

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Klemen Ponikvar

**VPLIV ŠIRITEV EVROPSKE UNIJE
NA IZGRADNJO EVROPSKE IDENTITETE**

Diplomsko delo

Ljubljana 2007

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Klemen Ponikvar

Mentorica: Docentka dr. Cirila Toplak

**VPLIV ŠIRITEV EVROPSKE UNIJE
NA IZGRADNJO EVROPSKE IDENTITETE**

Diplomsko delo

Ljubljana 2007

»What we now need to build is a union of hearts and minds, underpinned by a strong shared sentiment of a common destiny- a sense of common European citizenship. We come from different countries. We speak different languages. We have different historical and cultural traditions. And we must preserve them. But we are seeking a shared identity

- a new European soul.«

-Romano Prodi-

Največja zahvala gre mojima staršema, ki sta mi ves čas stala ob strani in me z nasveti podpirala vedno in povsod. Ne smem tudi pozabiti na svojo sestro in na obe babici ter dedka, brez katerih danes nikakor ne bi bil to kar sem. Na tem mestu bi se rad zahvalil tudi prijateljem, ki so v pomembnih trenutkih vplivali na moje odločitve in s tem spremenili tek mojega življenja. Hvala tudi tebi draga Ute, ker brez tvojih končnih vzpodbud ta »projekt« še nekaj časa ne bi ugledal luči sveta.

V Ljubljani, 19. december 2007

VPLIV ŠIRITEV EVROPSKE UNIJE NA IZGRADNJO EVROPSKE IDENTITETE

V diplomskem delu sem preučil vpliv širitev Evropske unije na izgradnjo evropske identitete. Osredotočil sem se zlasti na zadnji širitvi in prihodnje tri kandidatke: Hrvaško, Bivšo jugoslovansko republiko Makedonijo in Turčijo. Vprašanje evropske identitete postaja vse bolj pomembno, saj se Evropska unija veča in zbližuje ves čas svojega obstoja. Zgodovina, vera, jezik in geografska povezanost so elementi, ki jih v svoji raznolikosti hkrati družijo in delijo. Diplomsko delo je sestavljeno iz treh sklopov; prvi del se ukvarja z identiteto kot tako, v drugem delu je predstavljeno trenutno stanje evropske identitete, tretji del pa sem posvetil posameznim državam, ki so v zadnjem času pristopile v EU oziroma kandidirajo za pristop. Celota predstavlja nekakšno evalvacijo evropske identitete, ki v času, ko Unija še nima sprejete reformne pogodbe, pluje v nedeterminirano prihodnost.

KLJUČNE BESEDE: evropska identiteta, širitev, države članice, Evropska unija, Nova Evropa.

IMPACT OF EUROPEAN UNION ENLARGEMENTS ON THE FORMATION OF THE EUROPEAN IDENTITY

In the thesis I tried to analyze the impact of widening of the European Union on the European identity. I focused on the last enlargement and the three future candidate countries: Croatia, Ex-Yugoslav Republic of Macedonia and Turkey. The question of European identity is (taking into account the state of widening and deepening) becoming very important. History, religion, language and geographical integration are the key elements which, on one hand, divide and, on the other, unite them. The work has three main parts; the first part deals with identity as such, the second part tries to show the current state of the European identity and the last part involves the recent member states and the three candidates. The thesis as a whole presents an evaluation of the European identity at the particular point in time when the Reform Treaty has not been signed yet and the Union is heading toward a possibly uncertain future.

KEY WORDS: European identity, enlargement, widening, European union, member states, New Europe.

1. Uvod.....	- 8 -
2. Metodološko hipotetični del	- 9 -
2.1 Opredelitev predmeta in ciljev proučevanja	- 9 -
2.2 Uporabljena metodologija.....	- 10 -
2.3 Hipoteze	- 10 -
3. Opredelitev temeljnih pojmov	- 11 -
3.1 Identiteta	- 11 -
3.2 Vrste identitete	- 11 -
3.3 Nadnacionalna identiteta.....	- 13 -
3.4 Vloga manjšin pri ustvarjanju identitete	- 16 -
3.5 Kategorije določanja evropske identitete.....	- 18 -
4. Stanje Evropske Unije	- 20 -
4.1 Omejitve za nove članice	- 20 -
4.2 Problem Ustave Evropske Unije.....	- 22 -
4.3 Splošno stanje Evropske identitete	- 23 -
5. Evropska identiteta in širitve	- 28 -
6. Evropska identiteta v Bolgariji in Romuniji ter državah kandidatkah.....	- 31 -
6.1 Evropska identiteta in Bolgarija.....	- 31 -
6.1.1 Jezik	- 31 -
6.1.2 Zgodovina	- 31 -
6.1.3 Geografska lega	- 32 -
6.1.4 Vera.....	- 32 -
6.2 Evropska identiteta in Romunija.....	- 33 -
6.2.1 Jezik	- 33 -
6.2.2 Zgodovina	- 33 -
6.2.3 Geografska lega	- 34 -
6.2.4 Vera.....	- 34 -
6.3 Evropska identiteta in Turčija.....	- 34 -
6.3.1 Jezik	- 38 -
6.3.2 Zgodovina	- 39 -

6.3.3 Geografska lega	- 40 -
6.3.4 Vera.....	- 40 -
6.4 Evropska identiteta in bivša jugoslovanska republika Makedonija.....	- 41 -
6.4.1 Jezik	- 42 -
6.4.2 Zgodovina	- 43 -
6.4.3 Geografska lega	- 43 -
6.4.4 Vera.....	- 44 -
6.5 Evropska identiteta in Hrvaška	- 44 -
6.5.1 Jezik	- 46 -
6.5.2 Zgodovina	- 46 -
6.5.3 Geografija	- 46 -
6.5.4 Vera.....	- 47 -
7. Razmerje med bodočimi članicami in EU10 ter EU 15.....	- 47 -
8. Zaključek	- 50 -
9. Literatura.....	- 52 -

1. Uvod

Evropska identiteta me nikoli ni posebej zanimala. Še več, če bi me pred leti kdo vprašal, ali se počutim Evropejca, bi mu odgovoril negativno, tako da se s to mislijo nikoli nisem posebej ukvarjal. Najbližje si razmišljanju o Evropi prišel na drugih kontinentih, ko si z Evropo opisoval neko območje, kjer živiš. Po eni stani zato, ker je Slovenija premajhna država, da bi si pridobila neko širšo svetovno prepoznavnost, po drugi strani pa zato, ker si z Evropo opisal neki širši kulturni prostor, ki mu pripadaš.

Vse to se je spremenilo ob vstopu Slovenije v Evropsko Unijo. V tistem trenutku sem prvič občutil neko povezanost z evropskimi državami oziroma natančneje državami Unije. Če si v tistem času spremljal televizijske programe tujih medijev, si vsepovsod zasledil prispevke, ki so govorili o novih članicah. Vrstile so se potopisne oddaje, v pogovornih oddajah so govorili o vseh mogočih vplivih širitve, pri poročilih so spremljali priprave prihodnjih članic na pristop. S 1. majem 2004 se je zgodil dejanski pristop, ki so ga obeležile televizijske kamere, ki so nas s sliko vodile v novo pridružene članice in kazale razpoloženje na ulicah. Sicer se je čestokrat prvomajska evforija pomešala z evro-evforijo, a kljub vsemu smo bili priča navdušenju nad novo širitvijo. Že naslednji dan so se na poslopih vseh državnih ustanov poleg slovenskih zastav dvignile tudi zastave Evropske Unije. Čez noč smo tako Slovenci (kot tudi ostalih devet novo pridruženih članic) postali »polnopravni« Evropejci. V Evropski parlament smo poslali prvo skupino slovenskih poslancev, čeprav v smislu Evropskega parlamenta o njih ne moremo tako govoriti. Poleg tega smo dobili tudi »svojega« komisarja.

Moje naslednje intenzivnejše doživljanje evropske identitete je povezano s študijem v tujini. Avgusta 2005 sem se odpravil na študentsko izmenjavo v ZDA in tu sem kljub vsem svojim dotedanjim potovanjem po Evropi prvič prišel v stik z evropsko kulturo. Naj kar takoj razložim, kaj hočem povedati: študentje iz Evrope smo se na lepem počutili popolnoma povezane. Vsi skupaj, daleč stran od doma, a z močno vezjo evropske kulture, ki se na začetku kaže bolj v poznavanju ostalih evropskih držav in mest, kasneje pa prerodi v skupno doživljanje mladosti v Evropi. Razlike, ki so se nam med bivanjem

doma zdele neznansko velike, so na lepem postale povsem nepomembne. In prav tedaj se mi je prvič porodilo zanimanje, kaj sploh pomeni evropska identiteta in kako se spreminja s širitvami.

2. Metodološko hipotetični del

2.1 Opredelitev predmeta in ciljev proučevanja

Cilj diplomskega dela je preučiti trenutno situacijo evropske identitete. Z evropsko identiteto je mišljena identiteta Evropske Unije (EU). Evropska Unija ima dokaj kratko zgodovino, ne glede na to če za rojstvo štejemo Rimsko pogodbo, ki je bila podpisana leta 1957 ali katerega izmed korakov zблиževanja pred tem. Za evropsko identiteto pa tega ne bi mogli trditi, saj se je identiteta Evropejcev prepletala v toku zgodovine najstarejšega kontinenta na svetu.

Diplomska naloga je razdeljena v nekaj tematskih sklopov. Kot prvi se pojavi sklop, ki opisuje identiteto. Poznamo več vrst identitet, a kot štiri bistvene, ki so zadevale diplomsko delo lahko izpostavim sledeče: osebno, etnično, nacionalno in nadnacionalno. Sklop o identitetah je razdeljen v dva dela, saj sem na tak način želel izpostaviti pomembnost zadnjega primera identitete, za to nalogo najpomembnejše, nadnacionalne identitete. Temu sledi sistem določanja kategorij identitet, ki bo proti koncu naloge pomagal pri določanju stanja evropske identitete v posamezni obravnavani državi. V nadaljevanju diplomske naloge sem povzel vse glavne probleme s katerimi se sooča Evropska Unija in pri tem poskušal čim bolj opisati pojem Evropska Unija kot tak. Poseben del sem namenil pisanju o trenutnem stanju identitete v EU kjer sem sistematično zbral najnovejše znanstvene premike v proučevanju identitete EU. V povezavi s težavami Unije sem predstavil težave držav, ki trenutno kandidirajo za pristop v Unijo oziroma se nahajajo v stanju pristopnih pogajanj; to so Bivša jugoslovanska republika Makedonija, Hrvaška in Turčija. V naslednjem koraku sem se lotil opisovanja sprva novih dveh držav članic, ki sta se Uniji pridružili prvega januarja 2007, Bolgarije in Romunije, kot slednje pa sem se lotil podobne analize držav, ki za pristop šele kandidirajo.

Sledijo raziskave o trendih med mladimi Evropejci, ki so jasno pokazale kako mladi razumejo Evropski unijo. Raziskave so tudi izpostavile razlike med mladimi iz članic Unije, ki so postale članice v različnih obdobjih. Na koncu naloge sem povzel tudi splošne razlike med razumevanjem Unije državljanov EU na splošno.

2.2 Uporabljena metodologija

V nalogi se bom opiral predvsem na sekundarne vire; knjige, članke v znanstvenih in strokovnih publikacijah, članke v tiskanih občilih in članke objavljene na internetu. Kot primarne vire bom uporabljal razne pogodbe in sporazume, ki so povezani z Evropsko unijo. Metode, ki jih bom uporabil pri pisanju sta zgodovinsko razvojna in deskriptivna. Prva bo uporabljena pri utemeljevanju Evropske unije, deskriptivna bo uporabljena pri opisovanju dinamične evropske identitete. Pri pisanju se bom opiral tudi na osebna občutja evropske identitete.

2.3 Hipoteze

V svoji diplomski nalogi bom dokazal, da *Evropska unija, kot taka premore svojsko evropsko identiteto*. Ta se kaže v naravnih in kulturnih elementih evropske identitete. Med naravne lahko prištevamo skupno zgodovino, geografsko lego, med kulturne pa vero in jezik. Menim, da znotraj Unije prihaja do formacije različnih stopenj intenzivnosti te identitete. Kljub temu, da so dandanes države, o katerih bom govoril, del Unije, oziroma kandidatke za vstop, so se zaradi različnih zgodovinskih okoliščin razvijale dokaj različno. Tako je kljub določeni geografski bližini prišlo do velikih kulturnih razlik.

Evropska identiteta je močnejša v članicah, ki so se pridružile v zadnjem času, zlasti v širitvi leta 2004, ko so v Evropsko unijo vstopile Češka, Estonija, Ciper, Latvija, Litva, Madžarska, Malta, Poljska, Slovaška in Slovenija, v trenutnih kandidatkah pa so indikatorji, ki tudi kažejo na mero evropske identitete.

Nadalje bom dokazal, da se *identiteta Evropske Unije spremeni z vsako širitvijo.*

3. Opredelitev temeljnih pojmov

3.1 Identiteta

Če se lotimo raziskovanja besede identiteta, že kmalu ugotovimo, da identiteta kot taka ne obstaja. V novolatinski verziji bi to bilo *identitas*, *identitatis* (f), kar je ujeta v romanske jezike: v francoščini kot *identité*, v španščini kot *identidad*, v italijanščini kot *identità*. V slovenščino je beseda sprejeta, so pa morda ostali dvomi, ali naj pojem slovenimo, kar je včasih sledilo težnjam po identičnosti slovenskega izrazja. Slovenska beseda bi bila istovetnost. Če ostanemo pri »brezprizivnem« sprejetju pojma identiteta, ga lahko razdelimo v dva pomenska sklopa, in sicer:

- absolutna (popolna) identiteta, kar pomeni povsem nedvoumno enakost oziroma istost; tako bi lahko bilo to ponazorjeno z enačbo: a je a ali x je x ter
- relativna (naj rečemo) pogojna identiteta, kar je istost v manj rigoroznem, ostrem in natančnem smislu, poudarjena je le velika bližina enakosti; v taki identiteti bi lahko označili zeleno barvo dveh listov drevesa, ki pa sta zelena le v določeni niansi, kar bi pomenilo, da gre le za odtenek iste barvne zasnove.

Pojem identiteta je tudi pomensko razvejan. Južnič loči osebno identiteto, skupinsko identiteto, razčleni pa tudi njene pojavne oblike (Južnič 1993: 187).

