Gypsies in Romania and Europe

The Gypsy peoples originate from Sind region now in Pakistan. Their Rom language is close to the older forms of Indian languages. The three tribes of Rom, Sinti, and Kale probably left India after a succession of campaigns in Sind through the C11, initially spending time in Armenia and Persia, then moving into the Byzantine Empire after the Seljuk Turk attacks on Armenia. Within the Byzantine Empire they dispersed into the Balkans reaching Wallachia (1385) (now Romania) ahead of this area falling to the Ottoman Turks. Other groups also moved through India to Gujarat and south of Delhi. Gypsy populations can still be found along all these migration routes.

When entering west Europe they initially had letters of protection from the King of Hungary. This privileged situation did not last long as amazement at their way of life commonly led to hostilities. The Gypsy way of life still leads to hostilities from the people of their host nations. Europeans regard "private property" as sacrosanct, whereas gypsies do not have a word for "possess", which gives rise to two incompatible ways of life and a continual problem of gypsies being regarded as "thieves" from the European's view.

In each host nation gypsies appear to take on the religion, names and language of their hosts, but within the Rom they maintain their Rom language, names, music, customs and Indian looks. This tight community has meant that after some six hundred years there is still a large population of gypsies not integrated or assimilated with Romanians.

 From the time of their arrival in Romania Gypsies were the slaves of the landowners, only to be emancipated in 1851. While in Romania some of the Gypsies took to speaking a version of Romanian called Bayesh which can be heard in some of the songs of Gypsy groups recorded in Hungary. Nowadays about 40% of the Gypsies still speak Romany and many can still be seen travelling in lines of carts along the roads of Romania. The majority live in the towns and villages, some fully integrated into villages, some in large ornate houses standing out from the Romanians, but others in small buildings on scraps of lands on the villages edges.

The Rom tribes from Romania distinguish themselves by the names of their trades:

· Lăutari = musicians and dancers

· Căldărari (Kalderash) = Tin and coppersmiths

· Argintari = Jewellers

· Fierari = Blacksmiths

· Zlateri = gold panners

· Ghurara = sieve makers

· Lovar = horse dealers

The Roma/Gypsies form a group of approximately 8-10 million people in Europe. They are to be found in almost all Council of Europe member states and indeed, in some central and east European countries, they represent over 5% of the population.
Yet, although they have been in Europe since the 14th century, very often they are not recognised by the majority society as a fully-fledged European people and they have suffered throughout their history in Europe from rejection and persecution, culminating in the Nazi’s attempt to exterminate them. As a result of centuries of rejection many Roma/Gypsy communities today live in very difficult conditions, often on the fringe of the societies in the countries where they live, and their participation in public life is very limited. It is also very difficult for them to ensure that their contribution to European culture is fully acknowledged.

 Since 1993, the Roma/Gypsy issue has been at the heart of three of the Council’s top priorities: protection of minorities, the fight against racism and intolerance and the fight against social exclusion. Indeed, the difficult situation facing numerous Roma/Gypsy communities ultimately represents a threat to social cohesion in member states. Moreover, increasingly active Roma/Gypsy associations repeatedly appealed to the Council of Europe to ensure that this minority’s fundamental rights were upheld in member states.
When thinking of the Gypsies of Europe, one may envision a dark-skinned group of people, traveling in a band of wagons and playing music - seemingly unaffected by their surroundings. If one has traveled in Eastern Europe he may think of the barefoot children walking the streets and singing in the Metro stations for money. One may also remember the typical warning by others to "Beware of the Gypsies, they will try to steal from you!"
In fact, the Rroma (Gypsies) are a diverse group of people, differing in occupation, standard-of-living, historical experience of their home country, education and levels of "integration." Contrary to the typical stereotype, it has been estimated that only 5% of the entire Rroma population in Europe (estimated between 7 - 8.5 million) lead an itinerant mode of life. Though there are subtleties of different dialects, the Rroma share a common language based on old Sanskrit.

 In the Rromani language, self-identification involves the word "Rrom." When encountering other Rroma, "Are you Rrom?" is asked, not "Are you Gypsy?" The designation as "Gypsy" is related to the old belief that the Rroma came from Egypt, though studies of the Rromani language in the late 18th century revealed their Indian origin.
In non-English speaking countries, the Rroma are usually referred to as Zigeuner, Zingari, Tsiganes and other variants stemming from the Greek word "Atsinganoi," which was actually a religious sect in the Byzantine Empire, unrelated to the Rroma yet attributed to this "foreign" population.

