

PROETNICA

EDITIA 8

FESTIVAL INTERETNIC

Evrei
Macedoneni
Sârbi
Cehi
Albanezi
Tătari
Slovaci
Rromi
Ruteni
Armeni
Polonezi
Maghiari
Greci
Ucraineni
Germani
Turci
Bulgari
Italiani
Ruși Lipoveni
Croați

* Aromâni
Români

SIGHISOARA

21 - 24 AUGUST

CAIET PROGRAM

PROETNICA 2008

Asociatia

Centrul Educational Interetnic pentru Tineret

Strada Bastionuli 4 - 6

545400 Sighisoara

Romania

Tel.: +40 265 77 84 89

Fax: +40 265 50 60 86

proetnica@ibz.ro

The festival`s program is available on our website www.proetnica.ro

Das Programm auf Deutsch ist auf der Festival-Homepage www.proetnica.ro erhältlich.

INTERETHNISCHES JUGENDBILDUNGSZENTRUM
CENTRUL EDUCATIONAL INTERETNIC PENTRU TINERET

Stimati vizitatori,

Timp de opt ani Centrul Educational interetnic pentru Tineret organizeaza Festival interetnic ProEtnica în Sighsoara. În cele sapte editii trecute si-au adus contributia peste 5.000 de reprezentanti ai comunitatilor etnice din România. Peste 150.000 de vizitatori au participat la programul variat al manifestarii. Mesajul evenimentului a ajuns la milioane de oameni pe toate canalele mass media.

Un secret al succesului consta desigur în structura democratica de organizare. Toti parteneri sunt implicati si pot sa influenteze conceptia proiectului care se modifica în fiecare an. Cu trei sedinte de pregatire si una de evaluare asiguram o comunicare eficienta cu toti parteneri.

Asadar programul este foarte variat si bogat:

Începând cu teatru de papusi pentru cei mici, prelegeri, mese rotunde unde se dezbat subiecte actuale si istorice pâna la un program colorat si viu pe scenele festivalului ProEtnica ofera celor 21 de comunitati etnice participante posibilitatea de a se prezenta în toate aspectele vietii.

Dincolo de asta Cetatea Sighisoarei se transforma în timpul festivalului într-un târg a breslelor, unde mestesugarii din rândurile comunitatilor etnoculturale ofera vizitatorilor produsele traditionale. Standuri de informare ale tuturor partenerilor si expozitii de arta contemporana reprezinta un pod între trecutul si prezentul.

Revista Festivalului „Agora comunitatilor etnice” apare în trei editii si redactia ei se compune din redactori din partea organizatiilor participante.

Din mai multe puncte de vedere Sighisoara este locatia ideala de desfasurare pentru acest eveniment. Pe de o parte prin zidurile medievale se reflecta impresionant si exemplar influentele culturilor minoritare. Pe de alta parte vechiul Burg - un loc construit pentru aparare si monoculturalism - devine în timpul ProEtnicii o Agora a dialogului intercultural, de împacare, de cunoastere si de respect reciproc. Asadar ProEtnica ar putea sa fi talmacit drept contraimaginea istoriei.

ProEtnica este mult mai mult decât un festival. Este cel mai important punct de întâlnire al comunitatilor etnoculturale din România, o institutie vie si o sarbatoare a multiculturalismului.

În acest sens

va dorim bun venit la ProEtnica!

Programul festivalului ProEtnica 2008

Expozitii pe durata festivalului

Expozitiile de la Casa cu Cerb

Expozitiile de la Casa cu Cerb vor fi deschise în fiecare zi a festivalului între orele 12:00 și 18:00

■ **Forumul Democrat al Germanilor** din Sighisoara prezinta expozitia

Colaje Textile de Lilian Theil din Sighisoara Judetul Mures

Vernisajul expozitiei va avea loc vineri, 22. August, ora 16:00

Lilian Theil (Obregia) s-a nascut la Brasov în anul 1932 unde a urmat cursurile liceului „Principesa Elena”. Dupa Bacalaureat a început studiul la Institutul de arta „Nicolae Grigorescu” din Bucuresti, fiind însa exmatriculata dupa un an din cauza „originii sociale nesănatoase”. În anul 1990 a început sa conceapa si sa execute în tehnici diferite colaje textile, temele lucrarilor fiind inspirate mai ales din trecutul si prezentul tarii precum si a orasului Sighisoara.
Expozitii: Heidelberg, Bucuresti, München, Sighisoara, Brasov.

■ **Uniunea Armenilor** din România, filiala Cluj prezinta expozitia de pictura

LUMINI ARMENE de Debreczeni Botond - ulei,
Lucia Lobont - ulei - si
Azaduhi Varduca-Horenian-acuarela din Cluj-Napoca

Vernisajul va avea loc vineri, 22. August, orele 17:00

- Salutul oaspetilor în 8 limbi, din partea minoritatii armenie - Tania Varduca.
- Cântece armenesti interpretate de Sergiu TUMALIAN (Constanta), Tamara Tumalian (Orga - Constanta), Janky Maria (Cluj-Napoca).
- Deschiderea expozitiei-directoarea Casei cu Cerb, Schnell Anemone.
- prezentarea expozitiei - Edi Antonian.
- Tratatie oaspeti cu sucuri, halva armeneasca etc...

■ **Expozitie în cadrul proiectului MELT**

Tradiții maghiare în Sighisoara de Anniko Domokos din Sighisoara

Vernisajul va avea loc vineri, 22. august, orele 18:00

Foarte scurt istoric al maghiarilor din Sighisoara

În 1781 împaratul Iosif al II-lea prin edictul dat le-a permis strainilor sa se stabileasca în orasul Sighisoara. Prin urmare s-au stabilit si ungurii, numarul lor ajungând în 1861 la 866. Stabilindu-se definitiv si ocupându-se de diferite meserii, în 1867 au deja scoala în limba maghiara mai întâi romano-catolicii, iar mai târziu si celelalte confesiuni: reformatii si unitarieni. În 1880 este atestata si o scoala elementara de stat. Odata cu constructia caii ferate din ce în ce mai multi maghiari, mai ales din secuime, gasesc posibilitatea de trai în asa fel încât în 1891 numarul lor ajunge la 1630.

La sfârșitul secolului al XIX-lea, odata cu industrializarea orasului populatia maghiara atinge cifra 2000. Componenta este variata. „Noii” sighisoreni provin în marea majoritate din zonele apropiate ale secuimii: Cristuru-Secuiesc, Sângeorgiu de Padure, Vetca, Bardos, Jacod si multe alte sate.

Stabilindu-se într-un oras sasesc, s-au acomodat si au preluat unele obiceiuri ale sasilor, cum e organizarea în vecinatati. În prezent (2007) în Sighisoara traiesc 5932 de maghiari, aparținând celor trei mari confesiuni: catolici 1500, reformati 2129, unitarieni 1083. Datele acestea oglindesc recensământul religios 2007. Restul de 1220 se impart între alte religii si secte.

Expozitia încerca sa prezinte o farâma din aceasta diversitate. Obiectele expuse sunt grupate dupa criteriul vechi si nou. „Tradiție si prezent! XI” cuprinde porturi populare din diferitele zone de provenienta, obiecte de uz casnic, lucruri de mâna, în spiritul proiectului MELT.

Expozitiile de la Gimnaziul Josef Haltrich, Strada Bastionului 3, vis-a vis de sediul Centrului Educational Interetnic pentru Tineret

Expozitiile de la Gimnaziul Josef Haltrich vor fi deschise în fiecare zi a festivalului între orele 12:00 si 18:00

■ **Asociatia Italianilor din România prezinta**

Expozitie de fotografie

Expozitie de fotografie artistica alb-negru, a stramosilor etnicilor nostri.

■ **Alianta Civica a Romilor din Romania prezinta**

Expozitie de fotografie

Prezentarea unei colectii de aproximativ 50 de fotografii reprezentand diferite aspecte din viata culturala si socio-profesionala a comunitatilor de romi din Romania.

Asociatia Macedonenilor din România prezinta

Expozitie de Rogobete Laura din Craiova, judetul Dolj

■ **Comunitatea Rusilor Lipoveni din România prezinta**

o expozitie din partea Cristina Elena Cutov din Bucuresti

- Obiecte traditionale
- Costume
- Carti editate
- Fotografii

■ **Uniunea Croatilor din România prezinta**

Expozitie foto de Martin Mihaila din Carasova,
Judetul Caras Severin

Expozitia foto reflecta aspecte edilitare, evolutia portului, evolutia traditiei din domeniul preocuparilor de baza, a oieritului.

Expozitia etnografica va cuprinde exponate din domeniul oieritului si a obiectelor artizanale care vizeaza bastoane sculptate, obiecte din lemn sculptate.

■ **Uniunea Culturala a Rutenilor din România prezinta**

Expozitie de fotografie de Francisc Oscar GAL

Mineritul în Valea Jiului - factor de coeziune
tpentru multiculturalitatea regiunii.

ibz

Expozitie la Sinagoga, str. Tache Ionescu

Expozitia de la Sinagoga va fi deschisa în fiecare zi a festivalului între orele 12:00 si 18:00

■ Expozitie în cadrul proiectului MELT

Expozitie de fotografie de Christoph Binder, fotografie si Julie Dawson, conceptie si design

Sinagogi din sudul Transilvaniei

În urma holocaustului si a emigrării în masa a poporului evreu din România, numeroase sinagogile ale tarii noastre se afla în diferite stadii de degradare si ruinare. Aceasta expozitie de fotografii doreste sa cuprinda stadiul interesant si procesual în care se afla România - datorita aparitiei investitorilor straini si a NGO sinagogile române s-au bucurat sau se bucura de restaurari si de transformari în centre culturale, sau servesc altor scopuri.

Întrebarile sunt numeroase - Ce se va alege de aceste cladiri, acum ca pot fi din nou folosite? Vor prelua orasele respective responsabilitatea întretinerii lor? Cum pot fi acestea integrate în planuri urbane si rurale durabile? Si cum pot fi încorporate numeroasele si degradatele sinagogi - multe de o însemnatate istorica si arhitectonica - într-un plan sistemic si amplu de recunoastere si aducere aminte a unei culturi care odinioara vibra ca si parte integranta a caracterului multicultural al României.

Mestesuguri & Standuri de prezentare

Piata Muzeului gazduieste si anul acesta mestesuguri traditionale si standuri de prezentare ale partenerilor, care vor fi deschise zilnic între orele 10:00 si 18:00

Mestesugari

Uniunea Democrata a Slovacilor si Cehilor din România

Keles Ioan din Nadlac, Judetul Arad

Brodatul este una dintre cele mai vechi îndeletniciri ale femeilor de la tara, îndeosebi pe timp de iarna, când „stateau la taclale lângă cuptorul încălzit”. Broderiile difereau de la o zona geografica la alta în ceea ce priveste coloritul si modelul. După aparitia masinilor de cusut, acestea au fost adaptate si pentru broderie. Broderiile executate cu masina de cusut în comparatie cu cele efectuate manual sunt mai fine, mai rafinate.

Broderiile se pot împarti în mai multe categorii:

- broderii simple
- broderii pline
- broderii Richelieu
- broderii Madeira etc.

Materialele folosite la broderii sunt foarte diferite, dar cele mai indicate sunt cele din bumbac. Firele de brodat sunt de doua feluri: fire din bumbac si fire sintetice. Broderiile executate cu fire de bumbac sunt mai pline, mai solide, dar nu sunt atât de fine ca si cele executate cu fire sintetice, care sunt mai subtiri si stralucitoare.

Orice broderie se calca pe dos, tesatura se întinde bine în timpul calcatului si broderia iese în relief.

Din pacate si aceasta broderie este pe cale de disparitie, luându-i locul broderia automata - de calculator- care nu mai poate fi considerata broderie manuala, ci este o broderie de duzina.

Uniunea Democrata a Slovacilor si Cehilor din România

Dovaly Ana Carolina din Nadlac Judetul Arad

Tipic pentru comunitatea slovaca este încondeierea oualor cu ata folosind diferite forme si colorit variat. Ocupatia principala a slovacilor din Nadlac a fost mereu agricultura. O importanta aparte acordau cultivarii porumbului. De aici a rezultat si dezvoltarea unor mestesuguri care au folosit ca materie prima panusul din care se confectionau diferite obiecte folosite în gospodaria localnicilor dar si produse decorative, cum ar fi figurinele din panus. Ele reprezentau figura taranului dar si personaje religioase.

