

b

Amaró
Borsa de personatges

índex

Jarko Jovanovic Jadigno i Petro Ivanovich	5
David Peña, Dorantes	6
Lívia Járóka	7
Adelina Jiménez Jiménez	8
Juana Martín	9
Carmen Amaya	10
Carmen Santiago Reyes	11
Miguel Mendiola	13
Montse Cortés	14
Ricardo Quaresma Bernardo	15
José Antonio Reyes Calderón	16
Francisco Miguel Suárez Saavedra	17
José Monje Cruz, Camarón	18
Judea Heredia Heredia	19
Ana Santiago Salido	20
María Saavedra	21
Les germanes Santiago Camacho: Carla i Paulina	22
Pilar Pérez Borja	23
Flora de la Rosa Iglesias	24
Manel Giménez Valentí, l'Oncle Manel	25
Bronislawa Wajs, Papsza	26
Iolanda Salazar Abio	27
Milagros Fernández Moreno	29
Francisca Perona Cortés	30

Jarko Jovanovic Jadigno i Petro Ivanovitch Músics

Jarko Jovanovic, iugoslau nascut el 1925, és un personatge especialment conegut pel fet d'haver compost l'himne internacional gitano. Jarko va crear aquesta obra a partir d'una cançó popular gitana dels països de l'Europa de l'Est, i els seus versos rememoren les persones gitanes que van ser als camps de concentració nazis durant la Segona Guerra Mundial. L'himne es va adoptar oficialment al I Congrés Gitano, celebrat a Londres l'any 1971.

Entre els mèrits de Jarko com a músic també cal destacar el seu estil personal de tocar la balalaica de quatre cordes. Va transmetre la seva virtuositat al seu fill, Petro Ivanovitch, que també és un músic de molt renom.

Jarko va compaginar la professió de músic amb el compromís polític en moviments en favor de la causa gitana. Va ser ministre de Cultura de la primera Federació Gitana el 1971.

El seu fill Petro va néixer a Zemun, a prop de Belgrad. Va aprendre un instrument tradicional iugoslau: el tambouritsa (de quatre cordes). A finals dels anys seixanta va marxar a França, on va fer la carrera de músic. Va gravar diversos discos, alguns dels quals constitueixen referències en el món de la música gitana.

Font d'informació: balalaikafr.free.fr/_histoire/plectre.htm (Actualment aquest enllaç no existeix)

Jarko Jovanovic

Petro Ivanovitch

David Peña, Dorantes Música

És fill del tocador **Pedro Peña**, nét de La Perrata i nebot d'El Lebrijano. Aquest arbre genealògic li ha deixat una herència musical que queda palesa en el duende que desprèn la seva música. L'instrument a través del qual desenvolupa el seu art és el piano.

Ha estudiat al Reial Conservatori Superior de Música de Sevilla, on s'ha format tant en música clàssica com en els estils més avantguardistes. Ha realitzat actuacions arreu del món, des de l'Havana fins a Tòquio, i ha tocat als festivals internacionals de música més importants.

La seva obra més reconeguda és Orobroy, amb què ha rebut diversos premis, com el d'artista revelació i Demòfil, a part del reconeixement del públic i de la crítica especialitzada.

Font d'informació: www.flamenco-world.com/artists/dorantes/edorante.htm

Lívia Járóka Eurodiputada

Els legisladors d'Europa generalment no són conscients de la situació real dels romà. La majoria en tenen imatges estereotipades que no reflecteixen la realitat.

»No aconseguim veure l'enorme separació entre l'ambició i la realitat; per exemple, una llei d'antidiscriminació no significa automàticament que els gitanos ja no seran discriminats. La implementació és molt més important que la redacció d'una llei.»

D'entre un total de 732 eurodiputats només hi ha dues representants gitanes, i una d'elles és Lívia Járóka.

Járóka va créixer a Sopron, una ciutat a l'oest d'Hongria, a prop d'Àustria. Durant la seva infantesa va viure en un poble on no hi havia altres famílies gitanes, i per això va patir la discriminació des de petita. Fruit d'aquesta discriminació envers el poble gitano el seu pare va ser acomiadat: treballava de cambrer i a alguns clients no els agradava ser servits per un gitano.

Durant l'adolescència es va traslladar a Budapest i posteriorment a Anglaterra per estudiar-hi Antropologia; en aquest temps li va anar augmentant l'interès per conèixer la seva herència gitana i aprofundir en la seva cultura. L'any 2005 es va doctorar en Antropologia duent a terme recerques sobre polítiques d'identitat ètnica entre el poble gitano i Hongria.

En l'àmbit laboral hem de destacar que la Lívia és la segona persona gitana que esdevé membre del Parlament Europeu. El juny del 2004 va ser seleccionada per a la llista del partit polític Fidesz a Hongria. La seva tasca, juntament amb la d'altres persones, va fer que a l'abril del 2005 el Parlament Europeu adoptés la primera resolució sobre la situació dels gitanos a la Unió Europea.

