

Македонија во ЕУ

Австрија Белгија Бугарија Кипар Чешка Дан-
мија Греција Унгарија Ирска Италија Латвија
Летонија Полска Португалија Романија Словачка
Словенија Шведска Обединето Кралство Хрватска
Холандија Чешка Данска Естонија Финска Франција
Германија Италија Латванија Луксембург Македонија

Романија Словачка Словенија Шпанија Шведска Обединето Кралство Хрватска
Турција Македонија Австрија Белгија Бугарија Кипар Чешка Данска Естонија
Финска Франција Германија Греција Унгарија Ирска Италија Латванија Лук-
сембург Малта Холандија Полска Португалија Романија Словачка Словенија
Шпанија Шведска Обединето Кралство Хрватска Турција Македонија Австрија Бел-
гија Бугарија Кипар Чешка Данска Естонија Финска Франција Германија Греција
Унгарија Ирска Италија Латванија Луксембург Малта Холандија Полска
Португалија Романија Словачка Словенија Шпанија Шведска Обединето Кралство
Хрватска Турција Македонија Австрија Белгија Бугарија Кипар Чешка Данска
Естонија Финска Франција Германија Греција Унгарија Ирска Италија Латванија Лит-
ванија Луксембург Малта Холандија Полска Португалија Романија Словачка Сло-
венија Шпанија Шведска Обединето Кралство Хрватска Турција Македонија Австрија Бел-
гија Бугарија Кипар Чешка Данска Естонија Финска Франција Германија Греција
Унгарија Ирска Италија Латванија Луксембург Малта Холандија Полска
Португалија Романија Словачка Словенија Шпанија Шведска Обединето Кралство
Хрватска Турција Македонија Австрија Белгија Бугарија Кипар Чешка Данска
Естонија Финска Франција Германија Греција Унгарија Ирска Италија Латванија Лит-
ванија Луксембург Малта Холандија Полска Португалија Романија Словачка Сло-

mk@eu

Македонија во ЕУ

Издава:

За издавачот:

Автори:

Ликовно-графичко обликување:

Печат:

Тираж:

Фондација Институт отворено општество – Македонија

Владимир Милчин, извршен директор

Македонски центар за европско образование

Бригада дизајн

Скенпоинт

2500 примероци

CIP - Каталогизација во публикација

Национална и универзитетска библиотека „Св. Климент Охридски”, Скопје

911.314-672ЕУ[036]

Македонија во ЕУ, - Скопје: Фондација Институт отворено општество

Македонија, 2009, - 36 стр. 20 см, илустр

ISBN 978 - 608 - 218 - 025 - 0

а) Европска унија - Културна географија - Водичи

COBISS.MK-ID 29147786

Европска унија

Европейски съюз
Evropská unie
Europæiske Union
Europese Unie
European Union
Euroopa Liit
Euroopan unioni
Union Européenne
Europäische Union
Ευρωπαϊκή Ένωση
Európai Unió
An taontas Eorpach
Unione europea
Eiropas Savienība
Europos Sąjunga
Unjoni Ewropea
Unia Europejska
União Europeia
Uniunea Europeană
Európska únia
Evropska unija
Unión Europea
Europeiska unionen

Главен град:
Население:
Територија:
Јазик:

Брисел
499.794.855 жители
4,3 милиони km²
**бугарски, чешки, дански,
холандски, английски,
естонски, фински,
француски, германски,
грчки, унгарски, ирски,
италијански, латвиски,
литвански, малтешки,
полски, португалски,
романски, словачки,
словенечки, шпански и
шведски**
23.700 евра
11,536 млд. евра
0.9 %
65.9 %
7 %

БДП по глава жител:
БДП вкупно:
БДП пораст:
Вработеност:
Невработеност:

Европска унија

Винстон Черчил, Конрад Аденауер, Алчиде де Гаспери, Валтер Халштајн, Алтиеро Спинели, Жан Моне, Роберт Шуман и Паул Хенри Спак, или татковците на Европската унија, се слават како главни архитекти на европското обединување во периодот по Втората светска војна.

Винстон Черчил

Конрад Аденауер

Алчиде де Гаспери

Валтер Халштајн

Алтиеро Спинели

Жан Моне

Роберт Шуман

Паул Хенри Спак

Совет на министри

Европски парламент

Европска комисија

Европски суд на правдата

Европски суд на ревизори

Економско социјален комитет

Комитет на региони

Европска централна банка

Европска инвестициониа банка

Европски инвестициски фонд

Надзор на заштита на податоци

Европски омбудсман

Држави членки

Австрија, Белгија,
Бугарија, Кипар,
Чешка, Данска,
Естонија, Финска,
Франција, Германија,
Грција, Унгарија,
Ирска, Италија, Латвија,
Литванија, Луксембург,
Малта, Холандија,
Полска, Португалија,
Романија, Словачка,
Словенија, Шпанија,
Шведска, Обединето
Кралство

