A Study of Discrimination against Members of the Travelling Community in Ireland

By Jeff C. Moore and Eugene T. Waters

ERASMUS Programme 2003

Institute of International Studies, F.S.V

Charles University Prague

Subject: - “Multiculturism in Western Europe and North America”

Lecturer: - PhDr. Laura Laubeova
Table of Contents

SECTION 1

Introduction

p 3

SECTION 2

TRAVELLERS: How are they different?

p 2

Section 2 >2.1

Origins

p 2

Section 2 >2.2

Values and Customs

p 4

Section 2 >2.3

Time Orientation

p 6

SECTION 3

TRAVELLER DISCRIMINATION

p 8

Section 3 > 3.1

Ways in which Travellers are discriminated

 against

p 10

Section 3 > 3.2

Statistics Concerning Traveller Discrimination
p 12

Section 3 > 3.3 (a)

Traveller Discrimination in the context of the

U.N. Declaration of Human Rights

p 14

Section 3 > 3.3 (b)

Traveller Discrimination in relation to the

Policies of the Irish Government

p 16

SECTION 4

SUGESSTED FURTHER ACTION

p 18

SECTION 5

CONCLUSION

p 20

SECTION 1

Introduction

There are approximately 25,000 members of the Travelling community at present living in the Republic of Ireland. These people, who as we shall show, have their own very own distinct culture, language, history, value system and psyche are often treated as degenerates of “normal” society. This brief study aims to give a broad overview of the situation of Travellers in Ireland with a particular emphasis on ways in which Travellers are discriminated against in what is supposed to be a modern, progressive European nation.
SECTION 2

Travellers : How are they Different ?

> 2.1

ORIGINS

The origins of Irish Travellers has long been a difficult topic. Taditionally, historians have believed Irish travellers were descedants of people who lost their land during the Irish Famine. Michael McDonangh, the Irish representative on the world gypies council, claims that this idea is no longer valid. He states that evidence of Irish Traveller culture has been found in writings and other works prior to 1843 (the Iirsh Famine took place between 1843-45 as a result of a potatoe blight). McDonagh also states that this common misunderstanding about Irish Travellers makes them look as though they originated from disaster, that they are misfits. Most historians have disregarded this concept of Irish Traveller origin. Owen McNeil in his book “phases in Irish history” claimed that Irish Travellers are direct descenants of an industrial community that lived in Ireland in pre-Celtic times. This concept seems to make sense when one considers the Industial nature of Irish Travellers. Within Ireland, Travellers are often refered to as “Tinkers”. This word has been found in Irish literature prior to the 12th Century. The word “tinker” refers to tin craft, a craft that Irish travellers have until recent decades been renouned for. The decline of crafts like these and the move into the technological and mechanical age has had detrimental effects on Irish Travellers. The decline in the need for these crafts has meant travellers are no longer regarded as productive in Irish society.

 Irish Travellers also have a destinct language of their own. This language serves as evidence that Irish travellers have thier origins prior to the Famine. This Language, which is called Gamon and Cant (or Shelta, as the lingistic call it), has its origin in ancient Irish. This was spoken before the 12th Century and was heavily used in Religious circles. Furthermore, there a many similarities between Irish Travellers and figures in ancient Irish mythology, like Cu Culainn and Queen Meaves Army (two of the most famous figures of Irish mythology).

 Within Irish society, the misconception that Travellers are misfits of mainstrem society has stemmed from the incorrct historical concept of Travellers. Modern concepts of Traveller origin are moving to rectifiy this and as we shall stress later, Irish Society must begin to better understand Travellers if there is to be a significant shift in the attitude of Irish society towards this minority group.

> 2.2

VALUES & CUSTOMS

Traveller’s have their own distinct set of values and customs. An important point to note in this regard is that Travellers are a deeply Catholic group. Travellers rarely miss Mass and other religious ceremonies, such First Holy Communion, confirmation, confession and patterns (the annual visiting of the graves of loved ones). This Catholicism is a contributing factor to the most vivid of Traveller values and customs: the importance of the family unit. Travellers have almost obsessively close-knit family units. It is rare to find a Traveller anywhere by his/herself. Part of the reason for this is because the Traveller views him/herself as distinct from the rest of Irish society and as such longs to be near people of his/her own background, language, culture etc.

