[image: image1.wmf]A4

dont

know

better

worst

same

The training programme for local authorities and opinion-makers was carried out thanks to the financial support of the European Union – Phare, in co-operation with the Section of Human Rights and Minorities of the Government Office of the Slovak Republic. This project would not have been accomplished without the team of lecturers, who during the project’s accomplishment closely co-operated with the foundation. The reports that are included in this publication were written by them.
Namely, our thanks go to:

Alžbeta Bačová, Judita Belkovicsová, Sándor Bordás, Stanislav Cina, Jozef Červeňák, Katarína Deáková, Zuzana Dlugošová, Aladár Farkas, Zuzana Foróová, Marta Franková, Juraj Furda, Alena Horváth, Helena Jonáš, Mónika Józan, Jolana Kállay, Tomáš Kamenec, Mária Kolíková, Katarína Majzlanová, Arne B. Mann, Margita Németh, Vladimír Pirošík, Jozef Ravasz, Eva Slovenská, Terézia Stredlová, Daniela Telepková, Patrik Tóth.

For accomplishing research on inter-ethnic relations between Roma and non-Roma communities we thank to János Vasik and Zoltán Molnár. For processing the research results we thank to Michal Vašečka.

For professional assistance when designing the structure of trainings we thank to Vladimír Labáth.

For organisational co-operation at the accomplishment of trainings we thank to Anna Koptová, who was the junior co-ordinator of the project and provided organisational works of trainings mainly in Eastern Slovakia, Katarína Bezáková, co-ordinator of the Section of Human Rights and Minorities of the Government Office of the SR, Bálint Barak and Zoltán Molnár, co-workers of the foundation, who contacted and visited the selected localities.

We owe special thanks to Ľuba Kardosová, assistant of the project, who co-ordinated the accomplishment of the entire project and participated in the preparation of this publication.

PROGRAMME OF TOLERANCE TO MINORITIES

Why the Programme of Tolerance to Minorities was developed

The Slovak Republic is a multicultural country, on which territory, according to the last population census in 2001, there are 13 national minorities. These national minorities have different cultural, social, and political ambitions, are influenced by different historical development, and also their interrelation with the majority ethnic society is different. Positive or negative attitudes to national minorities have a very big influence on the state and status of their representatives in the society. In the recent integrating Europe tolerance, acceptance of others, and mutual communication between the national minorities and the majority society is inevitable. It is important to have a clear standpoint to prejudice and dangerous stereotypes, to prevent all forms of discrimination, build up a more tolerant and open society on every level – that is also the goal of the Programme of Tolerance to Minorities.

Basis for preparing the programme
The Programme of Tolerance to Minorities was approved by the Financial memorandum 1999 concluded between the Slovak Republic and the European Committee under No. SR 9905.02. The basis for its programme preparation was set by the priorities of pre-entry documents Partnership for the entry and National programme for accepting Acquis Communautaire. The Programme on Tolerance to Minorities has three main sub-projects:

1. Training programme for local authorities and opinion-makers

2. Public information campaign on minorities in the electronic media

3. Increasing the level of teaching and learning of languages at schools with minority language teaching and establishing the Educational, Informational, Documentary, Advisory, and Consulting Centre for the Roma people

Parties participating in the preparation of the Programme of Tolerance to Minorities
Programme documents were worked out by the Section of Human Rights and Minorities of the Government Office of the SR – Department of Project Co-ordination, with the support of the Deputy Prime Minister, Pál Csáky. In the case of the third sub-project, the programme documents were worked out by the Section of International Co-operation and European Integration and by the Department of Nationality Education of the Ministry of Education of the SR in co-operation with the Section of Human Rights and Minorities of the Government Office of the SR – Department of Project Co-ordination. The implementation of the sub-projects of the Programme of Tolerance to Minorities were co-ordinated and monitored by the Section of Human Rights and Minorities of the Government Office of the SR, in the case of the third sub-project, in co-operation with the relevant section of the Ministry of Education of the SR.

The central financial and contracting unit was the implementation agency that provided financial and administrative guidance of the Programme of Tolerance to Minorities, including organising public tenders, concluding contracts and effecting financial payments according to the valid regulations and instructions of the European Union and of the Slovak Republic.

Goals of the Programme of Tolerance to Minorities

· increase tolerance to national minorities in state administration, self-administrations, and between the citizens of the Slovak Republic

· improve the status of national minorities through the development of their educational system, with a special orientation on the Roma national minority

Characteristics of the sub-projects of the Programme of Tolerance to Minorities
SUBPROJECT 1:
Training programme for local authorities and opinion-makers
General information:

Start of project implementation - April 2001

End of project implementation - November 2002

Subject responsible for project implementation

Nadácia Sándora Máraiho

Alžbetínske námestie 1203

929 01 Dunajská Streda

Goals of the sub-project:

· strengthening of a democratic and tolerant environment on local level and on the level of self-governments on nationality-mixed territories
· prejudice elimination
· inter-ethnic conflicts prevention
· establishing and improving co-operation between the representatives of self-governments and representatives of national minorities

Sub-project’s activities:

· research of inter-ethnic relations between Roma and non-Roma communities
The research results that were gained in the first quarter of project implementation were one of the main bases, according to which the training module was worked out.

· training programme (trainings) in 55 nationality-mixed localities of Slovakia
About 502 representatives of local self-governments, district authorities, police forces, national minorities, and other active opinion-maker citizens of the locality participated in the one-week training programmes. Locality selection was oriented on regions with high representation of Roma national minority. The training topics were oriented mainly on the following areas: culture and history, empathy, communication, conflict solution and prevention, enforcement of law, project management, etc. in regard to the local situation and participants’ requirements.

SUB-PROJECT 2:
Public information campaign on minorities in the electronic media

General information:

Start of project implementation - December 2001

End of project implementation - October 2002

Subject responsible for project implementation:

Peter Hledík - BAROK FILM

Konventná 8

811 03 Bratislava

Goals of the sub-project:

· increase tolerance to national minorities through public information campaign presented in the electronic media (films + discussion programmes)

· extend knowledge of the public on national minorities living in Slovakia and in Europe in general and showing examples of co-existence and tolerance in multi-cultural environments

· eliminate prejudice, stereotypes, and communicational barriers

Sub-project’s activities:

· production and transmission of ten 26-minute documentaries, that present examples of co-existence of national minorities in Europe, i.e. also in Slovakia, and deal with the issue in discussions

SUB-PROJECT 3:
Increasing the level of teaching and learning of languages at schools with minority language teaching and establishing the Educational, Informational, Documentary, Advisory, and Consulting Centre for the Roma people
General information:

Start of project implementation - September 2001

End of project implementation - September 2002

Subject responsible for project implementation:

FÁS International Consulting Ltd.

27/33 Upper Baggot Street

Dublin 4, Ireland

Goals of the sub-project:

· improve the position of national minorities through the development of their educational system with special emphasis on the Roma minority

· create better conditions for teaching and learning at schools with minority teaching language and create favourable environment supporting mutual understanding between the members of the society and consequently decrease social and racial discrimination

Sub-project’s components:
· Improving learning and teaching of the Slovak language

The component’s task is to create modern, effective, and inter-active materials and teaching techniques for teaching and studying Slovak language

· Strengthening of teaching of the mother language of national minorities

The second component’s goal was to develop new approaches to teaching and learning minority languages as tool of support of multi-cultural education at schools

· Establishing the Educational, Information, Documentary, Advisory and Consulting Centre for the Roma people

The third component’s goal was to develop alternative study plans/schedules for children from socially and educationally insufficiently stimulated environments and to train teachers and their assistants working with students from socially and educationally insufficiently stimulated environments and to establish the Educational, Information, Documentary, Advisory, and Consulting Centre for the Roma People (hereinafter referred to as „the centre“) that became part of the Methodological Centre in Prešov. The centre serves mainly for teachers of schools with a high percentage of Roma national minority students, and for the Roma and non-Roma community, as well. The centre has several functions that result even from its name.

There were 79 minority schools involved in the sub-project.

Part of this sub-project was the material-technical support of minority schools and universities (departments of minority languages) in these forms:

a). Delivery of technical equipment
The aim of delivery (computers, office equipment, equipment for teaching languages) was to improve material-technical facilities of schools and conditions of teaching that are to attract a higher number of students studying minority languages at the university and students attending schools with national minority teaching language.

b). Delivery of study materials
Schools involved in the project were equipped with teaching aids for several subjects that help a better bilingual understanding of the terminology during the teaching process.

Historical background – how the idea of performing trainings by the Foundation of Sándor Márai was born

After Czechoslovakia was divided into two parts and the independent Slovak Republic was created, it was evident for everyone that solving minority issues would be one of the most serious social problems of the new country.

Whereas during the governance of the first government of the independent Slovak Republic even such politicians and political parties became to be active that openly presented nationalistic propaganda in the past, and it was also evident that such government would not include in its priorities solving minority issues.

The fact that at the end of 1993 and at the beginning of 1994 the Slovak press, political atmosphere, and parliamentary discussions were full of anti-minority articles and contributions also prove it. Part of the professional intelligentsia and politicians began to fear that this aggressive atmosphere would result more serious conflicts.

It was the same case in context of deteriorating situation of internal politics in Yugoslavia and many external experts warned of danger that result ethnic conflicts.

With the colleagues at the Foundation of Sándor Márai we followed these happenings with fear and we were considering our further steps in such difficult situation. As I have mentioned, we could not expect any solutions from the political representatives of that time, because they, instead of calming the tension, many times manipulated with national feelings and national cards to increase their popularity. I would like to mention the statements of a well-known politician who considered Hungarians to be Asiatic barbarians who have to be expelled from Europe, because they act like parasites and another statement is about driving tanks to Budapest and level it with the ground, etc.

And exactly in this atmosphere I with my colleagues conceived the resolution that if the members of political and social elite do not do something, then we have to do the fist step.

The Foundation of Sándor Márai at that time, at the beginning of the 90s, performed classical activities of a foundation, that is organised conferences oriented on different topics with the participation of domestic and foreign professionals. We realised that with such tools we can not solve this strained situation. Therefore, we decided to work out a special training programme that could ease the problems.

When we began to design the structure of trainings, we found out that we do not have sufficient basic information to set up a really effective structure. We were not able to define accurately the main sources of the Slovak-Hungarian conflict, what are those irritating matters that are present on both sides and frustrate Slovaks and Hungarians, as well.

We realised that if we want to set up a really successful training programme, in the first place we need precise data and facts. To get answers to our questions, we designed a special research programme. Firstly, we wanted to perform a classical sociological research based on questionnaires, but we found out that the ethnic issues touch the intimate sphere of persons, thus if we want to get precise information, sociological questionnaires would not be enough. There are questions that cannot be answered YES – NO – I DO NOT. Consequently, we extended the sociological research with ethno-psychological research, with in-depth interviews. This way, we combined two methods: sociological (questionnaires) research (1500 respondents) and ethno-psychological (in-depth interview) (150 respondents)

For the research the following three groups were formed:

· Slovaks from mixed areas of Southern Slovakia 550 respondents

· Slovaks from homogenous areas of Northern Slovakia 550 respondents

· Hungarians from mixed areas from Southern Slovakia 550 respondents

Events prior to the Roma training

To 1998 one thousand and two hundred Slovak and Hungarian opinion-makers participated in the trainings of the Foundation of Sándor Márai. We more often received invitations to such localities, where Hungarians had not been living, but the citizens had realised the importance of learning the art of tolerance and communication. At that time the relationships between Slovaks and Hungarians were improving, while the 1998 elections played a very important role. Then the Party of Hungarian Coalition (Strana Maďarskej Koalície - SMK) got into the government and the Slovak public opinion conceived it as an obvious matter.

The Hungarian politicians except for minority issues began to deal also with social issues.

In this context, a very important minority issue – the issue of the Roma minority - was still open, unsolved. We thought that experience that we achieved in the previous years we would be able to use when solving the Roma issue. Although, at the beginning we were aware of the fact that the Roma issue is not just an ethnic issue, but it is a more complicated problem (social, economic, educational, cultural, etc.). This is why we then had to choose the process of defining the problem, because defining those things that we knew seemed to be a problem, too. It was necessary to choose another form of gathering other data.

The co-workers of the foundation began to visit villages and localities, where the percentage of the Roma people exceeds 30. During these visits, we began to gather information from the population and leaders of Roma nationality. There were even cases, when we invited 12-15 Roma leaders and we tried to define the principles of solving certain issues together (such meetings were held in Košice and Nová Lesná). In most of the cases we gathered data in such way that the foundation’s co-workers in co-operation with a group of Roma leaders visited Roma settlements. They stayed there one or two days and gathered information on the life, customs, way of thinking, values, and problems of the Roma people. Between 1998 and 1999 we visited about 100 such localities and according to the gained material we started to design the structure of specialised Roma trainings.

Meanwhile, there was an important event in the foundation. In 1999 the co-workers of the Hungarian PAX Romana organisation visited us. They asked us to organise communication trainings for the Gandhi grammar school (Roma grammar school) in Pécs and for catholic grammar schools in Hungary in Kecskemét and Szeged. We did not need any special preparation for these trainings – we built on the gathered information and experience in Slovakia. During these trainings we gathered another very precious information that helped us in the work with the Roma community in Slovakia.

We should not forget that the participants in Hungary were 16-18-year-old grammar school students who were open, direct, and authentic, and we could learn a lot from them. We realised that the prejudice relating to the Roma people is present also in Hungary. During the trainings in groups conflicts arose between Hungarians and Roma people. When we solved such type of conflicts, we learned a lot about the life and emotional background and perception of the Roma people; what worries them the most, what they value in life the most, but we also learned where and why is the majority population in Hungary intolerant against the Roma people. The conflicts testified how prejudice arose and developed, what resulted, and how the relations between the Hungarians and the Roma people were born. We learned also how the media and the public opinion create negative stereotypes against the Roma people and how the younger generation transfers prejudice into the everyday life.

During the trainings in Hungary we performed activities also in Slovakia. On the basis of the information gathered in the Roma settlements and in co-operation with Roma opinion-makers gradually a picture was showing its contours of how the Foundation of Sándor Márai can contribute to the Roma situation.

Philosophy and structure of the Roma trainings
The facts prove that without solving local problems we can not find solution for social problems relating to the Roma people. We realised that we can solve these local problems only if we involve Roma people into this process. Although, in order to make the co-operation between Roma and non-Roma people more effective, we have to train local Roma people who would understand the essence of the problems, would have good analytical skills, would be open to solving problems and co-operation, would want to improve and deliver achieved knowledge in such way that the final effect is positive. Obviously, to reach this, it was necessary that this person have influence on the local Roma community before the beginning of the training. Roma communities observe strict rules and this is why their society is close. If we want to try to change the life of the Roma community, we also have to adhere to some of the unwritten rules when preparing the training. In the first place, before the beginning of trainings, we have to have local leaders on our side. It was unnecessary -according to our non-Roma criteria - to look for Roma people that could be the most capable for the training in advance. It is important how they are perceived by their own community in order to have influence on its development later. Here it was beneficial to us that when visiting the localities, villages, and settlements we established contacts with local leaders. Perhaps without their “permission” and “blessing” we could not even start the work. When we decided that with the training of local people we would train experts and in the same locality we would find work for them, we again meet with the local leaders. We told them about our experience, introduced those areas where, according to our opinion, they had the most gaps and we also made it clear that we represent only a foundation that is not able to help in solving the housing problem, since this problem relates the whole country and not only the Roma minority. We told them that after a relatively short time we can train local experts who would be then able to help to solve problems in the future. We made it clear with the local leaders that we do not want to train new leaders, but a middle-level without which no society can exist today. We convinced them that if they would help us and co-operate with us, then their position would become stronger, because people living in more stabile and prospering societies would be satisfied with them.