3.2 Vrste identitete

Osebna identiteta, ki se nanaša na posameznika, je značilna po svoji dvojnosti. Sestavljena je iz avtoidentifikacije, kar je tista identiteta, ki jo posameznik samemu sebi pripiše, o kateri sodi, da mu pripada, da je le njemu lastna, in identifikacije, ki je posamezniku določena, kar pomeni, da mu jo prisodi ali določi družba ter je taka identiteta družbeno dodeljena in priznana ali celo vsiljena skozi položaj, ugled, pravice in dolžnosti, ki so družbeno opredeljene. S tem pa smo se že dotaknili naslednje kategorije t.i. skupinske identitete. Če gre za manj razčlenjene družbe, je sicer le razdeljena istost. V razviti družbi pa je večje število skupinskih identitet, več vrst in vidikov pripadnosti in

tako več identitet. Med seboj se lahko prekrivajo, se kopičijo in prej ko slej se navežejo na osebno identiteto. Skupine, večje ali manjše, imajo tudi od osebne bolj ali manj ločeno identiteto. Tako je taka identiteta lahko izločena, da se v njej posameznikova skoraj izgublja.

Kot bistvene pojavne oblike identitete Južnič omeni:

- individualno psihološko raven,
- antropološke vidike, med katerimi so na primer pomembne predstave, ki jih ima posameznik ali skupina v čisto sveto nazorskem smislu, kar pomeni, postavimo, kako izrazita so prepričanja o pripadanju človeški vrsti v ločenosti psevdovrst, ki si medsebojno ne priznavajo enakovredne človeškosti, kaj šele človečnosti;
- s tem je lahko povezana splošna predstava o vstavljenosti človeka v svet, določanje njegovega pomena, smotra in ciljev, kar praviloma zakoličijo religije, pa tudi ideologije;
- družbene, kulturne in druge vidike, ki izvirajo iz različnih pripadanj in pripadnosti.

Kot za nas najpomembnejšo v tej kategoriji pa naj omenim politično pristojnost, domovinsko pripadnost skozi državo ali regionalne in lokalne vstavljenosti (Južnič 1993: 190).

Etnična in nacionalna identiteta sta izrazito skupinski identiteti. Bržkone pa sodita med najbolj kompleksne in tudi ujemata se ne vedno. Z etnično identiteto so povezane številne druge skupinske identitete: od plemenske ali klanske do narodne in nacionalne. Prav zato je ni lahko določiti; treba je upoštevati številne relacije. Etnična identiteta se zapleta tudi zato, ker ima zapletene povezanosti z državno. Je pa državni okvir pogosto kontrast etničnosti in med temi identitetami vlada napetost. Narod naj bi se od etnije razlikoval v tem, da so v taki globalni družbi že izpostavljene politične in seveda ideološke razsežnosti in občutki pripadanja. Etnija se torej kaže kot splošnejše stanje, v njej še ni prave ideološke razčlenitve o enkratnosti, zgodovinski avtonomnosti in kontinuiteti.

Problem nastane, ko se taka razčlenitev ne more uveljaviti skozi uveljavitev etničnosti, denimo na ravni nacionalnosti. Etnije so vselej potencialni narodi. Stopnjevanje v smeri nacije je spet lahko izrazito ali pa zavirano. Identiteta nastopi kot reprezentacija, kot preobleka za identiteto samo. In filozofija na tem spolzkem terenu pomaga prepoznati, da je med identiteto in reprezentacijo bistven razkorak (kar je posebej pomembno zlasti v razpravi o nacionalni identiteti) in da je v vprašanju samem že tudi ideja o smislu in takoj ideja o védenju. Identiteta se v prvi vrsti v socioloških teorijah nanaša na sposobnost posameznika, da postane objekt samemu sebi: samoprepoznavanje je privilegirani moment koincidence ali sovpadanja med opazovalcem in opazovanim. Tako se zdi, da je identiteta polje, kjer se je nemara mogoče najbolj približati rešitvi enega najpogostejših socioloških metodoloških problemov. Vendar sociologi štejejo identiteto v isti sapi za proizvod interakcije, ki omogoči subjektu, da odkrije svoje identitetno bivanje in hkrati svoje razlikovanje od drugih.

Ker smo si med drugim v nalogi zadali opazovanje sprememb evropske identitete ob širitvah EU, moramo upoštevati parametre vpliva nacionalnih identitet na evropsko identiteto.

Sedaj pa v to poskušajmo umestiti nadnacionalno identiteto. Tako kot smo dejali za etnično in nacionalno identiteto, tudi nadnacionalna sodi med skupinske identitete. Kot v primeru etnične identitete moramo biti tudi tu pozorni na različne relacije med drugimi »pod-identitetami«.

3.3 Nadnacionalna identiteta

Nadnacionalno identiteto bi lahko že po imenu uvrstili nad nacionalno identiteto. Kakšen pa je odnos med etnično in nadnacionalno identiteto? Kot trdi Južnič, so etnije vselej potencialni narodi. Kaj pa se zgodi v primeru, da iz etnije ne nastane le en, temveč več narodov? V tem primeru bi lahko nadnacionalnost in etnija postala pojma, ki nastopata na enakem nivoju. Nikakor pa ju ne gre zamenjevati, saj je lahko nadnacionalnost še vedno višji pojem kot etnija, saj lahko združuje več etnij.

Kot vse kaže, je govoriti o identiteti brez omenjanja naroda in nacionalnosti težko, zato si bolj podrobno oglejmo omenjena pojma. V antropološkem smislu narod najbolje definiramo kot namišljeno politično skupnost, ki je omejena, a suverena. Skupnost lahko definiramo kot namišljeno, saj večina njenih članov ne bo nikoli spoznala vseh ostalih, a kljub temu v njihovih glavah ostaja nek občutek skupnosti (Anderson 2006: 6). »Rečem lahko le, da narod obstaja, ko signifikantno število ljudi znotraj neke skupnosti meni, da so postali narod, ali se obnašajo, kot da so to postali« (Seton-Watson v Anderson 2006: 6). A v pomembnost teh narodov dvomi Gellner, ki trdi, da »Nacionalizem ni prebujanje narodov proti samozavedanju; narode iznajde tam, kjer ne obstajajo« (Gellner v Anderson 2006: 6). Pravi preporod oz. začetek nacionalizma, kot ga poznamo danes, se pojavi v 18. stoletju. Z dobo razsvetljenstva lahko govorimo o zori nacionalistične miselnosti in mraku katoliškega oz. cerkvenega načina razmišljanja, kakršnega poznamo v obdobju pred tem.

Konec 19. stoletja se znova pokažejo težnje h gradnji držav, ki bi bile nekako nadnacionalne. Te državotvorne težnje lahko označimo kot pannacionalne. Čeprav je večina tovrstnih gibanj že utonila v pozabo, se vsi spominjamo nekaj najpomembnejših. Mednje gotovo lahko štejemo pangermanizem, ki je propagiral združevanje vseh Germanov v skupno državo. To gibanje je bilo dokaj agresivno v Nemčiji 19. stoletja in je omogočilo nastanek Drugega rajha, v drugi obliki pa je vplivalo tudi na nastanek oz. oživitve nacionalsocializma v Tretjem (Hitlerjevem) rajhu. Tako kot je Hitler skušal vse Nemce združiti v Vsenemško državo, so se v Rusiji odvijali poskusi panslavizma. V tem primeru se je poskušalo v eno državo združiti vse Slovane. Kot manj odmevno lahko omenimo panameriško gibanje, ki pa zaradi velikih medkulturnih razlik med Severno in Južno Ameriko nikoli ni zaživelo niti do take mere, kot je uspelo ostalim. Kasneje je zaživelo tudi panafrikansko emancipacijsko gibanje, ki je hotelo združiti črnce predvsem v predelih sveta, kamor so bili privedeni njihovi predniki kot sužnji.

Seveda je kot potencialno nadidentiteto treba navesti še tako imenovana integracijska gibanja, ki krepijo občutke skupne pripadnosti ne glede na vzpostavljene nacionalne meje. To bi utegnili biti vsa tista gibanja, ki naj bi vodila h gospodarski integraciji. Prav

gotovo so številna, izpostaviti pa velja gospodarsko integriranje Evrope. Take integracije sledijo logiki modernega gospodarstva, ki se lažje razvija, ko prebije nacionalne meje in upošteva svetovno cirkulacijo kapitala in svetovni trg. Integrira se v razvitejše gospodarstvo; razdor v svetovnem merilu ostaja na relaciji razviti-nerazviti ali, kot se slikovito reče, na relaciji sever-jug (Južnič 1993: 346).

Govoriti o eni evropski identiteti je tudi za največje »evropoentuziaste« prezgodaj. Sistematično lahko evropsko identiteto v prvi vrsti razdelimo na zahodnoevropsko in vzhodnoevropsko. Nastanek te delitve lahko povezujemo z Marshallovim planom. »Ekonomska spodbuda Marshallovega načrta iz leta 1948 je bila pomemben praktični vidik tega zlitja, enako pa tudi sovjetska reakcija – nastanek železne zavesne in tvorba vseobsegajoče delitve med zahodno in vzhodno polovico celine. Rojstvo NATA leta 1949 je potrdilo in okrepilo to novo resničnost, ustanovitev Evropske skupnosti za premog in jeklo leta 1952 pa je dala dodaten pomen nastajajočemu smislu združevanja zahodne Evrope« (Cordell 1999: 25). Ustanovitev Evropske gospodarske skupnosti je pripeljala do ustanovitve skupnega trga, to pa je bila priložnost, ki je ni želela zamuditi nobena zahodnoevropska država, celo Velika Britanija ne. Med znanstveniki iz sredine minulega stoletja je za najbolj homogeno in civilizirano veljala Velika Britanija.

Primer: Nacionalno proti nadnacionalnemu v bivšem vzhodnem bloku

V Evropi v zadnjih dveh desetletjih, zlasti pa v devetdesetih letih prejšnjega stoletja, opažamo veliko rast nacionalizma. To lahko prikažemo predvsem kot tvorbo nacionalnih držav na področjih bivšega vzhodnega bloka in na področju bivše Jugoslavije.

Za takšno situacijo najbrž lahko krivimo veliko faktorjev; najmočnejšega med njimi igra slabo ekonomsko stanje v omenjenih državah, ki je pripeljalo družbe do zaključka, da lahko zase poskrbijo le v obliki narodov, ki prebivajo v svoji lastni nacionalni državi. Temu bi logično lahko sledila skepsa o nadaljnjih povezavah v neke nadnacionalne povezave, a do tega povečini ne pride. To, kar predstavlja temelje Evropske unije: svoboda, demokracija in blaginja, so temeljne vrednote tudi v teh državah in zato ne

vidijo nobene prepreke v povezovanju z nekom, ki ceni enake stvari. V očeh vzhodnjakov ima zahodna Evropa pozitivno podobo.

Svojo transformacijo iz nekdanjih držav vzhodnega bloka v državo Evropske unije zato imenujejo vrnitev v Evropo. Biti del Unije jim pomeni samoizpolnitev v svobodi, demokraciji, pravu in pravici.

3.4 Vloga manjšin pri ustvarjanju identitete

V Evropi povezovanja zanimivo vlogo igrajo tudi manjšine, ki se jih bomo dotaknili bolj obrobno. Čeprav se zdi samoumevno, da evropska integracija omogoča večje povezovanje med narodi, ki naj bi se odrazilo tudi v lajšanju položaja manjšin, ni vedno tako. Kot primer novejšje članice lahko vzamemo tudi Slovenijo in manjšino v Avstriji. Slovenci bivajo v Avstriji v dveh zveznih deželah: Koroški in Štajerski. Ocene o tem, kako velike so te manjšine, so različne; govori se o nekaj deset tisoč ljudeh na Koroškem in nekaj tisoč na Štajerskem. Vse pravice, ki se priznavajo omenjenim manjšinam, izhajajo iz Avstrijske državne pogodbe iz leta 1955. Obsežno poglavje, ki govori o manjšini, obsega temeljito analizo po letu 1945 s poudarkom o dilemah, s katerimi naj bi se v prihodnosti manjšina srečevala. »V želji, da bi zadevo bolj razjasnili, se kasnejša analiza skoraj izključno ukvarja z vprašanji politične organiziranosti slovenske manjšine, načini njene elektorske udeležbe, odnosom med slovenskimi političnimi organizacijami in nacionalnim strankarskim sistemom ter interakcijo med manjšino in Jugoslavijo/Slovenijo« (Jesih v Cordell 1999: 107). Poudariti je treba tudi ostala zgodovinska dejstva v zvezi z omenjeno manjšino. Po koncu Avstro-Ogrske se je ozemlje Slovenije razdelilo med Avstrijo, Madžarsko, kraljevino Srbov, Hrvatov in Slovencev ter Italijo. Temu je leta 1920 sledil plebiscit na avstrijskem Koroškem, kjer se je večina prebivalstva odločila za to, da se del ozemlja, na katerem živijo, dokončno priključi Avstriji. Razlogi za tako odločitev Slovencev, ki so živeli na avstrijskem Koroškem, so lahko različni. Morda je pomembno vlogo odigrala identiteta. Po tej teoriji bi se Slovenci počutili bližje avstrijskemu narodu kot ostalim jugoslovanskim, s katerimi do te točke zgodovine niso imeli nič skupnega. Druge teorije pa gredo celo v skrajnost ponarejanja nekaj tisoč volilnih glasov. V tistem času je manjšina štela okoli 37.000 registriranih volilnih upravičencev. »Kljub pripisanemu ponarejanju je v nasprotju s pričakovanjem

vseh pristašev prvinskega nacionalizma novonastala država Avstrijska republika delovala nedvomno bolj privlačno kot konzervativna, dinastična in nerazvita Jugoslavija« (Jesih v Cordell 1999: 108).

Povsem drugačna zgodba se je odvijala na štajerskem delu Avstrije, kjer so živeli Slovenci. Njim niso bile odobrene pravice iz naslova Avstrijske državne pogodbe, zato so se morali znajti po svojih najboljših močeh. Z ustanavljanjem raznih kulturnih in političnih društev jim je uspelo obdržati določeno stopnjo »slovenskosti«. O slovenskem življu na avstrijskem Štajerskem govorimo predvsem v t.i. radgonskem trikotniku. Vprašanje manjšin je tudi pomembno poglavje demokracije. »Glavno vprašanje je, če si manjšina zaradi svojih značilnosti zasluži poseben položaj v političnem življenju države in v kolikšni meri naj sodeluje pri političnem odločanju države. Na primer, ali naj se posebni položaj nanaša le na reševanje specifičnih pravic manjšine ali tudi na vprašanja širšega socialnega okolja, saj vsa vprašanja tega okolja zadevajo tudi vprašanja tam naseljene manjšine« (Jesih v Cordell 1999: 110).

