List of readings 2006

SM 629 European Policy and Practice towards the Roma

Department of Public and Social Policy, Faculty of Social Sciences, Charles University

with support of the

Curriculum Development Competition, Central European University, Budapest, Hungary

and the Jean Monnet Programme

Reader contents

Week 1

(01.1 reader contents

(01.2 SYLLABUS

Week 2

The Romani community (history, culture, social and political organisation)

Required readings:

(2.1 Marushiakova, Elena and Vesselin Popov (2001). “Historical and ethnographic background: Gypsies, Roma and Sinti.“ In Guy, ed. Between Past and Future: the Roma of Central and Eastern Europe. Hatfield: University of Hertfordshire Press, 33-53.
(2.2 Liegeois, Jean-Pierre (1994). Roma, Gypsies, Travellers. Strasbourg: Council of Europe, pp 29-42 (Ch. 2: Populations).

(2.3 Kenrick, Donald, Clark,Colin (1999). Moving On. The Gypsies and Travellers of Britain. University of Hartforshire Press, Hatfield, 26 -30
Optional/Recommended readings:
(2.4 Fraser, Agnus (1995). The Gypsies, Oxford: Blackwell, pp.10-32 (Origins).
(2.5 Okely, Judith (1983). The Traveller – Gypsies. Cambridge: CUP, pp.1-27 (Chapter1: Historical categories and representations).

(2.6 Iliev, Ilia (1997). “Somebody like you: images of Gypsies and Yoroks among Pomaks (Bulgarian Muslims)” in Acton, Thomas (ed) Gypsy politics and Traveller identity. Hatfield: UHP, pp.54-60.

2. Policies towards the Roma
Week 3
Overview of European policy on Roma

Required readings:

(3.1 Kovats, Martin (2001). “The Emergence of European Roma Policy.” In Guy, ed. Between Past and Future: the Roma of Central and Eastern Europe. Hatfield: University of Hertfordshire Press, 93-116.
(3.2 Guglielmo, Rachel and Waters, Timothy William: “Migrating Towards Minority Status: Shifting European Policy Towards Roma”. In JCMS: Journal of Common Market Studies. Vol. 43. Issue 4. November 2005, pp. 763–86 http://www.blackwell-synergy.com/toc/jcms/43/4
Optional/Recommended readings:
(3.3
 Farkas, Lilla (2003). “Will the Groom Adopt the Bride's Unwanted Child? The Race Equality Directive, Hungary and its Roma.“ Roma Rights 1-2 (2003). http://lists.errc.org/rr_nr1-2_2003/noteb4.shtml.
(3.4 Ringold, Dena et al. (2003) Roma in an Expanding Europe. Breaking the poverty cycle. Executive Summary. A World Bank Study, June 2003. www.worldbank.org/eca/roma.
(3.5 UNDP (2003). Avoiding the dependency Trap. The Roma in Central and Eastern Europe, UNDP. (Summary or any of the 8 chapters) http://roma.undp.sk.
(3.6 Klimova-Alexander, Ilona (2005). The Romani Voice in World Politics: The United Nations and Non-State Actors (Aldershot: Ashgate), Chapter 3: Romani Issues at the UN.
(3.7 European Commission (2004). The Situation of Roma in an Enlarged European Union. http://www.errc.org/db/00/E0/m000000E0.pdf.

(03.8
http://www.diplomacy.edu/roma/

.

Week 4
International human rights norms and policy formation towards the Roma

Required readings:

(4.1
Sobotka, Eva (2004). Human Rights and Policy Formation towards Roma in the Czech Republic, Slovakia and Poland. Tel Aviv: Stephen Roth Institute

(4.2 Vermeersch, Peter (2003). “EU Enlargement and Minority Rights Policies in Central Europe: Explaining Policy Shifts in the Czech Republic, Hungary and Poland. “ Jemie Special Focus, 2003, Issues 1, http://www.ecmi.de/jemie/special_1_2003.html
Optional/Recommended readings:

(4.3 Cahn, Claude (2004). “The Names.“ Roma Rights 1, 5-6.

http://www.errc.org/Romarights_index.php
(4.4
Lee, Ronald (2004). “What is Roma Rights?” Roma Rights 1, 33-41.
(4.5 Sobotka, Eva. “Crusts from the table: Policy formation towards Roma in the Czech Republic and Slovakia. “ Roma Rights, 2001b, 6, (2-3). http://www.errc.org/cikk.php?cikk=1698.

(4.6 Sobotka, Eva (2003). “Roma, Public Policy and Ethnic Mobilisation in National and Transnational Context.” Paper presented to the 53rd Annual Conference of the Political Studies Association (University of Leicester UK, 15-17 April), http://www.psa.ac.uk/cps/2003/Eva%20Sobotka.pdf.

(4.7 Vermeersch, Peter (2001). “The Roma in domestic and international politics: an emerging voice?” Roma Rights, no. 4: 5-13. http://www.errc.org/cikk.php?cikk=1274.

