
Sedentarizarea rromilor din România.
Măsurile regimului comunist de înlăturare a fenomenului nomad

Oana BURCEA.

Measures to sedentarize the nomadic Roma were taken startingfrom the time of Maria Theresa
(1740- 1780) and of Joseph li (1780 - 1790), emperors of the Habsburg Empire, reaching the highest
point along with the policies of the communist regime in Romania, which aimed at stopping the
nomadic phenomenon.

During the interwar period, the assimilation policies of the authorities succeeded to integrate
the Roma population to a certain extent, namely that part who did not practise nomadism. The nomads
travelled with their products throughout the country seasonally and they could stay at the periphery of a
village for eight days.

ln accordance with the directives ofthe Communist Party's leaders, the National Commission
for Demography, the Committeefor the lssues ofthe People's Council, the Ministry of Education, the
Ministry of La bour, the Ministry of Health, the Ministry of Internai Affairs and the General Prosecution
carried out a Study on the socio-economic situation of the Roma population in our country. The date of
the study is the 2 7'h December 1977.

ln consequence of this study, some village authorities gave the "local" nomadic Roma some
plots of lands on which to build their houses, at the same time drawing them to work in the agricultural
production co-operatives.

Another document is the 1978 Information regarding some issues faced by the Roma population
in our country. Here we can find statistic data regarding nomads and their houses 'number of dwellers.

ln their oral history, the ex-nomads claim either that the local authorities were the ones who
moved them into houses, or that people from the villages wanted them tobe settled, while a third variant
is that they themselves were tired of travelling and living in tents, exposed to cold weather and always
on therun.

Our paper will refer to these two documents, in straight relation to the memories of some former
nomads1

•

Keywords: communist regime, sedentarisation, rroma people, nomadism
Cuvinte cheie: regim comunist, sedentarizare, rromi, nomadism

O dată cu depăşirea momentului 1989, în România au început să apară o serie de lucrări despre
rromi din domenii precum istorie, etnografie, antropologie, educaţie sau sociologie. În pofida faptului
că multe dintre aceste studii dezbat situaţii contemporane în care întâlnim această minoritate etnică, cei
mai mulţi dintre noi încă au imaginea exotică a rromului nomad, cel ce călătoreşte de primăvara până
toamna cu căruţa încărcată cu cortul din pături de lână. Totuşi, peisajul locativ s-a schimbat, a evoluat în
ultimii patruzeci de ani, unii rromi ajungând să aibă case de o valoare net superioară populaţiei
majoritare.

Cum s-a petrecut trecerea de la viaţa nomadă la fixarea de un loc stabil vom afla din această
lucrare unde se vor prezenta dispoziţiile trasate de diferite organisme de conducere în ceea ce priveşte
sedentarizarea rromilor, modul în care s-au realizat şi stadiul în care ne aflăm astăzi.

Măsuri de sedentarizare a rromilor nomazi au existat încă de pe vremea Mariei Terezia (1740-
1780) şi a lui Iosif al II-lea (1780-1790), împăraţi ai Imperiului Habsburgic, culminând cu măsurile
regimului comunist din România de a înlătura fenomenul nomad. Printre interdicţiile promulgate de cei
doi amintim: interzicerea de a deţine cai sau căruţe, lepădarea de limba rromani, de port şi de ocupaţiile
tradiţionale, fiind numiţi „unguri noi" sau „ţărani noi".

După eliberarea rromilor din robie, aceştia au rămas pe mai departe sedentari sau nomazi2
, cei

care au lucrat pe moşia stăpânilor au continuat să facă ceea ce au lucrat toată viaţa, nereuşind să adopte

'muzeograf, Complexul Naţional Muzeal ASTRA; e-mail: oana.burcea@muzeulastra.com
'Traducere în limba engleză: Oana Burcea, corecturi Simona Voica.
2Sarău, Gheorghe, Rromii. Incursiune în istoria şi limba lor, Bucureşti, Editura Sigma, 2008,p. 76.

233

www.muzeulastra.com / www.cimec.ro

\.C -o
C"l

-
234

OanaBURCEA

un nou mod de viaţă, iar celor ce le-a fost permisă peregrinarea de tip ocupaţional, au dus mai departe
acest obicei. S-au pomenit pe neaşteptate cu o nouă viaţă, în care erau stăpâni pe persoana şi pe timpul
lor, nu mai erau controlaţi şi supuşi la biruri.

