AQCI # 3 Line Mikkelsen 18-05-2004

Laubeová, Laura:”The Fiction of Ethnic Homogeneity: Minorities in the Czech Republic”

1.Central quotation: “Central government initiatives are undoubtedly essential but can be effective only if complemented by broader social changes at the local level. If the Czech Republic wants to become a truly democratic society and be integrated into European institutions, it must not only prove the political discourse on minorities but take practical steps to improve their opportunities to fully participate in the society.”

2.Argument: The author is arguing for a society where Roma and non-Roma live in co-existence with each other. To reach this point it is necessary to decentralise the power and decision-making and avoid that the decisions made at the central level stays at the central level. They need to reach the local level if policy-making should have an effect in practise. More bottom-up decisions instead of top-down decisions. Further more the author argues against segregation in the educational system and monolingual teaching, a non-Roma political representation, discrimination in the labour market, a media-system not including multicultural programmes.
3.Question: EU-critics in EU-countries often claim that the presence of EU centralise the power and take it away from the people. The author opinions that it is necessary to decentralise the power and instead give more power to the local level of policy-making. From this point of view my question is – will the Czech entrance into EU only centralise the power more so that it makes it even more difficult to reach the local level and put policy into practise?
4.Experiential connection: I agree with the point of view that a decentralisation of the power and decisions is a good thing and that decisions should be made at the local level. I believe that local level policy-making gives ‘more power to the people’ – it heightens the democratic feeling of the people and encourage people to do something since that local level policy making makes it possible to make a difference. My experience of our entrance to EU in Denmark is the power being centralised outside Denmark with the consequence that the feeling of ‘me being able to do something’ has been killed. Never has young people’s participation in political decision-making been lower. In general very few people care about politics and I believe it has to do with that ‘there is such a long way to the top’ – that people really feel that the power is not in the hand of the people.
5.Textual connection: “The programs generally acknowledge the magnitude of the Roma’s problems, and those of especially the three East-Central European states (Hungary, Slovakia, and the Czech Republic) demonstrate a more or less sophisticated understanding of the necessary steps. At the same time, the true test of these programs will be the extent to which they are implemented. After all, in the past several years ambitious plans were drawn up and announced with great fanfare only to fade into oblivion.”

This quotation supports Laubeová’s argument about decisions staying at a high level but never really being put into practise. There have been lots of ideas proposed by the different Eastern European governments but many of them never reached the population.

6.Implications: The things mentioned (#2) as the author arguing against is very important in the improvement of the relationship between Roma and non-Roma. Especially important is an improvement of the school system. The school is the place where the children often meet each other for the first time and if they are to accept one another they must be educated on equal terms. Moreover the whole school system must be made and arranged for the purpose – equality between administrative personal and teachers, signs in the school must be in both Czech and Romani etc. It is important that children learn to accept each other in the primary school. Further an equal treatment will give the Roma child more self-esteem and a greater belief that they are worth something and that their participation in the society is necessary too. This will effect other areas such as employment, political participation etc.
� Pp. 163, l. 14-18

� Barany Zoltan (2002) The East European Gypsies. Regime Change, Marginality, and Ethno politics. Pp. 338, l. 1-8.

