokolku ne go razbirame i zaradi
sopstvenoto potfrlawe begame vo fantazii za zagovori.

Predizvikot na duhovnoto civilizirawe na Zapadot mu ja nudi i {ansata da se
osvesti vo odnos na sopstveniot identitet bez koj samopotvrduvaweto vo dene{niot svet
re~isi nema da bide mo`no. I samiot zapaden identitet e vo kriza. Anarhisti~kata
proizvolnost odnatre i destrukturira~kite tendencii na globalizacijata go zagrozuvaaat
duhovniot i strukturniot svetski poredok.

SKou lftourrimtier naaw Eetvor onpaa latinstvoto na Evropa pred 1.500 godini Evropa geografski se

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

deli vo dve oblikuva~ki kulturi na latinstvoto i na pravoslavieto. Zapadna i

Centralnoisto~na Evropa od raniot sreden vek se latinski orientirani. Edinstveno tuka

reformacijata, hunanizmot i prosvetitelstvoto pridonesoa za diferenciraweto na

delovite od op{testveniot sistem, koi kone~no gi sozdadoa pretpostavkite za

individualizmot, sekularizacijata, industrijalizacijata, nacionalizmot,

demokratizacijata i pazarnoto stopanstvo. So Vestfalskiot mir od 1648 godina, po

triesetgodi{nite zbrki, be{e sprovedeno razdvojuvaweto na religijata od politikata vo

Zapadna i Centralnoisto~na Evropa. Isto~na Evropa i delovite na Jugoisto~na Evropa

pod vlast na Otomanskata Imperija ne bea zafateni od nego, ami vo najdobar slu~aj samo

lesno dPoprraveonsil. avnite obele`ja, mnogu poskoro, se sprotivni na novovremenskiot Zapad

kako odraz vo ogledalo: nema odvoenost na dr`avata od religijata, nema sekularizacija,

nema individualizam; namesto toa kolektivni strukturi i organizacija na op{testvoto

odgore nadolu, dolgi periodi na tu|o vladeewe i tu|o odlu~uvawe. Komunisti~koto

vladeewe ñ go skr{i 'rbetot na isprepletenosta na prestolot i oltarot. Proma{uvawata

vo procesite na transformacija vo Isto~na i Jugoisto~na Evropa se posledici i na faktot

{to tuka ne mo`el da se realizira konstruktiven napnat odnos me|u religijata i

politikata, i voop{to me|u kulturata i svetot. I pokraj ova, kaj Zapadna i Isto~na Evropa

stanuva zbor za srodni kulturi, koi ne se integriraat naizmeni~no, no mo`at da

soraboPtuovsalaetd pnroiv oo deb vroa vnrastkaa o sdo z taredentait~ak iev zraokpasnkia. kulturna sfera. Duri denes po~nuva da ni

stanuva jasno deka Sovetskiot Sojuz se raspadna i zaradi islamskiot fundamentalizam na

negoviot jug. Otkako probivot nanapred na Sovetskiot Sojuz vo Avganistan propadna,

islamot zabrzano mar{ira ponatamu i go zagrozuva i opstojuvaweto na Ruskata Federacija.

Morni~avata vojna protiv islamskata ^e~enija od strana na Rusija se sfa}a kako borba za

nejzinaK dorl̀kauv n{at eog zifsutnednacmiejan.talizmot stanuva poagresiven, tolku pove}e napadnatata

kultura se zakanuva da se zakoravi. Hamas i ortodoksnite Evrei zaemno se zajaknuvaat. Pred

edna decenija [aron vo Izrael va`e{e za pobornik za vojna i model na zaminuvawe. Na

Balkanot se radikaliziraa i fundamentaliziraa zaemno rimokatoli~kite Hrvati,

pravoslavnite Srbi i muslimanskite Bosanci. Ova do denes gi ote`nuva izdr`anite

re{avawa na problemite. Za razlikite vo materijalnite interesi mo`e da se pregovara i

preku kPoom dporlogmoitsoi k doal seeb naawdem,i cniavti, lnioz tioraa nnei oe ts lsvue~ta js seo p kou~lutvusrtnviuvtae piondtgeortevsein. da intervenira

vo ovie vojni na kulturite. Barem prekinot na ognot {to be{e postignat kaj niv mo`e da

bide samo prv ~ekor na dolgiot pat koj Balkanot treba da go vrati nazad vo Evropa. Obidot

so pomo{na me|unarodnite policiski sili da se garantira miroqubiv zaedni~ki ̀ ivot na

etni~kite zaednici, re~isi nasekade zavr{i so toa {to silite na intervencija ja

nadgleduvaat granicata me|u sega ve}e razdvoenite zaednici. Civiliziraweto }e bara i

interreligiozni, interkulturni dijalozi i prosvetuvawa koi, spored razmerite, ne bi

smeeleMC rieu~vliitlsiiie tzvinorioa~pwk{ieto nota d pBar azoalsoktsaotnrao nntua iv Jlauiagt bo zaialsdtk voao~neninazia Ectveir jiao e pnkaao Een viorsmtosopkraii?tsek nia rpeogriio.n oblikuvan taka

{to vo nego pra{awata za multietni~ki i multikulturni formi na zaedni~ki `ivot, no i

za preneslivosta na evropskite idei, institucii i interesi i so toa za civiliziraweto na

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

kulturSiutdeb, sien osdk antaajv miseo|kup porziiocriijat eit .i stovremenata funkcija na most me|u Evropa i Azija

nudi bogat materijal za opservacija vo vrska so pra{awata za granicite i mo`nostite na

civilizacijata i kulturata, za integracijata i kooperacijata. Balkanot e klasi~en

prostor na premin i preselbi, zona na sredbi na narodi i kulturi, vo koja vo ednakva mera

imaat udel okcidentot i Orientot, orientalniot i aziskiot svet, kontinentalno-

evropsRkea~tia sii m peedtistteortainnsik agotad ionbil,a osdt .1 4 do po~etokot na 20 vek, Balkanot be{e izoliran od

kulturniot i duhovniot razvoj na zapadnata civilizacija. Okcidentalnite duhovni strui

na sovremenieto zaradi politi~kite dadenosti i odnosi na mo}stignaa samo do Ungarija i

perifernata dalmatinskata zona, reformacijata zapre na granicata na Slovenija i

kontinentalna Hrvatska so toa {to vo su{tina e Balkanot. Taka se sozdade i zacvrsti

kontrastot na perifernite zoni i emigraciskite centri kon balkanskata vnatre{nost,

{to neminovno zna~itelno go optovari razvojot na novite nacionalni dr`avni tvorbi vo

tekot nHar 1i9s vteikja. nskiot okcident, zaradi svoite divergira~ki poedine~ni interesi vo

pogled na Otomanskata Imperija, ne uspea da sozdade zaedni~ki odbranben front. Od

krajot na 18 vek toj ima{e u{te pogolemi te{kotii vo iznao|aweto zaedni~ka linija,

zaradi aktuelnoto pra{awe za naslednik na bolniot vo Bosfor. Zgolemenata podgotvenost

na balkanskite narodi za voen bunt protiv ugnetuva~kata eksploatacija i samovolnite

spletki na poedine~ni provinciski namesnici vo vremeto na propa|aweto na otomanskata

pozicija na mo}, od golemite sili be{e stavena vo slu`ba na sitni~arskite sporovi za

sferi na interes, pro{iruvaweto i samo`iviot streme` kon ekspanzija. Evropa napravi

mnogu pogre{ni raboti na Balkanot i ne e slu~ajnost {to Prvata svetska vojna be{e

predizBNviaeklpakrnaeank stikunikatate ai r{vaotsjont ritg usnkeaa t sooeds oitdgriagra apao v odjonlit̀ei nnaa knual tluirniitiet nea dneav epdreeskert{tiutvea wgoed innai t. rite

evropski kulturi. Sekade kade {to razdvojuvaweto na ovie kulturi zaradi nivnata

prostorna isprepletenost ne uspea da se izvede bez problemi, se posegna po nasilstvo.

Nikoga{porano vo istorijata na Jugoisto~na Evropa lu|eto ne se borele edni protiv drugi

so tolku omraza, kako vo devedesettite godini na 19 vek. Tie sakaa ne samo da pobedat, kako

vo pretDheondensi stiet vuoajcniij,a atmai n ia mBea|luksaenbonto skîu lu{tutren eo h daao stei i~snkao. rPeonsatto. jat pove}e dr`avi od koga i

da e. Dodeka Zapadna i Centralnoisto~na Evropa se trudat da se spojat, dr`avite na

Balkanot se inflacioniraat. Regionite koi so vekovi bile multietni~ki, sega se stremat

kon etni~ka homogenost. Ova sozdava groteskni sostojbi vo dvata fakti~ki protektorata

na NATO. Bosna i Hercegovina vo realnosta se sostoi od dve paradr`avi. Kosovo de jure ñ

pripa|a i ponatamu na Jugoslavija. Albanija, Srbija i Hrvatska imaat silni etni~ki grupi

nadvor od svoite granici. Vo Makedonija albanskite i slovenskite grupi celosno se

odvoenIi nedtnegar oadc dirjautgaa in as anmaosl iendtneircvietnec injaa Jtuag noas lNaAviTjOa v sop rEev~rio up{sktaet ead unnai vjoa jbnia .b ila ~ekor na

kulturalna, odnosno civilizatorska dalekuse`nost. Integracijata, za razlika od

prostata kooperacija, zna~i sorabotka vo zaedni~kite institucii. Ova e re~isi

nevozmo`no bez zaedni~ki vrednosti. ^ovekovite prava ne smeat da va`at samo za

respektivno dominantnata grupa, klanskite strukturi ne smeat da ja onevozmo`uvaat

pravnata dr`ava i da ja potvrdat korupcijata kako legitimna forma na kooperacija. Isto

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

taka, ne e lesno da se prifati kako ednakvo vredna kultura koja ne ja prifa}a kako vrednost

ednakvMo vnroegdun porsit~a inniit uz vboo roudvnaoasto tv on ap proilloovgi ntae ,e ad ekna mvoildi p vroe tohdondonsi ncaa e tvnoi o~bkeiztbee dmuavlacwientsot vnaa.

Evropskata unija. Rastrgnatite etni~ko-kulturni identiteti mo`at da go najdat mirot

samo na ramni{teto na eden povisok identitet, kako onoj na edna evropska civilizacija.

Pro{iruvaweto na Unijata kon jugoistok im slu`i na zapadnite interesi na pogolemite

pazari, bidej}i, neli, na{ata blagosostojba vo golem stepen po~iva na izvozot.

Sopstveniot interes za vnatre{na bezbednost, od druga strana, prepora~uva anga`man na

voeni sili kako vo Makedonija, za{to trgovijata so droga i lu|e se protega preku

albanskata vrska do Italija, a nejzinite posledici vo Zapadna Evropa ve}e ne bi mo`ele

da se stavat pod kontrola. Sekoj vakuum vo vlasta vo islamskiot del na Balkanot

fundamentalisti~kite bogovi na vojnata }e go koristat da stavat noga vo Evropa.

Anarhijata, kriminalot i terorizmot od Balkanot bi mo`ele da ja destabiliziraat

EvropaE.vropa i vo idnina }e mora da izvozuva stabilnost na Balkanot za da se {titi od

destabilizacija. Ovoj, najverojatno neodminliv pat, }e bide kamenit i trnovit. Potrebni

se soodvetni podgotovki - i toa ne na posledno mesto na kulturno pole. Najdocna so

pro{iruvaweto na Unijata kon jugoistok, veteno so Paktot za stabilnost, Evropa }e se

pretvori vo multikulturna tvorba kako biv{iot Sovetski Sojuz i kako Jugoslavija. Kako

{to e poznato, vo klasi~nite pri~ini za propa|aweto na golemite carstva spa|a i onaa koga

}e se prerastrgnat sozdavaj}i prethodnica vo obezbeduvaweto kulturno tu|i regioni - da se

setime samo na okupacijata na Bosna od Habsburgovcite ili na sovetskata okupacija na

AvganiPPsaatkkanttoo. tt zzaa ssttaabbiillnnoosstt i smoa J purgeokiusst od~onseag Evropa dojde na svet po inicijativa od EU vo

1999 godina vo Keln, po vojnata na Kosovo. Glavni partneri bea EU, site dr`avi na

Jugoisto~na Evropa, dr`avite od grupata G-8, drugi me|unarodni organizacii i regionalni

tela. Vojnite na Balkanot i migraciite na begalcite bea prepoznati kako problem za cela

Evropa. Obnovata na Balkanot va`i kako pretpostavka za stabilna Evropa. Namesto, kako

porano, da reagiraat samo na eden problem, pa na drug, site dr`avi na regionot treba da

bidat zemeni predvid, za{to sekoja dr`ava bi mo`ela da bide pri~ina za nova vojna. Samo

pri istPoavkrteomte nz naa psrtaebdoikl nnoas sti tzea p oJlugiowias tio v~on sai tEe vrreogpiao nei mpor̀vieo dta soeb piods tziag nper tervaeennc miijar .od

konflikti vo ovoj region. Mirot ve}e ne se definira kako otsustvo od vojna, ami kako

politi~ki, ekonomski i socijalen razvoj i kooperacija. Pomo{ta, vo princip, treba da se

kombinira so obvrska za samopomo{. Od istorisko zna~ewe e vetuvaweto na EU site zemji

na Jugoisto~na Evropa nekoga{da gi integrira vo Unijata. Vo ovoj kontekst se bara i

stimulira i regionalna kooperacija. Finansiska pomo{mo`e da se mobilizira samo za

transnacionalni proekti. Odgovornite moraat povtorno da razgovaraat me|u sebe i da

bidat podgotveni da razmisluvaat za prekugrani~ni proekti. Individualniot natprevar

za ~lenG---s nolrtobavavevoz znvp vboiooejtl dEeniu Ucatv iea mel~wkoikoer in nna apo ad oPm a~r ioasejkevda etpotkooakot v si vsloi ee sd:t~teeeim p mporrukaelrvdiaa zrt;aasewkdien iinn~ask tsiiottceui pcjoaidlign;oitootv knia pzra egdoolke,m vaktlau c~eulv. aj}i ja i

! rvPoelgeainnoaon ita v lznnaaa tstrtaea k{boinolapn beoreszatbc eeid jman;noostg.u pokompleksen od diplomatskite, voenite ili, pak,

ekonomskite merki za pomo{od porano. No pak ne e dovolno seopfaten, bidej}i religijata

i kulturata ne se dovolno zemeni predvid. Nedostigaat planovi za vospituvawe, za

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

stimulirawe na religioznata tolerancija i za nova etika, kako i generalno za

interkulturalnite pretpostavki za demokratija i pravna dr`ava. Se spomnuvaat

struktZuraaplonstiatveu, nvaow nee tio k unlat ukrunlittuer parlentiptoes taasvpkeik.t i bi mo`elo da bide vo vrska i so

averzijata, koja doa|a do izraz vo odnos na tezata na Hantington, voop{to i da se razmisluva

vo ovie kategorii. No so toa se zakanuva opasnost da ostanat skrieni {ansite {to bi

mo`elKPe dorage apt prZooasiptzaaldveokztaa i tzn aot dce iirvnvitelenirizkriuarl natawu Breaa nllank koautnloot tiu iirlniitt eevror derluiggii noezznaoptaod pnrio ksuvlettuurvnaiw sef. eri, mora

da razmisli za kulturnata dalekuse`nost na svoeto dejstvuvawe. Vo toj slu~aj ne se bara

ni{to pomalku od kombinacija na kratkoro~na socijalna i ekonomska pomo{, srednoro~ni

programi za obuka i dobro vladeewe i dolgoro~ni interreligiozni i interkulturalni

proekti za me|usebno razbirawe. Pritoa Zapad }e nau~i mnogu za sebe samiot i za

granicite i mo`nostite na integracijata i kooperacijata. Koi celi mo`at da se prenesat

vo sosednite kulturi, a koi ne? Prenesuvaweto na nacionalnata dr`ava vo nezapadnite

kulturi se poka`a tokmu vo multietni~kite oblasti kako pot~inuvawe na kulturite.