(4.8 The Romani movement: what shape, what direction?, Roma Rights, no. 4 (2001). http://www.errc.org/cikk.php?cikk=1292.

Week 5

The relationship between transnational Romani identity, politics and policy

(5.1
Mayall, David (2004). Gypsy Identities 1500-2000. From Egipcyans and Moon-men to the Ethnic Romany. London and New York: Routledge. Chapter 8: Constructing the ethnic Gypsy. Themes and Approaches.
(5.2
Barany, Zoltan (2002). The East European Gypsies. Regime Change, Marginality, and Ethnopolitics. Cambridge: Cambridge University Press. Chapter 7: The International Dimension.

Optional/Recommended readings:

(5.3
Mirga, Andrzej and Nicolae Gheorghe (1997). The Roma in the Twenty-First Century: A Policy Paper. Princeton: Project on Ethnic Relations.

(5.4
ERRC (2002). “In Search of a New Deal for Roma, ERRC Interview with Nicolae Gheorghe.“ In Cahn, Claude (ed.) Roma Rights: Race, Justice and Strategies for Equality. Amsterdam- New York: IDEA. 197-205.

(5.5
ERRC (2004). “Fighting for the Rights of Roma – A Productive Effort in the General Struggle for Human Rights, interview with Nicolae Gheorghe. “ Roma Rights 1, 2004, 33-41.

(5.6
Kawczynski, Rudko (1997). “The Politics of Romani Politics.“ Transition. September 1997. 24-29. http://www.geocities.com/Paris/5121/politics.htm.
Week 6
Anti-discrimination and educational policies and issues of racism

.

Required readings:

(6.1 Petrova, Dimitrina (2002). “The Denial of Racism.“ In Cahn, Claude (ed.) Roma Rights: Race, Justice and Strategies for Equality. Amsterdam- New York: IDEA. 208-224.

(6.2
Hancock, Ian (2000). “The Consequences of Anti-Gypsy Racism in Europe” in Other Voices. The (e)Journal of Cultural Criticism, v. 2, n.1 (February 2000), http://www.othervoices.org/2.1/hancock/roma.html.

Also consult: http://www.erionet.org/Antigypsyism.html.

(6.3
Cahn, Claude, Chirico, David, et al.(2002). “Roma in the educational systems of Central and Eastern Europe”. In Cahn, Claude (ed.) Roma Rights: Race, Justice and Strategies for Equality. Amsterdam- New York: IDEA. 71-85.

Optional/Recommended readings:
(6.4
The ERRC letter to Dr. Petra Buzková of 26 March 2003.

(6.5
Liegeois, Jean-Pierre (1998). School Provision for Ethnic Minorities: The gypsy paradigm. 175-198 (Pedagogy).

(6.6
Laubeová, Laura (2002). “Inclusive School - Myth or Reality”. In Cahn, Claude (ed.) Roma Rights: Race, Justice and Strategies for Equality. Amsterdam- New York: IDEA. 86-95.

(6.
7 ERRC (1999). A special remedy. Roma and schools for the mentally handicapper in the Czech Republic, (chapter 3: Roma and schooling in Bohemia, Moravia and Silesia), pp. 15-21, http://errc.org/publications/reports/.
Week 7
Field Visit

Required readings:

(7.1
Hancock, Ian (2002). We are the Romani people. Hatfield: University of Herdfordshire Press, pp. 103-110 (”How to interact with Romanies: Some suggestions”).

(7.2 Okely, Judith (1999).”Writing Anthropology in Europe: an example from Gypsy research.” In Folk 41, pp. 55-75.

Week 8
Policy case study – The Decade of Romani Inclusion
Required readings:

(Consult www.romadecade.org and www.worldbank.org/roma
Week 9
Romani migrations and their impact on policy-making
Required readings:

(9.1Cahn, Claude - Vermeersch, Peter (2000). “The Group Expulsion of Slovak Roma by the Belgian Government: A Case Study of the Treatment of Romani Refugees in Western Countries.” Cambridge Review of International Affairs, vol. 13, no. 2, Spring-Summer 2000, pp. 71-82.

(9.2
 Matras, Yaron (2000). “Romani migrations in the Post- Communist Era.” Cambridge Review of International Affairs, vol. 13, no. 2, Spring-Summer 2000, pp. 32-50.

Optional/Recommended readings:

(9.3 I. Klimova and A. Pickup (eds.) (2003), “Romani Migrations: Strangers In Everybody’s Land? Further Reviewed,” Special Issue of the Nationalities Papers, vol. 31, no. 1.

3. Country studies
Week 10
Central Europe -- case study Czech Republic (Background, Policy and Practice)

Required readings:
(10.1 Guy, Will (2001). “The Czech lands and Slovakia: another false down?” In Guy, ed. Between Past and Future: the Roma of Central and Eastern Europe. Hatfield: University of Hertfordshire Press. 285-332.

