

1. About Romania

Geographic Features and Attractions

Geographic Location

Romania is situated in the South-Eastern part of Central Europe, between Eastern Europe and

the Balkan Peninsula. Its frontier of 3,185 km separates it from Hungary, Serbia and

Montenegro (W & SW), Bulgaria (S), the Ukraine and the Republic of Moldova (NE & E).

Lying at the crossroads of the major routes between the Western and Eastern world, Romania

has always played an important geopolitical role for the stability of the whole continent. With

a surface area of 238,391 sq km (4.8% of Europe), Romania ranks 11th in continental Europe

and 79th in the World.

Landscape

Romania's natural landscape is almost evenly distributed between mountains (31%), hills

(33%), and plains (36%). These varied landforms spread rather symmetrically from the

Carpathian Mountains, reaching over 2,400 m altitude (maximum altitude - the Moldoveanu

Peak of 2,544 m), to the Danube Delta, which is just a few meters above sea level.

The range of the Carpathians extends over 1,000 km through the centre of the country,

covering an area of 70,000 sq. km. These mountains are of low to medium altitude and are no

wider than 100 km. They are cut by deep valleys and crossed by several major rivers.

Another distinguishing feature is represented by the many eroded platforms that provide

tablelands at relatively high altitudes. There are permanent settlements here at above 1,200 m.

Romania's Carpathians are differentiated into three segments: the Eastern Carpathians, the

Southern Carpathians or the Transylvanian Alps, and the Western Carpathians.

Enclosed within the great arch of the Carpathians lie the undulating plains and low hills of the

Transylvanian Plateau - the largest tableland in the country and the heartland of Romania.

This important agricultural region also contains large deposits of natural gas and salt. To the

South and East of the Carpathians, the Carpathian foothills form a fringe of rolling terrain

ranging from 396 to 1,006 m in altitude. The symmetry of Romania's landscape continues

with the Getic Tableland to the South of the Carpathian foothills, the Moldavian Tableland in

the East and the Dobrogea Tableland in the South-East between the Danube and the Black

Sea. The Carpathian foothills and the tableland areas provide good conditions for human

settlement and are important areas for fruit growing, viticulture, and other agricultural

activities. They also contain large deposits of brown coal and natural gas. Beyond the

Carpathian foothills and tablelands, the plains spread South and West. In the Southern parts

of the country lies the Lower Danube Plain. Romania's lowest land is found on the Northern

edge of the Dobrogea region, in the Danube Delta. The delta is a triangular swampy area of

marshes, floating reed islands, and sandbanks, where the Danube ends its journey of almost

3,000 km. The Danube Delta provides a large part of the country's fish production, and its

reed is used in the production of cellulose. In August 1990, UNESCO declared the Danube

Delta a reservation of the biosphere. It includes the delta, the Razim-Sinoe complex of

lagoons and the Danube valley up to Cotul Pisicii, covering an area of 591.200 ha. This

represents 2.5% of Romania’s territory.

Tourist attractions

Beside the beautiful mountain landscapes, there are some other tourist attractions that are

worth mentioning:

●The Black Sea

Romania's main sea resorts are all located on 45 miles of fine sandy beaches and include

Mamaia, Eforie, Neptun, Jupiter, Venus, Saturn and Mangalia.

The Black Sea coast has long been known for cures of arthritic, rheumatic, internal and

nervous disorders.

●The Danube Delta

It's a UNESCO Natural World Heritage Site. The waters of the Danube, which flow into the

Black Sea, form the largest and best preserved of Europe 's deltas - The Danube Delta (Delta

Dunării). It is also the only delta in the world stretching from west to east instead of north

south. The Danube Delta is home to more than 300 migratory and permanent bird species, to

160 kinds of fish that include caviar-bearing sturgeon, and to 800 plant families.

This wetland preserve covers more than 1,678,000 acres (2,622 sq. miles) with channels and

canals widening into tree-fringed lakes, reed islands, numerous lakes and marshes, oak

forests intertwined with lianas and creepers, dunes and traditional fishermen villages.

●Castles
Romania's numerous castles best illustrate the country's medieval heritage. Many castles and

fortresses in Romania feature unique architectural elements and styles that reflect local

traditions and customs. While castles built between the 14th and the 18th century are strong

and austere fortresses meant mainly for defense against invaders, those erected beginning

with the late 1800s are commanding and luxurious residences.

World literature found valuable sources of inspiration in some of Romania's castles, the most

famous novels written about them being "The Castle from the Carpathians" by Jules Verne

and "Dracula" by Bram Stoker.

Romania's best-known castles are:

●Peleş – The Ex- Royal Castle

Considered by many one of the most beautiful castles in all Europe, Peleş Castle is a

masterpiece of German Neo-Renaissance architecture. Commissioned by King Carol I in

1873 and completed in 1883, Peleş' interiors are an opulent display of elegant design and

historical artefacts. Its 160 rooms are adorned with the finest examples of European art,

Murano crystal chandeliers, German stained-glass windows, walls covered with Cordoba

leather, Meissen and Sevres porcelains, ebony and ivory sculptures.

