Regina Haas 

European Policy and Practice towards Ethnic Minorities

AQCI no 1

Laura Laubeova


Ian Hancock: The Consequences of Anti-Gypsy Racism in Europe
In: Other Voices, v.2, n.1, February 2000

1.) Quotation: “It is not simply the system which has to change, or opportunities to be equalized, but – we must also work to change people’s attitudes.” (p. 150).

2.) Argument: Hancock states that if the former communist states of Eastern Europe (mainly Romania) want to become “proper” democracies and if they want to avoid “race riots and destruction on a massive scale” (p. 147) they have to guarantee statutorily equal worth of everyone and equal rights for everyone. Thus, he claims the law to be the first step. But he also argues against this one-dimensional approach because in his point of view the law alone is not at all sufficient solution of for the problem. It is even more important to change the culture of prejudices in order to stop the “discriminatory practices” (p. 149) which are grown throughout centuries of systematic dehumanisation of Romas & Sintis. He argues for a broad approach in order to combat anti-Gypsy racism, including fining racist actions of companies/individuals, improve access to education and abolishing the racist language of the media.

3.) Question: I think that Hancock is right that the Roma need more legal security, the same legal rights, the same access to education and work and that all this has to be provided by the state. On the other hand I am not convinced that this alone will create equality. It will reduce discrimination only formally. But to reach more, Roma & Sinti need to have the will and foremost the level of education which allows them to articulate their demands and wishes independently. For Hancock that is quite easy, he is one of the intellectuals Judith Okely talks about in her article “Some political consequences of theories of Gypsy ethnicity. The place of the intellectual”. Hancock, with his social and intellectual status, does not at all present the vast majority of Roma & Sinti. It is not enough to educate non-“Gypsy” people. I am convinced that – within a proper legal framework – Roma & Sinti have to learn to speak up for themselves. They must be encouraged to feel more responsible for issues concerning themselves. It is probably only semi-ideal that non-Roma & Sinti politicians deal with Roma & Sinti topics and problems. Roma have to be “involved in the decision-making processes aimed at improving their living conditions.”

4.) Experience: Hancock talks about the “literary tradition” (p. 149) that still helps to keep anti-Gypsy racism alive, namely “novels, folk tales, proverbs, songs, jokes, cartoons, nursery rhymes” (p. 149) etc. This fits in the experience I had personally: especially in the German countryside prejudices against Romas are common. Even my parent’s generation still experienced in their childhood Roma & Sinti as people, tramping from one village to the other. During this time everyone villages and towns was alerted, children were not allowed to play outside, windows were barricaded with wood etc. People are convinced that this is the natural way of life for the “Gypsies” and that this will never change. Many do not know that there have always been “Gypsies” living in one place, having a “proper”, stable job and being member of societal life etc. Furthermore German governments never recognised Romas & Sintis as victims of the Nazi regime to the same degree they recognise and commemorate the long history of discrimination against Jews. Rarely pupils are taught about “Gypsies” as victims of the holocaust, while Jewish history, life and culture are very often the topics for every German pupil. Furthermore the public debate about anti-Semitism is very lively and memorials etc. can be found everywhere. Thus I utterly agree with Hancock that we, first of all, need to know more pure facts about the Roma & Sinti.

5.) Connection: “A significant contributor [to the underrepresentation of the Roma & Sinti in the public office] is a lack of knowledge amongst many Roma of their basic civil and political rights and the existing institutional means to make effective use of those rights to influence politics in their home countries.”
 This confirms Hancock’s point of view that education is one of the most crucial points. Education both for the Roma and for the non-Roma citizens. Without having the intellectual skills and the awareness for the own situation and the reasons for it, self-determination will not be possible. Until a certain degree of education is reached and unemployment rate amongst Roma & Sintis is decreased, there is no chance for equality.

6.) Implications: After the urban riots across France Hancock’s warning sounds like a prediction: “if we ignore the consequences” (p.151) of racism all the frustration and hopelessness of the discriminated and non-privileged group will explode in violent conflicts. No matter where we are, in the United States during the 1960s, in the UK in the 1980s, in the French banlieues in 2005 or in Eastern Europe where many Romas & Sintis live – everywhere where people live in deep-rooted segregation and do not have equal access to education and jobs and which authorities had failed to address for generations, we will experience sooner or later serious consequences. As Hancock says: there will be no quick fixes. Equality and community cohesion will not be built over night.
� Office for Democratic Institutions and Human Rights, The ODIHR Contact Point for Roma and Sinti Issues: An Overview, March 2000, p. 7, � HYPERLINK "http://www.osce.org/publications/odihr/2001/01/12363_144_en.pdf" ��http://www.osce.org/publications/odihr/2001/01/12363_144_en.pdf�


� Office for Democratic Institutions and Human Rights, The ODIHR Contact Point for Roma and Sinti Issues: An Overview, March 2000, p. 7, � HYPERLINK "http://www.osce.org/publications/odihr/2001/01/12363_144_en.pdf" ��http://www.osce.org/publications/odihr/2001/01/12363_144_en.pdf�


