
Na iunea i grupurile etnice: o perspectiv
de dup 11 Septembrie

Sau:
Na iunea i grupurile etnice: O schimbare
de paradigm

Statele na ionale moderne i etnicitatea

În ultimul deceniu, în discu iile asupra conceptelor de „na iune” i „grup
etnic”, acestea au tins s fie amestecate în acela i plan de analiz . Alunecarea de
planuri a fost facilitat de utilizarea confuz a termenului de minoritate na ional ,
promovat de Lenin, dar în contextul specific al imperiului arist. În fapt, cele dou
concepte apar in unor planuri diferite, suprapunerile fiind doar par iale. Grupul etnic
este o matrice originar a omenirii. Popula iile umane s-au dezvoltat nu într-un cadru
cultural unic, ci divers: limbi distincte, dublate de religii de regul specifice, tradi ii
culturale, istorice etc. Orice persoan apar ine unei grup ri etnice, unei culturi.

Constituirea statelor moderne – moduri de organizare administrativ coerent ,
promovând interesele globale ale unei popula ii, inclusiv în raport cu alte state – s-a
f cut de regul pe liniamente etnice: un cadru lingvistic, cultural, religios comun.
Statele preindustriale erau bazate pe rela ii destul de laxe între comunit i, având mai
degrab o logic de imperiu. Din acest motiv ele cuprindeau de cele mai multe ori o
diversitate etnic . Grupurile etnice treceau adesea în întregime sau p r i din ele dintr-
un imperiu în altul. Atâta timp cât imperiile era puternice i/ sau asigurau beneficii
echilibrate tuturor grupurilor etnice din interiorul lor, nu se puneau probleme speciale
în rela iile etnice. Logica imperiului este îns aceea a privilegierii unor grupuri etnice
în detrimentul celorlalte. Din acest motiv, for ele centrifuge se desf urau cel mai
adesea pe liniamente etnice. Aceste tensiuni interetnice se datorau mai pu in unei
logici pur etnice, ci erau mai mult manifest ri ale divergen ei intereselor economice i
social-politice ale comunit ilor componente.

Na iunile au reprezentat dezvolt ri nu pe logica etnic propriu-zis , ci pe
logica constituirii societ ilor moderne. Economiile de tip industrial-capitalist nu
puteau s se cristalizeze pe liniamentele întortochiate ale diferen ierilor etnice care,
mai ales în Europa, prezint numeroase întrep trunderi i mixuri. Statele moderne s-
au constituit ca state-na iuni, reprezentând ansambluri economice, social-politice,
administrative i culturale. Statele-na iuni moderne promoveaz interesele globale nu
ale unui grup etnic, ci ale unei popula ii. Bun starea fiec rui membru al na iunii
depinde de buna func ionare a întregului ansamblu na ional. Statele-na iuni s-au
constituit de cele mai multe ori pe liniamentele unei etnii majoritare, incluzând îns
importante grupuri etnice complementare, ceea ce în limbaj leninist s-a numit
„minorit i na ionale”. Grupurile etnice sunt legate îns în cadrul unui ansamblu
social-economic coerent, cu interese comune. Na iunile î i produc simboluri identitare
proprii, inclusiv propria lor istorie; o cultur na ional distinct care exprim
comunalitatea întregii popula ii, inclusiv diversitatea sa etnic . Este inevitabil ca

1

simbolurile unei na iuni s fie în principal extrase din grupul etnic majoritar, dar nu
exclusiv. Diversitatea etnic reprezint i ea o caracteristic distinctiv a unei na iuni.

Dubla identificare în statele moderne

Exist în consecin mereu o dubl identificare a fiec rei persoane: o
identificare cu statul-na iune al c rui cet ean este i o identificare cu gruparea etnic
din care face parte. Planurile acestor dou identific ri sunt îns distincte. Chiar i
pentru popula ia etnic majoritar exist o asemenea dubl identificare: în cazul
României, popula ia român se percepe ca apar inând unei comunit i care nu este
exclusiv româneasc , ci cuprinde i alte grup ri etnice.