Романија Словачка Словенија Шпанија
Обединето Кралство Австрија Белгија Е
Кипар Чешка Данска Естонија Финска
Германија Грција Унгарија Ирска Италија
Литванија Луксембург Малта Холандија
Португалија Романија Словачка Словенија
Шведска Обединето Кралство Австрија
Бугарија Кипар Чешка Данска Естонија
Франција Германија Ирска Унгарија Ирска И
Латвија Литванија Луксембург Малта Холандија
Полска Португалија Румунија Словачка Словенија
Шпанија Шведска Обединето Кралство Австрија
Белгија Бугарија Кипар Чешка Данска Естонија
Финска Франција Романија Грција Унгарија
Италија Латвија Литванија Луксембург Малта
Холандија Полска Португалија Румунија Словенија
Словенија Шпанија Шведска Обединето Кралство
Австрија Белгија Бугарија Кипар Чешка Данска
Естонија Финска Франција Германија Грција
Унгарија Ирска Италија Латвија Литванија Луксембург

Кралство Белгија | Koninkrijk België | Royaume de Belgique | Königreich Belgien

Главен град:

Население:

Територија:

Јазик:

Членка на ЕУ од:
БДП по глава жител:

БДП пораст:

Вработеност:

Невработеност:

Брисел

10.622.000 жители

30.528 km²

**холандски, француски,
германски (службени)**

основач

29.000 евра

1,1 %

62,4 %

7,0 %

Кралството Белгија има богата традиција на производство на пиво, која датира од раниот среден век. Денес во Белгија доминираат две големи пиварници, а во државата постојат вкупно 125 помали или поголеми пиварници. Се произведуваат вкупно 500 стандардни брендови пиво. Кога на овие ќе се додадат и вонредните серии и брендови, бројката достигнува до 8.700.

За навистина да претставува центар на Европа и седиште на најважните институции на Европската унија, Белгија мора да биде исклучително добро транспортно поврзана. Вкупната територија на Белгија од 30.518 km² е покриена со 8.408 km шини, што претставува најразвиена железничка мрежа на светот.

Република Бугарија | Република **България**

Главен град:

Население:

Територија:

Јазик:

Членка на ЕУ од:

БДП по глава жител:

БДП пораст:

Вработеност:

Невработеност:

Софija

7.660.000 жители

110.993.6 km²

бугарски (службен),

македонски, турски

1 јануари 2007

8.800 евра

6,0 %

64,0 %

5,6 %

Република Бугарија е еден од најголемите производители на рози во светот. Маслото од рози е трипати поскапо од златото. За еден килограм масло од рози се потребни 3.000 килограми рози, а за еден грам масло од рози се потребни 1.300 цветови од роза.

Млечната напивка што настанува како култура на бактеријата позната како *Lactobacillus Bulgaricus* и го продолжува животниот век потекнува од Република Бугарија, а кај нас е позната како йогурт.

Република Чешка | Česká Republika

Главен град:

Население:

Територија:

Јазик:

Членка на ЕУ од:

БДП по глава жител:

БДП пораст:

Вработеност:

Невработеност:

Прага

10.420.000 жители

78.866 km²

чешки

1 мај 2004

18.700 евра

3,2 %

66,6 %

4,4 %

Историскиот центар на Прага е записан на листата на светското културно наследство на УНЕСКО и има голем број цркви со позлатени покриви, поради што го добил името „Златна Прага”. Во старото Градско собрание во Прага се наоѓа и астрономскиот часовник, кој е поставен во 1410 година, а работи без престан уште о д 1527 година.

Реката Влтава тече низ центарот на Прага. Нејзината убавина, тек и силина се описаны во симфониската поема „Влтава” од Беджих Сметана. Над реката се изградени 17 мостови, меѓу кои најпознат и најстар е Карловиот мост, чијашто изградба ја започнал Карло IV, императорот на Светото Римско Царство, во 1357 година.

Кралство **Данска** | Kongeriget **Danmark**

Главен град:
Население:
Територија:

Јазик:

Членка на ЕУ од:
БДП по глава жител:
БДП пораст:
Вработеност:
Невработеност:

Копенхаген
5.492.000 жители
43.094 km² (Данска),
1.399 km² (Фарски Острови)
и 2.175.600 km² (Гренланд)
дански (службен), германски,
фарски,инуитски (Инуити),
автохтоно население)

01 јануари 1973
30.000 евра

-1,1 %

78,1 %

3,3 %

Данските селани произведуваат трипати повеќе храна отколку што е потребно за да се задоволат прехранбените потреби на земјата. Данска е најголемиот одгледувач на свињи во Европа и третиот по големина во светот (по САД и Канада). Во Данска има трипати повеќе свињи отколку луѓе, а сланината е важен извозен производ. Вкупното извезено количество свинско месо од Данска изнесува 1.890.571 тони, со вкупна вредност од 27.282.919.000 дански круни, или 3.662.623.489 евра.

Кралството Данска може слободно да се нарече „кралство на дешата“. Детскиот писател Ханс Кристијан Андерсен, авторот на „Девојчето со кибритчињата“, „Малата сирена“, „Грдото пајче“ итн. потекнува од Данска. Од Данска потекнуваат и ЛЕГО коцките, кои ги измислил еден дански дрводелец во триесеттите години на 20 век. Детскиот парк „Леголенд“ е село за игра изградено целосно од ЛЕГО коцки. За неговата изградба се потрошени вкупно 35 милиони пластични ЛЕГО коцки.