Najbolj poglobljena vprašanja v življenju Koroških Slovencev se kljub vključitvi Slovenije v Evropsko unijo še zdaj niso rešila. Največ prahu še vedno dvigajo krajevne table. Kot največji borec proti njim se pojavlja koroški deželni glavar Joerg Haider, ki mu z neupoštevanjem Avstrijske državne pogodbe in neupoštevanjem določil ustavnega sodišča, uspeva koroške Slovence držati v nemilosti.

Sedaj pa pogledajmo še nemško manjšino na Danskem. Zgodba je zelo podobna slovensko-avstrijski. Območja na današnji dansko-nemški meji so bila sicer mirna vse do prvega vzpona nacionalizma na tem območju leta v sredini 19. stoletja in vojni, do katere je prišlo prvič leta 1848 (v njej so zmagali Danci) in vojni leta 1864, ko je zmagala avstrijsko-pruska vojska. Po tej vojni je celotno območje postalo pruska provinca, vse do konca I. svetovne vojne, ko je bilo potrebno narediti mejo med novo Nemčijo in Dansko. Versaillski mirovni sporazum, ki je zagovarjal pravico vsakega naroda do samoodločbe, je tudi v tem primeru spodbudil plebiscit. Celotno območje se je razdelilo na dve coni. Prva, Severna cona, se je na referendumu odločila za Dansko, druga, Južna, pa za

Nemčijo. Ker pa so v obeh conah prebivali tako Nemci kot Danci, je to vodilo v območja z manjšinskim prebivalstvom. Ker je glasovanje potekalo v en bloc sistemu, ki so ga Nemci imeli za nesprejemljivega, so zahtevali ponovno štetje glasov. Do tega ni prišlo vse do ideji naklonjenega Hitlerjevega režima, ki pa kljub vsemu ni dosegel zelenega. Še več, nemška manjšina na Danskem je zaradi njega utrpela hud udarec. V vojni je umrlo 752 vojakov iz tega območja, okoli 3.000 jih je bilo aretiranih zaradi sodelovanja z okupacijskimi silami, Danci pa so tudi zaplenili vse nemške vrtce in šole. Temu prvemu obdobju nerazumevanja med manjšinskim in večinskim prebivalstvom je sledilo bilateralnim dogovorom bolj naklonjeno obdobje, v katerem so Nemci dokončno sprejeli meje, postavljene leta 1920. Temu je leta 1955 sledila tudi Deklaracija med Bonnom in Kopenhagmom, ki je tako kot v Avstrijska državna pogodba za Slovence uredila položaj nemške manjšine na Danskem in danske v Nemčiji.

Povezave med slovensko manjšino na avstrijskem Koroškem in nemško manjšino na Danskem so več kot očitne, kljub temu pa gre poudariti dve pomembni dejstvi v urejanju nemškega manjšinskega vprašanja na Danskem. Nemčija je bila kot poraženka druge svetovne vojne pahnjena v podrejen položaj v pogajanjih tudi o tozadevnih manjšinskih vprašanjih. Zaradi občutka krivde bi bili Nemci pripravljeni v tistem obdobju sprejeti tudi zase škodljiv dogovor. Kot drugo pa velja omeniti dansko manjšino v Nemčiji. Zaradi tega sta državi prisiljeni v dobro kooperacijo in vzajemno spoštljiv odnos do manjšin.

Kot kaže v tem času, bodo problemi s slovensko manjšino v Avstriji ostali na mrtvi točki, dokler bo koroško deželno vlado vodila Haiderjeva stranka. Po vnovičnih volitvah pa se bo lahko sklepalo, ali je avstrijska Koroška zrela za primerno obravnavo manjšin (Internet 1).

3.5 Kategorije določanja evropske identitete

Pri določanju evropske identitete bi tako lahko določili glavne kategorije, po katerih razpoznavamo identiteto: (a) jezik, (b) zgodovina, (c) geografska lega in (d) vera. Vse te kategorije vplivajo na vrednote in kulturo EU.

V smislu jezika v EU ne moremo govoriti o neki skupni identiteti, saj je uradnih jezikov kar 23. Tehnično igrata vlogo glavnega komunikacijskega orodja angleščina in francoščina. Tukaj bi lahko rekli, da igra glavno vlogo ravno različnost, ki združuje. Identiteta Evropejcev na določen način postane ravno ta raznolikost med jeziki, ki dokazuje, da lahko različnost tudi združuje. To pa je lastnost, ki ne velja za preostale kategorije.

Zgodovina je že ena od teh kategorij. Države Unije, ki delijo neko skupno zgodovinsko povezavo, so veliko bolj povezane ena z drugo. Tako lahko v skupni nedavni zgodovini opazujemo močno povezane države nekdanjega vzhodnega bloka; Češka, Slovaška, Poljska, Madžarska, Latvija, Litva, Bolgarija in Romunija. Na drugi strani skupno nedavno zgodovino delijo pripadnice zahodnega bloka, ki jih družijo moč zavezništva v času hladne vojne. Med ostalimi državami na Evropskem kontinentu velja izpostaviti tudi Jugoslavijo, ki je bila nekakšna tretja možnost v svetu dveh polov in hkrati močno razdvojena znotraj sama sebe, tako v kulturnem kot v verskem smislu. Če gremo še bolj v preteklost, pridemo do druge svetovne vojne, ki je zelo zbližala dve nemško govoreči državi, Avstrijo in Nemčijo. Na ta način lahko pridemo do zaključka, da se znotraj Unije pojavljajo tudi nekakšne manjše entitete, ki so večje od nacionalnih držav, hkrati manjše od cele Unije.

Geografska lega predstavlja najbolj nejasno in diskutirano temo v Uniji. Kaj pravzaprav sploh je Evropa? Kot kontinent Evropa nima tako jasnih meja kot ostali kontinenti. Opisi iz leksikonov omejujejo Evropo takole: na severu Arktični ocean, na zahodu Atlantski ocean, na jugu Sredozemsko morje, na jugovzhodu gorovje Kavkaz in Črno morje in reke, ki povezujejo Črno morje s Sredozemljem. Na vzhodu Evropo od Azije ločuje gorovje Ural in reka Ural ter Kaspjsko morje. Kljub temu pa se pojavljajo vprašanja pri umeščenosti Rusije in Turčije. Rusija je sicer velika država, a iz geografskega vidika nekako sodi v Evropo, medtem ko Turčija ostaja t.i. Mala Azija.

Kot četrti element se pojavlja vera. Vera je v Uniji ločena od države in velja načelo verske svobode. Evropska unija je v glavnem krščanska. Najštevilčnejši so katoliki,

sledijo jim protestanti, ortodoksna cerkev in judaizem. Velika je tudi muslimanska populacija, ki naj bi štela okoli 16 milijonov vernikov. Različne veroizpovedi prispevajo v veliki meri k bogastvu kulture evropskega prostora kot takega. Kljub vsemu pa se v Uniji občasno krepi duh nacionalizma, ki tako ob sprejemanju drugih držav v Unijo veroizpostavlja kot pomemben element pripadanja skupnosti. Evropejci se zavedajo svojih krščanskih korenin, kar se je odrazilo tudi pri pisanju evropske ustave, kjer se je napisalo preambulo, ki Evropo določa za krščansko in verujočo v Boga. Ob tem pa je potrebno omeniti tudi nekaj držav v Uniji, kjer ima vera specifično vlogo. Bodisi je religija zaradi dolgih let trdega režima izgubila svoj pomen, ali pa se je še dodatno utrdila v ljudeh. Govorim seveda o državah bivšega vzhodnega bloka in bivši Jugoslaviji.

4. Stanje Evropske Unije

4.1 Omejitve za nove članice

Trenutno Evropska unija šteje 27 članic. Zadnji pridruženi članici sta Bolgarija in Romunija, ki sta v Unijo pristopili 1. januarja 2007. Pred tem je bila zadnja »zgodovinska širitev« za 10 novih članic (EU10), med katerimi je bila tudi Slovenija, v maju 2004. Evropska unija se je pojavila kot nova tvorba v zavesti »novih Evropejcev«. Poleg vse evforije, ki so je bili deležni ob vstopu (govorim predvsem o širitvi na 10 novih članic leta 2004), so bili deležni tudi ne tako prijetnega dela v obliki nekaterih omejitev, ki so oblikovale evropsko zavest v takšno, kot jo poznamo danes.

Čeprav so vse članice enakopravne, še vedno veljajo določene omejitve za novo pridružene članice. Najbolj znana je omejitev prostega pretoka delovne sile, ki pa mora biti do leta 2011 povsem ukinjena. Trenutno smo v režimu t.i. prehodnega sedemletnega obdobja. Tako imajo stare članice in preostale članice ekonomsko gospodarske pogodbe v prehodnem obdobju možnost uvesti različne omejitve za zaposlovanje delavcev iz novink.

»Slovenija je v pogajalskih izhodiščih uveljavila načelo vzajemnosti. To pomeni, da lahko tudi Slovenija v času 7-letnega prehodnega obdobja do vsake sedanje države članice EU, ki uveljavlja nacionalne ukrepe glede prostega gibanja delavcev, uveljavlja

enakovredne ukrepe. Po prvih dveh letih članstva v EU, natančneje 25. maja 2006, pa se je Vlada Republike Slovenije odločila, da ukinja vzajemnost in uveljavlja prosto gibanje delavcev državljanov EU in EGP. Na takšno odločitev vlade sta vplivali predvsem dejstvi, da ukinitve vzajemnosti ne bo ogrozila slovenskega trga dela in da bo Republika Slovenija s to odločitvijo potrdila svoja dosedanja prizadevanja za uveljavitev prostega pretoka oseb znotraj držav EU» (Internet 2).

Ostale članice so se na možnost prehodnega obdobja odzvale različno. Tako so se na primer Velika Britanija, Irska in Švedska že na začetku odločile, da ne bodo izvajale nikakršnih dodatnih sankcij pri zaposlovanju državljanov EU in tako omogočile prost pretok delovne sile na svojem območju. Temu zgledu so maja leta 2006 sledile še Španija, Finska, Portugalska in Grčija, ki so komisiji sporočile, da glede na stanje delovne sile na njihovem območju ni več potrebe po dodatnem prehodnem obdobju. Dva meseca po tem se je enako izrekla tudi Italija. Ostale države 15 članic izpred leta 2004 ohranjajo prehodno obdobje, a hkrati obljublajo, da ga bodo skrajšale na minimum.

Odnos do Romunije in Bolgarije je enak kot do članic, sprejetih leta 2004 (EU10), s to razliko, da jim lahko določene restrikcije postavijo tudi države EU10. Kljub možnosti pa se večina držav za to ni odločila; »Glede na oceno, da prost pretok delavcev za državljane Bolgarije in Romunije ne bo ogrozil slovenskega trga dela, vlada RS ni uveljavila prehodnega obdobja. Poleg Slovenije so trge dela za državljane Bolgarije in Romunije sprostile Finska, Estonija, Poljska, Slovaška, Češka in Litva« (Internet 2).

Kot omejitev lahko omenimo tudi problem schengenskega pravnega reda. Na območju Unije je namreč do pristopa EU10 veljal schengenski red, ki je omogočal gibanje ljudi čez meje nacionalnih držav znotraj Unije brez uporabe potnih listov. Po 1. maju 2004 ta režim ni veljal za nove države članice, saj morajo predhodno vzpostaviti informacijski sistem in sprejeti določila, ki veljajo za zunanje meje Schengena.

Schengenski pravni red pa ne zagotavlja le prostega gibanja ljudi brez mejnega nadzora, temveč vzpostavlja vrsto podrobnih tehničnih rešitev in enotnih pravil za zagotavljanje varnosti, med drugim oblikovanje enotnih pravil za nadzor skupnih

zunanjih meja, skupni vizumski režim, krepi sodelovanje v boju proti terorizmu in organiziranemu kriminalu ter uvaja spremljevalne ukrepe na področju sodelovanja med policijami, carinskimi in pravosodnimi organi (Internet 3).

4.2 Problem Ustave Evropske Unije

Poleg že naštetih problemov so na novo graditev evropske identitete vplivale tudi težave s sprejemanjem evropske ustave. 21. in 22. junija letos je potekalo zasedanje, na katerem so se predsedniki držav in vlad držav članic Evropske unije po dveh letih negotovosti glede Pogodbe o Ustavi za Evropo odločili sklicati Medvladno konferenco ter se dogovorili o vsebini in časovnem načrtu njenega mandata. Portugalska je, kot v tem času predsedujoča EU, pripravila predlog pogodbe in jo predložila Medvladni konferenci, ki naj bi svoje delo končala pred koncem leta. »Tako naj bi bilo omogočeno, da institucionalne spremembe stopijo v veljavo pred volitvami v Evropski parlament leta 2009« (Internet 4).

Bistvo nove ideje o pogodbi je, da ne bo ustava, ki bi nadomestila vse dosedanje pogodbe, temveč Reformna pogodba (*Reform Treaty*), ki jih bo dopolnila oziroma spremenila. S tem je mišljena predvsem Pogodba o Evropski uniji ter Pogodba o ustanovitvi Evropske skupnosti, ki bi tudi nosila novo ime, in sicer **Pogodba o delovanju Unije** (Treaty on the Functioning of the Union). Amandmaji obstoječih pogodb bodo uveljavili večino sprememb, ki bi jih prinesel sprejem Pogodbe o Ustavi za Evropo. Aktualni kompromis držav članic v primerjavi s Pogodbo o Ustavi za Evropo predvideva naslednje spremembe:

- *Zlitje doslej dveh pravnih subjektov, Evropske skupnosti in Evropske unije, v eno, v Unijo. Slednja bo tako v celoti nadomestila in nasledila Skupnost.*
- *Odstranjena bo izrecna omemba ustavnosti, kakor tudi simbolov EU, kot so zastava, himna in slogan.*
- *Naslednja sprememba zadeva funkcijo "ministra za zunanje zadeve", ki ga bo nadomestil "visoki predstavnik EU za zunanjo in varnostno politiko"; vsebinsko bo ohranil dvojno funkcijo, opredeljeno v Ustavni pogodbi, torej bo opravljal*

delo sedanjega visokega zunanjepolitičnega predstavnika unije in komisarja za zunanje odnose.