Apartenen a etnic i cea na ional tind s se plaseze în planuri diferite. Exist
unele cazuri în care distinc ia dintre profilul etnic i cel na ional este evident : na iuni
care nu au un profil etnic dominant, dar care nu sunt mai pu in na iuni distincte.
Na iunea elve ian este compus din grupuri etnice diferite, dar membrii s i se
definesc mai întâi ca elve ieni, iar nu ca francezi, germani sau italieni. SUA a fost de
la început un conglomerat multi-etnic, care a fost dominat ini ial de gruparea anglo-
saxon , dar care treptat i-a estompat contururile. Statele Unite sunt definite din punct
de vedere etnic ca un „melting pot”, un creuzet în care identit ile etnice ini iale se
topesc treptat, dând na tere na iunii americane, chiar dac con tiin a apartenen ei
etnice ini iale se perpetueaz . Identificarea primar este îns clar american , adic cu
na iunea-stat. Distinctivitatea cea mai pronun at o are grupul „afro-american”, dar
acest lucru se datoreaz unei istorii de segregare rasial care a men inut grupul izolat
de celelalte i care în continuare se men ine distinct datorit mai degrab unor
diferen e de tip rasial decât etnic. În prezent, diferen ierea în SUA se face pe
liniamente de ras , iar nu de etnie: afro-american, asiatic, alb..., iar nu român,
polonez, german. Dac în SUA diferen ierile „rasiale” sunt pregnante, nu acela i lucru
se întâmpl în America de Sud, unde, datorit unei mixt ri de genera ii,
distinctivitatea rasiale tinde s dispar . Canada con ine dou grup ri etnice importante
- englezi i francezi -, dar cu o identificare na ional unic .

Prin natura sa social-economic na iunea este un agregat unitar. Doar imperiile
au tins s fie multina ionale: compuse din zone cu profiluri etnice distincte, tinzând s
se diferen ieze social-economic i chiar administrativ. Doar în mod excep ional, în
cazul unor mari ansambluri social-economice, fundate pe popula ii cu profiluri etnice
distincte, statele moderne iau forma unor federa ii multina ionale. Acolo unde
întrep trunderea etnic este ridicat , multina ionalitatea nu exist . S invoc m din nou
exemplul SUA: aici exist doar na iunea american .

Cu câteva excep ii, statele-na iuni au adoptat o limb comun , cea a grup rii
etnice majoritare. Limba comun a unei na iuni, chiar dac este purt toare a unei
culturi specifice, ar fi abuziv s fie considerat ca un instrument de asimilare cultural
a minorit ilor. Ea reprezint în primul rând un mediu de comunicare în cadrul întregii
comunit i na ionale, un instrument care face posibil func ionarea societ ii moderne,
reprezentând astfel o surs esen ial a coeren ei sociale. În plus, ea devine i simbolul
apartenen ei na ionale care poate fi distinct de cea etnic , în cazul minorit ilor.
Pentru minorit i, bilingvismul reprezint un instrument de convie uire i un simbol al
identific rii na ionale comune. Limba roman în cadrul Imperiului roman este un caz
foarte sugestiv din acest punct de vedere.

2

Statele-na iune: între globalizare i etnicitate

Constituirea statelor-na iuni moderne nu reprezint o evolu ie spre adâncirea
diferen elor etnice, ci dimpotriv , spre globalizare. Societatea modern dep e te
logica local a comunit ii etnice. Ea impune o interac iune pe alte criterii decât cele
etnice tradi ionale. Statele-na iuni moderne pot fi considerate a reprezenta un pas
important spre globalizare, la nivel local. Dac cadrul etnic comun sau majoritar a
facilitat constituirea na iunilor moderne, acestea au accentuat, la rândul lor, logica
convie uirii grup rilor etnice în cadrul unei vie i sociale comune, impuse de procesele
globalizante.

Din aceast perspectiv , limba comun na ional reprezint mai degrab un
instrument al procesului de globalizare la nivel local, care d coeren marilor
ansambluri economice i sociale moderne. Ea este un mijloc de comunicare, ales nu
dup presupuse crierii de superioritate lingvistic sau cultural , ci dup logica
economicit ii. Limba na iunii este o punte de comunicare i acceptare reciproc , iar
nu de oprimare cultural . Izolarea lingvistic duce la ruperea coeren ei, a comunic rii,
la izolare social-economic i cultural , la intoleran reciproc .

Este semnificativ ce se petrece din acest punct de vedere în procesul integr rii
europene. Comunicarea este una dintre problemele cheie ale Europei viitoare. Dac o
moned unic este deja pe cale a fi introdus , selectarea uneia/ unor limbi de
comunicare în spa iul european, de i formal nu s-a pus, este totu i în proces de
realizare. Iar aceasta nu va putea fi perceput ca un caz de oprimare a na iunilor mai
mici. Sunt ri europene în care, de exemplu, engleza a devenit de facto o a doua
limb .