For Rroma organizations and other human rights groups, the ethnic designation as Rrom (pl. Rroma, adj. Rromani) is a matter of self-determination, self-identification. A comparison may be made with the Inuit of North America who were formerly referred to as "Eskimos" - an externally applied name. The principle of self-identification involves public acknowledgment of the self-designated name and the implementation of its use.

Recently, the Romanian Ministry of Foreign Affairs circulated an internal Memorandum: "The problems on naming one of the ethnic groups in Romania." The Memorandum advises all public officers (civil-service workers) to address those belonging to this ethnic group as "Tigani" (pronounced Tsigan).

The Memorandum ascertains that the "ethnic Tigani" and other organizations, especially in the last few years, have attempted to use and impose the "new terms" Rom, Roma and Romani. The motivation behind the Memorandum refers to the use of Gypsy or Tigani in official documents of the Council of Europe and other international bodies and, "especially," the possible identification of the Romanians, in general, with members of this ethnic group.
 The Rroma associations in Romania and other experts maintain that the word "Tigani" has a pejorative connotation. The link is made with the centuries of slavery, where the association of the ethnic designation "Tigani"- a socially inferior status, has remained in the social-cultural memory, later justified through racial and racist argumentation in the mid-twentieth century. It has been estimated that 5 - 600,000 of the European Rroma died in the Holocaust - a percentage of their total population comparable with the statistics of the Jewish population. (Ian Hancock, "Land of Pain", World Romani Union, pg. 72, 1986).

In general, the policies (few in number) addressing the Rroma in Romania have been policies of assimilation, reflecting an intolerance toward Rromani cultures and often defining all of the social characteristics, especially those of a marginalized way of life, as something inherent in the "Rroma nature." Today, the majority of Romanian society perceive the Rroma ("Tigani") as a whole to be untrustworthy, lazy, uneducated and "rich" from illegal businesses, conniving or thievery.
The world population of Roma is difficult to establish with any certainty. Estimates suggest that there are between approximately 5 and 10 million Roma worldwide. Around 6 to 8 million Roma live in Europe. The largest concentrations of Roma are found in the Balkan peninsula of south-eastern Europe, in central Europe, the United States, and in Russia and the other successor republics of the USSR. Smaller numbers are scattered throughout Western Europe, the Middle East, and North Africa.

 The country with the largest populations of Roma is Romania with around 500,000-700,000 (the similarity of names, however, is coincidental). Other countries where Roma populations probably exceed half a million are Bulgaria, Hungary, Slovakia, the former Yugoslavia, and the United States.

The Roma recognize divisions among themselves with some sense of territoriality emphasized by certain cultural and dialectal differences. Some authorities delineate four main confederations: (1) the Kalderash (smiths who came from the Balkans and then went to central Europe and North America and are the most numerous), (2) the Gitanos (also called Calé, mostly in the Iberian Peninsula, North Africa, and southern France; strong in the arts of entertainment), (3) the Manush (also known as Sinti, mostly in Alsace and other regions of France and Germany; often travelling showmen and circus people), and (4) the Romnichal (Rom'nies)(mainly in Britain and North America). Each of these main divisions was further divided into two or more subgroups distinguished by occupational specialization or territorial origin or both. Some of these group names include Machvaya (Machwaya), Lovari, Churari, Sinti, Rudari, Boyash, Ludar, Luri, Xoraxai, Ungaritza, Bashaldé, and Romungro.

 Because of their nomadic life-style, there has always been a great deal of mutual distrust between the Roma and their less mobile neighbours. They were, and frequently still are, popularly believed to be thieves and kidnappers, unfit for sedentary labour, resulting in a great deal of persecution. This belief is the etymological source of the term gyp, meaning "cheat", as in "I got gypped by a con man." The German name Zigeuner is believed to be derived from Ziehende Gäuner, which means 'travelling thief'. The Roma have accepted sometimes among themselves outsiders from mainstream society.

 During the Enlightenment, a Spanish king sought to eliminate discrimination by attempting to forbid the use of the word gitano and to assimilate the Roma into the mainstream population by forcing them to abandon their language and way of life. That attempt was unsuccessful on all counts.

 The distrust of Roma reached a peak in World War II when the Nazis murdered large numbers of Roma. They were one of the major groups (along with Jews, communists, homosexuals, prostitutes, etc.) to be automatically sentenced to imprisonment in a concentration camp or killed on sight. It is believed that 400,000 Roma were killed. Where possible, many Roma continue their nomadic lifestyle travelling in caravans (small trailer homes), but in many situations in Eastern Europe, they live in depressed squatter communities with very high unemployment. In some cases — notably the Kalderash clan in Romania who work as traditional coppersmiths — they have prospered. To this day, there are still clashes between the Roma and the sedentary population around them. Common complaints are that Roma steal and live off social welfare and residents often reject Roma encampments.