Forumul Democrat al Germanilor din Sighisoara

Walter Daniel prezinta

Porturi sasesti

Cum se poate recunoaste după diferite broderii manuale încrucisate locul de provenienta, pozitia si vârsta purtatorului?

Folclor ardelean pentru cumparare

Am înfiintat un loc de desfacere comerciala tânara în Sighisoara, România, cu o conducere germana.

Vindem prin desfacere camasi populare, serpare populare, fete de masa, lenjerii de pat si rochii nationale în toate for-

Portul sasesc-ardelean este un port de sarbatoare si pentru biserica. Fiecarui port de sarbatoare femeiesc contine o fusta albastru închis, lunga, plisata, si un jupon decorat cu dantela. Caracteristicile tipice ale portului ardelean sunt, asadar, predominanta de culori de la negru la alb si lucrarile costisitoare de broderie încrucisata. Pe baza selectiei materialului si a diferitelor motive brodate se poate recunoaste locul de provenienta, situatia si vârsta purtatorului respectiv al portului.

Chis Marian prezinta

Ceramica ardelenasca Ceramica pentru a fi luata în mâna

Turul breslelor mestesugaresti Sighisoara

Transylvanian Ceramics din Sighisoara ofera tionala din diferite regiuni ceramice ale României. Într-un atelier mic de expozitie în apropierea Turnului Macelarilor se ascund comori mici din argila si smalt- momentan înca un pont secret. În timpul festivalului ProEtnica mesterul olar Marian Chis va prezenta LIVE lucrarile sale în Piata Cetatii. Va invitam sa creati si dumneavoastra însiva dintr-un bulgare de argila o mica opera de arta!

Fundal:

Olaritul are si în Sighisoara o traditie lunga. Din pacate multe tehnici stravechi s-au pierdut de-a lungul istoriei astfel ca acestea trebuie din nou, pas cu pas redescoperite sau chiar reinventate. Acest lucru si l-au propus câtiva sighisoreni ca obiectiv de doi ani încoace. Atelierul-expozitie de olarit este doar începutul unui proiect promitator pentru reinvierea structurii mestesugaresti a Cetatii. Forumul Democrat al Germanilor din Sighisoara lucreaza împreuna cu Firma Natoura, Mihai Eminescu Trust si Administratia Orasului pentru stabilirea aici a mestesugarilor ca o completare la dezvoltarea hotelurilor a Cetatii, pentru ca Cetatea sa reprezinte si o atractie însufletita. Cu un astfel de tur al breslelor mestesugaresti Sighisoara ar trebui sa primeasca din nou în anii urmatori o înfatisare autentica si sa-si pastreze sarmul de oras medieval. Acest lucru va trezi interesul vizitatorilor fiind îmbiati sa petreaca mai mult timp în oras si împrejurimi. Asadar, în scurt timp Sighisoara ar trebui sa se dezvolte ca Cel mai mare Muzeu Medieval sub Cerul Liber al Transilvaniei si, precum în trecut, sa devina citadela breslelor mestesugaresti traditionale ale Ardealului/Transilvaniei.

Uniunea Armenilor din România

Marginean Aurelian Adrian

Prelucrarea pietrelor semipretioase, confectionarea de bijuterii tip gablont cu pietre semipretioase si obiecte decorative.

Uniunea polonezilor din România

Iosif Alexandrovici

Una din îndeletnicirile polonezilor, înca de când s-au stabilit pe meleagurile Bucovinei, este olaritul. Mesterul Iosif Alexandrovici din Pless va participa cu lucrarile lui.

Uniunea polonezilor din România

Stascovian Ana din Suceava

Una dintre îndeletnicirile femeilor poloneze este înfrumusetarea cu margelute colorate a vestimentelor traditionale si nu numai. Cu timpul au început sa împodobeasca servete, lenjerii, prosoape, servetele, toate acestea contribuind la înfrumusetarea casei si a vestimentului popular. Stascovian Ana este una din putinele femei care înca mai coase margelute. În prezent ea îi învata si pe copiii ei acest mestesug, pentru a nu se pierde.

Comunitatea Rusilor Lipoveni din România prezinta

Ileana Cuzmin din Braila

Preparate traditionale rusesti

Uniunea Ucrainenilor din România

Ivan Zinici

Încondeierea oualor

Standuri de prezentare, de presa, de carte

Federatia Comunitatilor Evreiesti din România

Editura Hasefer Dan Wexer

Comunitatea Rusilor Lipoveni din România

Stand prezentare

Alianta Civica a Romilor din Romania

Stand prezentare, Marin Maria Emanuela
Centrul de Informare „Europe Direct” Târnave din
Sângeorgiu de Padure, Judetul Mures
tStand prezentare, István Meynhárt

Asociatia Macedonenilor din România

Stand prezentare, Mihail Irimia si Raileanu Cristian Ionut

Asociatia Liga Albanezilor din România

Stand prezentare, Popescu Gheorghe si Popescu Mihaela

Uniunea Ucrainenilor din România

Stand prezentare, Mihai Traista

Uniunea Culturala a Rutenilor din România

Stand prezentare, Saghin Dana si Hilbert Ionut

Uniunea polonezilor din România

Stand prezentare, Longher Adriana

Asociatia Italianilor din România

Stand prezentare, Dna Maria Luchici si Dl. Alexandru Boscoiu

Uniunea Armenilor din România

Stand prezentare, Szentannai Alexa

INTERETHNISCHES JUGENDBILDUNGSZENTRUM
CENTRUL EDUCATIONAL INTERETNIC PENTRU TINERET

MELT workshop pentru muzicieni

MELT workshop pentru muzicieni și amatori de poezie

Acest workshop este organizat în cadrul proiectului MELT - Migration in Europe and Local Traditions și are o participare internațională. Ideea de bază este de a contopi tradiții locale din domeniul muzicii descriind astfel conviețuirea interculturală.

Workshop cu Michael Fischer (compozitor, dirijor) și Charles Ofoedu (scriitor), 21-24 august.

*Conținutul Workshop-ului: ***

Participantele vor putea prin intermediul limbii și al muzicii să prezinte/ explice propria tradiție

Tot prin intermediul muzicii și al limbii se va încerca în final să se formuleze elementele tradiționale dispărute, respectiv aflate pe cale de dispariție, și să fie comunicate și evidențiate celorlalți.

Ultima parte a workshop-ului va consta într-o probă de muzică și poezie, în care partea verbală poate fi și cu ritm.

- Focus: În special participantele workshop-ului trebuie să învețe una de la alta, să încerce să formuleze elementele tradiționale aflate pe cale de dispariție și se le recombine sub forme noi.
- Scopul este o prezentare de aprox jumătate de oră.

Înscrierile se fac prin e-mail către organizatorii festivalului (melt@ibz.ro <mailto:melt@ibz.ro>).

Limba de lucru este engleză.

22:00 - 22:30 Presentation of results on the main festival stage

PROGRAM

Joi, 21.08.

Program în Sinagoga, Strada Tache Ionescu în orasul de jos

21:00 Fundatia Ariel din Sighisoara prezinta concertul

Adriana Ausch si Marta Szony - O colectie de muzica evreiasca

Program pe scena interactiva din Strada Muzeului

20:00 Un principiu de baza al ProEtnica consta în stimularea interactiunii si între reprezentantii comunitatilor etnice si publicul pe scena interactiva din Strada Muzeului, precum si între diferitele ansambluri ale organizatiilor etnice.

21:30 Asociatia Thumende Valea Jiului prezinta filmul documentar

Rubina , coproductie 2008

Producator executiv -Cristinela Ionescu

Regizor: Laurentiu Calciu.

Format: DVD 26 minute si traducere in lb. romana si engleza

ibz

Filmul documentar „Rubina” în regia lui Laurentiu Calciu a fost realizat în co-productie de Asociatia Thumende Valea Jiului / Productia TV Tumende din Petrosani si Productive International, Bucuresti .

Filmul prezinta povestea de succes a unei femei rome din Botosani, provenita dintr-un mediu traditional. Personajul principal, Rubina s-a dezvoltat profesional depasind conflictul: traditionalism - modernism în meseria de mediator sanitar.

Programul de pe scena principala din Piata Cetatii

17:30 Parada Porturilor din Orasul de jos pâna în Piata Cetatii

18:00 Deschiderea Oficiala a Festivalului

Cuvinte de Salut din partea organizatorilor, patronilor si finantatorilor

18:30 Uniunea Ucrainenilor din România prezinta

ansamblul Zelenyi barvinok din localitate Logoj

Zelenyi barvinok este un ansamblu de dansuri, cunoscut în cadrul comunitatii ucrainiene si în afara ei. A mai participat, cu succes, la ProEtnica - Festival Interetnic Sighisoara.

19:20 Uniunea Sârbilor din România prezinta formatia

KUD „IZVOR” SARAVALE

KUD „IZVOR” SARAVALE este o formatie înfiintata în 2004; împreuna cu orchestra are 30 de membrii. A fost înfiintata la initiativa domnului Primar Liviu Petrisor. Are în program cântece si dansuri populare sarbesti si românesti.

20:10 Asociatia Macedonenilor din România prezinta ansamblul de dans cu doi solisti

Sonte (Soarele)

Din localitatea Balesti - judetul Dolj

În ordine cronologica ansamblul de dansuri traditionale „SONTE - SOARELE” este cel de al doilea ansamblu care a luat nastere în sânul comunitatii macedonene din aceasta tara sub patronajul Asociatiei Macedonenilor din România. Înfiintat în toamna anului 2004, ansamblul „SONTE - SOARELE” este primul ansamblu care a adus laolalta membrii a cel puțin 3 comunitati macedonene din sudul României si nu numai, membrii sai au vârste cuprinse între 12 si 34 de ani. Eterogenitatea ansamblului este subliniata si de diversitatea repertoriului abordat. Repertoriul acestui ansamblu cuprinde hore de nunta „Golemata Svadba”, hore în noua pasi „Devetka”, hore în tempouri rapide „Potârciano”, folclor traditional macedonean „Makedonsko devoice”, hore aparținând zonei de confluenta dintre folclorul român si cel macedonean „Maramce-Batistuta” dar si hore aparținând diferitelor zone geografice : „Buvciansko”, „Paidusko”, „Berovka” sau „Târnogorka”.

Participând la festivaluri de folclor din tara si strainatate, membrii ansamblului de dansuri populare „SONTE - SOARELE” au transmis mesajul de prietenie si deschidere catre diversitate care caracterizeaza întreaga comunitate macedoneana din România. Alaturi de ansamblul de dansuri traditionale „SONTE - SOARELE” pe scena festivalului ProEtnica 2008 vor evolua doi membrii ai cercului solistilor vocali „Peamo” care activeaza în cadrul Asociatiei Macedonenilor din România : Mihnea Vladescu si Ani Irimia. Mihnea Vladescu este primul solist al comunitatii macedonene din România dar si unul dintre cei mai tineri interpreti care a înregistrat un CD cu melodii aparținând folclorului traditional macedonean atât în limba macedoneana cât si traduse în limba româna. Ani Irimia este de asemenea membra a cercului de etnografie si folclor „Biser Balkanski”.

În aceasta calitate ea a cules melodii populare macedonene vechi de peste 150 de ani din zona Urzicuta, melodii pe care le va interpreta cu ocazia festivalului Proetnica 2008. Activitatea tuturor celor prezenti pe scena festivalului ProEtnica 2008 a fost sustinuta si încurajata de catre conducerea A.M.R. - vicepresedinte si deputat Liana Dumitrescu.

21:00 Uniunea Sârbilor din România prezintă ansamblul Skud „SAVA TEKELIJA” din Arad

Skud „SAVA TEKELIJA” din Arad, este o formație înființată în anul 2004; are 15 membrii, are în program dansuri populare sârbesti din zona Banat.

21:40 Asociația Italianilor din România, Dansatori din Iași

Grupul de dansatori din Iași este format din șase perechi de tineri dornici să promoveze cultura italiană.

22:10 Comunitatea Maghiara din Sighisoara prezintă ansamblul de dans cu orchestra

Madaras Gabor din Chibed, județul Mureș

Ansamblul este condus de Dl. Barabas Attila, director al ansamblului Muresul din Tg. Mureș. Ansamblul prezintă atât dansuri specifice zonei de câmpie cât și dansuri secuiești.