A putea conclude c , prin îns i natura lor, na iunile moderne tind s
promoveze un nou tip de convie uire care minimizeaz conflictele interetnice. Cu
toate acestea, în procesul de rea ezare a logicii globaliz rii locale (sub forma statelor-
na iuni), sau, mai departe, regionale (cazul Uniunii Europene) i a logicii etnice
propriu-zise apar în lumea actual ici i colo explozii ale conflictelor de natur etnic .

Situa ii cu risc ridicat de conflicte etnice

S-ar putea identifica urm toarele situa ii în care se produc conflicte de tip
etnic:

a. Dezmembrarea statelor multina ionale. Statele multina ionale, care nu au
izbutit s creeze un ansamblu social-economic suficient de integrat încât diferen ele
etnice/ na ionale s fie secundare în raport cu interesele social-economice comune,
prezint un risc ridicat de dezmembrare prin conflict. Dezmembrarea amiabil a
Cehoslovaciei este mai degrab o excep ie. În mod special pe fondul pr bu irii
sistemelor social-economice socialiste, for ele centrifuge de natur etnic-na ional au
fost foarte puternice. Este cazul Uniunii Sovietice i al Yugoslaviei. Cu zone cu profil
economic-social i cultural-lingvistic distinct, cu tradi ii istorice de disensiune
accentuat , Yugoslavia nu a rezistat ca stat federal i s-a dezmembrat, cu probleme
uria e de delimitare i redelimitare teritorial pe liniamentele noilor configura ii
etnice. Nu acela i lucru s-a întâmplat vreodat cu Elve ia, un alt stat federal care s-a
dovedit foarte persistent i coeziv.

b. Conflicte etnice endemice în statele artificial create dup c derea
colonialismului i care nu au reu it s dezvolte societ i moderne, coezive social,
economic i politic. În aceste state, conflictele etnice exprim în primul rând nu
conflicte între culturi, ci între grup ri cu interese economice i politice divergente,

3

pentru ob inerea de pozi ii dominante într-un sistem social-economic sociale departe
de configura iile moderne, în care puterea politic este instrumentul cel mai important
al accesului la resurse economice. Asemenea situa ii pot fi g site curent în Africa,
unde popula ii cu o larg diversitate etnic au fost puse mai mult sau mai pu in
artificial în state care nu au reu it s devin na ionale. Aici, lupta între grupurile etnice
reprezint în ultim instan o lupt pentru dominare cu mijloace politice în societate,
amplificat de istoria unor rela ii conflictuale. Acolo unde sistemul politic nu ofer
posibilit i de dominare economic , riscul conflictelor etnice violente a fost foarte
sc zut.

În multe cazuri de explozie a conflictelor dintre grup rile etnice amestecul
intereselor economice i politice externe au reprezentat un factor agravant important,
adesea chiar ini ializator.

c. Na ionalismul majorit ii. Dincolo de crearea unui mediu cultural unic
na ional, care este o precondi ie a societ ilor moderne, ignorarea drepturilor culturale
ale celorlalte grupuri etnice, descurajarea afirm rii etnice pluraliste, desconsiderarea
i discriminarea sunt forme ale na ionalismului majorit ii. Opusul este respectul i

suportul pentru minorit i. Istoric, na ionalismul majorit ii este cel mai evident,
pentru simplu fapt c majoritatea etnic de ine puterea economic i politic . Forme
extreme de asemenea na ionalism le g sim în politica de „cur ire etnic ”, a c rei
manifestare paradigmatic a reprezentat-o rasismul fascist german. Mai recent,
Yugoslavia a oferit alte exemple. Forma cea mai frecvent a na ionalismului
majorit ii o reprezint îns politica de asimilare for at : distrugerea apartenen ei
etnice minoritare, descurajarea manifest rilor cultur etnic distinctiv ; etnicizarea
excesiv a culturii na ionale care trebuie s exprime în mod echilibrat i pozitiv
diversitatea cultural a na iunii.