- *Evropski svet naj bi imel po novem **stalnega predsednika** z dveipolletnim mandatom, ki je lahko enkrat obnovljen. Funkcija predsednika bo nezdržljiva s katero koli drugo nacionalno funkcijo.*
- ***Evropska zakonodaja** bo še naprej sestavljena iz uredb in direktiv, ne pa iz zakonov in okvirnih zakonov, kot je predvidevala Ustavna pogodba. Odstranjena je tudi izrecna omemba primarnosti evropskega prava, ki jo je zamenjala referenca na obstoječe običajno pravo v okviru Sodišča Evropskih skupnosti.*
- *Nov **sistem odločanja** v Svetu EU z dvojno večino (55 odstotkov glasov držav z najmanj 65 odstotki prebivalstva Unije) naj bi obveljal šele 1. novembra 2014, vendar pa lahko v prehodnem obdobju do 31. marca 2017 katerakoli država članica zahteva odločanje s kvalificirano večino na podlagi Pogodbe iz Nice.*
- ***Skupna zunanja in varnostna politika ohranja medvladni značaj.***
- ***Okrepljena bo vloga nacionalnih parlamentov**, predvsem kar se tiče vprašanja subsidiarnosti delovanja EU.*
- ***Listina o temeljnih pravicah** kot takšna ne bo vključena v pogodbo, a bo slednja vsebovala referenco nanjo in Listina naj bi tako pridobila pravno-obvezujočo naravo (Internet 4).*

Nova t.i. reformna pogodba lahko vlije nov pogum in vizijo prihodnosti Unije. Omenjeni lastnosti sta zelo pomembni kategoriji pri izgradnji kakršnekoli identitete.

4.3 Splošno stanje Evropske identitete

Najprej se moramo vprašati, ali gre za enotno evropsko identiteto ali za več evropskih identitet. Do sedaj je bilo že veliko zapisanega v zvezi z evropsko identiteto, grajeno na skupni zgodovini, religiji in skupnih vrednotah. Pred kratkim je Michael Bruter raziskoval odnose do ločitve med civilnimi (državnimi) in kulturnimi komponentami evropske identitete na družbeno političnem nivoju. Ugotovil je, da se evropska identiteta direktno ne prevaja v politično podporo evropskemu integracijskem procesu, temveč se kaže bolj kot povezava z državljanskimi idejami o EU (Bruter 2004: 186–213). V glavnem literatura o post- nacionalnem državljanstvu in identiteti zaznava, da prihaja do sprememb identitete Evropske unije. Med najmočnejše razloge za ta proces prištevajo

naslednje: diferenciacija od zunaj, od zgoraj in od spodaj (s tem je mišljeno, kako Evropejci iz držav EU gledajo na preostale Evropejce in Neevropejce); notranje poenotenje (zbliževanje življenjskega standarda, prava in kulture državljanov EU) in vključevanje družbene periferije v center (Muench 2001: 136–185). Poleg tega se poudarja veliko moč medijev pri spremembi EU identitete. Cel koncept rasti evropske identitete je speljan ob bok narodni identiteti. Ljudem je omogočeno, da obdržijo narodno identiteto in se kljub temu počutijo Evropejce. Juergen Habermas predlaga preoblikovanje zahodno-evropskih družb iz nacionalnih v transnacionalne, s čimer naj bi se preselili od etnosa k demosu. Ta pristop je povezan z njegovim idealom t.i. ustavnega patriotizma, po katerem naj bi se državljani ne identificirali toliko s kulturo in etnijo kot z ustavnimi načeli, ki jim prinašajo pravice in dolžnosti (Habermas 2001: 35) Korak naproti skupni EU ustavi lahko štejemo vsekakor kot Habermasov korak k skupni evropski identiteti. Hkrati pa tak pristop prihaja v nasprotje oz. zadrego pri odnosu do manjšin in državljanov tretjih držav, živečih v EU. Ali Evropska ustava zadeva tudi njih? In kako je lahko skupna ustava, kot instrument gradnje nacionalnih držav, upoštevana kot klic k državljanskemu patriotizmu? Ta vprašanja predstavljajo le del vprašanj, ki ostajajo odprta pri dialogu o EU identiteti. Ideja liberalnega »kontraktualizma«, kot pot k močnejši povezavi narodov sedanje EU, preiskujejo mnogi znanstveniki, ki menijo, da bodo državljani tako pot sprejeli kot legitimno le v primeru, če jo opravičuje kakršnakoli družbena pogodba (Rawls 1993: 68). Do sedaj se je ta princip v glavnem uresničeval v nacionalnih arenah, ko je EU uveljavljala pogodbo z državljani neke EU države. Čeprav ta teorija ostaja v veliko pomoč pri delovanju raznolike Unije, na žalost ostaja le akademski pristop, brez kakršnekoli moči pri vsakodnevni politiki Unije in njenih državljanov. » Notranji princip preobrazbe identitete je pomemben za teoretike, ki trdijo, da se pojavlja nova evropska identiteta, ki povzema pod-nacionalne identitete in obenem dopušča vso to kulturno in etnično raznolikost v širokem družbenem kontekstu. Ta – multikulturen pristop – prihaja v direktno nasprotje s trditvijo, da identiteta, ki se trenutno uveljavlja v EU promovira evronacionalnem, ki hkrati predstavlja tudi ekskluziven političen blok. Analitiki se tudi sicer redko strinjajo s konceptom enotne nadnacionalne identitete za neko naddržavno obliko vladavine (Internet 4). Čeprav skupne lastnosti različnih narodov vsekakor pripomorejo k negovanju evropske identitete,

se je tak koncept v preteklosti že pokazal za zmotnega. Mnogi znanstveniki, ki se ukvarjajo z vprašanjem evropske identitete, se strinjajo, da je »poevropenje« domače kulture države članice odvisno predvsem od odnosa državljanov do svoje nacije in Evrope (Cowles 2001). »Posebni koncepti nacije in kolektivnih identitet, ki so se pojavili v posameznih državah, so povezani s specifičnimi načini integriranja imigrantov in integriranja Evrope kot tudi integriranja države v Evropo« (Niedermeyer 1995: 31). Zato lahko tudi opazimo, da je francoski koncept Evropske unije veliko bolj transnacionalen kot denimo britanski. Kljub vsemu pa Markus Thiel, profesor predmeta Evropska unija in preučevalec evropske identitete, meni, da je ta koncept značilen za obdobje od začetka formacije Unije do nekje 50 let kasneje, to se pravi, do konca minulega stoletja. Dandanes ne vodi koncepta evropske identitete le vsaka država članica zase; meni, da je EU postala dovolj močna, da tudi sama kot inštitucija vodi neko vrsto oblikovanja identitete. Kot prvo moramo vedeti, da je EU razvila močan sistem pristojnosti in politik, ki vplivajo na domače politično življenje v državah Unije. Kot dokaz za to lahko navedemo razne evropske direktive, ki so za vlade držav članic obvezne in preko njih EU zares lahko vpliva na dnevno politiko v državi članici. Dandanes je čutiti tudi franko-nemški vpliv v politikah EU, ki je večkrat kamen spotike za ostale manjše in mlajše članice Unije, ki si želijo enakopravne moči. Nedavna širitvena pogajanja so dokazala obstoj strahu novih (pristopnih) držav članic, ki so se bale, kako zelo bodo s pristopom v Unijo ogrozile svojo nacionalno identiteto. V Sloveniji se je ta proces kazal v mnogih javnih tribunah, v katerih so tehtali možnost, da bi ostali zunaj Unije oz. pristopa in njegovega učinka na kulturo, jezik, denarno enoto itd. Prav na FDV se spomnim tribune, ki se je ukvarjala z vplivom sprejetja evra na izgubo nacionalne identitete.

Evropski identiteti kot integracijskemu programu evropskih elit še vedno primanjkuje naravnega elementa identitete, ki ga promovirajo esencialisti.

»Večina državljanov Unije je prepričana, da bodo v nekem smislu pridobili z eno od politik Unije, kar kaže več instrumentalne podpore in manj čustvene identifikacije. s tem, da bodo pokali več instrumentalne moči in manj pozitivne identifikacije. Kljub vsemu ne gre posploševati in reči, da javno podporo Uniji vodijo zgolj materialni vzgibi« (Bosch in Newton 1995: 75). Pri večini javnosti v EU je obstajal stabilen permisivni konsenz, ki je omejeval ali olajševal, vendar ne determiniral prihodnjo smer in hitrost

evropske integracije (Niedermayer in Sinnott 1995: 31). Kljub temu pa to dandanes ne drži povsem, saj se je v zadnjih 10-15 letih podpora EU drastično zmanjšala. K temu je prispevala zmaga desno sredinskih ali desnih, bolj nacionalno usmerjenih strank. Hkrati se je med ljudmi znižala podpora evropskim volitvam in evropskim sporazumom. Dno je podpora evropski integraciji dosegla ob glasovanju o sprejetju Evropske ustave. Maja 2005 je tako 55% Francozov zavrnilo sprejetje ustave in s tem je bil proces zблиževanja Unije začasno zaustavljen. Temu je sledila še junijska zavrnitev ustave na Nizozemskem. Kljub temu je veliko držav še naprej kazalo navdušenje nad sprejetjem ustave v prihodnosti. Med njimi so države, ki so ustavo že ratificirale, kot na primer Avstrija, Grčija, Italija, Madžarska, Nemčija, Litva, Slovaška, Slovenija in Španija. Nemčija si je med svojim predsedovanjem kot eno glavnih nalog zadala tudi obuditev Evropske ustave. Načrt Nemčije in preostalih dveh držav, ki predsedujejo EU od januarja 2007 do konca junija 2008, je priprava t.i. »roadmapa«. Poglavitna naloga izdaje tega »roadmapa« zna pasti ravno na ramena zadnje predsedujoče v tem obdobju, Slovenije.

Evroskeptiki tako naštevajo ljudsko podporo, demokratični deficit in ustavno krizo kot tri sklope problemov, s katerimi se EU danes srečuje in ne moremo reči, da ne vplivajo tudi na EU identiteto. (Rusconi 1998) Kritiki obstoja evropske identitete menijo, da če je »spillover efekt« lahko povezal ekonomijo in politiko bodočih držav članic, se ta ni dotaknil evropske identitete. Predvsem zato, ker naj bi bil tak postopek pretežko izvedljiv in ker politikom tega ne uspe doseči (Armingeon 1999).

Identiteta državljanov EU se po vsem povedanem kaže kot precej kompleksen in abstrakten pojem, ki pa ga z avoljo potrebe po definiciji lahko opišemo kot kulturno-politično kolektivno identiteto Evropejcev. Najbolj zanimivo je, da v iskanju skupne evropske identitete iščemo skupne faktorje, kot so zgodovina, politika, ekonomija in vse druge družbeno kulturne elemente; po drugi strani pa govorimo o pluralistično minimalistični definiciji Evrope, ki si želi ustvariti neko notranjo, državljansko predstavo evropskih vrednot. Resnica leži nekje na polovici obeh teženj. Do sedaj državljani Unije živijo v nekakšnem miroljubnem spoštovanju te medkulturne različnosti, a kljub vsemu poskušajo ohranjati svojo kulturo, ki je enaka družbeno skupinski identiteti. Kljub vsemu

pa se (predvsem) pred vsako širitvijo čuti potrebo po večji meri skupne politike v odnosih do drugih. Pojavlja se tudi želja po idealu evropske enotnosti, ki se potem nemalokrat znajde v primežu med lastno in evropsko kulturo ter državno in evropsko politiko.

Koncept ideje, identitete in resničnosti Evrope se razlikuje v odnosu do ideologije. »O argumentu, da je bil evropski projekt rojen kot model ekonomske in ne eksplicitno politične integracije, kot posledica želje po preseganju katastrofalne evropske hegemonične zgodovine v prvi polovici 20. stoletja, še vedno živahno razpravljajo študije EU, ker zadeva bistvo evropske integracije. Prav zato nekateri zahtevajo »alternativno« kolektivno identiteto, ki bo zgrajena na multikulturalnosti in je povezana s post nacionalnim državljanstvom v Uniji« (Delanty 1995). Delantyjevo delo jasno opisuje nagnjenja in potrebe, ki vodijo k združenji Evropi, ne odraža pa trenutne spremembe v pojmovanju nacionalnosti pri evropskih narodih oz. v evropskih javnih prostorih.

Ostali znanstveniki upodabljajo trenutno vprašanje evropske identitete in integracije kot proces, ki razdvaja narode znotraj držav Unije, kot tudi države Unije med seboj. Evropska integracija že zdaj kaže tudi povezavo med državljani Unije in socialnoekonomsko situacijo. »Evropska integracija med drugim odpira tudi nov razkorak med mobilno elito, ki se bo pomikala proti evropski identiteti in manj mobilnimi, ki se bodo držali nacionalne solidarnosti (Muench 2001: 140). Temu v bran se postavlja tudi Tabela 4.3.1. Če si pogledamo tabelo o izobrazbeni strukturi lahko ugotovimo, da je med nižje izobraženimi manjša mobilnost kot med višje izobraženimi. Na novo delovno mesto znotraj Unije se je odpravilo 4% nižje izobraženih in kar 7% višje izobraženih.

Tabela 4.3.1: Evropska mobilnost

	Znotraj mesta oz. pokrajine	Po pokrajini	Znotraj EU	Zunaj EU
Skupaj				
EU 25	53	18	4	3
EU 15	55	19	5	3
Nove države članice	45	9	1	1
Spol				
Moški	52	17	4	3
Ženski	55	19	4	3
Starost				

18-24	19	7	2	0
25-34	48	17	5	3
35-44	61	18	5	3
45-54	62	19	4	4
55-64	60	21	4	4
65+	59	20	4	3
Izobraženost				
Nizka ali brez	59	13	4	2
Povprečna	56	17	3	3
Visoka	54	27	7	5
Še v procesu izobraževanja	17	9	3	1

Vir: Internet 15.

»Posebej v očeh evropskih držav, ki še niso del Unije, je ideja izločitve za raziskovalce kolektivnih identitet posebej pomembna. Postavljajo namreč vprašanje o prihodnjem samorazumevanju Evropejcev glede na spodbudo širitve« (Strath 2000). Širitev Unije vpliva na spremembo identitete v državah članicah kot tudi v državah, ki šele pristopajo. Na zadnji širitvi lahko gledamo kot na nekakšen notranji test o kulturni raznovrstnosti EU pod pogoji nekega homogenega okolja, stvarnost, ki se zna v prihodnjih širitvah spremeniti.