23:00 Harry Tavitian și Formația Orient Express

„Harry Tavitian și Orient Express propun o sinteză fundamentală între free-jazz și reconsiderarea tradiției folclorice. Energia debordantă, îmbinarea aranjamentelor, replicile solistice ale muzicienilor și mai ales gustul pentru o dezordine suprarealistă se dovedesc a fi contagioase”, scria cronicarul italian după concertul susținut de români la festivalul „Jazz and Wine of Peace” de la Cormons, Italia, la sfârșitul lui octombrie 2006. Aceeași atmosferă, într-o seară de noiembrie 24, la Clubul „Phoenix” din Constanța, cu ocazia celui de-al doilea concert Harry Tavitian și Orient Express în locația amintită.

Cine sunt, însă, protagoniștii? Orient Express, proiectul de etno-jazz inițiat de Harry Tavitian în 1999, a reunit noua dintre cei mai talentați muzicieni români din domeniu și este unic în România atât prin dimensiuni, cât și prin repertoriu. „Sunt foarte creativi și au cu totii o înclinație către tradiția folclorică românească și balcanică. Ceea ce ne unește este meseria și pasiunea pentru improvizatie. Ca și trenul Orient Express, care altădată lega Parisul de Istanbul, trecând prin majoritatea centrelor culturale ale Europei, muzica noastră sintetizează gândirea occidentală și mișcările orientale”, declară într-un interviu Harry Tavitian.

În 1999, au lansat CD-ul Axis Mundi, ale cărui piese s-au regăsit și în concertul susținut la Constanța: Old Balkan Rhapsody, To Mircea Eliade, Tandarica, Marsu’ miresii și At the gates of Levant.

Harry Tavitian a fost „sufletul” călătoriei prin cosmosul muzical, și-a condus cu pianul, cu tamburina, cu fluietul, cu vocea, colegii de scenă: pe Hano Hofer - „regizorul”, după cum ne-a fost prezentat de Harry, la chitară; pe Jimi El Lako, la vioară; pe Mihai Iordache, la saxofon; pe Octavian Barila Andreescu, la bass; și pe Mario Florescu, la baterie (și multe altele - ingenioase - instrumente de percuție). După cum declară Harry Tavitian într-un interviu din 1999, „muzica noastră este o transculturalitate, un amestec continuu al tradițiilor tuturor popoarelor din Balcani (și al celor armenesti); nu este numai de aici și până aici folclorul românesc, de aici până aici folclorul grecesc, este un aliaj continuu al acestora așa cum sunt toate popoarele care trăiesc împreună aici în Balcani”, iar cu privire la Axis Mundi: „În filosofia taranului, satul era centrul lumii, mai mult decât atât, fiecare casă din sat era centrul acesteia. Taranul trăia în ritmuri cosmice - toate obiectele aveau o viață, un suflet pentru el. Și ne amintim că primul lucru pe care-l făcea când își ridica o casă era să înscrie așezarea sa în miezul acestor ritmuri cosmice...”

Înca se mai aude tamburina în care lovea Harry, în fruntea „trenului”, invitând oamenii să se bucure alături de ei, în Orient Express. Ce-ai mai urca încă o dată în trenul acesta! Data viitoare va aștepta și pe voi!

Irina IACOVESCU - Tomis, decembrie 2006

Foaier Sala Eminescu, Strada 1 Decembrie

Dupa recital

Balul InterEtnic

La aceasta editie, pe baza sugestiilor primite de la participanti în cadrul seminarului de evaluare, numarul activitatilor prin care reprezentantii minoritatilor vor interactiona între ei va creste, oferind în fiecare seara participantilor prezenti ocazia de a participa la un bal interetnic deschis si spectatorilor.

Vineri, 22.08

Program pentru copii, strada Muzeului

10:00 Centrul Cultural Petre Tutea

Compania Lumiolar, Teatru de papusi

Compania LUMIOLAR functioneaza în cadrul Centrului Cultural PETRE TUTEA Bucovina. Din anul 2004 suntem prezenti în programul festivalului PROETNICA cu spectacole de teatru de papusi traditionale inspirate din basmele minoritatilor. Capra si iezii sai, poveste populara a rusilor-lipoveni, Sarpele poveste populara greceasca, Printesa Mofuroasa poveste populara poloneza, Omul necajit poveste populara albaneza, sunt spectacole ce au fost prezentate în festival de-a lungul anilor.

Dupa ce copiii si nu numai, s-au bucurat de jocul papusilor, actorii îi învata mestesugul confectionarii papusilor traditionale. Atelierul de confectionare a papusilor traditionale este deschis tuturor vârstelor. Copiii ce fac parte din ansamblurile comunitatilor sunt invitati sa învete sa comunice prin joc pentru ca, la rândul lor, sa formeze o echipa de teatru. Astfel dezvoltă singuri acest proiect în interiorul comunitatii, iar rezultatul muncii lor va putea fi prezentat publicului la urmatoarea lor participare la festival. Aici, la atelierul de confectionare a papusilor traditionale învatam ca o papusa prinde viata prin vointa celui ce o doreste. Cu adeviziv, hârtie, polistiren, pensule, culori, mohair, ata, ac si... multa, multa rabdare copiii pleaca acasa cu papusa terminata si mai ales cu bucuria înțelegerii importantei ludicii.

Program în Sala mica a Primariei

14:00 Asociatia Macedonenilor din România
Lansare volum de poezii „Viata în anotimpuri de Liana Dumitrescu
din Craiova, judetul Dolj

Program în Sala festiva a Primariei

10:00 Administratia Fondului Cultural National organizeaza o

Sesiune de informare

În septembrie 2005, un simplu program al Ministerului Culturii si Cultelor - Fondul Cultural National - se transforma într-o institutie noua, a carei existenta s-a dovedit, încă de la început, o provocare totala: o functionare de tip anglo-saxon, într-o tara balcanica. Modelul anglo-saxon înseamna preluarea unui mecanism de finantare care este separat de autoritatea centrala si, în egala masura, obtinerea unei finantari pe baza de concurs.

Aceasta noua institutie este A.F.C.N., chemata sa adopte strategiile care permit sprijinirea programelor, proiectelor si actiunilor culturale cu impact national si international si sa acopere, prin finantari nerambursabile, necesitatile crescute de resurse financiare ale initiatorilor acestora.

Ca institutie publica subordonata Ministerului Culturii si Cultelor, Administratia Fondului Cultural National ofera în fiecare an finantari nerambursabile artistilor, institutiilor publice, organizatiilor neguvernamentale si persoanelor juridice de drept privat care desfasoara activitati culturale.

Doamna Andreea Greco, director al A.F.C.N., va raspunde întrebărilor dumneavoastra.

11:00 Proiectul MELT

Simpozion

Convietuirea interetnica în România, Moderator: Smaranda Enache

Simpozion despre convietuirea interetnica în România cu personalitati din viata publica si reprezentanti ai comunitatilor etnice.

16:00 Proiectul MELT

Simpozion

MELT - Migration and Local Traditions in Europa

Festivalul ProEtnica este partenerul Proiectului MELT - Migration in Europe and Local Traditions. Proiectul este coordonat de Departamentul pentru cultura al municipiului München iar ceilalti parteneri provin din Birmingham - Anglia, Genoa - Italia, Viena - Austria si Istanbul - Turcia.

Introducere: Daniela Tarnovschi, Deva, Hertha Pietsch-Zuber, München.

Program în Sinagoga, Strada Tache Ionescu în Orasul de jos

19:00 Federatia comunitatilor Evreiesti din România organizeaza

ONEG SABAT Respnsabil: Jose Blum

Semnificatia si Obiceiurile de ONEG SABAT

Vineri dupa-amiaza, evreii practicanti pleaca de la lucru pentru a începe pregatirile pentru Sabat. Atmosfera este asemanatoare cu aceea data de pregatirile pentru sosirea unui oaspete special, mult iubit.

„Sabatul este o zi festiva si plina de veselie si noi o întâmpinam la sosire: se face curat în casa, membrii familiei se îmbraca în haine de sarbatoare, se pun pe masa cele mai bune farfurii si tacâmuri, se pregateste o masa festiva.

Ca toate celelalte sarbatori evreiesti, Sabatul începe la apus, pentruca în povestea creatiei din capitolul 1 al Genezei se spune „Si a fost seara si apoi dimineata, o zi”. Se aprind lumânarile de Sabat si se recita o binecuvântare asupra acestora. Scopul lumânarilor este de a pastra „Salom Bait”, pace în casa. Apoi familia participa la serviciul religios de la sinagoga.

Dupa sinagoga, familia se întoarce acasa pentru o cina festiva, dar lejera (Oneg Sabat). Înainte de masa, de obicei barbatul (desi femeia poate si ea îndeplini aceasta obligatie) recita Kidus, o rugaciune asupra vinului care sanctifica Sabatul. Apoi familia se ridica pentru a-si spala mâinile în mod ritual (turnându-si apa în palma cu o cana) înainte de a mânca pâine. Se spune binecuvântarea pentru pâine - o pâine dulceaga cu ou, împletita. În caz ca acestea lipsesc, se poate folosi si pâine obisnuita. Apoi se manâncă cina. Desi nu sunt cerinte sau obiceiuri în legatura cu ce se manâncă, masa este de obicei însotita de cântece (zmirot), discutii aprinse si un Dvar Tora (discurs despre Tora - cele 5 carti ale lui Moise / Pentateuhul), care are ca punct deplecare fragmentul din Tora citit în acea saptamâna la sinagoga. Este si momentul când familia se reuneste si fiecare povesteste ce a facut în timpul saptamânii si petrece în sfârșit ceva timp împreuna cu ceilalti. Dupa cina se recita Birkat Hamazon (binecuvântarea de dupa masa). Desi acest lucru se face în fiecare zi, de Sabat se face într-o maniera foarte relaxata pe niste melodii foarte vioale.

Program pe scena interactiva din Strada Muzeului

18:00 -22:00 Program pe scena interactiva

Un principiu de baza al ProEtnica consta în stimularea inter-actiunii si între reprezentantii comunitatilor etnice si publicul pe scena interactiva din Strada Muzeului, precum si între diferitele ansambluri ale organizatiilor etnice.

Program pe scena principala din Piata Cetatii

14:00 Uniunea Sărbilor din România prezinta

Skud „SAVA TEKELIJA” din Arad
Skud „SAVA TEKELIJA” este o formatie înfiintata în anul 2004;
este alcatuita din 15 membri si are în program dansuri populare sârbesti din zona Banat.

14:40 Asociatia Italianilor din România prezinta

Ansamblul de dansatori din Craiova
Ansamblul de dansatori profesioniști va sustine un program artistic autentic italian, atât prin originalitatea costumelor cât si prin dansurile prezentate.

15:10 Uniunea Sărbilor din România prezinta

KUD „IZVOR” SARAVALE

KUD „IZVOR” SARAVALE este o formatie înfiintata în 2004; împreuna cu orchestra are 30 de membrii. A fost înfiintata la initiativa domnului Primar Liviu Petrisor. Are în program cântece si dansuri populare sarbesti si românesti.

15:40 Asociatia Macedonenilor din România prezinta

ansamblul de dans cu doi solisti din Baillesti, judetul Dolj

SONTE (Soarele)

În ordine cronologica ansamblul de dansuri traditionale „SONTE - SOARELE” este cel de al doilea ansamblu care a luat naștere în sânul comunitatii macedonene din aceasta tara sub patronajul Asociatiei Macedonenilor din România. Înfiintat în toamna anului 2004, ansamblul „SONTE - SOARELE” este primul ansamblu care a adus laolalta membrii a cel puțin 3 comunitati macedonene din sudul României si nu numai, membrii sai au vârste cuprinse între 12 si 34 de ani. Eterogenitatea ansamblului este subliniata si de diversitatea repertoriului abordat.

Repertoriul acestui ansamblu cuprinde hore de nunta „Golemata Svadba”, hore în noua pasi „Devetka”, hore în tempouri rapide „Potârciano”, folclor traditional macedonean „Makedonsko devoice”, hore aparținând zonei de confluenta dintre folclorul român si cel macedonean „Maramce-Batistuta” dar si hore aparținând diferitelor zone geografice : „Buvciansko”, „Paidusko”, „Berovka” sau „Târnogorka”. Participând la festivaluri de folclor din tara si strainatate, membrii ansamblului de dansuri populare „SONTE - SOARELE” au transmis mesajul de prietenie si deschidere catre diversitate care caracterizeaza întreaga comunitate macedoneana din România.