Politici de asimilare. Perioada interbelică
În perioada dintre cele două războaie mondiale, politicile de asimilare ale autorităţilor au reuşit

să integreze parţial sau total populaţia rromă, acea parte din populaţie care nu practica nomadismul.
Nomazii se aflau într-o continuă deplasare prin ţară pentru a-şi practica meseriile, însă şi pentru aceştia
au existat măsuri de reducere a mobilităţii precum atribuirea de terenuri, interdicţia de a circula fără
autorizaţie sau dreptul de a staţiona mai mult de câteva zile într-un loc.

Cât despre nomazi: „corturarii3 sau lăieţii, erau puţini şi în continuă scădere, însă deplasările lor
continue şi atracţia pe care o exercita pitorescul lor îi făcea să pară mai numeroşi. Ei nu erau integraţi
defel comunităţilor rurale sau urbane. Se deplasau sezonier prin ţară, practicându-şi meşteşugurile. (.. .)
Poposirea corturarilor la marginea unui sat se putea face numai cu acceptul autorităţilor locale. (...) li se
acordă dreptul de a putea poposi câte 8 zile într-un loc. Din 1934 s-a interzis circulaţia ţiganilor nomazi
(sau meseriaşi) prin ţară fără autorizaţii eliberate de Inspectoratul General al Jandarmeriei. (...)Au
existat comune unde autorităţile au pus la dispoziţia ţiganilor de cort „localnici" terenuri pentru a-şi
construi case. (...) Corturarii au cumpărat case în sat, devenind astfel, de drept, locuitori ai comunei
respective. Însă, nu au renunţat complet la modul lor de viaţă"4 •

1933 a fost anul în care două mari forme de organizare ale rromilor au luat naştere : Asociaţia

generală a ţiganilor din România, condusă de Calinic I. Pop Şerboianu şi Uniunea generală a rromilor,
condusă iniţial de Gheorghe Lăzureanu-Lăzurică, ulterior de Gheorghe Niculescu. Ambele, atât
Asociaţia cât şi Uniunea, au avut prevăzute ca obiective împroprietărirea şi ajutorarea materială a
rromilor, construcţia de locuinţe, repartizarea de terenuri pentru ridicarea unor case5

• Prevederi de
eliminare a nomadismulu au existat dinspre ambele părţi, atât din partea autorităţilor locale, cât şi din
partea rromilor înşişi, constituiţi în asociaţii.

După cel de-al doilea război mondial, rromii nu se mai regăsesc în actele oficiale, până în anul
1989 ei fiind consideraţi o „naţionalitate conlocuitoare", nu o minoritate naţională precum cea a
maghiarilor şi a germanior. Cu alte cuvinte, rromii erau consideraţi acele minorităţi etnice provenite din
alte popoare (fără naţiune europeană şi stat european), nişte „grupuri etnice străine care s-au aşezat şi
locuiesc împreună cu românii întemeietori ai patriei"6

•

După 1948 „ţiganii nu mai apar în actele oficiale cu caracter politic"7
•

Nomazi, fotografie din colecţia
Muzeului ASTRA
(Emil Sigerus datare 1897-1907)

N omads, photo from
ASTRA Museum's archive
(Emil Sigerus dating 1897-1907)

3Corturari=neam de rromi din sudul Transilvaniei ce a locuit în cort până în anii 1980.
4Achim, Viorel, Ţiganii în istoria României, Bucureşti, Editura Enciclopedică, 1998, p. 126-127.
5 Amza, Tudor dr., Ţiganii, necunoscuţii de lângă noi, Bucureşti, EdituraAtlas-Lex, 1996, p. 53-56.
6Stoenescu, Alex Mihai, Ţiganii din Europa şi din România. Studiu imagologic, Bucureşti, Editura Rao, 2015, p. 423-424,
426.
7Achim, Viorel, op. cit.,p. 154.

www.muzeulastra.com / www.cimec.ro

Sedentarizarea rromilor din România.
Măsurile regimului comunist de înlăturare a fenomenului nomad

Instaurarea guvernului comunist, a adus mai multe transformări în rândul rromilor: până în anul
1989 nu au fost recunoscuţi ca minoritate naţională, de aici şi lipsa cvasi totală din recensămintele
populaţiei din anii 1956, 1966 şi 1977, înscrierea în colective, „pentru a le reduce mobilitatea, în anii
'50 li se confiscă multora caii şi căruţele"8 , măsuri pentru stoparea peregrinării, iar în Transilvania au
fost mutaţi în casele părăsite de saşii care au emigrat în Germania, ocupaţiile tradiţionale nu mai aveau
mare căutare o dată cu industrializarea.