Another distinct facet of Traveller culture is the strong role of economics on the Traveller psyche. This is not so much economics in the traditional sense of numbers and figures so much as the acute ability to discern the monetary value of a given object. Travellers have traditionally

collected and salvaged what the settled community regards as ‘waste’ or ‘scrap’ items and Travellers can be found operating stands at fairs and festivals throughout Ireland selling items such as clothes, carpets, tools and electronic goods such as radios and watches. Because of this lifestyle, ‘bartering’ is a strong part of the Traveller’s day to day life and even the youngest members of the Traveller family are expected to contribute to the economic welfare of the group. As a result of this, a Traveller child would be able to arrange a group of objects in accordance to their monetary value far better than a settled child. Unfortunately, this is a skill that is not recognized or utilized by either Irish society or the National Curriculum. In fact, many people treat Travellers with ungrounded suspicion precisely because of this attribute because they feel that Travellers are somehow ‘evaluating’ the worth of their property. This has led to Travellers becoming the first people to be blamed when property is stolen from settled people.

Travellers have their own distinct language, known as ‘cant’ or ‘gammon’. This has its roots in early Gaelic and although it is not widely used by younger Travellers it is fair to say that even the dialect of English that Travellers use today is quite different to that used by mainstream society.

Music, fairytale and folklore are also a large part of Traveller culture. It is important to note that the heroes of Traveller ballads often display characteristics, which would most definitely place them as the bad guys in the equivalent settled folklore. For example, whereas heroes and heroines in Western tales display courage in the face of adversity and self-sacrifice and other noble acts. Heroes in Traveller folklore are often thieves and robbers and are often praised for their cleverness and ingenuity in their ability to ‘con’ people out of their valuable possessions in order to continue their nomadic existence. This can be seen in the Travellers genuine delight in closing a deal as the Traveller has thus ensured that he can continue his chosen lifestyle without succumbing to the regular lifestyle patterns of settled society.

> 2.3

TIME ORIENTATION.

 Another element of Traveller culture and value is their distinct time orienation. Their concept of time is one of present time orienation, meaning that Travellers live their life with little thought for the future and are, in fact, fatalistic about thier own future. Travellers view time in terms of “good times” and “bad times”, this is intrinsically linked to pleasure and pain, which in turn is a result of the importance Travellers put on physical survival. The importance Travellers put on physical survival is often citied as as the reason for their resourcefullness. This is a distinct element of Traveller values. However, as I wll discuss later, little emphasis is placed on this within the Irish education system. Travellers deal with periods of time, like that of child birth and times which are important to their life, rather than mainstream society’s time concept of the working day, the weekend and annual holidays.

 This time orienation has many consequences. Firsty, Travellers tend to live a “hand to mouth” existance. They look to secure their present situation. Unlike mainstream society, Travellers see little use in saving for the future. This often means that Traveller children are at a disadvantage in terms of education, especially third level education. Even though Third level education is non-fee paying there is still a heavy enterance fee. Travellers themselves, although most now understand the importance of eduction, place more importance on income. This present time orienation also causes problems with regard to school attendance. Their nomadic lifestyle aside, it is not in the Travellers nature to live thier life under strict patterns the way mainstream society does and this can be put down to thier present time orienation.

 Furthermore, Travellers are often regarded (within Ireland) as overtly violent. They have a reputation for school yard violence. It has been claimed by Irish sociologists that this is a result of their present time orienation. We will talk of the discrimination within schools further, but suffice to say here that little respect is given to Traveller culture within Irish schools. Travellers place ultimate importance on thier family ties. When the family unit is disrespected in some way it can often lead to violence. Travellers present time orienation means that they pay little heed to the consequences of this violence , at least not in the same way that a sendantary child might. Moveover, these family ties create further problems within educational circles. The competitive nature of western education is alien to Traveller values. Again, Traveller children often seek to help family members complete course work (Travellers children normally attend school in groups).This attitude is frowned upon within the Irish education system. What begins to become clear when one considers Traveller time orienation is that Irish society and education does little to facilitate this orienation. Irish society, with its typically ethnocentric views, holds that this present time orienation is somewhat of an underdeveloped behavioural pattern.

