


DEMOCRACY, STATE AND SOCIETY

European Integration in Central and Eastern Europe

Edited by Magdalena Góra and Katarzyna Zielińska

Jagiellonian University Press

DEMOCRACY, STATE AND SOCIETY


**DEMOCRACY,
STATE
AND SOCIETY**
European Integration
in Central and Eastern Europe

Edited by Magdalena Góra and Katarzyna Zielińska

Jagiellonian University Press

The publication of this volume was financed as a part of the project “Europeanisation and Governance in Central and Eastern Europe”. This project was completed with the support granted by Iceland, Liechtenstein and Norway by means of co-financing from the European Economic Area Financial Mechanism and the Norwegian Financial Mechanism as part of the Scholarship and Training Fund.

REVIEWER

prof. dr hab. Dariusz Milczarek

COVER DESIGN

Agnieszka Winciorek

© Copyright by Magdalena Góra, Katarzyna Zielińska & Jagiellonian University Press
All rights reserved

No part of the book may be reprinted or reproduced or utilized in any form or by electronic, mechanical or other means, now known or hereafter invented, including photocopying and recording, or in any information storage or retrieval system, without permission in writing from the publisher.

ISBN 978-83-233-3208-4

WYDAWNICTWO
UNIWERSYTETU
JAGIELLOŃSKIEGO

www.wuj.pl

Wydawnictwo Uniwersytetu Jagiellońskiego
Redakcja: ul. Michałowskiego 9/2, 31-126 Kraków
tel. 12-631-18-81, tel./fax 12-631-18-83
Dystrybucja: tel. 12-631-01-97, tel./fax 12-631-01-98
tel. kom. 0506-006-674, e-mail: sprzedaz@wuj.pl
Konto: PEKAO SA, nr 80 1240 4722 1111 0000 4856 3325

TABLE OF CONTENTS

List of contributors	7
<i>Magdalena Góra, Katarzyna Zielińska</i> Europeanisation in the EU New Member States. Aspects and Research Agendas..	13
Part one: Democracy after Enlargement	
<i>Christopher Lord</i> The Quality of Democracy.....	29
<i>Grzegorz Ekiert</i> Dilemmas of Europeanisation: Eastern and Central Europe after the EU Enlargement	37
<i>Darina Malová, Branislav Dolný</i> The Eastern Enlargement of the European Union: Challenges to Democracy?	63
<i>Nicole Gallina</i> Political Elite Behaviour in Eastern Central Europe: Provoking Populism and Nationalism?.....	79
<i>Jacques Rupnik</i> From Democracy Fatigue to Populist Backlash.....	95
Part two: Identity Transformations	
<i>Zdzisław Mach</i> The Identity of Europeans after the EU Enlargement.....	107
<i>Gerard Delanty</i> Peripheries and Borders in a Post-Western Europe	113
<i>Georges Mink</i> Between Reconciliation and the Reactivation of Past Conflicts in Europe: Rethinking Social Memory Paradigms	127
<i>André Liebich</i> How Different is the “New Europe”? Perspectives on States and Minorities	147
Part three: Civil Society Organisations in Central and Eastern Europe	
<i>Hans-Jörg Trenz</i> Bottom-up Europeanisation: Civil Society Involvement and EU Governance in the New Member States	171

Ondřej Císař, Kateřina Vrábliková

The Europeanisation of Social Movements in the Czech Republic: the EU and Local Women's Groups.....	179
--	-----

Imogen Sudbery

The European Union as Political Resource: NGOs as Change Agents?.....	201
---	-----

Kristian L. Nielsen, Eiki Berg, Gulnara Roll

Undiscovered Avenues? Estonian Civil Society Organisations as Agents of Europeanisation.....	221
---	-----

Part four: Europeanisation of International Relations

Magdalena Góra

The Changing Nature of Foreign Policy and International Relations in Central and Eastern Europe.....	241
---	-----

Maria Mälksoo

From Existential Politics Towards Normal Politics? The Baltic States in the Enlarged Europe.....	249
---	-----

Nathaniel Copsey, Karolina Pomorska

Poland's Power and Influence in the European Union: The Case of Its Eastern Policy.....	271
--	-----

Martin Dangerfield

Visegrad Group Cooperation and "Europeanisation" of New EU Member States.....	293
--	-----

Index.....	311
------------	-----

LIST OF CONTRIBUTORS

Eiki Berg is Professor of International Relations at the University of Tartu. He completed his PhD at the Institute of Geography, University of Tartu in 1999. Since 1996, he has worked at the Institute of Government and Politics, generally focusing on critical geopolitics and the studies of borders and border regions in particular. Among his recent research activities, studies about territoriality and sovereignty issues in contested states have gained more prominence. He has published widely in leading peer-reviewed journals and with leading publishing houses on bordering practices, identity politics and power-sharing in post-conflict settings. During the years 2003–2004 he served as an MP in the Estonian Parliament and observer to the European Parliament, EPP-ED faction, Committee on Foreign Affairs, Human Rights, Common Security and Defence Policy.

Ondřej Čísař is Associate Professor at the Faculty of Social Studies, Masaryk University, Czech Republic. He also works as the editor-in-chief of the Czech edition of *Czech Sociological Review*. His research interests include social movements, political mobilisation and protest, and political theory. Recently, he has published papers on political mobilisation in *Communist and Post-Communist Studies* (2010) and *Environmental Politics* (2010).

Nathaniel Copey is Senior Lecturer at Aston University and Co-Director of the Aston Centre for Europe. His research interests centre on the relations between the European Union and its eastern neighbours as well as the politics and governance of Poland and Ukraine. Together with Alan Mayhew and Christophe Hillion, he is a co-director of the Wider Europe Programme, a collaborative, policy-oriented network of practitioners and academics with an interest in the European Neighbourhood Policy. He graduated from Oxford University in 2000 and also holds a Master's degree from the College of Europe and a DPhil from the University of Sussex. On graduating from the College of Europe, he worked as a presenter at *Telewizja Polska* (Polish Television) in Warsaw and subsequently in London at the international think tank, the Policy Network. He has taught at the College of Europe and MGIMO in Moscow. He is a Visiting Academic Fellow at the Sussex European Institute and University College London's School of Slavonic and East European Studies. From 2007 to 2009, he was CEELBAS Research Fellow at the former European Research Institute of the University of Birmingham. Together with Tim Haughton he is the Editor of the *Journal of Common Market Studies Annual Review* (JCMS AR).