O măsură aspră a regimului comunist a fost aceea de a îi aşeza pe nomazi în locuinţe stabile, de
unde avem o serie de mărturii orale. Corturarii intervievaţi despre acest moment au amintiri romantice:
„Părinţii s-au hotărât să renunţe la corturi şi tot pe locul corturilor şi-au făcut căsuţe de pământ. Primarul
din sat a venit la tata <Voi nu vreţi să vă faceţi adăposturi, tot în corturi vreţi să trăiţi, să vă instalaţi şi
voi.> <Ba da! > Şi s-a dus la pădurar (n.a. primarul) şi i-a spus să îi lase să îşi ia lemne, ce vor ei să taie.
Au făcut căsuţe din pământ, cât o cameră de mari. Patru stâlpi şi pe mijloc puneau câte un stâlp, unde
lăsa uşa puneau doi, unde puneau ferestre, tot doi. Se băteau pe o parte şi pe alta calindrele, prăjinile de
carpen, făceau bulgări de pământ şi le umpleau. Pământ ud amestecat cu pleavă sau cu paie, frământat
cu sapa. Căsuţele erau acoperite cu trestie, cu stuf. Aveam lampă, lămpaş cu gaz. Mai încoace s-au
acoperit cu pânză de cătran"9 • Intervalul de timp la care se face referire este cel al anilor cuprinşi între
1960 şi 1970.

Clopotar Petru, lghişu Vechi, judeţul Sibiu, 2016

Clopotar Petru, lghişu Vechi, Sibiu county, 2016

Conducerea Partidului Comunist Român a avut mai multe încercări de a limita numărul
rromilor ce călătoreau în şatră, efectuând o serie de mutări, stabiliri ale acestora în diferite localităţi.
Pentru cei care nu se încadrau în normele de comportament şi de integrare, au fost aplicate sancţiuni.
Dovadă este articolul 1 al decretului 153/1970!0, care prevedea că oricine nu avea serviciu, „cine tindea
la practicarea unui mod de viaţă parazitar", era considerat un infractor. Pentru legarea lor de un loc, le­
au fost distribuite locuinţe abandonate sau ei înşişi şi-au ridicat case din chirpici şi pământ, cu toate

8Pons, Emmanuelle, Ţiganii din România, o minoritate în tranziţie, Bucureşti, Editura Compania, 1999, p. 35 .
9lnformator Clopotar Petre, Ighişu Vechi, jud. Sibiu, născut în 1951 .
'
0Decret nr. 153 din 24 martie 1970 pentru stabilirea şi sancţionarea unor contravenţii privind regulile de convieţuire socială,
ordinea şi liniştea publică.

235

www.muzeulastra.com / www.cimec.ro

-
236

OanaBURCEA

acestea existând voci care susţin că au preferat să folosească în continuare cortul ca adăpost, iar casa să
fie loc pentru animale 11

•

Printre cei care s-au născut şi au locuit la cort se numără şi căldărarii veniţi din judeţele Gorj şi
Vâlcea, stabiliţi în Sibiu la sfârşitul anilor 1960. Aceştia, chiar dacă provin din altă zonă istorică şi
geografică, au tradiţii asemănătoare cu cele ale corturarilor din judeţele Sibiu şi Braşov. Iulian
Rădulescu, căldărar cu studii superioare de management şi inginerie economică, spune: „Statul ne-a dat
teren, fiecare şi-a făcut casă unde a vrut. Case ne-am făcut prin anii 1965-1970. Rromii nu puteau lucra
la cazane înăuntrul casei, cuprul emană un miros, sulfat de cupru, care e toxic. Deci, trebuiau să lucreze
în aer liber. Instalau cortul în curte, în loc de atelier lucrau în cort. Mai dormeau şi în cortul instalat în
curte, în condiţiile în care aveau casă" 1 2 •

Conform indicaţiilor conducerii partidului comunist, Comisia Naţională de Demografie,
Comitetul pentru Problemele Consiliilor Populare, Ministerul Educaţiei şi Învăţământului, Ministerul
Muncii, Ministerul Sănătăţii, Ministerul de. Interne şi Procuratura Generală au efectuat un Studiu
privind situaţia social-economică a populaţiei de ţigani din ţara noastră 1 3 • Studiul poartă data de
27.12.1977 sau pe scurt Studiul 1977 şi are un număr de 18 file.