Font d'informació: www.unionromani.org/nevipens2005-12.htm

Adelina Jiménez Jiménez

Mestra

Adelina Jiménez va néixer a la ciutat d'Osca l'abril del 1947. Ha exercit de mestra durant trenta-quatre anys. Els seus entreteniments són pintar, passejar, pensar, escriure, llegir, conèixer gent, estar amb famílies gitanes i conviure amb elles.

Quan tenia un any va quedar òrfena i es va haver de fer càrrec d'ella la seva àvia. Als tres anys va començar a anar a l'escola, i als catorze, quan va obtenir el certificat d'estudis primaris, li van oferir treballar en un taller com a modista, i això li va permetre pagar-se els estudis. Als vint-i-un anys, en aprovar les oposicions, es va convertir en la primera mestra gitana d'Espanya, i d'aquesta manera va establir un precedent i alhora es va convertir en un referent.

L'Adelina es considera gitana, i no està en contra de les lleis gitanes ja que formen la seva cultura, però considera que no es pot viure amb idees de fa dos-cents anys.

La seva utopia és: «Un poble gitano d'intel·lectuals, de gitanos vells que puguin transmetre'ns la seva saviesa. Un poble de joves amb carreres universitàries.»

Font d'informació: www.gitanos.org/publicaciones/50mujeres/pdf/Adelina-Jimenez-Jimenez.pdf

Juana Martín Dissenyadora de moda

Dissenyadora de moda reconeguda, la mateixa Juana Martín posa èmfasi en el fet que és «la primera dona andalusa, la primera cordovesa i la primera dona gitana que arriba a la Passarel·la Cibeles». La premsa ha recollit titulars com «La dissenyadora gitana Juana Martín triomfa a Cibeles amb una col·lecció d'inspiració ètnica» (El País).

A la Juana no li agrada mirar enrere i sempre viu el present per millorar cada dia. Té trenta-un anys i molta il·lusió tant per viure com per la seva habilitat amb l'agulla i el didal. Aquesta última li ha servit per ocupar un dels millors llocs entre els dissenyadors espanyols.

Filla de venedors ambulants, és la segona de cinc fills i va viure la seva infància envoltada de teixits i confecció. Va estudiar fins a vuitè d'EGB i llavors va començar a ajudar els seus pares en el negoci. Posteriorment va formar-se en costura, i va haver de treballar molt per poder-se pagar una formació més tècnica en una acadèmia privada de disseny, on de seguida van valorar la seva creativitat: «El professorat no feia carrera amb mi. Feia el que sentia, volia destacar i confiava en les meves idees.» Aquesta confiança va ser el que la va animar a presentar la seva primera desfilada l'any 2000, i des de llavors ha anat recollint èxits fins a arribar al reconeixement a la Passarel·la Cibeles.

Ha rebut molt de suport de la seva família en la seva aventura empresarial, però reconeix que les ajudes econòmiques són poques i que les subvencions tarden a arribar. Al seu taller, que està situat a la casa familiar, hi treballen set persones. L'èxit a Cibeles l'ha col·locat a l'altura dels grans, i molts ja la consideren la successora de Victorio i Lucchino.
<http://www.andalucia.cc/viva/mujer/gitanas/Juana-Martin-Manzano.pdf>

Fonts d'informació: www.andalucia.cc/viva/mujer/gitanas/Juana-Martin-Manzano.pdf

Carmen Amaya Ballarina

Carmen Amaya ha estat i és una de les persones gitanes més conegudes arreu del món. Aquesta estrella internacional de la dansa i la cançó va néixer a Barcelona l'any 1913 i va morir a Begur (Girona) l'any 1963. A la seva família hi trobem personatges coneguts del món de l'espectacle, ja que era filla del guitarrista El Chino i neboda de La Faraona.

El seu art sobre l'escenari la va portar a actuar a diferents indrets del món, a fer diverses pel·lícules, a sortir a la portada de la revista Life i a convertir-se en una de les estrelles més admirades pels actors i actrius de Hollywood, fins al punt que el mateix president Roosevelt la va convidar a una festa a la Casa Blanca. De la seva carrera també cal destacar la versió que va realitzar d'«El amor brujo», de Manuel de Falla, amb l'orquestra filharmònica, que va atreure vint mil persones.

Font d'informació: www.carmen-amaya.com/espaniol/htmls/biografia.htm

Carmen Santiago Reyes Advocada

Les dones gitanes que hem estudiat mantenim allò essencial de la nostra cultura.

»El quid de la qüestió se centra a saber mantenir allò essencial, eliminar les qüestions supèrflues, viure en igualtat respectant les diferències i aconseguir educar la societat majoritària en aquesta percepció de la cultura com una riquesa beneficosa per a tots.»