Multikulturalizmot, denes proklamiran od Zapad, }e ostane utopisti~ki antiekstrem sî

dodekaI ne v boi mdaet|u insaprooldnneittie c oidvniolsiiz abtio rtrskeibtael op rdeat speo sptraovsktii mzae n oedg or.o manti~nata naivnost i

iluziite. Ne e lesno da se vodat dijalozi so onie koi za sebe reklamiraat apsolutno

polagawe pravo na vistinata i zgora na toa pravo na moralna superiornost koi, zna~i, ne se

izve`bani vo skepti~koto ili prosvetitelskoto relativizirawe na sopstvenata

perspektiva. Duri izostanuvaweto na uspehot na soodvetnite re`imi - kako {to be{e

docnioVto S oodvneotssk nia S toojtuazl iiltia vron ipootsl fedunnoda vmreenmtea Ilirzaanm - }vea ̀gii n daap rsea vpio ptosevttiomrneo n pao ndao~setlapontoi .n a

demokratijata sposobna za samoodbrana, koe go pravi neophodno ograduvaweto od

fundamentalistite. Fundamentalizmot e forma na duhovno zaboluvawe na procesite na

modernizacija. Vo najdobar slu~aj, ni ostanuva na fundamentalistite prvo da im se vlee

doverba vo socijalno-pedago{ka smisla, za potoa da mo`at da se iniciraat

prosvetuva~kite procesi na avtorefleksija. Pritoa, treba osobeno da se stimuliraat

`enite, bidej}i i samite ~esto se `rtvi na fundamentalizmot, a se mnogu pomalku skloni

kon negVoo. pogled na lu|eto i dr`avite koi se volni da se integriraat mora da se za~uva

nade`ta za integracija, duri i koga ovaa bi traela dvaeset ili trieset godini.

Prezemaweto na evropskiot identitet se ~ini deka na Balkanot e edinstvenata

alternativa za sudirot na kulturite. No, Evropa mo`e da gi integrira samo onie koi sakaat

da se prisposobat na evropskata vode~ka kultura. Evropa e vistina multietni~ka, no ne i

multikNuel tpuorsntao vjoat s mpirseldao ndar eeddennaoksvtoi v rzead niol ii sptroovrtiemv eEnovr boiptai,s unvoa wzaet noaa k pualkt uirmi.a mno{tvo

pretpostavki {to mora da bidat ispolneti za Evropa da mo`e da se pro{iri bez samata da

bide destabilizirana. Vo procesot na pro{iruvaweto na Evropskata unija kon istok bi

moralo prioritetno, namesto na formalnoto prisposobuvawe na pravnite sostojbi i

ekonomskite obvrski, da se fokusirame na kulturalnite procesi na u~ewe. Zatoa pri

integracijata na lu|eto od tu|ite kulturi vo na{eto op{testvo vo sredi{teto bi morala

da bide identifikativnata akulturacija, ~ija primarna cel e ~uvstvoto za pripadnost na

op{testvoto koe gi prifa}a. Obete raboti bi gi postavile odnosot na bazata i nadgradbata

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

vo nov rVeed}oes lie sda.miot obid za civilizirawe na kulturite za Evropa zna~i golem duhoven

predizvik. Pojdovna to~ka na site interkulturni dijalozi i integrativni procesi vo

idnina bi trebalo da bide refleksijata za sopstvenoto stojali{te, za{to inaku osven

politi~kite korektnosti i nebitnite qubeznosti, nema {to drugo da razmenime. Na{iot

evropski identitet se sostoi od kulturna sinteza od gr~kata filozofija, rimskoto pravo,

evrejsko-hristijanskata religioznost, reformacijata, humanizmot i prosvetitelstvoto.

Ovaa vziskatelna sinteza mo`eme da ja za~uvame i da ja preneseme ako prvo razbereme deka

povtorno treba da im ja pribli`ime i na na{ite sopstveni u~enici i studenti.

TRANZITOLOGIJA
Koga vo tekot na sedumdesettite godini od 20 vek po~naa da se urivaat nedemokratskite
re`imi vo Ju`na Evropa (Portugalija, [panija, Grcija) se javi potrebata teoretski da se
elaboriraat preduslovite i procesite na tie promeni, no i osoznavawe na mo`nite nasoki
za razvoj na novonastanatite re`imi i mo`nite ishodi od toj proces. Procesot na slabeewe
i urivaweto na nedemokratskite re`imi vo Ju`na Amerika, isto taka, na politi~kata
naukata ñ dadoa mno{tvo materijal za prou~uvawe. Navedenite procesi, koi predizvikaa
promeni na nedemokratskite re`imi, vo centarot na vnimanieto }e ja postavat teorijata
za odnesuvaweto na akterite, ili institucionalnite mehanizmi i nivnoto vlijanie vrz
nasokata i dinamikata na promenite kon demokratska konsolidacija. No, so nastanite {to
sleduvaa po 1989 godina vo zamjite od Centralna i Isto~na Evropa i porane{niot
Sovetski Sojuz, seriozno }e bide stavena na proba vakvata teorija i osobeno onoj nejzin del
koj ima{e pretenzii da gi predvidi promenite. Najednostavno ka`ano, zapadnata
politi~ka nauka ne go predvide pa|aweto na Berlinskiot yid i slomot na golem del od
takanare~enite socijalisti~ki re`imi, a u{te pomalku magnitudata implikacii {to
vakvata promena ja nosi so sebe vo odnos na samata dinamika na promenite i prirodata na
novonastanatite re`imi vo oddelni zemji.

Kon krajot na 20 vek }e se javi teoretski diskurs {to }e se obide porane{nite
soznanija, nastanati so prou~uvaweto na dinamikata na promenite vo golem broj zemji, da gi
formulira vo op{ta teorija i preskriptivno orientirana konsideracija za tranzicijata i
demokratijata. Nabrgu ovaa op{ta teorija }e bide nare~ena tranzitologija, a
teoreti~arite {to se zanimavaat so nea - tranzitolozi.

 Tranzitolozite analiziraj}i gi krizata i raspadot na nedemokratskite re`imi, vo
razli~ni regioni, nastojuvaat da gi osoznaat konzistentnite i preskriptivno
orientiranite teoretski modeli na tranzicijata, procesot na demokratizacijata i/ili
liberalizacijata, kako i uslovite {to zemjite vo tranzicija treba da gi ispolnat za da
bidat odredeni kako konsolidirani demokratii. Implikaciite od postojnite teoretski
modeli se su{testveni barem na dva na~ina. Od edna strana, teoretskite soznanija otvoraat
pat za razbirawe na samite politi~ki procesi i odreduvawe na mo`nite zada~i i celi na
negovite subjekti, od druga strana, ovie soznanija ni ovozmo`uvaat neophodno zasnovawe na
pojdovnite pristapi na posebnite oblasti na naukata za politikata, kako {to e na primer,
konstitucionalizmot.

Tranzicijata od nedemokratski vo demokratski politi~ki poredok e dovr{ena duri
koga }e se ispolnat nekolku prethodni uslovi. Pred sî, neophodno e postignuvawe minimum
soglasnost za pravnite i politi~ki proceduri na vospostavuvawe izbrana demokratska i
odgovorna vlast. Potoa, neophodno e vladata da dojde na vlast kako direkten rezultat na
slobodnite i op{ti izbori i taa vlada da ima de fakto avtoritet da vodi nova
(demokratska) politika. Isto taka, neophodno e izvr{nata, zakonodavnata i sudskata

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

vlast, koja ja vospostavila novosozdadenata demokratija, da ne e prinudena de jure da ja deli
vlasta so drugi organi. Toa bi zna~elo neophodnost od postoewe nejzina ustavno-formalno-
pravna avtonomija. Fakti~ki, avtoritetot mo`e da bide doveden vo pra{awe od stariot
re`im preku prethodno imenuvawe na zna~ajni funkcii vo op{testvoto i dr`avata na lu|e
lojalni na nedemokratskiot re`im. Podelbata na vlasta i avtonomnosta na nositelite na
novonastanatata demokratska vlast mo`e da bide ustavopravno ograni~ena so voveduvawe
obvrzuva~ki oblici na konsultacii so organite {to se imenuvani (no ne i izbrani) od
prethodniot re`im.

Osobeno zna~ajno e da ne se poistovetuva vospostavuvaweto na demokratijata so
liberalizacijata (kako zbir na politi~ki i op{testveni promeni), no i so
demokratizacijata kako po{irok, politi~ki odreden, koncept. Poinaku ka`ano, iako
odr`uvaweto na slobodnite izbori pretstavuva nu`en uslov za postoewe na demokratijata,
samoto nivno odr`uvawe ne e dovolen uslov za nejzinoto postoewe (stanuva zbor za
takanare~enata "elektoralna zabluda").

Koga }e zavr{i tranzicijata i koga }e nastapi konsolidiranata demokratija, mo`e

da se sogleda vo tri dimenzii:
I. Spored odnesuvaweto na gra|anite, demokratijata e konsolidirana koga nema

subjekti koi bi tro{ele zna~ajni resursi za dostignuvawe na svoite celi preku sozdavawe
nedemokratski re`im, ili so primena na nasilstvo, ili nadvore{na intervencija poradi
secesija.

II. Demokratijata e konsolidirana koga stavovite na golemoto mnozinstvo gra|ani
poa|aat od ubeduvaweto deka demokratskite proceduri i institucii se najsoodveten na~in
za regulirawe na `ivotot vo op{testvoto i koga poddr{kata na antisistemskite
alternativi e mala i, glavno, izolirana od demokratskite sili.

III. Mo`e da se ka`e deka demokratijata e konsolidirana vo konstitucionalna
(ustavopravna) dimenzija, koga silite na vlast i onie {to ne se toa, na celata teritorija }e
steknat navika da se pot~inat na re{avawe na konflikti vo ramkite na posebni zakoni,
proceduri i institucii koi se sankcionirani od noviot demokratski proces - \usebe de
Palma za ovaa sostojba }e ja upotrebi sintagmata deka demokratijata e "The only game in
town" (edinstvena igra vo gradot).

Za razvoj i konsolidirawe na demokratijata neophodno e i postoewe na pet
me|uzavisni "areni" vo op{testvoto. Arenite koi so svojata interakcija edna na druga se
zacvrstuvaat se: aktivnoto civilno op{testvo, relativno avtonomno "politi~ko
op{testvo", vladeewe na pravoto, upotrebliv dr`aven aparat i "ekonomsko op{testvo".

Prva arena: Civilno op{testvo pretstavuva onoj del od politi~kata zaednica vo koj
grupite i poedincite se samoorganiziraat relativno nezavisno od dr`avata. So svoite
aktivnosti tie artikuliraat vrednosti, sozdavaat asocijacii i se solidariziraat vrz
osnova na svoite interesi preku op{testvenite dvi`ewa ili gra|anskite asocijacii, {to
gi opfa}aat site op{testveni sloevi.

Vtora arena: "Politi~koto op{testvo" se razlikuva od civilnoto zatoa {to go
pretstavuva onoj del od politi~kata zaednica vo koj na specifi~en na~in se odviva
natprevarot za legitimnoto pravo za kontrola na javnite ovlastuvawa i dr`avniot aparat.
Konsolidiraweto na demokratijata bara seriozen i aktiven pozitiven odnos sprema
vrednostite na osnovnite demokratski institucii - (kako {to se politi~kite partii,
izborite, izbornite pravila, politi~koto liderstvo, me|upartiskite sojuzi odnosno
koalicii i zakonodavnite tela) od "politi~koto op{testvo" koe politi~ki se
konstituira poradi izborot i nadzorot vrz demokratskata vlada.

Treta arena: Vladeeweto na pravoto podrazbira postoewe na silen konsenzus okolu
ustavot i naglasena podgotvenost za pot~inuvawe na "samoobvrzuva~ki" proceduri na
vladeewe, koi mo`at da se menuvaat samo vrz osnova na odluka na posebno kvalifikuvano

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

mnozinstvo, kako i postoewe na jasna hierarhija na zakoni, za ~ie tolkuvawe edinstveno e
ovlasten nezavisen pravosuden sistem, koj se potpira vrz postoeweto na silna pravna
kultura na civilnoto op{testvo.

^etvrta arena: Upotrebliva dr`avna birokratija, za novata demokratska vlast.
Petta arena: "Ekonomskoto op{testvo" kako arena neophodna za postoewe na

konsolidirana demokratija podrazbira postoewe op{testveno-politi~ki vospostaveni i
{iroko prifateni normi, institucii i regulativa, {to posreduvaat me|u dr`avata i
op{testvoto.

Huan Linc i Alfred Stepan koi, na nekoj na~in, se kreatori na teorijata za ovie pet
"areni" potenciraat deka postojat u{te sedum "nezavisni varijabili" od koi
isklu~itelno zna~ajni za analiza na procesot na demokratskata tranzicija se dve:

Prvata su{testvena "makronezavisna varijabila" go opfa}a kompleksot na odnosi
dr`ava, nacija i demokratizacija i se odreduva kako pra{aweto za "dr`avnosta"
("stateness") - postoeweto na suverena dr`ava, kako i postoewe na dr`avjanstvo, se tolkuva
kako preduslov za demokratija. Vo taka postaveni ramki, se sogleduvaat implikaciite od
razli~nite strategii za "izgradba na dr`avata" i "izgradbata na nacijata", osobeno koga
dr`avata i nacijata ne se "sovpa|aat", ili koga nacijata-dr`ava i demokratijata imaat
"sprotivstaveni logiki". Od dosega{noto tranzicisko iskustvo "dr`avnosta" kako
termin opfa}a mnogu slo`eni, a ponekoga{ i nere{livi problemi, povrzani za
(ne)postoeweto na dr`ava, kako osnoven preduslov za demokratska konsolidacija na
politi~kata zaednica. Odnosno, situacija vo koja golem del od naselenieto na nekoja
teritorija ne se identifikuva so dr`avata i saka da se pridru`i na nekoja druga, ili da
sozdade sopstvena nezavisna dr`ava.

Vtorata su{testvena "makronezavisna varijabila" se odnesuva na karakterot na
re`imot {to ñ prethodi na tranzicijata i demokratkata konsolidacija. Samiot karakter
na tranzicijata i nejziniot ishod, spored ovoj argument, zavisat od tipot na prethodniot
re`im, kade {to tipot pretstavuva zbir karakteristiki sli~en na Veberoviot idealen
tip. Kako osobeni tipovi nedemokratski re`imi koi ñ prethodat na demokratijata se
izdvojuvaat: totalitaren, posttotalitaren, avtoritaren i sultanisti~ki. Sekoj od ovie
tipovi nedemokratski re`im, koj ñ prethodi na tranzicijata, raspolaga samo so ograni~en
broj opcii preku koi mo`e da se dojde do tranzicijata.

Za da mo`e politi~kata zaednica (koja startuva od pozicii {to im se pribli`uvaat
na idealnite tipovi) da stane navistina "konsolidirana demokratija", neophodno e da
zavr{i odredeni zada~i vo sekoja od pette "areni na demokratijata".