Сојузна Република Германија | Bundesrepublik Deutschland

Главен град:
Население:
Територија:
Јазик:

Членка на ЕУ од:
БДП по глава жител:
БДП пораст:
Вработеност:
Невработеност:

Берлин
82.124.000 жители
357.021 km²
германски (службен),
дански, фризиски,
лужички
основач
26.800 евра
1,3 %
70,7 %
7,3 %

Народното возило или **фолксваген**, како и **ауди**, **порше**, **BMW** и **мерцедес**, се најпознатите германски брендови автомобили. Сојузна Република Германија е третиот најголем производител на автомобили во светот (по Јапонија и САД). Во 1991 година биле произведени 4,6 милиони автомобили, а дури 2,2 милиона од нив биле наменети за извоз.

Пивото и колбасите се најпознатата и веројатно најпродавана храна во Германија (се произведуваат 1.500 видови колбаси и 5.000 видови пиво). Минхен е домаќин на најголемиот светски фестивал на пивото Октоберфест, кој се одржува од 1810 година. За петнаесетте дена, колку што трае фестивалот, се трошат приближно 1 милијарда евра, а се вработени 12.000 луѓе. Во 2007 година фестивалот го посетиле 6,2 милиона луѓе, биле испиени приближно 69.406 хектолитри пиво, а се изеле 248.500 колбаси.

Главен град:

Население:

Територија:

Јазик:

Членка на ЕУ од:

БДП по глава жител:

БДП пораст:

Вработеност:

Невработеност:

Талин

1.341.000 жители

45.226 km²

естонски (службен),
руски, фински, украински

1 мај 2004

15.900 евра

-3,6 %

69,8 %

5,5 %

На градскиот плоштад во Талин функционира талинската „Аптека”, во која во средниот век како лек се продавале прашок од крила од лилјаци и змиска кожа. Аптеката функционира и денес. Талинската „Аптека” била отворена во далечната 1422 година и е најстарата аптека во Европа.

Естонија е татковина на Kazaa, Skype и Hotmail и европска држава во која има најголем прогрес во делот на ИКТ. 47% од населението во Естонија се поврзани на интернет, дури 38% имаат компјутер во својот дом, сите училишта во државата се поврзани на интернет и повеќе од 74% од населението користат мобилен телефон. Во 2002 година свои веб страници имале 55% од основните и средните училишта, 63% од болниците и клиниките, 94% од универзитетите, 68% од локалната самоуправа и 100% од органите на државната управа.

Република Ирска | Éire

Главен град:
Население:
Територија:
Јазик:

Членка на ЕУ од:
БДП по глава жител:
БДП пораст:
Вработеност:
Невработеност:

Даблин
4.400.000 жители
70.280 km²
ирски, английски
(службен), келтски,
шкотски

1 јануари 1973
34.100 евра
-2,3 %
67,6 %
6,3 %

Традиционалната ирска музика е позната насекаде во светот. Ирска е татковина на танцовата трупа „Риверденс”, како и на музичката група „Ениа”. Со своето ирско потекло се гордеат и пејачите Шинејд О’Конор и Лорена МекКенит, како и Боно Вокс и групата U2 (Ju Tu). Како потврда за музикалноста на нацијата може да се земе и националниот симбол - златната лира со сребрени струни. Потврда за популарноста на ирската музика е и фактот дека на Изборот за песна на Евровизија Ирска има победено рекордни 7 пати.

Национален празник на Ирска е Денот на Св. Патрик, кој се слави на 17 март секоја година и претставува еден од најмасовно прославуваните национални празници, кога се консумира најпознатото темно пиво на светот **Гинес** и ирско виски. Особено големи прослави се организираат во САД каде што живее бројна ирска дијаспора. Така, секоја година во чест на празникот „Денот на Св. Патрик“ реката Чикаго се обвојува во зелено. Првата прослава на Денот на Св. Патрик во САД ја организирало Бостонското ирско здружение во 1737 година.

Главен град:

Население:

Територија:

Јазик:

Членка на ЕУ од:

БДП по глава жител:

БДП пораст:

Вработеност:

Невработеност:

Атина

11.238.000 жители

131.940 km²

грчки (службен),

македонски, турски

1 јануари 1981

21.000 евра

2,9 %

61,9 %

7,7 %

Според грчката митологија, Европа била ќерка на Агенор, крал на Тирос и син на Посејдон, и Либија, која била забележлива по својата убавина. Господарот на Олимп, богот Зевс, се престорил во прекрасен кроток бик и отишол на брегот каде што играла Европа, ја завел, таа се качила на неговиот грб и потоа отпливале до островот Крит, каде што добиле три сина. Едниот од нивните синови бил и Минос, кој подоцна станува еден од најславните кралеви на Крит.

Грција е планинска држава која зазема водечко место во Европа според бројот на планинските фарми, на кои главно се одгледуваат кози. Благодарение на топлата клима, плажите и културните споменици, Грција секоја година ја посетуваат приближно 16 милиони туристи, што придонесува за вкупно 15% од бруто-националниот доход и обезбедува работа за 16,5% од работоспособното население.

Кралство Шпанија | Reino de España

Главен град:
Население:
Територија:
Јазик:

Членка на ЕУ од:
БДП по глава жител:
БДП пораст:
Вработеност:
Невработеност:

Мадрид
45.593.000 жители
504.782 km²
шпански (службен),
баскиски, каталонски,
галициски, канарски
1 јануари 1986
24.200 евра
1,2 %
64,3 %
11,3 %

Кралството Шпанија е најголемиот светски производител на маслинки. Кога вкупното годишно производство на маслинки од Шпанија ќе се подели на сите луѓе во светот, секој човек ќе може да добие по 70 маслинки.

