
www.europa.edrc.ro

400305 Cluj, str. Þebei nr. 21

tel. +40 264 420477

e-mail: europa@edrc.osf.ro.

www.europa.edrc.ro

CENTRUL DE
RESURSE PENTRU
DiVERSITATE
ETNOCULTURALÃ

D
at

a
pu

bl
ic

ãr
ii:

no
ie

m
br

ie
20

03

Diversitate

Etnoculturala

în Europa

Conþinutul acestui material nu reprezintã în mod
necesar poziþia oficialã a Uniunii Europene

Diversitate

Etnoculturala

în Europa

Cecategoriideminoritãþietnice
trãiescînEuropa?

CâtelimbisevorbescînEuropa?

ÎnEuropaseregãsesctreitipurideminoritãþietnice:
careseregãseaupeactualul

teritoriualEuropeiînaintedepopulareaacesteiaprin
succesivevalurimigratoare.

sauistoricesuntgrupurietnice
diferitedepopulaþiamajoritarã,rãmasepeteritoriulocupat
deaceastaprinredefinireagraniþelor-deexemplubascii
înSpania;maghiariiînRomâniaºiSlovacia;sorbiiîn
Germania;scoþieniiînMareaBritanie;germaniiînAlsacia
ºiLorena(Franþa).

suntgrupuricareaudecissãîºipãrãseascã
þaradeorigineînprincipaldinmotivepoliticesau
economice.

Comparativcualtepãrþialelumii,precumAustraliaºi
Africa,undenumãruldelimbivorbiteîntr-oþarãeste
uneorideordinulzecilor,stateleeuropeneseconsiderã
monolingve,puþinedintreelefiindbilingvesautrilingve.
Dacãnumãrãmlimbileminoritãþilornaþionalesau
regionalevorbitepelângãlimbileoficialedinEuropaºi
þãrilecandidate,ajungemla50–60delimbi.

Pentruoimaginecompletãadiversitãþiilingvisticea
Europeitrebuiesãluãmînconsiderareºicazurile,în
specialaleimigranþilor,carevorbescmaimultdeosingurã
limbã,utilizândlimbaoficialãlaºcoalãsauînrelaþiilecu
autoritãþile,ºialtelimbiînmediiinformale.Deºinuexistã
statisticicaresãindicedinacestpunctdevedere
diversitateaeuropeanã,laonumãrares-arajunge
laocifrãdeordinulsutelor.

Populaþiileindigene

Minoritãþilenaþionale

Imigranþii

•

•

•

Sepierdeidentitateagrupurilor
minoritaredupãaderarealaUE?

ÎnmodtradiþionalUniuneaEuropeanãesteasociatã
cuuniformitatearegulilorimpuse,precumpiaþacomunã
saumonedaunicã.ProvocareapentruUniuneaEuropeanã
constãîngãsireaunuiechilibruîntreuniformitatea
reguliloreconomiceºidiversitateapecareopresupune
multitudineadetradiþii,culturiºigrupurietnicecare
trãiescîntregraniþelesale,diversitatecareseva
îmbogãþiºimaimultdupãaderareastatelorcandidate.

IntegrareaînUniuneaEuropeanãnupresupune
pierdereaidentitãþii,înlocuireaidentitãþiietnicesau
naþionalecuceaeuropeanã.Uniuneaoferãuncadru
comuncarepermiteîntâlnireadintreculturi,dintre
tradiþiilepopoarelorcaresuntmembrealesale.
Astfeldevineunspaþiuîncare,prininteracþiunea
diversitãþiietnice,religioase,lingvisticesestimuleazã
creativitateaºiîmbogãþireareciprocã.