Martin Dangerfield is Professor of European Integration and also Jean Monnet Chair in the European Integration of Central and Eastern Europe at the University of Wolverhampton. His current research interests include EU enlargement, the European Neighbourhood Policy, the EU Macro-Regional Strategy, and subregional cooperation in Central and Eastern Europe with particular emphasis on CEFTA and the Visegrad Group. Recently, he has published articles

on the Visegrad Group in *Europe-Asia Studies* (2009) and *East European Politics and Society* (2008).

Gerard Delanty is Professor of Sociology and Social & Political Thought at the University of Sussex. In 2006 he was a visiting professor at Deakin University Melbourne, and he has previously held visiting professorships in Kyoto and Toronto. He has written on various issues in social and political theory, European identity and the cultural and historical sociology of modernity. He is the author of eleven books including *Inventing Europe: Idea, Identity, Reality* (1995), *Social Theory in a Changing World* (1999), *Modernity and Postmodernity: Knowledge, Power, the Self* (2000), *Citizenship in the Global Age* (2000), *Community* (Routledge 2003 / new edition 2010) and (with C. Rumford) *Rethinking Europe: Social Theory and the Implications of Europeanization* (2005) and *The Cosmopolitan Imagination* (2009). He has edited many volumes, including the *Handbook of Contemporary European Social Theory* (2005), *Europe and Asia Beyond East and West* (2006) (with Krishan Kumar), *The Handbook of Nations and Nationalism* (2006) and (with Stephen P. Turner) *The International Handbook of Contemporary Social and Political Theory* (2011). His recent articles have appeared in the *British Journal of Sociology* (2006) and *International Sociology* (2008).

Branislav Dolný is Research Assistant at the Department of Political Science, Comenius University in Bratislava, Slovakia. His research interests focus on theory of democracy and democratisation.

Grzegorz Ekiert is Professor of Government and Senior Scholar at the Harvard Academy for International and Area Studies. His teaching and research interests focus on comparative politics, regime change and democratisation, civil society and social movements, and East European politics and societies. He is the author of *The State Against Society: Political Crises and Their Aftermath in East Central Europe* (1996), *Rebellious Civil Society: Popular Protest and Democratic Consolidation in Poland* (with Jan Kubik, 1999); *Capitalism and Democracy in Central and Eastern Europe: Assessing the Legacy of Communist Rule* (co-edited with Stephen Hanson, 2003), and the editor of special issues of *East European Politics and Societies* on “The EU Eastward Enlargement” (with Jan Zielonka, 2003) and on “Democracy in the Post-Communist World” (2007). His papers have appeared in numerous social science journals and edited volumes. His current projects explore civil society development in new democracies in Central Europe and East Asia and patterns of transformations in the post-communist world. He was an Acting Director of Harvard’s Center for European Studies in 2010. He is also a Senior Faculty Associate at the Davis Center for Russian and Eurasian Studies, and Member of the Club of Madrid Advisory Committee.

Nicole Gallina is Senior Lecturer at the Interfaculty Institute of East and Central Europe at the University of Fribourg, Switzerland. She was a visiting scholar at the Palacký University of Olomouc, Czech Republic, a member of the ISN Parallel History Project on NATO and the Warsaw Pact team at the Center for Security Studies, ETH Zurich and has worked at the German Council for Foreign Relations (DGAP), Berlin, specialising in German-Czech relations. She holds a PhD in political science from the University of Fribourg and (among others) has lectured at the European Humanistic University Minsk, the German-Kazakh University Almaty, the University of Skopje, the University of Mitrovica and the University of Fribourg. She is the author of numerous articles and books on political elites in East Central Europe and Ukraine.

Magdalena Góra is Assistant Professor at the Institute of European Studies of the Jagiellonian University. She earned her degree in Political Science from the Jagiellonian University in Krakow (MA 2000). Her PhD (2007) was on the relations between Poland and Israel after the Second World War. Since 2007 she has been a researcher at the Institute of European Studies of the Jagiellonian University, primarily concentrating her work on two main topics: collective identification changes in the European Union after enlargement and its influence on democracy in the multinational European polity, and the changes in foreign policy and International Relations in Central and Eastern Europe in the context of European integration. She participates in several research projects. Her research interests include: contemporary Polish foreign policy; European foreign policy; enlargement of the European Union, identity formation and European integration; Polish-Jewish and Polish-Israeli relations.

André Liebich is Professor of International History and Politics at the Graduate Institute of International and Development Studies in Geneva. He was Professor of Political Science at the University of Québec in Montréal. He has also taught at McGill University, the University of Montréal, the University of Fribourg and the Babes-Bolyai University, Cluj, Romania. He has held research appointments at St. Antony's and Nuffield Colleges, Oxford; the Russian Research Centre, Harvard; the Hoover Institution, Stanford; the Kennan Institute, Washington, DC; the Institute for Advanced Study, Princeton; and the Institute for Historical Research, London. His interests lie in Central and East European history and politics, modern political thought and ideologies, and international history and theory. His current research deals with nationhood and statehood, and minority and diaspora politics. His published works include *From the Other Shore: Russian Social Democracy After 1921* (1995) and *Les minorités nationales en Europe central et orientale* (1997).

Christopher Lord is Professor at ARENA Centre for European Studies at the University of Oslo. He has done considerable research on questions of legitimacy, democracy and the European Union, and has published extensively on the topic. He has also worked on topics such as the history of British relations with the European Communities, EU foreign policy, the political economy of the Monetary Union and Political Parties in the EU. He is the author of several books and articles on democracy, legitimacy and the European Union. Include *A Democratic Audit of the European Union* (2004).