Carmen Santiago va néixer a Salamanca el 5 de març de 1964. A l'extens currículum professional d'aquesta advocada cal sumar-hi una àmplia trajectòria en el món associatiu gitano. Amant del cinema, la lectura i l'aigua, s'està plantejant la possibilitat d'adoptar nens. Volia llicenciar-se en Belles Arts, però com que a Salamanca, que era el seu lloc de residència, no hi havia aquesta opció, es va decidir per l'advocacia. Per a ella i la seva família estudiar era normal. El seu pare, malgrat les crítiques familiars que va rebre per tenir una mentalitat oberta, va voler que els seus quatre fills estudiesin i no es trobessin amb les dificultats que ell havia viscut a la feina per tenir una formació inferior a la que hauria desitjat. Tenia clar que les seves filles no deixarien de ser gitanes pel fet d'instruir-se.

La Carmen va intentar dur els estudis amb normalitat, tot i que a la universitat era l'única dona gitana i això a vegades li provocava un sentiment de solitud. Va acabar la carrera el 1987, i en aquells anys no hi havia gaires dones que haguessin acabat una llicenciatura. Afirmar que «el més important és que quedi allò essencial de ser dona i ser gitana i, de fet, és una mica el que es manté entre les dones que hem estudiat». La seva primera feina, una vegada llicenciada en Dret, va ser en un programa

de l'Ajuntament i el Secretariat Gitano de Còrdova; també va treballar com a coordinadora regional de suport a l'escolarització infantil gitana a la FARA i va ser responsable del programa de formació i assessorament a venedors ambulants de la Unión Romaní. Actualment és col·laboradora a la Fundación Secretariat General Gitano de Madrid on, entre altres activitats, ha participat en el programa de beques; ha estat representant espanyola, del 1995 al 2001, al grup d'experts de política i gitanos del Consell d'Europa, i secretària i vicepresidenta de l'Agrupació d'Advocats Joves de Còrdova. De forma paral·lela a aquestes activitats, ha estat molt vinculada al moviment associatiu i col·labora amb les associacions gitanes Panyabi i Kamira.

Font d'informació: www.gitanos.org/publicaciones/50mujeres/pdf/Carmen-Santiago-Reyes.pdf

Miguel Mendiola Enginyer aeronàutic

[Als Estats Units] tenim la política «d'acció afirmativa», segons la qual totes les empreses estatals o que depenen del govern han de contractar un cert nombre de treballadors de minories d'acord amb el percentatge d'aquestes a la societat. A Espanya, si traslладem aquesta política, hi hauria d'haver un 2% de gitanos treballant al govern i a qualsevol empresa que en depengui d'alguna manera.

»Aquesta política de quotes sembla injusta a primera vista. Però d'alguna manera s'ha de pagar el deute històric, els danys causats per tants anys de persecució i racisme. A part, jo no veig injust que tots els grups d'una societat estiguin ben representats en els diferents òrgans socials, siguin laborals, polítics o culturals.»

Mendiola va néixer a Sevilla i es va criar en un barri pobre de majoria gitana, en què una de les coses que més destacava era la solidaritat per combatre la pobresa que hi havia entre els veïns. En aquest context no era gens habitual dedicar-se a estudiar, però ell va poder-ho fer gràcies a l'ajuda d'uns oncles.

De ben jove va decidir emigrar a Amèrica, on va treballar durant molts anys com a enginyer a la indústria aeronàutica i més tard va passar a supervisar un dels departaments dels serveis socials de l'estat de Califòrnia.

Li agrada la filosofia, llegir, escriure, la música folklòrica i la clàssica, toca la flauta i va escriure una obra de teatre andalusa titulada La Salamandra, que es va estrenar a Los Angeles amb molt d'èxit.

Considera que el poble gitano té una sèrie de virtuts, com la solidaritat i la generositat, que contribuiran positivament a promocionar-lo en la societat actual del segle XXI, ja que oferiran alternatives a actituds com l'individualisme que predomina a les nostres societats.

Font d'informació: www.gitanos.org/revista/articulos/6Perfiles.htm

Montse Cortés Cantant

Montse Cortés, nascuda el 1973 i originària del barri barceloní de la Mina, va mostrar interès i dots per al flamenc des de petita. És una de les cantaoras de flamenc més importants del panorama musical actual. Als tretze anys va debutar al tablao El Cordobés al costat de La Tani, amb qui va aprendre ball clàssic espanyol, encara que el seu art ja quedava palès en el cant.

Com a cantaora va treballar al Tablao de Carmen, al Poble Espanyol de Barcelona, on el guitarrista d'Antonio Canales la va escoltar. Posteriorment la va contractar la companyia d'aquest ballarí flamenc i hi va debutar amb l'espectacle Cuerda y Tacón. Amb aquesta companyia ha estrenat obres com Torero, Narciso, Gitano i La Cenicienta.

En la seva trajectòria també cal destacar actuacions amb altres artistes, com Sara Baras, i col·laboracions als discos de Juan Habichuela, Miguel Poveda, El Viejín, Manzanita, Tijeritas i El Califa. Ha realitzat gires en l'àmbit internacional a Alemanya i el Japó, i ha publicat dos discos, el darrer dels quals es titula La rosa blanca.

