

2.- EUROPA AL SEGLE I d C.

Els romans van conquerir un vast imperi que s'estenia per tot el Mediterrani i part d'Europa. Els romans fundaren ciutats i colonitzaren amples territoris. La capital era Roma. L'imperi romà va durar, amb modificacions territorials, més de vuit-cents anys des del segle III a C fins el segle V d C.

3.- EUROPA DURANT L'EDAT MITJANA

Durant l'edat mitjana Europa estava dividida en multitud d'estats feudals, sota la dominació formal d'un rei, però el poder d'aquest era limitat. A Àsia, el nord d'Àfrica i la península Ibèrica es va estendre l'imperi musulmà

4.- EUROPA DURANT L'EDAT MODERNA

Durant l'edat moderna es varen formar bona part dels actuals estats. Carles V d'Habsburg i el

seu fill Felip II varen formar un gran imperi per successives herències familiars que mantingueren amb guerres quasi contínues fins els inicis del segle XVIII. En aquesta època es crearen les religions protestants: luteranisme, calvinisme, etc. A partir d'aleshores sovint les guerres per qüestions de fronteres i de poder es convertiren en guerres de religió

5.- EUROPA DURANT LA GUERRA FREDA

Després de la II^a Guerra Mundial (1939-1945), Europa va quedar dividida en dos blocs: el bloc capitalista, liderat pels Estats Units i el bloc comunista liderat per la URSS (Unió de Repúbliques Socialistes Soviètiques). Els dos blocs estaven separats pel "teló d'acer", una línia imaginària que dividia Alemanya en dos i impedia els contactes i intercanvis comercials entre ells. Berlín Est i Berlín Oest estaven separades per un mur.

Rússia i els Estats Units iniciaren una cursa armamentista amb armes nuclears i amenaces entre ells. Aquesta situació va durar fins finals dels anys vuitanta i començaments del noranta amb la desfeta del Mur de Berlín i la desfeta de la URSS.

6.- FORMES DE GOVERN DELS ESTATS EUROPEUS

Tots els estats europeus en l'actualitat es regeixen per sistemes polítics democràtics. La gran majoria són repúbliques. Només tenen monarquia els següents estats:

Espanya

Rei Joan Carles I

Bèlgica

Rei Albert II

Dinamarca

Reina Margarita

Luxemburg

Rei Enric I

Noruega

Rei Harald V

Països Baixos

Reina Beatriu I

Regne Unit

Reina Elisabet II

Suècia

Rei Carles XVI

Gustau

7.- LA DIVERSITAT LINGÜÍSTICA I CULTURAL D'EUROPA

Es pot considerar en unes vuitanta el nombre de llengües parlades al continent europeu.

Entre les llengües majoritàries, pròpies d'un estat, trobam l'alemany, l'anglès, el francès, l'italià, el castellà, el neerlandès, el polonès, el grec, el txec, el suec, l'eslovac i l'estonià

Fixa't que no hi ha coincidència entre les fronteres dels estats i les llengües que es parlen

Les llengües dites minoritàries són les que no tenen estat propi. Entre elles trobam llengües com el català, el gallec i el sard, el basc, el gal·lès, el frisó, el maltès, el luxemburguès, el bretó i l'occità.

Finalment, hi ha les llengües molt minoritàries, parlades per menys de 100.000 parlants. Entre aquestes trobem el friülès, el sami, el ladí o el còrnic.

Al llarg de la història, les llengües europees s'han manllevat mots les unes de les altres en una interrelació cultural fecunda. Així, només a tall d'exemple, el turc ha donat a un gran nombre de llengües europees paraules com ara *haviar* (caviar) i *yoghurt* (iogurt). El mot *sauna*, existent a moltes llengües, prové del finès.

No hi ha unes llengües més importants que les altres. El desafiament principal que les societats europees han d'afrontar avui dia és el de continuar mantenint la diversitat lingüística, com a patrimoni de la cultura europea comuna.

ACTIVITATS

A.- DEFINICIONS

1.- Repassar els conceptes estat-país- nació.

B.- ACTIVITATS DE COMPRENSIÓ

2.- Fer un petit debat a classe sobre el mapa polític d'Europa, fent una valoració sobre el caràcter efímer de les fronteres i alguns conflictes que generen.

3.- Fer una petita síntesis del debat

C.- TREBALL AMB MAPES

4.- Compara el mapa de després de la IIª Guerra Mundial amb l'actual. Senyala els canvis principals

5.- Mapa polític. Aprendre els estats i capitals d'Europa.