Zdzisław Mach is Professor of Sociology and Director of the Institute of European Studies at the Jagiellonian University, Krakow. He is also Professor at the School of Administration, Bielsko-Biała (Poland) and Permanent Visiting Professor at the Centre for Social Studies, Warsaw. His research interest are identity issues such as nationalism, minorities and ethnicity, the development of European citizenship, migration and the reconstruction of identity, the ethnic origin of nation and construction of identities as well as the development of the idea of Europe.

Maria Mälksoo is Senior Researcher and Mobilitas post-doctoral fellow at the Institute of Government and Politics, University of Tartu. She holds a PhD in International Studies from the University of Cambridge (2008). Her main research interests are in the intersection of memory, security and identity politics, and critical IR theory. She is the author of *The Politics of Becoming European: A Study of Polish and Baltic Post-Cold War Security Imaginaries* (2010) and has published in *The European Journal of International Relations*, *Security Dialogue*, *Cambridge Review of International Affairs*, in several edited volumes and Estonian

academic journals. She is a principal investigator at Tartu of the HERA-funded collaborative research project *Memory at War: Cultural Dynamics in Poland, Russia and Ukraine*. Her current research focuses on the competing securitisation of the communist legacy in Poland, Ukraine, Russia, and the Baltic states.

Darina Malová is Professor at the Department of Political Science, Comenius University in Bratislava, Slovakia. Her recent publications include *Governing New Democracies* (with Jean Blondel and Ferdinand Müller-Rommel, 2007). Her research interests include nationalism, ethnic and minority issues, development of the national parliament, constitution-making process, institutionalisation of party systems and representation of organised interests and European integration.

Georges Mink is Senior Researcher at ISP – French National Centre for Scientific Research (CNRS) and this year is Visiting Senior Researcher at CEFRES – Prague. He teaches at the Institute of Political Sciences of Paris (Sciences Po) and the College of Europe (Natolin). He is a specialist in the social and political systems of Central and Eastern Europe and European studies. He is the author and co-editor of several books, among them *La Force ou la Raison, Histoire sociale et politique de la Pologne, 1980–1989* (1989), *Cet étrange postcommunisme* (co-ed.; 1992), 1989. *Une révolution?* (co-ed.; 1994), *Vie et mort du bloc soviétique* (1997), *La Grande Conversion* (co-authored with Jean Charles Szurek; 1999), *Post-communisme: les sciences sociales à l'épreuve* (2003), *Europe et ses passes douloureux* (co-ed.; 2007). He is the former director of the French Centre for Research in the Social Sciences in Prague (2001–2003).

Kristian L. Nielsen is Lecturer in International Relations at the Institute of Government and Politics, University of Tartu. He has mainly worked on the European Union's external relations and the role of soft power.

Karolina Pomorska is Assistant Professor at Maastricht University. She was awarded a PhD from Loughborough University (UK). Her main research interests include the foreign policies of the European Union and its member states and socialisation of diplomats and officials working for the European External Action Service. She has also worked on the role of the rotating presidency of the Council in external relations.

Gulnara Roll is Environmental Affairs Officer at the United Nations Economic Commission for Europe. Prior to this position she worked as a Senior Researcher at the Institute of Government and Politics, University of Tartu, as well as Leader of the Peipsi Center for Transboundary Cooperation.

Jacques Rupnik is Director of Research at CERI (Centre for International Studies and Research) at Sciences-Po, Paris, and Professor at the College of Europe in Bruges. He has been a visiting professor at several European universities and at Harvard. After studying History at the Sorbonne and Politics at Sciences-Po he completed his MA in Soviet Studies from Harvard University in 1974, and his PhD (History of International Relations) from the Sorbonne (University Paris I, 1978). Jacques Rupnik was Executive Director of the International Commission on the Balkans and drafter of its report *Unfinished Peace*, Carnegie Endowment for International Peace, 1996. He was a member of the Independent International Commission on Kosovo. He is a member of the board of the Institute for Historical Justice and Recon-

ciliation in The Hague (2010). His publications include: *1989: Europe and the World transformed* (ed. with C. Lequesne, forthcoming); *Les banlieues de l'Europe. Les politiques de voisinage de l'Union européenne* (2007); *L'Europe des vingt-cinq* (2004); *Les Européens face à l'élargissement* (2003) and *The Kosovo Report. Conflict, International Response, Lessons Learned* (co-authored; prepared by the Independent International Commission on Kosovo, 2000).

Imogen Sudbery is based in the School of Politics and International Relations at University College Dublin. Her research currently focuses on the impact of EU accession on policy-making processes in the new member states and the role of civil society in EU governance.

Hans-Jörg Trezn is Professor at the Center for Modern European Studies (CEMES) at the University of Copenhagen and Adjunct Professor at ARENA, University of Oslo. He attained his habilitation at Humboldt University Berlin and a PhD in social and political sciences at the European University Institute in Florence. His main research interests are in the areas of media, communication and public sphere, civil society, European civilisation and identity, migration and ethnic minorities, cultural and political sociology, social and political theory, democracy and constitutionalism in the European Union. His main Publications include: *Social Theory and European Integration* in Adrian Favell and Virginie Guiraudon (eds.) (2011). *The Sociology of European Union* (2011); *The New Politics of European Civil Society* (ed. with Ulrike Liebert, 2010) and *Europa in den Medien. Das europäische Integrationsprojekt im Spiegel nationaler Öffentlichkeit* (2005).

Kateřina Vrablıkova is a PhD student in political science at the Department of Political Science and a researcher at the Institute for Comparative Political Research of the Faculty of Social Studies, Masaryk University, Czech Republic. She works on political participation in Western democracies and social movements in post-communist countries.

Katarzyna Zielińska is Assistant Professor at the Institute of Sociology and International Programmes Coordinator at the Centre for European Studies of the Jagiellonian University, Krakow. She holds a PhD in sociology from the Jagiellonian University, and her academic interests focus on issues related to religion in contemporary societies, identity transformations, gender issues. She is the author of *Spory wokol teorii sekularyzacji [Debates on secularisation theories]* (2009) and co-editor of *Kobieta w kulturze i społeczeństwie [Woman in culture and society]* (2009) as well as *Collective Identity and Democracy in Enlarging Europe* (2011). She takes part in various research projects and has recently coordinated the project *Europeanisation and Governance in Central and Eastern Europe* financed by the Norwegian Financial Mechanism and the EEA Financial Mechanism run by the Institute of European Studies.