d. Na ionalismul minorit ii. Unele grupuri etnice, cu localizare teritorial
distinct , pot s preseze spre ie ire din statul-na iune în vederea form rii unor state
distincte sau s se orienteze spre un alt stat vecin. Pentru prima situa ie este cazul
mi c rii separatiste a bascilor în Spania. Cele mai frecvente par s fie îns cazurile în
care vechile dispute teritoriale între state reînvie sub forma stimul rii mi c rilor
centrifuge ale unor grupuri etnice. Asemenea conflicte au ca obiectiv ultim
schimbarea aranjamentelor politic-statale existente. Ele pot lua forma luptelor armate
i a terorismului: mi carea albanez din Kosovo este un exemplu. Dar pot lua i forma

presiunilor de izolare cultural i social-economic , autonomie local ca instrument al
izol rii social-culturale. Ansamblul acestor presiuni de izolare reprezint în fapt un
pas decisiv c tre desprinderea politic-statal . Sub ideologia m ririi autonomiei
culturale i locale, adesea se ascunde un na ionalism specific al minorit ilor
na ionale: izolare, ruperea interac iunii i comunic rii, promovarea altor sisteme de
interac iune. Un asemenea na ionalism este disruptiv pentru logica statelor-na ionale,
în calitatea lor de forme moderne de globalizare local . Izola ionsimul minoritar este
complet diferit de cerin ele convie uirii pozitive i nondiscriminatorii i de
imperativul sprijinirii afirm rii diversit ii cultural-etnice. Suntem în fa a unui
na ionalism specific al minorit ilor cu orientare centrifug .

Izola ionismul minoritar este inevitabil generator de conflict. El blocheaz
interac iunea liber care este o precondi ie a vie ii moderne, submineaz interesele
na ionale comune, promoveaz except ri inacceptabile de la loialitatea necesar
coeziunii na ionale. Toleran a este doar o form primar a societ ii moderne.
Coeziunea, care înseamn interac iune i asumarea intereselor globale, reprezint
condi ia esen ial a unei societ i prospere.

4

Obsesia minorit ilor

Ultimul deceniu al secolului XX a fost în mod special obsedat de drepturile
minorit ilor. Nu îmi este clar de ce mul i actori occidentali au estimat c aceasta este
o problem crucial pentru rile în tranzi ie. Anumite tensiuni, mai mari sau mai
mici, existau inevitabil i în aceast sfer , amplificate cu siguran de dificult ile
tranzi iei. Dar nu pot identifica nici un argument în virtutea c ruia problema
minorit ilor ar fi fost în rile în tranzi ie substan ial mai grav decât celelalte
probleme ale tranzi iei i nici m car în raport cu situa ia din Occident. Desigur,
preocuparea pentru îmbun t irea pozi iei minorit ilor este binevenit . Dar o
accentuare obsesiv a problemei îmi pare a fi avut importante efecte perverse. Cel mai
important efect negativ l-a reprezentat dramatizarea diferen elor. Pe un trend al
globaliz rii, al accentu rii identific rii persoanei cu umanitatea (umanismul
universalist a fost o prim form a globaliz rii), cu forma iile regionale (noua
identitate de european), complementar cu identitatea cu ansamblurile na ionale, în
deceniul trecut s-a produs o tendin indus politic de la vârf de etnicizare, de
încurajare a izola ionismului etnicist, cu disrup ii ale coeziunii colective. Yugoslavia,
dup interven ia masiv extern , a devenit o societate nu mai tolerant i mai
pluralist , ci mai intolerant , cu intransigen e etnice pe care viitorul cu greu le va
putea absorbi. Ceea ce este dincolo de orice îndoial , nu a existat în nici un fel
con tiin a riscului izol rii i al intoleran ei minoritare.

Un alt efect pervers al supraaccentu rii problemelor minorit ilor îl reprezint
i o form specific de înc lcare a drepturilor omului. Accentuarea con tiin ei

colective etnice a for at persoana uman în prizonieratul alinierilor etniciste. Persoana
uman a fost supus unei presiuni difuze, dar puternice de autodefinire în termeni
etnici. În locul lui hommo universalis, cu o puternic tradi ie în cultura european , a
fost promovat hommo etnicus. Accentul a c zut pe filozofia „fundamental oamenii
sunt diferi i etnic”, în locul filozofiei „comunalitatea uman este fundamental ”.
Con tiin a obsesiv a diferen elor cuprinde riscul etniciz rii globale, intoleran ei fa
de comunalit ile dezvoltate în celelalte planuri ale interac iunii sociale. Coeziunea
social dat de raportarea omului fa de ceilal i oameni ca oameni i ca membrii ai
unei colectivit i risc s se fractureze. Orice joc cu etnicul na te riscul mon trilor
na ionalismului.

Cooperarea i interac iunea au tins, ca efect al acestei orient ri, s fie
înlocuite cu cerin a mai elementar , dar insuficient pentru societatea modern , a
toleran ei. Acceptarea diversit ii etnice nu poate ine loc de acceptarea celuilalt ca
persoan uman , ca cet ean al unei ri, al Europei, al lumii. Toleran a este o premis
a globaliz rii, dar nici pe departe instrumentul ei.