Pokraj navedenive, drugite pet "nezavisni varijabili" se odnesuvaat na akterite i
kontekstot vo koj se odvivaat tranzicijata i konsolidacijata na demokratijata. Ovie
"varijabili" se odnesuvaat na:

- pra{awata na specifi~ni osnovi za liderstvo vo prethodniot nedemokratski
re`im;

- pra{aweto koj ja inicira i koj upravuva so tranzicijata.
 "Varijabili" koi zboruvaat za kontekstite vo koi se odviva tranzicijata se

odnesuvaat na pra{awa za vlijanie na:
- me|unarodniot kontekst;
- "politi~kata ekonomija za legimitet na prinudata" (stanuva zbor za odnosot me|u

legitimitetot i ekonomskata uspe{nost);
- opkru`uvaweto vo koe se donesuva ustavot i se vospostavuva ustavniot poredok.
Posebna vrednost na vakvite analizi pretstavuvaat koristeweto pove}e metodi:

tipolo{ki analilizi, analizi na istra`uvawa, analiza na sodr`ina, institucii i
procedurite, metod na teorija na igri, kako i intervjua so istaknati akteri.

Edno od osnovnite pra{awa na tranzitologijata se odnesuva na tipologijata na

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

oblikot na re`imot {to ñ prethodi na demokratijata, i na vlijanieto na takviot oblik vrz
formata i perspektivite na tranzicijata, no i na nejziniot eventualen ishod. Poinaku
ka`ano: dali vospostavenosta i karakteristikite na prethodniot politi~ki re`im imaat
svoja uloga vo objasnuvaweto na samata tranzicija, nejziniot oblik, dinamikata i,
kone~no, vrz predvidlivosta na nejziniot ishod? Toa, vsu{nost, oe na {to tranzitolozite
go narekuvaat "perspektivi i zada~i na demokratskata konsolidacija".

Poa|aj}i od stavot deka prethodnite re`imi vo Isto~na Evropa ne mo`at da se
okvalifikuvaat samo kako totalitarni, konstatirani se razliki od zemja do zemja. Imeno,
zapadnata politi~ka nauka vo pedesettite godini na 20 vek kako kriterium za definirawe
na totalitarizmot, me|u drugoto, go koriste{e prisustvoto na harizmati~en voda~,
masoven teror, postojani ~istki i ideolo{ka mobilizacija. Promenite {to se slu~ija so
reformirawe na re`imite od "sovetski tip" pridonesoa da se redefinira samiot koncept
na totalitarizmot. Pogolem del od tie definicii e naso~en kon mo}ta, namesto kako
dotoga{ kon nasilstvoto, kako glavna i odreduva~ka karakteristika na ovoj tip politi~ki
re`im. Od toj period pove}e vnimanie ñ se posvetuva na sposobnosta na totalitarizmot da
go ograni~i prostorot za nezavisna akcija, otkolku na negovata sposobnost permanentno da
generira teror, koj postepeno is~eznuva vo erata na Hru{~ov.

Vo minatoto be{e voobi~aeno najgolem broj od teoreti~arite, {to bile
preokupirani so tranzicijata kon demokratijata, da generaliziraat i da poa|aat
edinstveno od biv{iot Sovetski Sojuz, kako na~in na koj funkcionira mo}ta vo
totalitarnite op{testva. Vo ponovo vreme sî pove}e se detektiraat tri zaemno povrzani, a
sepak distinktni procesi koi vodat kon nastanuvaweto na posttotalitarnite re`imi:

 - prviot proces e svesno, od samiot re`im inicirano i sprovedeno omeknuvawe na
sistemot, ili reformirawe na totalitarizmot;

- vtoriot proces e vnatre{noto praznewe na strukturite na totalitarniot re`im i
erozija na ideolo{kata verba vo sistemot;

- tretiot proces go opfa}a sozdavaweto na op{testvenite, kulturnite i
ekonomskite poliwa koi davaat otpor ili duri izleguvaat od totalitarnata kontrola.

Spored toa, baraj}i odgovor na pra{awata povrzani so mo`nosta od demokratska
konsolidacija na postkomunisti~kite re`imi, nekoi koncepti {to bea koristeni pred
1989 godina, nitu mo`ea jasno da ka`at {to se promeni, nitu kako dojde do takvite promeni;
nitu pak zo{to se slu~i takvata promena; a u{te pomalku da obezbedat anlaiti~ki i
konceptualni sredstva nophodni za razbirawe i objasnuvawe na perspektivite i celite na
demokratskata konsolidacija. Zatoa, za utvrduvawe na ulogata na prethodniot tip re`im
vo odreduvaweto na perspektivite na tranzicijata i zada~ite na demokratskata
konsolidacija bilo neophodno da se odgovori na prethodnoto pra{awe za "po~etnata
to~ka" na tranzicijata, odnosno za su{testvenite karakteristiki na prethodniot re`im.

Dosega{nata tranzitologija uka`a deka e neophodno da se pro{iri tipologijata na
demokratskite, avtoritarni i totalitarni re`imi, za da se zgolemi nejzinata hevristi~ka
vrednost. Spored toa, sega avtoritarnite re`mi se definiraat kako politi~ki sistem so
ograni~en, nesoodveten politi~ki plurlizam, bez razrabotena i vode~ka ideologija (no so
distinktni mentaliteti), bez ekstenzivna i bez intenzivna politi~ka mobilizacija, osven
na nekoi to~ki na sopstveniot razvoj i vo koi voda~ot, ili ponekoga{mala grupa, ja vr{i
vlasta, vo vsu{nost mnogu predvidlivi, iako formalno lo{o definirani limiti.

Dokolku 90% od nedemokratskite re`imi mo`eme da gi klasifikuvame kako
avtoritarni, neophodno e da se vovedat novi klasifikacii za da se objasnat su{testvenite
razliki me|u niv. Isto taka, neophodno e da se zemat predvid i promenite koi, osobeno vo
osumdesettite godini, se slu~ija vo re`imite {to se odreduvaa kako totalitarni. Tokmu
poa|aj}i od navedenovo, predlo`ena e nova tipologija na re`imite koja pokraj
demokratski, vklu~uva i avtoritarni, totalitarni, posttotalitarni i sultanisti~ki
re`imi.

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

Konceptot na totalitarniot re`im, zamislen kako idealen tip, so nekoi istoriski
korekcii, ima trajna vrednost: dokolku re`imot go eliminiral re~isi celiot prethodno
postoen politi~ki, ekonomski i socijalen pluralizam, dokolku ja unificiral,
artikuliral, vode~kata, utopiska ideologija, dokolku postignuva intenzivna i
ekstenzivna mobilizacija, a ima vodstvo koe vladee, ~esto na harizmatski na~in, so
nedefinirani limiti so golema doza nepredvidlivost, no i ranlivost, i za elitata i
neelitata, vo toj slu~aj nam sî u{te istoriski i konceptualno smisleno, vakviot re`im
mo`e da se kvalifikuva kako re`im so silni totalitarni tendencii.

Me|utoa, porane{nite re`imi vo Isto~na Evropa donekade, no i vo razli~en stepen,
se promenija vo pogled na su{testvenite karakteristiki {to voobi~aeno mo`at da im se
pripi{at na "avtoritarnite re`imi". Jasno e deka vo Isto~na Evropa nema{e pluralizam
i tokmu poradi toa vo tipologijata e voveden u{te eden tip re`im - posttotalitaren
re`im.

Takviot tip posttotalitaren re`im, za razlika od totalitarniot,
ovozmo`uva{epo~nuvawe na tranzicijata kon demokratijata. Za ovoj tip re`imi
nadminuvaweto na nasledstvoto od minatoto pretstavuva{e pomal predizvik otkolku za
totalitarniot re`im. Pokraj avtonomija na "politi~koto op{testvo", koja ednakvo e
niska kaj dvata tipa re`imi, posttotalitarniot re`im ovozmo`uva odreden stepen
avtonomija na civilnoto op{testvo, konstitucionalizmot i vladeeweto na pravoto, potoa
odredena mera na postoewe profesionalni normi i avtonomija na dr`avnata birokratija,
no i ekonomsko op{testvo. Odnosno, vo site aspekti vo koi totalitarizmot pojavuva nizok
rezultat, posttotalitarniot oblik na re`im ima tendencija da projavi niski i sredni
rezultati. Vo posttotalitarizmot duri e mo`no da se opi{at i konstitucionalizmot i
vladeeweto na pravoto (sekako vo oddelni zemji) na nivo na sredni rezultati.
Profesionalnite normi i avtonomijata na dr`avnata birokratija mo`at da dostignat
niski i sredni rezultati, dodeka "ekonomskoto op{testvo", vo odnos kon avtonomijata na
pazarot i pluralizmot na sopstvenosta vo ovoj tip re`im, mo`at da gi odredat so sli~ni
rezultati.

Za da se objasnat odredeni karakteristiki na re`imot koi se razlikuvale vo odnos
na posttotalitarniot tip, bilo neophodno da se odredi u{te eden tip re`im. Tuka nekoi
avtori poa|aat od Veberovoto sfa}awe na "patrimonijalizmot" i ja pro{iruvaat
tipologijata so u{te eden tip re`imi koi, glavno, se povrzuvaat so primerite vo Romanija
i Severna Koreja - stanuva zbor za takanare~eniot sultanizam. Vo sultanisti~kiot
re`im, imeno, vladetelot vo golema mera gi fuzionira privatnata i javnata sfera.
Sultanisti~koto dr`avno ureduvawe stanuva personalen domen na sultanot. Vo toj domen
nema vladeewe na pravoto, a institucionalizacijata e mnogu slaba. Vo sultanizmot mo`e
da postoi {irok op{testven i ekonomski pluralizam, no nikoga{politi~ki pluralizam,
zatoa {to politi~kata mo} e direktno povrzana so li~nosta na vladetelot. Me|utoa,
su{tinskata realnost na sultanisti~kiot re`im e deka site poedinci, grupi i institucii
se predmet na nepredvidliva i despotska intervencija na "sultanot", taka {to sekoj
pluralizam vsu{nost stanuva nesiguren.

Ova pro{iruvawe na tipologijata }e bide neophodno da se izbegne od zamkata za
poistovetuvawe na site re`imi od "sovetski tip" vo totalitarni ili avtoritarni. Sepak,
treba da se ka`e deka idealno tipski modeli vo ~ist oblik mnogu te{ko mo`at da se najdat.
Odredeni zemji mo`at da se opi{at kako me{avina karakteristiki na razli~ni idealni
tipovi. Pokraj toa, nekoi re`imi imaat razli~en zbir karakteristiki koga se sogleduvaat
vo odredeni vremenski periodi. Taka na primer mo`e da se zboruva za posttotalitarni
re`imi koi se "rani", "zreli" ili "zamrznati". Vo zrelata faza na posttotalitarizmot,
vodstvoto od takanare~enata "druga kultura" mo`e da bide dovolno razvieno i da vodi kon
pregovori za reformi ili, kako {to velele [pancite, do "ruptura" (prekinuvawe ili

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

raskinuvawe {to se slu~ilo, na primer, vo Ungarija i Polska). Opoziciskite aktivisti,
imeno, vo posttotalitarnite re`imi mo`ebi mo`at da gi iskoristat porano raspi{anite
izbori, da formiraat vlada i da prodol`at so demokratizacijata. Dokolku
posttotalitarniot re`im se soo~i so seriozna kriza i dokolku se sobori (me|utoa ova
podrazbira i otsustvo od mo`na represija), se otvoraat pove}e mo`nosti. Postoi mo`nost
za nedemokratski (protiv)udar, za natamo{na demokratizacija, ili za haos. Vo
totalitarnite re`imi upotrebata na sila za represija na alternativnite politi~ki
proekti i na nivnite nositeli mnogu e poverojatna i mo`e da vodi kon restavracija i
povtorno nametnuvawe na totalitarizmot ili pridvi`uvawe kon posttotalitarizam.
Su{testvena e razlikata me|u totalitarniot i posttotalitarniot re`im, vo pogled na
perspektivite i oblicite na tranzicijata, kade {to se javuva i mo`nosta totalitarniot
re`im da ñ go otstapi mestoto na "preodnata" vlada, no pod svoja kontrola, kako {to be{e
slu~ajot so Romanija.

Spored navedenovo, proizleguva deka analizata treba prethodno da utvrdi koja
posebna kombinacija tipski karakteristiki na prethodniot re`im postoi vo konkretnata
zemja, so koi se soo~uva demokratskata opozicija. Metodolo{ki i s o z n a j n o
podobrenoto razlikuvawe na tipovite re`imi {to se vovedeni prete`no od Huan Linc i
Alfred Stepan, pridonesuva zada~ite koi stojat pred subjektite, odnosno akterite, na
procesot na demokratskata tranzicija i konsolidacija ve}e da bidat pojasni, iako ne
polesni. Pokraj toa, karakteristikite na prethodniot re`im pretstavuvaat su{testven
preduslov za razbirawe razli~ni "po~etni to~ki" na tranzicijata.

Tranzitolozite koi poa|aat od pretpostavkata za "sistemskiot identitet", odnosno
deka site re`imi od cela Isto~na Evropa se soo~uvaat so re~isi isti problemi na
tranzicijata, ne se vo sostojba da izlezat od ma|epsaniot krug na takanare~enata dilema za
simultanosta. Stanuva zbor za dilemata od (ne)mo`nosta od simulirana tranzicija na
politi~kata i ekonomskata sfera na op{testvoto. Zatoa, hevristi~kata vrednost na
klasifikacijata {to ja imaat ponudeno Linc i Stepan obezbeduva i rafiniran
konceptualen instrument za objasnuvawe na razli~nosta vo perspektivite na tranzicijata
i razli~nite zada~i za konsolidirawe na demokratijata vo ramkite na pretpostavkite na
"sistemskiot identitet" davaj}i, istovremeno, i odgovor na pra{aweto za razlikite vo
"po~etnite to~ki" od zemja do zemja.

Klaus Ofe i nekoi drugi avtori uka`uvaat deka zada~ite so koi se soo~uvaat
postkomunisti~kite zemji se edinstveni i bez presedan. Za razlika od drugite tranzicii
kon demokratijata vo drugite zemji, ovie zada~i ne samo {to podrazbiraat promena na
oblicite na vlast i na pravnite odnosi na dr`avata i op{testvoto, tuku imaat i
dopolnitelna zada~a za reformirawe i transformirawe na ekonomijata. Ovaa zada~a ne
mo`e da se realizira simultano pokraj me|uzavisnosta i ~esto sprotivstavenite "logiki"
na politi~kata i ekonomskata transformacija, {to vo eden del od politi~kata nauka e
kondenzirano vo skepti~nata "teorema za nemo`nosta". Me|utoa, treba da se ima predvid i
faktot deka so ovie zada~i se soo~uvaat mnogu razli~ni zemji.

Navistina postojat razliki od tranziciite vo edna zemja od druga, no i vo ramkite na
edna zemja. Se postavuvaat i pra{awa vo kontekst na "dilemata za simultanost":
teritorijalnite pra{awa, pra{awata za demokratizacijata i ekonomskiot poredok, {to
na poseben na~in poka`uvaat odredeno uslovuvawe od tipot na prethodniot re`im - toa e
tolku o~igledno dokolku se sporedat raspadite na Sovetskiot Sojuz i Jugoslavija.
Vlijanieto na prethodniot re`im vrz perspektivite na tranzicijata, na primer kaj
problemite na zamena na partiskiot monopol nad dr`avnata vlast so ustavopravni
ograni~uvawa i demokratski izbranata vlast, sekako, }e ima razli~ni formi vo zemji vo
koi se pojavile nekoi elementi na pluralizam. Vo zemjite so posttotalitarni re`imi
"drugata kultura", ili "paralelnoto op{testvo", mo`e da se zacvrsti do mera {to e

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

neophodna poradi formirawe na konstitucionalna (vrz osnova na postojniot ustav
vospostavena) vlast preku pregovori (takanare~enite "trkalezni masi" vo Ungarija i
Polska). Takviot rezultat mo`e da obezbedi pogolem prostor za simultano
vospostavuvawe pazar i za demokratska konsolidacija.