During the interviews with the local leaders on the needs of the Roma community a new word was born: Roma assistant.

According to the mentioned experience and success we had decided to take part in the tender for carrying out the Phare project titled: Training programme for local authorities and opinion-makers. Between the goals of the project was the provision of two main activities:

· research of relations between the Roma and non-Roma communities

· provision of the training programme in 55 localities in Slovakia, where there is a large number of Roma people

As the winners of the tender, after signing the contract, we began to carry out the project in April 2001. In the next parts we present you the main outputs and findings of the research, and the characteristics and structure of the training programme.

 Research

The different culture of the Roma minority and its entire way of life creates tension between the majority population and the Roma people. The social life of many Roma people is led by internal common law and social norms of traditional Roma communities that in some areas of life interfere with norms of the majority society. It relates mainly to the problems arising from specificity and position of the Roma people as an ethnic minority that visibly differs from the majority population and from other minority societies with its standard of living, life style, way of thinking, and culture. The difference of the Roma people is by the other population perceived negatively – between the Roma people and the other part of the population a social distance is created that has rooted stereotypes and prejudice. The majority population’s opinion that dominates is that a huge part of the Roma people does not want or do not know how to adapt to the social norms and is now resistant to systematic efforts of the majority to “integrate” them to the society. The set of these factors leads to the creation of social segregation and consequently to social isolation of the Roma people.

The most serious fact from the point of view of practical solutions of the so-called Roma issue is the systematic lack of information on the opinions and attitudes of the Roma respondents. This lack of information fits to the helplessness of experts when they need to define more precisely the information on the Roma population. In case of studying the opinions of the Roma people, when the researcher wants to make a representative research, he faces a barrier – it is not possible to define the basic set and its representativeness will be always controversial. Another problem that makes gathering information on the opinion of the Roma people difficult and which occurs many times is that the Roma people are not capable of being a respondent – this is mainly the case of Roma people who live in Roma settlements. Another phenomenon of the Roma as research respondent, that is frequently described by ethnologists – gamesomeness, informality, frequent changes of answers, etc. Lack of information on the opinion and attitudes of the Roma people then directly influences the obscurity of conceptions or solving the Roma issue.

The research was accomplished as an introductory probe to the project “Training programme for local authorities and opinion-makers” and the methodology of trainings was prepared on its basis. The number of questionnaires was 230, filled out by workers of the research according to the answers of the respondents. The research was oriented on the confessions of Roma people from Roma settlements, but also a sample representing majority population living in direct neighbourhood of Roma settlements was prepared as check sample. The research was carried out from 21st to 30th May 2001 in the following localities: Krásna Hôrka, Vyšná Kaloša, Rožňava, Letanovce, Markušovce, Chminianske Jakubovany, Dobšiná, Veľké Slavošovce.

Research methodology, research questions, and hypotheses

The research, serving as an introductory probe to the training project Phare No. 99005-02-01/0001 has no ambitions for the above-mentioned reasons to be a representative research. Although, it refers to the above-mentioned researches and completes its findings. The number of questionnaires was 225, they were filled out by workers providing the research on the basis of answers of respondents, 5,3% of the questionnaires was rejected from processing in SPSS 9.0 software for Windows. The research was oriented on the confessions of Roma people from Roma settlements, but there was also a check sample and a sample representing the majority population (35 questionnaires) living in direct neighbourhood of Roma settlements. For the research 13 Roma settlements were chosen from Košice and Prešov districts (10) and Banská Bystrica district (3) that represent Slovak- and Hungarian-speaking Roma people, while sub-ethnic differentiation of the Roma community in Slovakia (Rumungri and Olah Roma people) was also considered. The research was carried out on the level of first-level selection, sematic differentiates, studying self-perception of the Roma people and the atmosphere in relation to the Roma people were processed by using factor analysis.

The basic question was as follows: How does the Roma population perceive co-existence with the majority and how does it see the perspectives of this co-existence? This basic question sets two main streams of the research:

- View of the Roma people on the present state of co-existence with the majority.

- View of the Roma people on the future state and perspectives of co-existence with the majority.

Answered questions and hypotheses:

A:

Research question No.1: What is the social distance to the majority from the side of the Roma people?

Research hypothesis No.1: Social distance of the Roma people to the majority is relatively short, significantly shorter than social distance of the majority to the Roma people.

B:

Research question No.2: What are the signs of co-existence of the Roma people with the majority population?

Research answer No.2.1: What are the forms and intensity of contacts of the Roma people and the majority?
Research hypothesis No.2.1: Most of the Roma people from Roma settlements are not present in the social environment of the majority and contact with them is only occasional.
Research question No.2.2: Does the majority consider the Roma people as contribution or threat?

Research hypothesis No.2.3: The majority population considers the Roma people to be a threat. There is no field, in which the majority considers the Roma people as contribution for the majority, village, country.

C:

Research question No. 3: How are the relation between the majority and the Roma people rated?

Research question No. 3.1: How does the majority population rate the relationship with the Roma people?

Research hypothesis No. 3.1: The majority population rates its relationships with the Roma people as bad.

Research question No. 3.2: How does the majority population perceive the social atmosphere in relation to the Roma people?

Research hypothesis No. 3.2: The social atmosphere in relation to the Roma people is bad and strained.

Research question No. 3.3: What is the picture of the Roma people in the eyes of the majority population?

Research hypothesis No. 3.3: The majority population perceives the Roma people prevailingly negatively.

Research question No. 3.4: How does the majority population rate the position of the Roma minority in Slovakia?

Research hypothesis No. 3.4: In spite of the bad situation of the Roma minority, the majority population rates its position as privileged.

D:

Research question No. 4: How are the relationships between the Roma people and the majority rated?
Research question No. 4.1: How do the Roma people rate their relationships with the majority?

Research hypothesis No. 4.1: The Roma people rate their relationships with the majority as bad, although mainly from the side of the majority.

Research question No. 4.2: How do the Roma people perceive the social atmosphere in the village?

Research hypothesis No. 4.2: The social atmosphere in relation to the Roma poeple is bad and strained.

Research question No. 4.3: What is the picture of the majority in the eyes of the majority population?

Research hypothesis No. 4.3: The Roma people perceive the majority prevailingly positively.

Research question No. 4.4: How do the Roma people rate the position of the Roma minority in Slovakia?

Research hypothesis No. 4.4: The Roma people rate their position in the society as problematic and marginalised.

E:

Research questions No.5: Which forms of co-existence does the majority population prefer with the Roma minority?

Research hypothesis No. 5.1: The majority population prefers segregation of the Roma people.

Research hypothesis No. 5.2: The majority population prefers assimilation of the Roma people.

F:

Research question No.6: Which forms of co-existence do the Roma people prefer with the majority?
Research hypothesis No. 6.1: The Roma people prefer complete integration with the majority.

Research hypothesis No. 6.2: The Roma people prefer complete assimilation with the majority.

G:

Research questions No.7:
Research question No. 7.1: What are the ideas of the majority population on solving the Roma issue – prefers or refuses discriminative and restrictive measures?

Research hypothesis No. 7.1: The majority population accepts discriminative measures as method of solving the problems of the Roma people.

Research question No. 7.2: According to the majority population who should solve the problem of the Roma people?

Research hypothesis No č. 7.2: According to the majority population state authorities should solve the problems of the Roma people.

H:

Research questions No.8:
Research question No. 8.1: What are the ideas of the Roma people on solving the Roma issue?

Research hypothesis No. 8.1: The Roma people prefer introducing positive discrimination and increasing social benefits as method of solving the problems of the Roma people.

Research question No. 8.2: According to the Roma people who should solve the problem of the Roma people?

Research hypothesis No. 8.2: According to the Roma people mainly state authorities and the Roma people should solve the problems of the Roma people.

I:

Research questions No.9:
Questions of future co-existence with the Roma people accompany the expectations and ideas of the majority population on the probable way of life of the Roma people in the next years, but also assumptions on the development of interrelations, in terms of Merton’s prophecy – what people assume to happen in majority, it happens in reality.

Research question No. 6.1: Do the respondents anticipate changes in the position of the Roma people?

Research hypothesis No. 6.1: The respondents do not expect changes in the position of the Roma people.

Research question No. 6.2: Do the respondents expect conflicts with the Roma people?
Research hypothesis No. 6.2: The respondents expect serious conflicts with the Roma people.
Main research findings

The research carried out for the EK is recently the only quantitative and processed research in Slovakia that analyses the relation of the Roma people in Roma settlements to the majority population. Its main finding, in accordance with research questions, is the finding that the Roma people’s relation to the majority is more favourable than the majority’s relation to the Roma people and they perceive the majority as part of their social life, and/or they want to perceive themselves as part of majority. This reflects the crisis of the Roma people’s identity – many Roma people sharply criticise the Roma people, in the questionnaires it is possible to differ Roma people whose national awareness is Slovak or Hungarian and those who confess to the Roma people. According to the research, it can be states that the Roma people want to assimilate externally to the majority society, although they want to preserve their Roma kind and mainly in the circles of their families.

The Roma people speak prevailingly negatively about the social atmosphere in the village – it proves that the relationships between the Roma people and the majority are not good and the problem is on the side of the majority. Although, here is contradiction in rating the relationships between the Roma people and the majority in general – the Roma people rate them as definitely good and incline to good – it is rather a wish, since there is no correlation between these two variables. The Roma people – at their self-evaluation - strongly incline to their own ethnicity – the majority inclines to judging the Roma people positively in sematic differentiation. When the Roma people rate the majority, they rate Slovaks, and/or Hungarians positively, and/or neutrally, they do not incline to extreme negative positions.

From the estimated results it is evident that the Roma people in Slovakia feel to be discriminated. The Roma respondent’s answers are identical when they rate ways of solving the so-called Roma issue, where they prefer expressly the so-called accommodating ways of solving the Roma issue and they strongly disagree with repressively- or segregationally- oriented solution methods. When valuing the solutions of the so-called Roma issue the Roma people incline to solutions that consequently lead to complete assimilation of the Roma people with the majority population (school problem). The Roma people assume that the problems of the Roma people should be solved by the Roma people. The Roma people expect that the relations of the Roma people and the majority will even getting worse in the future. Although, this is in contrast with the conviction of the majority of Roma people that there are no threats of the conflicts between the Roma people and the majority in their village. It seems that the Roma people presume that the unfavourable atmosphere in the village against them can grow to conflicts, that the relationships with the majority against them are not that bad, and that they show primarily in verbal communication.

First-level selection

1. Would you be willing to:

	- allow the Roma people to live in this country?
	
	11, 11,5 %

	- allow the Roma people to live in your village?
	
	 2,7 %

	- allow the Roma people to live in your district?
	
	 6,6 %

	- allow the Roma people to live in you neighbourhood?
	
	12, 12,0 %

	- allow your son/daughter to marry a Roma woman/man?

- I do not consider these alternatives.
	
	59, 59, 6 %

7 7,7 %

2. Would you be willing to:

	- allow Slovaks (Hungarians) to live in this country?
	
	 9,3 %

	- allow Slovaks (Hungarians) to live in your village?
	
	 1,1 %

	- allow Slovaks (Hungarians) to live in your district?
	
	 0,0 %

	- allow Slovaks (Hungarians) to live in you neighbourhood?
	
	5, 5,5 %

	- allow your son/daughter to marry a Slovak (Hungarian) woman/man?

- I do not consider these alternatives.
	
	 43,7 %

4 40,4 %

3. Recently the Roma issue is dominating. Are you personally in contact with Roma people?

	- I have Roma people in the circle of my relatives
	
	1 15,8 %

	- I have Roma people in the circle of my co-workers
	
	2, 2,7 %

	- I have Roma people in the circle of my good friends
	
	 8,7 %

	- I have Roma people in the circle of my closest neighbours
	
	 6,0 %

	- I meet Roma people regularly, with some of them I greet and sometimes have a talk with them
	
	 21,9 %

	- I meet Roma people only occasionally, in the street, in shops, on buses
	
	1 11,5 %

	- I am not in personal contact with Roma people

- No answer
	
	 2,7 %

3 30,6 %

4. Are you personally in contact with Slovaks (Hungarians)?

	- I have Slovaks (Hungarians) in the circle of my relatives
	
	2 27,9 %

	- I have Slovaks (Hungarians) in the circle of my co-workers
	
	 4,9 %

	- I have Slovaks (Hungarians) in the circle of my good friends
	
	 8,7 %

	- I have Slovaks (Hungarians) in the circle of my closest neighbours
	
	 0,5 %

	- - I meet Slovaks (Hungarians) regularly, with some of them I greet and sometimes have a talk with them
	
	 12,0 %

	- I meet Slovaks (Hungarians) only occasionally, in the street, in shops, on buses
	
	5, 5,5 %

	- No answer
	
	4 40,4 %

5. All of us have some experience with Slovaks (Hungarians). There are people, who say that good experience dominate, and on the contrary there are people who say that bad experience dominate. If you should evaluate your personal experience with Slovaks (Hungarians), would you say that good or bad experience dominate?

	- definitely good
	
	27, 27,1 %

	- rather good
	
	2 26,5 %

	- neither good nor bad
	
	3 30,9 %

	- rather bad
	
	8 8,8 %

	- definitely bad
	
	6 6,1 %

	- I have no experience with Slovaks (Hungarians)
	
	0 0,6 %

6. How would you characterise the relations between the Roma people and other citizens in general?

- the relations are definitely good

12,1 %

- the relations are rather good

28,6 %

- the relations are neutral

26,4 %

- the relations are rather bad

20,3 %

- the relations are definitely bad

12,6 %
7. Please, look at the following word couples that can characterise the social atmosphere in relation to the Roma people in Slovakia. Do not think too long and mark that answer with a star (|(|) that you think of first when you hear social atmosphere in relation to the Roma people. Do not think too long, mark your first idea. Do not hesitate to use extreme answers. The closest the star to one side, the bigger approval with it you have. Be careful not to miss any row and mark only one star on each row.