SECTION 3

Traveller Discrimination in Ireland

> 3.1

Ways in which Travellers are Discriminated Against.

(a) Accommodation
The most obvious aspect of Travellers culture is their nomadic lifestyle. As mentioned previously, crafts like that of tin craft have been an important part of Traveller trade. Consequently, their living space and working space are one and the same. Sedentary people regard this as a distinctly negative aspect of Traveller life. Their sites are seen by sedentary people as unclean, as they do not uphold mainstreams societys idea of what living conditions should be. Furthermore, little emphasis is placed on the importance of providing living and working space together for Travellers. Irish society is guilty of the N.I.M.B.Y. syndrome. Meaning that we are willing to facilitate Travellers, as long as they are “not in my back yard”. This goes hand in hand with the fact that most legislation regarding accommodation for Irish travellers remains incomplete. For example in 1995 a task force recommended that 3100 units of accommodation be set up. However, by 2000 only 127 of these units had been established. From section 3.2 one can also see that what has been established lacks basic facilities, which sedentary people take for granted.

 Although in recent years there has been an increase in provisions made for Travellers accommodation, problems still remain with the underlying aim of these policies. For example, sociologists claim that these provisions place an over emphasis on standard housing. In 1995 there were 1,630 travellers living in standard housing and this figure had risen to 2,272 by 2001 (see 3.2 for details). Put simply, policy is aimed towards assimilation rather than accomodation of Traveller needs. With regard to halting sites, too many of these sites are temporary sites. The problem with these temporary sites is that all too often they become permanent sites. Consequently, they lack the basic falicities that a permanent site would offer. As a result of this, fewer families are using these facilities. There are more Traveller families on the road side today than in the 1960’s.

(b) Health
Firstly, it is important to stress that the issue of health with regard to Irish travellers is intrinsically linked to accommodation. The lack of facilities in Travellers sites results in low standard health and health care. As we can see from section 3.2 infant mortality is three times greater within the Travelling communittee. Consider that 16 percent of Travelling communittee in Dublin in 1996 had no water supply and one begins to see the relevance this has to Traveller health.

 As with education, discrimination of Travellers is evident within the health sector. Older Travellers will often be reluctant to visit their local G.P. as he may talk in alaborate academic terms. Furthermore, Travellers may have trouble with long perscriptions. They lack the “standard” education to understand these perscriptions and are often talked down to by doctors.

 Although there is evidence of discrimination against Travellers regarding health, provisions to rectify accommodation problems might go some way to solving this problem.

(C) Education

The lack of provision towards Travellers within Irish education is one of the most pressing problems. As with all ethnic minorities, western education has a hidden curicullum and it is biased against these minorities. For example, Teachers at second level tend to speak in academic terms and these are that of the middle class. Clearly, Travellers are at a disadvantage from the early years of their education. Bordeau’s thoery of Cultural reproduction states that education will not allow change to those who attend school without the standard cultural upbringing.Travellers will,therefore, lack the basic general knowledge and verbal skills which come as part of cultural experience. Western society talks of education in terms of Mathematical and verbal skills and this places little relevance on travellers resourceful and pragamatic nature. As Gardener believes this is simply a different type of intellignece (Gardener states that there are eight types of intelligence). This theory serves as evidence of the failings of IQ tests such as the “Bell Curve”. This test does not allow for other types of intelligence. Travellers are simply culturally incompatable to the education system (Willis, 1978). The Irish education system does little to accommodate this fact.