Font d'informació: www.latani.com/montse.php

Ricardo Quaresma Bernardo Futbolista

Ricardo Quaresma va néixer a Lisboa (Portugal) l'any 1983. La seva mare és gitana i ell també s'hi considera.

Com a futbolista va iniciar-se a l'Sporting de Lisboa i va debutar a Primera Divisió amb divuit anys. Ha estat internacional en totes les categories inferiors de Portugal, i el seu debut amb la selecció absoluta portuguesa va ser el 2003 en un partit amistós contra Bolívia.

Entre les seves habilitats futbolístiques destaca el driblatge en carrera; d'altra banda, a Portugal el comparen amb Luis Figo i l'han batejat amb el nom de Harry Potter per la màgia de les seves botes. Quant a la lliga espanyola, va jugar al F. C. Barcelona durant la temporada 2003–2004.

Font d'informació: http://es.wikipedia.org/wiki/Ricardo_Quaresma

José Antonio Reyes Calderón Futbolista

Reyes, tal com se'l coneix als camps de futbol, és fill d'una família gitana i va néixer a Sevilla el 1983.

Precisament al Sevilla F. C. és on es va formar com a futbolista i on als quinze anys va signar el seu primer contracte. Als setze va debutar al primer equip, en un partit contra el F. C. Barcelona, i aquell mateix any va marcar el seu primer gol a Primera Divisió, en un partit contra l'Espanyol. En la seva primera temporada a Primera Divisió va jugar vint-i-nou partits i va marcar vuit gols.

L'any 2003 va ser traspassat a l'Arsenal, on s'ha convertit en el primer jugador espanyol que guanya la Premier League anglesa amb només vint anys. El mateix any va inaugurar una penya amb el seu nom a Montequinto.

També va ser als vint anys quan va debutar amb la selecció espanyola, de la qual és titular indiscutible. Va ser campió d'Europa amb la selecció sub-19 i amb la superior.

Fonts d'informació: www.joseantonioreyes.com/ultimas.htm%20i%20www.fsgg.org/madrid/Proyecto_hortaleza/Gitanos_Index/Index/Galeria/Biografias/Reyes.htm

Francisco Miguel Suárez Saavedra Músic

Francisco Miguel Suárez, més conegut com Paco Suárez, va néixer a Badajoz l'any 1953. És un músic especialista en música espanyola, gitana i en flamenc. La cultura gitana és present en la seva trajectòria artística perquè n'ha fet difusió com a membre de diferents institucions. Ha realitzat conferències sobre la música gitana en diversos països i universitats europees, i des del 1994 és membre d'honor de l'East Aglians Gipsy Council, del European Working Group on Gipsy and Traveller Education, i del Centre de Ciències Socials de la Universitat de la Sorbona de París.

Actualment és director de l'escola municipal de música de Zafra, càrrec que ocupa des de la seva fundació el 1985, i de la coral polifònica Santa Cecília. L'any 1995 va compondre i dirigir la missa flamenca per a TVE-2, i el 1999 la missa gitana simfònica. L'any 2001 va ser nomenat director titular de l'European Rom Simphonic Orquestra, amb seu a Bulgària, i el 2003 va dirigir la Philharmonica De Sliven (Bulgària) en una gira per diferents països d'Europa.

Suárez ha rebut diversos premis, com el Premio Nacional Bravo, atorgat per la Conferència Episcopal Espanyola, i el premi internacional Phralipé, concedit per l'institut The Romano d'Itàlia.

Font d'informació: www.unionromani.org/nevipens/nevipens2006-01.htm

José Monje Cruz, Camarón Cantant

«Jo crec que el “duende” pot donar-se en tots els oficis, encara que potser més en el nostre, en el dels gitanos. Però no es pot explicar. Jo, de sobte, faig coses en el cant que mai no he fet i que mai no tornaré a fer perquè no sabria repetir-les. Podria ser això.»

José Monje Cruz, més conegut com Camarón de la Isla, és la figura del flamenc més coneguda en l'àmbit internacional. A aquest gadità nascut el 1950 li van posar el sobrenom de Camarón de la Isla pels cabells rossos que tenia quan era petit i per ser originari de la Isla de San Fernando (Cadis). Va començar a cantar en públic als vuit anys i als setze va guanyar el primer premi al Festival de Cante Jondo de Mairena del Alcor. Posteriorment va marxar a Madrid i el 1968 va arribar a ser artista fix del tablao de Torres Bermejas, on va treballar durant dotze anys. Precisament aquí és on va conèixer Paco de Lucía, amb qui va gravar gran part de la seva discografia. En total va publicar dinou LP, va gravar 176 cantes (bulerías, tangos, fandangos, etc.), i va vendre 360.000 discos. Va ser un cantant innovador, ja que va introduir instruments que mai no havien estat presents al flamenc com el baix, la bateria, el piano o la guitarra elèctrica.