По кинескиот мандарински и англискиот јазик, шпанскиот јазик е третиот најзборуван јазик во светот. На јазикот на Сервантес, како мајчин јазик, зборуваат приближно 400.000.000 луѓе, а како службен јазик шпанскиот се користи во 21 држава.

Република Франција | République Française

Главен град:

Население:

Територија:

Јазик:

Париз

64.120.000 жители

547.030 km²

француски (службен),
баскиски, бретонски,
елзашки

основач

26.800 евра

0,4 %

65,2 %

7,8 %

Членка на ЕУ од:

БДП по глава жител:

БДП пораст:

Вработеност:

Невработеност:

Најпопуларен спорт во Франција е велосипедизмот.

Тур де Франс е најдолгата велосипедска трка на светот. Во трката што се вози од 1913 година па наваму, на натпреварувачите им се потребни три недели за да ја поминат патеката долга 3.720 километри.

Република Франција е вториот најголем производител на сирење во светот: има по еден вид сирење за секој ден во годината. Франција, исто така, е и најголем производител на вино во светот. Вкупното производство на вино на Франција во 1997 година изнесувало 7.400.000.000 шишиња, што е доволно за да се наполни шише поголемо од Статуата на слободата во Њујорк.

Република Италија | Repubblica Italiana

Главен град:
Население:
Територија:
Јазик:

Членка на ЕУ од:
БДП по глава жител:
БДП пораст:
Вработеност:
Невработеност:

Рим
59.889.000 жители
301.230 km²
италијански (службен),
германски, француски,
словенечки
основач
24.600 евра
-1,0 %
58,7 %
6,8 %

Република Италија е дом на најпопуларната туристичка дестинација во светот - Венеција. Секоја година Венеција ја посетуваат приближно 8 милиони туристи од целиот свет. Градот лежи на 118 острови и 177 канали, кои се поврзани со 400 мостови.

Пица, паста (тестенини), пармезан, пршута, моцарела... се веројатно најпознатите претставници на италијанската кујна. Во Италија се произведуваат повеќе од 600 вида тестенини, а секоја година се произведуваат повеќе од 4.000.000 тони домати. Најголем дел од произведените домати се користи за производство на сосови за подобрување на вкусот на јадењата од тестенини.

Главен град:

Население:

Територија:

Јазик:

Членка на ЕУ од:

БДП по глава жител:

БДП пораст:

Вработеност:

Невработеност:

Никозија

792.000 жители

9.250 km²

грчки и турски

(службен), англиски

1 мај 2004

22.100 евра

3,7 %

70,9 %

3,8 %

Во антиката Кипар бил меѓународниот пат по кој минувала целокупната светска трговија со металот Aes Cyprium или „металот од Кипар”, кој претставува основа за латинското име на металот Cuprum, денес познат како бакар.

Кипар е најголемиот остров во источното Средоземје, кој бил дом на божествата на убавината и на љубовта во грчката митологија, Афродита и Адонис, како и на античкиот филозоф и основач на школата на стоицизмот - Зен. Во природата на Кипар живее црвено-кафеавата дива овца муфлон (Ovis musimon). Муфлоните се најмалите диви овци и можат да бидат високи до 75 см.

Република Латвија | Latvijas Republika

Главен град:
Население:
Територија:
Јазик:

Членка на ЕУ од:
БДП по глава жител:
БДП пораст:
Вработеност:
Невработеност:

Рига
2.266.000 жители
64.589 km²
латвиски (службен),
руски, литвански,
украински
1 мај 2004
13.300 евра
-4,6 %
68,6 %
7,5 %

Латвискиот балтички брег претставува неисцрпно наоѓалиште на пруско злато или килибар. Уште од антиката овој производ бил главниот производ за размена на овие простори. Каменот настанува со фосилизација на дрвна смола, а особено се интересни примероците на камења во кои се заробени инсекти од времето на настанување на смолата. Во филмот „Парк од времето на Јура“ токму од ваков камен во кој е заробен и фосилизиран комарец беше извлечен генетски материјал и подошна беа клонирани диносаурусите.

Во Рига во 1948 година е роден славниот балетан, кореограф и актер Михаил Баришников, кој својата кариера ја започнал во Киров балетот во Санкт Петербург (тогашен Ленинград), а подошна емигрира во Канада, за на крајот да заврши како уметнички директор на Американскиот балет во Њујорк. Го гледавме во улогата на уметникот Александар Петровски во серијата „Сексот и градот“ на продуцентската куќа ХБО.

Република **Литванија** | Lietuvos Respublika

Главен град:
Население:
Територија:
Јазик:

Членка на ЕУ од:
БДП по глава жител:
БДП пораст:
Вработеност:
Невработеност:

Вилнус
3.358.0000 жители
65.200 km²
литвански (службен),
руски, полски,
белоруски, украински
1 мај 2004
13.700 евра
3,0 %
64,3 %
5,8 %

Најпопуларен спорт во Литванија е кошарката. Машката кошаркарска репрезентација на Литванија во три наврати е освојувач на европската круна - во 1937, 1939 и во 2003 година. Литванија и литванската кошаркарска школа имаат најголем придонес според број на играчи во Националната кошаркарска лига на САД (НБА). Освен литванската кошаркарска легенда Арвидас Сабонис, во екипите во САД играле уште 6 кошаркари од Литванија.