Populaþii indigene în Europa:

•

•

•

Populaþia Sami laponã

Inuiþii (Kalaallit)

Celþii

sau trãieºte în Suedia,
Norvegia ºi Finlanda. Elementele caracteristice
ale culturii lapone sunt: crescãtoriile de reni (au
dreptul la turmã de 300–500 de reni per cap de
familie), poeme muzicale ritmice specifice
numite , transportul cu sãniile trase de reni,
o viaþã apropiatã de naturã. În trecut au dus
mai mult o viaþã nomadã, fiind forþaþi ulterior
sã se stabileascã. Pentru a veni în sprijinul
pãstrãrii moºtenirii lingvistice, statele scandinave
au introdus o serie de mãsuri care sprijinã
sistemul educaþional în limba maternã.

ocupã o pãrticicã micuþã a
insulei Groenlanda, a cãrei suprafaþã e acoperitã
trei sferturi cu gheaþã. Originea lor pe tãrâmul
gheþii dateazã de acum 4.500 ani, când au sosit
primele grupe de migratori care ºi-au stabilit aici
aºezãmintele. Populaþia a fost convertitã la
Luteranism, dar de fapt religia lor este o îmbinare
a creºtinismului cu cosmologia inuitã. În 1953
Groenlanda a devenit parte componentã a
Regatului Danemarcei, însã limba oficialã a
rãmas groenlandeza de vest, învãþatã în ºcoli,
utilizatã în media, administraþie, servicii religioase,
literaturã.

au reprezentat acum 2500 de ani o populaþie
care se extindea peste o bunã parte din Europa.
Moºtenitorii limbii ºi culturii celtice sunt:
scoþienii ºi galezii în Marea Britanie, bretonii în
Franþa ºi irlandezii în Irlanda. Irlandeza a fost
prima limbã autohtonã europeanã care a dezvoltat
o versiune scrisã în secolul VI a.d.. Bretonii s-au
refugiat în nordul Franþei de azi din Marea Britanie,
ca urmare a invaziei anglo-saxone. Limba bretonã
este vorbitã de 400.000 ºi înþeleasã de 700.000 de
oameni.

yoik

Careesteminoritateacea
mairãspânditãînEuropa?

Minoritatearomãesteominoritateunicã,aparteîn
Europa.Spredeosebiredealtegrupurietnice,romii
nuauoþarãdebaºtinãºitrãiescrãspândiþipetot
teritoriulEuropeiºialAsieiCentrale.Originilelorîn
Europasuntînvãluiteînmister.ÎnEuropasuntîntre
7ºi9milioanederomi,70%dintreaceºtiaînEuropa
CentralãºideEst.Pecontinentuleuropean,comu-
nitãþilecelemaisemnificativederomiseîntâlnescîn:
România,Ungaria,Slovacia,Turcia,Bulgaria,Spania,
FranþaºiGermania.

RomiiaumigratînvaluriînEuropaîntresecolele
IX–XIV.Numelesubcareaufostcunoscuþipentruo
lungãperioadã:þigan(românã),tsigan(bulgarã),
ciganos(portughezã),tsiganes(francezã),zigeuner
(germanã),zingari(italianã),provinedelanumele

(însemnând„deneatins”),datdegreci
unuigrupsositdinAsiaMicãºiaicãruimembriaveau
reputaþiademagicieni.Eiaufostpentruolungã
perioadãcaptiviînsclavie,fiindeliberaþiînce-ade-a
douaperioadãasecoluluiXIX.Iniþialopartedin
populaþieafostnomadicã,fiindînsãforþatãsãse
stabileascã.Caracteristiciculturalealeromilor:
muzica,dansul,activitãþileartisticeîngeneral.Lafel
caºiimigranþii,reprezintãominoritateputernicdiscri-
minatãpestetotînEuropa.Minoritatearomãse
confruntãcunumeroaseproblemelegatedemargi-
nalizare,discriminare,sãrãcie.

RomâniaareceamaimarecifrãderomidinEuropa.
Româniaesteºiþaraîncareminoritatearomãesteuna
dintrecelemaidiverse,existândmaimultecomunitãþi–
deexemplucãldãrari,gabori,lingurari,bãieºi,ursari–
caresedeosebescprindialect,tradiþiiºiocupaþie.

Atsinganos

CRDE 2003


Pe teritoriul României se gãsesc 20 de grupuri etnice recunoscute ca minoritãþi naþionale.