Atmosphere in relation to the Roma people

pleasant

| 24,2 %
| 11,0 %
| 2,7 %
| 17,6 %
| 11,5 %
| 15,4 %
| 17,6 %
|
unpleasant

hearty

| 22,2 %
| 9,4 %
| 5,6 %
| 20,0 %
| 8,3 %
| 18,3 %
| 16,1 %
|
tense

good

| 28,7 %
| 13,3 %
| 3,3 %
| 14,9 %
| 9,9 %
| 11,6 %
| 18,2 %
|
bad

calm

| 26,7 %
| 12,2 %
| 3,9 %
| 11,7 %
| 10,0 %
| 16,1 %
| 19,4 %
|
irritating

generous
| 21,1 %
| 10,6 %
| 7,8 %
| 27,2 %
| 6,7 %
| 11,1 %
| 15,6 %
|
narrow-minded

joining

| 22,2 %
| 10,0 %
| 8,3 %
| 11,7 %
| 8,3 %
| 12,2 %
| 27,2 %
|
separating

inspiring
| 17,5 %
| 7,3 %
| 4,0 %
| 20,3 %
| 17,5 %
| 9,6 %
| 23,7 %
|
non-inspiring

conciliatory
| 26,1 %
| 7,8 %
| 4,4 %
| 14,4 %
| 11,1 %
| 14,4 %
| 21,7 %
|
conflicting

warm
 | 21,8 %
| 8,4 %
| 12,8 %
| 13,4 %
| 11,7 %
| 13,4 %
| 18,4 %
|
cold

well-meaning
| 22,2 %
| 8,9 %
| 3,3 %
| 22,8 %
| 11,1 %
| 10,6 %
| 21,1 %
|
envious

interest
 | 17,3 %
| 10,1 %
| 9,5 %
| 15,1 %
| 9,5 %
| 10,6 %
| 27,9 %
|
careless

coherent

| 33,3 %
| 8,3 %
| 4,4 %
| 10,6 %
| 7,2 %
| 13,3 %
| 22,8 %
|
isolated

8. Please, score the word Roma by locating it on a grade according to your feelings. Mark your score with a star (() on the relevant place. Do not think too long and let yourself to be led by your first idea.

The closest the star is to one side, the bigger is your approval with it. Be careful not to miss any row and mark only one star on each row.

 Roma

modest
| 37,7 %
| 13,7 %
| 9,3 %
| 12,0 %
| 7,7 %
| 9,3 %
| 10,4 %
| aggressive

clever

| 23,5 %
| 10,4 %
| 14,2 %
| 25,1 %
| 6,0 %
| 9,3 %
| 11,5 %
|
stupid

moral

| 30,6 %
| 9,8 %
| 10,9 %
| 14,8 %
| 9,3 %
| 10,9 %
| 13,7 %
|
immoral

non-suspicious
| 22,4 %
| 9,3 %
| 5,5 %
| 21,9 %
| 10,4 %
| 10,4 %
| 20,2 %
|
suspicious

good

| 35,5 %
| 8,2 %
| 10,9 %
| 25,7 %
| 4,4 %
| 6,6 %
| 8,7 %
|
bad

helping
| 44,8 %
| 4,9 %
| 3,8 %
| 18,0 %
| 7,7 %
| 8,7 %
| 12,0 %
|
harming

capable
| 39,3 %
| 12,6 %
| 9,3 %
| 15,3 %
| 4,4 %
| 8,2 %
| 10,9 %
|
incapable

reliable
| 33,9 %
| 6,0 %
| 5,5 %
| 15,3 %
| 7,7 %
| 7,1 %
| 24,6 %
|
unreliable

normal
| 46,7 %
| 8,2 %
| 10,4 %
| 19,8 %
| 4,9 %
| 2,7 %
| 7,1 %
|
abnormal

hardworking
| 41,5 %
| 6,6 %
| 1,6 %
| 20,8 %
| 5,5 %
| 4,4 %
| 19,7 %
|
lazy

non-criminal
| 23,0 %
| 8,7 %
| 7,7 %
| 24,0 %
| 9,3 %
| 11,5 %
| 15,8 %
|
criminal

honest

| 36,1 %
| 5,5 %
| 4,9 %
| 21,3 %
| 10,9 %
| 7,1 %
| 14,2 %
|
dishonest

clean

| 35,0 %
| 9,3 %
| 3,8 %
| 16,9 %
| 10,4 %
| 9,8 %
| 14,8 %
|
dirty

 our

| 54,6 %
| 7,7 %
| 3,3 %
| 11,5 %
| 7,1 %
| 3,3 %
| 12,6 %
|
foreign

9. Please, score the word Slovak (Hungarian) by locating it on a grade according to your feelings. Mark your score with a star (() on the relevant place. Do not think too long and let yourself to be led by your first idea.

The closest the star is to one side, the bigger is your approval with it. Be careful not to miss any row and mark only one star on each row.

Slovak (Hungarian)

modest
| 30,2 %
| 13,2 %
| 14,3 %
| 22,5 %
| 3,3 %
| 6,0 %
| 10,4 %
|
aggressive

clever

| 45,6 %
| 15,9 %
| 13,2 %
| 19,8 %
| 1,1 %
| 0,5 %
| 3,8 %
|
stupid

moral
| 35,2 %
| 14,3 %
| 10,4 %
| 22,0 %
| 4,9 %
| 4,4 %
| 8,8 %
|
immoral

non-suspicious
| 33,0 %
| 8,8 %
| 9,3 %
| 25,3 %
| 3,8 %
| 6,0 %
| 13,7 %
|
suspicious

good

| 27,8 %
| 16,1 %
| 15,0 %
| 29,4 %
| 1,7 %
| 1,1 %
| 8,9 %
|
bad

helping
| 30,8 %
| 16,5 %
| 7,7 %
| 23,1 %
| 3,8 %
| 7,1 %
| 11,0 %
|
harming

capable
| 58,8 %
| 14,3 %
| 6,6 %
| 15,9 %
| 1,6 %
| 0,0 %
| 2,7 %
|
incapable

reliable
| 30,6 %
| 14,4 %
| 5,6 %
| 26,7 %
| 5,0 %
| 3,9 %
| 13,9 %
|
unreliable

normal
| 58,2 %
| 12,6 %
| 7,7 %
| 17,6 %
| 0,0 %
| 0,5 %
| 3,3 %
|
abnormal

hardworking
| 56,4 %
| 14,4 %
| 3,3 %
| 16,0 %
| 3,9 %
| 2,2 %
| 3,9 %
|
lazy

non-criminal
| 26,9 %
| 13,7 %
| 10,4 %
| 31,9 %
| 3,8 %
| 4,9 %
| 8,2 %
|
criminal

honest

| 31,9 %
| 13,2 %
| 9,3 %
| 28,0 %
| 7,1 %
| 2,2 %
| 8,2 %
|
dishonest

clean

| 61,5 %
| 17,0 %
| 2,2 %
| 14,8 %
| 1,6 %
| 1,1 %
| 1,6 %
|
dirty

 our

| 67,0 %
| 6,6 %
| 2,7 %
| 9,9 %
| 4,4 %
| 2,7 %
| 6,6 %
|
foreign

10. There are a lot of views on the position of the Roma people in the society today. Some people say that the Roma people are discriminated, some say they are in a preferred position. What do you think of it?

	- - The Roma people are discriminated
	
	 38,3 %

	- - The Roma people are preferred
	
	 26,2 %

	- - The Roma people are in the same position as the other people
	
	3 31,1 %

	- - I do not know/ no answer
	
	4 4,4 %

11. Please, mark the grade of your approval or disapproval to each of the statements. Only one answer is possible.

1 – I definitively agree

2 – I incline to agree

3 – I incline to disagree

4 – I definitely disagree

9 – I can not judge

	Those Roma people who are not able to adapt, should live isolated from the others
	 32,2 %
	8,7 8,7 %
	12, 12,6 %
	38, 38,8 %
	7,7 7,7 %

	Expressing political opinions that propagate nationality or racial hatred should be forbidden
	7 73,2 %
	12, 12,0 %
	5,5 5,5 %
	7,1 7,1 %
	2,2 2,2 %

	If it would be ensured that the Roma people could not limit or endanger others, then they should be allowed to live the way that fits them
	5 56,3 %
	22, 22,4 %
	5,5 5,5 %
	10, 10,4 %
	5,5 5,5 %

	To decrease the level of criminality in the future, it is necessary to support the Roma culture, and education in their mother native language, etc.
	 66,1 %
	16, 16,4 %
	6,0 6,0 %
	8,2 8,2 %
	3,3 3,3 %

	
	
	
	
	
	

12. Should the Roma people in your opinion have their own schools in Slovakia?

	 Yes, in order to give higher qualification to Roma children
	
	2 22,4 %

	 Yes, that way the other children would not meet them
	
	 4,9 %

	 No, the Roma people should go to schools with other children, because this is what should help them the most.

 No, the Roma people should go to schools with other children, because it is cheaper.
	
	 70,5 %

 2,2 %

13. Opinions on solving the Roma issue in Slovakia are different. With which opinion do you agree?

	 The problem is so complicated, that the Slovak government should solve it unconditionally.
	
	 41,8 %

	 Those people who live with the Roma people in villages know the problem of the Roma people the best and this is why the self-government in co-operation with the citizens should solve the problem.
	
	 45,1 %

	 The Roma people know the best what is the best for them and they should define for themselves how they want to live.
	
	 13,2 %

14. Do you expect that in the following 2-3 years the position of the Roma people in Slovakia will change?

	- no, they will live the same way as today
	
	 21,3 %

	- yes, they will live even worse and in bigger misery than today
	
	3 38,8 %

	- yes, they will live better than today
	
	2 24,6 %

	- I cannot judge
	
	 15,3 %

15. In some towns or villages, where except non-Roma population a lot of Roma people live, conflicts arise from time to time. Do you think that such conflicts could arise in your village/town, too?

	- no, there is no threat of such conflicts
	
	2 29,1 %

	- yes, there is a threat of such conflicts, but it will not be something of great importance or long-term
	
	3 38,5 %

	- yes, these will be very serious problems
	
	2 24,7 %

	- I can not judge
	
	7, 7,7 %

16. Respondent’s nationality:

- Roma

59,6 %

- Hungarian

 9,8 %

- Slovak

30,6 %

17. Sex:

- Male

47,0 %

- Female

53,0 %

18. Age:

18 - 29

29,5 %

30 - 39

26,2 %

40 - 49

24,6 %

50 - 59

10,4 %

60 - 70

 4,9 %

71 - 86

 4,4 %

First-level selection – Roma people

1. Would you be willing to:

	- allow the Roma people to live in this country?
	
	9 9,2 %

	- allow the Roma people to live in your village?
	
	0 0,9 %

	- allow the Roma people to live in your district?
	
	 1,8 %

	- allow the Roma people to live in you neighbourhood?
	
	 2,8 %

	- allow your son/daughter to marry a Roma woman/man?

- I do not consider these alternatives.
	
	 85,3 %

0 0,0 %

2. Would you be willing to:

	- allow the Slovaks (Hungarians) to live in this country?
	
	 15,6 %

	- allow the Slovaks (Hungarians) to live in your village?
	
	1 1,8 %

	- allow the Slovaks (Hungarians) to live in your district?
	
	0 0,0 %

	- allow the Slovaks (Hungarians) to live in you neighbourhood?
	
	 9,2 %

	- allow your son/daughter to marry a Slovak (Hungarian) woman/man?

- I do not consider these alternatives.
	
	 73,4 %

 0,0 %

3. Recently the Roma issue is dominating. Are you personally in contact with Roma people

	- I have Roma people in the circle of my relatives
	
	 47,3 %

	- I have Roma people in the circle of my co-workers
	
	0 0,0 %

	- I have Roma people in the circle of my good friends
	
	 1,8 %

	- I have Roma people in the circle of my closest neighbours
	
	3 3,6 %

	- I meet Roma people regularly, with some of them I greet and sometimes have a talk with them
	
	 45,6 %

	- I meet Roma people only occasionally, in the street, in shops, on buses
	
	0 0,0 %

	- I am not in personal contact with Roma people

- No answer
	
	1 1,8 %

 0,0 %

4. Are you personally in contact with Slovaks (Hungarians)?

	- I have Slovaks (Hungarians) in the circle of my relatives
	
	 46,8 %

	- I have Slovaks (Hungarians) in the circle of my co-workers
	
	8 8,3 %

	- I have Slovaks (Hungarians) in the circle of my good friends
	
	 14,7 %

	- I have Slovaks (Hungarians) in the circle of my closest neighbours
	
	 0,9 %

	- - I meet Slovaks (Hungarians) regularly, with some of them I greet and sometimes have a talk with them
	
	 20,2 %

	- I meet Slovaks (Hungarians) only occasionally, in the street, in shops, on buses
	
	 9,2 %

	- No answer
	
	0 0,0 %

5. All of us have some experience with Slovaks (Hungarians). There are people, who say that good experience dominate, and on the contrary there are people who say that bad experience dominate. If you should evaluate your personal experience with Slovaks (Hungarians), you would say that good or bad experience dominate?

	- definitely good
	
	 25,9 %

	- rather good
	
	2 29,6 %

	- neither good nor bad
	
	 36,1 %

	- rather bad
	
	 2,8 %

	- definitely bad
	
	4 4,6 %

	- I have no experience with Slovaks (Hungarians)
	
	0 0,9 %

6. How would you characterise the relations between the Roma people and other citizens in general?

- the relations are definitely good

18,3 %

- the relations are rather good

36,7 %

- the relations are neutral

29,4 %

- the relations are rather bad

10,1 %

- the relations are definitely bad

 5,5 %
7. Please, look at the following word couples that can characterise the social atmosphere in relation to the Roma people in Slovakia. Do not think too long and mark that answer with a star (|(|) that you think of first when you hear social atmosphere in relation to the Roma people. Do not think too long, mark your first idea. Do not hesitate to use extreme answers. The closest the star to one side, the bigger approval with it you have. Be careful not to miss any row and mark only one star on each row.

Atmosphere in relation to the Roma people

pleasant

| 36,7 %
| 13,8 %
| 2,8 %
| 19,3 %
| 6,4 %
| 5,5 %
| 15,6 %
|
unpleasant

hearty

| 32,1 %
| 12,8 %
| 5,5 %
| 19,3 %
| 6,4 %
| 10,1 %
| 13,8 %
|
tense

good

| 43,1 %
| 14,7 %
| 1,8 %
| 13,8 %
| 4,6 %
| 6,4 %
| 15,6 %
|
bad

calm

| 38,0%
| 12,0 %
| 3,7 %
| 13,0 %
| 6,5 %
| 10,2 %
| 16,7 %
|
irritating

generous
| 26,6 %
| 11,0 %
| 7,3 %
| 20,2 %
| 2,8 %
| 11,9 %
| 19,4 %
|
narrow-minded

joining

| 30,6 %
| 12,0 %
| 8,3 %
| 9,3 %
| 5,6 %
| 6,5 %
| 27,8 %
|
separating

inspiring
| 24,8 %
| 10,5 %
| 4,8 %
| 17,1 %
| 12,4 %
| 8,6 %
| 21,9 %
|
non-inspiring

conciliatory
| 38,9 %
| 9,3 %
| 3,7 %
| 16,7 %
| 6,5 %
| 6,5 %
| 18,5 %
|
conflicting

warm

| 21,8 %
| 8,4 %
| 12,8 %
| 13,4 %
| 11,7 %
| 13,4 %
| 18,4 %
|
cold

well-meaning
| 30,6 %
| 10,2 %
| 1,9 %
| 13,9 %
| 10,2 %
| 7,4 %
| 25,9 %
|
envious

interest

| 24,3 %
| 15,0 %
| 6,5 %
| 11,2 %
| 3,7 %
| 7,5 %
| 31,8 %
|
careless

coherent

| 48,1 %
| 6,5 %
| 4,6 %
| 10,2 %
| 2,8 %
| 5,6 %
| 22,2 %
|
isolated

8. Please, score the word Roma by locating it on a grade according to your feelings. Mark your score with a star (() on the relevant place. Do not think too long and let yourself to be led by your first idea.