(10.2 Powel, Chris (1997). “Razor blades amides the velvet” In: Acton, Thomas (ed) (1997) Gypsy politics and Traveller identity. Hatfield: UHP, pp. 90-99.

Optional/Recommended readings:
(10.3 Barany, Zoltan (2002). The East European Gypsies. Regime Change, Marginality, and Ethnopolitics. Cambridge: CUP, pp. 282-324 (State Institutions and Policies towards the Gypsies).

(10.4 Laubeová, Laura (2001). ”The Fiction of Ethnic Homogeneity: Minorities in the Czech Republic” in Bíró, A.M. and Kovács, P (eds) Diversity in Action, Budapest. LGI/OSI, pp.47-73.
(10.5 Kovats, Martin (2001). “Hungary: politics, difference and equality.” ?” In Guy, ed. Between Past and Future: the Roma of Central and Eastern Europe. Hatfield: University of Hertfordshire Press. 333-350.

Week 11
Western Europe -- case study UK (Background, Policy and Practice)

Required readings:

(11.1 Morris and Clements (1999). Gaining Ground: Law reform for Gypsies and Travellers, UH Press, pp. 59-64 and 69-71 (Over-arching issues).
(11.2 Save the Children Fund (2001). Denied a Future? Volume 2. http://www.savethechildren.org.uk/temp/scuk/cache/cmsattach/649_dafvol2.pdf. 214-220 and 283-288.

Optional/Recommended readings:
(11.3 Okely, Judith (1997). “Some political consequences of theories of Gypsy ethnicity. The place of the intellectual”. In James, Alisson et al. (eds) After Writing Culture. Epistemology and Praxis in Contemporary Anthropology. London: Routledge, pp.224-243.
(11.4 Lee, Ronald (2000). “Post-Communism Romani Migration to Canada. In Ilona Klimova and Alison Pickup (eds), Cambridge Review of International Affairs. Volume XIII/2. Spring/summer 2000, pp. 51-70.

Week 12
Eastern Europe -- case study on former Yugoslavia (Background, Policy and Practice)

Required readings:

(12.1 Kenrick, Donald (2001). "Former Yugoslavia: A patchwork of destinies." In Guy, ed. Between Past and Future: the Roma of Central and Eastern Europe. Hatfield: University of Hertfordshire Press, 405-425.

(12.2 Reindl, Donald F. (2002). The Problems of Slovenia’s Roma. 8 March 2002. RFE/RL Balkan Report Vol.6, No.12. Reprinted by Centre for South East European Studies, SEE Security Monitor: Slovenia. http://www.csees.net/?page=news&news_id=854&country_id=7
Optional/Recommended readings:

(12.3 ERRC (2003). Profile of One Community: A Personal Document Survey among the Romani Population of Kumanovo, Macedonia. Narrative project report of the Romani organisation Roma Community Center DROM. http://lists.errc.org/rr_nr3_2003/noteb3.shtml.

(12.4 ERRC (2004). The Non-Constituents: Rights Deprivation of Roma in Post-Genocide Bosnia and Herzegovina. Country Report Series, No. 13, February 2004. http://www.errc.org/db/00/06/m00000006.pdf.

(12.5 Center for Documentation and Information on Minorities in Europe - Southeast Europe (CEDIME-SE, 2000). Minorities in Southeast Europe: Roma of Macedonia, December 2000. http://www.greekhelsinki.gr/pdf/cedime-se-macedonia-roma.doc.

(12.6 ERRC (1998). A Pleasant Fiction: The Human Rights Situation of Roma in Macedonia. Country Report Series, No. 7, July 1998. http://www.errc.org/db/00/06/m00000006.pdf.

(12.7 Foszto, Laszlo and Marian Viorel Anastasoaie (2001). “Romania: representations, public policies and political projects. “ In Guy, ed. Between Past and Future: the Roma of Central and Eastern Europe. Hatfield: University of Hertfordshire Press. 351-369.

(12.8 Marushiakova, Elena and Vesselin Popov (2001). “Bulgaria: ethnic diversity – a common struggle for equality. “ In Guy, ed. Between Past and Future: the Roma of Central and Eastern Europe. Hatfield: University of Hertfordshire Press. 370-388.

(12.9 Russinov, Rumyan (2002). “The Bulgarian Framework Programme for Equal Integration of Roma.“ In Cahn, Claude (ed.) Roma Rights: Race, Justice and Strategies for Equality. Amsterdam- New York: IDEA. 185-196.

Week 13
Conclusion/Review

� The course deals with a variety of populations who are often lumped under the umbrella term Roma in both political and academic discourses. While the course emphasises the heterogeneity of Romani, Gypsy and Traveller communities (as will be explained in the introductory lectures), we do use the umbrella term here out of convenience, as a short-hand.

4