, ,Minoritatile nationale din România
Albanezii:
Armenii:

Bulgarii:

Cehii:

Croatii:

Evreii:

Germanii:

Grecii:

Italienii:

Macedonenii:

Maghiarii:

Polonezii:

Romii

Rusii-lipoveni:

Rutenii:
Sârbii:

Slovacii:

Tatarii,

Turcii:

Ucrainienii:

pe teritoriul României trãiesc circa 10.000 de albanezi, localizaþi în special în sudul þãrii.

cei aproximativ 1.800 de armeni sunt de confesiune catolicã de rit oriental, majoritatea locuind în Bucureºti ºi Constanþa, o micã parte regãsindu-se
în Transilvania. Limba armeanã este limba oficialã a serviciului religios, deºi credincioºii nu o mai înþeleg. Ei au sosit în Transilavnia începând cu secolul IX, formând
colonii de comercianþi.

în România trãiesc 8.000 de bulgari, majoritatea în Banat: judeþul Timiº, Arad, comunitãþi mai mici întâlnindu-se în Bucureºti, Constanþa ºi Tulcea.
Limba vorbitã de ei este bulgara. Din punct de vedere al confesiunii religioase bulgarii din Banat sunt catolici, iar cei din Oltenia, Muntenia ºi Dobrogea sunt ortodocºi.

pe teritoriul României întâlnim în jur de 4.000 de cehi, cea mai mare parte locuind în judeþul Caraº-Severin, comunitãþi mai mici întâlnindu-se în Mehedinþi,
Timiº, Arad, Hunedoara. Limba vorbitã este limba ceha, iar religia dominantã a comunitãþii este cea catolicã. Cehii ºi slovacii s-au stabilit pe teritoriul României începâ
nd cu secolul al XVII-lea, în special în regiunile muntoase din Banat ºi vestul Transilvaniei pentru a exploata resursele miniere din aceastã regiune.

se întâlnesc în judeþul Caraº-Severin ºi Timiº, numãrul lor ridicându-se la aproximativ 6.800 de persoane. Croaþii din România vorbesc trei versiuni
ale limbii croate: croaþii caraºoveni vorbesc cea mai arhaicã formã a limbii, grupul din Rekas are la bazã un grai stokavian cu puternice influenþe bãnãþene, iar
în Checea se foloseºte pronunþia kaikaviana. Croaþii sunt creºtini catolici.

numãrul estimat al evreilor este în jur de 6.000, majoritatea se întâlnesc în Bucureºti. Comunitãþi mai mici gãsim în judeþele Timiº, Cluj, Iaºi ºi Bihor.
În timpul celui de-al Doilea Rãzboi Mondial, cei din nord-vestul þãrii, din teritoriul cedat Ungariei între 1940-1944, au fost victimele deportãrii. Dupã 1945 a început
un proces masiv de emigrare, comunitatea evreiascã din România micºorându-se considerabil. Evreii din România sunt de religie iudaicã, iar limba în care se
oficiazã serviciul religios este ebraica.

astãzi formeazã o comunitate de 60.000 de persoane. Cele mai largi comunitãþi le întâlnim în judeþele Timiº, Sibiu, Satu-Mare, Caraº-Severin,
Braºov ºi Arad. Invitaþi sã se stabileascã în sudul ºi estul Transilvaniei de cãtre regii Ungariei în secolele XII ºi XIII, au beneficiat de autonomie politicã pe teritoriul
Transivaniei. Au fost promotorii vieþii urbane ºi meºteºugurilor, oferind modele de organizare culturalã ºi administrativã. ªvabii s-au stabilit în Banat ºi Criºana, fiind de
confesiune catolicã, spre deosebire de saºii predominanþi în regiunea Braºovului ºi a Sibiului care sunt protestanþi. Limba pe care o vorbesc e germana.

sunt în jur de 6.500, majoritatea trãind în capitalã ºi în oraºe din sudul þãrii: Tulcea, Constanþa, Brãila, Galaþi. Prezenþa grecilor pe teritoriul României
poate fi datatã din antichitate. Vorbitori ai limbii elene, grecii sunt din punct de vedere confesional creºtini ortodocºi. Coloniºtii greci ce s-au stabilit în Þara Româneascã
ºi Moldova în secolele XVIII-XIX au contribuit în special la dezvoltarea vieþii culturale, fiind consideraþi promotorii spiritului modernitãþii.