 Standard education is also unwilling to facilitate many of the values which are central for Travellers. As mentioned before, present time orienation means Traveller attendance can be a problem. The introduction of laws to make Travellers go to school has increase to numbers who do attend, but there is an element of reluctance as a result. Family ties and the attendance at family rituals also prevents the type of attendance which the Irish education system requires. Of course, what is forgotten is that as a result of their involvment in family decisions, the Traveller child will be more educated in matters such as death and child birth. Stemming from this, Irish education neglects matters which are relevant to Travellers. In primary education, children are taught about fire safety for the sedentary communittee but, safety on a caravan site is neglected. This is something which must be analyseed when considering Traveller health care.

 Finally, little consideration is given to the positive aspects of Travellers culture. There are moral overtones in much of what is implied within education. The term “settled people” imlpies that sedentary people are somehow more structured in every aspect of life. Irish education needs to incorpoate the positive aspects of Traveller culture in its curiculum, such their intense family values in order to view Travellers values in line with mainstream values; as distinct cultural values which are just as valid as those of the sedentary community.

> 3.2

Statistics Concerning Traveller Accomodation

Note: All Statistics taken from the Websites of The Irish Traveller Movement and Pavee Point, the two largest Traveller Representative groups within the Republic of Ireland.

A 1994, a Dublin Accommodation Coalition with Travellers survey of Dublin City and County found:

	Total number of families
	>652

	Without flush toilets
	36%

	Without toilets
	28%

	Without electricity
	53%

	Without bath or showers
	53%

	Without refuse collection of any kind
	10%

	Cold water only
	53%

	No water supply
	16%

	No public phone on the site
	100%

	Fire precautions on site in working order
	10%

	No fire precautions
	58%

	Space set aside for scrap trading
	5%

The Task Force Report on the Traveller Community (1995) identified a comprehensive range of recommendations, but despite progress on some of these, the major recommendations have yet to be implemented (eg a Traveller Education Service and the development of an intercultural curriculum).

Statistics

Lack of precise and detailed data is an issue in providing services to Travellers, including education. The National Traveller Education Officer estimates that in 1999.

· 6,000 Traveller children attended Primary schools

· 1,000 Traveller children attend mainstream Post-Primary schools

· And in 1998, 20 Traveller children attended 6th year Post-Primary

Less than 20 Travellers attend Third Level colleges. Six hundred Traveller children attended 52 pre-schools around the country in 2000 and 742 Travellers aged 15 years and upwards trained at 20 Senior Traveller Training Centres, run by the Department of Education and Science.

Population Structure

We estimate that in the year 2000 there are about 25,000 Travellers in Ireland.

Among Travellers there is a relatively large number of infants and children and few older persons. This is because there is a high birth rate and low life expectancy. Traveller life expectancy is equivalent to that of settled people in the 1940s.

According to an 1986 Economic and Social Research Institute report (the most recent figures available):

· Over 50% of the Traveller population are under 15 years of age and 40% are under 10 years of age.

· Up to the age of 24 years, there is a higher ratio of Travellers compared to settled people. After that, the ratio falls sharply.

· Only 5% of Travellers live to be 50 years old.

· One per cent of Travellers live to be 65 years, compared to 11% of the settled population.

· Only 5% of Travellers live to be 50 years old

· 1% of Travellers live to be 65 years compared to 11% of the settled population.

Figures of the number of Traveller families accommodated between 1995 and 20015

	
	1995
	1996
	1997
	1998
	1999
	2000
	2001
	Total Increase in the Number of Families accommodated

	Total Number of Families accommodated in Halting sites
	1063
	1143
	1134
	1148
	1100
	1152
	1192
	129

	Total Number of families accommodated in Group Housing
	301
	321
	324
	339
	356
	380
	456
	115

	Total
	
	
	
	
	
	
	
	244

Most of the progress has being made in relation to providing standard housing as the following figures illustrate:

Figures of the number of Traveller families accommodated in standard housing between 1995 and 20016

	Total Number of Families accommodated in Standard Housing
	1630
	1741
	1817
	1900
	1973
	2110
	2272
	642

[image: image1.png]

PUBS

	89.7% said they went to a pub
	77.2% had been told to leave a pub by bar staff
	78.6% had been refused a drink
	70.8% had been refused "because we were Travellers"