ST U O I U ,/
=='/JV:wi~

privind situaţia social-economică
a populaţiei de ţ igan i din_ ţ~ra

noastră.

27 .12.1977
Studiu privind situaţia social-economică

a populaţiei de ţigani din ţara noastră, 27.12.1977

Study on the socio-economic situation
of the Roma population from our country, 27 .12.1977

Potrivit acestui studiu „unele consilii populare au atribuit îndeosebi ţiganilor nomazi şi

seminomazi, terenuri pentru locuinţe, i-au ajutat să îşi construiască case de locuit, în acelaşi timp
atrăgându-i să lucreze în cooperativele agricole de producţie" 14 •

Măsurile referitoare la eradicarea fenomenului nomad şi seminomad în rândul populaţiei de
rromi constau în „înregistrarea şi inventarierea ţiganilor nomazi şi seminomazi, trimiterea în localităţile
de provenienţă a ţiganilor care peregrinează prin ţară sau care nu sunt încadraţi în muncă, interzicerea
deplasării cu căruţe şi animale între diferite zone ale ţării, atribuirea de terenuri pentru construcţii de
locuinţe, acordarea de materiale necesare ori locuinţe din fondul de stat. Totodată, să se ia măsuri pentru
demolarea locuinţelor insalubre"15

•

În alt document, Informarea privind unele probleme pe care le ridică populaţia de ţigani din

"Amza, Tudor dr., op.cit„p. 63 .
12Informator Rădulescu Iulian, autointitulat ,,Împăratul rromilor", Sibiu, născut în 1938.
13*** Studiu privind situaţia social-economică a populaţiei de ţigani din ţara noastră. 27 .1 2.1977 Sursa:
https ://www. mi li tiaspirituala.ro/fileadmin/ documente/ doc. pdf. poze. documente_ inedite/tiganiada-_ 1977. pdf
14Studiul 1977,p. 2.
15Studiul 1977, p . 6-7.

www.muzeulastra.com / www.cimec.ro

Sedentarizarea rromilor din România.
Măsurile regimului comunist de înlăturare a fenomenului nomad

ţara noastră 1 6 din anul 1978, pe scurt Informarea 1978, găsim date precum „în ultimele luni ale anului
1977 au fost găsiţi 5.512 ţigani nomazi şi seminomazi cu manifestări contrare regulilor de convieţuire
socială şi care duceau un mod de viaţă parazitar, 1.663 au fost stabiliţi în zone mai puţin populate".

Nicolae Ceauşescu, secretar general al partidului, la teleconferinţa din 4 noiembrie 1977, a dat
indicaţii în ceea ce priveşte înlăturarea fenomenului nomad în rândul populaţiei de ţigani şi

interzicerea deplasării pe teritoriul ţării fără autorizaţie 17
•

„Politicile de sedentarizare întreprinse în România au avut rezultatele cele mai slabe, unde, în
anul 1977 la recensământul oficial erau declarati 66.500 rromi nomazi si unde modelul nomadismului
sezonier a supravieţuit până astăzi în unele grup~ri de rromi" 18 (trad. noa~tră).

Programul de sistematizare a localităţilor a fost făcut la nivel naţional şi cuprindea şi populaţia

rromilor, au dispărut cartiere şi zone insalubre, a determinat integrarea socială mai rapidă19 •
Această Informare nu face altceva decât să repete ceea ce era scris în Studiul 1977 şi în unele

cazuri, cum s-au implementat măsurile propuse şi în ce situaţie au fost găsiţi rromii. Rromii care au
acceptat să participe la educaţia în şcoli , au fost primii care au fost integraţi şi a crescut gradul de
căsătorii legale şi adoptarea modelului populaţiei majoritare. În acelaşi timp se fac referiri la numărul
rromilor nomazi şi a condiţiilor insalubre în care locuiesc.

