
HERBERT BÜSCHENFELD 

Macedonia --- Problems of a new state 
Macedonia, one of the successors of the former Yugoslavia, is, by its political independence, confronted with complicated 
political and economic problems. As regards foreign affairs, there is the „Macedonian question“: Is there a Slav-Macedonian 
nation or is it merely an artificial construction? The tension within the country stems from the presence of the ethnic Albanians: 
being an important part of the population, they demand constitutional rights like the Macedonians. The main economic problem 
is the conversion of the Yugosocialist economy into a market system. Thanks to Macedonian concessions, the „Macedonian 
question“ has been nearly eliminated, and the neighbouring countries are recognizing more and more the advantageous role of 
this new state as a regional factor of stabilization in the heart of the Balkans. Though the inter-ethnic relationship was not free of 
dissonances, serious crises did not take place because of integrationing efforts by the authorities, such as participation in 
government. The Albanians know very well that their political and economic position is comparatively satisfactory. Their aim, 
therefore, is not a secession of the western part of the country, where they are chiefly concentrated, but an improved status 
within the state of Macedonia. By a rigorous austerity policy macroeconomic terms have been stabilized, and privatization of 
social property in industry is largely complete, though not entirely convincingly. However, the main aims to be achieved are 
sustainable agreement with the Albanian minority, the industrial restruction and the improvement of the miserable social 
conditions especially reduction of the tremendous unemployment and the betterment of the dismal material state of the people. 
 
 
HERBERT BÜSCHENFELD 

La Macédoine et les problèmes d’un nouvel Etat 
La Macédoine, l’un des Etats successeurs de l’Ex-Yougoslavie, est confrontée dans le processus de définition de soi à des 
problèmes politiques et économiques graves. En politique extérieure, il s’agit de ce que l’on appelle la «question 
macédonienne», c’est-à-dire la question de savoir s’il existe ou non une nation macédonienne slave ou si elle n’est qu’une 
abstraction artificielle. A l’intérieur, les tensions sont suscitées par le fait que la population albanaise s’estime trop nombreuse 
pour être considérée uniquement comme une minorité à côté de la population macédonienne dépositaire de la nation, et doit 
donc se voir reconnoitre des droits étendus. Le problème économique majeur est constitué par la reconversion de l’ancien 
système planifié de type yougoslave vers un système d’économie de marché. Compte tenu de la position conciliante de la 
Macédoine, ce que l’on appelle la «question macédonienne» a été réglé pour l’essentiel. Les pays voisins reconnaissent de 
plus en plus le rôle positif du nouvel Etat en cours de formation pour la stabilité régionale au coeur de la peninsula balkanique. 
Toutefois, les rapports entre les ethnies du pays restent problématiques, bien que les efforts déployés par les dirigeants 
macédoniens en vue d’une intégration, par exemple en faisant participer les Albanais aux responsabilités gouvernementales, 
aient évité jusqu’à present une véritable épreuve de force. Les Albanais sont conscients qu’ils sont dans une situation politique 
et économique globalement satisfaisante et, dans cette perspective, ils ne cherchent pas à détacher du territoire nationale leur 
région d’implantation à l’Ouest mais à améliorer leur statut à l’intérieur de l’Etat macédonien. Au plan économique, la politique 
d’austérité rigoureuse a stabilisé les conditions macro-économiques générales. La privatisation de la «propriété sociale 
» est terminée pour l’essentiel, même si, pour l’heure, il ne s’agit pas globalement d’une solution satisfaisante. Les grands défis 
restent la définition d’une solution durable pour la population albanaise, la restructuration de l’industrie et l’amélioration des 
mauvaises conditions socials existantes, en particulier la réduction d’un chômage pléthorique et l’élévation du niveau social 
de la population, actuellement en situation de détresse matérielle. 