Pri objasnuvaweto na op{testvenite promeni, isto taka, treba da se koristi
metodot na analiza na "transformativnata praktika" vo oddelni zemji. Navedenovo
proizleguva od faktot {to vo regionot se odviva pluralitet na tranzicijata vo dvostrana
smisla: me|u zemjite se sogleduva pove}estranosta na razli~nite perspektivi {to
ednostavno se razlikuvaat ne samo po stepenot, tuku i po kvalitetot. Imeno, vo odredena
zemja ne se odviva samo edna tranzicija, tuku pove}e. Tie tranzicii se odvivaat vo
politi~kata, ekonomskata i op{testvenata sfera. Pokraj toa, vremeto na ovie procesi
mnogu retko e stimulirano i nivnata artikulacija, isto taka, mnogu retko e harmoni~na.

Tokmu poradi navedenovo, posoodvetno e da se zameni ili barem da se dopolni
generaliziraweto {to se zasnovuva vrz pretpostavkata za "sistemski identitet", {to se
odnesuvaat na edna cela grupa zemji vo Isto~na Evropa. Poinaku ka`ano, specifi~nata
forma razli~ni karakteristiki na prethodniot tip re`im gi oblikuva i na~inite na
izlez od toj re`im. Ovie perspektivi ponatamu gi oblikuvaat i samite mo`nosti za
transformacija. Isto taka, namesto fokusirawe na odnosot na demokratijata i pazarot,
analizata bi trebalo da go ispita i odnosot me|u razli~nite tipovi demokratija i pazari.
Takvata analiza bi ni ovozmo`ila podobra procena za mo`nostite, sekako razli~ni od
zemja do zemja, za transformacijata na razni nivoa, a so toa i mo`nosta za konstituirawe na
arenite na demokratijata.

Dosega{nite iskustva uka`aa deka uvezenite intelektualni koncepti li~at na
"revolucija" oblikuvana od samite sistemi protiv koi tie i se borat. Barierite {to se
postavuvaat vo tranziciskite zemji vo golema mera se odredeni od nivnite "zaedni~ki
to~ki", a ne od razli~nite "po~etni to~ki". Tie barieri prete`no sekade se isti, iako
ishodot }e zavisi od istoriski nasledenite okolnosti, dobrata volja, od intelektualniot
kapacitet i od sre}ata.

[to da se ka`e za Makedonija? Ednostavno, pokraj site na{i tranziciski traumi,
na{ite propusti, zabludi i gre{ki, ostanuva u{te `elbata da se bide del od Evropa. Toa
zasega edinstveno mo`e da nî povle~e da go sledime patot kon demokratijata i
prosperitetot. Me|utoa, na{i specifi~nosti se i pra{awata svrzani so
transformacijata na ekonomijata i problemite okolu dr`avnosta. Otsustvoto od promeni
vo site areni na demokratijata ja pravi tranzicijata vo Makedonija sosem razli~na od
drugite zemji. Zatoa, konceptite za "zaedni~kata cel" ne mo`at vo dovolna mera da ja
objasnat mo`nosta za demokratskata konsolidacija vo Makedonija. Otsustvoto od seriozni
analizi za specifi~nostite na na{ata tranzicija otvora mo`nosti za postojano
povtoruvawe na istite gre{ki i zatvorawe vo ma|epsaniot krug na "permanentna
tranzicija", koja }e im bide alibi za nemo}ta (a naj~estio i nesposobnosta) na na{ite
politi~ari i intelektualci da se soo~at so realnata dosega{na neuspe{nost na na{ata
tranzicija kon demokratijata.

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

Osnovna literatura za tranzitologijata:

1. Juan J. Linz & Alfred Stepam, Problems of Democratic Transition and Consolidation - Southern
Europe, South America and Post-Communist Europe, Baltimore & London, 1996.

2. Claus Offe, "Capitalism by Democratic Design? Democratic Theory Facing the Triple Transition
in East Central Europe", Social Research, Vol.58, No.4,1991

3. David Stark, "From Sistem Identity to Organizational Diversity: Analizing Social Change in
Eastwern Europe", Sisyphus, 1 (VIII), 1992

4. Adam Przeworski, Democracy and the Market: Political and Economic Reforms in Eastern
Europe and Latin America, Cambridge, 1991.

5.Transitions to Democracy, Lisa Anderson (Editor), Columbia University Press, New York

Chichester, West Sussex, 1999,

G-din \orge Ivanov

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

SONOT NA MALKUMINA
STANA REALNOST ZA SITE

Po~etokot na 20 vek za evropskiot kontinent zna~e{e po~etok na u{te edna faza
polna so neprijatelstva, predrasudi, nadmudruvawa, pregrupirawa i, kone~no, vek vo koj se
slu~ija dvata voeni sudira, dosega najkrvavi vo istorijata na ~ove{tvoto. Sepak,
zna~eweto na ova stoletie ne e samo vo toa. Ova be{e i vek vo koj Evropejcite vlegoa vo nova
etapa na svoite me|usebni odnosi, zna~itelno razli~na od dotoga{nite. Vtorata polovina
na vekot go donese i po~etokot na realizacijata na niza proekti i idei od minatite vekovi
na mnogu politi~ari, filozofi, nau~nici i crkovni velikodostojnici koi ja
razrabotuvale idejata za obedinuvawe na evropskite narodi i kraj na krvaviot na~in na koj
se re{avale nedorazbirawata me|u dr`avite; po~nuvaj}i od Pjer Dibua i negovata
"Hristijanska republika" od 13 vek, Marsilij Padovanski, Erazmo Roterdamski, De Suli,
[arl Irine de Sent Pjer, Imanuel Kant, pa sî do Panevropskoto dvi`ewe na Rihard fon
Kudenhof Kalergi od dvasetttite godini na 20 vek. Uslovite za u{te eden obid vo taa
nasoka bea sozreani po krajot na Vtorata svetska vojna. Dvajca evropski demohristijanski
politi~ari go dadoa najgolemiot pridones za pomiruvawe na vekovnite neprijateli i
nivnata transformacija vo promotori na evropskoto prijatelstvo: Robert [uman,
francuski minister za nadvore{ni raboti, i Konrad Adenuaer, germanski sojuzen
kancelar.

Edna izjava na Adenauer dadena po porazot na Germanija vo 1918 godina verojatno za
nego va`ela i po Vtorata svetska vojna: "Vremiwata na politi~ka katastrofa se
osobeno pogodni za izgradba na ne{to novo!" Momentite po krajot na vojnata donesoa
mnogu mo`nosti "za izgradba na ne{to novo". Klu~nite odluki se nosat vo takvi vremiwa, i
}e be{e `alosno dokolku ne se najdat lu|e koi }e imaat dovolno hrabrost da gi napravat
prvite istoriski ~ekori. Adenauer be{e takov ~ovek. Negovoto iskustvo vo lokalnata
politka, kako funkcioner vo gradskoto rakovodstvo, a potoa i kako gradona~alnik na Keln
verojatno }e mu go dade neophodnoto iskustvo za vodeweto na Germanija po 1949 godina, kako
prv sojuzen kancelar. Periodot po Prvata svetska vojna i okupacijata na Rurskata oblast,
vo golem del se poklopuva so negovata gradona~alni~ka funkcija. Vo 1917 godina toj
stanuva najmlad gradona~alnik vo Prusija, funkcija na koja ostanuva do 1933 godina i
podemot na Tretiot rajh. Za vreme na negovoto rakovodewe so Keln, gradot do`ivuva mnogu
krizi - politi~ki, bezbednosni i ekonomski, no negovite `iteli nikoga{ne ja zagubija
doverbata vo svojot voda~, koj uspe{no pregovara{e so sekoj koj mo`e{e da mu pomogne na
gradot. Po okupacijata od sojuzni~kite sili vo 1918 godina, Adenauer osobeno se istaknuva
so svoite takti~ki sposobnosti vo odnosite so francuskite, belgiskite i britanskite
voeni i dr`avni funkcioneri, so cel da obezbedi pove}e pogodnosti za gra|anite.
Adenauer uspe{no realizira pove}e proekti zna~ajni za Keln: obnovata na univerzitetot
vo 1919 godina, gradskiot zelen pojas, za`ivuvawe na pove}e industriski kapaciteti i
modernizirawe na urbanisti~koto ureduvawe na gradot. "Dvi`eweto za Rajnskata oblast"
vo 1918/19 godina i idejata za rajnska sojuzna dr`ava nikoga{ne be{e politika celosno
poddr`ana od Adenauer. Sepak, i vo ovoj pogled, Adenauer uspe{no balansira{e so site
politi~ki sili, pred sî so Francija, i uspeva{e da go najde najpogodniot na~in od niv da
izvle~e politi~ka polza. Negovata uloga e zabele`itelna i vo kriznata 1923 godina, koga
vo Germanija vladee{e galopira~ka inflacija, okupacija, koga toj za moment se vra}a na
svoite planovi za rajnskata dr`ava, no samo vo nasoka da se spre~at celosniot ekonomski
kolaps i bedata na gra|anite. Tie planovi bea napu{teni so podobruvaweto na ekonomskata
sostojba. Od 1921 do 1933 godina Adenuaer ja vr{i i funkcijata pretsedatel na dr`avniot
sovet, a so doa|aweto na vlast na nacistite, Adenauer e razre{en od gradona~alni~kata
pozicija, so {to po~nuva negoviot progon od Hitlerovata vlast.

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

Po krajot na Vtorata svetska vojna, Adenuaer be{e eden od retkite politi~ari koi,
blagodarenie na zaslugite od prednacisti~kiot period, imaa vlijanie vo politi~kiot
`ivot vo Germanija. Kako takov, toj povtorno stanuva gradona~alnik na Keln, po vtor pat
nao|aj}i se po pozicija da go obnovi gradot od voenite razurnuvawa. Me|utoa, nabrzo toj e
penzioniran od britanskata okupaciska vlast zaradi negovite kritiki upateni kon niv.
Povlekuvaweto od gradona~alni~kata funkcija ne zna~e{e i negovo povlekuvawe od
politi~kiot `ivot. Iako ve}e 70-godi{en, pristapuvaj}i kon Hristijansko-
demokratskata unija (CDU) toj go po~na svojot podem kon vrvot na germanskata i
evropskata politi~ka scena. Na 15 septemvri 1949 godina Konrad Adenauer e izbran za
sojuzen kancelar, podgotven da go iskoristi svoeto dolgogodi{no iskustvo i znaewe vo
obnovata na Germanija i nejzinata ramnopravnost vo evropskoto semejstvo.

Edna od prvite aktivnosti za ostvaruvawe na ovaa cel be{e da ja pomiri Germanija so
nejzinite sosedi, pred sî so vekovniot neprijatel Francija, neohodnost {to toj ja uvide za
vreme na negovata gradona~alni~ka funkcija i godinite po Prvata svetska vojna.
Ekonomskite interesi na dvete zemji bea po~etna to~ka okolu koja Adenuaer bara{e
pomiruvawe. Zaedno so francuskiot minister za nadvore{ni raboti [uman i negoviot
sorabotnik @an Mone, Adenuer gi postavuva temelite na evropskoto pomiruvawe i
obedinuvawe. @elbata za obedinuvawe be{e son na demohristijanskite politi~ari
[uman, Adenuaer i italijanskiot premier Al~ide de Gasperi. Eden od osnovnite principi
na partiite so ovaa ideologija e mirot, kako pretpostavka za ekonomski razoj i politi~ko
edinstvo na evropskite narodi. Osnovaweto na Evropskata zaednica za jaglen i ~elik
(EZJ^) vo 1951 godina be{e inspirirano tokmu od ovaa cel: kraj na vekovnite
neprijatelstva i za~ekoruvawe vo era na mir i blagosostojba. Vo integracijata na
evropskite dr`avi, Adenuaer ja gleda{e i mo`nosta za obedinuvawe na podelenata
Germanija; za nego obedinuvaweto na Evropa i obedinuvaweto na Germanija bea dve strani
na eden ist medal, koncepcija {to }e stane realnost mnogu godini potoa.

Me|u najgolemite zaslugi na Adenauer e i negovata uloga vo ekonomskata
stabilizacija i obnova na povoena Germanija vo koja vladeeja beda i siroma{tija.
Ekonomskata politika na Adenauer vklu~uva{e namaluvawe na danocite, privatizacija na
dr`avnata industrija, ravoj na malite i sredni pretprijatija, reforma na penziskiot
sistem, i stabilnost na cenite. Pod vodstvo na Adenauer Germanija gi nadmina site krizi i
obidite za nejzino slabeewe i pretvorawe vo agrarna dr`ava, i stana edna od dvi`e~kite
ekonomski sili vo Evropa. Politikata na socijalno-pazarno stopanstvo Adenuaer ja
promovira{e zaedno so Ludvig Erhard, minister za stopanstvo i negov naslednik na
funkcijata pretsedatel na CDU vo 1963 godina. Sozdavaweto na zaedni~kiot evropski
pazar vo golem del e zasluga tokmu na Adenauer i Erhard, koi se zalagaa za zaednica na
slobodna trgovija, niski nadvore{ni carini i minimizirawe na birokratijata,
protekcionizmot i dirigiranosta. Pokraj sorabotkata so Erhard, Adenauer voveduva i
pove}e reformi vo dano~nata sfera zaedno so ministrite za finansii vo negoviot kabinet
Fric [efner i Franc Ecel, preku koi danocite bea zna~itelno namaleni.

Adenauer go dade svojot zna~itelen pridones i vo nadminuvawe na vnatre{nata
podelenost na Germanija me|u katolici i protestanti. U{te vo 1922 godina toj se zalaga za
sojuzni{tvo me|u katolicite i nekatolicite, i me|usebno poddr`uvawe i po~ituvawe, {to
}e bide i edna od podlogite za osnovawe na CDU vo podocne`niot period. Vo periodot na
svojot gradona~alni~ki mandat toj e zagri`en od moralnata erozija vo gradovite i si ja
postavuva celta za vra}awe na hristijanskata etika vo javnite raboti i vo gradskiot ̀ ivot.
Hristijanstvoto e eden od temelite na evropskoto zaedni{tvo, a Adenuaer }e ostane
zapameten i po usvojuvaweto na hristijanskite pogledi vo negovata politi~ka aktivnost.

Za podobruvaweto na slikata za Germanija e i Izraelskiot dogovor od 1952 godina,
so koj Adenuaer zaedno so David Ben Gurion poka`aa deka eruvaat vo edna poinakva

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

Germanija i poinakvi odnosi me|u Germancite i Evreite. Adenuaer smeta{e deka
ispravuvaweto na istoriskata nepravda, {to nacisti~kiot re`im im ja nanese na Evreite,
e dol`nost za site Germanci. Toj }e ostane zapameten kako politi~ar koj sobra hrabrost vo
imeto na site Germanci da po~ne nova etapa vo germansko-evrejskite odnosi, i koj se obide
da ja nadomesti neprocenlivata {teta na evrejskiot narod.