5. Evropska identiteta in širitve

Da se države sploh podajo na pot pristopa v EU, morajo imeti določene cilje in pričakovanja. Pogosto se pokaže, da so ta pričakovanja v glavnem ekonomske narave, a kljub vsemu ne smemo spregledati nekaterih drugih faktorjev, kot na primer mnenja o demokraciji in s tem povezanega stanja političnih in pravnih institucij EU. Pomembno je tudi sprejemanje EU kot take med državljani kandidatke za članstvo.

Nedokončani proces širitve Unije sili tako prebivalce kot tudi policy makerje posameznih držav k razmišljanju o trenutni nacionalni identiteti. Problem identitete se lahko zdi na prvi pogled povsem neproblematičen; bodoče članice se priključijo v Unijo, ker jim to omogoča politični in ekonomski razvoj; članice, ki so že del EU, pa pridobijo nova tržišča in več politične moči na širšem geografskem območju. V praksi pa je potrebno razmisliti o več vprašanjih, ki so aktualna med širitvijo Unije in zadevajo tako nacionalno kot tudi evropsko identiteto. Večina držav se je v procesu priključevanja Uniji posvetila

bolj neenakostim v bogastvu in problemom medsebojne tekmovalnosti med članicami v dobi priključevanja EU. Nikoli se ni pod vprašaj postavljalo kulturne identitete prihodnje države članice in (recimo temu) trenutni identiteti EU pred vnovično širitvijo. Prav tako se premalo debatira o končni viziji EU. Zaenkrat se vse priključene države v nekih geografsko-zgodovinskih terminih Evrope pred II. svetovno vojno še lahko šteje v t.i. Evropo. Na širitev na vzhod so evropski politiki gledali kot na nekaj nujnega, kot na nekaj, kar je bilo Evropi po II. svetovni vojni odvzeto in ji mora biti vrnjeno. Dodatno centralne in vzhodnoevropske države kažejo višjo raven kulturne evropske identitete kot njihove zahodnoevropske sosede (Huntington 1996). Ob možnosti naknadnih širitev EU proti jugovzhodnem robu Evrope se družboslovni znanstveniki sprašujejo, kje se v geografskem smislu Evropa konča.

Na internetu sem naletel na internetno revijo Eurotopics (Internet 11), ki ponuja sledeč odgovor. Francoski filozof Régis Debray opozarja na dediščino razsvetljenstva v Evropi, ki nas uči, da se vsakršna identiteta tvori ob nastanku opozicije. Tako se o vprašanju identitete Evropejcev začnemo spraševati šele, ko hoče v Unijo pristopiti država kot je Turčija, ki s svojim večinskim muslimanskim prebivalstvom zbuja v krščanski Evropi nelagodje. Pri vprašanju Evropske identitete naletimo na podobna vprašanja tudi pri vseh državah, ki so bile del nekdanjega Vzhodnega bloka. Če so dandanes v EU vključene nekatere med njimi, kot na primer Bolgarija in Romunija, je lahko država, kot sta Ukrajina ali pa Gruzija, nekoč tudi del Unije? Vprašanje zunanjih meja Unije se nanaša na tako imenovane evropske vrednote. Primer je bil močno poudarjen ob izdaji danskih karikatur preroka Mohameda pozno v letu 2005. Z več kot 20 milijoni muslimanskih priseljencev se Evropa za svoje vrednote, kot je svoboda tiska, bori tako znotraj sama sebe kot tudi zunaj meja. Kot smo že večkrat omenili, nekaterim drugim meje ne igrajo najpomembnejše vloge pri definiciji Evrope. Tako se zatekajo k različnosti (beri: diversity) kot definiciji za Evropo. Javnost v Evropi kaže potrebo po nečem, po čemer bi se lahko razlikovali od Neevropejcev. Kot se je zapisalo bolgarskemu avtorju Iliji Trojanovu: »Če se želimo pripraviti na prihodnost, se moramo naučiti obravnavati meje kot neke vrste križišča, ki so nas bogatila v preteklosti; kot igrišča za mešane kulture, ki so življenjskega pomena za nadaljnji razvoj kontinenta«. So meje torej odveč? Odgovor

na to je ponudil nemški filozof Juergen Habermas, ki pravi, da »Čim prej kultura nekega naroda sprejme etnično in versko raznolikost, tem lažje bo zgraditi neko skupno evropsko identiteto. Integracija ni enosmerna ulica; narodne kulture lahko močno poživi, tako da postanejo bolj odprte, sprejemljive in občutljive za vplive od znotraj in od zunaj obenem« (Internet 11).

6. Evropska identiteta v Bolgariji in Romuniji ter državah kandidatkah

6.1 Evropska identiteta in Bolgarija

6.1.1 Jezik

Bolgarščina predstavlja enega izmed južno slovanskih jezikov, ki ga govori približno 12 milijonov ljudi tako v Bolgariji kot tudi v Ukrajini, Makedoniji, Srbiji, Turčiji, Grčiji in Romuniji. Bolgarski jezik je medsebojno razumljiv z makedonskim in sorodno zelo blizu srbsčini, hrvaščini, bosanščini in slovenščini.

Bolgarščina predstavlja prvi pisani slovanski jezik. Prvič se je pojavila v 9. stoletju pisana v glagolici, ki jo je postopno zamenjala cirilica. Moderna literatura se je vzpostavila po letu 1878, ko je Bolgarija postala samostojna. V tem obdobju se je v Bolgarščino prikradlo veliko turških izrazov. Poleg turščine najdemo sposojenke tudi iz latinščine, ruščine, francoščine, italijanščine, nemščine in v zadnjem času angleščine. Bolgarski jezik je torej del evropske identitete, saj je s svojo »slovanskostjo« in preteklostjo eden izmed stebrov evropskih jezikov.

6.1.2 Zgodovina

Že v antični dobi lahko na območju sedanje Bolgarije odkrijemo močne grške vplive. Slovani so ta del regije Evrope poselili relativno pozno, šele v 7. stoletju. Cirilica je postala temelj nadaljnjemu kulturnemu razvoju. Največjo teritorialno površino je Bolgarija zasedala v času Simona I., prvega bolgarskega carja. Njegova največja zasluga je razvoj in bogatenje krščanske slovanske kulture, ki je postala vzor tudi ostalim slovanskim narodom in ki je Bolgarom dala možnost, da se kot narod ohranijo, četudi deželo preplavijo sovražne okupacijske sile. To se je izkazalo kot izjemno pomembno, saj so Bolgarijo večkrat napadli, razdelili in oplenili. Bolgarija je v rimskih časih spadala v Vzhodnorimsko ali Bizantinsko cesarstvo, s katerim so ves čas nadvlade bili bitke. V okviru drugega bolgarskega imperija so za naslednji dve stoletji postali pomembna evropska sila. Po letu 1300 je Bolgarija razpadla na manjše province, ki so bile potem podložne Otomanskemu imperiju. V tem času je Bolgarija močno nazadovala. Imperij si

je tudi prizadeval k zmanjševanju avtohtonega prebivalstva in uveljavljal svojo kulturo. Proces je trajal vse do 19. stoletja in do rusko-turških vojn, v katerih so Bolgari na strani Rusov poskušali pridobiti nazaj davno izgubljeno ozemlje. V prvi balkanski vojni so skušali svoje interese še bolj izpolniti, a je med zavezniki po zmagi prišlo do spora v zvezi s pokrajino Makedonijo. V drugi balkanski vojni se je Bolgarija borila na strani Turčije in zgubila. Prav tako se je za Bolgarijo slabo končala tudi I. svetovna vojna, ki so jo na strani centralnih sil prav tako izgubili. V drugi svetovni vojni so bili zavezniki nacistične Nemčije in dobili v upravo dele Grčije in Jugoslavije. Bolgariji je tako kot Danski in Finski uspelo rešiti judovsko prebivalstvo, saj nikoli niso implementirali določila o Judih. Po koncu vojne je Bolgarija postala del Sovjetske zveze, kjer je ostala do padca železne zaves. Bolgarija je v zadnjih letih dosegla zavidljiv napredek, ki ga je kronala z vključitvijo v EU.

6.1.3 Geografska lega

Geografsko se Bolgarija uvršča v jugovzhodno Evropo. Meji na Romunijo, Srbijo, Makedonijo, Grčijo, Turčijo in Črno morje. Po mednarodno veljavnih kriterijih jo to uvršča v Evropo.

6.1.4 Vera

Večina Bolgarov pripada bolgarski ortodoksni cerkvi. Cerkev je dolga leta nudila oporo tako v časih Otomana kot tudi pod komunističnim režimom in je nekako prispevala k identiteti Bolgarov. Kljub raznim poskusom komunistov se je Cerkev v bolgarski družbi obdržala. Pravi razcvet je znova doživela ob koncu komunističnega režima, verski prazniki se zopet praznujejo, krst in cerkvene poroke so znova pridobile na priljubljenosti. Kljub temu, da je Bolgarska ortodoksna cerkev v zahodni Evropi relativno slabo poznana, se s svojimi običaji in prepričanjem vključuje v koncept evropskega človeka.

Komentar: Bolgarski jezik prištevamo med evropske jezike, saj je slovanski. Zgodovina Bolgarije se močno prepleta z okoliškimi državami, ki so z izjemo Turčije vse legitimne neuradne kandidatke za pristop v Unijo. Vsa dejstva govorijo o kulturni povezanosti tega dela evropskega prostora. Bolgarija s svojo kulturo v evropsko identiteto vnaša nov

slovanski jezik, bogato zgodovinsko dediščino in s tem potrjuje povezanost evropskih držav tega prostora in bogati raznolikost EU.

6.2 Evropska identiteta in Romunija

6.2.1 Jezik

Uradni jezik v Romuniji je romunski. Govori ga približno 89 % v 23-milijonski populaciji. Madžarsko govori okoli 7 % ljudi, v glavnem v Transilvaniji. Prav tako obstaja manjša nemška skupnost, ki predstavlja 1,5 % populacije (Internet 12).

6.2.2 Zgodovina

V srednjem veku so Romuni živeli v treh pokrajinah: Valahiji, Moldaviji in Transilvaniji. Transilvanija je bila del kraljevine Madžarske od 10. vse do 16. stoletja, ko je postala neodvisna pokrajina. Do 15. stoletja neodvisna Valahija je mejila na Otomansko cesarstvo in je po 15. stoletju postala del cesarstva. Pokrajina Moldavija je največji razmah doživela v 15. stoletju pod Štefanom Velikim. Njegovo vladanje je trajalo 47 let, kar je bilo za tiste čase posebej dolgo. Bil je znan kot veliki vojskovodja. Na začetku 19. stoletja so bile romunske pokrajine razdeljene med otomansko cesarstvo (Valahija in Moldavija) in Avstro-ogrsko (Transilvanija). Romuni so bili v tem času obravnavani kot drugorazredni državljani in Valahijo in Moldavijo je združil boj proti Turkom. Romunija je leta 1878 postala samostojna država. Bila je aktivna udeleženka balkanskih vojn, v 1. svetovni vojni je razglasila nevtralnost. Kljub vsemu je bila leta 1916 prisiljena k udeležbi v vojni in je napovedala vojno Avstro-ogrski. Drugo svetovno vojno so prav tako začeli nevtralnno, a bili po sili razmer prisiljeni v sodelovanje s centralnimi silami. Za kratek čas po vojni je Romunija postala del Sovjetske zveze, ki jo je izkoriščala. Leta 1958 so se Sovjetske sile končno umaknile iz Romunije pričela je s samostojno politiko, ki se je nadaljevala z nesodelovanjem v sovjetskem napadu na Češkoslovaško leta 1968 (Romunija je bila edina država Varšavskega pakta, ki se ni udeležila napada), nadaljevala je z diplomatskimi odnosi z Izraelom in prva vzpostavila ekonomske in diplomatske stike z Nemčijo. Romunija je zaradi dobrih odnosov z arabskimi sogovornicami igrala pomembno vlogo v izraelsko-egipčanskem in izraelsko-palestinskem mirovnem

sporazumu. Leta 2007 se je Romunija kot ena najuspešnejših držav v regiji priključila Evropski uniji.

6.2.3 Geografska lega

Romunija je največja država v jugovzhodni Evropi. Meji na Srbijo in Bolgarijo, od katerih jo loči Donava. Poleg teh dveh držav meji še na Moldavijo, Ukrajino in Madžarsko. Donava se izliva v Črno morje in ob tem tvori delto, ki predstavlja največjo rečno delto v Evropi. Romunska pokrajina je raznovrstna, v enaki meri najdemo gore, gričevja in nižine. V centralni Romuniji prevladujejo Karpati, ki s svojimi vrhovi dosega tudi nad 2000 metrov nadmorske višine.

6.2.4 Vera

V Romuniji je cerkev ločena od države. Ne obstaja uradna vera, a prevladuje romunska ortodoksna cerkev. Po popisu prebivalstva leta 2002 tej veri pripada 86,7 % vernikov. Poleg te religije so tu še rimo- katoliška (4,7 %), protestantska (3,7 %) ... Romunija ima tudi svojo zgodovinsko pomembno muslimansko manjšino, ki izhaja iz Turčije in je skoncentrirana v le enem delu države. Po nekaterih izračunih jo predstavlja 67.500 ljudi. Lanskega decembra je začel veljati novi zakon, ki pravi, da se lahko nova verska skupnost registrira le, če ima najmanj 20.000 članov (Internet 12).

Komentar: Romunija tako kot Bolgarija zaradi prepletanja življenja različnih narodov na tem območju potrjuje že začrtano kulturo kot tudi prinaša nov zanos.

6.3 Evropska identiteta in Turčija

Turčija je pomembna gospodarska partnerica EU in ključna država za alternativne poti za nafto in plin. Sodelovanje med Turčijo in EU se stalno širi. Proces vstopanja Turčije v EU ima globalne in zgodovinske razsežnosti. Uradno stališče Turčije je, da je neomajna pri svoji odločitvi, da bo nadaljevala z EU reformami, ne glede na to kako se bo razpletalo ciprsko vprašanje, saj reforme nujno potrebuje za svoj razvoj. Glavni turški pogajalec za pristop v EU Ali Babacan je prepričan, da bo Turčija izpolnila vse predvidene kriterije, vendar pa mora na koncu procesa tudi EU biti pripravljena na vstop Turčije. Brez referendumov držav članic o turškem pristopu najbrž ne bo šlo. Za Turčijo je polnopravno članstvo edini cilj, četudi se zavedajo, da ni zagotovil, da bo zares dosežen.

Najbolj pogosti očitki nasprotnikov vstopa Turčije v EU pa so, da je država »prevelika, prerevna in preveč muslimanska«.