Литванците особено ги ценат пчелите. Не само што постојат многу вкусни варијации на медова напивка, туку постои и збор со кој се описува смртта на човекот и пчелата – mirti. Овој збор не се употребува за ниту едно друго живо суштество.

Големо Војводство **Луксембург** | Groussherzogtum **Lëtzebuerg** Großherzogtum **Luxemburg** | Grand-Duché de **Luxembourg**

Главен град:
Население:
Територија:
Јазик:

Членка на ЕУ од:
БДП по глава жител:
БДП пораст:
Вработеност:
Невработеност:

Луксембург
483.000 жители
2.586 km²
**луксембуршки,
германски, француски**
(службен)
основач
66.100 евра
-0,9 %
63,4 %
4,9 %

Луксембург е една од државите-членки на Европската унија со најдобри економски показатели и е најбогатата држава-членка. Бруто-општествениот производ на Луксембург е трипати поголем од просечниот бруто-општествен производ во ЕУ и изнесува 66.100 евра по глава на жител. Луксембург е воедно и држава-членка со највисока минимална плата во Европската унија, во висина од 1.570 евра. Ова се должи на фактот дека Луксембург е „даночен рај“ (во државата работат дури 155 банки).

Главниот град на Големото Војводство Луксембург се вика, исто така, Луксембург и претставува светско културно наследство запишано на листата на УНЕСКО. Луксембург е седиште на Европскиот суд на правдата, Европскиот суд на ревизорите, Европската инвестициона банка и Секретаријатот на Европскиот парламент. Во градот е сместен и Дворецот Луксембург, основан од Франките во раниот среден век, денес е познат како „Гибралтар од северот“

Главен град:

Население:

Територија:

Јазик:

Будимпешта

10.034.000 жители

93.030 km²

унгарски (службен),
ромски, германски,
хрватски

1 мај 2004

15.500 евра

0,6 %

56,7 %

7,8 %

Членка на ЕУ од:

БДП по глава жител:

БДП пораст:

Вработеност:

Невработеност:

Во Унгарија се особено развиени музиката, спортот и науката. Голем број познати композитори на класична музика биле Унгарци, кои во своите композиции ја вклучувале и фолклорните елементи. Бела Барток, Золтан Кодали и Франц Лист се само дел од листата унгарски композитори. Во науката е забележително дека дури 13 Унгарци добиле Нобелова награда, што е повеќе од Јапонија, Кина, Индија, Австралија или Шпанија. Во спортот, пак, на Летните олимписки игри само пет држави (САД, Русија, Обединетото Кралство, Франција и Италија) имаат освоено повеќе медали од Унгарија. На вечната листа на освоени медали од Летните олимписки игри, Унгарија е 9-та од 211 држави, со вкупно 459 медали.

Унгарија е богата со лековити води и има богата традиција на термални бањи, една од најбогатите во Европа. Земјата има безмалку 1.500 термални бањи, во римски, грчки или во турски стил и архитектура, и повеќе од 450 јавни бањи. Само во главниот град Будимпешта има барем 120 термални изворите даваат 70 милиони литри лековита вода во која се капат илјадници луѓе.

Република Малта | Repubblika ta' Malta

Главен град:

Население:

Територија:

Јазик:

Членка на ЕУ од:
БДП по глава жител:

БДП пораст:

Вработеност:

Невработеност:

Валета

412.000 жители

316 km²

малтешки и английски

(службен), италијански

1 мај 2004

18.200 евра

2,5 %

55,2 %

5,9 %

Малта е дом на седум мегалитски структури кои се прогласени за светско културно наследство од УНЕСКО, а најстарата од седумте датира од VI милениум пред нашата ера, што е за 1.000 години постара од пирамидите во Египет. Малку се знае за мистериозната, иако комплексна, цивилизација која ги изградила во период од повеќе илјади годни. Валета, утврдениот скапоцен камен на барокната архитектура и главен град на Малта, е уште еден од примероците на светското културно наследство на УНЕСКО, кој е именуван по Жан Паризо де ла Валета, голем мајстор на вitezите од редот на св. Јован.

Историјата на симболот на Малта датира од времето на крстоносните војни, кога христијаните се бореле против Сарацените за Светата земја. Овој симбол го носеле вitezите од редот на св. Јован од Ерусалим, а подоцна за време на нивното владеење со Малта (од 1530 до 1796) симболот станал познат како Малтешки крст. Владеењето на вitezите било особено успешно. По големата опсада од Турците Османлии во 1565 година, тие успеале да ги одбранат, а подоцна и да ги утврдат островите.

Главен град:

Население:

Територија:

Јазик:

Членка на ЕУ од:

БДП по глава жител:

БДП пораст:

Вработеност:

Невработеност:

Амстердам

16.440.000 жители

41.526 km²

**холандски, фризиски
(службен)**

основач

31.000 евра

2,1 %

77,2 %

2,8 %

Велосипедите се особено важен дел од секојдневниот живот во Холандија. Холанѓаните поседуваат дури 12 милиони велосипеди, што е приближно по еден велосипед по глава на жител, или двојно повеќе велосипеди од автомобили! Холанѓаните не возат велосипеди заради забава, туку велосипедизмот е важен начин за патување - од одење во шопинг во текот на денот до одење на работа или на училиште. Бидејќи толку многу луѓе користат велосипеди, во Холандија постојат посебни патеки, правила и сообраќајни знаци за безбедност на велосипедистите. Исто така, има повеќе од 17.000 км велосипедски патеки означени со кружни сини знаци со бели велосипеди, додека во градовите има и специјални семафори наменети само за велосипедистите.