conform statisticilor, comunitatea italianã numãrã 3.300 de persoane, însã cifrele reale se ridicã la aroximativ 9.000. Este o minoritate în continu
creºtere în special datoritã investiþiilor tot mai mari ale italienilor în mediul de afaceri românesc. Limba vorbitã este italiana, iar religia este catolicã.

reprezintã mai puþin de 0,1% din populaþia României, cele mai largi comunitãþi fiind întâlnite în principal în Dobrogea ºi Bucureºti.
Limba vorbitã este macedoneanã, religia fiind ortodoxã.

formeazã cea mai mare grupare minoritarã de pe teritoriul României dupã cea romã. Sunt în numãr de aproximativ 1.400.000 de persoane.
Marea majoritate a maghiarilor trãiesc în Transilvania, în judeþele din Secuime, precum ºi în Mureº, Cluj, Bihor, Satu-Mare. Maghiarii s-au stabilit în Transilvania
în secolul IX, organizând acest teritoriu ca parte a Regatului Maghiar. Regatul maghiar a fost sub ocupaþie otomanã , apoi Transilvania a fost înglobatã în Imperiul
Habsburgic la sfârºitul secolului al XVII-lea. Nobilimea maghiarã din Transilvania a reprezentat timp de secole un grup politic dominant, contribuind la procesul de
modernizare ºi la dezvoltare a culturii în acest spaþiu. Dupã primul rãzboi mondial, Transilvania a revenit României, minoritatea maghiarã fiind semnificativã, peste 30%
din totalul populaþiei. Astãzi numãrul maghiarilor este în continuã scãdere, datoritã plecãrii masive, în special a tinerilor, în Ungaria. În principal sunt catolici ºi
protestanþi, limba vorbitã fiind maghiarã.

se întâlnesc mai ales în Moldova, în judeþul Suceava. Numãrul lor se ridicã la aproximativ 3.700 de persoane. Religia predominantã este
cea catolicã, limba vorbitã fiind poloneza.

reprezintã din punct de vedere numeric cea mai mare minoritate din România, estimatã la 1,5-2 milioane. Cu toate acestea, cifrele oficiale de la
ultimul recensãmânt indicã doar 500.000 de romi. Populaþia romã este distribuitã relativ uniform pe teritoriul þãrii. Limba romani este vorbitã de aproximativ 60%
din populaþia romã. Sunt ortodocºi, catolici ºi protestanþi în funcþie de religia dominantã din zona locuitã. Romii din România constituie aproximativ 40 de
grupuri diferite, printre care se numãrã ºi Cãldãrarii, Fierarii, Ursarii, Grãstarii (vânzãtorii de cai) ºi Lãutarii.

lipovenii în România sunt în numãr de peste 35.000, minoritatea rusã ridicându-se ºi ea la circa 9.000 de persoane. Majoritatea trãiesc
în comunitãþi lângã Dunãre, în judeþele Tulcea, Constanþa, Brãila, Galaþi ºi Ialomiþa. Slujbele religioase se þin ºi astãzi în limba slavonã, scrierea se face cu caractere
slavone, folosindu-se calendarul iulian. În ceea ce priveºte limba, s-a pãstrat rusa veche, în care au patruns unele cuvinte ucrainene ºi româneºti.

reprezintã 0,29% din populaþia României, trãind de-a lungul frontierei cu Ucraina, precum ºi în Dobrogea ºi Banat.

sunt în numãr de peste 22.000, cele mai largi comunitãþi întâlnindu-se în vestul þãrii, în judeþele Timiº ºi Caraº-Severin. Limba vorbitã este sârba,
iar religia ortodoxã.

în numãr de aproximativ 17.000, se gãsesc rãspândiþi în comunitãþi din vestul ºi nord-vestul þãrii: judeþele Timiº, Arad ºi Bihor. Din punct de vedere
religios, slovacii din România sunt catolici ºi luterani. Limba vorbitã este slovaca.

sau mongolii de religie musulmanã, trãiesc în marea lor majoritate în judeþul Constanþa, numãrul lor ridicându-se la aproximativ 24.000 de persoane.
Limba vorbitã este tãtara.