Turčija danes predstavlja eno najbolj živahnih gospodarstev (17. največje gospodarstvo na svetu). Poleg gospodarstva so pomembni še drugi vidiki, predvsem strateška vloga zaveznice v NATO. Turčija meji na vrsto območij, kjer so locirani zamrznjeni konflikti, pri reševanju katerih aktivno pomaga sosedom in mednarodni skupnosti. Skupaj s partnerskimi državami sodeluje v boju proti mednarodnemu terorizmu, trgovini z ljudmi in organiziranemu kriminalu. Turčija je aktivna tudi na Balkanu. Sebe vidi kot eno ključnih sil za stabilnost in varnost v svetu. Vezi med Turčijo in EU so že zdaj zelo močne. V EU živi okrog 3 milijone Turkov, od tega 2 milijona z državljanstvom držav EU, ki so v prejšnjih desetletjih bili večinoma t.im. gostujoči delavci, danes pa so med njimi tudi lastniki podjetij. Turčija je pomembna gospodarska partnerica EU (83% neposrednih naložb v Turčijo v lanskem letu je bilo iz držav EU), pomembna je tudi kot ključna država za alternativne poti za nafto in plin. Sodelovanje med Turčijo in EU se stalno širi.

Proces vstopanja Turčije v EU ima globalne in zgodovinske razsežnosti. Turki so se na pristop resno pripravili z iskanjem področij, ki jih je treba za pristop reformirati. Težave jim dela ciprsko vprašanje, ki ga po turškem mnenju mnoge države članice EU uporabljajo kot dobrodošel izgovor za zavlačevanje pogajanj, saj nadaljevanje procesa ne bo mogoče, dokler se ne najde vsaj začasna rešitev za Ciper. Kljub temu je Turčija neomajna pri svoji odločitvi o približevanju Evropi in bo nadaljevala z delom, ki ga je potrebno opraviti, ne glede na to, kako se bo razpletalo ciprsko vprašanje. Ker je za zaprtje vsakega poglavja (skupaj 35) potreben konsenz vseh držav članic, ima vsaka članica možnost, da dodatno upočasni ta proces. Vzdušje v EU je ta trenutek splošno neugodno za Turčijo, tudi zaradi notranjih vprašanj EU. Za dokončanje reform, ki so potrebne za vstop, so si sami zastavili okvirno obdobje do leta 2013. Nahajajo se v procesu velikanske preobrazbe. Zahvaljujoč intenzivnim političnim reformam je Turčija danes drugačna država, kot je bila še pred petimi, šestimi leti. Mnogi v današnji turški

vladi in v parlamentu imajo osebne izkušnje s kratenjem človekovih pravic, zato so zelo motivirani za izboljšave na tem področju.

Nobena tema v Turčiji ni več izključno notranja tema; vse, kar se dogaja, je avtomatično tema EU, celoten proces pa ima tudi pomembne globalne razsežnosti. Turški prispevek EU je njen specifični značaj; država s prevladujočim muslimanskim prebivalstvom, ki vse bolj prevzema evropske vrednote, ki na ta način postajajo vse bolj univerzalne. Proces približevanja Turčije EU pozorno spremljajo v arabskem in muslimanskem svetu. V luči razprav o spopadu civilizacij, ki so se intenzivirale po 11. septembru 2001, je začetek pogajanj s Turčijo prinesel tudi več optimizma za prihodnost sveta. »Turčija lahko dokaže, da demokracija in sekularizacija delujeta tudi v muslimanskem svetu. To bo največja dodana vrednost, ki jo Turčija prinaša v EU« je v svojem predavanju o turški evropski prihodnosti menil pogajalec Ali Babacan, na svojem predavanju v Centru za Evropsko unijo v Budimpešti, marca letos. Slednja pa bo s tem dokazala, da ni ekskluziven klub oz. da skupne evropske vrednote niso omejene z versko ali etnično pripadnostjo.

Turki se je zavzemajo za ohranitev politike odprtih vrat EU. Menijo, da takšna politika pomaga tudi tistim državam, ki so brez realnih možnosti, da bi kdaj postale članice EU ali pa imajo zelo oddaljene perspektive za članstvo. Širitev je do zdaj bila postopen proces, v katerem se je odločalo o vsakem primeru posebej, tako naj bi tudi ostalo. Razglasitev »zaprtih vrat« pa bi po turški oceni zelo slabo vplivala na neposredno sosesčino EU, zato tega ne priporočajo. Pri tem je za Turčijo polnopravno članstvo edini cilj, četudi se zavedajo, da ni zagotovil, da bo zares dosežen, glede na to da je pristopni proces odprt, brez predvidenih datumov za vstop. Upoštevajoč obojestransko korist Turčije in EU ter globalne učinke turškega pristopnega procesa, se Babacan zavzema za podporo držav članic EU za vstop Turčije v EU. Poudaril je, da bodo na koncu o vstopu Turčije v EU odločali državljani držav članic (četudi je za zdaj edino Francija v ustavi predvidela referendum o vstopu Turčije v EU). Zagotovitev javne podpore v državah članicah je odločilnega pomena, za kar si bo potrebno prizadevati v vsaki državi posebej.

Opazen je padec podpore turške javnosti EU, kar je predvsem posledica občutka, da Turčija ni zaželena v EU (zadnja volilna kampanja v Nemčiji je bila izrazito protiturška, podobno je zdaj v Franciji, kar je za Turčijo žaljivo), v manjši meri pa je to posledica reform, saj imajo reforme v dokaj veliko podporo državljanov.

Trenutno smo v Turčiji priča porastu nacionalizma, kar pa se dogaja tudi drugod po Evropi. Sporen tudi člen 301, ki v kazenskem zakoniku Turčije predvideva zaporne kazni zaradi javne žalitve države ali »turškosti«. Turki kljub vsemu poudarjajo, da imajo podobne člene tudi druge države v svojih kazenskih zakonikih, vendar jih je tam zelo težko implementirati. Turki zagotavljajo tudi, da namen tega člena ni kratenje človekovih pravic. Mednarodni opazovalci razmer v Turčiji kritizirajo tudi visok volilni prag za preboj v parlament- 10%, ki onemogoča manjšinskim strankam kot npr. Kurdom vstop v parlament. Izpostavlja se tudi problem armenskega genocida.

Razpoloženje turške javnosti do pogajanj z EU je vse od dogajanj v decembru lani na zelo nizki ravni. Celo med kvalificirano javnostjo, novinarji in intelektualci prevladujeta skepticizem in cinizem. V letošnjem letu je zaradi volitev prišlo tudi do zastoja pri izvedbi reform. Zato pada v oči osnutek sedemletnega programa reform za članstvo v EU, ki ga je vlada pripravila in ga posredovala v obravnavo najvplivnejšim nevladnim organizacijam. Koncept reform je zasnovan tako, da ni vezan izključno na proces približevanja EU temveč vlada poudarja, da gre za reforme, ki jih Turčija potrebuje zaradi lastnega razvoja in modernizacije še posebej, ker to zahteva gospodarska dinamika.

Premier Erdogan se je znašel pod dodatnimi domačimi očitki, ko Turčija ni bila povabljen na proslavo petdesetletnice v Berlin. Zato je predvsem za domačo politično rabo pozval EU »naj bo poštena in če ima pomisleke do Turčije, naj se odloči, da bomo nadaljevali po naši poti. Ne trošimo zaman denarja in energij.«

Po drugi strani je vlada pripravila osnutek sedemletnega programa reform za članstvo v EU in ga posredovala v obravnavo najvplivnejšim nevladnim organizacijam, med njimi

predvsem industrijskim, trgovskim in delavskim zbornicam ter strokovnim združenjem. Gre za dobro premišljeno politično potezo, ki želi po eni strani pokazati, da članstvo v EU ostaja vladni cilj tudi v naslednjem mandatu, po drugi strani pa se vlada zaveda da pretežni del omenjenih združenj predstavlja zaveznika reform in modernizacije sistema, ki jih vlada izvaja pod naslovom reform za članstvo v EU, čeprav ima dostikrat pred očmi predvsem nujne reforme turškega sistema. Ker te reforme zadevajo globoko v bistvo tradicionalnega turškega političnega sistema in ogrožajo privilegije vplivnih socialnih skupin, zlasti v oboroženih silah in aparatu ter državnem sektorju gospodarstva, vlada potrebuje širšo družbeno zaslombo. Številni tuji opazovalci se strinjajo, da so reforme bolj namenjene sami modernizaciji države in da je članstvo v EU morebitni dobrodošel paralelni cilj, in nikakor ne edini motiv reform.

Koncept reform je zasnovan tako, da ni vezan izključno na proces približevanja EU, vlada poudarja, da gre za reforme, ki jih Turčija potrebuje zaradi lastnega razvoja in modernizacije še posebej, ker to zahteva gospodarska dinamika. Načrt reform zaenkrat nima pravne veljave, gre predvsem za izraz politične volje vlade pred volitvami. Po zbranih pripombah nevladnega sektorja, bo najverjetneje v prvi fazi postal del političnega programa vladne stranke na volitvah, po volitvah in z ustreznimi modifikacijami, ki jih bo narekovala politična dinamika pa del programa nove vlade.

6.3.1 Jezik

Turško govori 65 do 73 milijonov ljudi po celem svetu, v glavnem v Turčiji, drugače pa tudi na Cipru, v Grčiji in v Vzhodni Evropi, veliko pa jo uporablja tudi turška manjšina v Zahodni Evropi, katere velika večina se nahaja v Nemčiji. Korenine jezika najdemo v Centralni Aziji, kjer prvi zapisi izvirajo že izpred 1200 let. Proti zahodu se širi z večanjem otomanskega imperija in otomanska turščina predstavlja direktno predhodnico moderne turščine. Leta 1928 je bila kot ena izmed Atatürkovih reform predstavljena tudi sprememba pisave. Otomansko pisavo je zamenjala latinska abeceda. Trenutna moderna turščina se reformira v smeri jemanja perzijskih in arabskih besed iz uporabe; namesto tega vključujejo besede s turškimi koreninami.

Turščina izhaja Azije in zato ni tipični evropski jezik. Kljub temu pa zaradi velikega števila turških priseljencev v države EU nekako postaja tudi del evropske kulture.

6.3.2 Zgodovina

Turčija zavzema prostor Male Azije, ki predstavlja most med Evropo in Azijo, hkrati pa zaradi najdišč najstarejših mest na svetu pomeni zibelko evropske civilizacije. Zaradi položaja med kontinenti tako predstavlja tudi vez z drugimi kontinenti in ne samo z evropskim. Območje je več stoletij pripadalo različnim turškim plemenom, ki so se med seboj vojskovala in prevzemala ozemlja. Okoli leta 1000 se začno na tem območju pojavljati prve države, ki pa zaradi neprestanih vojn nimajo kakšne daljše tradicije. Po bitki pri Manzikertu leta 1071 pride do formacije Anatolijske Seldžuške in dveh večjih turških držav, ki pa se kasneje združita pod Seldžuki. Pod Seldžuki država doseže veliko moč, ki pa po porazu v vojni z Mongoli splahni, vse do dviga države pod vladarjem Osmanom I. in otomanskim imperijem. Otomanski imperij je imel vezi tako z Vzhodom, kot tudi z Zahodom, ki jih je vzdrževal vseh 623 let svojega obstoja. V 16. in 17. stoletju je celo veljal za eno najmočnejših sil na svetu. Imperij je neslavno propadel s porazom v prvi svetovni vojni, ko je sodeloval s poraženko Nemčijo. Temu je sledila okupacija Turčije s strani držav zaveznic in kasneje boj za suvereno Turčijo, ki je uspel pod vodstvom Mustafa Kemala Paše, ki je kasneje postal tudi prvi predsednik moderne Turške države in s svojimi reformami poskušal modernizirati državo. Zaradi izjemnih zaslug je bil imenovan za očeta moderne turške države in si prislužil častno ime Atatürk. V novejših mednarodnih odnosih se kaže kot zgodovinski problem predvsem turški genocid nad Armenci, do katerega je prišlo pred in po prvi svetovni vojni. Otomanska Turčija je v tistem obdobju po domnevah Zahoda pobila okoli 1,5 milijona Armencev in s tem zagrešila enega najhujših genocidov v zgodovini. Prav v teh dneh je tudi odbor za zunanje zadeve ameriškega kongresa obsodil zločin Turčije nad Armenci in ga poimenoval genocid, kar je zaostriло sicer dobre odnose med Turčijo in ZDA. V istem obdobju lani je tudi francoski parlament sprejel podoben zakon, ki sankcionira zanikanje holokavsta nad armenskim prebivalstvom, le da se je takrat čas sprejema zakona ujemal s časom, ko je turški pisatelj Orhan Pamuk, ki je obsodil turški zločin nad Armenci, prejel Nobelovo nagrado za literaturo (Internet 9).

6.3.3 Geografska lega

Geografska lega Turčije ne uvršča na zemljevid Evrope. Turčija se nahaja na meji med dvema kontinentoma, a nekako ne sodi ne na enega ne na drugega. Države, ki mejijo na Turčijo, so: Bolgarija, Grčija, Armenija, Gruzija, Azerbajdžan, Iran, Irak in Sirija. Na jugu jo omejuje Sredozemsko morje, na zahodu Egejsko in Črno morje na severu.

6.3.4 Vera

Atatürk se je z ustavo lotil ločevanja cerkve od države in to sodi tudi med eno njegovih najpomembnejših reform. Odpravil je kalifat, ki je predstavljal naslednike Mohameda, politično verske voditelje islama in simbol sultanove želje po vladanju vsem muslimanom sveta. Moč vseh verskih avtoritet v okviru države se je sprva zmanjšala vse do popolne ukinitve. Verske fundacije so bile nacionalizirane in omejilo se je versko vzgojo, nekaj časa je bila celo popolnoma prepovedana.

Čeprav je v Turčiji prišlo do ločitve cerkve od države na uradnem nivoju, je religija ostala močan element družbe. To so si želeli izrabiti nekateri politiki v petdesetih letih prejšnjega stoletja in začeli predstavljati konzervativno naravnano volilno telo. To je zavračala večina takrat vladajočih političnih elit, ki so podpirale princip kemalizma. Ta spor med obema strujama je postopno vodil v polarizacijo turške družbe.