Alaturi de ansamblul de dansuri traditionale „SONTE - SOARELE” pe scena festivalului ProEtnica 2008 vor evolua doi membrii ai cercului solistilor vocali „Peamo” care activeaza în cadrul Asociatiei Macedonenilor din România : Mihnea Vladescu si Ani Irimia. Mihnea Vladescu este primul solist al comunitatii macedonene din România dar si unul dintre cei mai tineri interpreti care a înregistrat un CD cu melodii aparținând folclorului traditional macedonean atât în limba macedoneana cât si traduse în limba româna. Ani Irimia este de asemenea membra a cercului de etnografie si folclor „Biser Balkanski”.

În aceasta calitate ea a cules melodii populare macedonene vechi de peste 150 de ani din zona Urzicuta, melodii pe care le va interpreta cu ocazia festivalului Proetnica 2008. Activitatea tuturor celor prezenti pe scena festivalului ProEtnica 2008 a fost sustinuta si încurajata de catre conducerea A.M.R. - vicepresedinte si deputat Liana Dumitrescu.

16:30 Comunitatea Rusilor Lipoveni din România prezinta
corul Novosiolskie Kazachi din Ghidaresti, Judetul Constanta

Tânara mladita a ansamblului folcloric local „Novosiolskie Kazachi” continua pastrarea identitatii culturale a rusilor lipoveni din România. Format din zece bravi cazaci si zece tinere si frumoase riabinuschi, ansamblul folcloric de tineret Novosiolskie Kazachi promoveaza prin cântec voiciunea, spiritul liber al rusilor lipoveni, pastrat si mostenit din mosi - stramosi. Munca acestor 20 de tineri s-a fructificat prin numeroasele aprecieri ale celor care au ascultat vocile cristaline si acordurile vesele ale garmoscai.

17:00 Uniunea Armenilor din România prezinta

ansamblul Vartavar cu Cântece si dansuri armenesti specifice etniei din Constanta

Ansamblul „Vartavar” al Uniunii Armenilor, Filiala Constanta participa pentru a doua oara la acest festival cu un program de cântece si dansuri specifice armenesti care doresc sa arate frumusetea folclorului nostru. Se stie ca atât cântecul si dansul traditional al unui popor reflecta obiceiurile, istoria, destinul aceluia popor. De data aceasta, prin acest program artistic dorim sa lasam la o parte perioada foarte trista a istoriei armenilor si sa prezentam câteva dansuri, cântece si recitari de poezie ce au legatura cu crearea alfabetului armean dar, în acelasi timp, pun în evidenta sensibilitatea si frumusetea limbii armenesti si a sufletului armean. Costumele alese, prin culorile lor vii, reflecta cele mentionate anterior.

Dorim ca prin acest program sa multumim organizatorilor pentru invitatia de a participa la acest fericit eveniment, sa ii felicitam pentru initiativa de a organiza un astfel de festival dar, în acelasi timp, dorim sa aratam o data în plus ca noi armenii, facem parte din acest mozaic interetnic de pe plaiul românesc unde de veacuri traим în pace si înțelegere deplina.

17:50 Cercul Cultural Banat Ja România, filiala Arad si Nadlac prezinta

Dansuri populare germane

Permiteti: Cercul cultural „Banat-JA” România

Cercul cultural „Banat-JA” România s-a înfiintat în 1990 în Banat si are ca organizatie partener Cercul cultural „Banat-JA” Germania. Banat-JA este o organizatie nonguvernamentala, apolitica si nonconfesionala a carei activitate se bazeaza pe principii democratice. Membrii Banat-JA sunt tineri apartinatori ai etniei germane din România, tineri vorbitori de limba germana din România, precum si persoane interesate de mentinerea si promovarea culturii germane în România. Scopul asociatiei este de a oferi o perspectiva tinerilor din România în domeniul activitatii de tineret, cultural, economic, social si protectia mediului, precum si de a face cunoscuta munca voluntara în cadrul unei asociatii în România.

O serie de manifestari din tara si strainatate au facut ca Cercul cultural „Banat-JA” România sa fie cunoscut si apreciat pe plan european. Asociatia are între timp 15 filiale în toata România, filiale care au program si activitate proprie. Acestea colaboreaza si au parteneriate în activitatea lor cu alte organizatii, institutii, asociatii si fundatii din tara si strainatate. De asemenea, CC „Banat-JA” Romania este membru fondator al Federatiei Organizatiilor de Tineret de Etnie Germana din România, precum si al Federatiei Organizatiilor de Tineret de Etnie Germana din Europa, Presedinta C.C. „Banat-JA” România fiind si presedintele acestei federatii.

În cadrul formatiilor de muzica, dans si teatru ale filialelor si a cercului literar al organizatiei, membrii au posibilitatea sa-si promoveze, dezvolte si perfectioneze aptitudinile. Scopul nostru principal este ca prin intermediul limbii, literaturii, muzicii, artei si sportului sa contribuim la înțelegerea si convietuirea oamenilor în România. În acest sens dorim sa colaboram cu alte organizatii si institutii din România, Austria si Germania pentru realizarea unui Centru International pentru Integrare Europeana în Arad în atentia caruia sa stea viata culturala si sociala a minoritatilor precum si integrarea acestora în societate.

18:40 Uniunea Elena din România, filiala Brasov prezinta

Louloudakia

Formatia de dansuri grecesti pentru copii si Dionisos Grupul Vocal din Brasov

La început a fost doar Efthimos... Un grup de tineri inimosi pasionati de muzica, dans dar mai ales de obiceiurile, traditiile, limba si frumusetile Greciei. O formatie care a reprezentat Comunitatea Elena din Brasov la numeroase spectacole si festivaluri din tara si bineintele din Grecia.

La spectacolele formatiei Efthimos participau adesea si cei mai mici membri ai comunitatii care prezentau scurte scenete în limba greca dar visul lor era sa ajunga în formatia de dansuri. Li s-a spus sa aiba rabdare sa mai creasca, dar ei au început sa urmareasca cu atentie miscarile, pasii celor mari si erau din ce în ce mai fascinati de muzica greceasca.

Mai mult în joaca, unul dintre membrii formatiei Efthimos, Codrin Rotaru a încercat sa-i învete câteva miscari de baza, vazând bucuria din privirea lor i-a încurajat si i-a introdus treptat în tainele dansului grecesc.

Anul trecut, văzând rezultatele și perseverența copiilor conducerea comunității a hotărât înființarea formației de dansuri grecești pentru copii. Admirati de toți membrii comunității pentru seriozitatea și ambiția de care aveau dovada, încurajați și felicitați ori de câte ori își prezentau programul, formația a devenit din ce în ce mai cunoscută atât în cadrul comunității cât și în afara ei.

Formația a participat la numeroase spectacole perfecționându-și mereu mișcările devenind tot mai grațiosi ca niște floricele, de altfel numele formației este Louloudakia (floricelele).

Cu siguranța floricelele de astăzi vor crește, vor înflori și vor fi schimbul de mâine al formației Eftimos din Brașov.

19:00 Asociația Liga Albanezilor din România prezintă

ansamblul de dansuri și grupul vocal Serenada din Craiova

Ansamblul „Serenada” al Asociației Liga Albanezilor din România este compus dintr-un grup vocal-instrumental și dintr-o echipă de dansuri populare albaneze. Grupul vocal-instrumental a luat naștere în anul 2002 la București, din dorința de a face cunoscute publicului român frumusețea serenadelor albaneze din Korçea (S-E Albaniei), unele mai vechi de 100 de ani. Concertele lor în România și cele 4 albume muzicale editate „Kitara ime” și „O, Korçea ime” (în albaneză); „La vârsta dragostei” și „Pe tarmul de coral” (traducerea în românește a serenadelor) s-au bucurat mereu de mult succes în fața publicului pe scenele din România și Albania. Conducătorul grupului este Ștefan Corbu.

Echipa de dansuri a luat naștere la Craiova în anul 2003 și interpretează dansuri populare foarte vechi originare din munții din nordul Albaniei. Echipa de dansuri a luat naștere la Craiova în anul 2003. Ea interpretează dansuri populare albaneze foarte vechi, originare din munții din nordul Albaniei, reînviată sub conducerea lui Nicu Popa, dansuri cu care strămoșii noștri au venit în țară. Muzica acestor dansuri, și sobre și vioaie, de obicei tematice, are tonalități speciale. Echipa a urcat pe scenele românești și albaneze interpretând magistral astfel de dansuri.

Inițiativa și organizatoarea acestui ansamblu de cântece și dansuri este profesoara Oana Manolescu, deputat al minorității albaneze și președintele ALAR, care a scris și adaptat cântecele albaneze în limba română.

19:50 Uniunea Elena din România, filiala Brașov prezintă

FORMATIA DE DANSURI EFTIMOS din Brașov

20:40 Program inter-comunitar

După programul artistic din partea comunităților etnice s-a introdus un element nou sub titlul: Programul „inter-comunitar” la festivalul ProEtnica. Acest program a fost o propunere din partea partenerilor la seminar de evaluare din decembrie 2007. Cele mai bune programe de acest tip vor fi premiate.

21:10 Comunitatea Rusilor Lipoveni din România prezintă un recital extraordinar

Radu Captari

Radu Captari este un solist de muzică rusească care impresionează prin vocea sa puternică și melodică și prin atitudinea sa scenică, care reînvie atmosfera tipic rusească ori de câte ori urcă pe scenă. Acompaniat de chitară electrică, ne încântă de fiecare dată cu o colecție de melodii rusești atât din folclor cât și melodii contemporane, moderne. Melodiile sale se bucură de succes atât în rândul tinerilor cât și în cel al adulților deoarece îmbină folclorul cu muzica modernă, aducând un iz tineresc melodiilor rusești deja consacrate. Radu este protagonistul unor seri culturale rusești organizate în fiecare duminică în clubul „Underground” din București.

21:40 MELT

Tibi Gheza, Alexandru Barabas și Adrian Ivanitchi, Sighisoara, concertează în cadrul programului MELT - Migration in Europe and local Traditions

22:10 Centrul Educational Interetnic pentru Tineret prezinta

Recital extraordinar

Desperado

Grupul Desperado s-a format în 1998 prin combinarea a trei nuclee diferite. Lucian Pop (bass) si Sergiu Berindei (tobe) din grupul Jesters - Satu Mare (Calin Pop chitara, voce), ex-Forceps din Zalau, si Sandy Deac (clape, chitara acustica, voce, producator) si Ovidiu Buhatel - producator si sunet.

Ultimii doi, cunoscuti în tara si pentru alte productii muzicale (Nightlosers, Kappa) au avut initiativa realizarii acestui proiect. Înca de la primele aparitii live grupul are un succes deosebit, datorat pe de o parte genului muzical abordat în premiera în România, cât si datorita numeroaselor „picanterii” cu care este presarat recitalul Desperado.

Textele sincere, preluate din viata de zi cu zi, ironie fina în general îndreptata înspre consumul de alcool si escapadele extraconjugale, costumele originale americane (palarii, cizme, veste) si nu în ultimul rând scurte episoade hazlii povestite cu mult har între piese sunt împreuna reteta de succes a grupului Desperado.

Un spectacol Desperado contine, alaturi de binecunoscutele piese originale în limba româna ale grupului (Promit ca nu mai beau, Am cazanul meu, Betivan ratat, Nu le dau carnetul, Unde pleci si când te-ntorci, Suntem de la tara, Cuplul ideal...) melodii renumite în limba engleza ale interpretilor genului (Eagles, Tracy Byrd, Travis Tritt, Billy Ray Cyrus, Eric Clapton, ZZ Top...). Numele de Desperado îl datoreaza legendarului grup Eagles si celebrei lor melodii care îi caracterizeaza: niste nelegiuiti, oameni fara capatâi, facute pentru a nu fi tinute si astfel baietii au impartasit din experienta lor în numeroasele concerte din tara.

Timpul a trecut dar ei au ramas împreuna. Cel de-al doilea album se intituleaza „Oameni de treaba” si cuprinde titluri sugestive: „Lenea”, „Week-end la padure”, „Nu-ti fie frica de vaccin”, „Nu sunt de vina” sau „Oameni de treaba”. Au mai scos doua albume, „La fel ca tata” si „Greateste SHits” (sic!).