Camarón va rebre diferents premis i reconeixements, entre els quals destaquen el primer Premi Nacional de Cant de la Càtedra de Flamencologia, la Llave de Oro del Cante Flamenco (2000), la Medalla al Mèrit Artístic de Madrid, la Medalla d'Or de la Junta d'Andalusia, la Medalla d'Or de les Belles Arts del Govern espanyol, i el 1992, l'any de la seva mort, va ser nomenat fill predilecte de San Fernando. El 2005 Jaime Chávarri va portar al cinema la seva vida amb la pel·lícula Camarón.

Fonts d'informació: www.flamenco-world.com/magazine/camaron/ecamaro.htm, www.tristeyazul.com/camaron/ i www.esflamenco.com/bio/es11461.html

Judea Heredia Heredia Pintora

La seva mare explica: «Crec que les institucions compren els seus quadres com exemple de la transformació de la dona gitana. La nostra cultura està en alça. A la caixa d'estalvis de Granada hi ha un quadre de la Judea i una escultura del seu avi. La Caja Rural també vol comprar una obra per a un projecte futur.»

Judea Heredia va néixer el 1975. Per les seves venes corre sang gitana i sang d'artistes, ja que és néta del gran escultor Luis Heredia Amaya. Aquesta granadina manifesta el seu art a través de la pintura, pintant gitanos i sobretot dones. En l'edició dels catàlegs de les exposicions sempre demana que s'hi especifiqui «Judea Heredia, pintora gitana».

La seva mare explica que el fet que la Judea reflecteixi el seu poble aporta cultura, i el seu paper a la societat és mostrar la seva identitat. Moltes associacions gitanes li demanen que exposi els seus quadres. També hi ha professorat amb nens i nenes gitanos que els porta a les seves exposicions.

La seva primera exposició va voler que fos a una cova del Sacromonte, i hi van passar milers de turistes. Les seves mostres han recorregut quasi tota la geografia espanyola. Per a ella va ser especialment emotiva l'exposició titulada «De tal palo, tal astilla», que va compartir amb les escultures del seu avi a la Sierra del Segura (Jaén) l'any 2000.

Fonts d'informació: www.andalucia.cc/viva/mujer/gitanas/Judea-Heredia-Heredia.pdf i www.unionromani.org/nevipens2004-02.htm

Ana Santiago Salido Ballarina

«A la meua filla li he inculcat que sigui una dona treballadora, que mai no hagi d'estar sotmesa a un home. La feina et fa sentir útil, et guanyes la vida, et dóna molta seguretat en tu mateixa i la tranquil·litat de ser persona, amb independència de tenir un marit o fills. Animo totes les dones a ser treballadores i sentir valor per elles mateixes.»

Ana Santiago va viure durant molts anys a un poblat de barraques, el Camp de la Bóta, a Barcelona, fins que l'ajuntament els va concedir un pis. L'Ana és una gran mestra del ball, i els aspectes que la caracteritzen com a artista són la perfecció, tant en el braceo com en el zapateao, el seu coneixement del cant i el seu sentit del ritme.

Sobre l'escenari és coneguda com La Tani, el nom que li va posar el seu mestre Manuel Lombardero. Als vuit anys va fer la seva primera actuació al Teatre Calderón i als tretze va començar la seva trajectòria professional en una gira per Espanya i França.

Ha actuat als millors tablaos i espectacles, com Los Tarantos, El Duende, El Cordobés, Las Vegas, El Tablao de Carmen i El Gran Casino de Barcelona, i amb figures com Farruco, Manuela Carrasco, Lole y Manuel, Tomatito o Manzanita. D'entre tots aquests espectacles n'hi va haver un de memorable: el que va treballar amb Camarón quan tenia dinou anys. També ha realitzat programes per a la televisió espanyola, francesa, suïssa, i ha participat en festivals de dansa a Turquia, Milà, París, Ginebra i Còrsega. Als quaranta-quatre anys va decidir muntar la seva pròpia escola de ball flamenc.

Fonts d'informació: www.andalucia.cc/viva/mujer/gitanas/Ana-Santiado-Salido.pdf i www.latani.com/latani.php

María Saavedra Dona de respecte

«La meva infància va ser molt feliç. A casa érem gitanos i al carrer, ciutadans qualssevol. La meva mare ens va ensenyar què havíem de fer i respectar. El meu pare era corredor de finques i, de fet, en tenia alguna a Santa Marta de los Barros, el poble on vaig néixer i em vaig criar. Un germà meu era escrivent a l'ajuntament..., un altre treballava en un negoci de teixits..., el meu avi matern era sergent de l'exèrcit [...]. El respecte, l'absència de gelosia i de dominació és la clau d'un bon matrimoni.»

La María Saavedra, nascuda el 1921, afirma que ha tingut una vida molt bonica, alegre, lliure, sana i molt gitana. Actualment, com a dona gran i sàvia, és considerada una dona de respecte. De petita va anar a l'escola i va ser força bona estudiant: li agradaven molt els versos, les matemàtiques i aprendre. Diu que si ara tornés a ser una nena, estudiaria i seria mestra. Els seus tres fills sí que han pogut estudiar: el gran i el petit van estudiar Industrials i el mitjà és director d'orquestra. Dels consells que transmet als seus destaca la importància que dóna a l'educació, ja que els aconsella portar els fills a escola.