puþin mai numeroºi ca tãtarii (în jur de 29.000), sunt foarte asemãnãtori cu comunitatea tãtarã prin distribuþia lor în teritoriu - majoritatea întâlnindu-se în
judeþul Constanþa - precum ºi prin religia musulmanã pe care o îmbrãþiºeazã. Limba vorbitã este turca.

aflaþi într-un numãr de peste 60.000 de persoane, ucrainenii ºi rutenii se întâlnesc în special în judeþul Maramureº, trãind de-a lungul frontierei
cu Ucraina. Îi regãsim în comunitãþi mai mici ºi în Dobrogea ºi Banat. Limba vorbitã este ucrainianã, din punct de vedere religios cea mai mare parte fiind ortodocºi.
În nordul þãrii existã ºi o comunitate ucrainianã de confesiune greco-catolicã.

,


www.europa.edrc.ro

400305Cluj,str.Þebeinr.21

tel.+40264420477

e-mail:europa@edrc.osf.ro.

www.europa.edrc.ro

CENTRULDE
RESURSEPENTRU
DiVERSITATE
ETNOCULTURALÃ

D
ata

publicãrii:noiem
brie

2003

Diversitate

Etnoculturala

înEuropa

Conþinutulacestuimaterialnureprezintãînmod
necesarpoziþiaoficialãaUniuniiEuropene

Diversitate

Etnoculturala

înEuropa

Ce categorii de minoritãþi etnice
trãiesc în Europa?

Câte limbi se vorbesc în Europa?

În Europa se regãsesc trei tipuri de minoritãþi etnice:
care se regãseau pe actualul

teritoriu al Europei înainte de popularea acesteia prin
succesive valuri migratoare.

sau istorice sunt grupuri etnice
diferite de populaþia majoritarã, rãmase pe teritoriul ocupat
de aceasta prin redefinirea graniþelor - de exemplu bascii
în Spania; maghiarii în România ºi Slovacia; sorbii în
Germania; scoþienii în Marea Britanie; germanii în Alsacia
ºi Lorena (Franþa).

sunt grupuri care au decis sã îºi pãrãseascã
þara de origine în principal din motive politice sau
economice.

Comparativ cu alte pãrþi ale lumii, precum Australia ºi
Africa, unde numãrul de limbi vorbite într-o þarã este
uneori de ordinul zecilor, statele europene se considerã
monolingve, puþine dintre ele fiind bilingve sau trilingve.
Dacã numãrãm limbile minoritãþilor naþionale sau
regionale vorbite pe lângã limbile oficiale din Europa ºi
þãrile candidate, ajungem la 50–60 de limbi.

Pentru o imagine completã a diversitãþii lingvistice a
Europei trebuie sã luãm în considerareºi cazurile, în
special ale imigranþilor, care vorbesc mai mult de o singurã
limbã, utilizând limba oficialã la ºcoalã sau în relaþiile cu
autoritãþile, ºi alte limbi în medii informale. Deºi nu existã
statistici care sã indice din acest punct de vedere
diversitatea europeanã, la o numãrare s-ar ajunge
la o cifrã de ordinul sutelor.

Populaþiile indigene

Minoritãþile naþionale

Imigranþii

•

•

•

Se pierde identitatea grupurilor
minoritare dupã aderarea la UE?

În mod tradiþional Uniunea Europeanã este asociatã
cu uniformitatea regulilor impuse, precum piaþa comunã
sau moneda unicã. Provocarea pentru Uniunea Europeanã
constã în gãsirea unui echilibru între uniformitatea
regulilor economice ºi diversitatea pe care o presupune
multitudinea de tradiþii, culturi ºi grupuri etnice care
trãiesc între graniþele sale, diversitate care se va
îmbogãþi ºi mai mult dupã aderarea statelor candidate.

Integrarea în Uniunea Europeanã nu presupune
pierderea identitãþii, înlocuirea identitãþii etnice sau
naþionale cu cea europeanã. Uniunea oferã un cadru
comun care permite întâlnirea dintre culturi, dintre
tradiþiile popoarelor care sunt membre ale sale.
Astfel devine un spaþiu în care, prin interacþiunea
diversitãþii etnice, religioase, lingvistice se stimuleazã
creativitatea ºi îmbogãþirea reciprocã.