Almost adjacent to Peleş Castle is Pelişor ("Little Peleş"). King Ferdinand, who succeeded

Carol I, intended to use Peleş Castle as a summer residence. Supposedly he found Peleş too

big and overwhelming, so he commissioned the smaller, Art Nouveau style Pelişor Castle.

Pelişor's 70 rooms feature a unique collection of turn-of-the century Viennese furniture and

Tiffany and Lalique glassware. Peleş and Pelişor are located 3 miles northeast of downtown

Sinaia.

●Bran – The Dracula’s Castle
This fortified medieval castle, often referred to as Dracula's Castle, was built in 1377 by the

Teutonic Knights to protect nearby Braşov from invaders. It also served as a customs point.

The castle's rooms and towers surround an inner courtyard. Some rooms are connected

through underground passages to the inner courtyard. In 1920, the people of Braşov who

owned the castle offered it as a gift to Queen Maria of Romania, and the castle soon became

her favorite residence.

Bran is home to a rich collection of Romanian and foreign furniture and art produced

between 14th and the 19th century. The castle sits atop a 200 ft. high rock overlooking the

picturesque village of Bran. On the grounds below there is an open-air ethnographic museum

of old village buildings exhibiting furniture, household objects and costumes.

●Hunedoara - The Castle of the Corvinus family

Built in the 14th century, on the place of an old fortification, on a rock at whose bottom flows

a little river the castle is a commanding building, with high and diversely colored roofs,

towers, windows and balconies adorned with stone carvings.

Being one of the most important properties of John Hunyadi, the castle was transformed

during his rule. It became a sumptuous home, not only a stronghold. With the passing of the

years, the masters of the castle modified its look, adding towers, halls and guest rooms. In the

wing of the castle called the Mantle we find a painting regarding the legend of the raven

which gave the name of the descendants of John Hunyadi: Corvini (Latin for raven "corb")

The castle was restored and transformed into a museum.

●The Painted Monasteries
Among the most picturesque treasures of Romania are the painted churches located in

Bukovina, many of which are protected by UNESCO as part of the world heritage. These

richly decorated houses of worship are feature exterior paintings that have survived the

elements since the 15th century.

The Voroneţ Monastery in Bucovina, founded in 1488 by Stephen the Great, is widely known

throughout Europe as "the Sistine Chapel of the East," because of its interior and exterior

wall paintings, frescoes featuring a color that has come to be known as Voroneţ blue. The

frescoes of this church and of many other painted churches in the Bucovina region illustrate

biblical scenes, prayers, and episodes of sacred hymns and themes such as The Last Judgment

and The Ladder of St. John, with the colorful and detailed rich representations of apostles,

evangelists, philosophers, martyrs, angels and demons. Beside their vivid frescoes, the

painted monasteries are famous for the original way of depicting beliefs or events: Suceviţa

Monastery with its unique "Ladder of Virtue"; Gura Humorului, featuring the devil

amusingly depicted as a woman, and Moldoviţa, where a monumental scene of the Siege of

Constantinople is displayed. Easily accessible from the cities of Suceava or Câmpulung

Moldovenesc the "painted" monasteries' area is also known for its traditional villages, its

spectacular scenery and for the nearby vineyards of Cotnari.

●The Maramureş Region

Quiet villages and gentle, welcoming people may be the words that best describe the

Maramureş region, situated in northwestern Romania. Centuries-old traditions are still alive

in the rural areas of Maramureş. In late afternoon, old women sit outside their gates coaxing

coarse wool onto spindles.

Many still favour the traditional dress, white flounced blouses and striped woven aprons

covering full black skirts, headscarves and "opinci", a sort of leather ballet slipper from

which heavy yarn criss-crosses over thick socks. On Sundays, even little girls wear this garb.

Winter Sports Resorts and Facilities

Close to Bucharest (around 125-135 km away), in Prahova County, three famous resorts are

located. Sinaia is the most important, with ski slopes up to 2,000 m altitude for both advanced

and beginners; Azuga has two ski slopes opened in the recent years; Buşteni is already

becoming a classic destination for snow-lovers, having one of the oldest slopes in Romania.

Recently, work has begun on a new slope. All these resorts are located between altitudes of

800 and 950 m, while the slopes reach even 2,000 m in length. There are many hiking tracks

starting from these resorts, leading to famous natural monuments like "Babele" and the

"Sphinx".

Păltiniş, a resort located at an altitude of 1,400 m, in Sibiu County, in the north of Cindrel

Mountains, offers the best conditions for skiing and snowboarding, as well as hikes in the

environs.

Vatra Dornei (Suceava County) gained fame as one of the best tourist resorts in the north of

the country, being also well known as a spa.

Beside these resorts, skiing facilities are to be found in different corners of the country: Aries

Valley or Băişoara Mountains in Apuseni Mountains; Bran in Bucegi Mountains, Sugas near

Sfântu Gheorghe (Covasna County), Harghita, Mădăraş and Izvoru Mureşului in Harghita

County, etc.

The national education system in Romania

As an EU country, Romania currently applies the Bologna system, especially in high

education, which means that the study period is structured as three years for bachelor’s

degree, two years for master’s degree and three years for Phd studies.