I li I IJ li l·I ,, li L

pl'1 vind une lu prnhlumo p1: c ~r1: le r i dică popul:i\1;1 de
\1'1a11 I tl ln \nra noastrri

:iec \la pentru proil lerou lo mil itaro ş i juctl \le, împreună cu
Comltotul pnntru pruh lm01 lc co11sl llllor popularo, MlnlBl flrul LJucn­
l lol şi l n vă ţă mîn tu lul, Mlnlstorul Munc11, IUnlsterul :,r.no t ă \11 ,
Ministeru l de lnteme, Procuratura Genera lă ş i Comisia lfa! l onală de
Oemoyrafl o, cu spriji nu! organelor loca le do parti d i i de stat , au
analizat unule aspecte legate de s itua ţia soc iala , er.onomlcă şi cul­
turali! a popu l a ţ i ei do \lganl , constatînd următoare le :

l a recensămîntu l popu la\lol, efectuat în 1977 , nu ma! 229 . 986
persoane· s-au declarat că apar ţi n popu!a\l e! do ţi gan i. U!n ver1f1-
cărll e efectuate, de organele Ministerului de Interne şi de Comisia -
lla\ l ono l ă de Demografie rozu! U însă c ă numărul acestora este în
reol! tato, de cca 541.IJOO persoane, dintre caro 474.UOO slab! ie,
66. 500 semlno„ de şi 500 no11ade. ceastă popul a ţi e este răspînd ltă
pe tot cuprlneul ţărll, avînd o densitate asa! Yare în unele co11Une
CG., tala-T1 111 ş, Stî!pu-lluzău, Orilhăpştl-Ga!aţl, ~!nnlcolaQl Mare -
Tlmlş ,Tî1S111-f"8hedlnţl) şi cartiere alo unor oraşe ag lo1erate (Tal,
Herăstrău, Vltan şi Grant din Oucurogtl, Piaţa Luncll şi Slneasca
din Craiova, Coletu din DrHla, Ml111u din Ploie şti, Piaţa Chiliei
din Constanţa t.a. Anexa I).

Măsurile luata de conducarea de partid şi de stat peni
rldlcaree continui a nivelului ma terial şi spiritual al întregu lui
PCIPGI' t l ~leit act l111I poli tic-ducat! va au lnf!U111tat fi pract­
tul dt intt!Jl'll'I I populatlt l dl ţigani în vieţi eocllJ-ClllOtllcl I

ţlrU,crncfnd nullrul celor care deaflprl eatlvltlţl 1ocl1J-41tl ll

.I,

Informarea privind unele probleme pe care le ridică
populaţia de ţigani din ţara noastră, 1978

The information regarding some issues that the Roma
population have in our country, 1978

16*** Informare privind unele probleme pe care le ridică populaţia de ţigani din ţara noastră, 1978? Sursa:
https ://www. mi li tiaspiri tuala. ro/fileadmin/ documente/ doc. pdf. poze.documente_ inedi te/tiganiada-_ 1978. pdf
11Informarea 1978, p. 9.
18*** Factsheets on Roma History. State policies under communism. Project Education of Roma children in Europe.
Council of Europe.
19lnformarea 1978, p. 2.

237

www.muzeulastra.com / www.cimec.ro

u

238

OanaBURCEA

În istoria orală, foştii nomazi spun că primăriile i-au mutat în case, oamenii din sate i-au dorit pe
lângă ei, să aibă casa lor sau a treia opinie, că ei înşişi erau obosiţi de neîncetatele călătorii. O părere a
unui căldărar, cu referire la motivele pentru care rromii au fost mutaţi în case: „Motivul a fost de a-i
localiza pe rromi şi de a smulge de la ei posibilitatea lor bancară, materială, de a se folosi de ei ca
unealtă"20 • Afirmaţie logică de altfel, în ce alt mod se pot supune nişte oameni la taxe, impozite, dacă ei
umblă dintr-un sat în altul? Din interviurile avute cu foştii nomazi rezultă că niciunul nu a ştiut de planul
riguros întocmit de conducerea vremii.