Ta je postala še posebej očitna v osemdesetih, ko je mnogo mladih izobražencev začelo izpostavljati možnost malce bolj religiozno obarvane politike in s tem preizkušati vladajočo elito. Ti mladi so bili ponosni na zgodovino islama v Turčiji in so menili, da je napočil čas za prilagajanje nekaterim verskim normam, ki bi po njihovem mnenju lahko tudi izboljšale delovanje države in njenih politik. Sprožili so nekakšno obuditev islama v Turčiji. S sloganom, da bo islam Turčiji povrnil ekonomsko moč in rešil ostale probleme, so začeli nastopati na državnozborskih volitvah in začeli postajati vedno bolj pomemben politični dejavnik. Danes je islam tisti problem, ki Turčijo najbolj oddaljuje od Evropske unije. Če se ji pri prvih treh elementih določanja evropske identitete Turčija še nekako približa, se ji po verski plati nikakor ne more. Pri vprašanju Turčije se po mojem mnenju postavlja vprašanje pomena vere pri evropski identiteti. Glede na to, da veliko držav Unije (med njimi velike, kot so Poljska, Nemčija, Italija ipd.) poudarja krščansko tradicijo Evrope, igra vera resnično zelo pomemben element in težko premostljivo razliko

med Turčijo in EU. Po drugi strani pa se muslimanska populacija v Evropi ves čas krepi zaradi številnih priseljencev, kar pa tradicionalne evropske države nerade priznajo.

Komentar: Turčija je najbolj neevropska, a hkrati najbolj navdušenja za pridružitve polna kandidatka. Ker se Turčija kulturno zelo težko umešča v ta prostor, bo njena pot najtežja. Turki so večini Balkanskih držav poznani kot agresorji, ki so v preteklosti plenili po njihovem polotoku. Glede na povedano bi Turčija v EU lahko prinesla veliko drugačnosti, malo manj tipične evropskosti. Kakšne posledice bi to imelo za evropsko identiteto, je težko predvideti.

6.4 Evropska identiteta in bivša jugoslovanska republika Makedonija

O Makedoniji je za sedaj zapisanega bore malo. Dejstvo je, da je Makedonija med državami kandidatkami najmlajša. V status kandidatke je namreč prešla šele decembra leta 2005, kar je nekaj mesecev po tem, ko sta Turčija in Hrvaška že začeli s pristopnimi pogajanjmi.

Po razkolu Jugoslavije leta 1991 se je Makedonija, takrat najrevnejša Jugoslovanska republika, začela srečevati z izzivi socialističnega gospodarstva na poti v tržno. Situacijo ji je dodatno oteževal neugoden regionalni položaj. Konec Jugoslavije je Makedoniji prinesel konec zaščite trgov in prenehanje nakazil, ki so prihajali od jugoslovanske vlade. Vojna v Bosni, mednarodne sankcije proti Srbiji, kriza leta 1999 v bližnjem Kosovu so prinesle kar nekaj šokov makedonski tržno-odvisni ekonomiji. Prepotrebni vladni programi za reformo gospodarstva so sprva povzročili še večjo osamitev makedonskega gospodarstva. Makedonijo je leta 1994 prizadel zlasti grški embargo zaradi nesporazumov glede imena države, zastave in ustave in mednarodne sankcije, ki so bile uperjene proti Srbiji, ki se niso končale vse do Daytonskega sporazuma. Učinki etničnega upora Albancev v Makedoniji je leta 2001 zmanjšal mednarodno povpraševanje po makedonskih produktih, prekinil pogodbe v tekstilni in železarski industriji in osiromašil rekonstruiranje privatnega sektorja. Ti razlogi so onemogočali rast makedonskega gospodarstva vse do leta 2004. Makedonska politična in varnostna situacija je stabilna.

To je omogočilo, da se je vlada skoncentrirala na domače reforme, ki bi pospešile gospodarsko rast in privabile tuje investicije. Leta 2004 je vlada sprejela napredni zakon o gospodarskih družbah, ki naj bi lajšal ovire pri tujih vlaganjih v makedonsko gospodarstvo. Hkrati je zakon predvideval nizke davke na investicije in jamčil za pravice delničarjev. Leta 2006 je vlada sprejela zakon, ki je močno olajšal ustanovitev podjetja. Vlada je spremenila svojo fiskalno politiko in jo uskladila z mednarodnimi standardi in pravili Svetovne banke ter jo uspela obdržati v nekakšnem stabilnem makroekonomskem okolju. Prav tako so spremenili zakone tudi na področju telekomunikacij, ki so tako kot celoten »elektrosektor« v fazi privatiziranja. Vsa ta dejstva so poslala zelo pozitivne signale tujim investitorjem. Reforme pa se niso optimalno obnesle in niso povzročile velike gospodarske rasti, saj se je vlada še vedno bolj ali manj neuspešno borila s korupcijo in slabim sodnim sistemom. Dodatne težave so prinesli visoki stroški domačega zadolževanja in nepremostljivih birokratskih težav. Nova makedonska vlada, ki je oblast prevzela v avgustu 2006, se je spopadla s korupcijo v državi in si zastavila povečevanje tujega vlaganja kot primarni cilj mandata. Leta 2007 so začeli z drago in močno marketinško kampanjo, ki naj bi promovirala investicije v državo. Prednosti, ki jih poudarjajo, so nizki davki na osebni dohodek in na dobiček; obljublajo t.i. giljotino birokracije, ki naj bi drastično zmanjšala probleme postopkov ob registraciji podjetij in njihovem poslovanju. Makedonija svoje resne namene kaže tudi z željo po pristopu v Evropsko unijo. Po Sloveniji in Hrvaški so postali tretja država s področja bivše Jugoslavije, ki je na resni poti v Unijo. Pri tem ji lahko Slovenija nudi trdno oporo (Internet 8).

Vse potencialne države članice kažejo takšno ali drugačno nezmožnost reševanja problemov. Pri Turčiji sicer opazamo tako politično voljo kot tudi dejansko implementiranje, a največji turški problem predstavlja naravnost državljanov članic Unije, ki si Turčije ne želijo videti v njej. Pri drugih dveh kandidatkah gre predvsem za probleme pri implementaciji zastavljenih ciljev.

6.4.1 Jezik

Spada v slovansko jezikovno skupino. Prvi zapisi makedonščine se pojavijo v okviru staro-cerkvene slovanščine. V 14. stoletju je Makedonija, tako kot ostali južni Balkan, del

Otomanskega imperija. Medtem ko je bil pisani jezik popolnoma izrinjen iz javne uporabe (posledica turške dominacije), je v času prišlo do velikega razmaha makedonskih dialektov. Iz 16. in 17. stoletja skoraj ni ohranjenih makedonskih tekstov. Razlike v jeziku so dodatno zapletle razmere, saj sta se na področju Makedonije kaj kmalu razvila dva razreda; podložni in vladajoči. Podložniki so bili Makedonci, vladarji pa Turki. Medtem ko Makedonci pripadajo ortodoksni pravoslavni cerkvi, so Turki muslimani. Tako je bil razvoj makedonskega jezika možen skozi cerkev. Danes je makedonščina lastni jezik Makedoncev. Od junija 2002 je vsak jezik, ki ga govori več kot 20 % prebivalcev, tudi uradni jezik. Do sedaj ta pogoj izpolnjuje le albanski, a se ga lahko uporablja le, kot je zapisano v zakonu, to pomeni pri izdaji uradnih dokumentov, ob komunikaciji z javnimi službami in vlado na nivoju občin.

6.4.2 Zgodovina

Čeprav je Makedonija mlada dežela, ki je postala neodvisna leta 1991, je njena zgodovina zelo dolga. Že samo ime Makedonija je najstarejše ime dežele v Evropi. Arheološke najdbe kažejo na to, da so na območju Makedonije živele civilizacije že med leti 7000 in 3500 p.n.š. Makedonija se nahaja v središču južnega Balkana, severno od antične Grčije. Antični Makedonci so bili etnično, jezikovno in kulturno različni od sosedskih narodov. V rimskih časih je makedonska dinastija vodila bizantinsko cesarstvo. Temu je sledilo obdobje Otomanskega imperija, v času katerega so bili Makedonci pod turško nadvlado. V 19. stoletju so se Grčija, Srbija in Bolgarija osvobodile turške nadvlade in začele kazati interese tudi po makedonskem ozemlju. Pojavilo se je t.i. makedonsko vprašanje, ki so ga iznašle sosednje države. Poskusi so vključevali odpiranje šol, nadzor nad različnimi politikami in različnimi diplomatskimi poizkusi. Prišlo je celo do domnevnih ustrahovanj lokalnega prebivalstva. A Makedonci so kljub vsemu vztrajali pri oblikovanju svoje nacionalne identitete. Organizirali so se pri boju s Turki in se bojevali za neodvisno Makedonijo.

6.4.3 Geografska lega

Geografska lega Makedonije je med Srbijo, Albanijo, Grčijo in Bolgarijo. Leži na jugu balkanskega polotoka, kar jo po vseh geografskih standardih uvršča v Evropo.

6.4.4 Vera

V Makedoniji velja svoboda veroizpovedi. V Makedoniji je aktivnih več kot 40 verskih skupnosti. 75 % Makedoncev je ortodoksnih kristjanov, 30 % muslimanov, 0,5 % rimo-katolikov in 2,8 % pripadnikov ostalih cerkva (Internet 13).

Makedonska ortodoksna cerkev je vedno igrala pomembno vlogo pri boju Makedoncev za ohranitev nacionalne identitete, kot tudi izobraževanja in kulture. Korenine cerkve so starodavne. Ohridska nadškofija je bila prva izpostava slovanske cerkve. Ustanovila sta jo učenca Cirila in Metoda. V letu 893 je sv. Klemen Ohridski postal prvi slovanski škof. Makedonska ortodoksna cerkev je prav tako igrala zelo pomembno vlogo pri povezovanju Makedoncev, ki živijo zunaj Evrope, tako je postala vez med avstralskimi, amerišskimi in kanadskimi Makedonci. Aktivnosti makedonske ortodoksne cerkve nudijo tudi izobraževalno in kulturno pomoč Makedoncem in stik z njihovo identiteto.

Komentar: Makedonija v več pogledih spominja na Slovenijo in boj za cilje, ki jih je Slovenija že dosegla. Kulturno je Makedonije vsekakor bogata, a hkrati nosi pečat tipično južno evropskega.

6.5 Evropska identiteta in Hrvaška

Hrvaška je bila del Jugoslavije. Svojo neodvisnost je razglasila po Sloveniji, v juniju 1991. Temu je sledila vojna, saj si takratna vlada ni želela razpada Jugoslavije. Z odhodom Hrvaške bi se to namreč dokončno zgodilo. Znotraj Hrvaške je živela tudi velika srbska skupnost, ki se ji odcepitev ni zdela primerna rešitev za reševanje nacionalnih problemov.

Zadnji zasuki na področju EU- Hrvaških odnosov:

- 29. marec 2007 je Hrvaška odprla poglavje zakona o intelektualni lastnini;
- 26. junija 2007 je Hrvaška odprla še 6 novih poglavij. Do sedaj ima Hrvaška 12 odprtih poglavij;
- leto sprejema Hrvaške v Unijo je zaenkrat še vprašljivo (Internet 6).

EU je diplomatske odnose z Zagrebom vzpostavila leta 1992. Oktobra 2001 je bil podpisan sporazum o stabilizaciji in medsebojnem sodelovanju (Stabilisation and Association Agreement). Konec leta 2001 je Komisija sprejela strategijo za Hrvaško.

21.2.2003 je Hrvaška zaprosila za članstvo v EU. V juniju 2004 je dal h kandidaturi soglasje Evropski Svet, kljub vsemu pa je EU kot pogoj za pričetek pogajanj postavila popolno sodelovanje s Haaškim sodiščem za vojne zločine. Ker Zagreb ni izpolnil pričakovanj Unije, se je marca 2005 prestavil začetek pristopnih pogajanj s Hrvaško. Ta pogajanja so bila v oktobru zopet odprta. Komisija poroča o tem, da ima Hrvaška demokratične politične institucije, da je pravna država in da nima večjih težav pri spoštovanju človekovih pravic.

Glavni politični pogoj za hrvaški pristop v Unijo je omogočanje vrnitve srbskih beguncev, ki so zapustili državo med vojno v letih 1991–1995. Prav tako pomembno vlogo igra reforma pravosodja in popolno sodelovanje z mednarodnim sodiščem za vojne zločine v Haagu. V ekonomskem smislu se Hrvaško ocenjuje kot državo s stabilnim in delujočim tržnim sistemom, kakršnega imajo tudi druge članice Unije. Komisija priznava trud Hrvaške za dosego visoke stopnje makroekonomske stabilnosti z nizko inflacijo. V letu 2006 je pomoč Hrvaški znašala 140 milijonov evrov.

Po mnenju komisije so dodatni posegi potrebni na področjih sodstva in javne uprave, boja proti korupciji, ekonomskih reform in sodelovanja z mednarodnim sodiščem za vojne zločine v Haagu. Carla Del Ponte, glavna tožilka Haaškega sodišča za vojne zločine na območju bivše Jugoslavije, je šele oktobra 2005 potrdila popolno sodelovanje Hrvaške vlade s sodiščem. Komisar za širitev Olli Rehn se strinja, da naj Hrvaška nadaljuje z reformami na različnih področjih, nujno pa mora pospešiti vračanje srbskih beguncev in izboljšati pravice manjšin. Zagreb ostaja pod budnim očesom Bruslja, vse dokler te težave ne bodo rešene (Internet 7).

Hrvaška ostaja v tem trenutku uganka. Trenutno teče dve leti, odkar je Hrvaška začela pogajanja o pristopu. Od 52 poglavij, ki jih je za potrebe usklajevanja identificirala Evropska komisija, jih je Hrvaški uspelo odpreti le 12 in še ta niso med pomembnejšimi. Komisija kritizira predvsem hrvaško obravnavanje poglavja o pravosodju in preprečevanju korupcije, ki je doživela vrhunec letošnje poletje s t.i. afero Maestro. Kot

drugo pomembno področje se pojavlja vprašanje obravnavanja manjšin, zlasti glede vračanja in zaščite srbskih beguncev, ki se po vojni vračajo.

6.5.1 Jezik

Hrvaški jezik je južnoslovanski jezik. Uporabljajo ga Hrvatje in Bosanci. Hrvaška abeceda je navadna latinska verzija, s hrvaškimi posebnostmi.

Moderna hrvaščina je jezik, ki je v uporabi v sklopu nekih južno centralnih slovanskih jezikov že skoraj tisočletje. Cerkevna slovanščina, ki je veljala za prva stoletja uporabe hrvaščine, je izginila okoli 15. stol., ko so se jeziki s pomočjo literature začeli razvijati vsak v svojo smer. Treba je izpostaviti veliko podobnost med hrvaškim in srbskim jezikom.