Vo pedesettite godini Adenauer zaedno so drugite evropski voda~i silno ja
poddr`uva prodlabo~enata integracija na evropskite dr`avi, {to prodol`uva so
osnovaweto na Evropskata ekonomska zaednica (EEZ) i Evropskata zaednica za atomska
energija (EVROATOM) vo 1957 godina. Sepak, Adenuaer ne be{e eden od onie politi~ari
koi baraa {to pobrzo integrirawe vo site sferi, tuku se zalaga{e za potemelno i
povrzuvawe, ~ekor po ~ekor. Toj be{e eden od retkite politi~ari koi ja promoviraa
idejata za evropskoto obedinuvawe u{te vo periodot pred Vtorata svetska vojna i bea
u~esnici vo nejzinoto sproveduvawe vo realnosta vo pedesettite i {eesettite godini.
Nasledstvoto na Adenuer e nesomneno od ogromno zna~ewe za prodlabo~uvaweto na
evropskite obedinuva~ki procesi, {to podocna }e se slu~i.

Pokraj negovoto dr`avni~ko zna~ewe, Adenauer e i eden od vtemeluva~ite na
demohristijanskata ideja na evropskiot kontinent. Imeno, vo dekemvri 1925 godina, vo
Pariz se odr`uva Prviot me|unaroden kongres na hristijanski narodni partii, od kade
{to proizleze idejata za osnovawe na Me|unarodniot sekretarijat na demokratski
partii so hristijanska inspiracija (Secrétariat International des Partis Démocratiques
d'Inspiration Chrétienne SIPDIC). Rabotata na ovaa organizacija se odviva sî do 1939 godina, a
so nejziniot posleden kongres, vo oktomvri 1932 godina vo Keln, pretsedaval tokmu Konrad
Adenauer. Na ovoj posleden kongres bilo usvoeno i zavr{no kominike vo koe se bara
postepeno ukinuvawe na trgovskite barieri, a isto taka be{e pokrenat i idealot za
celosno obedineta Evropa. Po zavr{uvaweto na Vtorata svetska vojna na demohristijanite
im be{e lesno da se vratat na me|unarodnata scena. Potrebata za sorabotka po vojnata be{e
neophodna, a ulogata na Konrad Adenauer povtorno be{e zna~ajna. Po inicijativa od
demohristijanite od [vajcarija, vo 1946 godina be{e osnovana Novi me|unarodni grupi
(Nouvelles Equipes Internationales NEI). Konstitutivniot kongres na NEI be{e odr`an vo
[adfonten, Belgija, vo 1947 godina. Delegatite na kongresot se obvrzaa aktivno da
sorabotuvaat za reformiraweto na Evropa, na dr`avno, socijalno i ekonomsko nivo, so cel
mirna sorabotka i po~ituvawe na ~ovekovite prava, slobodata i op{testveniot napredok.
Na ovoj kongres, prvpat po vojnata na eden me|unaroden nastan be{e prifatena germanska
delegacija kako ~lenka so ednakvi prava. Ve}e na vtoriot kongres na NEI vo Luksemburg,
CDU u~estvuva{e pod vodstvo na Konrad Adenauer. Adenauer u~estvuva{e i na poznatiot
Kongres na Evropa, {to se odr`a vo 1948 godina vo Hag.

Sosema e sigurno deka bez Konrad Adenauer, Hristijansko-demokratskata unija
(CDU) nema{e da bide najuspe{nata politi~ka partija vo Germanija. Toj }e ja po~ne
dvaesetgodi{nata dominacija na CDU na germanskata politi~ka scena, period vo koj
zaedno so svoite sopartijci }e gi realizira politi~kata, ekonomskata i bezbednosnata
stabilizacija na zemjata po Vtorata svetska vojna.

Adenuaer be{e politi~ar {to re{itelno se sprotivstavuva{e na sekakov vid
nacionalizam i ekstremizam. Toj e osobeno zaslu`en i za celosno noviot imix na
Germanija vo Evropa i svetot, od "trouble-maker" na evropskiot kontinent vo prvata
polovina na 20 vek, kon promotor i dvi`e~ka sila na evropskiot napredok vo pedesettite i
{eesettite godini. So nego na ~elo Germanija povtorno se zdobi so me|unarodno
priznavawe i poddr{ka, i nejzino zacvrstuvawe vo zaednicata na narodite kako
ramnopraven igra~. Na vnatre{en plan toj ja izvle~e Germanija od voenite ruini i gi
pobedi siroma{tijata i bedata. Obedinuvaweto na Germanija kon krajot na 20 vek be{e
logi~na posledica od pove}e faktori, no politikata na Adenauer e sigurno eden od
pozna~ajnite. Pro{iruvaweto na Evropa kon istok be{e potreba {to toj ja zabele`a u{te

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

pred pedesetina godina. Za nego Evropa mora{e da bide silna i vlijatelna, i evropskata
idnina mora{e da im bide zagarantirana na site dr`avi na evropskiot kontinent.

Izgradbata na Evropa po Vtorata svetska vojna e nezamisliva bez ulogata na
Adenuaer. Toj go ras~isti patot na Germanija i na Evropa za edna svetla idnina, ekonomski
napredok i blagosostojba na site evropski gra|ani. So sozdavaweto na EZJ^ vo 1951 godina
nekolkutemina evropski lideri po~naa da go gradat sonot za obedineta Evropa. Tie ja imaa
vizijata za edinstvo na Evropejcite i veruvaa vo svojot zaedni~ki pat kon slobodata i
mirot. Denes, pedesetina godini potoa, obedineta Evropa e realnost za site.

Iako Konrad Adenauer e germanski politi~ar, koj navidum nema ni{to zaedni~ko so
na{ite balkanski prostori, sepak mo`eme mnogu da nau~ime od negovoto iskustvo i
na~inot na koj toj i drugite evropski lideri gi povedoa svoite narodi kon ekonomska i
politi~ka integracija i vojnite i krvoprolevawata gi zamenija so zaedni~ki institucii i
zaedni~ki voeni sili. Nacionalizmot i militarizmot se najkarakteristi~nite obele`ja
na Balkanot vo 20 vek. Voenite sudiri ovde bea najomilenoto sredstvo za re{avawe na
konfliktite me|u balkanskite narodi. Sekoj konflikt vle~e{e koreni od prethodniot,
sekoj sekomu mu vra}a{e za nekoja nepravda nanesena porano, se "osloboduvavme" edni so
drugi od nekoe treto ropstvo, gi zazemavme domorodnite i etni~kite teritorii itn. Denes,
vo po~etokot na 21 vek, pedesetina godini po po~etocite na evropskite integraciski
procesi, Balkancite se na dobar pat da stanat Evropejci. Po dolgi ubeduvawa i inaetewa,
vreme e i nie da po~neme da sfa}ame deka morame da `iveeme edni so drugi i deka denes na
Zemjinata topka vojni vodat Afrikancite i Azijcite, a narodite vo Evropa u{te od
poodamna se obedinuvaat i zaedni~ki odat napred. Dene{nata generacija makedonski
politi~ari, no i site Makedonci, imaat dol`nost da potvrdat deka istoriski, kulturno i
civilizaciski Makedonija i makedonskiot narod se del od Evropa.

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

RAZVOJ NA DEMOKRATIJATA VO
EVROPSKATA UNIJA: ISTORISKI
ISKUSTVA I NOVI KOMPROMISI

Kako na prakti~en na~in da se spojat iskustvata od
minatoto i da se iskoristat vo gradeweto na idninata? Kako da
se iskoristat kulturnite vrednosti i civilizaciskite
dostignuvawa na razli~ni politi~ki entiteti {to ve}e 40
godini se obedineti okolu zaedni~kata ideja za evropsko
edinstvo?
Lari Sidentop se obiduva da odgovori na ovie pra}awa. Vo
negovata kniga Demokratijata vo Evropa vo izdanie na
Penguin Books od 2001g. toj se obiduva da otvori edna debata
za noviot politi~ki sistem na Evropa.

Imeno, kako profesor po politi~ki teorii na Univerzitetot vo Oksford, so poseben
interes za francuskiot liberalizam, toj se obiduva da potikne edna debata na eden
krajno provokativen i stimulativen na~in. Imaj}i mnogu jasna percepcija za vlijanieto
na politi~koto vo sekojdnevniot `ivot toj pra}a mnogu silna poraka za idninata na
Evropa. Federalizmot e idninata na Evropa.

Evropskata unija denes e pove}e od unija, no pomalku od dr`ava, e naj~estata
definicija koja se upotrebuva za sega{niot politi~ki sistem na EU. No dali ovaa
beningna definicija zaslu`uva da bide etiketata na eden grandiozen i vizionerski proekt
kako {to e EU?

Lari Sidentop ne misli taka. Zemaj}i go za primer modelot na SAD toj na
brilijanten na~in ja detektira razvojnata dinamika na EU, vo nitu eden moment ne gubej}i
ja od vid kompleksnosta na Unijata, razli~nite teritorii {to gi obedinuva, lu|eto koi
`iveat tamu, kulturite {to egzistiraat, jazicite {to se zboruvaat...

Trgnuvaj}i od aksiomata deka federativnoto ureduvawe e posakuvanata cel na
Evropa toj `estoko gi brani tie pozicii vnesuvaj}i novi elementi vo slikata i otvoraj}i
cela paleta novi pra{awa koi se od su{tinsko zna~ewe za federativnata idnina na
Evropa, zacrtana u{te od vremeto na Konrad Adenauer, [arl de Gol...

Federativniot princip, razbran kako pravo na samovladeewe na pomali regioni koi
bi gi administrirale sekojdnevnite obvrski na gra|anite, vo praktika najblisku do
germanskiot politi~ki sistem, gradat ~uvstvo na pripadnost i zaedni{tvo na lu|e koi
mo`ebi i nikoga{nema da se sretnat eden so drug. Ova e amerikanskata realnost i evropski
ideal kon koj treba da se stremi Unijata.

Dosega{nite instrumenti i mehanizmi preku koi federativnosta se zajaknuva vo EU
se ekonomskite. Sozdavaweto zaedni~ki pazar i voveduvaweto zaedni~ka valuta ne se samo
~ekori kon pogolema integracija na Unijata. Vo momentov tie se stolbovite na koi se gradi
federativnosta. Po koja cena? Vo isto vreme, ispituvawata na javnoto mislewe vo
razli~ni zemji vo EU poka`uvaat deka gra|anite na razli~nite zemji ne stojat cvrsto na
idealot za federalizacija. Ponatamu otka`uvawata od nacionalnata valuta ne bea sekade
prifateni so lesnotija. Vo odredeni zemji i den-deneska se to~livi i prisutni
reperkusiite od toa (Italija).

Pri~inite za otsustvoto od poddr{ka mo`e da se lociraat na razli~ni mesta: vo
postoeweto na razli~ni politi~ki ureduvawa, istoriski iskustva i politi~ki kulturi.
Iako problemot e primarno ekonomski po svojata priroda, re{enieto e politi~ko.
Gradeweto pocvrsto federativno ureduvawe vo EU ne e usloveno samo od razlikata vo
evolutivniot razvitok na dr`avite, tuku golema pre~ka pretstavuva i otsustvoto od
prakti~ni elementi na zaedni{tvo, zaedni~ki jazik.

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

Sidentop na genijalen na~in gi otslikuva i detekitira problemite {to se kurentni
vo EU, i nudi eden sistematiziran pristap kon niv. Ako se ostavi na silata na ekonomskata
interakcija, sledej}i ja logikata na [umpeter deka poedinecot vo politikata ima uloga na
potro{uva~, a demokratskiot proces ja ima ulogata na pazar i se namaluva kohezivnata sila
na socijalnite interakcii koi i taka se slabi vo EU, no i se zanemaruvaat i drugite
karakteristiki na edno demokratsko ureduvawe, kako {to se pretstavuvaweto na gra|anite
vo instituciite i distribucijata na mo}ta vo sistemot na ureduvawe.

Re{enieto na Sidentop, iako toj skromno i nepretenciozno go okvalifikuva kako
provokacija za ponatamo{ni debati, e kompleksno i slo`eno, no vo nitu eden moment ne e
monotono. Zemaj}i gi predvid iskustvata i specifi~nostite na modelite na politi~kite
sistemi na Germanija, Velika Britanija i Francija, toj ja raziva genezata na idniot
politi~ki sistem na EU.

Raznovidnite politi~ki kulturi mo`e da se obedinat samo ako im se dozvoli i
obezbedi visok stepen na avtonomija i samovladeewe. Tokmu vo toa toj ja gleda esencijata na
federalizmot kako brana na ve}e postojniot i raste~ki trend na zasiluvawe na
ingerenciite i mo}ta na Brisel. Idninata na EU ne treba da bide eden silen centar koj }e
gi administrira rabotite od zaedni~ki interes na zemjite-~lenki, kako {to e primerot so
politi~kiot sistem vo Francija.

Na eden, na momenti luciden, no analiti~ki izdr`an i bistar na~in Sidentop ja
detektira prisutnosta i vtkaenosta na francuskoto vlijanie vo instituciite na EU.
Pioner na idejata za EU, glaven nositel i sega{en stolb, Francija denes do taa mera se ima
vtkaeno vo sistemot na EU {to svoite nacionalni interesi vo najgolem del gi ostvaruva
preku evropskite instiitucii.

Ova mo`e da se vidi vo protiveweto na Francija na kakvi bilo izmeni na
zaedni~kata zemjodelska politika od koja taa ima najgolema korist, a od druga strana
samata taa pridonesuva mnogu malku vo zaedni~kiot buxet na Unijata sî u{te ~uvaj}i gi
svoite pazari zatvoreni i svoite fabriki neprivatizirani. Duri i skore{nite
potiknuvawa, spored Sidentop, za federalizacija se potiknati od Francija koja, pla{ej}i
se od obedinuvaweto na Germanija, pritiska za za`ivuvawe na zaedni~kiot pazar i za
voveduvaweto na evroto kako bi mo`ela da vlijae vrz germanskata vnatre{na politika,
imaj}i go sî u{te primatot vo EU, a vo isto apstrahiraj}i ja Britanija od pregolemo
vlijanie i so toa stavaj}i brana na mo`nite anglo-amerikanski vlijanija.

Vrskata me|u dvete tezi, federacijata kako idnina i perfidnoto francusko
vlijanie, Sidentop fascinantno ja obedinuva vrz principot na nov politi~ki sistem na
EU.

Modelot {to treba da se sledi e amerikanskiot koj na sekoja individua ñ ovozmo`uva
pogolemo u~estvo vo javniot i politi~kiot `ivot. Ova najlesno e osvarlivo preku
izrabotka na eden zakonski dokument {to bi bil zaedni~ki za site i koj na eden
minimalisti~ki na~in bi gi ureduval odnosite vo sekoja dr`ava-~lenka na EU.
Zaedni~kiot ustav se nametnuva kako potreba na politi~kata integracija na EU. Pokraj
toa, Sidentop poso~uva i drugi instrumenti za ostvaruvawe na federalizacijata na EU.
Toa e voveduvaweto senat vo sistemot na EU, koj treba da ja ima ulogata na posrednik me|u
federalnite vladi i direktnite pretstavnici na evropskite institucii i zaedni~kiot
evropski sud pred koj site bi bile ednakvi.

Zna~i, za da se zasili integracijata treba da se potikne individualnoto u~estvo vo
politi~kite procesi, i da se vovedat novi modeli za pretstavni~kite institucii i da se
ostvari po{iroka raspredelba na mo}ta.

Sega{nite modeli na koncentracija na mo}ta vo Brisel, zajaknati so ekonomskiot
vulgarizam na federalizacijata, nema da bidat tolku efektivni zatoa {to ako
politi~kata integracija e nevozmo`na bez ekonomska integracija, ekonomskata

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

integracija sama po sebe e besmislena bez politi~ka integracija.
Vo konstelacijata na odnosi vo EU knigata e {iroko prifatena kako zna~aen

pridones na eden um {koluvan na Harvard i Oksford vo prodol`uvaweto na davawe novi
kvaliteti na debatite okolu evropskite integrirawa.