Foaier Sala Eminescu, Strada 1 Decembrie

Dupa recital

Balul InterEtnic

La aceasta editie, pe baza sugestiiilor primite de la participanti în cadrul seminarului de evaluare, numarul activitatilor prin care reprezentantii minoritatilor vor interactiona între ei va creste, oferind în fiecare seara participantilor prezenti ocazia de a participa la un bal interetnic deschis si spectatorilor.

Sâmbata, 23.08.

Program pentru copii, strada Muzeului

10:00 Centrul Cultural Petre Tutea

Compania Lumiolar, Teatru de papusi

Compania LUMIOLAR functioneaza în cadrul Centrului Cultural PETRE TUTEA Bucovina. Din anul 2004 suntem prezenti în programul festivalului PROETNICA cu spectacole de teatru de papusi traditionale inspirate din basmele minoritatilor. Capra si iezii sai poveste populara a rusilor-lipoveni, Sarpele poveste populara greceasca, Printesa Mofturoasa poveste populara poloneza, Omul necajit poveste populara albaneza, sunt spectacole ce au fost prezentate în festival de-a lungul anilor.

Dupa ce copiii si nu numai, s-au bucurat de jocul papusilor, actorii îi învata mestesugul confectionarii papusilor traditionale. Atelierul de confectionare a papusilor traditionale este deschis tuturor vârstelor. Copiii ce fac parte din ansamblurile comunitatilor sunt invitati sa învete sa comunice prin joc pentru ca, la rândul lor, sa formeze o echipa de teatru. Astfel dezvolta singuri acest proiect în interiorul comunitatii, iar rezultatul muncii lor va putea fi prezentat publicului la urmatoarea lor participare la festival. Aici, la atelierul de confectionare a papusilor traditionale învatam ca o papusa prinde viata prin vointa celui ce o doreste.

Cu adeziv, hârtie, polistiren, pensule, culori, mohair, ata, ac si... multa, multa rabdare copiii pleaca acasa cu papusa terminata si mai ales cu bucuria înțelegerii importantei ludicului.

Program în Sala mica a Primariei

13:00 Centrul de Informare „Europe Direct” Târnave prezinta o masa rotunda pe tema

De ce departe de casa? De ce nu acasa?, Responsabil: István Menyhárt

Foarte multi dintre tineri, în speranta unui trai mai decent, parasesc meleagurile natale. Indiferent ca ne gândim la fenomenul de emigratie sau la „simpla” cautare de locuri de munca în zonele mai dezvoltate ale tarii, ambele fenomene conduc la slabirea si îmbatrânirea comunitatilor locale. Nu este nimic de facut? Asa este normal? Putem face ceva de a stopa acest fenomen? Cunoasteti exemple în care datorita unor initiative locale tinerii s-au întors acasa?

14:00 Uniunea Croatilor din România organizeaza o masa rotunda pe tema:

Banatul - Model de convietuire interetnica

Responsabil: Gheorghe Iancov din Resita, Judetul Caras Severin

Problematika convietuirii interetnice ce constituie tema-impuls a dezbaterilor etnice din acest an a manifestarilor din cadrul „ProEtnica” este de actualitate în contextul Anului european al dialogului intercultural.

Unul din principiile fundamentale de functionare a U.E. este cel al diversitatii culturilor, obiceiurilor, credintelor si limitelor, principiu ce se manifesta plener în viata de zi cu zi a locuitorilor Banatului.

Acest mod de a fi, respectiv de a se manifesta în viata de zi cu zi în cadrul comunitatilor în spiritul înțelegerii „celuilalt” este rezultatul unei îndelungate traditii, ce-si are fundament în cadrul legal statuat înca din perioada reformismului iluminist al autoritatilor imperiale habsburgice din sec XVII.

Program în Sala festiva a Primariei

10:00 Universitatea Babes Bolyai, Centrul „Altiero Spinelli” pentru studiul organizarii europene prezinta

Prelegerea:

Un alt fel de convietuire inter-etnica: majoritari si minoritari în temnitele comuniste
Dr. Lucian Nastasa Kovacs, Cluj Napoca

11:00 Federatia comunitatilor Evreiesti din România prezinta o masa rotunda

Pe tema: 60 de ani de relatii diplomatice neîntrerupte România-Israel

Responsabil: Jose Blum

16:00 Forumul Democrat al Germanilor din Sighisoara prezinta

Prelegerea

Legaturi lingvistice ardelene si luxemburgheze (asemanari si deosebiri) De Dr. Sigrid Haldenwang, Institutul de Cercetare pentru Stiinte Sociale Sibiu

Particularitatile lingvistice demonstreaza saseasca-ardeleana ca un dialect din partea central-vestica a Germaniei, în strânsa legatura cu cel din Frankonia centrala (care este vorbita în forma a exact 240 dialecte locale). În timpul dezvoltarii sale în Ardeal, i s-au mai adaugat si elemente germane est-centrale si de germana superioara precum împrumuturi din maghiara si româna. Cele mai multe asemanari are saseasca-ardeleana cu dialectele ce sunt vorbite în spatiul lingvistic dintre Köln si Trier precum si cu cel luxemburghez.

Discursul aduce argumente pentru faptul real ca nu spatiul strâns delimitat Frankonia centrala - Luxemburg este peisajul - nucleu si regiunea principala pentru emigrantii ardeleni. Azi este cunoscut, ca cea mai mare si de seama insula lingvistica medievala germana în interiorul curbei carpatice este sasesca-ardeleana, deoarece ea dainuie neîntrerupt de mai mult de 850 ani, pâna în zilele noastre. Din cercetarile de pâna acum au rezultat ca sasi ardeleni au sosit în mai multe etape în Ardeal si provin din diferite parti ale Germaniei. Daca se vorbeste despre legaturi lingvistice ardelene si luxemburgheze, luxemburgheza se poate ordona, considera numai ca structura a dialectelor Frankoniei centrale.

Asemanarile si diferentele în diferite domenii lingvistice ne atrag atentia ca saseasca-ardeleana se dovedeste a fi un dialect tipic colonist care traieste în mare parte din bogatia cuvintelor mostenite, cu aceasta se conecteaza la un mod propriu, si cu despartirea secolelor lungi de la spatiul lingvistic german, s-a dezvoltat aici în Ardeal spre un mijloc de comunicare al unui neam nou, gratie amestecului si compensatiei.

18:00 -22:00 Program pe scena interactiva

Un principiu de baza al ProEtnica consta în stimularea inter-actiunii si între reprezentantii comunitatilor etnice si publicul pe scena interactiva din Strada Muzeului, precum si între diferitele ansambluri ale organizatiilor etnice.

21:00 Geo Scripcariu prezinta filmul documentar

Adela si Agnetha

„Adela si Agnetha“ este povestea a doua femei puternice dintr-un sat din podisul Transilvaniei. Filmul, realizat de Geo Scripcariu, merge pe urmele familiilor de sasi si romi din Ardeal si prezinta alternativ doua familii din satul Merghindeal, situat aproape de orasul Agnita. Adela este sotia roma a unui sas, si Agnetha, sotia sasoica a unui rom. Nu este o telenovela, este studiu antropologic etnico-cultural transformat într-un film documentar.

Program pe scena principala din Piata Cetatii

14:00 Asociatia Liga Albanezilor din România prezinta

ansamblul de dans popular si grupul vocal

Serenada

Ansamblul „Serenada“ al Asociatiei Liga Albanezilor din România este compus dintr-un grup vocal-instrumental si dintr-o echipa de dansuri populare albaneze. Grupul vocal- instrumental a luat nastere în anul 2002 la Bucuresti, din dorinta de a face cunoscute publicului român frumusetea serenadelor albaneze din Korca (S-E Albaniei), unele mai vechi de 100 de ani. Concertele lor în România si cele 4 albume muzicale editate: „Kitara ime“ si „O, Korca ime“ (în albaneza); „La vârsta dragostei“ si „Pe tarmul de coral“ (traducerea în românesta a serenadelor) s-au bucurat mereu de mult succes în fata publicului pe scenele din România si Albania. Conducatorul grupului este Stefan Corbu. Echipa de dansuri a luat nastere la Craiova în anul 2003 si interpreteaza dansuri populare foarte vechi originare din muntii din nordul Albaniei. Echipa de dansuri a luat nastere la Craiova în anul 2003.

Ea interpreteaza dansuri populare albaneze foarte vechi, origine din muntii din nordul Albaniei, reînviata sub conducerea lui Nicu Popa, dansuri cu care stramosii nostri au venit în tara. Muzica acestor dansuri, si sobre si vioaie, de obicei tematice, are tonalitati speciale. Echipa a urcat pe scenele românești si albaneze interpretând magistral astfel de dansuri. Initiatoarea si organizatoarea acestui ansamblu de cântece si dansuri este profesoara Oana Manolescu, deputat al minoritatii albaneze si presedintele ALAR care a scris si adaptat cântecele albaneze în limba româna.

15:00 Uniunea Armenilor din România, filiala Constanta prezinta

Vartevar - Cântece si dansuri armenesti specifice etniei

Ansamblul „Vartevar“ al Uniunii Armenilor, Filiala Constanta participa pentru a doua oara la acest festival cu un program de cântece si dansuri specifice armenesti care doresc sa arate frumusetea folclorului nostru. Se stie ca atât cantecul si dansul traditional al unui popor reflecta obiceiurile, istoria, destinul aceluia popor. De data aceasta, prin acest program artistic dorim sa lasam la o parte perioada foarte trista a istoriei armenilor si sa prezentam câteva dansuri, cântece si recitari de poezie, ce au legatura cu crearea alfabetului armean dar, în acelasi timp, pun în evidenta sensibilitatea si frumusetea limbii armenesti si a sufletului armean. Costumele alese, prin culorile lor vii, reflecta cele mentionate anterior. Dorim ca prin acest program sa multumim organizatorilor pentru invitatia de a participa la acest fericit eveniment, sa ii felicitam pentru initiativa de a organiza un astfel de festival dar, în acelasi timp, dorim sa aratam o data în plus ca noi, armenii, facem parte din acest mozaic interetnic de pe plaiul românesc unde de veacuri traim în pace si înțelegere deplina.

15:50 Uniunea Elena din România, filiala Brasov prezinta

FORMATIA DE DANSURI EFTIMOS

16:40 Cercul Cultural Banat Ja România, filiala Arad si Nadlac prezinta

Dans popular german

Permiteti: Cercul cultural „Banat-JA“ România

Cercul cultural „Banat-JA“ România s-a înfiintat în 1990 în Banat si are ca organizatie partener Cercul cultural „Banat-JA“ Germania. Banat-JA este o organizatie nonguvernamentala, apolitica si nonconfesionala, a carei activitate se bazeaza pe principii democratice. Membrii Banat-JA sunt tineri apartinatori ai etniei germane din România, tineri vorbitori de limba germana din România, precum si persoane interesate de mentinerea si promovarea culturii germane în România.

Scopul asociatiei este de a oferi o perspectiva tinerilor din România în domeniul activitatii de tineret, cultural, economic, social si protectia mediului, precum si de a face cunoscuta munca voluntara în cadrul unei asociatii din România.

O serie de manifestari în tara si strainatate au facut ca Cercul cultural „Banat-JA“ România sa fie cunoscut si apreciat pe plan european.

Asociatia are între timp 15 filiale în toata România, filiale care au program si activitate proprie. Acestea colaboreaza si au parteneriate în activitatea lor cu alte organizatii, institutii, asociatii si fundatii din tara si strainatate. Deasemenea CC „Banat-JA“ România este membru fondator al Federatiei Organizatiilor de Tineret de Etnie Germana din România, precum si al Federatiei Organizatiilor de Tineret de Etnie Germana din Europa, Presedinta C.C. „Banat-JA“ România fiind si presedintele acestei federatii.

În cadrul formatiilor de muzica, dans si teatru ale filialelor si a cercului literar al organizatiei, membrii au posibilitatea sa-si promoveze, dezvolte si perfectioneze aptitudinile.

Scopul nostru principal este ca prin intermediul limbii, literaturii, muzicii, artei si sportului sa contribuim la înțelegerea si convietuirea oamenilor în România. În acest sens dorim sa colaboram cu alte organizatii si institutii din România, Austria si Germania pentru realizarea unui Centru International pentru Integritate Europeana în Arad în atentia caruia sa stea viata culturala si sociala a minoritatilor precum si integrarea acestora în societate.