Холандија е волоста на барбасоморето. Четвртина од површината на државата лежи под нивото на морето. Доколку нема заштитни брани, наспии и канали, морето двапати дневно би преплавувало 60% од територијата. Петтина пак од површината на Холандија ја сочинуваат копнени води. За сушење на почвата некогаш се користеле ветерници, а денес се користат електрични пумпи.

Република Австроја | Republik Österreich

Главен град:
Население:
Територија:
Јазик:

Членка на ЕУ од:
БДП по глава жител:
БДП пораст:
Вработеност:
Невработеност:

Виена
8.344.000 жители
83.870 km²
германски (службен),
словенечки, хрватски,
унгарски
01 јануари 1995
30.600 евра
1,8 %
72,1 %
3,8 %

Салцбург, родното место на Волфганг Амадеус Моцарт и на Херберт фон Кајајан, е најстариот и најзначаен културен и духовен центар во Австроја. Стариот дел на градот, со неговата славна барокна архитектура, е еден од најдобро зачуваните градски центри северно од Алпите и е прогласен за светско културно наследство и вписан во листата на УНЕСКО. Во градот се снимени делови од познатиот холивудски филм „Мои песни, мои синишта“, а во високите Алпи во неговото опкружување се наоѓаат и водопадите Кримл, кои се највисоките водопади во Европа, со воден столб од 380 метри.

Императорката на Светото Римско Царство Марија Терезија фон Хабсбург-Лотринген е единствената жена во 650 години долгото владеење на династијата на Хабсбурговите. За време на нејзиното владеење била извршена севкупна реформа на Царството. Била воведена задолжителна вакцинација за мали сипаници, задолжително образование и административна академија. Бил основан катастарот и модернизирана поштата, а Универзитетот во Загреб и го должи основањето на својот Правен факултет. Во 1772 година Марија Терезија ја основала Империјалната и кралска академија за наука и литература во Брисел, додека во 1752 година најстаратата Зоолошка градина во светот, во паркот на дворецот Шенбрун. Во трезорот на Хофбург, зимскиот дворец на Марија Терезија во центарот на Виена, се чуваат најголемиот смарагд на светот (2.860 карати), царската круна на Австро-Унгарија, царската круна на Светото Римско Царство, како и мечот со кој, според верувањата, е прободен Исус Христос додека бил распнат на крстот.

Главен град:
Население:
Територија:
Јазик:

Членка на ЕУ од:
БДП по глава жител:
БДП пораст:
Вработеност:
Невработеност:

Варшава
38.108.000 жители
312.685 km²
полски (службен),
германски, украински,
белоруски јазик
1 мај 2004
12.600 евра
5,0 %
59,2 %
7,1 %

Полска е позната по рудниците за сол. Овде се наоѓа Бохнија, најстариот рудник на сол во Европа, Длабочината на овој рудник изнесува 468 метри под земјата. Рудникот Вјеличка, отворен во 13 век, кој работеше до 2007 година, се наоѓа исто така во Полска, кај Краков. Вјеличка е запишан на листата на светското природно наследство на УНЕСКО, а годишно го посетуваат 1 милион туристи.

Во пространствата на Полска се наоѓа веројатно најдобро заштитеното природно подрачје и една од последните прашуми во Европа „Бјаловиежа“. Бјаловиежа е живеалиште на последните 500 европски бизони т.н. **зубри**. Бизонот е најголемиот европски шицач, а може да достигне височина до 2 м.

Република Португалија | República Portuguesa

Главен град:

Население:

Територија:

Јазик:

Членка на ЕУ од:
БДП по глава жител:

БДП пораст:

Вработеност:

Невработеност:

Лисабон

10.628.000 жители

88.889 km²

португалски,

мирандезе

1 јануари 1986

17.700 евра

0,0 %

68,2 %

7,7 %

Португалија е една од првите колонистички нации во Европа. Првото освојување било колонизацијата на Сеута (1410), потоа Мадеира (1419), па Азорите (1439). Во петнаесеттиот век Португалија воспоставила трговски испостави долж целиот брег на Африка, а во 1498 Васко да Гама го открил поморскиот пат до Индија. Во негова чест и спомен на португалската улога во времето на големите откритија е именуван мостот на реката Тежо кај Лисабон, кој е најдолгиот мост во Европа (17,2 km).

Плутата е примарен производ на плутеното ткиво што се собира од дабот плутник (*Quercus suber*). Португалија произведува 50% од вкупното светско производство на плута. Во светот има 2.200.000 ха плутникова шума, од кои 33% отпаѓаат на Португалија, што значи 28% од вкупната територија под шума, односно 9% од вкупната територија на Португалија. Дабот плутник има животен век од 150 години, а првата берба на плутено ткиво се прави на 25 години. Секоја наредна берба се прави на секои 10 до 12 години, што всушност значи дека од секое дрво се добиваат од 11 до 13 берби.