Makedonskata javnost, nemaj}i ja mo`nosta da ja ima knigata prevedena i objavena na
makedonski, ja do~ekuva vo sosema razli~na situacija.

No, pokraj potrebata da se ima uvid vo aktuelnite debati za principite na idnite
integrirawa na EU, vo koja sakame da bideme del i nie, knigata ima poenti {to dosledno
mo`at da se primenat vo Makedonija.

Kako isklu~itelen politi~ki nau~nik, Lari Sidentop uspeal jasno da ja artikulira
potrebata od jasen i razbirliv ustav {to }e bide prifaten od site segmenti ~ii odnosi
treba da gi regulira, vo isto vreme ovozmo`uvaj}i im ja {ansata da gi za~uvaat svojot
identitet i svojata kultura i istite da gi unapreduvaat.

Takviot ustav e su{tinski element vo pottiknuvaweto na gra|anskata aktivnost i
participacija kako stolb na fukcionalniot demokratski sistem.

G-din Taleski Dane

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

VO POTRAGA PO TEORIJA
ZA DENE[NO VREME

Za knigata ,,Otade postmodernata politika,,
na Honi Fern Hajber

Spored @an-Pol Sartr, ne postoi edna filozofija,
tuku pove}e razli~ni filozofii. Sekoe znaewe ({to
bi zna~elo, kvantum od soznanija karakteristi~ni za
eden na~in na `ivot i za edno vreme) i sekoja
filozofija si imaat svoja soodvetna epoha, svoj
soodveten senzibilitet na vremeto.Golemite
filozofski pravci (empirizmot, racionalizmot,
francuskiot materijalizam, germanskiot klasi~en
idealizam, marksizmot itn.) ne slu~ajno se pojavija
toga{koga se pojavija.

Tie, me|u drugoto, bea i glasnogovornici na razli~nite potrebi za transcendirawe na
postojniot kulturen i op{testven poredok na ne{tata. Empirizmot i racionalizmot, na
primer, i pokraj toa {to su{tinski se razlikuvaa spored sredstvata, sepak, na krajot na
krai{tata imaa edna zaedni~ka cel. Motivacijata za gradeweto na svoite proekti tie ja
gledaa vo pot~inetosta na ~ove{tvoto na prirodata i vo zakoravenosta na
tradicionalnoto mislewe. Spored glavnite zastapnici na ovie filozofski pravci
(tuka, pred sî, mislam na Frensis Bekon i na Rene Dekart), re{enieto na problemot
nedvosmisleno se nao|a vo povtorno otkrivawe na razumot po mnoguvekovnata negova
okupiranost od hegemonijata na tradicijata i na crkovnite kanoni. Ottamu,
osloboduvaweto na razumot so sebe povlekuva niza emancipira~ki potencijali {to bile
sublimirani dotoga{. Zastapnicite na francuskiot materijalizam, pak, se zalagaa za
prosvetitelstvo. Re{enieto na problemot tie go gledaa vo povikot za edno masovno
educirawe na lu|eto. Ne e ni ~udno {to poradi svojata enciklopediska educiranost tie
~estopati se narekuvaat i "enciklopedisti". Tie smetaa deka vistinskata, avtenti~na
sloboda nastapuva samo dokolku ne postojat mra~ni, neispitani i nepoznati ne{ta. Samo
koga ~ovek navistina }e ja osoznae prirodata takva kakva {to e, samo koga }e uvidi deka
nema potreba od voveduvawe eden nepotreben i zamrsuva~ki koncept, kakov {to e onoj za
Bog, samo toga{mo`e da se re~e deka toj e navistina sloboden - li{en od mnogute
zabludi {to go popre~uvaat negoviot napredok. Ponatamu, pojavata na germanskiot
klasi~en idealizam doa|a neposredno po Francuskata bur`oaska revolucija od 1789
godina. Toj, me|u drugoto, gi sledi nejzinite idei, a vo bur`oazijata ja prepoznava tokmu
vistinskata emancipira~ka klasa na ~ove{tvoto i go nasetuva krajot na istorijata
personificiran vo Pru{kata monarhija (Hegel). Najposle, marksizmot od 19 vek nema{e
da bide nitu mo`en, nitu, pak, potreben bez pojavata i zgasnuvaweto na site prethodni
filozofski pravci i istoriski nastani - poto~no, bez da se sozdadat uslovi za edna
op{testvena stvarnost koja treba da se transcendira. Krajno simplificirano i
generalizirano, spored Marks, kapitalizmot kako op{testven sistem treba da bide
nadminat za rabotata da ne bide apologija na op{testvoto i sredstvo za ugnetuvawe, tuku
medium za ispolnuvawe na kreativnite potencijali na ~ovekot. Za taa cel, tokmu
bur`oazijata (navodno, emancipira~kata klasa na ~ove{tvoto) treba da se li{i od
vlasta i da se zameni so konceptot diktatura na proleterijatot. Spored Sartr, vo 1960
godina "daleku od toa da e iscrpen, marksizmot sî u{te e sosema mlad, re~isi vo detstvo:
samo {to po~nal da se razviva. Zna~i, toj ostanuva filozofija na na{eto vreme: toj ne

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

mo`e da se nadmine, bidej}i uslovite {to go sozdadoa nego sî u{te ne se nadminati”
Me|utoa, dali so ova tvrdewe mo`eme da se soglasime 40 godini podocna? Stigna li

marksizmot denes barem do pubertet? Neli vremeto vo koe ̀ iveeme denes e vo mnogu ne{ta
poinakvo otkolku pred 40 godini? Dali ne ni e potrebna edna nova teorija za sovremenata
op{testvena stvarnost, {to bi se bazirala vrz edna nova metodologija? Ottamu, koja
teorija treba da ja izbereme od svetot na ideite? Dali toa }e bide nekoja verzija na
marksizmot ili, pak, nekoja mlada postmoderna politika? Dali ni treba nadminuvawe na
postmodernata politika so nekoja u{te pomlada ili, pak, najsoodveten diskurs za nas bi
bil onoj postkolonijalisti~kiot? Najposle, dali samo edna teorija ili, pak, pove}e
teorii istovremeno? Zo{to, na primer, da ne se napravi sinteza od pove}e teorii, imaj}i ja
predvid kompleksnata priroda na sovremenoto globalno op{testvo?

Honi Fern Hejber (Honi Fern Haber) vo nejzinata kniga Otade postmodernata
politika (Beyond Postmodern Politics) se obiduva da ponudi odgovor na nekoi od ovie
pra{awa na toj na~in {to temelno i kriti~ki gi analizira trojcata glavni zastapnici na
postmodernata politika: @an-Fransoa Liotar, Ri~ard Rorti i Mi{el Fuko. Spored nea,
ne samo {to denes marksizmot ne e prisposoben na op{testvenata stvarnost (vpro~em, taa
nego voop{to i ne go spomnuva), tuku i mnogu posve`ata postmoderna politika ne uspeva so
nea da izleze na kraj. Hejber smeta deka e dojdeno vreme (deka se sozdadeni uslovi) za
nadminuvawe na postmodernata politika so edna nova opoziciska politika, koja navistina
(a ne samo deklarativno) bi se gri`ela za razli~nosta i za subjektite {to ne mo`at da se
podvedat pod totalitetot na samo edna zaednica, tuku koi pripa|aat na pove}e zaednici
istovremeno. Nejziniot "proekt pravi tri ne{ta. Prvo, toj istra`uva {to e korisno, a {to
{tetno za proektot na opoziciskata politika vo postmodernizmite na Liotar i Rorti i vo
poststrukturalizmot na Fuko, a potoa predlaga pati{ta za dvi`ewe otade postmodernata
politika - kon politika na razlikata. Vtoro, mojata teza ja problematizira samata ideja na
postmodernata politika i na sekoja druga politika na razlikata, {to go prifa}a zakonot
na razlikata kako apsolut. Edna vnimatelna analiza na poststrukturalizmot i
postmodernizmot za celite na opoziciskata politika e nu`na duri i za onie koi go
simpatiziraat postmodernisti~kiot proekt, bidej}i idejata za postmoderna politika
stanuva manija, bez pritoa da bide podlo`ena na dovolno vnimatelno politi~ko
ispituvawe, a samoto vnimatelno istra`uvawe na postmodernata politika }e poka`e deka
taa, vsu{nost, e {tetna za opoziciskata politika. Najposle, dodeka onoj komu mu se obra}a
postmodernata politika ne e bezna~aen, bidej}i govori za potrebite na
marginaliziraniot drug (`enite, oboenite lu|e, pederite, lezbijkite, rabotni~kata
klasa, siroma{nite, bezdomnicite...) i dodeka poststrukturalizmot i postmodernizmot se
korisni {to gi nosat tie potrebi na ~elno mesto vo sovremenata politi~ka debata, jas }e
tvrdam deka poststrukturalizmot i postmodernizmot, mo`ebi ironi~no, na tie potrebi im
uskratuvaat sekakov politi~ki glas. Insistiraj}i vrz univerzalizacijata na razlikata,
postmodernata politika gi isklu~uva mo`nostite od zaednica i od subjekti, {to se nu`ni
za opoziciskiot otpor".

Ne e ni ~udno {to Hejber vo prvoto poglavje najprvo se presmetuva so Liotar. Imeno,
tokmu kaj nego ovie tendencii doa|aat do nejcelosen izraz. Hejber priznava deka Liotar e
mnogu zaslu`en za naso~uvawe na vnimanieto na javnosta kon nekolku mnogu va`ni
problemi vo sovremenata politi~ko-filozofska misla. Sepak, negovite re{enija na tie
problemi ne ja zadovoluvaat amerikanskata teoreti~arka. Vo ovoj prikaz jas }e se
ograni~am samo na tri. Prviot problem (mo`ebi klu~niot) e problemot na sepstvoto i na
subjektot. Spored Liotar, nema dilemi deka sepstvoto e konstrukcija na jazikot. Imeno,
"semiotikata ni go predo~uva faktot deka nie nikoga{ ne se soo~uvame so prosti fizi~ki
objekti ili so neinterpretirani podatoci. Nie sekoga{i nu`no se soo~uvame so objekti i
nastani, koi imaat ve}e svoe zna~ewe. So drugi zborovi, ona so {to nie se soo~uvame se

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

znaci - ne postojat objekti, od edna strana, i misli i zna~ewa, od druga; naprotiv, nasekade
postojat samo znaci. Dokolku sakame da go razbereme na{iot op{testven i kulturen svet,
morame da ja istra`ime mre`ata od relacii koja im dava zna~ewa na objektite i na
nastanite". No, kako se doa|a do tie zna~ewa, kako nekoe ne{to dobiva odredeno zna~ewe?
"Ozna~uvaweto ili zna~eweto proizleguva od eden arbitraren proces na diferencijacija
- sekoj znak e vmetnat vo sinxir ili sistem, vo ~ii ramki toj se odnesuva kon drugite znaci
preku sistemati~nata igra na razlikite. Vo sistemot na jazikot ima samo razliki". Celta
na vakvata postavenost na semioti~kata zadnina na Liotarovata politika e da se isklu~i
mo`nosta od edno integrira~ko i totalizira~ko sepstvo, koe kon svoite pot~ineti bi se
odnesuvalo nasilni~ki, poto~no kako subjekt na promenite. Insistiraweto na
arbitrarnosta i na razlikata, spored Liotar, treba da go onevozmo`i toa: "Semioti~kata
analiza go decentrira subjektot. Vo lingvisti~kiot svet, avtorot na zna~eweto is~eznuva
bez identitet vo poleto na diferencijalnata igra - avtorot na zna~eweto stanuva "traga"
vo lingvisti~kiot akt. Poradi toa, epistemolo{kiot subjekt se deklarira za mrtov ili,
barem, za nespoznatliv". Me|utoa, dali so edna vakva zadnina se otvora prostor za otpor
kon ve}e postojniot teror nad drugiot? Koga }e re~eme deka subjektot e decentriran,
promenliv, nedovr{en i podlo`en na fragmentacija, toga{, vsu{nost, govorime za ne{to
nekoherentno, haoti~no i nemo}no - ne{to koe ostaveno samo na sebe malku ne{ta mo`e da
izmeni. Imeno, naso~uvaj}i gi site sili kon potkopuvawe na temelite na obedinuva~kite,
disciplinira~kite i terorizira~kite metanarativi, Liotar, vsu{nost, ja
univerzalizira razlikata (vtoriot problem) do toj stepen {to sega taa e tolku razli~na
od sî drugo, {to ne e sposobna za davawe eden silen, zdru`en otpor. Toa e neminovna
posledica koga edna krajnost se zamenuva so druga. Ottamu, ne e ni ~udno {to Liotar e
tolku protiv konsenzusot i zaedni{tvoto (tretiot problem), bidej}i smeta deka tie
funkcioniraat vrz principot na vospostavuvawe nasilno edinstvo koe, navodno, ja
zanemaruva sekoga{razli~nata pozicija na drugiot. Na Hejber ne ñ odgovaraat re{enijata
na Liotar, bidej}i so niv e uskratena mo`nosta za eden vistinski ostvarliv otpor.
Subjektite tolku mnogu se razlikuvaat me|usebno {to ednostavno ne mo`at da se obedinat
spored nekoe barawe i na toj na~in (vo zaednica) da dejstvuvaat vo ime na nekoe zaedni~ko
dobro.

Me|utoa, naj`estokite kritiki Hejber gi ima rezervirano za Rorti. Postojat dve
klu~ni nesoglasuvawa me|u Hejber i Rorti, {to jas ovde sakam da gi potenciram. Prvoto
nesoglasuvawe se sostoi vo povlastenata polo`ba na "silnite poeti-ironi~ari". Tie,
vsu{nost, se glasnogovornicite na liberalnoto op{testvo - poredokot koj, spored Rorti,
e najsoodveten za vremeto vo koe ̀ iveeme. Silnite intelektualci treba da poso~uvaat na
podra~jata od `ivotot vo koi postojat nepravda i diskriminacija nad drugiot, bidej}i
Rorti smeta deka ne mo`e da postoi "glas na represiraniot" ili "jazik na `rtvata",
bidej}i edna{sozdadeniot jazik, edinstveniot {to tie ̀ rtvi go znaat i koj mo`at da si go
zamislat, ve}e ne funkcionira, a tie premnogu stradaat za da stavat novi zborovi vo
dejstvuvawe. Ovde povtorno ironi~arot-intelektualec ima esencijalna, op{testvena i
(spored liberalnite standardi) va`na uloga: celta situacijata na ̀ rtvata da se prestori
vo jazik }e treba da se napravi za niv od nekoj drug, a "liberalniot novelist, poet ili
novinar e dobar vo toa'". Me|utoa, Rorti zaborava deka "elitizmot e so premnogu visoka
cena za solidarnosta, bidej}i "solidarnosta" ne samo {to e izneverena so toa {to stanuva
sinonimna so bogatiot, bel, bur`oaski, ma{ki liberal, tuku isto taka e
institucionalizirana na takov na~in {to e imuna na kritika od protivre~ni glasovi.
Ovoj poim na solidarnosta voop{to ne ostava prostor za opoziciska politika - toj go
univerzalizira totalitetot". So drugi zborovi, koj i kako odreduva kriteriumi za toa koj
e intelektualec, a koj ne e? Vtoroto nesoglasuvawe me|u Hejber i Rorti e vo vrska so
distinkcijata javno/privatno. Spored Rorti, javnata i privatnata sfera se podvoeni i ne

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

treba da postoi me{awe na ednata vo drugata. Javnoto se izedna~uva so prakti~noto, so
forumot za politi~ko dejstvuvawe. Privatnoto, pak, e sfera na kontemplacijata, sfera za
tvore{tvoto na ironi~arite. Bezobrazno bi bilo, spored Rorti, toa da se naru{uva.
Me|utoa, spored Hejber, "Rorti go poetizira toa {to treba da bide politizirano.
Osloboduvaweto na "privatnoto" od privatnoto, pravej}i go podlo`no na politi~ka
kritika, javna kriti~ka refleksija (oksimoron, spored Rorti) i politi~ka debata i, so
toa, pravej}i go pogolemiot del od op{testvoto podatlivo na promena vo pravci koi gi
prifa}aat barawata na onie koi se ~uvstvuvaat institucionalno marginalizirani, e eden
nu`en ~ekor vo sozdavaweto na opoziciskata politika. Edna teorija, kako taa na Rorti,
{to ja institucionalizira podelbata javno/privatno, gi institucionalizira
marginalizacijata i represijata". Gledame deka krajnite konsekvencii na distinkcijata
javno/privatno, vsu{nost, nî vodat kon Fukovata teorija za mo}ta, spored koja, mo}ta
dejstvuva vo podra~ja, vo koi ne ni pomisluvavme deka bi mo`ela da dejstvuva.