The closest the star is to one side, the bigger is your approval with it. Be careful not to miss any row and mark only one star on each row.

Roma

modest
| 56,9 %
| 14,7 %
| 11,0 %
| 3,7 %
| 3,7 %
| 3,7 %
| 6,4 %
|
aggressive

clever

| 34,9 %
| 13,8 %
| 19,3 %
| 19,3 %
| 1,8 %
| 2,8 %
| 8,3 %
|
stupid

moral

| 46,8 %
| 11,9 %
| 14,7 %
| 11,0 %
| 3,7 %
| 3,7 %
| 8,3 %
|
immoral

non-suspicious
| 33,0 %
| 12,8 %
| 4,6 %
| 18,3 %
| 3,7 %
| 10,1 %
| 17,4 %
|
suspicious

good
| 53,2 %
| 9,2 %
| 11,9 %
| 15,6%
| 1,8 %
| 3,7 %
| 4,6 %
|
bad

helping
| 67,0 %
| 5,5 %
| 3,7 %
| 10,1 %
| 0,9 %
| 3,7 %
| 9,2 %
|
harming

capable
| 56,9 %
| 16,5 %
| 9,2 %
| 6,4 %
| 0,9 %
| 5,5 %
| 4,6 %
|
incapable

reliable
| 51,4 %
| 6,4 %
| 5,5 %
| 17,4 %
| 3,7 %
| 2,8 %
| 12,8 %
|
unreliable

normal
| 64,8 %
| 8,3 %
| 5,6 %
| 15,7 %
| 1,9 %
| 0,0 %
| 3,7 %
|
abnormal

hardworking
| 65,1 %
| 8,3 %
| 1,8 %
| 18,3 %
| 1,8 %
| 0,0%
| 4,6 %
|
lazy

criminal
 34,9 %
| 11,9 %
| 9,2 %
| 26,6 %
| 4,6 %
| 4,6 %
| 8,3 %
|
non-criminal

honest

| 57,8 %
| 7,3 %
| 6,4 %
| 18,3 %
| 3,7 %
| 1,8 %
| 4,6 %
|
dishonest

clean

| 54,1 %
| 13,8 %
| 4,6 %
| 19,3 %
| 3,7 %
| 2,8 %
| 1,8 %
|
dirty

 our

| 77,1 %
| 7,3 %
| 2,8 %
| 8,3 %
| 1,8 %
| 0,9 %
| 1,8 %
|
foreign

9. Please, score the word Slovak (Hungarian) by locating it on a grade according to your feelings. Mark your score with a star (() on the relevant place. Do not think too long and let yourself to be led by your first idea.

The closest the star is to one side, the bigger is your approval with it. Be careful not to miss any row and mark only one star on each row.

Slovak (Hungarian)

modest
| 33,3 %
| 13,0 %
| 13,0 %
| 16,7 %
| 1,9 %
| 5,6 %
| 16,7 %
|
aggressive

clever

| 55,6 %
| 13,0 %
| 10,2 %
| 14,8 %
| 0,0 %
| 0,9 %
| 5,6 %
|
stupid

moral

| 38,0 %
| 12,0 %
| 9,3 %
| 16,7 %
| 5,6 %
| 5,6 %
| 13,0 %
|
immoral

non-suspicious
| 35,2 %
| 3,7 %
| 9,3 %
| 21,3 %
| 3,7 %
| 7,4 %
| 19,4 %
|
suspicious

good

| 30,2%
| 10,4 %
| 15,1 %
| 28,3 %
| 1,9 %
| 0,0 %
| 14,2 %
|
bad

helping
| 35,2 %
| 11,1 %
| 5,6 %
| 13,0 %
| 0,0 %
| 0,0 %
| 3,7 %
|
harming

capable
| 67,6%
| 10,1%
| 5,5 %
| 12,8 %
| 0,0 %
| 0,0 %
| 3,7 %
|
incapable

reliable
| 34,0 %
| 9,4 %
| 3,8 %
| 22,6 %
| 3,8 %
| 3,8 %
| 22,6 %
|
unreliable

normal
| 64,8 %
| 11,1 %
| 4,6 %
| 13,0 %
| 0,0 %
| 0,9 %
| 5,6 %
|
abnormal

hardworking
| 68,5 %
| 13,0 %
| 0,9 %
| 10,2 %
| 1,9 %
| 0,9 %
| 4,6 %
|
lazy

non-criminal
| 31,5 %
| 10,2 %
| 7,4 %
| 30,6 %
| 1,9 %
| 7,4 %
| 11,1 %
|
criminal

honest

| 37,0 %
| 13,9 %
| 6,5 %
| 22,2 %
| 5,6 %
| 0,9 %
| 13,9 %
|
dishonest

clean

| 75,0 %
| 9,3 %
| 0,0 %
| 12,0 %
| 0,9 %
| 0,9 %
| 1,9 %
|
dirty

 our

| 63,0 %
| 5,6 %
| 4,6 %
| 10,2 %
| 5,6 %
| 1,9 %
| 9,3 %
|
foreign

10. There are a lot of views on the position of the Roma people in the society today. Some people say that the Roma people are discriminated, some say they are in a preferred position. What do you think of it?

	- - The Roma people are discriminated
	
	 50,5 %

	- - The Roma people are preferred
	
	 14,7 %

	- - The Roma people are in the same position as the other people
	
	 32,1 %

	- - I do not know/ no answer
	
	 2,8 %

11. Please, mark the grade of your approval or disapproval to each of the statements. Only one answer is possible.

1 – I definitively agree

2 – I incline to agree

3 – I incline to disagree

4 – I definitely disagree

9 – I can not judge

	Those Roma people who are not able to adapt, should live isolated from the others
	 19,3 %
	7,3 7,3 %
	 13,8 %
	5 52,3 %
	7 7,3 %

	Expressing political opinions that propagate nationality or racial hatred should be forbidden
	 81,7 %
	4, 4,6 %
	5 5,5 %
	6 6,4 %
	1 1,8 %

	If it would be ensured that the Roma people could not limit or endanger others, then they should be allowed to live the way that fits them
	 60,6 %
	19 19,3 %
	2 2,8 %
	1 11,0 %
	6 6,4 %

	To decrease the level of criminality in the future, it is necessary to support the Roma culture, and, education in their mother native language etc.
	8 81,7 %
	8 8,3 %
	2 2,8 %
	 5,5 %
	1 1,8 %

	
	
	
	
	
	

12. Should the Roma people in your opinion have their own schools in Slovakia?

	 Yes, in order to give higher qualification to Roma children
	
	9 9,2 %

	 Yes, that way the other children would not meet them
	
	 0,9 %

	 No, the Roma people should go to schools with other children, because this is what should help them the most.

 No, the Roma people should go to schools with other children, because it is cheaper.
	
	 88,1 %

1 1,8 %

13. Opinions on solving the Roma issue in Slovakia are different. With which opinion do you agree?

	 The problem is so complicated, that the Slovak government should solve it unconditionally.
	
	 47,2 %

	 Those people who live with the Roma people in a village know the problem of the Roma people the best and this is why the self-government in co-operation with the citizens should solve the problem.
	
	 36,1 %

	 The Roma people know the best what is the best for them and they should define for themselves how they want to live.
	
	 16,7 %

14. Do you expect that in the following 2-3 years the position of the Roma people in Slovakia will change?

	- no, they will live the same way as today
	
	 11,0 %

	- yes, they will live even worse and in bigger misery than today
	
	3 39,4 %

	- yes, they will live better than today
	
	 37,6 %

	- I cannot judge
	
	 11,9 %

15. In some towns or villages, where except non-Roma population a lot of Roma people live, conflicts arise from time to time. Do you think that such conflicts could arise in your village/town, too?

	- no, there is no threat of such conflicts
	
	 38,9 %

	- yes, there is a threat of such conflicts, but it will not be something of great importance or long-term
	
	 39,8 %

	- yes, these will be very serious problems
	
	 13,9 %

	- I can not judge
	
	 7,4 %

16. Respondent’s nationality:

- Roma

100,0 %

- Hungarian

 0,0 %

- Slovak

 0,0 %

17. Sex:

- Male

48,6 %

- Female

51,4 %

18. Age:

18 - 29

32,1 %

30 - 39

27,5 %

40 - 49

28,4 %

50 - 59

 9,2 %

60 - 70

 0,9 %

71 - 86

 1,8 %

First-level selection - majority

1. Would you be willing to:

	- allow the Roma people to live in this country?
	
	 14,9 %

	- allow the Roma people to live in your village?
	
	 5,4 %

	- allow the Roma people to live in your district?
	
	1 13,5 %

	- allow the Roma people to live in you neighbourhood?
	
	 25,7 %

	- allow your son/daughter to marry a Roma woman/man?

- I do not consider these alternatives.
	
	 21,6 %

 18,9 %

2. Would you be willing to:

	- allow the Slovaks (Hungarians) to live in this country?
	
	 0,0 %

	- allow the Slovaks (Hungarians) to live in your village?
	
	0 0,0 %

	- allow the Slovaks (Hungarians) to live in your district?
	
	 0,0 %

	- allow the Slovaks (Hungarians) to live in you neighbourhood?
	
	0 0,0 %

	- allow your son/daughter to marry a Slovak (Hungarian) woman/man?

- I do not consider these alternatives.
	
	0 0,0 %

0 0,0 %

3. Recently the Roma issue is dominating. Are you personally in contact with Roma people

	- I have Roma people in the circle of my relatives
	
	 4,1 %

	- I have Roma people in the circle of my co-workers
	
	6 6,8 %

	- I have Roma people in the circle of my good friends
	
	 20,3 %

	- I have Roma people in the circle of my closest neighbours
	
	 12,2 %

	- I meet Roma people regularly, with some of them I greet and sometimes have a talk with them
	
	 20,3 %

	- I meet Roma people only occasionally, in the street, in shops, on buses
	
	 28,4 %

	- I am not in personal contact with Roma people

- No answer
	
	 5,4 %

 2,7 %

4. Are you personally in contact with Slovaks (Hungarians)?

	- I have Slovaks (Hungarians) in the circle of my relatives
	
	 0,0 %

	- I have Slovaks (Hungarians) in the circle of my co-workers
	
	 0,0 %

	- I have Slovaks (Hungarians) in the circle of my good friends
	
	 0,0 %

	- I have Slovaks (Hungarians) in the circle of my closest neighbours
	
	 0,0 %

	- - I meet Slovaks (Hungarians) regularly, with some of them I greet and sometimes have a talk with them
	
	 0,0 %

	- I meet Slovaks (Hungarians) only occasionally, in the street, in shops, on buses
	
	 0,0 %

	- No answer
	
	 0,0 %

5. All of us have some experience with Slovaks (Hungarians). There are people, who say that good experience dominate, and on the contrary there are people who say that bad experience dominate. If you should evaluate your personal experience with Slovaks (Hungarians), you would say that good or bad experience dominate?

	- definitely good
	
	 28,4 %

	- rather good
	
	 21,6 %

	- neither good nor bad
	
	 23,0 %

	- rather bad
	
	 17,6 %

	- definitely bad
	
	 8,1 %

	- I have no experience with Slovaks (Hungarians)
	
	 1,4 %

6. How would you characterise the relations between the Roma people and other citizens in general?

- the relations are definitely good

2,7 %

- the relations are rather good

16,4 %

- the relations are neutral

21,9 %

- the relations are rather bad

35,6 %

- the relations are definitely bad

23,3 %
7. Please, look at the following word couples that can characterise the social atmosphere in relation to the Roma people in Slovakia. Do not think too long and mark that answer with a star (|(|) that you think of first when you hear social atmosphere in relation to the Roma people. Do not think too long, mark your first idea. Do not hesitate to use extreme answers. The closest the star to one side, the bigger approval with it you have. Be careful not to miss any row and mark only one star on each row.

Atmosphere in the relationship to the Roma people

pleasant

| 5,5 %
| 6,8 %
| 2,7 %
| 15,1 %
| 19,2 %
| 30,1 %
| 20,5 %
|
unpleasant

hearty

| 7,0 %
| 4,2 %
| 5,6 %
| 21,1 %
| 11,3 %
| 31,0 %
| 19,7 %
|
tense

good

| 6,9 %
| 11,1 %
| 5,6 %
| 16,7 %
| 18,1 %
| 19,4 %
| 22,2 %
|
bad

calm

| 9,7 %
| 12,5%
| 4,2 %
| 9,7 %
| 15,3 %
| 25,0 %
| 23,6 %
|
irritating

generous
| 12,5%
| 9,7 %
| 8,3 %
| 37,5 %
| 12,5 %
| 9,7 %
| 9,7 %
|
narrow-minded

joining

| 9,7 %
| 6,9 %
| 8,3 %
| 15,3 %
| 12,5 %
| 20,8 %
| 26,4 %
|
separating

inspiring
| 6,9 %
| 2,8 %
| 2,8 %
| 25,0 %
| 25,0 %
| 11,1 %
| 26,4 %
|
non-inspiring

conciliatory
| 6,9 %
| 5,6 %
| 5,6 %
| 11,1 %
| 18,1 %
| 26,4 %
| 26,4 %
|
conflicting

warm

| 8,5 %
| 5,6 %
| 11,3 %
| 14,1 %
| 18,3 %
| 23,9 %
| 18,3 %
|
cold

well-meaning
| 9,7 %
| 6,9 %
| 5,6 %
| 36,1 %
| 12,5 %
| 15,3 %
| 13,9 %
|
envious

interest
 | 6,9 %
| 2,8 %
| 13,9 %
| 20,8 %
| 18,1 %
| 15,3 %
| 22,2 %
|
careless

coherent

| 11,1 %
| 11,1 %
| 4,2 %
| 11,1 %
| 13,9 %
| 25,0 %
| 23,6 %
|
isolated

8. Please, score the word Roma by locating it on a grade according to your feelings. Mark your score with a star (() on the relevant place. Do not think too long and let yourself to be led by your first idea.

The closest the star is to one side, the bigger is your approval with it. Be careful not to miss any row and mark only one star on each row.