17:30 Societatea Culturala Aromâna, prezinta

ansamblul de dans cu solist IHOLU din Constanta

Ansamblul folcloric „IHOLU” al Comunității Aromâne din România, Filiala Constanta a luat nastere în vara anului 2004. În anul înființării a participat la ETNO FESTIVAL „MALOVISHTEA 2004”, în Macedonia, de unde s-a întors încununat cu mare succes. Ansamblul „IHOLU” este format din 18 membri ai Comunității Armâne din România (tineri cu vârste cuprinse între 16 și 30 de ani). Acest grup folcloric scoate în evidență faptul că numai împreună putem să evoluăm cultural, că numai noi, „deadun” putem să facem ca limba, cultura și tradițiile să fie păstrate de-a lungul timpului.

În programele noastre artistice împletim cu mare ușurință cântecul și dansul specific armânilor, grămosteni și fârsiroți. Dintre manifestările culturale unde ansamblul Comunității Aromâne din România, filiala Constanta, a luat parte, enumerăm: Festivalul Internațional „Etni Fair - Play”, ce a avut loc la Vălenii de Munte, la Sinaia în anul 2005, „Agentia de vise” împreună cu Primăria orașului au organizat festivalul „Sinaia Forever” având ca temă „Unitate prin diversitate - multiculturalitate”. „Iholu” a participat la diverse emisiuni TV locale și naționale la Antena 1, PRO TV, TVRM, Favorit.

La sediul filialei Constanta, în fiecare Duminică, începând cu orele 13:00, grupul „IHOLU” alături de departamentul pentru tineret se întrunește pentru repetiții de jocuri și cântece armănești. Aceste duminici sunt instructive pentru tinerii armâni, datorită faptului că astfel noi nu uităm originile, tradițiile și limba noastră, nu uităm ce suntem: „Armâni”.

18:00 Uniunea Democrata a Slovacilor și Cehilor din România prezinta

Ansamblul folcloric Salasan din Nadlac, județul Arad

Înființarea noastră ca grup artistic bine conturat și ca ansamblu reprezentativ al U.D.S.C.R., s-a bazat pe nevoia de a păstra și de a transmite tradiția culturii populare slovace în forma ei originală, autohtonă. Acest demers a necesitat o doză de profesionalism, fapt ce a impus munca și studiu susținut, în căutarea valorilor perene autohtone ale culturii populare a slovacilor din România. În anul 1999 a fost înființată orchestra Salasan împreună cu un grup vocal iar în anul 2003 s-a alăturat grupul de dansatori, format din elevii liceului din Nadlac, astfel luând ființa ansamblul folcloric, care astăzi are 50 de membri.

Ansamblul prelucrează cântecele, dansurile și obiceiurile slovacilor din Nadlac și din România pe care le-a prezentat nu odată cu succes în cadrul spectacolelor susținute în țară dar și în străinătate (Slovenia, Cehia, Ungaria, Serbia, Croația). Astăzi, după cinci ani de ființare ca ansamblu folcloric suntem în măsură să reprezentăm cu cinste o tradiție care este parte firească a patrimoniului spiritual al acestei țări.

Suntem un grup de iubitori de valori și considerăm că misiunea noastră este să dăruim o parte din sufletul nostru și celor din jur.

18:25 Comunitatea Rusilor Lipoveni din România prezinta

ansamblul de cor și dans Dunaiskie Rozî și Tihii Dunaidin Braila

Comunitatea Rusilor Lipoveni din Braila este una dintre cele mai mari comunități din țară. Rusii lipoveni din Braila trăiesc într-o zonă compactă numită Pisc, care inițial a fost un sat în apropierea orașului, iar acum este un muzeu viu de istorie a etniei în mijlocul orașului.

Ansamblul s-a format la inițiativa rusilor lipoveni care doreau conservarea și perpetuarea tradițiilor. Acestea au fost transmise tinerilor din comunitate, astăzi ansamblul din Braila fiind compus atât din adulți cât și din copii ce duc tradiția mai departe.

Dunarea fiind atât punct de atracție, cât și mijloc de existență, denumirea ansamblului ca și repertoriul sau au fost legate strict de numele fluviului - Dunaiskie Rozî (Trandafirii Dunării) și Tihii Dunai (Dunarea Linistită).

ibz

19:00 Uniunea Elena din România, filiala Brasov prezinta

Louloudakia

Formatia de dansuri grecesti pentru copii si Dionisos Grupul Vocal din Brasov

La început a fost doar Efthimos... Un grup de tineri inimosi pasionati de muzica, dans dar mai ales de obiceiurile, traditiile, limba si frumusetile Greciei. O formatie care a reprezentat Comunitatea Elena din Brasov la numeroase spectacole si festivaluri din tara si bineînțeles din Grecia.

La spectacolele formatiei Efthimos participau adesea si cei mai mici membri ai comunitatii care prezentau scurte scenete în limba greca dar visul lor era sa ajunga în formatia de dansuri. Li s-a spus sa aiba rabdare sa mai creasca, dar ei au început sa urmareasca cu atentie miscarile, pasii celor mari si erau din ce în ce mai fascinati de muzica greceasca.

Mai mult în joaca, unul dintre membrii formatiei Efthimos, Codrin Rotaru a încercat sa-i invete câteva miscari de baza, vazând bucuria din privirea lor i-a încurajat si i-a introdus treptat în tainele dansului grecesc.

Anul trecut, vazând rezultatele si perseverenta copiilor conducerea comunitatii a hotarât înfiintarea formatiei de dansuri grecesti pentru copii. Admirati de toti membrii comunitatii pentru seriozitatea si ambitia de care dadeau dovada, încurajati si felicitati ori de câte ori isi prezentau programul, formatia a devenit din ce în ce mai cunoscuta atât în cadru comunitatii cât si în afara ei.

Formatia a participat la numeroase spectacole perfectionându-si mereu miscarile devenind tot mai gratiosi ca niste floricele, de altfel numele formatiei este Louloudakia (floricelele).

Cu siguranta floricelele de astazi vor creste, vor înflori si vor fi schimbul de mâine al formatiei Efthimos din Brasov.

19:25 Uniunea Democrata a Tatarilor Turco-Musulmani din România prezinta

ansamblul de dans „YILDIZLAR” din localitatea Mihail Kogalniceanu, jud.Constanta

20:00 Federatia comunitatilor Evreiesti din România prezinta

Ansamblul de cor si muzica kletzmer al Comunitatii Brasov din Brasov

21:00 Uniunea Croatilor din România prezinta

Karasevska Zora

Formatia cultural-artistica „Karasevska Zora” este continuarea legitima a formatiei artistice „Mladi Karasevci” care a functionat la Carasova pâna în anul 1990. La initiativa Uniunii Croatilor din România, în anul 1991 formatia a trecut sub egida UCR-ului adoptând denumirea pe care o poarta si în prezent. Repertoriul se compune din dansuri reprezentative pentru minoritatea croata, melodiile interpretate evidentiaza frumusetea folclorului si traditiile specifice comunitatii croate din România.

Veselia, ritmul si muzica exprimate prin dansurile traditionale constitue un document etnografic de prima marime pentru ca fiecare sa-si poata forma o imagine elocventa a bogatiei sufletesti a minoritatii croate. Formatia a participat de-a lungul anilor la zeci de festivaluri locale, nationale, internationale.

22:45 Federatia Comunitatilor Evreiesti din România prezinta

Recital extraordinar

A. G. Weinberger

În România nu se poate vorbi despre Blues fara acest muzician de exceptie cu reputatie internationala, care este AG Weinberger. Eforturile sale de a promova cu zel misionar si de a implementa acest gen pe piata, dar si atitudinea cât si gândirea despre viata, a ceea ce se numeste Blues, îi confera statutul de „punct de pornire“ al acestei miscari muzicale în România.

Oradean la origine, chitarist, vocalist, interpret la muzicuta, producator si realizator de emisiuni radio si producator de albume, initiator al miscarii de cluburi, el este o certa autoritate în domeniu.

Dupa 1990, când s-au deschis granitele, i se ofera posibilitatea unor turnee în Germania, Elvetia, Israel, Turcia si Ungaria.

1996, ajunge prima oara în SUA, la Memphis, Tennessee, cu scopul de a lua contact cu industria americana de Blues. Apoi, în 1997, A.G. cânta în Piata Universitatii, cu ocazia vizitei presedintelui SUA, Bill Clinton. Ca urmare, primeste un mesaj de multumire semnat personal de Clinton. Anul urmator îl gaseste din nou în Memphis, la Festivalul BLUESTOCK, fiind singurul artist nonamerican acceptat sa participe la celebra manifestare. În 1998, A.G. înfiinteaza Fundatia BlueSylvania.

1999 este un an plin de turnee, în care notorietatea aristului atinge cote maxime.

În mai 2000, pleaca „în exil cultural în Statele Unite“, asa cum îi place lui sa spuna. Timp de patru ani, A.G. munceste cu tenacitate în domeniul muzical în America, astfel încât sa poata demonstra ca si un chitarist din România poate reusi acolo unde a reusit celebrul B. B. King. La început, a cântat în cluburile din Chicago, dupa care s-a mutat în New York, unde a concertat în cluburi celebre ca Decade, Bitter End, Red Lion, s.a. Apoi a plecat în turneu cu o cântareata de country din Nashville, cu care a colindat toata America parcurgând aproape 30 de mii de mile. În final s-a stabilit în Las Vegas, unde a cântat în cluburi si cazinouri si a predat lectii de chitara. Iata ce spunea A.G. despre experientele traite: „În SUA am învătat - de fapt mi s-a motivat - sa spun ceea ce gândesc. America iti dezvolt sinele, asa cum esti. Credeti în voi si nu va lasati pacaliti de nimeni! Indiferent ca e mai buna sau mai rea, fiti mândri de personalitatea voastra. Trebuie sa fiti mândri de ea.“

În mai 2004 se muta la Luasanne, Elvetia, unde scrie piesele pentru noul disc.

Întâiul album american semnat A.G. a fost înregistrat la începutul anului 2005, la Nashville, Tennessee, fiind produs de Tom Hambridge (Lynyrd Skynyrd, Johnny Winter, Bonnie Riatt, Susan Tedeschi, Delbert McClinton...).

Program în Sinagoga, Strada Tache Ionescu în Orasul de jos

19:00 Fundația Ariel Sighișoara prezintă un concert

Verome Barry (Bariton) si Ziona Tuchler (Pian)

Foaier Sala Eminescu, Strada 1 Decembrie

Dupa recital

Balul InterEtnic

La aceasta editie, pe baza sugestiiilor primite de la participanti în cadrul seminarului de evaluare, numarul activitatilor prin care reprezentantii minoritatilor vor interactiona între ei va creste, oferind în fiecare seara participantilor prezenti ocazia de a participa la un bal interetnic deschis si spectatorilor.

Duminica, 24.08.

Program pentru copii, Strada muzeului

10:00 Centrul Cultural Petre Tutea

Compania Lumiolar, Teatru de papusi

Compania LUMIOLAR functioneaza în cadrul Centrului Cultural PE-TRE TUTEA Bucovina. Din anul 2004 suntem prezenti în programul festivalului PROETNICA cu spectacole de teatru de papusi traditionale inspirate din basmele minoritatilor. Capra si iezii sai poveste popularea a rusilor-lipoveni, Sarpele poveste populara greceasca, Prin-tesa Mofturoasa poveste populara poloneza, Omul necajit poveste populara albaneza, sunt spectacole ce au fost prezentate în festival de-a lungul anilor.

Dupa ce copiii si nu numai, s-au bucurat de jocul papusilor, actorii îi învata mestesugul confectionarii papusilor traditionale. Atelierul de confectionare a papusilor traditionale este deschis tuturor vârstelor. Copiii ce fac parte din ansamblurile comunitatilor sunt invitati sa învete sa comunice prin joc pentru ca, la rândul lor, sa formeze o echipa de teatru. Astfel dezvolta singuri acest proiect în interiorul comunitatii, iar rezultatul muncii lor va putea fi prezentat publicului la urmatoarea lor participare la festival. Aici, la atelierul de confectionare a papusilor traditionale învatam ca o papusa prinde viata prin vointa celui ce o doreste.