D.-COMENTARI DE TEXT:

Sabies que més de 40 milions dels 450 milions de ciutadans de la Unió Europea parla habitualment una llengua mal anomenada 'regional' o 'minoritària'?

Aproximadament uns 40 milions d'europaus parlen habitualment una llengua regional o minoritària, que es transmet de generació en generació, normalment a més de la llengua oficial de l'estat.

La llengua catalana, parlada a les Illes Balears, Catalunya, València, el Rosselló, la Franja aragonesa i l'Alguer de Sardenya és la llengua materna d'uns 10,000.000 d'habitants, més que el grec, el portuguès, el suec i el danès.

6.- Comenta el text seguint les pautes:

a.-Hi ha llengües més importants unes que les altres? Per què les llengües són importants?

-segons el nombre de parlants?

-segons la seva presència en els mitjans d'informació?

-perquè la gent no se senti discriminada?

-perquè són la manera de relacionar-se entre les persones?

-perquè serveixen per aprendre, comunicar-se i interpretar el món?.

-perquè s'han creat al llarg de generacions i es renoven constantment?

b.- Fes una síntesis del tipus "Les llengües dites minoritàries....."

	ESTAT	SUPERFÍCIE (Km 2)	POBLACIÓ	CAPITAL	UNIÓ EUROPEA
1	Albània	28 748	3 582 205	Tirana	
2	Alemanya	357 021	82 310 000	Berlín	Sí
3	Andorra	468	81 222	Andorra la Vella	
4	Armènia	29 800	3 326 448	Erevan	
5	Àustria	83 871	8 206 524	Viena	
6	Azerbaidjan	86 600	7 911 974	Bakú	
7	Bèlgica	30 510	10 396 421	Brussel·les	
8	Bielorússia	207 600	10 293 011	Minsk	
9	Bòsnia i Hercegovina	51 129	4 498 976	Sarajevo	
10	Bulgària	110 994	7 679 290	Sofia	
11	Xipre	9 251	784 301	Nicòsia	
12	Croàcia	56 542	4 800 000	Zagreb	
13	Dinamarca	43 098	5 450 661	Copenhaguen	
14	Eslovàquia	49 033	5 439 448	Bratislava	
15	Eslovènia	20 273	2 010 347	Ljubljana	
16	Espanya	504 782	45 200 737	Madrid	
17	Estònia	45 227	1 358 000	Tallinn	
18	Finlàndia	338 145	5 300 000	Hèlsinki	
19	França	543 965	64 113 894	París	
20	Geòrgia	69 500	5 677 401	Tiflis	
21	Grècia	131 957	11 244 204	Atenes	
22	Hongria	93 030	10 159 000	Budapest	
23	Irlanda	70 273	4 234 925	Dublín	
24	Islàndia	103 000	299 398	Reykjavík	
25	Itàlia	301 338	59 393 680	Roma	
26	Kosovo	10 908	2 100 000	Pristina	
27	Letònia	64 589	2 338 000	Riga	
28	Liechtenstein	160	34 913	Vaduz	
29	Lituània	65 301	3 596 617	Vílnius	
30	Luxemburg	2 586	451 600	Luxemburg	
31	Macedònia	25 713	2 050 554	Skopje	
32	Malta	316	400 214	La Valletta	
33	República de Moldàvia	33 800	4 455 421	Chişinău	
34	Mònaco	2	32 409	Mònaco	
35	Montenegro	14 026	630 548	Podgorica	
36	Noruega	323 758	4 640 219	Oslo	
37	Països Baixos	41 528	16 297 196	Amsterdam	
38	Polònia	312 685	38 626 000	Varsòvia	
39	Portugal	92 345	11 317 192	Lisboa	
40	Regne Unit	242 910	60 587 300	Londres	
41	República Txeca	78 866	10 306 700	Praga	
42	Romania	238 391	22 303 522	Bucarest	
43	Rússia	17 075 400	143 500 000	Moscou	
44	San Marino	61	28 561	San Marino	
45	Sèrbia	77 474	8 196 411	Belgrad	
46	Suècia	449 964	9 127 058	Estocolm	
47	Suïssa	41 284	7 290 000	Berna	
48	Turquia	780.580	71 158 000	Ankara	
49	Ucraïna	603 700	47 490 000	Kíev	
50	Ciutat del Vaticà	1	921	Ciutat del Vaticà	

[Redacted]