Roma

modest
| 9,5 %
| 12,2 %
| 6,8 %
| 24,3 %
| 13,5 %
| 17,6 %
| 16,2 %
|
aggressive

clever

| 6,8 %
| 5,4 %
| 6,8 %
| 33,8 %
| 12,2 %
| 18,9 %
| 16,2 %
|
stupid

moral

| 6,8 %
| 6,8 %
| 5,4 %
| 20,3 %
| 17,6 %
| 21,6 %
| 21,6 %
|
immoral

non-suspicious
| 6,8 %
| 4,1 %
| 6,8 %
| 27,0 %
| 20,3 %
| 10,8 %
| 24,3 %
|
suspicious

good

| 9,5 %
| 6,8 %
| 9,5 %
| 40,5 %
| 8,1 %
| 10,8 %
| 14,9 %
|
bad

helping
| 12,2 %
| 4,1 %
| 4,1 %
| 29,7 %
| 17,6 %
| 16,2 %
| 16,2 %
|
harming

capable
| 13,5 %
| 6,8 %
| 9,5 %
| 28,4 %
| 9,5 %
| 12,2 %
| 20,3 %
|
incapable

reliable
| 8,1 %
| 5,4 %
| 5,4 %
| 12,2 %
| 13,5 %
| 13,5 %
| 41,9 %
|
unreliable

normal
| 20,3 %
| 8,1 %
| 17,6 %
| 25,7 %
| 9,5 %
| 6,8 %
| 12,2 %
|
abnormal

hardworking
| 6,8 %
| 4,1 %
| 1,4 %
| 24,3 %
| 10,8 %
| 10,8 %
| 41,9 %
|
lazy

non-criminal
| 5,4 %
| 4,1 %
| 5,4 %
| 20,3 %
| 16,2 %
| 21,6 %
| 27,0 %
|
criminal

honest

| 4,1 %
| 2,7 %
| 2,7 %
| 25,7 %
| 21,6 %
| 14,9 %
| 28,4 %
|
dishonest

clean

| 6,8 %
| 2,7 %
| 2,7 %
| 13,5 %
| 20,3 %
| 20,3 %
| 33,8 %
|
dirty

 our

| 21,6 %
| 8,1 %
| 4,1 %
| 16,2 %
| 14,9 %
| 6,8 %
| 28,4 %
|
foreign

9. Please, score the word Slovak (Hungarian) by locating it on a grade according to your feelings. Mark your score with a star (() on the relevant place. Do not think too long and let yourself to be led by your first idea.

The closest the star is to one side, the bigger is your approval with it. Be careful not to miss any row and mark only one star on each row.

Slovak (Hungarian)

modest
| 25,7 %
| 13,5 %
| 16,2 %
| 31,1 %
| 5,4 %
| 6,8 %
| 1,4 %
|
aggressive

clever

| 31,1 %
| 20,3 %
| 17,6 %
| 27,0 %
| 2,7 %
| 0,0 %
| 1,4 %
|
stupid

moral

| 31,1 %
| 17,6 %
| 12,2 %
| 29,7 %
| 4,1 %
| 2,7 %
| 2,7 %
|
immoral

non-suspicious
| 29,7 %
| 16,2 %
| 9,5 %
| 31,1 %
| 4,1 %
| 4,1 %
| 5,4 %
|
suspicious

good

| 24,3 %
| 24,3 %
| 14,9 %
| 31,1 %
| 1,4 %
| 2,7 %
| 1,4 %
|
bad

helping
| 24,3 %
| 24,3 %
| 9,5 %
| 31,1 %
| 4,1 %
| 6,8 %
| 0,0 %
|
harming

capable
| 45,9 %
| 20,3 %
| 8,1 %
| 20,3 %
| 4,1 %
| 0,0 %
| 1,4 %
|
incapable

reliable
| 25,7 %
| 21,6 %
| 8,1 %
| 32,4 %
| 6,8 %
| 4,1 %
| 1,4 %
|
unreliable

normal
| 48,6 %
| 14,9 %
| 12,2 %
| 24,3 %
| 0,0 %
| 0,0 %
| 0,0 %
|
abnormal

hardworking
| 38,4 %
| 16,4 %
| 6,8 %
| 24,7 %
| 6,8 %
| 4,1 %
| 2,7 %
|
lazy

non-criminal
| 20,3 %
| 18,9 %
| 14,9 %
| 33,8 %
| 6,8 %
| 1,4 %
| 4,1 %
|
criminal

honest

| 24,3 %
| 12,2 %
| 13,5 %
| 36,5 %
| 9,5 %
| 4,1 %
| 0,0 %
|
dishonest

clean

| 41,9 %
| 28,4 %
| 5,4 %
| 18,9 %
| 2,7 %
| 1,4 %
| 1,4 %
|
dirty

 our

| 73,0 %
| 8,1 %
| 0,0 %
| 9,5 %
| 2,7 %
| 4,1 %
| 2,7 %
|
foreign

10. There are a lot of views on the position of the Roma people in the society today. Some people say that the Roma people are discriminated, some say they are in a preferred position. What do you think of it?

	- - The Roma people are discriminated
	
	 20,3 %

	- - The Roma people are preferred
	
	4 43,2 %

	- - The Rom apeople are in the same position as the other people
	
	 29,7 %

	- - I do not know/ no answer
	
	6 6,8 %

11. Please, mark the grade of your approval or disapproval to each of the statements. Only one answer is possible.

1 – I definitively agree

2 – I incline to agree

3 – I incline to disagree

4 – I definitely disagree

9 – I can not judge

	Those Roma people who are not able to adapt, should live isolated from the others
	 51,4 %
	1 10,8 %
	1 10,8 %
	 18,9 %
	 8,1 %

	Expressing political opinions that propagate nationality or racial hatred should be forbidden
	 60,8 %
	 23,0 %
	 5,4 %
	 8,1 %
	 2,7 %

	If it would be ensured that the Roma people could not limit or endanger others, then they should be allowed to live the way that fits them
	 50,0 %
	 27,0 %
	9 9,5 %
	 9,5 %
	 4,1 %

	To decrease the level of criminality in the future, it is necessary to support the Roma culture, and education in their mother native language etc.
	 43,2 %
	 28,4 %
	 10,8 %
	 12,2 %
	5 5,4 %

	
	
	
	
	
	

12. Should the Roma people in your opinion have their own schools in Slovakia?

	 Yes, in order to give higher qualification to Roma children
	
	 41,9 %

	 Yes, that way the other children would not meet them
	
	 10,8 %

	 No, the Roma people should go to schools with other children, because this is what should help them the most.

 No, the Roma people should go to schools with other children, because it is cheaper.
	
	 44,6 %

 2,7 %

13. Opinions on solving the Roma issue in Slovakia are different. With which opinion do you agree?

	 The problem is so complicated, that the Slovak government should solve it unconditionally.
	
	 33,8 %

	 Those people who live with the Roma people in a village know the problem of the Roma people the best and this is why the self-government in co-operation with the citizens should solve the problem.
	
	 58,1 %

	 The Roma people know the best what is the best for them and they should define for themselves how they want to live.
	
	 8,1 %

14. Do you expect that in the following 2-3 years the position of the Roma people in Slovakia will change?

	- no, they will live the same way as today
	
	 36,5 %

	- yes, they will live even worse and in bigger misery than today
	
	3 37,8 %

	- yes, they will live better than today
	
	 5,4 %

	- I cannot judge
	
	 20,3 %

15. In some towns or villages, where except non-Roma population a lot of Roma people live, there arise from time to time conflicts. Do you think that such conflicts could arise in your village/town, too?

	- no, there is no threat of such conflicts
	
	 14,9 %

	- yes, there is a threat of such conflicts, but it will not be something of great importance or long-term
	
	 36,5 %

	- yes, these will be very serious problems
	
	 40,1 %

	- I can not judge
	
	8 8,1 %

16. Respondent’s nationality:

- Roma

 0,0 %

- Hungarian

24,3 %

- Slovak

75,7 %

17. Sex:

- Male

44,6 %

- Female

55,4 %

18. Age:

18 - 29

25,7 %

30 - 39

24,3 %

40 - 49

18,9 %

50 - 59

12,2 %

60 - 70

10,8 %

71 - 86

 8,1 %

Analysis of research results – opinions of the Roma people on their own nation and on the majority

If we want to observe how the Roma people reflect reality with orientation on their relations, we have to simultaneously observe both areas that intersect each other and are closely connected. One level comprises relationships to the original nation, rate of identification with the nation, the picture of the Roma people how they are perceived by their own group. On the second level it is possible to observe relationships of the Roma people with the society in which they live, with the majority population.

Self-reflection of the Roma people
The qualitative research mentioned in the introduction, that were oriented on how the Roma people perceives reality from their point of view, present a clear picture of the Roma people from their perspective. They present indications, on the basis of which it is possible to identify the correlates of self-reflection, its positive and negative connotations, and the extent of identification with the Roma ethnicity.

Self-valuation of the Roma people is the result of the effect of several factors. The most important of these are the following:

1. Socio-economic status,

2. Localisation of domicile – in this factor integration (segregation) extent of the Roma people and extent of their contacts with the majority population is joined

3. Sub-ethnic differentiation.

Between these three factors we can identify a very high measure of interdependence. It is a known fact that the Roma people as an ethnicity differentiate to several sub-ethnic groups, between which there is a very considerable difference. The research sample of almost all of the researches relating to the Roma people was made up of the Rumungri. The Olah Roma people form a very closed and unacceptable group with a very different way of life and culture. Most of the statements are about the Rumungri, of which differentiation is strongly conditioned by the first two above-mentioned factors.

One of the most important factors, according to which the Roma people are differentiated and which influences not only the self-reflection of the Roma people, but also their relation to the majority is the socio-economic situation. Generally speaking, we could identify three basic socio-economic levels between the Roma people: rich Olah Roma people and the elite of other Roma people. The middle level includes the Rumungri, who live mainly in towns and bigger villages. The locality’s type is determining for the extent of contacts with the majority population, that indirectly influences the Roma people’s standard of living. Their feeling of identity with their own ethnicity is joined with identification with the majority. The lowest level includes the poorest Roma people living in settlements. These live mostly at the brim of poverty, almost all of them are unemployed and have elements of underclass. The Roma people living in settlements live community way of life, are very coherent and keep together, they are reliant on each other, and their contacts with the majority are limited and endogamic selection of partners dominates. This significantly influences their strong feeling of identification with the Roma ethnicity.

Even because the Roma people do not have their own country, during the history they were subject to strong assimilation pressure and were faced to conditions that endangered the identity, the Roma people’s identification with their own group is high. Table No. 1 proves this fact if we accept that the permission of a union with a Roma is the indicator that evidences extent of identification.

Table No. 1. Would you be willing to:

	- allow the Roma people to live in this country?
	
	9,2 %

	- allow the Roma people to live in your village?
	
	0,9 %

	- allow the Roma people to live in your district?
	
	1,8 %

	- allow the Roma people to live in you neighbourhood?
	
	2,8 %

	- allow your son/daughter to marry a Roma woman/man?

- I do not consider these alternatives.
	
	85,3 %

0,0 %

The above table shows high level of the respondents’ identification with the Roma ethnicity. In regard to the fact that high rate of dependence can be assumed between the feeling of identity and socio-economic situation and rate of integration, we can state that together with increasing socio-economic status and rate of integration, feeling of integrity with the Roma ethnic decreases, but in this middle and higher level two basic classes can be identified. On the one hand there is a strong group of Roma people, who loose their feeling of identity with their own ethnicity sooner in consequence of higher identification with the majority, and on the other hand, we can assume, that there is a second strong group, where this feeling of identification is still very strong and reveals with the feeling of national consciousness and effort to support the Roma nation.

Tension and conflicts between the different levels of the Roma people

Between the mentioned levels different tension and conflicts can be observed. A strong conflicting relationship is in the relationship of middle and lower levels of the Roma people. The lower levels are the most dominant in the society, they influence the creation of stereotypes and prejudice the most strongly and visibly. On their basis are the attitudes of the majority oriented against the Roma people as a homogenous group, within framework of which they have limited abilities to identify, that touches even the Roma people, who classify themselves to the higher level and consider such attitudes to be against them as unfair. Their identification with the Roma ethnicity is as much lower as worse picture the majority reflects of the Roma people. Conflicts can be recorded through statements that degrade the Roma people on lower levels and the feelings of shame for their own nation.

 „I do not feel ashamed for myself, but I have to feel ashamed for other Roma people.“

53-year-old Roma man (source: oral history)

„We feel ashamed for them, because we are worthwhile, because we are clean and good, but every time we go somewhere where there are dirty Roma people, and even though we are nicely dressed, but they say immediately, you are a Roma like this or that. This is our big problem.”

35-year-old Roma woman (source: oral history)

„This family is very old-fashioned, it is the shame of the village, because people consider the Roma people according to this family. The worst is when I hear that the Roma people do not want to work.”

45-year-old Roma man (source: World Bank)

The opinions/attitudes of those Roma people who position themselves to the highest level than the poor musician Roma people from lower positions, are similar to those of the majority. Many times their opinions are even more critical/stronger. In the attitude of poorer Roma people on richer levels enviousness and a certain condemnation is present, because they do not identify themselves with the Roma people, but they try to not to look like a Roma. A 33-year-old woman from the middle level of the Roma people states the reactions of poorer neighbours:

„What role are you playing, you madam? You are just a simple Roma woman.“

33-year-old Roma woman (source: World Bank)

Enviousness is a characteristic feature that is present in many relationships between Roma families. As it can be understood from the statement of a 72-year-old woman who recalls her youth, enviousness is something that still persists.

„When I was young, everybody envied that person who was a little bit richer. Not rich, just a bit better dressed, or let’s say, cleaner, and you know, they envied this…”

72-year-old Roma woman (source: oral history)

That Roma, who has more, becomes for others suspicious. Here, it could be possible to identify the reason of disintegration and incohesion of the Roma people, e.g. on the political scene. According to the Roma’s judgements the human relations and mutual help worsened after the change of the political system in 1989. The rate of enviousness also worsened, mainly in connection with the newly created equivalence in the labour market:

 „Everybody cares only about himself, people envy each other, mainly in cases of illegal works, some report those who work illegally”

40-year-old Roma man (source: World Bank)

Another kind of conflict is present between the highest closed level of Olah Roma people and other Roma people, mainly those, who live at the brim of poverty. These tense relationships are invisible for the first sight and can be revealed only during in-depth interviews. Some of the Olah Roma people are characterised as “the Roma Mafia” that extends its property and influence by criminal activity provided by the Roma people. From the statements of the Roma people it is evident, that interrelationships of the Rumungri and the Olah Roma people are very cold:

„Roma people are not allowed to enter some of the pubs in the town. If you are a Roma, you can not go in, but it is different in the case of the Olah Roma people. They have money, they have no problem.”

50-year-old Roma woman (source: World Bank)

,,We just greet each other, they are entirely different from us, they do not do anything, they finish elementary school and immediately go on disability pension”

33-year-old Roma man (source: World Bank)

Positive and negative self-valuation of the Roma people

When the Roma people evaluate their own nation, they have positive and negative answers, as well. Roma people with more education criticise mainly the disintegration of the Roma ethnicity, its incohesion, lack of self-consciousness, weak organising efforts and mutual solving of their problems. They say that their nation lacks personalities who would lead the nation. Alcoholism, criminality, and long-term unemployment are also many times mentioned problems.

Although, they think that the state is to be blamed, because it did not enable a higher educational level of the Roma people:

 „This poor nation needs to be promoted, it needs big personalities who would do things like the Hungarians or the Slovaks. These people should be shown, and not those who find themselves “down” many times or even never because of their fault. Because of ignorance, and where is ignorance? Ignorance is the society’s mistake. Simply because the did not allow the Gypsies to educate like that others.”