 Most Roma abandoned their nomadic way of life long ago, and a good representation of way of life of Balkan Roma today can be seen in movies by the famous Serbian director Emir Kusturica.

 The traditional Roma place a high value on the extended family. Virginity is essential in unmarried women. Both men and women often marry young: the average bride can range from 25 to as young as 15.

 In Germany and Switzerland, France and Austria there also exist so-called white gypsies which are known under the names of Jenische (German spelling), Yéniche (French spelling), and Yenish (English spelling). Their language seems to be grammatically identical with other (Swiss) German dialects; the origin of the lexicon however incorporates German, Romany, Yiddish and other words. See: Jenische (in German) (http://www.thata.ch/jenische.htm)
 There is also a group of people in Ireland, the United Kingdom and the United States called Irish Gypsies or Irish Travellers. They are not genetically related to the Roma, but their nomadic culture has been influenced by them. Their language is mainly based on an Irish Gaelic lexicon and an English-based grammar, with influence from Romany.

 Family plays an important role in the day-to-day lives of Romanians. Children are considered important in a marriage. Most families have one or two children except the Romany people or Gypsies, who tend to marry earlier and have more children.

 All Romanian men serve in the army from ages 19-21. Usually they do not marry until after their army service. The age of marriage for city dwellers is older than that of rural people. Most weddings in Romania include civil and religious ceremonies. In the past, married children stayed with their parents. Now more and more young couples live on their own.

 Parents in their old age are usually looked after by their children. Only those without children or any close relatives go to nursing homes.

 Over 56% of Romania's population lives in the lowlands of the country. Cities offer a wide range of opportunities for young people to meet. In rural settings, sometimes a traditional dance known as the Hora was a way for men and women to meet.

 Romanians practise equality between men and women at home. This is true more in urban than in rural settings. In the cities most women work outside the home. Most decisions within the family are made together. Men and women are involved in almost all activities of family life as well as public life.

Traditionally, around December 20th, it was common for families to slaughter a pig at dawn and spend the rest of the day preparing bacon and sausages.

 The urban lifestyle of Romanians is similar to that of other people of Europe. Older people still preserve their customs while the younger generation follows the general cultural trends of today's changing world.
 A study undertaken in 1992 by the Institute for the Quality of Life and the University of Bucharest shows that only 51% of gypsy children in Romania of ten years of age regularly attend school. A further 14% had stopped school, 16% went to school "now and again" and 19% had never been to school. ("Gypsies - between ignorance and alarm", coord. C. Zamfir,. E. Zamfir, Editura Alternative, Bucharest, 1993, pp. 59-63).
 A large number of gypsy children do not have birth certificates, which means they cannot use the hospitals and medical dispensaries, cannot go to school and cannot receive child allo0wances. Of the 2274 children studied by Janassen in 1995, 121 (5%) did not have birth certificates, due to their parents’ negligence ("Gypsies in Dolj", Research Report by Kjell Reidar Janassen, Red Barnet, Craiova, 1995). If this is indicative for the whole gypsy population, the total number of children in Romania without birth certificates would be from 20,000 – 40,000. The lack of official identity deprives that person of many rights throughout his lifetime, and gypsy children are more exposed to this risk. The criteria used to determine whether to send adolescents with behavioural problems to correction schools need to be redefined. The sending of young people aged 16-18 directly to prison also needs to be prevented.
 Many eastern European countries still have substantial populations of Roma. The level of integration of Roma in society still remains limited today. They usually remain on the margins of society, living in isolated ghetto-like settlements. Only a small fraction of Roma children graduate from secondary schools. Usually they feel rejected by the state and main population, which creates another obstacle to their integration. Roma are usually the targets of various form of prejudice. Their situation actually became worse after the fall of communism in some of these eastern states. Slovakia is a good example. In other less biased countries like Romania and Serbia, they could find better chances to lead normal lives. Roma have been targets of attacks by various Neo-Nazi groups. Little or no effort has been made by governments to improve the living condition of Roma.

Bibliography:

- „Gypsies between ignorance and alarm” , coordonatori C. Zamfir, E. Zamfir, Ed. Alternative, Bucharest, 1993

- Ian Hancock, Land of Pain, „World Romani Union”, pg.72, 1986

- Coord. Adrian Neculau si Gilles Ferreol, "Minoritari, marginali, exclusi" ed. Polirom, 1996, Iasi

- "The National Plan for Poverty Alleviation and Promotion of Social Inclusion", is published (GD no. 829/2002 of 31.07.2002

- Revista de Asistenta Sociala, nr. 2/2002, 6/2002