De soltera es dedicava a tasques de la llar i ajudava el seu germà, que era antiquari. Un cop casada, amb el seu marit va obrir una botiga d'ultramarins i després una cafeteria. Considera que es pot treballar i ser gitana alhora. Saavedra afirma que quan treballava se sentia molt contenta i li agradava.

Font d'informació: www.andalucia.cc/viva/mujer/gitanas/Maria-Saavedra-Montano.pdf

Les germanes Santiago Camacho: Carla i Paulina Paulina és llicenciada en Farmàcia, Carla és empresària

«Els estereotips fan molt de mal [...]. El que més em crema és que no puc anar per la vida dient que sóc gitana perquè se'm tancarien moltes portes. He d'esperar que em coneguin com a persona per revelar-ho. Crec que s'hauria d'inculcar a les escoles. No es pot jutjar les persones sense conèixer-les.» (Carla)

La Carla i la Paulina són dues dones gitanes formades i treballadores. Expliquen que a la seva família ja hi ha generacions anteriors que s'havien format. El seu pare era guàrdia civil i el seu avi va ser alcalde de Jabalquinto. El seu avi va inculcar als fills la importància de la formació, i com a resultat d'això a la seva generació hi ha molts universitaris, farmacèutics, advocats i metges.

Com a dones han reflexionat i parlat molt sobre el món gitano i el que significa per a elles. Consideren que el paper de les dones és molt important ja que són les transmissores dels valors.

La Carla i la Paulina han seguit trajectòries professionals diferents. La Paulina, després d'estudiar Farmàcia, seguint la vocació que tenia des de ben petita, ha treballat en diverses farmàcies. La Carla va fer el primer curs de Psicologia, però la malaltia de la seva àvia la va fer decidir-se a abandonar els estudis per ocupar-se'n. Posteriorment es va introduir al món associatiu i empresarial, i actualment treballa a l'Associació Romí i a la Fundación Secretariado General Gitano i ha obert una botiga de roba.

Font d'informació: www.andalucia.cc/viva/mujer/gitanas/Carla-Paulina-Santiago.pdf

Pilar Pérez Borja Dona de fer feines

La Pilar va néixer l'any 1947. Des de ben jove ha hagut de treballar molt perquè la seva família pogués tirar endavant. Als vint-i-cinc anys es va quedar vídua i amb cinc fills al seu càrrec. La seva experiència li ha fet viure les dificultats de compaginar la vida familiar i la laboral, però se sent molt satisfeta de ser una dona treballadora, perquè afirma que li aporta seguretat i que desenvolupa una tasca per a la societat. Sempre ha treballat en la neteja, i el 1994 va aconseguir un treball fix al Centre d'Acollida de Zambrana de la Junta de Castella i Lleó, al qual va accedir mitjançant una entrevista a l'INEM.

No sap llegir ni escriure, però es planteja anar a un centre d'educació de persones adultes per aprendre'n. Creu que l'educació és essencial i per això té l'esperança que els seus nés estudiïn.

Font d'informació: www.gitanos.org/publicaciones/50mujeres/pdf/Pilar-Perez-Borja.pdf

Flora de la Rosa Iglesias Mediadora intercultural

L'educació serveix moltíssim. A més d'obrir la ment, qualsevol persona amb estudis sap parlar, escoltar, i coneix el significat del que diu.

»Amb relació a les nenes, recomanaria que, si realment les estimen i les volen, no les treguin de l'escola als dotze o tretze anys. Si no van a l'escola, a l'hora d'anar a buscar feina sempre estaran al mateix entorn. Aprendre a tenir decisions pròpies i a no tenir por de res. Si no els permeten l'educació els impedeixen la vida, viure com a persones, i les destinen a la venda ambulants. Si estimo els meus fills i estic en contra del que jo estic patint i he patit, no puc pretendre donar-los el mateix.»

La Flora va néixer a Talavera de la Reina i de petita va viure amb la seva família (els seus pares i vuit germans) als afores d'aquesta ciutat, en una zona de barraques. La seva mare treballava a la casa de la senyora més rica de Talavera i, conscient de la importància que té l'educació per guanyar-se un futur, va parlar-hi perquè assumís el cost de l'educació de tres de les seves filles, entre les quals hi havia la Flora. Malgrat tot, als tretze anys va haver de deixar els estudis per fer-se càrrec d'una germana amb paràlisi cerebral mentre la seva mare anava a treballar.