Романија | România

Главен град:

Население:

Територија:

Јазик:

Членка на ЕУ од:

БДП по глава жител:

БДП пораст:

Вработеност:

Невработеност:

Букурешт

21.500.000 жители

238.391 km²

романски (службен),

унгарски, ромски

1 јануари 2007

8.900 евра

7,1 %

59,0 %

5,8 %

Најпопуларен спорт во Романија е гимнастиката. Романската гимнастичка школа ги има дадено најголемите имиња на светската гимнастика. На Летните олимписки игри во Монреал во 1976, Надја Ко-манечи беше првата гимнастичарка која успеа да добие оценка чиста 10.

На дури 47% од територијата на Романија има природни или полуприродни екосистеми. Бидејќи речиси половината од романските шуми биле управувани за заштита на речните сливови, а не за производство на дрво, Романија има едно од најголемите подрачја на недопрена шума во Европа. Природниот интегритет на романските шумски екосистеми го покажува и присуството на целокупната европска шумска фауна. Дури 60% од вкупната европска популација на кафеавата мечка (*Ursus arctos*) и 40% од вкупната европска популација на волкот (*Canis lupus*) ја населуваат Романија.

Република Словенија | Republika Slovenija

Главен град:

Население:

Територија:

Јазик:

Членка на ЕУ од:
БДП по глава жител:

БДП пораст:

Вработеност:

Невработеност:

Љубљана

2.040.000 жители

20.273 km²

словенечки (службен),
српски, хрватски,
германски, италијански

1 мај 2004

20.600 евра

3,5 %

68,6 %

4,4 %

Во нивната држава Карантанија, Словенците практикувале уникатен начин на поставување на своите владетели. Владетелите ја носеле титулата војводи и управувале со државата од 7 до 14 век. Според некои научници, ваквиот ритуал на поставување на војводите изведен на словенечки начин и демократскиот однос што подоцна се воспоставувал помеѓу поданиците и владетелот влијае на Томас Џеферсон при пишувањето на Декларацијата за независност на САД.

Познатата раса снежно бели коњи (липишани) потекнува од едно мало село во Словенија. Оваа раса коњи е тесно поврзана со Шпанската школа за јавање од Виена и е најдобриот претставник на движењата од високата школа за дресура. Расата потекнува од 16 век, кога со поддршка на хабсбуршките благородници бил пропишан стандардот, а настала благодарение на Шпанците и Маврите кои ги мешале берберските коњи со повеќето видови андалузиски и иберски коњи.

Република Словачка | Slovenská Republika

Главен град:

Население:

Територија:

Јазик:

Членка на ЕУ од:

БДП по глава жител:

БДП пораст:

Вработеност:

Невработеност:

Братислава

5.406.000 жители

48.845 km²

словачки (службен),

унгарски, чешки

1 мај 2004

14.900 евра

6,4 %

62,3 %

9,5 %

Гордоста на малиот словачки град Кремнице е најстарата и сè уште функционална ковачница на пари во Европа. Ковачницата ја основал унгарскиот крал Карол Роберт I во 1320 година, а денес произведува комеморативни ковани пари и медали. Заради заштита на ковачницата бил изграден замок и утврдување со сидини околу градот, кои сè уште опстојуваат. Богато украсената катедрала посветена на св. Катерина, која се наоѓа во замокот, има 5 олтари прелиени со злато и оргула со 3.500 цевки.

Словачка е еден од европските економски тигри со највисоки стапки на економски раст од државите-членки на ЕУ и ОЕЦД. Растот се должи пред сè на високоразвиената автомобилска индустрија во Словачка. Во 2008 година во Словачка биле произведени 1.000.000 автомобили. Ова ја прави Словачка држава со најголемо производство на автомобили по глава на жител во светот. За растот, исто така, придонесува и високиот степен на образованост на Словашите. Дури 90% од Словашите имаат завршено средно образование.

Република Финска | Suomen Tasavalta

Главен град:

Население:

Територија:

Јазик:

Членка на ЕУ од:
БДП по глава жител:

БДП пораст:

Вработеност:

Невработеност:

Хелシンки

5.313.000 жители

338.145 km²

фински и шведски

(службен), лапонски

1 јануари 1995

27.800 евра

0,9 %

71,1 %

6,4 %

Финска има 187.888 езера и е позната како „земја на илјада езера”, Република Финска, исто така, има пространи природни предели. Огромните шумски пространства кои покриваат приближно 80% од територијата на државата се богати со бор и смрека и претставуваат основа за развој на дрвната индустрија, индустријата за мебел и хартија.

Сауната е дел од финската традиција, Финците посветуваат сауна барем еднаш неделно. Во Финска има околу 1,4 милиони сауни, односно по една сауна на секој 3,5 жители.

Главен град:

Население:

Територија:

Јазик:

Членка на ЕУ од:

БДП по глава жител:

БДП пораст:

Вработеност:

Невработеност:

Стокхолм

9.219.000 жители

449.964 km²

шведски (службен),

фински, лапонски

1 јануари 1995

28.600 евра

-0,2 %

74,3 %

6,2 %

Заштитата на животната средина е особено важна за граѓаните на Шведска. За тоа сведочи и чистината на водите во каналите на Стокхолм, во кои луѓето можат слободно да се купат и да рибарат, а според градоначалникот на Стокхолм можат и да пијат од нив. Традицијата на еколошката заштита е особено долга. Во 1910 година Шведска ги основала првите национални паркови во Европа, а денес во истите живеат голем број од последните европски мечки, рисови и лосови.