INDEX

- abortion 101, 209, 211–212
accountability dilemma 51
acquiscommunitaire 17, 21, 31, 50–51, 52, 53, 68, 70, 71, 74–75, 86, 128, 140, 177, 225, 286, 296
activist state dilemma 52
Adamkus, Valdas 252, 254, 260–261
adaptation-by-anticipation thesis 18–19
Algeria 226
Anderson, Perry 148
Andrikiene, LaimaLiucija 261
anti-corruption 73, 74, 86, 98, 99
archives opening in post-communist Europe 129, 131, 135–136, 140–143
Argentina 133
Armenian Genocide 132
Association of East Prussians 134
asylum seekers 122–123
Austria 102, 133, 134, 151, 304–305
autonomy (ethnic, regional) 22, 118, 123, 147, 148, 154–158, 163

Balkans 42, 45, 95, 97, 115–116, 117, 118, 119, 121, 301–302, 304, 308
Baltic Sea 117, 231
Baltic states 54, 118, 150, 151, 158, 231, 244, 245, 249–262, 307
 relations with Russia 23, 142, 158, 250, 251–258, 262, 295
 singing revolutions 260
Basques 158
Belarus 56, 119, 232, 261, 271, 277, 279, 202, 304
 civil society 232
 Polish minority 284
 relationship with EU 43, 45, 260, 279, 284
Belgium 55, 118, 122, 157, 158, 307
Benelux Group 293, 294–295, 298, 300–301, 305–307, 308
 Trademark and Design Office 306, 307
Beneš Decrees 134, 136, 298
Bibó, István 151
Bierut, Bolesław 136
bilingualism 153
Blair, Tony 300
boomerang mechanism 99, 173, 204, 205, 206, 208, 209, 212, 217
borders/borderlands 16, 22, 113–125, 175, 227, 231–233, 235, 279, 291, 302, 306–308
Bosnia and Herzegovina 118, 257, 304
Bulgaria 96, 118, 119, 141, 143, 149, 156, 162
 2006 presidential race 96
 accession 42, 63
 minorities 72, 158, 161

capacity building 177, 205, 206, 212, 217, 218
Carolingian Empire 115
Catalans 158
Catholic Church 202, 207
CDU party 142
Central European Free Trade Agreement (CEFTA) 296
Central European Initiative (CEI) 242, 294, 304
Centre for Women's Rights (Poland) 213
centres/cores and peripheries 22, 55, 109, 110, 111, 113–125
Charter 77, 260
checks and balances 101
Chinese-Japanese relations 145
citizenship 22, 32, 71, 90, 96, 97, 110, 114, 123, 150, 160–161, 164
Civic Democratic Party (ODS; Czech Republic) 82, 87
Civic Platform (Polish party) 89, 208, 279, 280, 286
civil rights/liberties 37, 42, 44–45, 65, 96

- civil society/CSOs 22–23, 32, 34, 75, 96, 97, 110, 145, 171–177, 179, 201, 204–206, 221–235, 284
- coalition governments 74, 83, 95, 96, 100, 129, 138, 157, 182, 208, 280, 281, 286
- colonialism 14, 39, 111, 116, 148, 159–160, 162–163
- “colour revolutions” 47
- COMECON 295
- Commission for the Status of Families, Children and Women 188
- Common Agricultural Policy (CAP) 273
- Common Foreign and Security Policy (CFSP) 175, 176, 250, 259, 260, 302
- Commonwealth of Independent States (CIS) 47, 233
- Communist Party of Bohemia and Moravia 140
- Communist regime
collapse of 38, 48, 53, 140, 188
political police 128, 140, 142, 143
- competitive authoritarianism 47
- complex interdependence, theory of 222
- compressed institutional revolution 53–54
- Convention on the Elimination of All Forms of Discrimination against Women (CEDAW) 189, 192
- cooperation/association agreements 14, 38–39, 69, 253, 254–255
- Copenhagen Criteria 17, 39, 69, 73, 261, 294, 298
- Copenhagen School of International Relations 244, 251, 252
- core Europe 253
- Council of Europe
Parliamentary Assembly 89, 138
- Council of Europe 16, 17, 38, 64, 71, 129, 152, 155, 157
- credibility gap 229
- Crimea 156
- Croatia 42, 118, 123, 304
- Csurka, István 134
- cultural isolation 159
- Cyprus 118, 124, 153, 303
- Czech Republic 24, 54, 70, 79, 83, 91, 99, 100, 117, 119, 128, 129, 133, 140–141, 143, 149, 157, 158, 173–174, 176, 281, 293–294, 295–301, 303–305
2006 elections 88, 96
EU accession 63, 74–75, 118
EU presidency 83, 100, 287
- GDP 40
- party politics 67, 82–83, 87
- political elite 80, 92
- Roma minority 72
- social movements 23, 179–196
- Czech Union of Women 190, 192
- Czech Women’s Lobby 187, 190, 193
- Czechoslovakia 24, 81, 83, 134, 141, 152, 156, 184, 295, 296
- decommunisation 98–99
- democracy
democratic auditing 21, 34
democratic peace 33
evaluation of quality of 21, 29–34
- democratic deficit 29, 31, 40, 41, 279
- Democratic Left Alliance (SLD; Poland) 87, 129–130, 278
- democratisation 100, 118, 172, 195, 225, 226, 229, 232, 242, 260, 281
- Denmark 38, 118, 159, 162, 301, 303
- Diamantopoulou, Anna 212
- discursive opportunity structure 23, 187, 190, 204, 206, 207
- diversity 56, 110–111, 115–117, 120–123, 125
- Eastern Partnership 244, 280, 287
- EBRD index 42, 47
- economic convergence 54–55
- economic reforms 40–43, 48, 50, 97, 229, 259
- Egypt 287
- Empires 115, 116
- enlargement
1973 round 38, 118
2004 round 49–50, 63, 64, 79, 82, 86, 87, 107, 138, 147, 282, 294, 298
2007 round 64, 107, 147, 282
Eastern 17, 29, 37, 38, 39, 41, 49, 52, 55, 63–76, 107, 113–115, 118, 124, 133, 134, 171, 176, 184, 244–245, 249–250, 253, 254, 261, 271, 308
future waves 45, 56, 118, 260, 281, 285
Mediterranean (Southern) 29, 38, 55, 124
- enlightenment, the 108, 115, 249
- environmentalism/environmental protection 184, 187, 188, 222, 224, 227, 231, 302, 304, 306
- EQUAL Operational Programme 213, 216
- equality in the workplace 23, 173

