


E KRIS DEL LE NACIONÁLNE MINORITETONÉNGE ČAČIMÓS

Ándo 1 januari, 2010 areslí e kris pa nacionálne minorítetora thaj pe le minoritetonenge šib á ando Švédó. Le trin fundamentálne protektimáske paragráfura, del le nacionálne minorítetora o čačimós thaj e práva te len informácia, te avél léngi kultúra thaj e šib protektimé, thaj vi

§3 Le theméske thaj le komunonénge autoritétora (förvaltningsmyndigheter) Músaj kána varekána trubúl, te del avrí informácia le nacionálne minoritetonenge, pa lénge slobodía thaj so si léngo čačimós ánde so ramólpe ánde gadó kris.

§4 Ánde e kris le šibéngo (språklagen) (2009:600) ramólpe, ke ašél pe le autoritétora te protektioín thaj te ažutín le nacionálne minoritetonéngé šibá. Le autoritétonéngé si jekh mísaj te ažutín le nacionálne minorítetora te šaj inkerén thaj vi te šaj barvarén péngi kultúra ándo Švédó. Músaj vi te len sáma, te šaj inkerén le gláti péngi kultúra thai vi te thon zor te šaj den duma péngi minoritetonéngé šib.

§5 Le theméske thaj le komunonénge autoritétora (förvaltningsmyndigheter) Músaj te den le nationálne minorítetora ažutímós te šaj den andré ánde le svátura thaj divánura kaj žal pa lénde. Thaj vi de dur so berína te den duma ánde jekh than le minoritetonéngé representantunénsa ánde gada-léndar pušaimáta.

3

GINDORA THAJ LINJI LE NACIONÁLNE MINORITÉTONENGE

Le theméske gíndo le minoritetonéngé politikása si, te len sáma thaj te protektioín le nacionálne minorítetora, te zurarén lénge šajimós te šaj vázden thaj te barvarén le historikané minoritetonenge šibá, te šaj inkerén le šibá žuvindé.

1

DISKRIMINÁTSIA THAJ TRAKASERIMÁTA

Diskriminátsia, trakaserimáta, thaj bi lašajimós (missgynnade) pa le manúš kaj si ánda le nacionálne minorítetora, mísaj te marén telé. Lénde mísaj te avél sa godo čačimós sar sa o naródora ándo le themésko trájo (samhällslivet).

2

ČAČIMÓS THAJ PRÁVA TE DEN ANDRÉ ÁNDO PÉNGO SVÁTO

Le autoritétora mísaj te kerén bučí ánde jekh than le nacionálne minoritetonénsa te den le čačimós thaj práva te šaj zurarén péngi pártja. Mísaj te den barí zor te šaj den andé ánde le divánura kaj žal pa lénde.

3

SPRÅK OCH KULTURELL IDENTITET

Le nacionálne minoritetonéngé šibá thaj kultúra mísaj te avél protektimé thaj zurardé. Le manúš kaj si ánda le nacionálne minorítetora te avél len o čačimós thaj é práva te den duma péngi dejáski šib, thaj te barvarén péngi kultúrako identíteto. Le nacionálne minoritetonéngé šibá trubúl te avel žuvindé šibá ándo Švédó.

5 NACIONÁLNE MINORITÉTORA ÁNDO ŠVÉDO

O Švédó da žesára sas jekh them kaj diné huma but šibá thaj kaj si butékultrálne. (Mångkulturell). Le Same, finlandésura, tornedalingurá, le řom thaj le židovura, bešlé ándo them de but berš pálpale. Léngi šib thaj léngi kultúra del andre ánde le švedítsko kultúrako historia.

LE SAME: Si pašti 20 000- 35 000 same ándo Švédó kaj den dúma but varitétora ánda léngi šib samítska. Le same si jekh ánda le maj phurikané naródura ándo them.

LE ŠVEDÓSKE FINLANDESURA: Si pašti 450 000- 600 000 švedoskefinlandesura ándo Švédó. But ánda lénde bešén ándo Stockholm - Mälardalen. Léngi minoritetonéngé šib si finlandítska.

LE TORNEDALINGURA: Si pašti 50 000 tornedalingura bešén maj but ándo Norrbotten. Léngi minoritetonéngé šib bušól meänkieli.

LE ŘOM: Si pašti 50 000- 100 000 řom kaj bešén pe but thaná ándo them. Ánde léngi minoritetonéngé šib si but varitétora ánda e romaní šib.

ŽÍDOVURA: Si pašti 20 000 – 25 000 židovura kaj bešén ándo Švédó. Léngi minoritetonéngé šib bušól jiddisch.

Jekh ciřa ánda le šibá pe Europáske kárta

O gíndo le Švedosko minoritetpolitikása si la Europaski konsilosko (Europarådet) buči le manúškané čačimáta thaj minoritetonénge pušaimáta. Nacionálne minoritetonénge thaj theméske- vaj minoritetonénge šibá si ande but themá ande Europa. Kate si jekh cira ánda le themá thaj lénge šibá.

BARI BRITANIA

- Kornitska
- Irlanditska
- Manxitska
- Telatuni skotitska
- Skocísko gaelitska
- Ulster skotitska
- Kymritska (waeleitska)

DENEMÁRKA

- Njamcitska

HOLANDIA

- Frisitska
- Limburgitska
- Telatuni saxitska
- Řomanés
- Židovitska

ŠPANIA

- Arabitsko
- Aragonitska
- Aranesitska
- Austuritska/ Bableitska
- Baskitska
- Beberitska
- Katalanitska
- Galicistska
- Portugitska
- Valecianitska

NORVEGO

- Kvänitska
- Romani
- Samitska

SVERIGE

- Samitska
- Finlanditska
- Meänielitska
- Řomani šib
- Židovitska

FINLAND

- Romani
- Řusitska
- Samitska
- Šveditska
- Tataritska
- Židovitska
- Karelitska

NJÁMCO

- Danemarckitska
- Telatuninjamcitska
- Telatunisorbitska
- Nordfrisitska
- Romani
- Saterfrisitska
- Vučisorbitska

ÚNGRIKO

- Armenitska
- Beašitska
- Bulgaritska
- Kroatsitska
- Njamcitska
- Grekitska
- Polskitska
- Rumunitska
- Romani
- Rusinska/Rutenska
- Serbitska
- Slovакitska
- Slovenitska
- Ukrainitska

RUMENIA

- Albansitska
- Armenitska
- Bulgaritska
- Kroatsitska
- Tjeckitska
- Njamcitska
- Ungrikitska
- Italianitska
- Makedonitska
- Polskitska
- Romani
- Řusitska
- Rusinska/Rutenska
- Serbitska
- Slovákitska
- Tataritska
- Tutkitska
- Ukrainitska
- Židovitska