Шведска е една од државите наследнички на античките викинзи. За нивните освојувања и за величината на Викинзите и нивната држава зборува и денешниот Штадсхус или Градската кука во Стокхолм. Елегантната зграда е подигната меѓу 1911 и 1923 година, а Златната сала на Собранието е обложена со 19 милиони позлатени плочки.

Обединето Кралство на Велика Британија и Северна Ирска

| United Kingdom of Great Britain and Northern Ireland

Главен град:

Население:

Територија:

Јазик:

Членка на ЕУ од:
БДП по глава жител:

БДП пораст:

Вработеност:

Невработеност:

Лондон

61.057.000 жители

244.820 km²

англиски (службен),

велшки, келтски

1 јануари 1973

28.200 евра

0,7 %

71,5 %

5,6 %

Обединетото Кралство на Велика Британија и Северна Ирска го сочинуваат: Англија, Велс, Шкотска и Северна Ирска. Заедно со уште 52 други држави ја прават организацијата на Комонвелтот, во која живеат 2,1 милијарда луѓе на сите шест континенти. Според Лондонската декларација, шеф на организацијата е британската кралица Елизабета II, која е признаена како монарх и владее во уште 16 други држави на истата.

Сите четири нации на Обединетото Кралство имаат сопствени симболи: Англија – розата, Велс – празот, Шкотска – магарешкиот трн и Ирска – детелинката. Покрај магарешкиот трн, симбол на Шкотска е и тартанот или карираното платно со карактеристична шара, кое го носат припадниците на секој шкотски клан. Од тартанот се прави килт, кусо машко здолниште. Во Шкотска има повеќе од 2.000 варијанти тартан.

Држави **кандидати**

Хрватска
Турска
Македонија

Република Хрватска | Republika Hrvatska

Главен град:

Население:

Територија:

Јазик:

Кандидат за членство од:

БДП по глава жител:

БДП пораст:

Вработеност:

Невработеност:

Загреб

4.441.000 жители

56.594 km²

хрватски (службен),

српски

17/18 јуни 2004

11.900 евра

4,2 %

55,4 %

11,2%

Хрватска има повеќе од илјада острови или точно 1.185 острови, од кои 66 се ненаселени. Овие острови сочинуваат повеќе од две третини од крајбрежјето на Хрватска, кое е долго повеќе од 4.000 km. Многу од нив се омилена туристичка дестинација со голем број атрактивни места. Островот Хвар е дом на најстариот театар во Европа и домаќин на летен фестивал, се наоѓа близку до Сплит и има многумо сончеви денови во текот на годината. Со каменот од островот Брач е изградена Белата кука, а најголем остров е Крк, со површина од 462 km².

Националниот парк Плитвички Езера е најстариот национален парк во Европа и е на листата на светското наследство на УНЕСКО. Сместен во мистериозната прашума позната како „Ѓаволска градина”, Плитвице е надалеку познат по широката разноликост на растенијата, која е резултат на спектарот на климатските услови, различниот состав на почвата и разликите во нивоата на височината. Во паркот има ретка фауна, како што е европската кафеава мечка, како и ретки видови птици. Самите каскадни кристално бистри езера (16 на број) се спојуваат и сите заедно формираат низа долга 8 km. Познати се и по нивните карактеристични бои, кои варираат од азурна до зелена, сива или сина. Боите постојано се менуваат, во зависност од количеството минерали или организми во водата и во зависност од аголот под кој паѓаат сончевите зраци.

Главен град:

71.517.000 жители

783.562 km²

турски (службен)

12 декември 1999

7.000 евра

3,7 %

45,9 %

9,9 %

Кандидат за членство од:

БДП по глава жител:

БДП пораст:

Вработеност:

Невработеност:

На територијата на Турција уште одамна постоел организиран живот. Турција е дом на повеќе римски урнатини од Италија, како и на повеќе грчки урнатини од Греција. Најстарата човечка населба која датира од 6.500 год. п.н.е. се наоѓа во Чаталхоџук. Пишувањето најпрвин било применето во Анатолија, каде што се пронајдени првите глинени табли за пишување кои потекнуваат од 1950 год. п.н.е. Првите железни пари биле искованы во седмиот век во Сардис, главниот град на древното кралство Лидија, а на турско тло биле родени и Хомер, Кралот Мидас, таткото на историјата Херодот и Светиот апостол Павле. Во Турција се наоѓа и Истанбул (Цариград или Константинопол), единствениот град во светот лоциран на два континента - Европа и Азија. Во својата повеќе илјади години долга историја, Истанбул бил главен град на три големи империи – Римската, Византиската и Отоманската. Истанбул бил главен град цели 1900 години.

Поради различните предели и клима, турската флора и фауна се многу разновидни. Ако се земат предвид различните видови растенија, Турција е една од најбогатите држави во светот. Речиси секоја година се открива по некое ново растение. Ги има повеќе од 9.000 видови, од кои 3.000 се автохтони. Во цела Европа има околу 11.500 видови растенија. Познатото холандско лале е по потекло од Турција и било однесено од Холанѓаните во Европа во 16 век и тоа во Виена каде што завладеала вистинска лалеманија.

Ука Данска Естонија Финска Франција Гер-
Патвија Литванија Луксембург Малта Холан-
џовачка Словенија Шпанија Шведска Обеди-
јакедонија Австрија Белгија Бугарија Кипар
Франција Германија Грција Унгарија Ирска
Бург Малта Холандија Полска Португалија