- Erasmus/Socrates programmes 228
- Estonia 41, 54, 63, 143, 150, 157, 250, 251, 253–254, 255, 259
 civil society 23, 76, 221–235
 language law 72
 Ministry of Foreign Affairs 221, 230
 minorities 71, 72, 92, 161
 relations with Russia 143, 175, 223, 230, 232–232, 235, 253, 254, 279
- ethnic cleansing 117, 128
- ethnic minorities 22, 32, 39, 40, 69, 71–72, 74, 90, 110–111, 121–123, 133–134, 147–148, 152, 153, 155, 156, 157–159, 162–164, 258
- EU-isation 14–15, 16
- Euro Contrôle Route 306, 307
- Euro-Balkan region 115–116
- Eurobarometer 65, 66, 81–82, 96, 162
- Euroenthusiasm 86–87
- Euro-Mediterranean area 124
- Europe
 “Old” vs. “New” 110, 111, 139, 147–149, 153, 154, 158, 160, 164
 as a geopolitical entity 113–116
 borderland of 107, 113, 115, 116, 124, 227, 231, 232, 233, 235, 241, 260, 273, 279
 centre of 117, 133
 division into east and west 22, 55, 108, 116, 148
 post-Western shape 114–117
- European Commission
*Avi*s/Opinions 69–70, 72
 Regular Reports 39, 70–74
- European Court of Human Rights 157
- European Democrat Group 139
- European Left Group 139
- European Neighbourhood Policy 221, 222, 225–226, 259, 273, 307
- European Neighbourhood Policy Instrument 226, 233
- European Parliament 33, 138, 208, 211, 223, 254, 259
 Members of (MEPs) 101, 138–139, 194, 208, 209, 210, 211, 250, 256, 258, 260, 261
- European People’s Party (EPP) 139
- European Security Strategy 225–226
- European Union
 accession process 21, 31, 37, 49, 53, 56, 63, 66, 68–69, 71, 74, 100, 179, 180, 182, 184–185, 187, 191, 195, 293, 296–297, 304, 308
 as normative power 128, 130, 172, 175, 226–227
 as supranational polity 14, 203
 community of values 19
 foreign policy 14, 15, 17, 23, 55–56, 174–175, 221–225, 234, 241–246, 249–255, 259, 261–262
 “gate-keeping” process 18
 grants and funding 92, 173, 176, 179–180, 185–187, 195–196, 201, 205–206, 212, 214–218, 226, 229–230, 232–234, 276
 imposition of democracy/standards 18, 29, 32, 33, 175
 minority rights/policy 17, 21, 31, 63, 64, 69–76
 policy instruments 201, 204, 205–206, 214–215, 217, 226, 233
 power and influence within 24, 285, 288
 presidency 83, 100, 287, 289
 promotion of democracy 39, 40, 68, 69, 75
 requirements for accession 17, 21, 29, 39, 39–41, 50–51, 56, 69, 71, 73, 79, 86, 282, 294
 resources provided by 23, 40, 176, 195, 201–206, 210, 212, 213, 216–218
 Strategic Partnership with Russia 23, 175, 221, 222, 225–227, 230, 234, 273
 structural funds 205, 216, 273, 301, 306
- European Women’s Lobby 174, 183, 187, 190, 192
- Europeanisation
 “negative Europeanisation” 21, 79, 80, 88–91
 and CEE/enlargement 16–20, 49, 79, 84–92, 109, 114, 117–120, 123–125, 144, 175, 176, 225, 232, 241, 243, 244, 301–302, 308
 and internationalisation 174–175
 and the old member states 48–49, 109
 definitions of 13–16, 222, 226, 244
 limits 175–176
 models/theories of 17–20, 180–181, 204
 of social groups 179–196
 standardisation 174
 top-down and bottom-up 23, 171–174, 176–177, 181, 191, 194, 202, 204, 244
 vs. EU-isation *See* “EU-isation”
- Europeanness 108, 250