6.5.2 Zgodovina

Hrvati so se naselili na Balkanu v začetku 7. stoletja. Oblikovali sta se dva področji: Dalmacija in Panonija. Rojstvo dinastije Trpimirović okoli leta 850 je prineslo moč dalmatinskemu področju, ki je skupaj s panonskim področjem spadalo pod upravo kralja Tomislava.

Leta 1102 se je Hrvaška povezala z Madžarskim kraljestvom. Po bitki leta 1526 je Hrvaška postala del Habsburške monarhije, ki je trajala vse do konca prve svetovne vojne, ko je postala del Kraljevine Srbov, Hrvatov in Slovencev in kasneje Kraljevine Jugoslavije. Od leta 1941 je Hrvaška drugo svetovno vojno preživela kot Neodvisna država Hrvaška, ki se je po vojni priključila Jugoslaviji.

Leta 1991 je Hrvaška kot druga država po Sloveniji razglasila samostojnost. To je bil tudi začetek dolge in strašne vojne v Jugoslaviji. Vojna je potekala s srbsko vlado, ki Hrvaški ni priznavala pravice do samoodločbe in s tem samostojne države. Vojna se je končala s podpisom Daytonskega mirovnega sporazuma leta 1995.

6.5.3 Geografija

Hrvaška se nahaja v južni Evropi. Meji na Srbijo, Bosno in Hercegovino, Črno Goro, na severu pa na Slovenijo in na vzhodu na Madžarsko. Z zahodne strani Hrvaško obdaja Jadransko morje in čez morje Italija. Hrvaška pokrajina je zelo raznolika: planjave,

jezera, hribovja, celinski sever in severovzhod; gosto pogozeno gorovje pri Liki in Gorskem Kotarju, ki predstavlja del dinarskih Alp. Ob Jadranskem morju zasledimo skalnato površje, ki se ga deli v tri dele: Istra, Severna obala in Dalmacija.

Hrvaška je znana tudi po raznolikosti podnebja. Na severu in vzhodu prevladuje celinska klima, ob morju jadranska klima in visokogorska klima v južno-osrednji regiji. Hrvaška ima tudi veliko število morskih otokov.

6.5.4 Vera

Religija je za Hrvate zelo pomemben element nacionalne identitete in v tem oziru se le majhen odstotek ljudi prepozna za ateiste. Večina Hrvatov je katoličanov in jim to predstavlja okvir identitete. Nedavna raziskava je pokazala, da se okoli 30 % ljudi udeležuje maše vsaj enkrat na teden. V obdobju, ko je bila Hrvaška del Jugoslavije, je bila verska svoboda močno omejena. Josip Broz Tito je s svojo politiko, s katero je hotel združiti sicer narodno in versko mešano državo, nadzoroval verske obrede in verske ceremonije vseh ver. Zaradi korenin katolicizma na Hrvaškem in močne podpore te veroizpovedi je nadzor režima dosegel veliko zamero pri vernikih. Ob osamosvojitvi je Hrvaška verskim obredom hitro povrnila pomen, ki so ga uživali pred Titovo Jugoslavijo. Zaradi močne katoliške skupnosti je Hrvaško že večkrat obiskal papež. Poleg katolicizma so na hrvaškem tudi druge religije (islam, ostale krščanske) in za državo velja popolna verska svoboda. Skoraj 90 % prebivalcev se opredeljuje za katoličane (Internet 14).

Komentar: Hrvaška sodi med tiste za EU manj navdušene države. V Unijo bi prinesla manj kulturne različnosti kot drugi dve kandidatki zaradi manjših razlik v vseh štirih kategorijah.

7. Razmerje med bodočimi članicami in EU10 ter EU 15

V zadnjih letih smo bili priča dvema valoma širitev; 1. maja 2004 pridružitve 8 centralno evropskih, vzhodno evropskih in mediteranskih držav ter 1. januarja 2007, ko sta se pridružili Uniji še Bolgarija in Romunija. Za vstop v Unijo se sedaj potegujejo Hrvaška, Turčija in bivša jugoslovanska republika Makedonija, ki so uradno vložile svojo kandidaturo in že pričele s pogajanjem. Zaenkrat še ni bil sprejet datum za sprejetje novih

kandidatk, prav tako se ne govori o datumih za začetek pristopnih pogajanj za druge države.

V septembru je pri Evrobarometru izšla nova raziskava, imenovana »Odnosi EU s sosednjimi državami«, ki si zasluži pozornost tudi v kontekstu evropske identitete.

Pri vprašanju o splošnem poznavanju ne-EU držav in sosed EU je prišlo do zanimivih odkritij.

Tabela 7.1: Odnosi EU s sosednjimi državami–številke so v %.

Vir: Internet 16.

Po preučitvi tabele lahko ugotovimo sledeče: dve od treh držav kandidatk se pojavijo na vrhu razpredelnice, na kateri državljani Unije navajajo pet držav, ki kandidirajo za vstop. 34 % oz. 12 % prepozna Turčijo in Hrvaško kot državi, ki sta začeli s pogajanj. Zanimivo pa je dejstvo, ki kaže na poznavanje Unije kot take. 37 % vprašanih (kar je vsak 4 med 10 vprašanimi) priznava, da ne znajo ali nočejo imenovati pet držav, ki naj bi začele s pogajanj v bližnji prihodnosti. 11% vprašanih misli, da je Romunija ena izmed

petih držav, ki bodo začele s pogajanja, dodatnih 11% jih misli, da je Bolgarija tista država, kljub temu da vemo, da sta tako Bolgarija kot Romunija novi članici EU že skoraj eno leto. Makedonija, ki v tem trenutku tudi uživa status države kandidatke, je na repu razpredelnice s 5 %. Mogoče na koncu velja izpostaviti tudi pojavljanje Slovenije na razpredelnici s 4 %, pri tem pa bi rad opozoril na dejstvo, da se na razpredelnici ne pojavi Slovaška, kar ob pojavljanju Češke pod vprašaj postavlja točnost podatka. Kljub vsemu pa ta dejstva lahko kažejo na to, da večina Evropejcev pri zlasti manjših in manj znanih državah meni, da so lahko potencialne kandidatke za pristop v Unijo in jim s tem priznavajo določeno stopnjo skupnih vrednot, ki so predpogoj za tvorjenje evropske identitete.

8. Zaključek

Med pisanjem diplomskega dela sem se srečeval s problemom pomanjkanja virov na vseh ravneh, saj je tema v tej obliki še povsem nova. Zadnji članici sta se EU pridružili šele v začetku leta 2007, širitev iz leta 2004 pa tudi ni tako zelo oddaljena. Pomanjkanje slovenskih virov sem pričakoval, zato je literatura v glavnem sestavljena iz prispevkov tujih avtorjev. V nalogi sem pokazal, da evropska identiteta vsekakor obstaja. Kaže se v različnih oblikah, najbolj pa v obliki ideje o skupni Evropi, v kateri se bodo ljudje gibalni prosto, kar je bilo v nekaterih deželah EU še pred 20 leti nepredstavljivo.

V metodološko-hipotetičnem delu, ki se nahaja na začetku naloge, sem zastavil tri hipoteze, ki sem jih poskušal potrditi.

Prvo hipotezo, da **Evropska unija kot taka premore svojsko evropsko identiteto**, lahko potrdim. Pokazalo se je, da EU kljub svoji različnosti vsebuje neke skupne elemente, ki jo v kontekstu identitete povezujejo. Temeljni element je geografska bližina, zaradi katere so se posledično vpletli vsi ostali, bolj kulturni elementi, kot so zgodovina, religija in jezik. Raznovrstnost ni faktor razdruževanja, temveč povezovanja. Ne gre pozabiti tudi na manjšine, ki sem jih omenil v enem od začetnih poglavij. Manjšine so organizirane in s tem bogatijo večinsko populacijo.

Druge hipoteze, ki pravi, da je **evropska identiteta močnejša v članicah, ki so se pridružile v zadnjem času**, zlasti v širitvi leta 2004, ne morem potrditi. Volilna participacija na volitve v evropski parlament, ki bi lahko bila edino pravo merilo priznavanja evropske politične entitete, kaže slabo volilno udeležbo v državah novinkah. V Sloveniji je bila npr. volilna udeležba relativno nizka z 28,3 %. Prav tako je v klimi Unije na trenutke čutiti močan franko-germanski vpliv, ki zlasti pri večjih članicah EU10 zbuja občutke nelagodja in potrebe po vidnejši vlogi.

V tretji hipotezi sem zapisal, da se **identiteta Evropske unije spremeni z vsako širitvijo**, in tudi to hipotezo moram potrditi. Še vsaka država članica do sedaj je v Unijo prinesla nekaj novega. Evropska unija ima trenutno 25 držav članic in kar 23 uradnih jezikov, ki so veliko prinesli v dinamiko EU. Praktično lahko to omenimo v primeru velike potrebe po prevajanju (gre za uradne jezike, ki jih je potrebno prevajati), hkrati pa kulturno obogatitev.

Spreminjanje evropske identitete je neizbežno, saj z vsako širitvijo vstopi v Unijo velika količina do tedaj nepoznanih spremenljivk. Unija, ki do nekega trenutka ni imela neposrednega stika z muslimanskim svetom, začne mejiti na muslimanske države, germanskim jezikom se množično pridružijo slovanski, zgodovinski nasprotniki si postanejo prijatelji. In to dela Evropo unikatno, lepšo in močnejšo. Kar se tiče Evropske unije in identitete ostajam optimist in se zavedam, da bo z rastjo identitete rasla tudi Unija.

9. Literatura

Knjige

- Armingeon, Klaus (1999): *Nation and National Identity*. Bern: Ruegger.
- Anderson, Benedict (2006): *Imagined Communities: reflections on the origin and spread of nationalism*. London, New York: Verso.
- Cordell, Karl (1999): *Ethnicity and democratisation in the new Europe*. London, New York: Routledge.
- Cowles, Maria Green, James Caporas in Thomas Risse (2001): *Transforming Europe; Europeanization and Domestic Change*. Ithaca: Cornell University Press.
- Delanty, Gerard (1995). *Inventing Europe: idea, identity, reality*. New York: St. Martin's Press.
- Habermas, Juergen (2001): *Post National Constellation*. Cambridge: Polity Press/ MIT.
- Huntington, Samuel (1996): *The clash of civilizations*. New York: Council of Foreign Relations.
- Južnič, Stane (1993): *Identiteta*. Ljubljana: Fakulteta za družbene vede.
- Muench, Reinhard (2001): *Nation and Citizenship in the Global Age*. New York: Palgrave.
- Rawls, John (1993): *Political Liberalism*. New York: Columbia University Press.
- Strath, Bo (2000): *Europe and the Other and Europe as the Other*. Bruselj: Presses Europeennes.

Članki v znanstvenih in strokovnih revijah

- Gower, Eric (1998): Benedict Anderson : So ljudje zaradi interneta. *Razgledi* 3 (1130), 4–5.
- Bruter, Michael (2003): Winning hearts and minds for Europe; The impact of news and symbols on civic and cultural European identity. *Comparative Political Studies* (10), 1148–1179.
- Niedermeyer, Oscar in Richard Sinnott (1995): Public Opinion and Internationalized Governance. *Beliefs in Government* (2), 73–103.

Rusconi, Gian Enrico (1998): The International Spectator. *The Difficulty in Building a European Identity* (1), 15.

Internetni viri

Internet 1: Bund Deutscher Nordschleswiger (2007): *The German Minority in Denmark*. Dostopno na [http://www.nordschleswig.dk/uploads/INFO2007-English\(2\).pdf](http://www.nordschleswig.dk/uploads/INFO2007-English(2).pdf) (28. marec 2007).

Internet 2: Vladni portal z informacijami o življenju v Evropski uniji (2007): *Prost pretok delovne sile*. Dostopno na <http://evropa.gov.si/zaposlovanje/prehodno-obdobje> (10. september 2007).

Internet 3: Vladni portal z informacijami o življenju v Evropski uniji (2007): *Schengen*. Dostopno na <http://evropa.gov.si/schengen/> (23. september 2007).

Internet 4: Vladni portal z informacijami o življenju v Evropski uniji(2007): *Ustava za Evropo*. Dostopno na <http://evropa.gov.si/ustava/> (23. september 2007).

Internet 5: Delgado-Moreira, Juan M (1997): Electronic Journal of Sociology: *Cultural Citizenship and the Creation of the European Identity*. Dostopno na www.sociology.org/content/vol002.003/delgado.html (23. marec 2007).

Internet 6: EU–Croatia Relations (2007): *Main steps towards EU*. Dostopno na http://ec.europa.eu/enlargement/croatia/eu_croatia_relations_en.htm (10. september 2007).

Internet 7: Croatia (2007): *Political Profile*. Dostopno na http://ec.europa.eu/enlargement/croatia/political_profile_en.htm (10. september 2007).

Internet 8: Macedonia (2007): *Political Profile*. Dostopno na http://ec.europa.eu/enlargement/the_former_yugoslav_republic_of_macedonia/political_profile_en.htm (15. september 2007).

Internet 9: NPR (2007): *House Bill on Armenian Genocide Angers Turks*. Dostopno na <http://www.npr.org/templates/story/story.php?storyId=15180113> (11. oktober 2007).

Internet 10: Washington Post (2007): *About Turkey*. Dostopno na <http://www.washingtonpost.com/wpdyn/content/article/2006/10/12/AR2006101201864.html> (19. september 2007).

Internet 11: Meike Dülffer (2007): *European Identity*. Euro Topics Magazine. Dostopno na

http://www.eurotopics.net/en/magazin/magazin_archiv/roemische_vertraege_2007_03/id_entitaet_debatte_text_2007_03/ (23. marec 2007).

Internet 12: Kwintessential Cross Cultural Solutions (2007): *Romania- Language, Culture, Customs and Etiquette*. Dostopno na <http://www.kwintessential.co.uk/resources/global-etiquette/romania.html> (5. september 2007).

Internet 13: CIA The World Factbook (2007): *Former Yugoslav Republic of Macedonia*. Dostopno na <https://www.cia.gov/library/publications/the-world-factbook/geos/mk.html>, (9. september 2007).

Internet 14: CIA The World Factbook (2007): *Croatia*. Dostopno na <https://www.cia.gov/library/publications/the-world-factbook/geos/hr.html> (9. september 2007).

Internet 15: European Foundation for the Improvement of Living and Working Conditions (2005): *Mobility in Europe*. Dostopno na <http://www.eurofound.europa.eu/pubdocs/2006/59/en/1/ef0659en.pdf> (10. oktober 2007).