Raportul întocmit în 1983 de Secţia de Propagandă a Comitetului Central al P.C.R. se referă la
măsurile de sedentarizare a nomazilor întreprinse în acei ani, când autorităţile le-au pus la dispoziţie
terenul sau le-a dat ajutor la procurarea de materiale de construcţie şi la construirea caselor. Raportul
conţine o „Platformă de măsuri cu privire la încadrarea în muncă şi integrarea socială a ţiganilor" - una
dintre măsuri a fost înregistrarea şi sedentarizarea populaţiei ţigăneşti21 •

Astăzi se mai poate vorbi de nomadism?
În zilele noastre, încă întâlnim rromi care practică seminomadismul pentru necesităţi

economice. Avem exemplul judeţului Călăraşi, unde familii întregi merg cu cortul în comunele
învecinate pentru a confecţiona şi repara cazane sau chiar colectează fier vechi. Ei locuiesc în cort din
luna aprilie până în luna septembrie pentru a-şi practica meşteşugul. Acest seminomadism este
practicat în ciuda existenţei unei case, în localitatea de domiciliu. În comuna Săruleşti din judeţul
Călăraşi locuiesc zeci de familii de căldărari, unele dintre acestea câştigându-şi existenţa cu
confecţionarea şi repararea vaselor din aluminiu sau inox, ocupaţie sezonieră, ei părăsindu-şi locuinţele
mai multe luni pe an pentru continuarea tradiţiei căldărarilor nomazi, dar şi fiindcă nu au altă soluţie de
câştig.

Înţelegem că neamul rromilor care a practicat cel mai mult nomadismul este cel al căldărarilor,
atât în Transilvania cât şi în Ţara Românească şi în Moldova. De la căruţa în care îşi transportau toată
averea au evoluat la casele maiestuoase cu etaj din ziua de astăzi .

Familii de căldărari în Dor Mărunt, judeţul Călăraşi, 2014

Kalderash families Dor Mărunt, Călăraşi county, 2014

20Informator Rădulescu Iulian.
21 Achim, Viorel, op. cit., p. 159-160.

www.muzeulastra.com / www.cimec.ro

Sedentarizarea rromilor din România.
Măsurile regimului comunist de înlăturare a fenomenului nomad

BIBLIOGRAFIE

***Decret nr. 153 din 24 martie 1970 pentru stabilirea şi sancţionarea unor contravenţii privind
regulile de convieţuire socială, ordinea şi liniştea publică. Sursa http://www.legex.ro/Decretul-153-
1970-454.aspx

*** Factsheets on Roma History. State policies under communism. Project Education of Roma
children in Europe. Council of Europe

*** Studiu privind situaţia social-economică a populaţiei de ţigani din ţara noastră. 27 .12.1977
Sursa: https: //www.militiaspirituala.ro/fileadmin/documente/
doc.pdf.poze.documente _inedite/tiganiada-_ 1977 .pdf

*** Informare privind unele probleme pe care le ridică populaţia de ţigani din ţara noastră,
1978? Sursa: https://www.militiaspirituala.ro/fileadmin/documente/
doc.pdf.poze.documente _inedite/tiganiada-_ 1978.pdf

Achim, Viorel, Ţiganii în istoria României Bucureşti, Editura Enciclopedică, 1998.
Amza, Tudor dr., Ţiganii, necunoscuţii de lângă noi, Bucureşti, EdituraAtlas-Lex, 1996.
Merfea, Mihai, Cultură şi civilizaţie romani, Bucureşti, Editura Didactică şi pedagogică, 1998.
Petcuţ, Petre, Istoria şi tradiţiile minorităţii rromani: manual pentru clasele VI-VIL Bucureşti,

Editura Sigma, 2005.
Pons, Emmanuelle, Ţiganii din România, o minoritate în tranziţie, Bucureşti, Editura

Compania, 1999.
Sarău, Gheorghe, Rromii. Incursiune în istoria şi limba lor, Bucureşti, Editura Sigma, 2008.
Stoenescu, Alex Mihai, Ţiganii din Europa şi din România. Studiu imagologic, Bucureşti,

EdituraRao, 2015.

Informatori
Clopotar Petre, zis şi Tonuţ, născut în 1951, din Ighişu Vechi, judeţul Sibiu, interviu din anul 2012
Rădulescu Iulian, autointitulat ,,Împăratul rromilor'', născut în 1938, din Sibiu, interviu din anul 2016

239

www.muzeulastra.com / www.cimec.ro