- Eurocepticism 80, 86–89, 100, 280
 existential politics 249, 250, 251–253, 256, 261
 external incentive model 17, 18
- family models 174, 183, 202, 20, 210, 212, 216
 federalism and federal states 111, 154–156, 158
 feminism 173–174, 183–184, 187, 188, 191, 195–196
 Femnoteka Foundation 213
 Ferrero-Waldner, Benita 281, 284
 Fico, Robert 84, 91
 Fidesz (Hungary) 90–91, 95
 foreign policy 241–246
 forgetting, strategies of 130, 132
 Forum 50% 193, 194
 Fotyga, Anna 283
 Foucault, Michel 251
 foundations (external funding) 184–185
 framing mechanisms 173, 205, 206, 212, 216, 217, 218
 France 54, 55, 87, 88, 117, 122, 132, 138, 155, 157, 159, 160, 162, 163, 166, 274, 275, 276, 285–286, 287–288, 307
 relations with Germany 115, 125, 145
 Union pour la Méditerranée proposal 287, 288
 Franco, Francisco 38, 101, 128
 Freedom House index 42–44, 64–65, 95
 Freedom Party (Austria) 102
- Gagauzia 156
 gas/oil pipelines 92, 119, 254–255, 281
 Gauck, Joachim, office of 142–143
 Gdańsk Social Accords 138
 GDR (former) 141–143
 gender equality 73, 173, 176, 180, 182–183, 184, 188–189, 192–196, 207, 208, 211, 213–216
 gender mainstreaming 187, 189, 190
 Gender Studies (organisation) 183, 185, 191, 192, 194
 Georgia 95, 175, 226, 230, 260–261, 279, 280, 307
 Geremek, Bronisław 96, 137, 278
 Geringer de Oedenberg, Lidia 214
 Germans
 as a minority group 133, 134, 136, 152, 158, 163
 expellees 128, 134
- Germany 54, 55, 99, 117, 128, 129, 133, 141, 141–143, 151, 160, 162, 274, 276, 285, 286, 287, 288
 relations with France, *see*: France
 relations with Poland 89, 101, 118, 129, 134, 136, 145, 277, 280, 281, 286
 relations with Russia 254–255
- Giertych, Maciej 101
 globalisation 22, 109, 114, 117, 119, 120, 125, 159, 181, 223, 243
 Great Britain, *see*: United Kingdom
 Greece 38, 52, 88, 92, 113, 115, 118, 129, 151
 Gronek, Bernadetta 144
 Gross, Jan Tomasz 144
 Gross, Stanislav 82
 GUAM (subregional grouping) 307
 Gypsies, *see*: Roma
 Gyurcsány, Ferenc 88, 90, 98
- Haider, Jörg 102, 131
 Havel, Václav 79, 97, 137, 295
 heritage conflicts 129
 Heritage Foundation index 42, 44, 45, 47
 historical de-contextualisation 28
 historicisation strategies 130–312
 history, concept of 116, 118, 128–145
 Holocaust/Shoah 111, 139, 140, 144
 human rights 17, 39, 69, 108, 134, 143, 155, 157, 158, 183–184, 188, 189, 211, 222, 224, 225, 226, 227, 230, 232, 233, 256, 261, 279, 284
 Hungarian Coalition Party (SMK) 72
 Hungarian Socialist Party (MSZP) 88, 90
 Hungary 24, 40, 43, 54, 63, 79, 81, 85, 88, 90, 92, 118, 143, 149, 151, 155, 158, 281, 293–298, 299, 300, 302–303, 304, 307
 1956 revolution 90, 96, 99, 138
 2006 political crisis 67, 90, 95–96, 98, 138
 accession negotiations 70
 GDP 40
 party politics 72, 85, 87, 88, 90–91, 95–96
 political elite 80, 84–85, 90
 relations with Slovakia 72, 79–80, 85, 88, 90, 91, 133, 155
 taxes 54
 Huntington, Samuel 116–117
- identity
 collective of Europeans 22, 107, 108–109, 111, 114, 137, 243, 252, 257

- national 22, 89, 92, 100, 107–108, 109, 111, 114, 147–148, 164, 207, 242–243
- Ilves, Toomas 139, 253–254, 255, 256, 259
- imperialism 14, 116, 147, 148, 149, 156, 159, 242
- Institute of National Remembrance (Poland) 84, 99, 143–144
- international opportunity structure 181, 189, 194
- international relations (IR) 23, 41, 135, 171, 221, 222, 223, 226, 241–246, 261
- International Women's Day 211–212
- Ireland, Republic of 38, 118, 120, 129, 151, 157
migrant population 119, 162
- Iron Curtain 38, 107, 108, 113, 124, 139
- Janša, Janez 96
- Jedwabne 143–144
- Jews 96, 101, 143, 158, 163
- Joyce, James 120
- Kaczyński brothers 66, 85, 89, 98, 102, 110, 280, 285
- Kaczyński, Jarosław 85, 88, 89, 101, 277, 280
- Kaczyński, Lech 79, 85, 89, 280
- Kant, Immanuel 101
- Karat Coalition 193
- Karp, Marek 278
- Katyń massacre 138–139, 255
- Kelam, Tunne 254, 257
- KGB 143
- Klaus, Václav 79, 87, 88, 89, 97, 110, 188, 295, 296
- Kohl, Helmut 129, 142
- Konwicki, Tadeusz 151
- Kuchma, Leonid 259
- Kuroń, Jacek 144
- Kwaśniewski, Aleksander 87, 96
- Landsbergis, Vytautas 258
- languages 72, 80, 90, 144, 148, 150, 153–154, 156, 157, 159, 229
- Latvia 39, 63, 68, 73, 143, 150, 157, 158, 250, 251, 258–259
language law 72
minorities 71, 72, 123, 161
relations with Russia 253, 256, 258
- Law and Justice (PiS) (Poland) 83, 85, 87, 89, 90, 102, 208, 279, 280, 281, 283, 286
- League of Polish Families (LPR; Poland) 83, 87, 89, 208, 280
- Lepper, Andrzej 82, 134
- lesson-drawing model 17, 19
- liberal inter-governmentalist theory 245, 274
- liminality 249, 252, 261
- Lindblad, Göran 139
- Linkevicius, Linas 259
- Lisbon Treaty 286, 302
- Lithuania 63, 124, 143, 149–150, 157, 250, 251, 252, 254, 256, 258, 259
- logic 17, 18–19
- Lukashenko, Aleksander 232, 233
- lustration 70, 83, 96, 99, 140, 142–144
- Luxembourg 118, 157, 307
- Madrid (terrorist bombings) 138
- Malta 118, 124, 153, 157, 159
- marginalisation of new member states 55–56
- market economies, construction of 21, 37, 38, 39, 40, 41, 47, 57, 67, 73, 97, 233
- Mečiar, Vladimír 75, 88, 91, 296
- media
European/international 274, 284–285, 288
national in CEE 84, 85, 91, 96, 97, 101, 107, 144, 210, 212, 232, 253, 298, 300
- memorial pacts 128
- memory
lieux de mémoire 130, 136
social 127–145
historical vs. “live” 110–111, 135
in the EU 128
“manipulation” 129, 130
- Merkel, Angela 280, 286
- Michnik, Adam 96, 135
- migration 72, 110, 111, 119, 120, 121–122, 147–148, 159–163, 279, 197
autochthonous minorities 122–123
postcolonial 122
- Miller, Leszek 87
- minorities
“new minorities” 110, 123
Council of Europe's Framework Convention on National Minorities (FCNM) 157–158
in new member states 17, 22, 39, 40, 63, 64, 69, 70–76, 90, 110–111, 121–123,