40-year-old Roma woman (source: oral history)

„I do not mean to offend villagers, but they are a bit old-fashioned in culture and in other areas too. I am not saying that here in the town are not such Roma people who are not a bit old-fashioned. As I have heard, we have Roma settlements. But, unfortunately, as I have heard, they are still not present in the parliament.”

37-year-old Roma woman (source: oral history)

Question: What do you think the Roma nation should be ashamed of?

„I do not know. Perhaps, they drink more than white people, they like alcohol more. The Roma people like beer. Mainly those richer ones. That is why many Roma people have big bellies.”

55-year-old Roma man

On the basis of the ÚVVM’s research that was oriented on the perception of the Roma people by the majority, we can try to compare the perception of the Roma people by the Roma people. According to the research, the majority population specified as negative characteristics of the Roma people mainly criminal activity, avoiding honest work, weak hygiene, hard drinking, noisiness, and slyness, we can state that the answers of the respondents are almost identical. Many Roma people value in their nation mainly that they are able to live with their whole heart, that they know that it is fun, they can enjoy life, they can play the violin, sing, and dance, they are capable of strong emotions, and they can help each other.

Question: What do you value in the Roma people, what can the Roma people be proud of?

„Friendship, because they can be good friends. I tell you, we could value work. It is evident. The Roma is a temperamental nation.”

60-year-old Roma man (source: oral history)

„They like having a good time. When they hear music, the blood boils in their veins.”

55-year-old Roma man (source: oral history)

„I am not saying that every Roma people, but most of them can be proud, because in the present situation they are still here. So, they have the same level as the other people. Their level has not dropped. That is what the Roma people from Janovce can be proud of. So, our village has nothing to be ashamed of.”

60-year-old Roma man (source: oral history)

„Even a Gypsy can be proud, because he does not harm anybody. We do not provoke anybody, we do not talk about politics. We live, work, that is it.”

55-year-old Roma man (source: oral history)

„They help each other. When somebody needs it, then there is always someone to give a helping hand. They spend many times together, they are able to solve problems .“

55-year-old Roma man (source: oral history)
The Roma people speak about themselves with positive connotations, considering themselves to be a nation that is able to live from day to day, not caring about the near future, take things as they come. This is a character that is mostly valued by the majority, mainly if someone wants to be on a high position.

 „The Gypsies live gaily. This way: if there is something, then OK, if there is not anything, then it is OK, too.”

55-year-old Roma woman (source: oral history)

According to the table No. 2 the Roma people rated their characteristic features on a 7-grade scale while 1 was e.g. the most moderate and 7 the most aggressive. On the last scale the Roma people valued if the Roma people are ours or not. According to the high percentage on the left side, we can deduce a high identity with their own nation. Paradoxically, there is a high percentage of statements when the Roma people valued their own hard-workingness. This results the fact, that the Roma people do not see the reasons of their being unemployed not in their own weak motivation to work, but rather in discrimination and unfairness. There are interesting results on the other side, high percentages where the Roma people negatively rated mainly suspiciousness, dishonesty, harming, but also criminality, stupidity, and vice.

Table No 2 Roma – perception of the Roma people

modest

| 56,9 %
| 14,7 %
| 11,0 %
| 3,7 %
| 3,7 %
| 3,7 %
| 6,4 %
|
aggressive

clever

| 34,9 %
| 13,8 %
| 19,3 %
| 19,3 %
| 1,8 %
| 2,8 %
| 8,3 %
|
stupid

moral
 | 46,8 %
| 11,9 %
| 14,7 %
| 11,0 %
| 3,7 %
| 3,7 %
| 8,3 %
|
immoral

non-suspicious
| 33,0 %
| 12,8 %
| 4,6 %
| 18,3 %
| 3,7 %
| 10,1 %
| 17,4 %
|
suspicious

good
| 53,2 %
| 9,2 %
| 11,9 %
| 15,6%
| 1,8 %
| 3,7 %
| 4,6 %
|
bad

helping

| 67,0 %
| 5,5 %
| 3,7 %
| 10,1 %
| 0,9 %
| 3,7 %
| 9,2 %
|
harming

capable
 | 56,9 %
| 16,5 %
| 9,2 %
| 6,4 %
| 0,9 %
| 5,5 %
| 4,6 %
|
incapable

reliable

| 51,4 %
| 6,4 %
| 5,5 %
| 17,4 %
| 3,7 %
| 2,8 %
| 12,8 %
|
unreliable

normal

| 64,8 %
| 8,3 %
| 5,6 %
| 15,7 %
| 1,9 %
| 0,0 %
| 3,7 %
|
abnormal

hardworking
| 65,1 %
| 8,3 %
| 1,8 %
| 18,3 %
| 1,8 %
| 0,0%
| 4,6 %
|
lazy

non-criminal
| 34,9 %
| 11,9 %
| 9,2 %
| 26,6 %
| 4,6 %
| 4,6 %
| 8,3 %
|
criminal

honest

| 57,8 %
| 7,3 %
| 6,4 %
| 18,3 %
| 3,7 %
| 1,8 %
| 4,6 %
|
dishonest

clean

| 54,1 %
| 13,8 %
| 4,6 %
| 19,3 %
| 3,7 %
| 2,8 %
| 1,8 %
|
dirty

our

| 77,1 %
| 7,3 %
| 2,8 %
| 8,3 %
| 1,8 %
| 0,9 %
| 1,8 %
|
foreign

If we compare this table with the rating of the majority, we can state that even though the opinion of the Roma people and the majority on the characteristic features of the Roma people are identical, the biggest difference is in the fact that while the majority emphasises mainly the negative features of the Roma people and their valuation is negative, in the case of the Roma people it is vice-versa. We can prove it e.g. on the summary scores, where the Roma people reached the value 2,4 and the majority 4,7 on a seven-grade scale. This finding is identical with the results of the ÚVVM’s research.

Roma – perception of the majority

modest

| 9,5 %
| 12,2 %
| 6,8 %
| 24,3 %
| 13,5 %
| 17,6 %
| 16,2 %
|
aggressive

clever

| 6,8 %
| 5,4 %
| 6,8 %
| 33,8 %
| 12,2 %
| 18,9 %
| 16,2 %
|
stupid

moral

| 6,8 %
| 6,8 %
| 5,4 %
| 20,3 %
| 17,6 %
| 21,6 %
| 21,6 %
|
immoral

non-suspicious
| 6,8 %
| 4,1 %
| 6,8 %
| 27,0 %
| 20,3 %
| 10,8 %
| 24,3 %
|
suspicious

good

| 9,5 %
| 6,8 %
| 9,5 %
| 40,5 %
| 8,1 %
| 10,8 %
| 14,9 %
|
bad

helping

| 12,2 %
| 4,1 %
| 4,1 %
| 29,7 %
| 17,6 %
| 16,2 %
| 16,2 %
|
harming

capable
| 13,5 %
| 6,8 %
| 9,5 %
| 28,4 %
| 9,5 %
| 12,2 %
| 20,3 %
|
incapable

reliable

| 8,1 %
| 5,4 %
| 5,4 %
| 12,2 %
| 13,5 %
| 13,5 %
| 41,9 %
|
unreliable

normal

| 20,3 %
| 8,1 %
| 17,6 %
| 25,7 %
| 9,5 %
| 6,8 %
| 12,2 %
|
abnormal

hardworking
| 6,8 %
| 4,1 %
| 1,4 %
| 24,3 %
| 10,8 %
| 10,8 %
| 41,9 %
|
lazy

non-criminal
| 5,4 %
| 4,1 %
| 5,4 %
| 20,3 %
| 16,2 %
| 21,6 %
| 27,0 %
|
criminal

honest

| 4,1 %
| 2,7 %
| 2,7 %
| 25,7 %
| 21,6 %
| 14,9 %
| 28,4 %
|
dishonest

clean

| 6,8 %
| 2,7 %
| 2,7 %
| 13,5 %
| 20,3 %
| 20,3 %
| 33,8 %
|
dirty

our

| 21,6 %
| 8,1 %
| 4,1 %
| 16,2 %
| 14,9 %
| 6,8 %
| 28,4 %
|
foreign

Perception of the position in the society

The Roma people see their position in the society as considerably sub-ordinate, they feel to be repressed, discriminated, hated, and unfairly condemned. They feel big non-equivalence, mainly from the point of view of property, living chances and non-equivalence built on the basis of influence and share on governing the country and decision-making.

“I think that in Hungary the culture, Roma culture is more developed than here. Also because they are at the parliament. Simply, the Roma people have word there. But here in Slovakia, the Roma people have no word. At least I have not noticed that the Roma people have word in something.”

37-year-old Roma woman (source: oral history)

The majority of Roma people accept a change to better concerning their position in the society, and the pessimistic or optimistic perspectives in their opinions were about the same number.

Table No. 3. Do you expect that in the following 2-3 years the position of the Roma people in Slovakia will change?

	- no, they will live the same way as today
	
	11,0 %

	- yes, they will live even worse and in bigger misery than today
	
	39,4 %

	- yes, they will live better than today
	
	37,6 %

	- I cannot judge
	
	11,9 %

[image: image2.png]Dr. Péter Huncik
PROGRAMME OF TOLERANCE TO MINORITY SR 9905.02

TRAINING PROGRAMME FOR
LOCAL AUTHORITIES AND OPINION-MAKERS

R

FOUNDATION OF SANDOR MARAI

This project was carried out by the financial support of the European Union
— PHARE, in co-operation with the Section of Human Rights and Minorities
of the Government Office of the SR

The table can be completed by several citations from the previous qualitative researches:

“Not just the Roma, but even the Non-Roma people are faced with a not too good future. Not only the Roma people, but also white people do not have good perspectives. In the first place, the reason is high unemployment, and in the second place, very high rate of criminality…”

37-year-old Roma woman (source: oral history)

Question: Do you see a better future for the Roma people in Slovakia?

“Well, not yet. I can not tell anything good yet. There is no, no future. Not yet. Perhaps a bit later, but not now.”

60-year-old Roma man (source: oral history)

“So, I do not see the future of the Roma people too brightly. He who has today, he will have also tomorrow. He who does not have today, he will not have even the day after tomorrow. So, if he deals with something, then he will have a future.”

43-year-old Roma man (source: oral history)

Question: How do you see the future of the Roma people in Slovakia? In your opinion will it be better for them?

“So, I think that the future of the Roma people will be better in a few years. I hope they won’t end up like it was and still is in Yugoslavia. And what is in Hungary and what is in Russia. I hope we won’t get there. Better stay in such conditions like this. Even if a bit poorer, but not to have problems that the people have on the other side. Because even in Hungary the Gypsies do not have such a good life like we do. We are in a better situation. Here the prices are not that high as in Hungary.”

55-year-old Roma man (source: oral history)

According to the Roma people’s rating of the past, positive voice can be felt, like idealization of the past in relation to better relationships and cohesion within the community, and a positive rating of majority-minority relations, better financial situation during the communistic regime.

“The generation was different, the generation of my parents. They were more spirited, more self-sacrificing. I think that we can not talk about it today. No. As I observe, today the young Roma people are introverts. There are even individuals who deny their origin. Unfortunately, unfortunately, there are even such individuals. This is kind of an introvert, I have, let’s say it like this, this feeling. Yes, I can compare it. I remember my youth. In the past, the Roma people kept more together than today. When I was a child, not every Roma family had a TV and then people of Roma origin visited each other more frequently. The families met, talked, and singed. They kept together more strongly. Today, unfortunately, we do not meet like that. Neither the siblings. And I think that it is like this not even in the case of Roma people, but also in the case of white people. They do not have so close bonds between each other. Perhaps they do not visit each other, because we have TV, video that employs them. I think this is why they do not visit each other. I remember that the past regime was much better than this one. I would like to be a child again, I would like to be young. I would like to live in that regime, in which I lived before. I regret my children that they live in this regime.”

37-year-old Roma woman (source: oral history)

“Look, under the communists, I took it like this. No that you could afford, yes, because there were also things that were forbidden, that you could not do, yes, but people at least have work, you had to go to work. You could not say no, you had to work. It was much better from the financial side, too. Those… those prices in shops, everything… you could afford everything. Before, when we were single and went downtown to have a cup of coffee or a Pepsi, fifty crowns was enough for two and we could go to a bar and have a Pepsi-Cola and there were no differences made that hey, you Gypsy, go out, they said: “Every place is occupied” – and while the room is empty… No, it was not like this then..”

28-year-old Roma woman (source: oral history)

“it was better under the communists, our parents were not aware of that, then they did not want to work, now we want and we can not”

38-year-old Roma woman (source: World Bank)

Question: How did the non-Gypsy population accepted them then?

“Quite well. There were no problems with these Roma people. Neither at work. He who worked, was valued. He who did not work, could not be valued. It is the same now.”

Question: So, then the Roma people were not respected. Were there any differences between them?

“No, there was no difference.”

35-year-old Roma man (source: oral history)

“At that time there was work and everything was cheap, today there is no work and everything is expensive.”

“The democracy is a joke of the rabbits, because there is no work, there is no money. Communism ensured work and who did not work, was punished with jail.”

37-year-old Roma woman (source: World Bank)

Relationship of the Roma people to the majority

Even though the overall atmosphere in the society between the Roma people and the majority population could be objectively evaluated as considerable strained, it is an interesting factor that it is not equally valued by the two sides. In spite of general public opinion that considers the atmosphere in relation to the Roma people as boiling, strained, and conflicting, the Roma people rate it as moderate, good, and calm. Especially interesting is the fact that more than half of the Roma people thinks that there is cohesion between the Roma and non-Roma population.

Table No. 4:

Atmosphere in the relationship to the Roma people – perception of the Roma people

pleasant

| 36,7 %
| 13,8 %
| 2,8 %
| 19,3 %
| 6,4 %
| 5,5 %
| 15,6 %
|
unpleasant

hearty

| 32,1 %
| 12,8 %
| 5,5 %
| 19,3 %
| 6,4 %
| 10,1 %
| 13,8 %
|
tense

good

| 43,1 %
| 14,7 %
| 1,8 %
| 13,8 %
| 4,6 %
| 6,4 %
| 15,6 %
|
bad

calm

| 38,0%
| 12,0 %
| 3,7 %
| 13,0 %
| 6,5 %
| 10,2 %
| 16,7 %
|
irritating

generous
| 26,6 %
| 11,0 %
| 7,3 %
| 20,2 %
| 2,8 %
| 11,9 %
| 19,4 %
|
narrow-minded

joining

| 30,6 %
| 12,0 %
| 8,3 %
| 9,3 %
| 5,6 %
| 6,5 %
| 27,8 %
|
separating

inspiring
| 24,8 %
| 10,5 %
| 4,8 %
| 17,1 %
| 12,4 %
| 8,6 %
| 21,9 %
|
non-inspiring

conciliatory
| 38,9 %
| 9,3 %
| 3,7 %
| 16,7 %
| 6,5 %
| 6,5 %
| 18,5 %
|
conflicting

warm

| 21,8 %
| 8,4 %
| 12,8 %
| 13,4 %
| 11,7 %
| 13,4 %
| 18,4 %
|
cold

well-meaning
| 30,6 %
| 10,2 %
| 1,9 %
| 13,9 %
| 10,2 %
| 7,4 %
| 25,9 %
|
envious

interest

| 24,3 %
| 15,0 %
| 6,5 %
| 11,2 %
| 3,7 %
| 7,5 %
| 31,8 %
|
careless

coherent
| 48,1 %
| 6,5 %
| 4,6 %
| 10,2 %
| 2,8 %
| 5,6 %
| 22,2 %
|
isolated

Even if the opinions of the majority on this problem are less strong and orient more on the centre, we can identify a considerable discrepancy. In contrast to the Roma people, majority population respondents value the atmosphere as very conflicting (69,7%) and uninspiring.