Actualment treballa com a mediadora intercultural a la Comunitat de Madrid, però aquesta feina li ha arribat després d'un llarg pelegrinatge en altres ocupacions molt diverses: ha netejat cases, ha treballat en la venda ambulants i alhora ha cuidat els seus tres fills. En aquesta situació mai no va renunciar a continuar formant-se, i mentre rebia l'IMI (prestació de serveis socials) anava amb la mercaderia i el seu fill a seminaris d'anivellació cultural, de tècniques de venda i de planificació familiar, a més d'obtenir el graduat escolar. Tot això va possibilitar que aconseguís la feina que té ara com a mediadora intercultural. En el seu lloc de treball desenvolupa una tasca de sensibilització dels familiars per potenciar que els nens i nenes gitanos vagin a l'escola, i lluita contra l'absentisme escolar.

Font d'informació: www.gitanos.org/publicaciones/50mujeres/pdf/Flora-de-la-Rosa-Iglesias.pdf

Manel Giménez Valentí, l'Oncle Manel Home de respecte i Creu de Sant Jordi de la Generalitat de Catalunya

«Sóc gitano, català i gracienc. Però abans que tot això sóc un ésser humà.

»No m'agrada gens la paraula integració. Les persones no s'integren: les persones s'acoblen. Quan dues cultures conviuen, el que cal no és que una s'integri dins l'altra, sinó que totes dues aprenguin a respectar-se i a enriquir-se mútuament.»

L'Oncle Manel, tal com se'l coneix al barri de Gràcia de Barcelona, va néixer l'any 1934. El 10 de novembre de 2004 va rebre la Creu de Sant Jordi de la Generalitat de Catalunya, amb la qual es reconeix la trajectòria de ciutadans i ciutadanes que han destacat pel seu servei al país i a la societat catalana. Va ser premiat per la seva coherència, constància, convicció i fortalesa interior en la promoció de la convivència cívica i en l'afirmació de la catalanitat del poble gitano.

L'Oncle Manel, que ha treballat tota la vida com a venedor ambulat, ha participat activament en la promoció del seu poble a través del moviment associatiu, i ha col·laborat amb l'Administració i en diferents estudis sobre el poble gitano. També ha participat en moments històrics del moviment associatiu gitano a través d'entitats com la Unió Gitana de Gràcia, fundada l'any 1986, i la Federació d'Associacions Gitanes de Catalunya. L'Oncle va ser assessor de l'estudi sobre la situació del poble gitano a Catalunya que va realitzar el Departament de Benestar i Família el 2003, i actualment és membre del Consell Municipal del Poble Gitano de l'Ajuntament de Barcelona.

Fonts d'informació: www.transversalweb.com (entrevista realitzada el 4 de novembre de 2005; Carrasco; Garriga. L'Oncle Manel de Gràcia. El País, pàg. 3.) www.gencat.cat/presidencia/creusantjordi/2004/persones.htm.

Bronislawa Wajs, Papusza (Polònia, 1909-1987) Poetessa

Poetessa amb més de trenta obres publicades, Papusza va ser una font de lluita i esperança per al poble gitano durant la Segona Guerra Mundial. Els seus treballs van ser publicats per Julian Tuwim i Jerzy Ficowski, entre d'altres.

Aquesta gitana polonesa va lluitar moltíssim i va haver de prendre mesures dràstiques per arribar a aprendre a llegir i escriure, ja que aquestes activitats eren desaprovades en gran part, especialment per a les dones gitanes. Va escriure centenars de cançons. Una d'elles, una balada autobiogràfica anomenada «Llàgrimes sagnants: Què vàrem patir sota els alemanys a Volhynia els anys 1943 i 1944», explica que durant la guerra van forçar els gitanos a amagar-se als boscos. Va escriure sobre els patiments dels jueus que, juntament amb els gitanos, van ser perseguits per Hitler i exterminats a Auschwitz. També va escriure sobre la nostàlgia del poble rom d'una llar que no ha tingut mai.

Font d'informació: www.istanbullife.org/gypsies-istanbul-turkey.htm

Iolanda Salazar Abio Estudiant de Dret i administrativa de la Diputació de Lleida

Iolanda Salazar va néixer a Lleida l'any 1977. Durant els deu primers anys de la seva vida va viure als Blocs Joan Carles de Lleida. El que més recorda d'aquells anys és, com diu ella mateixa, «el carrer»: tota la família del seu pare vivia molt a prop i això li permetia voltar sovint amb els seus cosins i cosines després de fer els deures. Són records que manté intensament vius a la memòria.

Quant als estudis, la Iolanda explica que el moment clau va ser en acabar vuitè d'EGB: «Vaig acabar el cole (que ja era una cosa difícil en aquells temps), vaig fer fins a vuitè d'EGB, i quan vaig arribar-hi les mestres van cridar els meus pares. Llavors, als nens que ens anaven una mica bé els estudis els profes ens guiaven una mica, perquè a aquella escola no hi havia massa gent que continués, ni gitanos ni paios, passava amb tothom... I van cridar els meus pares per dir-los que era una llàstima que no continués. M'agradava estudiar. I el meu pare va decidir que sí. I ja està. Després ho va comunicar a la família i, encara que hi havia alguna persona que no ho trobava del tot bé, la decisió va tirar endavant.» Va continuar els estudis fins que va veure que era el moment de posar-se a treballar. Llavors només li quedaven cinc assignatures per acabar la llicenciatura en Dret. A dia d'avui, amb les seves filles una mica més grans, té ganes de posar-s'hi per poder finalitzar-la.