PopulaþiiindigeneînEuropa:

•

•

•

PopulaþiaSamilaponã

Inuiþii(Kalaallit)

Celþii

sautrãieºteînSuedia,
NorvegiaºiFinlanda.Elementelecaracteristice
aleculturiilaponesunt:crescãtoriiledereni(au
dreptullaturmãde300–500derenipercapde
familie),poememuzicaleritmicespecifice
numite,transportulcusãniiletrasedereni,
oviaþãapropiatãdenaturã.Întrecutaudus
maimultoviaþãnomadã,fiindforþaþiulterior
sãsestabileascã.Pentruaveniînsprijinul
pãstrãriimoºteniriilingvistice,statelescandinave
auintrodusoseriedemãsuricaresprijinã
sistemuleducaþionalînlimbamaternã.

ocupãopãrticicãmicuþãa
insuleiGroenlanda,acãreisuprafaþãeacoperitã
treisferturicugheaþã.Originealorpetãrâmul
gheþiidateazãdeacum4.500ani,cândausosit
primelegrupedemigratoricareºi-austabilitaici
aºezãmintele.Populaþiaafostconvertitãla
Luteranism,dardefaptreligialoresteoîmbinare
acreºtinismuluicucosmologiainuitã.În1953
Groenlandaadevenitpartecomponentãa
RegatuluiDanemarcei,însãlimbaoficialãa
rãmasgroenlandezadevest,învãþatãînºcoli,
utilizatãînmedia,administraþie,serviciireligioase,
literaturã.

aureprezentatacum2500deaniopopulaþie
careseextindeapesteobunãpartedinEuropa.
Moºtenitoriilimbiiºiculturiicelticesunt:
scoþieniiºigaleziiînMareaBritanie,bretoniiîn
FranþaºiirlandeziiînIrlanda.Irlandezaafost
primalimbãautohtonãeuropeanãcareadezvoltat
oversiunescrisãînsecolulVIa.d..Bretoniis-au
refugiatînnordulFranþeideazidinMareaBritanie,
caurmareainvazieianglo-saxone.Limbabretonã
estevorbitãde400.000ºiînþeleasãde700.000de
oameni.

yoik

Care este minoritatea cea
mai rãspânditã în Europa?

Minoritatea romã este o minoritate unicã, aparte în
Europa. Spre deosebire de alte grupuri etnice, romii
nu au o þarã de baºtinã ºi trãiesc rãspândiþi pe tot
teritoriul Europei ºi al Asiei Centrale. Originile lor în
Europa sunt învãluite în mister. În Europa sunt între
7 ºi 9 milioane de romi, 70% dintre aceºtia în Europa
Centralã ºi de Est. Pe continentul european, comu-
nitãþile cele mai semnificative de romi se întâlnesc în:
România, Ungaria, Slovacia, Turcia, Bulgaria, Spania,
Franþa ºi Germania.

Romii au migrat în valuri în Europa între secolele
IX–XIV. Numele sub care au fost cunoscuþi pentru o
lungã perioadã: þigan (românã), tsigan (bulgarã),
ciganos (portughezã), tsiganes (francezã), zigeuner
(germanã), zingari (italianã), provine de la numele

(însemnând „de neatins”), dat de greci
unui grup sosit din Asia Micã ºi ai cãrui membri aveau
reputaþia de magicieni. Ei au fost pentru o lungã
perioadã captivi în sclavie, fiind eliberaþi în ce-a de-a
doua perioadã a secolului XIX. Iniþial o parte din
populaþie a fost nomadicã, fiind însã forþatã sã se
stabileascã. Caracteristici culturale ale romilor:
muzica, dansul, activitãþile artistice în general. La fel
ca ºi imigranþii, reprezintã o minoritate puternic discri-
minatã peste tot în Europa. Minoritatea romã se
confruntã cu numeroase probleme legate de margi-
nalizare, discriminare, sãrãcie.

România are cea mai mare cifrã de romi din Europa.
România este ºi þara în care minoritatea romã este una
dintre cele mai diverse, existând mai multe comunitãþi –
de exemplu cãldãrari, gabori, lingurari, bãieºi, ursari –
care se deosebesc prin dialect, tradiþii ºi ocupaþie.

Atsinganos

CRDE2003