- 124, 133–134, 147–148, 152, 153, 156,
156–164, 258, 284, 296, 297, 299
traditional vs. immigrant 22, 147, 148, 159
missile defence installations 119
Mitteleuropa 116
Mitterrand, François 129
Moldova 45, 56, 119, 175, 230, 260–261, 277,
279, 304, 307
Molotov-Ribbentrop Pact 136, 254
Moravcsik, Andrew 245, 274–275
Moravia 157
multi-level governance (theory) 171, 182, 204
multilingualism/plurilingualism 111, 147, 148,
153, 156
Muslims 162, 163
- nationalism 21, 43, 63, 66, 72, 75, 76, 79–80,
83, 85, 86, 89, 91–92, 95, 99, 102, 118, 149,
152, 157, 231, 258, 296
civic vs. ethnic 111, 149
NATO 17, 55, 95, 100, 241–242, 243, 244, 249–
253, 257, 261, 293–297, 299, 303
Nazi regime 70, 128, 134, 139, 142, 257
Nazi-Soviet Pact 255, 257
negative political culture 79, 80, 86
Netherlands 88, 100, 118, 122, 155, 157, 159,
162, 163, 300, 307
“New Europe” 139, 147–164
NGOs 69, 75, 127, 145, 173–177, 183, 201–
219, 224–225, 227, 230, 233–234
non-state actors 171–172, 174, 181–182, 192,
194, 201–205, 224
Nordic Council 295, 301, 305–306, 307
normal politics (vs. existential) 249–252
Northern Ireland 124, 129, 157
- oil crisis (1973) 159
Oleksi, Józef 278
Operation Vistula 136
Orban, Viktor 85, 90–91, 298
OSCE 71, 253, 304
Ottoman Empire 115, 116, 122, 159
- Paroubek, Jiří 84
Peipsi Centre for Transboundary Cooperation
231
Poland 23, 24, 43, 44, 63, 79–80, 82, 85, 88–89,
91, 96, 97, 99, 118, 129–130, 133, 143–144,
149–151, 157, 160, 174, 176, 202, 207–208,
212, 214, 244, 257, 259, 293–296, 298–300,
304–307
accession negotiations 70, 87
agricultural exports 92
anti-discrimination legislation 213, 215, 216
GDP 40
influence in the EU 55, 271–289
Ministry of Foreign Affairs 273, 281, 282–
284
national anthem 151
Office of the Committee of European
Integration 282
party politics 66, 83, 87, 89–90, 95, 102,
208–209
policy towards eastern neighbours 273, 277,
278–279, 281, 284, 285, 286, 288
political elite 277
relations with Germany, *see: Germany*
relations with Russia 56, 89, 119, 137, 142
relations with Ukraine 129, 136, 160, 277,
279, 285
taxes 54
political conditionality 18, 20, 21, 22, 30, 31–
33, 38, 43, 45, 48, 63, 64, 67, 68–69, 71,
73–75, 76, 100, 133, 135, 158, 201, 225,
226, 227
political elite 18, 19, 21, 29, 31, 32, 33, 39–40,
51, 64, 69, 73, 76, 79–92, 96–101, 142, 180,
184, 187–188, 195, 244, 277, 296
political opportunity structure 181–182, 187–
189, 191, 195
political process model 181
populism 21, 31, 32, 51, 63, 66, 67, 75, 76,
79–92, 95–102
Portugal 38, 52, 113, 118
post-communist transformation 37, 40, 42–49,
50, 53, 56–57, 65, 69, 79, 100, 118, 130,
179, 242, 243, 295
post-conflict situations 127, 128–129, 133, 145
professionalisation 23, 185–186, 195
- racism 162, 163
recipient state dilemma 50–51
referenda
on accession to the EU 53–54
on the EU Constitution 88, 100, 110, 300
refugees 122–123

- Regional Partnership 294, 304–305
 resource access 180, 182, 184–186, 193, 195
 resource mobilisation 182
 “return to Europe” 67, 74, 86, 137, 245, 253
 Roma 71, 72–73, 96, 123, 158, 163
 Roman Empire 116
 Romania 54, 75, 99, 116, 118, 119, 141, 143, 149, 304
 accession to the EU 42, 63
 minorities 71, 72, 123, 156, 157, 158
 Rome, Treaty of 37, 113, 125
 Rumsfeld, Donald 148, 149
 Russia 23, 43, 44, 48, 55, 56, 89, 111, 115, 116, 119, 132, 142, 175, 226, 234, 244, 250, 251–253, 255–262
 civil society 223, 230–234
 EU Strategic Partnership, *see*: European Union
 relations with Estonia, *see*: Estonia
 relations with Germany, *see*: Germany
 relations with Latvia, *see*: Latvia
 relations with Poland, *see*: Poland
- Salazar, Antonio 38
 Sarkozy, Nicolas 285, 287
 Saryusz-Wolski, Jacek 139
 Scandinavian/Nordic countries 118, 281
 Schengen Agreement 279, 294, 299, 301, 302, 305, 306, 307
 Schmitt, Carl 101
 Schultz, Martin 139
 Schüssel, Wolfgang 102
 Schwarzenberg, Karol 84
 security issues 38, 55, 71, 72, 76, 100, 124, 175, 176, 222, 225–226, 241, 242, 244–246, 249, 255, 260, 278, 284, 295
 security vacuum 241, 245
 Self-Defence (Polish party) 83, 87, 89, 280
 separatism movements 157
 Serbia 118, 304
 serfdom 148
 sexual and reproductive health and rights (SRHR) 173, 202, 206, 207–212, 214, 217
 Silesia 136, 157
 Slavic countries, languages of 116, 153
 Slovakia 24, 39, 43, 63, 79–84, 91–92, 99, 118, 133, 141, 143, 150, 156, 281, 293, 294, 296–298, 300–310, 303, 304, 305
 accession negotiations 68, 69–70, 73, 88
 anti-discrimination legislation 71, 84
 language issues 72, 90
 minorities 71–73, 90, 156, 157–158
 party politics 67, 79–80, 83, 88, 91, 95, 102, 156
 political elite 69, 91–92
 relations with Hungary, *see*: Hungary
 taxes 54, 91
 Slovenia 96, 115–116, 118, 119, 151, 162, 163, 304, 305
 snowball sampling method 183
 social constructivism 243
 Social Democratic Party (ČSSD; Czech Republic) 82
 social expenditure 47–48
 social learning model 17, 19
 social movement (theory) 179, 180, 181–182, 191, 194–195
 sociology of memory 127, 135
 Solana, Javier 281, 284
 Solidarity trade union 97, 138, 257, 260
 Soviet Union 87, 156, 295
 Spain 38, 87, 113, 128, 155, 157, 158, 277
Staatssicherheit (Stasi – East German secret police) 141, 142–143
 statehood, continuous 147, 148, 149, 15–152, 163
 Steinbach, Erika 134
 Stolpe, Manfred 142
 Straw, Jack 284
 Sudeten Germans, *see*: Germans
 Suez Canal 138
 Sweden
 Environmental Protection Agency 231
 joint proposal with Poland 244, 280, 281, 287
 Sweden 287
 symbols/symbolism 22, 102, 108, 109, 117, 128–131, 136–139, 205, 254, 257
- Topolánek, Mirek 82–83, 84
 Transylvania 123
 Trianon, Treaty of 85, 90
 Turkey 49, 97, 115, 118, 129, 132, 261
 Tusk, Donald 84, 89–90
- Ukraine 119, 156, 161, 175, 230, 232, 259, 271, 273, 279, 281, 284, 288, 298, 302
 great famine 132