[image: image2.png]

HOTELS

	60.8% said they had tried to book a hotel
	75.7% of these had experienced problems
	46.9% said that it was "because we were Travellers"
	44.9% were asked to leave or cancel

[image: image3.png]

SHOPS

	53.9% said they had been asked to leave a shop
	66.1% had experienced others being served before them
	60% had been "made a show of" (embarrassed) in shops

[image: image4.png]

HAIRDRESSERS

	32.5% said they had been asked to leave a hairdressers
	31% had experienced others being served before them
	28.3% had been "made a show of" (embarrassed) in a hairdressers

[image: image5.png]

LAUNDRETTE

	18.2% said they had been asked to leave a laundrette
	25.5% had experienced others being served before them
	24.7% had been "made a show of" (embarrassed) in a laundrette

SECTION 3

TRAVELLER DISCRIMINATION (continued)

> 3.3

Discrimination in the context of Irish/European law and the U.N.

Decleration on Human Rights

>3.3 (a)
United Nations Declaration on Human Rights in Relation to Irish Travellers
Article 2.
Everyone is entitled to all the rights and freedoms set forth in this Declaration, without distinction of any kind, such as race, colour, sex, language, religion, political or other opinion, national or social origin, property, birth or other status. Furthermore, no distinction shall be made on the basis of the political, jurisdictional or international status of the country or territory to which a person belongs, whether it be independent, trust, non-self-governing or under any other limitation of sovereignty.

[This Article should ensure that Travellers should have equal status with settled people in regards to the U.N. Decleration on Human Rights]

Article 13.

(1) Everyone has the right to freedom of movement and residence within the borders of each state.

(2) Everyone has the right to leave any country, including his own, and to return to his country.

[Both these Articles but especially part (1) are relevant to the situation of Travellers in Ireland. e.g. Travellers are not impeded in their movement within the Republic, HOWEVER, large restrictions are placed (throughout society) as to where Travellers may také up residence within the State. This is a violation of Article 13, (1)]

Article 18.

Everyone has the right to freedom of thought, conscience and religion; this right includes freedom to change his religion or belief, and freedom, either alone or in community with others and in public or private, to manifest his religion or belief in teaching, practice, worship and observance.

[Travellers are often made to feel unwelcome in both Churches and in schools (especially in affluent areas within society). This prejudice against their freedom of religious practice and their right to freedom thought (see Section 3 {3.1} in relation to the „hidden curriculum“) is a direct violation of Article 18.]

Article 21.

(1) Everyone has the right to take part in the government of his country, directly or through freely chosen representatives.

(2) Everyone has the right of equal access to public service in his country.

(3) The will of the people shall be the basis of the authority of government; this will shall be expressed in periodic and genuine elections which shall be by universal and equal suffrage and shall be held by secret vote or by equivalent free voting procedures.

[(1) The innate racist tendencies of the majority of the Irish population with regards to Travellers in Ireland ensures, albeit in a non-direct and quite subversive way, that there has never been a member of the Traveller community in Government in Ireland. (2) Access to public services has been one of the main areas wherein Travellers have been discriminated against due solely to their ethnic background. (3) As Travellers do not have a fixed abode, many Travellers do not recieve polling cards. Also, as many Travellers are illiterate, they simply could not use the ballotting box. (This has been somewhat addressed in regards to General Elections with the introduction of pictures beside candidates names, however Referenda (often relating to topics which are central to Traveller culture) are still a major problem.]

Article 25.

(1) Everyone has the right to a standard of living adequate for the health and well-being of himself and of his family, including food, clothing, housing and medical care and necessary social services, and the right to security in the event of unemployment, sickness, disability, widowhood, old age or other lack of livelihood in circumstances beyond his control.

(2) Motherhood and childhood are entitled to special care and assistance. All children, whether born in or out of wedlock, shall enjoy the same social protection.