Cu adeziv, hârtie, polistiren, pensule, culori, mohair, ata, ac si... multa, multa rabdare copiii pleaca acasa cu papusa terminata si mai ales cu bucuria înțelegerii importantei ludicului.

Program în Sala mica a Primariei

15:00 Asociatia Italienilor din România

Lansare de carte de gramatica si carti de limba italiana
Responsabil: Leoni Emanuele

si

Lansare de carte în limba italiana si pentru limba italiana
Responsabil: Tudor Florian

16:00 Centrul de Informare „Europe Direct“ Târnave organizeaza o masa rotunda pe tema

Dialog intercultural, Responsabil: István Menyhárt

În cadrul „Dialogului intercultural“ am dori forum multiethnic. Fiecare participant ar accentua ce considera pozitiv-demn de urmat în cultura partenerului si ce considera incorect în conceptia comunitatii sale. Este dispus sa accepte umilinta crestina. Ar spala piciorul partenerului? Acordam prioritate candidatilor cu nume identice dar de etnii diferite (ex. János-Ioan- Johannes-...) respectiv daca comunica pe limba materna a partenerului de discutie.

21:50 Program intercomunitar

Dupa programul artistic din partea comunitatilor etnice s-a introdus un element nou sub titlul: Programul „inter-comunitar“ la festivalul ProEtnica. Acest program a fost o propunere din partea partenerilor la seminar de evaluare din decembrie 2007. Cele mai bune programe de acest tip vor fi premiate.

22:15 MELT

Tibi Gheza, Alexandru Barabas si Adrian Ivanitchi, Sighisoara, concerteaza în cadrul programului MELT - Migration in Europe and local Traditions

Program în Sala festiva a Primariei

10:00 Universitatea Babes Bolyai, Centrul „Altiero Spinelli“ pentru studiul organizarii europene

Minoritati si subsidiaritate în proiectul european al lui Altiero Spinelli

prof. univ. dr. Adrian Ivan din Cluj-Napoca

Program pe scena interactiva, Strada Muzeului

18:00 Program pe scena interactiva

Un principiu de baza al ProEtnica consta în stimularea inter-actiunii si între reprezentantii comunitatilor etnice si publicul pe scena interactiva din Strada Muzeului, precum si între diferitele ansambluri ale organizatiilor etnice.

21:30 Asociatia Thumende Valea Jiului prezinta filmul documentat

The Judge / O Krisinitori

Productia TV Tumende a realizat filmul documentar „Judecatorul“/ „O Krisinitori“

Producator executiv -Cristinela Ionescu

Regizor: Laurentiu Calciu.

Format: DVD 26 minute si traducere in lb. romana si engleza

„Judecatorul“/ O Krisinitori- filmul ne introduce in viata reala a unui supravietuitor al Holocaustului, deportat in Transnistria 1942- 1944; Marin Constantin zis „Suta“ are 69 de ani este judecator in comunitatile traditionale ,reantors din Transnistria a trait toata viata in spiritul dreptatii . El este omul ,„care aduce pace in comunitate“!

Actiunea filmului se desfasoara in jurul caracterului principal Judecatorul „Suta“ dar se intersecteaza cu alte marturii ale fratilor RABEDEA si MARIA adesea inconjurati de nepoti ce asculta marturiile deportatilor si nedreptatea facuta romilor in Transnistria.

Romano Kris (Judecata Romilor) - telespectatorii au posibilitatea sa vada un caz real de justitie traditionala Roma : Judecatorul „Suta ,“ restabilind pacea impreuna cu alti judecatori regionali intr-o familie din Oravita (langa granita cu Serbia).

ibz

Program pe scena principala din Piata Cetatii

14:00 Uniunea Democrata a Tatarilor Turco-Musulmani din România prezinta

ansamblul de dans „YILDIZLAR” din localitatea Mihail Kogalniceanu - jud. Constanta

14:40 Uniunea Croatilor din România prezinta

Karasevska Zora

Formatia cultural-artistica „Karasevska Zora” este continuarea legitima a formatiei artistice „Mladi Karasevci” care a functionat la Carasova pâna în anul 1990. La initiativa Uniunii Croatilor din România, în anul 1991 formatia a trecut sub egida UCR-ului adoptând denumirea pe care o poarta si în prezent. Repertoriul se compune din dansuri reprezentative pentru minoritatea croata, melodiile interpretate evidentiaza frmumusetea folclorului si traditiile specifice comunitatii croate din România.

Veselia, ritmul si muzica exprimate prin dansurile traditionale constituie un document etnografic de prima mărime pentru ca fiecare sa-si poata forma o imagine elocventa a bogatiei sufletesti a minoritatii croate. Formatia a participat de-a lungul anilor la zeci de festivaluri locale, nationale, internationale.

15:20 Uniunea Democrata Turca prezinta

ansamblul TUNA din Tulcea

15:50 Uniunea Democrata a Slovacilor si Cehilor din România prezinta

Ansamblul folcloric Salasan din Nadlac, judetul Arad

Înfiintarea noastra ca grup aristic bine conturat si ca ansamblu reprezentativ al U.D.S.C.R., s-a bazat pe nevoia de a pastra si de a transmite traditia culturii populare slovace în forma ei originala, autohtona. Acest demers a necesitat o doza de profesionalism, fapt ce a impus munca si studiu sustinut, în cautarea valorilor perene autohtone ale culturii populare a slovacilor din România.

În anul 1999 a fost înfiintata orchestra Salasan împreuna cu un grup vocal iar în anul 2003 s-a alaturat grupul de dansatori format din elevii liceului din Nadlac, astfel luând fiinta ansamblul folcloric care astazi are 50 de membri. Ansamblul prelucreaza cântecele, dansurile si obiceiurile slovacilor din Nadlac si din România pe care le-a prezentat nu odata cu succes în cadrul spectacolelor sustinute în tara dar si în strainatate (Slovakia, Cehia, Ungaria, Serbia, Croatia).

Astazi, dupa cinci ani de fiintare ca ansamblu folcloric suntem în masura sa reprezentam cu cinste o traditie care este parte fireasca a patrimoniului spiritual al acestei tari. Suntem un grup de iubitori de valori si consideram ca misiunea noastra este sa daruim o parte din sufletul nostru si celor din jur.

16:40 Societatea Culturala Aromăna prezinta

ansamblul de cor, dans si solisti LILICI DITU MAIU din Constanta

Asociatia „Lilici ditu maiu” are sub aripa sa un ansamblu de copii cu vârste foarte fragede ce reusesc sa creeze un spectacol adevarat. De la poezii la cântece, dans si traditii, acesti copii, majoritatea prescolari, nu ezita sa se desfasoare pe scena si sa ne încante prin evolutia lor.

Toate acestea sunt desigur posibile datorita îndrumarii doamnei Zoe Gica, presedinta în acelasi timp a Asociatiei Lilici ditu Maiu. Sprijinul parintilor este de asemenea esential si arata cât de bine se poate desfasura o asemenea activitate cu niste copii minunati, ce au atât de oferit. Acest grup de copii a participat la nenumarate spectacole, festivaluri, concerte interne, însa la acestea se adauga participari internationale de unde s-a întors cu premii.

De mentionat este participarea la concertul organizat la Bucuresti de catre Comunitatea Aromăna din România, cu ocazia Zilei Nationale a Aromănilor, iar pe plan international participarea la Strasbourg. Prin farmecul lor aparte, spectacolul acestor copii capteaza interesul celor mici si celor mari.

17:20 Uniunea polonezilor din România prezinta

ansamblul de cântece si dansuri Solonczanka din Suceava

Prima prezentare pe scena a folclorului din Solonetul Nou a avut loc în 1991 când a fost înfiintat ansamblul Solonczanka, ocazie cu care s-a prezentat pentru prima oara la Festivalul Întâlniri Bucovinene de la Jastrowie din Polonia. La început au fost batrânii iar acum ansamblul este alcatuit numai din tineri si copii. Ansamblul evolueaza atât pe scenele din tara cât si pe cele de peste hotare. S-a prezentat la 17 editii ale festivalului folcloric international Întâlniri Bucovinene de la Jastrowie din Polonia.

A fost prezent la câteva editii a acestui festival la Câmpulung Moldovenesc si la Cernauti - Ucraina. A participat, de asemenea, la 2 editii a Festivalului Primavara Poloneza din Republica Moldova organizat la Chisinau. A fost prezent si la festivalul Proetnica din Sighisoara. Cu prilejul diferitelor evenimente ansamblul evolueaza pe scenele din Suceava, Bucuresti, Craiova, Iasi. Conducatorul ansamblului este Zielonka Ana.

18:00 Uniunea Culturala a Rutenilor din România prezinta

ansamblul Cervena ruja - bujorul rosu din Bistra

Formatia de muzica populara ruteana

18:50 Uniunea Bulgara din Banat prezinta

ansamblul de dans si grupul vocal Palucenka din Duesti Vechi, judetul Timis

De-a lungul anilor, din anul 2002 până în prezent, ansamblul si-a îmbogătit repertoriul cu dansuri si cântece. În prezent ansamblul se constituie din patru grupe în functie de vârsta. Este important sa se mentioneze existenta grupei de seniori care si-a început activitatea în domeniul cultural din anul 1994 si a activat ani la rând din initiativa si sub îndrumarea doamnei profesoare de muzica Maria Ghergulov si cu sprijinul domnului Gheorghe Kalapis.

Activitatea a fost preluata de catre domnul Pavel Velciov, actualul instructor al Ansamblului care asigura si orchestratia prin talentul sau remarcabil si apreciat de toti consatenii.

Înzestrati într-ale dansului pe ritmurile acordurilor muzicii populare, membrii Ansamblului Palucenka din Duestii Vechi constituie un factor viu de pastrare si dezvoltare a dansului, cântecului si portului popular bulgaresc din Banat.

19.20 Uniunea Democrata Turca din România prezinta

ansamblul SUREYA din Tulcea

19:50 Partida Romilor Pro Europa prezinta

Ansamblul de dans Asul de trefla din Sighisoara

20:20 Comunitate Maghiara din Sighisoara prezinta ansamblul Folcloric

Kikerics din Sighisoara

Prezenta constanta la Festivalul ProEtnica, Ansamblul Folcloric Kikerics din Sighisoara are un trecut de 15 ani, iar dupa o evolutie continua, astazi cuprinde aproape 190 de dansatori care lucreaza în 8 grupe de vârsta. Acest lucru, raportat la numarul maghiarimii din Sighisoara, este impresionant. Conducatorii si instructorii ansamblului sunt sotii Borbély-Kiss Edith si László.

Trupa de dans încânta anual de nenumarate ori atât publicul din tara cât si pe cel din strainatate. Astfel, ei sunt prezenti în fiecare an la Festivalul Folcloric de Copii de la Odorhei, Cristur, Miercurea Ciuc, întâlnirile folclorice din Medias, Târgu Mures, Târnaveni, Gornesti, Valea Nirajului si multe altele din Ardeal.

Pro Etnica 2007

În afara de acestea, ansamblul realizează în fiecare an cel puțin un turneu în străinătate. La Festivalul ProEtnica ei participă pentru a opta oară, având de fiecare dată un public numeros și primitor, caruia ansamblul îi mulțumeste și pe această cale. Conducătorii mulțumesc și pentru ajutorul părinților, care însoțesc copiii, oricând este nevoie.

După cum v-ați obișnuit deja, Ansamblul Folcloric Kikerics se prezintă la fiecare ediție a Festivalului ProEtnica cu dansuri noi. Așa se întâmplă și în acest an, când ansamblul are în program dansuri fecioarești de pe Valea Târnavei Mici, dansuri de pe Valea Nirajului (grupa mică), respectiv dansuri din Câmpia Transilvaniei.

20:50 Forumul Democrat al Germanilor din Sighisoara prezintă

Ansamblul de dansuri sasesti din Sighisoara

Ansamblul este compus din elevi de la Liceul Joseph Haltrich în vârstă de 15 și 18 ani și este condusă de Andreea Rost. Tinerii se întâlnesc în fiecare joi la repetiție. Grupul participă la diverse evenimente în țară, cum ar fi Târgul de Paști de la Bistrița.

Anul trecut au fost invitați cu programul la evenimente ce au avut loc în cadrul spectacolelor de la Sibiu cu ocazia Capitala Culturală 2007 și la un eveniment la Institutul Cultural Român de la Londra. Portul albastru pe care îl poartă fetele se numește „Jungsächsisch” și este tipic zonei de Sighisoara.