În fine, un alt efect pervers: cultivarea minorit ilor poate deveni instrumentul
manifest rilor na ionaliste în rela iile dintre state. În perioada tranzi iei, na ionalismul
promovat de state reprezint o form patologic i contraproductiv de solu ionare a
problemelor i conflictelor interne, o form de compensare a e ecurilor, un instrument
vicios de cre tere a coeziunii interne. Este periculos când partidele politice încearc
s - i câ tige popularitate manipulând sedimentele de na ionalism ale popula iei. Si nu
odat sprijinul pentru minorit ile vecinilor exprim în fapt op iunea pentru o strategie
na ionalist de ob inere a suportului electoral. Regulile stabilite la Helsinki au
reprezentat un pas esen ial spre o Europ viitoare omogen , cu încurajarea circula iei
i a comunic rii, cu respectul comunalit ilor i diferen elor. Repunerea în discu ie,

chiar dac doar în forme indirecte, a grani elor este un mod de blocare în situa ii
istoric insolubile i de creare de conflicte contraproductive. Este ca i cum s-ar repune

5

în discu ie teritoriile dintre Fran a i Germani, Polonia i Germania, Cehia i
Germania. Si România are problemele ei istorice cu vecinii. Rela iile strânse culturale
sunt normale i ele trebuie sus inute i încurajate. Dar a a numita politic de protec ie
a minorit ilor din statele vecine poate ascunde manifest ri ale unor ira ionale
sedimente istorice de na ionalism sau pur i simplu tehnici de ob inere a suportului
electoral intern. Când dep e te sfera rela iilor culturale, ea devine generatoare de
tensiuni, desolidariz ri sociale, izola ionisme. Este contraproductiv în raport cu
evolu ia istoric a societ ii actuale, trebuind descurajat cu toat energia.

Ideea unor na iuni transfrontaliere teoretic este inconsistent i politic
periculoas . Conceptul de na iune opereaz , dup cum s-a v zut, în alt plan decât cel
al etnicit ii stricte. El se refer la ansambluri de popula ii, de cele mai multe ori
având compozi ii etnice diverse, care prezint un grad ridicat de integrare economic
i social , constituite politic sub form de stat. Na iunea dezvolt interese globale

proprii, responsabilit i definite fa de membrii s i i loialit i complementare. Ideea
de na iune tranfrontalier devine inevitabil instrumentul ideologic al na ionalismelor
agresive în raport cu vecinii.

Etnicizarea problemelor: o metod de a le acutiza
i face insolubile

11 Septembrie nu a f cut decât s accelereze procesul de cristalizare a unei noi
paradigme a abord rii problemelor lumii contemporane.

Nu lipsa toleran ei la nivelul rela iilor interetnice st la originea actelor
teroriste din SUA care, la rândul lor, nu sunt diferite ca natur de crimele din fosta
Yugoslavie sau din alte zone. Incapacitatea de a solu iona problemele grave ale lumii
contemporane în perspectiva unei evolu ii comune spre un alt tip de umanitate i-a
g sit expresia în translatarea lor în limbajul rela iilor etnice i religioase, fapt care le-a
dus la manifest ri monstruoase. Convertirea problemelor social-economice ale lumii
actuale în probleme etnice este cel mai sigur mod de a le acutiza i a-le face
insolubile. Problemele din rela iile etnice nu sunt ele însele solubile în logica
etnicit ii, ci doar prin dep irea acestei logici: prin abordarea lor de pe pozi ia
comunalit ilor. Simpla „acceptare a celuilalt” nu elimin în nici un fel faptul c
lumea actual se confrunt cu decalaje i fracturi dureroase. Accentul pe diferen ele
etnice, culturale i religioase în detrimentul universalit ii i cooper rii risc s devin
o puternic surs a urii, intoleran ei. Tratate în logica pur a etnicului, aceste
probleme genereaz izolarea i induc ca mijloc recursul la violen .

Deetnicizarea problemelor societ ii contemporane, acolo unde acest lucru s-a
întâmplat, este singura pârghie de atenuare a tensiunilor i a intr rii pe o logic
constructiv .

Dup o cut a istoriei, în care un accent adesea obsesiv a c zut pe etnicizarea
rela iilor sociale, 11 Septembrie 2001 deschide un nou ciclu al evolu iei în care aten ia
se va orienta spre promovarea comunalit ilor umane.

6