[(1) As we have shown in Section 3 {3.2}, the standard of living provided by the State with regards to teh Traveller community is in direct violation to many areas outlined in section (1) of the above Article e.g. „medical care and necessary social sevices“. (2) Almost all Travellers are born as home births. Lack of access to medical supplies and qualified mid-wives results in heightened danger of complications for both mother and child]

Article 26.

(1) Everyone has the right to education. Education shall be free, at least in the elementary and fundamental stages. Elementary education shall be compulsory. Technical and professional education shall be made generally available and higher education shall be equally accessible to all on the basis of merit.

(2) Education shall be directed to the full development of the human personality and to the strengthening of respect for human rights and fundamental freedoms. It shall promote understanding, tolerance and friendship among all nations, racial or religious groups, and shall further the activities of the United Nations for the maintenance of peace.

(3) Parents have a prior right to choose the kind of education that shall be given to their children.

[As we have already outlined in Section 3 {3.1} almost all of the clauses have been violated in relation to Traveller education. Note the italicised and underlined sections of sections (1) & (2) where we have highlighted just how blatantly juxtopposed to the Decleration, the reality of education is for Travellers in Ireland.]

Article 27.

(1) Everyone has the right freely to participate in the cultural life of the community, to enjoy the arts and to share in scientific advancement and its benefits.

[Denial of access to public houses, theatres and cinemas etc. is just one way in which Travellers rights are diminished in relation to Article 27 above.]

Section 3

TRAVELLER DISCRIMINATION

>3.3(b)

Role of the Irish Government and Irish legislation in

Discriminating against Travellers in Ireland.
The main area in which we see a discrimination against Travellers in Ireland on behalf of the State is in the Failure of the Irish Government, as with Irish society in general, to provide in practice the basic necessities, i.e. health, education and accommodation, that it is bound to do for ALL of the citizens of the Republic.

As we have already dealt briefly with education and health in Section 3, (3.1) let us now turn our attention to the key area of accommodation for Travellers.

(i) One of the most disturbing problems for Irish Travellers is the common practice of forced evictions:

“The meaning of forced eviction as defined by the UN Committee on Economic, Social and Cultural Rights, is “the permanent or temporary removal against their will of individuals, families and/or communities from the homes and/or land which they occupy, without the provision of, and access to appropriate forms of legal or other protection.”

Are forced evictions permitted?

· Instances of forced evictions are prima facie incompatible with the requirements of ICESCR (International Covenant on Economic, Social and Cultural Rights). They can only be justified in the most exceptional circumstances, and in accordance with the relevant principles of international law. Furthermore, they are permitted only where three additional conditions are met:
·  They are carried out for the purpose of promoting the general welfare in a democratic society.
·  They are carried out in accordance with general principles of reasonableness.
·  No form of discrimination is involved.

Roma Rights, Number 2, 200:35

Note: The Irish Government has ratified the ICESCR.“ – www.paveepoint.ie
According to the E.S.R.I. (Economic & Social Research Institute) there were almost 6,500 travellers (1,017 families) living on unserviced sites by the side of the road in 2001.

As you will have sen by the statistics shown in Section 3 (3.2) the vast majority of Traveller accommodation is of a severely poor nature.

HOWEVER – We feel that the real problem is the attempt to ASSIMILATE Travellers into the sedentary (settled) community. This stems from the popular belief that a Traveller ceases to be a Traveller once s/he is living in settled accommodation!!

· As a case study let us look at the following example:
In 1995 the Report of the Task Force on the Travelling Community recommended that 3,100 new units of accommodation be provided for Travellers by the year 2000.

Of these 900 should be standard or group housing and the remainding 2,200 should be halting sites and transient bays.

IN REALITY HOWEVER (figures 2001) Of the 686 families accommodated during this period only 129 were accommodated in halting sites/transient bays whilst 757 families were placed in group/standard housing!