Atmosphere in the relationship to the Roma people – perception of the majority

pleasant

| 5,5 %
| 6,8 %
| 2,7 %
| 15,1 %
| 19,2 %
| 30,1 %
| 20,5 %
|
unpleasant

hearty

| 7,0 %
| 4,2 %
| 5,6 %
| 21,1 %
| 11,3 %
| 31,0 %
| 19,7 %
|
tense

good

| 6,9 %
| 11,1 %
| 5,6 %
| 16,7 %
| 18,1 %
| 19,4 %
| 22,2 %
|
bad

calm

| 9,7 %
| 12,5%
| 4,2 %
| 9,7 %
| 15,3 %
| 25,0 %
| 23,6 %
|
irritating

generous
| 12,5%
| 9,7 %
| 8,3 %
| 37,5 %
| 12,5 %
| 9,7 %
| 9,7 %
|
narrow-minded

joining

| 9,7 %
| 6,9 %
| 8,3 %
| 15,3 %
| 12,5 %
| 20,8 %
| 26,4 %
|
separating

inspiring
| 6,9 %
| 2,8 %
| 2,8 %
| 25,0 %
| 25,0 %
| 11,1 %
| 26,4 %
|
non-inspiring

conciliatory
| 6,9 %
| 5,6 %
| 5,6 %
| 11,1 %
| 18,1 %
| 26,4 %
| 26,4 %
|
conflicting

warm

| 8,5 %
| 5,6 %
| 11,3 %
| 14,1 %
| 18,3 %
| 23,9 %
| 18,3 %
|
cold

well-meaning
| 9,7 %
| 6,9 %
| 5,6 %
| 36,1 %
| 12,5 %
| 15,3 %
| 13,9 %
|
envious

interest
 | 6,9 %
| 2,8 %
| 13,9 %
| 20,8 %
| 18,1 %
| 15,3 %
| 22,2 %
|
careless

coherent

| 11,1 %
| 11,1 %
| 4,2 %
| 11,1 %
| 13,9 %
| 25,0 %
| 23,6 %
|
isolated

Total scores – the Roma people – 3,6122; the majority – 4,75. The differences in perceiving relationships between these two groups could be documented on the basis of answers to the question: How would you characterise the relationships between the Roma people and the other part of the population in general?

Table No. 6: Roma people

- the relationships are definitely good

18,3 %

- the relationships are rather good

36,7 %

- the relationships are neutral

29,4 %

- the relationships are rather bad

10,1 %

- the relationships are definitely bad

 5,5 %

Table No. 7: MAJORITY

- the relationships are definitely good

 2,7 %

- the relationships are rather good

16,4 %

- the relationships are neutral

21,9 %

- the relationships are rather bad

35,6 %

- the relationships are definitely bad

23,3 %

While the Roma people rated the situation as rather good and good (55%), the majority only rated it for 19.1%. The following statement proves positive evaluation of the atmosphere of relationships between the Roma and non-Roma population in a given locality:

Question: How would you value your own situation between the people of your nationality?

 „Thanks God, we are OK, there are no problems between us. I can sit down to a table with them and talk. But here are also such Roma people with whom nobody wants to sit down to a table. But it can be understood, because the dress, hygiene and the houses are not like that. So, we are OK, we have no reason to complain about.”

55-year-old Roma man (source: oral history)

The fact that the Roma people evaluated the atmosphere and the relationships between the Roma people and the majority, can be explained in several ways. One of them is that while Slovaks in the evaluation of the Roma people and the relationships between the majority-minority they base on prejudice and stereotypes that evoke negative attitudes and are well-known in the society, even in some cases presented by the media, the Roma people evaluate the atmosphere positively in case if the positive experience from the close neighbourhood predominate, thus, as it is seen in table No. 7, happens relatively often.

Table No. 7:

All of us have some experience with Slovaks (Hungarians). There are people, who say that good experience dominate, and on the contrary there are people who say that bad experience dominate. If you should evaluate your personal experience with Slovaks (Hungarians), you would say that good or bad experience dominate?

	- definitely good
	
	25,9 %

	- rather good
	
	29,6 %

	- neither good nor bad
	
	36,1 %

	- rather bad
	
	2,8 %

	- definitely bad
	
	4,6 %

	- I have no experience with Slovaks (Hungarians)
	
	0,9 %

Another explanation can be that a certain extent of identification with the majority society can mingle into the evaluation of the majority and into the relationships (here, the Roma people differe from the Slovaks).

This identification then can influence the evaluation of interrelations in such way that to a certain extent it releases the shart conflicts in the society. If the Roma people identify with the majority population or not depends on several factors. The most important factors are socio-economic status, rate of integration, while dependence is in this case direct: the highest standard of living and spacial integration to the majority society, the higher the identification with the majority and consequently more positive evaluation of interrelations. This identification is often connected with weaker feeling of identity with the Roma etnicity. Considerably high identification with the majority can be sensed in the following statement:

“And he told me – Come on, you are not a Roma woman now, you are ours, and it was a great honour for me.”

44-year-old Roma woman (source: oral history)

In case of the Roma people who live in a bigger town, there is a tendency to hide their Roma origin. Although, it doe snot have to have any connection only with loosing identity with his own group, but only with the effort to live more simply and without conflicts:

“I have also lived like Hungarians. Then how is it that I am a Gypsy? I have a big letter of G on my forehead. I only feel like this, but I live like Hungarian people. I can do the shopping, work in the garden, and speak like Hungarians. He who does not know me, would never say that I am a Gypsy. I was surprised many times when I was travelling to my children to the school hostel, and also more Gypsies and other people travelled with me in the train. I do not travel now, but those Gypsies did not behave the way they should. And they whispered into my ears that look at those Gypsies how they behave. And I answered that they would improve. Of course, I did not revealed that I was a Gypsy, but I felt something in my heart.”

67-year-old Roma woman (source: oral history) /note: the woman mentions Hungarians, and not Slovakas, because she live in Southern Slovakia, where for her the majority is represent by the Hungarian nation/

On the attitude on the Roma people of the majority, they negatively evaluate discrimination, stigmatisation and ineligibility to distinguish between “respectable and unrespectable” Roma:

„That they respect people in villages and everywhere, but there is still a difference there. Whatever nicely he is dressed, behaves fairly, pays taxes, that he never had problems with anybody, but he realises many times that he is just a Gypsy. That people greet them and everything, but there are not many people between the Hungarians who say let’s go to the cinema, because he feels that I am only a Gypsy and the he is Hungarian and he does not want to humiliate himself to go with a Gypsy.”

67-year-old Roma woman (source: oral history)

„When I am well-dressed, then they tell me that this woman is nice, in spite of the fact that I am a Gypsy. If I would not be dressed nicely, then they would say that she is dirty, because she is a Gypsy.”

67-yea-old Roma woman (source: oral history)

Relationships between the Roma people and the society around them differ in relation to whether they are evaluated by Roma people living integrated with the non-Roma population on one territory that is closely connected to the rest of the village or town or by those who live in a settlement that is entirely segregated from the town or village. Roma people who live in towns or close to towns generally evaluate the relationship as good.
In attitude of people who live in segregated settlements, thanks to community and close way of life, high identification with the closed we-group and low identification with they-group – representing the majority, strained relationship with the environment and negative evaluations of authorities representing the society can be observed.

Although, it is necessary to distinguish who is the representative and deputy of the majority population to the Roma. They evaluate the relationship between the village’s population in the close neighbourhood positively, but as soon as a word is said about the relationships between the Roma people and the authorities from the majority society, their evaluations are completely changed. The Roma people many times blame concrete people, Mayors, social workers or other officers. They complain about everything, from financial defraudation that were primarily support the Roma people to absolute unwillingness to inform and govern on social benefits that form the most part of the income, or even unwillingness to grant the social benefit and unwillingness and ignorance when asking for vacant flats for less money.

Some of the Roma people have negative experience with institutions and state authorities that it evokes the feeling that solving the so-called “Roma issue” is only something to mask with. In reality, the society makes efforts to control the thinking of the Roma people. We quote a woman who is highly appreciated not only by the Roma people, but also by the majority.

„I want to see the Roma people in the circles of the law. Thus they could help and get stronger. I have already proposed to the Employment Agency – I tell you such things, because I consider them to be important – I suggested here in Šamorin to the Employment Agency that I would deal with Roma people for free two hours a day, but they refused it. They refused it and I do not know why. Maybe I know why they could refuse it, because this society’s goal is not to educate the Roma people, because it is very good to repress the Roma people. People like to repress those weaker ones, this feeling gives them satisfaction. This is what I have realised. Slovaks repress Hungarians, Hungarians repress Roma and for the Roma nobody is left to repress (laughter), and this is why the Roma wants to be friends with the whites.“

40-year-old Roma woman (source: oral history)

As the research oriented on rate of discrimination and prejudice against nationality minorities evidence that the majority population shows high rate of such behaviour mainly against the Roma minority. This issue is as strongly and sensitively perceived by the other side – discrimination and racism are one of the most important problems about which most of the Roma people confess in relation to the relationships with the majority. Table No. 8 reflects how the Roma people perceive their position in the society, while more than half of them stated that they feel to be discriminated in the society.

Table No. 8: There are a lot of views on the position of the Roma people in the society today. Some people say that the Roma people are discriminated, some say they are in a preferred position. What do you think of it?

	- - The Roma people are discriminated
	
	50,5 %

	- - The Roma people are preferred
	
	14,7 %

	- - The Roma people are in the same position as the other people
	
	32,1 %

	- - I do not know/ no answer
	
	2,8 %

Table No. 9: Would you be willing to:

 Majority

	- allow the Roma people to live in this country?
	
	14,9 %

	- allow the Roma people to live in your village?
	
	5,4 %

	- allow the Roma people to live in your district?
	
	13,5 %

	- allow the Roma people to live in you neighbourhood?
	
	25,7 %

	- allow your son/daughter to marry a Roma woman/man?

- I do not consider these alternatives.
	
	21,6 %

18,9 %

A similar question was asked from such Roma people who were supposed to have a much more lower rate of discrimination opinions. Only 17,4% of the Roma people were against having a Slovak (Hungarian) neighbour.

Table No. 10: Would you be willing to:

 Roma

	- allow the Slovaks (Hungarians) to live in this country?
	
	 15,6%

	- allow the Slovaks (Hungarians) to live in your village?
	
	 1,8 %

	- allow the Slovaks (Hungarians) to live in your district?
	
	 0,0 %

	- allow the Slovaks (Hungarians) to live in you neighbourhood?
	
	 9,2%

	- allow your son/daughter to marry a Slovak (Hungarian) woman/man?

- I do not consider these alternatives.
	
	73,4%

 0,0 %

It relates to higher rate of identification with the majority and with the mentioned tendency to evaluate mainly on the basis of their own personal experience, rather than on collective stereotypes and prejudice. From the in-depth interviews it was many times evident that they consider to unfair that the majority approaches to all them as to a homogenous group that differs from ethnicity, i.e. on the basis of certain ascriptive characteristics and not as to individual personalities judged on the basis of their performance.

“I have never made any difference between whites and Roma people. Never. Because this is a Roma and I will speak with him and this is white, so I won’t speak with him. Never.”

50-year-old Roma man (source: oral history)
The Roma people face discrimination in several forms. The following forms of racial discrimination were recorded the most frequently:

Discrimination in the market

Probably the strongest and most substantial discrimination is felt by the Roma people mainly in the unequality of changes and opportunities to be present in the market. Many times they describe cases when the Roma people gets to know about a free working position, calls there, and he is told that there is still a free position, but when he goes there, they say that it was a mistake or “we do not take Gypsies.”

(40-year-old Roma man, 48-year-old Roma man, source: World Bank)

“I got to know about a free place, I called there, but I said that I was a Roma. I am not ashamed of my origin. Then they told me that they had no Gypsies yet and would not have even in the future.”

29-year-old Roma man (source: World Bank)

“I can not get any work as a Roma woman. The Roma are given work as the last ones. Everywhere the same – Gypsy is a Gypsy”
 67-year-old Roma woman (source: World Bank)

Discrimination in bars and restaurants
The Roma people say that they would not be allowed to enter the majority of bars. When they ask why, they are told: “because you can not behave like we do”, “if you adapt yourself”, etc.

50-year-old Roma woman (source: World Bank)

“When we went to a bar, after those year, and the waiter says at the door that: “Every place is occupied, do not be angry, I can not let you in” … and we answered that: “What did we harm you with? We are not going to do a mess here, we only want to sit down, drink a coffee and then we go away, like other people. Like all the respectable people”. “Do not be angry, There is a strict restriction not to let in Roma people” (citation of the waiter)

49-year-old Roma woman (source: oral history)

“Racial hatred is terrible here, even here in Rimavská Sobota. For example, when young people go to a discotheque, well it happens many times, that he/she is not allowed to go in, because his/her colour of skin is brown. It does not matter that they are well-dressed or that his or her behaviour is even better than that of the non-Roma, but he/she is not allowed to go in, because he/she is of Roma origin. So, here is a big discrimination, terrible discrimination is here.”

24-year-old Roma woman (source: World Bank)

Discrimination at health centres

This type of discrimination is not too often mentioned by the Roma people.

“only being pregnant is the reason for the ambulance to come”

(source: World Bank)

“I place her into the wheelbarrow I took her to the hospital, because the ambulance, God knows, if it would come. Anyway, it is not possible to access us.”

(source: World Bank)

Discrimination at religious institutions

This type of discrimination is paradoxical. In Stará Ľubovňa, according to the descriptions of more Roma people, the priest announced that Santa Claus packages would be distributed between people, but when the priest saw the Roma children, did not give anything to them and kicked them out from the church.

“Our priest is very strict. If for example the children get sick during the religious preparation for communion, the priest does not allow them to the first saint communion. The priest does not like Roma people”

48-year-old Roma man (source: World Bank)

Repressive procedure of the police as form of discrimination

“The police is against nervous Roma people very unfriendly. Because of any stealth in the town, the police car goes directly to our estate, because the black is automatically more suspicious than the white.”