També li agradaria poder començar algun projecte que fos de profit per al seu poble: «Ara m'agradaria contribuir amb alguna cosa des de la meva posició. Alguna cosa positiva. Quan veig les meves nebodes penso que m'agradaria que poguessin tenir l'oportunitat de formar-se, i el mateix per a totes les nenes gitanes; la societat actual ho requereix. Si de la miqueta que pogués aportar algú em digués "mira, això m'ha servit", ja en tindria prou. Cap aquí és on vull anar; és complicat començar, però ho vull fer.»

«M'agradaria que ens adonéssim de la importància que té la formació, perquè és el futur. No tothom ha de tenir una carrera, però uns estudis bàsics, els hauríem de poder triar, hauríem de poder dir "això és el que vull fer". Si no tenim formació no podem tenir un criteri per triar. Si fóssim més gent seria molt fàcil. Perquè els gitanos tenim coses molt bones que s'haurien de conservar, i amb formació ens seria més fàcil.»

Milagros Fernández Moreno Jove perruquera i ballarina

La Milagros va néixer a Girona el 1983. La seva família és originària d'Andalusia, però ella ha viscut sempre al barri Font de la Pólvora, fins que fa un any es va casar amb en Bruno i se'n va anar a viure a Fontajau.

Recorda que va tenir una infància molt feliç, en què gaudia de la llibertat que li han donat sempre els seus pares i de l'alegria i les festes del barri. De petita anava a l'escola del barri i era molt bona estudiant, però amb l'ESO no se'n va acabar de sortir i va començar a estudiar perruqueria. Això li ha permès obtenir una bona feina de perruquera en una reconeguda perruqueria de Girona, tot i que ara s'està plantejant altres opcions, com continuar estudiant.

L'afecció a la música i el ball l'ha portat a combinar la seva feina amb la de ballarina al llarg de la costa catalana durant els estius.

És una noia molt activa i que estima el seu barri. Per això s'ha implicat en l'espai juvenil Joves.com i en el documental Chavorrillos d'avui en dia, amb la voluntat de trencar la imatge negativa que es té del barri Font de la Pólvora i de difondre la identitat cultural gitana, així com de crear referents positius per a altres joves del barri.

Francisca Perona Cortés Mediadora sociocultural i tècnica d'inserció laboral

Té trenta-set anys i va néixer i viure al Camp de la Bota part de la seva infància, fins que als quatre anys van traslladar la seva família al barri de la Mina, on viu actualment. Va arribar a Barcelona procedent d'una família gitana pobre andalusa. El seu pare era tractant de cavalls, com manava la tradició familiar, però en arribar aquí es va posar a treballar en una fàbrica i hi ha seguit tota la vida. Com tants altres immigrants, quan van arribar van anar a parar a una barraca del Camp de la Bota, on es van veure atrapats per dos factors: ser immigrants i ser gitanos. No obstant això, recorda que va tenir una infantesa molt feliç acompanyada d'una àmplia família de gitanos, en què la solidaritat entre les famílies era impressionant: «Potser es devia al fet que teníem molt poc, perquè donàvem molt poca importància a les coses materials i molta a les relacions humanes. Érem com una gran família.» Una de les poques coses que lamenta d'aquella època és no haver acabat l'escola.

En l'actualitat és mediadora sociocultural i tècnica d'inserció laboral a l'Associació Surt, on treballen de vint a trenta dones segons els programes. Ella és l'única dona gitana. La seva feina se centra a ajudar dones gitanes i no gitanes que tenen problemes per trobar un lloc de treball, les acompanya en tot el procés fins que el troben i en fa el seguiment. Diu que el futur dels gitanos és la formació i que aquesta ha d'anar de la mà de la cultura gitana. Creu que cal crear referents universitaris als barris de majoria gitana.

«Als gitanos no ens serveixen els referents de gitanos que estudiïn o tinguin una carrera universitària i que després visquin a Pedralbes. Ens serveixen els referents gitanos que estiguin estudiant, que acabin la carrera universitària, que es casin dins el nostre entorn, que portin una vida gitana, que tinguin una família gitana i que segueixin vivint al barri. Això és el que els gitanos necessitem. [...] Ara els pares joves, que més o menys tenen la meva edat, em diuen que volen que ajudem les seves filles a treballar o estudiar perquè surtin una mica del seu entorn i coneguin altres coses. Volen que agafin experiència de joves perquè no acabin treballant de qualsevol cosa.»

Les amistats de la Francisca són gitanes i no gitanes. «Sempre trobes alguna cosa en comú amb la gent. Si vols trobar un vincle amb les persones sempre el trobes.» Pensa que conviure amb altres cultures és una riquesa.