· In recent years there have been 5 main policy developments in relation to Traveller accommodation in Ireland. These are as follows:

I. The Report of the Task Force on the Travelling Community
1995

II. National Traveller Accommodation Unit

1996

III. National Traveller Accommodation Consultative Committee

(N.T.A.C.C.)
1996

IV. Housing (Traveller Accommodation Act 1998 and Memorandum on Implementation

V. Local Traveller Accommodation Consultative Committees (L.T.A.C.C.) 1998

Unfortunately, for similiar reasons to the failure of the Task Force in our case study, The above initiatives have also failed as government after government attempt to simply ’turn’ Travellers into ’normal’ people.

Section 4

Suggested Further Action

The following are some practical suggestions on problematic issues relating to the daily lives of the Traveller community. They have been compiled by the authors of this paper, from their analyses of Traveller life within Irish society as a whole.

HEALTH:

· The establishment of ‘travelling doctors’. Doctors who would be assigned by the State to take care of the health of Travellers exclusively. These doctors would travel from campsite to campsite dealing with the sick. The advantages of this would be that a strong rapport would grow up between the Travellers and the doctor and much of the awkwardness and mutual suspicion that occurs between the Traveller community and the Health sector would be eliminated. The doctors would learn the necessary, and quite particular, communication skills needed to deal with Travellers.

· Travelling midwives would also be a major advantage to Traveller health. Many Travellers give birth in their caravans. This has been a long tradition within Traveller culture and one that should be accommodated by the State. The establishment of Travelling midwives would ensure that this practice could be carried out more safely and that any complications, which occur regularly during child birth could be dealt with using the most up to date equipment available.

· Hospitals and pharmacies should use less technical language when dealing with Travellers, in particular when explaining medical procedures, as these only serve to frighten an already suspicious Traveller mind.

· As a whole, the Irish medical sector needs to root out the underlying prejudices it holds against Traveller people. Doctors should strive to better serve their Hippocratic oath in providing equal levels of medical service to all people despite their particular race, religion, age, and in the case of Travellers, culture.

ACCOMODATION:

· The IMMEDIATE setting up of transient bays and halting sites with proper facilities such as electricity, hot/cold water, regular refuse collection and safe areas for children to play.
· The reopening of traditional campsites, which in many cases have been made inaccessible by large boulders, brick walls and large mounds of clay, put in place by sedentary landowners.

EDUCATION:
See Section 3 entitled Traveller Discrimination.

Section 5

CONCLUSION

WE MUST EDUCATE OUR CHILDREN FROM AN EARLY AGE, RIGHT UP THROUGH SCHOOL TO RESPECT, VALUE AND UNDERSTAND THE DIFFERENCES IN VALUES, CUSTOMS AND TRADITIONS BETWEEN TRAVELLERS AND SEDENTARY PEOPLE.

IF WE CAN DO THIS, PERHAPS IN TIME, WE AS SEDENTARY PEOPLE WILL ENRICH OUR OWN CULTURE BY NURTURING A HEALTHY RESPECT FOR THE HUMAN DIGNITY AND BASIC NEEDS OF ALL OUR CITIZENS.

WE AS MATURE CITIZENS SHOULD MAKE A CONSCIOUS EFFORT TO CURB OUR MISCONCEPTIONS ABOUT THE TRAVELLING COMMUNITY AND BEGIN TO PLAY A MORE ACTIVE PART IN TAKING STEPS TO MEND THE DIVISIONS WHICH HAVE GROWN UP OVER THE CENTURIES THROUGH IGNORANCE AND PREJUDICE. WE MUST VIEW OURSELVES ALL AS IRISH MEN AND WOMEN AND AS SUCH TREAT EACH OTHER WITH THE RESPECT AND DIGNITY, WHICH IS DESERVED OF SUCH A TITLE.

“When we talk about the Travelling Community it’s not just a question of whether they want housing or whether they would prefer serviced halting sites. It’s that they want their dignity respected, they want to be full citizens of our country. I think that the most important things are that there’s real space for the Travelling Community, for their own culture, for their own self-development and self expression, that we have space for them and that we value them; and that the other things like the appropriate kind of houses, services and facilities are provided to the best of our ability as a nation. But perhaps the most important thing is that we value them as a distinct community within our larger community”.

President Mary Robinson (01-12-90)

BIBLIOGRAPHY

1