- integration with the EU 45, 56, 260, 302, 304, 308
 Orange Revolution 46, 95, 260, 285
 relations with Poland, *see*: Poland
 Union of Catholic Women (UKZ; Czech Republic) 190, 192
 Union of Poles in Belarus 284
 unitary states 154–156, 158
 United European Left 139
 United Kingdom 122, 117, 138, 159, 274, 275, 276, 281, 284, 286
 formation 151
 migrant population 119, 163, 164
 United Nations 189, 210, 211, 213
 Fourth World Conference on Women 189, 192
 General Assembly 242
 relations with CEE countries 55, 100, 109, 117, 307
 United States 115, 119, 241, 297
 “unity in diversity” 115, 120
 uploading 244, 245, 272, 276, 284, 285, 288
 USSR, *see*: Soviet Union
- Velvet Divorce 156
 Velvet Revolution 187
 Víře–Freiberga, Vaira 257, 258
 Visegrad Group 24, 242, 245, 281, 293–308
 after EU enlargement 299–303
 cooperation with other groupings 303–307
 International Visegrad Fund 297–298, 299–300, 302, 304, 306
 origins 295–296
 V4+ formula 298, 301
 Volhynia 136
 voter turnout 54
- Wallström, Margot 209
 Wałęsa, Lech 96
 Warsaw Pact 241, 295
 watchdog mechanism 173, 176, 177, 205, 206, 212, 214, 217, 218
 Weber, Max 159
 Westphalian system 227, 242
 Wider Europe 225–227, 259
 women’s rights 173–174, 183–184, 188–189, 194, 201, 202, 206–208, 210–216
 World War I 102, 149, 150, 151, 251
 World War II 101, 131, 139, 144, 145, 242, 253, 256, 257, 258
- xenophobia 131, 162–163
- Yalta Treaty 111, 137, 139
 Yanukovich, Viktor 132
 Yugoslavia (former) 71, 129, 134, 152, 156
 Yushchenko, Viktor 132
- Zeman, Miloř 133
Zwischeneuropa 118


EDITOR IN CHIEF

Anna Poinc-Chrabąszcz

PROOFREADER

Benjamin Koschalka Beneficient

Barbara Rydzewska

TYPESETTER

Wojciech Wojewoda

Wydawnictwo Uniwersytetu Jagiellońskiego
Redakcja: ul. Michałowskiego 9/2, 31-126 Kraków
tel. 12-631-18-81, tel./fax 12-631-18-83

In the years after the breakthrough events of 1989, the concept of Central and Eastern Europe (CEE) came to be widely used as a synonym for the group of ten countries from the former Eastern Bloc aspiring to EU membership. This book is an attempt to demonstrate and assess the changes resulting from the EU enlargements of 2004 and 2007 and European integration processes, identifying both the similarities and the differences in the countries of the region.

This volume is addressed to those interested in Central and Eastern Europe. It has two main aims: first, to present the recent alterations in the region resulting from the processes of European integration; second, to offer an account of the process of Europeanisation in the countries occurring after accession to the EU that goes beyond just conditionality mechanisms. The collection also attempts to reflect on and contribute to the discussion on how the changes taking place in CEE influence theorisation on Europeanisation – a concept initially constructed in order to tackle the changes taking place in response to the processes of European integration in the old member states.

The book is divided into four parts, each concentrating on an area where the changes seem to be most profound and most interesting from the point of view of theorising on the impact of the European integration processes: democratic consolidation in the region, collective identity construction, functioning of civil society and studies on foreign policy and international relations.

Magdalena Góra is Assistant Professor at the Institute of European Studies, Jagiellonian University, Kraków. Her academic interests include processes of collective identity formation in the context of EU enlargement, the European Union as an actor in international relations, contemporary Polish foreign policy, and Polish-Jewish and Polish-Israeli relations.

Katarzyna Zielińska is Assistant Professor at the Institute of Sociology and International Programmes Coordinator at the Centre for European Studies of the Jagiellonian University, Kraków. Her academic interests include gender issues in the EU as well as religion and politics in modern societies.

WYDAWNICTWO
UNIwersytetu
JAGIELLOŃSKIEGO

www.wuj.pl

ISBN 978-83-233-3208-4

