

SPEECH

 by Artashes Geghamyan

at the part-session of the Parliamentary Assembly of the Council of

 Europe

Strasbourg, 2-6 October, 2006

 … When a person does not

 know which way leads to the

 harbour, no wind will be fair.

Distinguished colleagues,

Henry Kissinger, patriarch of the American diplomacy wrote in his book “Does America Need a Foreign Policy?”: “In the Balkans the USA performs the same function formerly performed by the Austro-Hungarian and Ottoman Empires, when they established protectorates dividing two fighting ethnic groups”.

The severe fight in early 90s of the twentieth century tore Yugoslavia into parts. At first following a short struggle, it was Slovenia which acquired independence. Later Croatia seceded from the federation, but only after a fierce war, and the common graveyard near Vucovar attests to it. Macedonia seceded without violence. Bosnia and Herzegovina were also in the centre of a fierce conflict with the threat of the country’s disintegration into three ethnic groups. On 21 November 1995 the war in Bosnia was over. Bosnia will remain indivisible with the Bosnia-Croatian federation and Serbian formation. Montenegro also obtained independence. The situation is still complicated in Kosovo. Where to find the source and roots of these agonizing processes of the collapse of empires, mini empires and formations of new states? And is the allegation that the ethnic conflicts in the Balkans and the CIS have replaced one big conflict between the East and the West true?

Dear colleagues,

The topic “On the political situation in the Balkans” discussed at the PACE session mentally takes us back to the remote 1918. It was then, at the final stage of World War II, that the US president Woodrow Wilson formulated the principle of national self-determination: “Every people has the right to choose the form of sovereignty, which is preferable for it”. Later the politologists will be unanimous in the opinion that the implementation of this principle in the practice of international relations actually destroyed the Austro-Hungarian Empire. And it was then that the US Secretary of State R. Lansing wrote in his diary: “This phrase (national self-determination) is charged with dynamite. It excites hope which will never come true. I am afraid this phrase will cost many thousands of lives”.

The statements of the authoritative US statesmen turned to be prophetical. So, if in 1915 there were seventeen states in Europe, in 1920 their number increased and was twenty-four, in 2006 there are already forty-six countries in Europe. Lansing’s prevision on the sacred exercise of the right of nations to self-determination which in many cases would be accompanied by the loss of hundreds of thousands of human lives, also came true. The cause of cruel shocks should be sought in the great opposition of the two fundamental principles of international law, namely the principle of the territorial integrity of states and the right of the nations to self-determination.

At present characterizing the political situation in the Balkans we once again reveal the lack of universal mechanisms of ensuring the consensus basis for the simultaneous implementation of these important principles of the modern international law. E.g. one of the culmination manifestations of the principle of self-determination became the secession of Montenegro through referendum and establishment of a sovereign state. And this fact is of a principal significance for the comprehension of the processes taking place in the modern world. Actually the self-determination of Montenegro marked the beginning of the civilized collapse of empires.

In my view the comprehension of Montenegro’s experience is of a fundamental significance for the destiny of Europe as a whole. Contemplating over this topic in the “Foreign Affairs” magazine, H. Hankum, researcher from the Tufts University, has expressed views, which, in my opinion, quite objectively characterize the realities of the current world order. She writes: “Verbal tribute is still given to the principle of territorial integrity, but the collapse of the Soviet Union, Yugoslavia, Czechoslovakia and Ethiopia within a decade is seen by many protonations claiming self-determination as the most important precedent”. And this is the case. Be it in the Balkans, Transdniester, Abkhazia, to say nothing about Nagorno Karabagh, whose citizens in 1989 in full conformity with the then operating constitution, like the people of Montenegro exercised self-determination and became a sovereign state. However unfortunately the results of the referendum held in conformity with the norms of international law are not recognized by the international community. This has an extremely negative impact on the entire situation in the South Caucasus. Thus, in the Republic of Azerbaijan the public opinion is manipulated at full speed, an atmosphere of intolerance and hatred towards the people of Nagorno Karabagh and Armenia is forced. All this is accompanied by the further militarization of Azerbaijan in the background of the unilateral rejection of the fundamental principles of the peaceful settlement of the Nagorno Karabagh conflict proposed by the OSCE Minsk group. Involuntarily a question arises – why does the international community, which has treated with so much respect the exercise of the right to self-determination of Eritrea, East Timor and Montenegro, delay the recognition of the independence of Nagorno Karabagh? We realize that the bowels of Armenia’s and Nagorno Karabagh’s earth are not rich in oil, that we cannot allocate a significant share of our budget to military preparations…

Fellow parliamentarians,

It is obvious that in the twenty-first century the solution of many regional problems will depend on the position of leading powers and authoritative international organizations, like the Council of Europe, OSCE and others. I would like to hope that in the resolution on the topic under discussion universal approaches will be reflected which at the very outset will exclude the possibility to apply force aimed at the artificial preservation of the territorial integrity of mini empires. And it is topical for states in which most protonations based on the free and democratic will have already been self-determined as independent states. There are no alternatives to such an approach. To act in a different way means to turn our Pan-European home into chaos and bloodshed.

Artashes Geghamyan

Member of the National Assembly of the

Republic of Armenia

European People’s Party/Christian Democrats

Strasbourg, 3 October 2006

PAGE
1