21:20 Programul inter-comunitar

După programul artistic din partea comunităților etnice s-a introdus un element nou sub titlul: Programul „inter-comunitar” la festivalul ProEtnica. Acest program a fost o propunere din partea partenerilor la seminar de evaluare din decembrie 2007. Cele mai bune programe de acest tip vor fi premiate.

21:50 MELT

Prezentarea rezultatelor a workshop-ului de muzică în cadrul proiectului MELT -

Migration in Europe and Local Traditions.

ibz

22:20 Centrul Educational Interetnic pentru Tineret prezinta

Recitalul extraordinar

Einuiea

Este un ansamblu care a luat nastere în 2003 la Bucuresti, numele sau reprezentând data formarii acestuia (15 iunie), citita în sens invers. Componenta: Calin Torsan - fluiere traditionale, flaute drepte, mandolina, trompeta, George Turliu - voce, baglamas, kazoo, saz, Silviu Fologea - chitara, Juan Carlos Negretti - darbuka, bongos, percutii.

Repertoriul ansamblului este format din muzica traditionala, precum si din compozitii originale, scrise în spiritul muzicii arhaice. Formatia foloseste drept resurse muzicale diferite culegeri si manuscrise de epoca, integrând în stilul sau influente balcanice, dar inspirându-se în egala masura din folclorul autentic si din muzica veche de curte sau oraseneasca.

În muzica ansamblului se pot identifica multiple ecouri si esente sonore, care îmbina cu virtuositate si imaginatie atmosfera bizantina cu etosul popular din diverse colturi ale lumii. Ansamblul Einuiea a sustinut numeroase recitaluri în Bucuresti si în tara, în locatii culturale aparte: muzee, cluburi, galerii de arta, librarii, anticariate, târguri de carte, centre pentru copii, dar si la festivaluri de gen. A concertat în Japonia, Turcia, Austria, Israel si Belgia.

Un proiect inedit al ansamblului îl constituie muzica originala interpretata live în spatii neconventionale la proiectiile unor filme mute. Ansamblul face parte activ din viata teatrului bucurestean, efectuând turnee în Germania si Spania. A participat la proiectul radiofonic international MultiKulti, initiat de Radio Delta RFI, precum si la proiectul UNESCO „Cultural Heritage - a Bridge Towards a Shared Future”.

Discografie: Muzica în strada (2003), Colinde de Craciun (2004), Povestiri bizantine(2005),Noa (2008).

23:00 Recital extraordinar

Hara

HARA a luat fiinta in mai 2000 la Cluj-Napoca, la initiativa profesorului de engleza Flavius Buzila care si-a propus sa aduca un suflu nou, proaspat in muzica romaneasca. Trupa a fost remarcata imediat datorita creatiilor originale, extrem de inspirate, ce combina cu multa naturalitate elemente de rock alternativ, electro-pop, sonoritati celtice si folclor romanesc, intr-o interpretare unica, personala.

Trupa a lansat 3 LP-uri, AIUREA(2001), MAI FRUMOASA(2003), O ZI(2004) si albumul de colinde traditionale romanesti MARLIN, DARLIN-PAIS'PE COLINDE S'O STRIGATURA(2006), care au adus multe premii din partea institutiilor media(cel mai bun single-2003,2004, cea mai buna creatie-2005, cel mai bun album-2004,2005,2006).

In decembrie 2006 a venit si prima recunoastere internationala odata cu locul 3(din 50) obtinut cu piesa O ZI la cel mai important concurs international de creatie desfasurat de prestigioasa institutie VH1-Song of the Year, HARA devenind astfel prima trupa romaneasca premiata de celebra televiziune. Intr-o tara dominata de superficialitate si playback, HARA si-a facut un adevarat atu din show-urile live, colorate si imprezibile, de o foarte buna prestatie artistica, care au facut deliciul zecilor de mii de spectatori, trupa avand un numar record de concerte chiar si in perioadele de pauza discografica.

Odata cu 2007 au venit si concertele in afara tarii, HARA reprezentand Romania cu real succes la Bruxelles, Veliko Tarnovo(Bulgaria) si chiar la Campionatul European de Fotbal, in Viena si Salzburg, unde reprezentatia trupei a fost declarata de catre administratia locala austriaca „cel mai bun show live din programul cultural”.

De asemenea, formatia si-a facut un renume din implicarea activa in numeroase proiecte caritabile si anti-discriminare, cei cinci membri fiind din 2006 Ambasadori Oficiali ai S.O.S. Satele Copiilor Romania.

HARA lanseaza la Sighisoara, in cadrul festivalului Proetnica 2008, al 5-lea album din cariera , INTERETNIK-un mozaic muzical multicultural cu mare rezonanta la publicul larg, inspirat din interfe-rentele dintre folclorul romanesc si muzica etniilor conlocuitoare.

Proiectul e menit sa incurajeze comunicarea interetnica si egalitatea de sanse iar membrii trupei (Flavius Buzila-voce, chitara, Marius Astilean-vioara, Vlad Cretu-chitara, voce, Sabin Tara-bega-tobe, percutie, voce, Catalin Florescu-sampling, sunet) au pregatit un spectacol exploziv de muzica, lumina si efecte vizuale in timpul caruia se va filma si un videoclip la o piesa noua de pe acest LP, intitulata SHIKANA.

Program în Sinagoga, Strada Tache Ionescu în Orasul de jos

19:00 Fundația Ariel Sighișoara prezintă un concert

Verome Barry (Bariton) si Ziona Tuchler (Pian)

Foaier Sala Eminescu, Strada 1 Decembrie

Dupa recital

Balul InterEtnic

La aceasta editie, pe baza sugestiiilor primite de la participanti în cadrul seminarului de evaluare, numarul activitatilor prin care reprezentantii minoritatilor vor interactiona între ei va creste, oferind în fiecare seara participantilor prezenti ocazia de a participa la un bal interetnic deschis si spectatorilor.

ibz

INTERETHNISCHES JUGENDBILDUNGSZENTRUM
CENTRUL EDUCATIONAL INTERETNIC PENTRU TINERET

Organizatii ale Minoritatilor Nationale

Uniunea Democrata a Slovacilor si Cehilor din Romania

Str. Independentei
315500 Nadlac
Judet Arad
Telefon 0257 473006
udscr@dzscr.ro

Comunitatea Rusilor Lipoveni din România

Strada Dr. Ratiu nr.10
010916 Bucuresti, sector1
Telefon 021 312 0994
office@crlr.ro
www.crlr.ro

Filiala Ghindaresti:

Comunitatea Rusilor Lipoveni din România

907135 Ghindaresti, Judet Constanta

Filiala Braila:

Comunitatea Rusilor Lipoveni din România

Strada Plevnei nr.280 bl.14 sc.6 ap.75
810045 Braila
Telefon 0239 626 63

Forumul Democrat al Germanilor din Sighisoara

Strada Muzeului nr.6
545400 Sighisoara, Judet Mures
Telefon 0265 772234
forum@teleson.ro
www.dfdschaessburg.phpnet.us

Cercul Cultural Banat Ja România

Strada Tudor Vladimirescu nr.17-19
310010 Arad
Telefon 0257 255611
banat-ja@rdsar.ro

Uniunea Polonezilor din România

Str. Ion Voda Viteazu nr.5
720034 Suceava
Telefon 0230 206152
dompolski_office@yahoo.com
www.dompolski.ro

Filiala:

Uniunea polonezilor din România

Sat Solonetul Nou, Comuna Cacica
727099 Suceava

Partida Romilor ProEuropa

Strada Libertatii
545400 Sighisoara
Judet Mures

Alianta Civica a Romilor din România

Strada Postelnicului, nr. 3, ap 6
011375 Bucuresti, sector 1
Telefon 021 222 66 39
office@acrr.ro
www.acrr.ro

Asociatia Thumende Valea Jiului

Strada Lucacs Jenő Tiberiu 1B/10
332061 Petrosani Hunedoara
Telefon 0721342672
tumende@yahoo.co.uk
www.tumende.ro

Asociatia Liga Albanezilor din România

Sos. Mihai Breavu 88A bl.P7A, ap.2
021329 Bucuresti, Sector 2
Telefon 021 253 2987
albfriend2001@yahoo.com
www.alar.ro

Uniunea Croatilor din România

327605 Carasova
Judet Caras Severin
Telefon 0255 232 255
zhrucr@gmail.com

Uniunea Democrata a Tatarilor Turco-Musulmani din România

Strada Bogdan Voda 75
900613 Constanta
Telefon 0241 61 66 43
udttmr@yahoo.com

Uniunea Armenilor din România

Bulevardul Carol nr.3
Bucuresti, sector 2
Telefon 021 313 84 59
www.araratonline.com

Filiala Constanta:

Uniunea Armenilor din România

Str. Mercur nr.2
Constanta
Telefon 0241 615614<carmendropol@hotmail.com

Federatia comunitatilor Evreiesti din România

Strada Sf. Vineri 9-11
030202 Bucuresti, sector 3
Telefon 021 3155090
fcer@jewish.ro
www.fcer.jewish.ro

Filiala Brasov:

Federatia comunitatilor Evreiesti din România

Strada Poarta Schei 27
Brasov
Telefon 0268 511 867

Uniunea Culturala a Rutenilor din România

B-dul N. Balcescu Bl. 3 Sc.G Ap.2
Deva, Judet Hunedoara
Telefon 0254.221655
ruteanul@yahoo.com
www.rutenii.ro

Comunitatea maghiara Sighisoara

Strada E. Teodoroiu Nr. 2
545400 Sighisoara
Judet Mures
barth_bobby@yahoo.com

Uniunea Elena din România

Strada Vasile Alexandri nr.8
Bucuresti

Filiala:

Comunitatea Elena din Brasov

Strada George Baritiu nr.12
500250 Brasov
Telefon 0268478875
elki_bv@yahoo.com

Asociatia Macedonenilor din România

Strada Thomas Masaryk nr.29
020984 Bucuresti, sector 2
Telefon 021 212 0922
asmacedonenilor@yahoo.com.sg
www.asociatia-macedonenilor.ro

Asociatia Italianilor din România

Strada Lipscani nr.19, et.1,
030031 Bucuresti, Sector 3
Telefon 021 313 3064
roasit7@yahoo.com
www.roasit.ro

Uniunea Sârbilor din România

Piata Unirii nr.5, ap.11
300085 Timisoara, Judet Timis
Telefon 0256 491 754
usr_ccp@clicknet.ro

Uniunea Ucrainenilor din România

Calea Victoriei 216
010099 Bucuresti, sector 1
Telefon 021 212 5621
uur@.bastral.ro

Filiala Lugoj:

Uniunea Ucrainenilor din România

Strada Ion Vidu
Lugoj, Judet Timis

Uniunea Bulgara din Banat România

Piata Unirii 14
Timisoara, judet Timis

Uniunea Democrata Turca din România

Str. Bogdan Voda, nr. 75, et. II
900613 Constanta/Romania
tel/fax: +40 241 - 55 09 03
email: office@udtr.ro
www.udtr.ro

Alte organizatii etniculturale:

Societatea Culturala Aromâna

Strada Vasile Lascar 26-28
010502 Bucuresti, sector 1
Telefon 021 312 67 00
kiratsa@yahoo.com

Filiala:

Societatea Culturala Aromâna

B-dl Tomis, Nr.218, Bl. TD 5A
80900 onstanta
Telefon 241 697980
mirelagoga@yahoo.com

Alti Parteneri:

Universitatea Babes Bolyai, Centrul „Altiero Spinelli” pentru Studiarea Organizarii Europene

M. Kogalniceanu nr.1, birou 305
400084 Cluj Napoca
www.ubbcluj.ro, www.cassoe.ro

Centrul Cultural Petre Tutea

Strada Stefan cel Mare nr.97A
725400 Radauti
Judet Suceava
cdlcv@yahoo.com

Centrul de Informare „Europe Direct” Târnave

Nicolae Balcescu nr. 11
547535 Sângeorgiu de Padure
Judet Mures
Telefon +40-265 578082
edirect_tarnave@yahoo.com
www.edirect.sgpadure.ro

Încredere.
De la primii pași.

www.eon-gaz-romania.com
www.eon.com

e-on

Gaz
România