Hejber otvoreno veli deka sogledbite i ideite na Fuko najmnogu mo`at da koristat
za celite na opoziciskata politika. Taka, Fukovata analiza na mo}ta, na primer, ni
ovozmo`uva da gi razgledame site op{testveni praktiki - privatnoto isto kako i javnoto
kako potencijalno politi~ki. So toa, domenot na politi~koto stanuva otvoren za
bezbrojni preispituvawa, preoblikuvawa i, mo`ebi, otpori. Fuko ni ovozmo`uva od
politikata da barame da zeme predvid cela serija pra{awa {to tradicionalno ne se smetaa
za nejzin domen, a bidej}i tradicijata e tradicija na bogatite beli ma`i, toj ni ovozmo`uva
politikata da ja zememe predvid od perspektivata na marginaliziraniot drug. Programata
na Fuko koincidira so programata na opoziciskata politika na Hejber, tokmu zatoa {to e
su{testveno za opoziciskata politika domenot na politi~koto da ne bide prethodno
determiniran - toj sekoga{ treba da ostane otvoren za debata i fundamentalna i
konceptualna promena. Sepak, kaj Fuko postojat i nedostatoci. Na primer, dijagnozata na
problemot (geneologijata na mo}ta) ne e prosledena so soodvetno zadovoluva~ka terapija
(re{enie). So drugi zborovi, ne se odgovara eksplicitno na pra{aweto "{to treba da se
pravi". Isto taka, problemati~na e i polo`bata na nekoj konkreten subjekt vo nekoja
konkretna zaednica na otpor: "Imaj}i ja predvid Fukovata analiza za subjektot kako
posledica na mo}ta, mo`nosta za samosvest ostanuva problemati~na. A bidej}i toj go
smesti sozdavaweto na samoidentitetot vo ramkite na disciplinira~kata i
normalizira~kata struktura na mo}ta, somnitelno e deka takvata vizija, duri i da e mo`na,
bi rezultirala so otpor". Sepak, i pokraj toa, Hejber go ima odbrano vistinskiot
teoreti~ar kako neposreden predvesnik na poslednoto poglavje od nejzinata kniga, bidej}i
analizata na Fuko sozdava najpovolni uslovi za razvivawe na nejzinata teorija za dene{no
vreme - teorijata za opoziciskata politika i za subjektite-vo-zaednica.

Spored toa {to e izneseno kako glavna zalo`ba vo zaklu~noto poglavje na knigata
Otade postmodernata politika, Hejber voop{to ne se razlikuva od glavniot
postmodernisti~ki kurs. Spored nea, sekoja sovremena politi~ka teorija {to saka da bide
seriozna i vistinski primenliva treba da se gri`i za razli~niot drug. Politi~kata
teorija (no, i praktika) treba da ima sluh za glasovite na marginaliziranite (`enite,
rabotnicite, homoseksualcite, oboenite lu|e itn.) dokolku saka da bide prifatena kako
seriozna. Sepak, iako spored zalo`bata za pravata na razli~niot drug, Hejber vleguva vo
postmodernisti~kiot kurs, spored re{enieto na problemot, taa e otade postmodernata
politika. Taa smeta deka drugiot, ostaven sam na sebe i samopriznaen kako poinakov od
drugite, e celosno nemo}en za nadminuvawe na svojata podredenost. Dokolku
marginaliziranite se tolku razli~ni me|u sebe, {to ne mo`at da se zdru`at vrz osnova na
nekoja zaedni~ka platforma (kako {to, vpro~em, veli Liotar), toga{, ostaveni sami na
sebe, tie se celosno nemo}ni. Zatoa, Hejber smeta deka me|u niv treba da se baraat
sli~nosti, spored koi tie bi mo`ele da formiraat zaednici, preku koi, pak, polesno bi

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

doa|ale do svoite prava. Taka, nekoja ̀ ena crnkiwa, na primer, bi mo`ela da bide ~lenka na
nekoja organizacija za pravata na `enite, no, isto taka, bi mo`ela da ~lenuva i vo
organizacija koja se bori protiv rasnata diskriminacija, a dokolku e rabotnik, svoite
rabotni~ki prava da gi bara preku nekoj rabotni~ki sindikat. Zna~i, so toa {to se
iznajdeni sli~nosti i zaedni~ki podra~ja na interes me|u razli~ni marginalizirani
glasovi, ne zna~i deka nivnata avtenti~na razli~nost e dovedena vo pra{awe.

Naprotiv, tokmu preku dejstvuvawe vo zaednici tie razliki (koi so toa se
artikuliraat i konceptualiziraat) mo`at da bidat priznaeni i presretnati. Samo
dokolku subjektite dejstvuvaat preku zaednici, poto~no, dokolku stanat subjekti-vo-
zaednici, mo`eme da govorime za vistinski opoziciski otpor i za vistinska opoziciska
politika - ne{to {to, spored Hejber, najmnogu odgovara na senzibilitetot na vremeto vo
koe ̀ iveeme.

G-din Vangel Nonevski

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

KAKO MAKEDONIJA DA SE
PRIBLI@I DO EVROPSKATA UNIJA

Spogodbata za asocijacija i stabilizacija me|u Republika Makedonija i evropsite
zaednici i nivnite zemji-~lenki*

Ovoj tekst ne pretendira da bide stru~na analiza na Spogodbata, nitu, pak, ima za cel
da bide kritika na dogovorenite na~ela. Samata Spogodba e nov tip dokument vo sistemot
na EU i, poglednato od edna po{iroka perspektiva, ja poka`uva voljata na EU za
fleksibilen pristap kon zemjite-aspiranti od Zapaden Balkan za ~lenstvo spored nivnite
specifiki. Fakt e deka Makedonija be{e prva od zemjite na Zapaden Balkan {to ja
potipi{a ovaa Spogodba. Prethodnite odnosi me|u EU i RM bea regulirani so Spogodbata
za sorabotka na RM i EZ, Spogodbata za trgovija, tekstilni proizvodi i Spogodbata vo
oblasta na soobra}ajot.

Iako bi bilo mnogu interesno i korisno da se napravi analiza kako odi
implementacijata na samata Spogodba, smetame deka e mnogu pobitno samiot tekst na
Spogodbata poto~no, su{tinata na dogovorenite na~ela da se publikuva i da bide javno
dostapna. Podolu }e se obideme i da go napravime toa, a i kolku {to mo`eme da pridoneseme
vo izgotvuvaweto ponatamo{ni analizi za zna~eweto na Spogodbata i intenzitetot i
dinamikata na nejzina implementacija.

Spogodbata za stabilizacija i asocijacija e dvostran (bilateralen) me|unarodno-
praven akt, sklu~en me|u RM i EZ, {to e zadol`ena za rabotite od svoja nadle`nost, a
pokraj EZ, potpisni~ki se i zemjite-~lenki na zaednicite koi se zadol`eni za aspektite
{to ne se vo nadle`nost na zaednicite. Pokraj toa, toj e me{ovit dogovor, vo formalna i
sodr`inska smisla. A zboruvaj}i vo materijalna smisla mo`e da se ka`e deka prezemenite
prava i obvrski se proporcionalni so mo`nostite na konkretnite stopanstva na sekoja od
dogovorenite strani.

Tekstot na Spogodbata e podelen vo 10 poglavja, a pred niv ima edna pomala
preambula, kako voved vo ponatamo{nite poglavja {to podetaqno gi obrabotuvaat
posebnite temi, a na krajot se navedeni aneksite i protokolite. Vo preambulata se
istaknuvaat osnovnite na~ela, koi proizleguvaat od eden sistem na vrednosti {to treba da
bidat spodeluvani i unapreduvani od sega{nite, a i idnite zemji-~lenki na EU. Taka,
povikuvaj}i se na prethodnata Spogodba za sorabotka na RM i EU od 1997, stranite ja
prepoznavaat Spogodbata kako eden zaedni~ki ~ekor vo procesot na stabilizacija i
asocijacija na zemjite od Jugoisto~na Evropa i vo Paktot za stabilnost.

 Poop{irno vidi kaj doc. d-r Tatjana Petru{evska “Me|unarodnopravni aspekti na Spogodbata za stabilizirawe i pridru`uvawe na Republika
Makedonija so Evropskata zaednica i so dr`avite-~lenki na Evropskata unija”, objaveno vo “Delovno pravo” br 3., Juni 2001, str. 147, Zdru`enie na
pravnici, Skopje
 EZ pri sklu~uvawe dogovori mora da da se povika na to~no opredelena pravna osnova za negovo sklu~uvawe. Vidi ~len 4 od Prviot rimski dogovor.
 Doc. d-r Tatjana Petru{evska “Me|unarodnopravni aspekti na…”, objaveno vo “Delovno pravo” br 3., Juni 2001, str. 154, Zdru`enie na pravnici,
Skopje

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

Ponatamu vo preambulata se istaknuvaat potrebite od ekonomska, politi~ka i

institucionalna stabilizacija na RM i na regionot, zaedno so razvojot na demokratijata,

gra|anskoto op{testvo, zajaknuvaweto na regionalnata sorabotka, posebno vo oblasta na

pravdata i vnatre{nite raboti vo naporite na obezbeduvawe regionalna stabilnost.

Posebno mesto zazemaat i opredelbite za po~ituvawe na ~ovekovite slobodi i prava,

vladeeweto na pravoto, nacionalnoto samoopredeluvawe i po~ituvaweto na na~eloto na

slobodni i fer demokratski izbori. Predvideno e spogodbata da bide u{te eden ~ekor

nanapred vo bilateralnata sorabotka na EU i Makedonija, a naedno da se nadgraduva na

dosega{nite multilateralni dogovori kako {to se povelbata na ON i na OBSE,

zavr{niot akt od Helsinki, kako i dokumentite od konferenciite od Madrid i Viena, kako

i na Paktot za stabilnost. Vo pove}e navrati preambulata, kako i ponatamu vo tekstot, se

apostrofira potrebata pokraj direktnata sorabotka me|u Makedonija i EU da se zajaknuva

i regionalnata sorabotka. Vo ponatamo{niot proces na integrirawe Makedonija ne smee

da go zagubi ovoj zna~aen element od svoeto vidno pole, zatoa {to vleguvaweto vo EU e

direktno usloveno od sorabotkata i odnosite so zemjite vo regionot, glavno poradi

razvitokot na Makedonija vo ekonomska i politi~ka smisla. No od isklu~itelno zna~ewe

tuka e i pra{aweto na povedenie i zaedni~ko obezbeduvawe na stabilnost, bidej}i sosedite

na Makedonija nema da se promenat so samoto ~lenstvo vo EU, dotoga{i tie samite }e bidat

~lenovi na Unijata ili }e se pred kraj na procesot na integrirawe. Ednostavno ka`ano,

regionalnata sorabotka e prv i glaven preduslov za normalno funkcionirawe na regionot.
Obrnuvame pove}e vnimanie na preambulata za da ja demistificirame nejzinata

sodr`ina, koja vo vremeto na potpi{uvawe na ovoj dogovor be{e posebno komentirana vo
makedonskata javnost poradi evolutivnata klauzula {to ja sodr`i. Vo taa klauzula
Makedonija e definirana kako "potencijalen kandidat" za ~lenstvo uka`uvaj}i deka
vratite na EU se orvoreni za nas, no pod uslov zemjata da gi ispolni uslovite od EU
postaveni na podolg vremenski period, a ocenata za uspe{nosta na toj proces samo vo mala
mera zavisi od Makedonija.

Prvite dva ~lena na Spogodbata se zasebni i vo niv e istaknato deka so Spogodbata e
postignata asocijacija me|u zemjite-~lenki na Unijata i Makedonija, i se istaknuvaat
celite na taa asocijacija. Imeno, spogodbata treba da obezbedi ramka za politi~ki dijalog,
da poddr`i ekonomska i me|unarodna sorabotka i usoglasuvawe na zakonodavstvata,
sozdavawe slobodna trgovska zona i razvivawe regionalna sorabotka.
Vo prviot del "Op{ti na~ela" staveni se standardnite klauzuli za demokratskite
na~ela i pravata na ~ovekot (kako referencija se zemaat Univerzalnata deklaracija za
pravata na ~ovekot, Zavr{niot dokument od Helsinki i Pariskata povelba za novata
Evropa), me|unarodnoto pravo, vladeeweto na pravoto i pazarnata ekonomija. Novina e
stavaweto "centralno mesto" na regionalniot mir i dobrososedskite odnosi za procesot
na stabilizacija i pridru`uvawe. Toa }e bide od osobeno zna~ewe vo prvo vreme vo
procesot na pridru`uvawe, koj e podelen vo dve vremenski fazi od po pet godini,

 Poop{irno vidi kaj Doc. d-r Dobrinka Taskovska “[to vsu{nost }e se slu~uva po Luksemburg?”, objaveno vo “Delovno
pravo” br 4., Juni 2001, str. 174, Zdru`enie na pravnici, Skopje

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

zaedno so slobodata na dvi`ewe za rabotnata sila, usluga i kapital,
pribli`uvaweto na zakonodavstvata, pravdata i vnatre{nite raboti.

Vtorata glava na Spogodbata "Politi~ki dijalog" gi predviduva prodol`uvaweto i
intenziviraweto na politi~kata komunikacija me|u EU i RM so cel da se zgolemi
konvergentnosta na stavovite za me|unarodnite pra{awa i da se obezbedat zaedni~ki
gledi{ta za bezbednosta i stabilnosta vo Evropa, a i promocija (povtorno) na regionalni
i dobrososedski odnosi. Komunikacijata primarno treba da se odviva na ministersko nivo
preku Sovetot za stabilizacija i asocijacija, no se predvideni i sostanoci, postojnite
diplomatski kanali i me|unarodni organizacii i drugi sredstva.

Potenciraweto na regionalnata sorabotka prodol`uva i so tretata glava
"Regionalna sorabotka". Kategori~no e napi{ana obvrskata na Makedonija da sklu~i
konvencija i so drugite ~lenki, koi }e sklu~at spogodbi za stabilizacija i asocijacija,
preku koja }e se intenziviraat politi~kiot dijalog, dvi`eweto na stoki, kapital i uslugi,
pogolema sorabotka vo site drugi oblasti, posebno vo pravdata na regionalno nivo. Dadena
e duri i vremenska ramka od dve godini od momentot na potpi{uvawe na vtorata spogodba za
stabilizacija i asocijacija na druga zemja od regionot. Ostavena e mo`nosta RM da
sklu~uva sli~ni konvencii i so zemji-~lenki na EU.

^etvrtata glava na Spogodbata "Slobodno dvi`ewe na stoki" e podelena na tri dela
koi gi reguliraat: industriskite proizvodi, zemjodelstvoto i ribarstvoto, zavr{uvaj}i so
zaedni~ki odredbi. Tuka se predviduva i postapno vospostavuvawe slobodna trgovska zona
vo period od 10 godini od stapuvaweto na sila na spogodbata. So ovoj del se predviduva i
ukinuvawe na carinskite dava~ki na uvozot na proizvodi od RM vo zemjite-~lenki na
zaednicite, a carinskite dava~ki za uvozot na proizvodi od zemji-~lenki na EU vo RM, koi
ne se navedeni vo aneksite I i II, isto taka, se ukinuvaat. Dodeka proizvodite {to se
navedeni vo Aneks I, a poteknuvaat od EU i se uvezuvaat vo RM }e imaat progresivno
namaluvawe na carinata po~nuvaj}i so 90% od osnovata na krajot od prvata godina i so
namaluvawe od 10% po sekoja godina (2 - 80%; 3 - 70%; 4 - 60%, do desetta celosno
ukinuvawe). Vo ovoj del, isto taka e predvideno da ima ukinuvawe na drugite dava~ki i
kvantitavni ograni~uvawa pri izvozot na proizvodi me|u stranite na spogodbata.

Zemjodelskite i ribni proizvodi se reguliraat vo vtoriot del, vo koj se ukinuvaat
site kvantitavni ograni~uvawa na uvoz me|u stranite na spogodbata. A naedno EU, so mali
otstapuvawa, gi ukinuva i carinskite dava~ki za zemjodelski i ribni proizvodi od RM,
dodeka Makedonija }e gi namali carinskite dava~ki za odredeni zemjodelski proizvodi, a
za ribnite proizvodi carinata }e se namali za 50% od stapkata na najpovlastenata nacija
vo prvata godina i progresivno po 10% vo drugite {est godini.
Vo zaedni~kite odredbi se zabranuva voveduvaweto novi kvantitavni ili carinski
ograni~uvawa ili koncesiski ograni~uvawa. Obezbedeni se konsulatacii i po~ituvawe
na postojnite dogovori za trgovija so treti strani, koi gi ima sekoja strana zasebno, a so
cel ostvaruvawe slobodni ekonomski i carinski unii, kako i soodvetni meri protiv
dampingot. Se ostava i mala rezerva vo razvivaweto na odnosite vo odnos korisnosta na
sekoja strana i mo`nosta za prezemawe soodvetni merki, no na prvo mesto sepak se
poso~uva adresata na Komitetot za stabilizacija i asocijacija

 Ibid, str. 175

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

Alkoholonite i tutunskite proizvodi ne se opfateni so SSA, tuku treba da bidat
predmet na zaseben dogovor.

Pettata glava "Dvi`ewe na rabotnici, osnovawe, davawe uslugi i kapital"
obezbeduva za{tita na pravata na rabotnicite od dvete strani na Spogodbata garantiraj}i
im nediskriminacija pri vrabotuvawe, kako i socijalna za{tita i obezbeduvawe za{tita
na nivnite semejstva.

Ponatamu vo ovoj del se reguliraat i odnosite i pravilata za kompanii od RM ili
zemji-~lenki na EU, nivni pretstavni{tva i podru`nici. Imeno, stranite se obvrzuvaat
da go obezbedat istiot tretman na kompaniite, ili nivnite podru`nici i pretstavni{tva,
koj e najpovolen, a naedno RM nema da nosi novi regulativi koi bi mo`ele da gi
diskriminiraat zemjite-~lenki na EU. Kompaniite od EU dobivaat pravo da iznajmuvaat
ili da se zdobijat so deloven prostor vo RM i da gi koristat dobrata od javen interes i
nacionalnite resursi pod isti uslovi, kako i firmite vo RM. Rezerva e stavena na
finansiskoto rabotewe i mo`nosta sekoja strana da intervenira kako bi go za{titila
svojot finansiski sistem, a izzemeni se avionskite i pomorskite uslugi.
Stranite na Spogodbata se obvrzuvaat da ja intenziviraat ponudata na uslugi, so {to se
obvrzuvaat polesno da ovozmo`at prestoj na stru~ni lica, koi bi pregovarale i sklu~uvale
dogovori od toj tip. Stranite isto se obvrzuvaat da ne nosat nova regulativa {to bi bila
porestriktivna od postojnata. Vo odnos na tranzitnite uslugi se po~ituvaat ve}e
postojnite dogovori i me|unarodni konvencii, posebno za avionskiot i pomorskiot prevoz.

Ovoj del od Spogodbata, vo soglasnost so MMF, predviduva stranite da dozvolat
pla}awa i transferi na tekovna smetka na svoite platni bilansi vo slobodna
konvertabilna valuta. A po stapuvaweto na sila na spogodbata, stranite treba da dozvolat
i slodobno dvi`ewe na kapitalot vrzan za krediti za komercijalni transakcii i uslugi
potkrepeni so finansiski zaemi i krediti so dostasuvawe pove}e od edna godina. Stranite
se ograduvaat od nametnuvawe na novi ograni~uvawa, no ostavaat rezerva za merki za
za{tita na monetarnata stabilnost.

Vo {estata glava "Soobrazuvawe na zakonodavstvoto i sproveduvawe na zakonite" se
gledaat odnosot i ulogata na sekoja zasebna strana. Imeno, se potencira deka Makedonija
mora da obezbedi kompatibilnost na svoeto zakonodavstvo so ona na EU. Vnatre{noto
zakonodavstvo od oblasta na vnatre{niot pazar treba da se zavr{i do krajot na preodniot
period. Vo vtorata faza }e se vr{i pribli`uvaweto vo drugite oblasti. Ovoj del na
Spogodbata gi poso~uva kako problemati~ni i nekompatibilni dogovorite me|u
pretprijatija i asocijacii koi ja namaluvaat konkurencijata, zloupoteba na dominantni
pozicii na nekoja firma i davaweto javna pomo{{to ja naru{uva konkurencijata. Sovetot
za stabilizacija i asocijacija e zadol`en za reulirawe na tie pra{awa.

Makedonija mora 5 godini po potpi{uvaweto na SSA da garantira za{tita na
intelektualnata sopstvenost, industriska i trgovska sopstvenost sli~en na postojniot vo
EU.

Makedonija vo idnina treba da obezbedi i pogolem stepen konkurencija pri
sklu~uvaweto javni dogovori i javni nabavki i pogolema transparentnost, {to e podlo`no
na proverka od EU.

Makedonija treba da zema i pogolemo u~estvo vo evropskite specijalizirani
organizacii i da ja prifati evropskata procedura za standardizacija.

"Pravdata i vnatre{nite raboti", sedmata glava, predviduva zajaknuvawe na
vladeeweto na pravoto vo RM, kako i nezavisnoto sudstvo i dopolnitelna obuka na kadri od
pravnite profesii. Vo odnos na vizite i grani~nata kontrola, ovoj del predviduva
pobliska sorabotka i pozasilena komunikacija, podgotovka na zakoni i bezbednost na
patnite dokumenti, a i jaknewe na instituciite i obuka na personal. Predvideno e so
stapuvaweto na sila na SSA Makedonija i zemjite-~lenki na EU da imaat dogovori za

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

readmisija na sopstveni gra|ani. Stranite ovde se dogovaraat za pobliska i pocvrsta
sorabotka vo borbata so kriminalot, pereweto pari, korupcijata, nedozvolenata trgovija
so droga, oru`je i lu|e.

Posebna glava na Spogodbata e "Politika na sorabotka", preku koja treba da se
zajaknat sorabotkata i ekonomskiot i socijalen razvoj na RM, a samata politika na
sorabotka treba da bide vklopena vo regionalnata ramka za sorabotka. Za taa cel ovoj del
od SSA predviduva sorabotka vo oblasta na ekonomijata, i toa: razmena na informacii za
mikroekonomski rezultati i predviduvawa, zaedni~ki analizi na ekonomski pra{awa od
zaedni~ki interes i mo`nost za voveduvawe celosna konvertabilnost na denarot i
prisposobuvawe na monetarnite sistemi. Predvidena e i sorabotka vo oblasta na
statistikata, so cel da se unapredi makedonskata statisti~ka slu`ba i da se pribli`i do
standardite na EU, kako bi mo`elo da se ima to~ni i visokokvalittni podatoci za
planirawe na ekonomskata i socijalnata politika. Sorabotkata treba da se zasili i vo
bankarstvoto i revizijata so pribli`uvawe na kvalitetot i performansite spored isti
standardi, a Makedonija ima obvrska da sozdade pogodni uslovi za stranski investicii i
istite da gi garantira. Sorabotkata me|u stranite }e se intenzivira i vo oblasta na
industrijata, turizmot, carinata (sorabotka na grani~nite slu`bi i zaedni~ki
informativen sistem), odano~uvaweto, socijalata, obrazovanieto, kulturata,
informaciite i komunikaciite (osobeno za zaednicite do gra|anite na RM),
informaciskoto op{testvo, za{titata na potro{uva~ite, soobra}ajot (razvoj na patniot
i industriskiot soobra}aj vo RM), energijata, zemjodelstvoto, lokalniot razvoj,
istra`uva~kiot i tehnolo{ki razvoj i ̀ ivotna sredina i nuklearna bezbednost.

Vo devettata glava "Finansiska sorabotka" se naveduvaat mo`nostite na
Makedonija za koristwe finansiska pomo{od EU vo forma na nepovratni sredstva i
zaemi. Finansiite mo`e da se koristat za unapreduvawe na demokratskite, ekonomskite i
institucionalnite reformi, dodeka infrastukturnite proekti od zaedni~ki interes
treba zasebno da se razgledaat. Ostavena e i mo`nosta, ako treba vo isklu~itelni
okolnosti, Makedonija da dobie makrofinansiska pomo{od EU vo koordinacija so
me|unarodnite finansiski institucii pod posebni uslovi, ako ima raspolo`livi sredstva
za toa.

Vo desettata glava "Institucionalni, op{ti i zavr{ni odredbi" e predvideno
formiraweto sovet za stabilizacija i asocijcija, koj }e ima za cel da vr{i nadzor vrz
primenata i sproveduvaweto na spogodbata i da gi razgleduva pova`nite raboti od
spogodbata, a postoi i mo`nosta sekoja od stranite da upati i prigovor ili barawe za
tolkuvawe na spogodbata. Sovetot }e bide sostaven od ~lenovi na sovetot na Evropskata
unija, ~lenovi na evropskata komisija i ~lenovi na makedonskata Vlada. Sovetot }e
zasedava na redovni intervali i koga e toa potrebno, a odlukite {to }e gi nosi se
obvrzuva~ki za dvete strani, a mo`at da se odnesuvaat samo na pra{awa od SSA. Sovetot }e
treba da oformi i komitet za stabilizacija i asocijacija koj }e treba da gi podgotvuva
sostanocite na sovetot. Komitetot isto }e bide sostaven od ~lenovi na Makedonija i EU i
mo`e da formira potkomiteti zadol`eni za posebni pra{awa. Isto }e se formira i
parlamentaren komitet za stabilizacija i asocijacija, sosteven od ~lenovi na
parlamentot na RM i evropskiot parlament za razmena na mislewa.

SSA celosno se ograduva od regulirawe pra{awa do oblasta na bezbednosta i
razvivaweto na voenata industrija, a pak gi povikuva dvete strani da prezemat op{ti ili
specifi~ni merki potrebni za ispolnuvawe na nivnite obvrski od Spogodbata.
Spogodbata e sklu~ena za neograni~en period, a sekoja strana ima mo`nost da ja raskine,
pritoa izvestuvaj}i ja drugata strana, a samata spogodba }e prestane da se primenuva {est
meseci po takvoto izvestuvawe. Depozitar na SSA e generalniot sekretar na sovetot na
Evropska unija.

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

Zna~i, da rezimirame, SSA ovozmo`uva prodlabo~uvawe na postojnite dgovorni
odnosi me|u RM i EU. Spogodbata gi regulira site odnosi vo nadle`nost na EZ i na
dr`avite-~lenki na EU vo ramkite na trite stolba na Unijata. No, SSA sam po sebe ne
garantira pribli`uvawe kon EU ako ne se ispolnat i drugite kriteriumi. Na SSA treba da
se gleda kako na mehanizam koj na RM ñ ovozmo`uva u~estvo vo celite na EZ i na ~lenkite na
EU, a vrz taa osnova e postavna i samata spogodba.
Makedonija so stapuvaweto na sila na Spogodbata za stabilizacija i asocijacija dobiva
pridru`en status. Spogodbata ne dozvoluva u~estvo vo raboteweto na organite na EZ/EU,
no preku mnogubrojnite mehanizmi na me|uvladina sorabotka, a ne subordinacija, otvora
prostor za RM, iako nadvor od institucionalnite ramki na EU, intenzivno da u~estvuva
vo ostvaruvaweto na nejzinite celi. Vo kratki crti, toa se pravecot i nasokata spored
koi Makedonija treba da se pribli`uva do EU, kako i kolku }e uspeeme vo toa ostanuva da
se vidi.

G-din Dane Taleski

 Doc. d-r Tatjana Petru{evska “Me|unarodnopravni aspekti na …”, objaveno vo “Delovno pravo” br 3., Juni 2001, str.
160, Zdru`enie na pravnici, Skopje
 Ibid, str. 163

..: Politi~ka Misla :..
Godina 1; broj 1; Mart 2003; Skopje

ZA AVTORITE

Elena Andreevska, rodena 1957, profesor po evropski studii na JIE Univerzitetot
vo Tetovo i visiting-profesor na Pravniot fakultet pri Univerzitetot vo
Kopenhangen

\orge Ivanov, roden 1960, doc. d-r po predmetite politi~ki teorii i politi~ka
filozofija na Pravniot fakultet Justinijan Prvi vo Skopje i viziting-profesor na
postdiplomskite studii za Jugoisto~na Evropa na Univerzitetot vo Atina

Ludger Kinhart, roden 1958, Direktor na Centarot za studii po evropska
integracija na Univerzitetot vo Bon, Germanija

Andreas Klajn, roden 1972, politolog, oficijalen pretstavnik na Fondacijata
Konrad Adenauer vo Skopje, Republika Makedonija

Angela Merkel, rodena 1954, Pretsedatel na Hristijano-demokartkata Unija (CDU) i
~len na germanskiot Bundestag

Boris Mesari~, roden 1976, m-r po evropski studii, sloboden novinar

Vasko Naumovski, roden 1980, apsolvent na Pravniot fakultet Justinijan Prvi vo

Skopje

Vangel Nonevski, roden 19, student na Post-diplomski studii po sovremena
filozofija. Gi prevel delata na Entoni Godens i Honi Fern Hejber vo izdanie na
IDSCO.

Doris Pak, rodena 1942, pretsedava~ na Delegacijata za odnosi so Jugoisto~na
Evropa, len na Evropskata narodna partija ENP- ED grupata vo Evropskiot
parlament

Taleski Dane, roden 1979, demonstrator po predmetot Javno Mislewe i masovni

komunikacii na oddelot za politi~ki nauki na Pravniot Fakultet vo Skopje i

Proekt menaxer vo IDSCO.

Dragan Tilev, roden 1961, dr`aven sovetnik i rakovoditel na Sektorot za evropska
integracija pri Vladata na Republika Makedonija

Hajnc Tizen, roden 1954, profesor po Politi~ki nauki na Univerzitetot za
primeneti nauki vo Bril, Germanija