50-year-old Roma woman (source: World Bank)

“The police is not interested in these problems, even though they come to our estate often, but not because they suspect us from committing a criminal act in the town. Every time something happens in the town, they come firstly here…Some of the policemen are skinheads, or have a skinhead in the family.”
35-year-old Roma man (source: World Bank)

„I do not know what is fun for 5 years, I am still closed at home and I am beginning to be nervous, if I want to go downtown, then even in bigger groups ”

50-year-old Roma woman (source: World Bank)

Discrimination at offices

"I just went to ask why the social benefits are so low and they kicked me out, they slammed the door behind me and they vituperated. If she had told me kindly, I would have understood it…but doing this? They do not deal with us like with people”

57-year-old woman, (source: World Bank)

In the statements of the Roma people skinheads are also mentioned. In some localities according to the Roma people, the skinheads limit their lives and after experiencing bodily harm or death of the member of the ethnicity, are afraid of going out at night. In the interviews there are cases when parents forbid their children to go to study at the department of Roma culture of the University in Nitra mainly because of the growing racism in this town. Here are some of the statements of the Roma people on this type of discrimination:

Question: Can you think of a solution to this?

“Not really a solution. Unfortunately, I do not, because we are not supported at the Ministry. We are not supported at all, we are called minority. But they do not support us. Therefore, I do not see any way out. Unfortunately, we have a racist Mayor.”

24-year-old Roma woman

Question: And what do you thing. Why is it like this? What are these skinheads good for, or what do you think who is to be blamed?

“I think that the state”.

60-year-old Roma man

Question: In your opinion what can the Slovaks be proud of?

“Well, in my opinion they can not be proud of anything. How they show brutality. Because for

them, we the Roma people are like other people. And they show racial hatred. Racial hatred

that was before. It is not nice of them. I do not like it.”

Question: What typical features do the Slovaks have?

 „Well, I say it like this. The Slovaks show their pride with what they do now. There are some who are friendly, but the majority is un-friendly. Although, they have nothing to boast with. According to me.”

60-year-old Roma man

“The skin-heads are the masters and the Gypsy shivers”

50-year-old Roma woman (source: World Bank)

On the basis of previous statements on discrimination and other bilateral negative attitudes the rate of conflicts between the Roma and the non-Roma people in a given locality is interesting (Table No. 12):

Question: In some towns or villages, where except non-Roma population a lot of Roma people live, conflicts arise from time to time. Do you think that such conflicts could arise in your village/town, too?
Table No. 12

 Roma people

	- no, there is no threat of such conflicts
	
	 38,9 %

	- yes, there is a threat of such conflicts, but it will not be something of great importance or long-term
	
	 39,8 %

	- yes, these will be very serious problems
	
	 13,9 %

	- I can not judge
	
	 7,4 %

The Roma people prove again that they evaluate the atmosphere sufficiently positive, because only 13,9% sense certain serious and threatening conflicts. For comparison, it is possible to present results that were achieved when asking the same question from the majority population of which extent of serious conflictogenity feeling in interrelations reached even 40,1%.

Table No. 13

Majority

	- no, there is no threat of such conflicts in our village
	
	 14,9 %

	- yes, there is a threat of such conflicts, but it will not be something of great importance or long-term
	
	36,5 %

	- yes, these will be very serious problems
	
	40,1 %

	- I can not judge
	
	8,1 %

This proves that the Roma people and the majority evaluate the identical objective situation very differently, while the Roma people tend to evaluate positively and the majority vice-versa. In spite of discrimination and all the negative attitudes and prejudice the Roma people evaluate even the characteristic features of the majority equally, as it is shown in table No. 14:

Table No. 14: Slovak (Hungarian)

modest

| 33,3 %
| 13,0 %
| 13,0 %
| 16,7 %
| 1,9 %
| 5,6 %
| 16,7 %
|
aggressive

clever

| 55,6 %
| 13,0 %
| 10,2 %
| 14,8 %
| 0,0 %
| 0,9 %
| 5,6 %
|
stupid

moral

| 38,0 %
| 12,0 %
| 9,3 %
| 16,7 %
| 5,6 %
| 5,6 %
| 13,0 %
|
immoral

insuspicious
| 35,2 %
| 3,7 %
| 9,3 %
| 21,3 %
| 3,7 %
| 7,4 %
| 19,4 %
|
suspicious

good

| 30,2%
| 10,4 %
| 15,1 %
| 28,3 %
| 1,9 %
| 0,0 %
| 14,2 %
|
bad

helping

| 35,2 %
| 11,1 %
| 5,6 %
| 13,0 %
| 0,0 %
| 0,0 %
| 3,7 %
|
harming

capable

| 67,6%
| 10,1%
| 5,5 %
| 12,8 %
| 0,0 %
| 0,0 %
| 3,7 %
|
incapable

reliable

| 34,0 %
| 9,4 %
| 3,8 %
| 22,6 %
| 3,8 %
| 3,8 %
| 22,6 %
|
unreliable

normal

| 64,8 %
| 11,1 %
| 4,6 %
| 13,0 %
| 0,0 %
| 0,9 %
| 5,6 %
|
abnormal

hardworking
| 68,5 %
| 13,0 %
| 0,9 %
| 10,2 %
| 1,9 %
| 0,9 %
| 4,6 %
|
lazy

uncriminal
| 31,5 %
| 10,2 %
| 7,4 %
| 30,6 %
| 1,9 %
| 7,4 %
| 11,1 %
|
criminal

honest

| 37,0 %
| 13,9 %
| 6,5 %
| 22,2 %
| 5,6 %
| 0,9 %
| 13,9 %
|
dishonest

clean

| 75,0 %
| 9,3 %
| 0,0 %
| 12,0 %
| 0,9 %
| 0,9 %
| 1,9 %
|
dirty

our

| 63,0 %
| 5,6 %
| 4,6 %
| 10,2 %
| 5,6 %
| 1,9 %
| 9,3 %
|
foreign
These results bring some very interesting findings. Only 16,8% of the Roma people indicated the majority as foreign, while 73,3% accepted him as his own. This evidences high rate of identification with the majority that we assumed in the previous part. From the positive features of Slovaks (Hungarians) the Roma people emphasised cleanness, hard-workingness, capability and cleverness.

Interesting results were gained by the research concerning preservation of independence and exercising rights on their own cultural existence. For many reasons the opinion of Roma people in this area differ from other minorities. Transparent is mainly the difference of the Roma and the Hungarian minority in relation to education. If we go out from the fact that the whole nation wishes to have its own educational system with teaching in its mother language, that it will study its own history and own culture, it evidences a strong national identity and setting boundaries between its own and foreign cultures that is developed and supported by education. Although, if the nation has no need or it thinks that it is not necessary, it proves considerable assimilation tendencies to the society. As it can be seen from the table No. 15, 88,1% of the Roma people declared the necessity of mixed schools, through which perhaps the next generations could more easily integrate to the society and eliminate property, status inequality that are between them and the majority evident.

Table No. 15: Should the Roma people in your opinion have their own schools in Slovakia?

	 Yes, in order to give higher qualification to Roma children (1)
	
	 9,2 %

	 Yes, that way the other children would not meet them (2)
	
	 0,9 %

	 No, the Roma people should go to schools with other children, because this is what should help them the most. (3)

 No, the Roma people should go to schools with other children, because it is cheaper. (4)
	
	88,1 %

1,8 %

Question: And do not you regret that your children did not come back to Gypsies?

„I do not regret, I do not. Because they are well-educated, so now it can be seen that they learned a lot, that they had good teachers. And they are not proud and they help their parents...“

67-year-old Roma woman

„The Roma people should be ashamed, because there are still people between us who do not know Slovak properly. At schools the teachers should be stricter when teaching this language. In order to learn this basic language. This is something we should be ashamed of.”

55-year-old Roma man

„Why joint schools? What can a Roma learn from a Roma?“

Table No. 16:

	In order to decrease criminality in the future, the Roma culture and education in mother language etc. should be supported
	81,7 %
	8,3 %
	2,8 %
	5,5 %
	1,8 %

Interesting results concerning this issue were achieved by the research of the ÚVVM. They indicate decreased rate of ethnical self-identification of the Roma minority, shown by weak effort to enforce the rights of national minorities. It is evident from the results relating to insufficient national consciousness in the educational process. Opinions on the need of education in Roma language differ and again differentiate according to the socio-economic level and rate of integration. In spite of the fact that according to the previous results even 88,1% of the respondents from the lowest level refuses the idea of own schools, according to the research of the ÚVVM this number with the growing standard of living and rate of integration is increasing. Apparently, it relates the rate of identification with the majority on higher levels. Although, undoubtedly, on these levels there is a big group of Roma people who are aware of the importance of education in their mother language and support of the Roma nation.

The preference of the Roma language decreases with the growing school grade. Similarly low national awareness can be seen on the basis of the study on observing cultural traditions. Nineteen per cent of the respondents indicated that the Roma people should live according to their own rights and observe their own old customs, 28% respondents indicated the answer vice-versa, stating the need of complete adaptation with the non-Roma majority. All the Roma customs are observed by 15% - some even by 52% - of the respondents. The level of observing customs increases with decreasing standard of living and higher segregation from the majority.

(source: ÚVVM)

It is difficult to state that the Roma people with lower socio-economic status feel higher national consciousness. More acceptable explanation is the fact that the Roma people with limited contacts with the majority society observe their traditions, because they have no conventional alternative behaviour and their low identification with the majority does not stimulate them to change their customs and behaviour.

Paternalism in the answers of solving the unfavourable situation of the Roma people is evident in their answers of solving problems that concerns them. In their answers the following words are very frequent: …the state should take care of it…, ….the state should ensure work for all of us, as before…, …the state created it, the state should solve it… Our experience from the interviews confirmed even quantitative data, when 47,25% of the Roma people indicated solving the “Roma problem” on the level of the state.

13. Opinions on solving the Roma issue in Slovakia are different. With which opinion do you agree?

	 The problem is so complicated, that the Slovak government should solve it unconditionally.
	
	47,2 %

	 Those people who live with the Roma people in a village know the problem of the Roma people the best and this is why the self-government in co-operation with the citizens should solve the problem.
	
	 36,1 %

	 The Roma people know the best what is the best for them and they should define for themselves how they want to live.
	
	 16,7 %

„The thing is that primarily the Roma people themselves, but also the village should take care of it. Because the Roma people alone can not do anything. If they are not supported by the village. If the village supports the Roma people, then when I go to the district authority, then it is in the letter, that the district asks or recommends or I do not know. In this case the district look differently at the thing. Perhaps then the district would deal with it more. Perhaps it could go even to higher levels, perhaps to the Ministry. But if this is done by a Roma alone, then he cannot succeed.”

60-year-old Roma man

Question: What should the Roma people do to change the problem in the future?

„What should be done? Here not the Roma people should do something, but the Ministry. They should give work to people. Because if there would be work, even the situation would be better. If there is no work, there is no chance for anything. Because from that low social benefit that we are given, people can not have much use of it.“

60-year-old Roma man

„Let’s solve problems there where they arose.“
(source: World Bank)

Training methodology

The training programme’s methodology for local authorities and opinion-makers was based on the research results and previous experience achieved from the project of the foundation from 1994 - Solving ethnic conflicts. In spite of the fact that the project was based on the research of Slovak-Hungarian relationships, the same problems are characteristic for all the ethnic relations or conflicts, including the Roma people. The critical problems of the Hungarian-Slovak relations were worked out in detail and we can divide them into five classes:

· self-recognition

· communication

· assertive behaviour

· empathy

· tolerance

When working out the training programme for local authorities and opinion-makers, we tried to design a structure, of which bearing pillars were five groups of problems.

When working out the training programme, we based on the fact that attitudes/opinions that were created in the man’s personality influenced by his family and the environment can be changed or qualitatively improve with certain techniques used in group therapy. Social abilities, like effective behaviour, communication, ability to co-operate and establish contacts, etc. can be learned by practice. Recently, relationships between people are complicated, they mean a burden to a man and the relationships require a certain readiness and flexibility from a man.

It is true mainly in the case of relationships between different ethnicity and religious groups. We can many times observe incorrect attitudes, communicational barriers, and deformation at the exchange and interpretation of information that arise after conflicts. Prejudice, incorrect habits, and stereotypes are also very frequent. During the work in groups it is possible to learn how to prevent them.

The training also helps to change and to form rigid attitudes/opinions.

The training programme that we worked out does not have any didactic character. It is based on experience of the members of the group relating to their own person. When defining the content of the training we considered the complex approach to be very important, and we based the system on the mentioned five thematic classes. The basis of the training were two well-known psycho-therapeutic methods: Moren’s psychodrama and Rogers’ group therapy oriented on the client. Beside these methods communication training, training oriented on learning assertive behaviour and the training block oriented on the strategy of meetings and mediating played important role.

We think that by the psycho-drama it is possible to affect directly on the participants and lead them to be able to identify an arising conflicting situation and to solve it by the most effective way.

The psycho-drama builds mainly on human spontaneity and creativity. During our work we used the dramatic elements mainly at learning on self-recognition. The effect of abreaction and ventilating emotions is part of the systematic, experiencing process of self-recognition and is one of the important inductors of a personality’s change. According to Moren the game reveals destructive tension and gives a therapeutic picture. Through individual experience, actual, semiconscious or latent needs of other members of the group arise. The special effect of the psycho-drama is that the content represented by the individual, although many times interesting and representing problem for the entire group, it is more intensively experienced by the other members of the group during the game, and consequently these problems leave a permanent experience.

The so-called ventilating phase for releasing group and individual tension that follows the experienced events is at the end of the scene. The problems of the individual that were expressed in a shortened form, at the end of the game bring up brighter contours, they reveal as in a cleared form, and thus are accessible to a more effective rational processing.

Since self-recognition groups with the goal of developing personality intend to improve inter-personal behaviour, development of social sensitivity, empathy, authenticity, tolerance, adaptability, creativity, and flexibility, while the happenings here and now are in the centre of attention, the elements of the psycho-drama in full extent meet the goals of the self-recognition groups even from the methodological point of view.

The second method of the training is represented by the elements of Rogers’ psycho-therapy oriented on the client. Some of the Rogers’ ideas are of cardinal importance to us. According to Rogers in the centre of the group stand a man, who is able to have harmonic human relations only if he lives in harmony with himself. Rogers explains it as follows: The individual can be empathic to others only to such extent, to which extent he is able to accept experience that relate to his person.

We often hear the opinion, according to which our friend, companion, partner can be only tak person, who thinks the way we do. We hardly admit when our children, partners, or friends have different opinion from ours. (In relation to people of other nationality these problems are expressed more vehemently.) We think it is unacceptable that a person of another nation lives according to a different value system, feels, and thinks in another way than we do. A question emerges, if this attitude can be changed with training, if we can learn the ability to accept people who think and feel differently than we do.

Rogers thinks, that if we can accept feelings, belief, behaviour of others, we help them to become another personalities and to get rid of wrong behaviour schemes.

Although, we were not naives. We were aware of the fact that people can sometimes act sorely, destructively, immaturely, aggressively, anti-socially. Although, he often acts like this because of self-defence, to release his inner tension. Many times communicational defects – that in many cases are inherited from generation to generation - are in the background of this inner fear and such forms of defence. These defects in form of incorrect attitudes, prejudice and defect of self-recognition play a determining role in the behaviour of the individual.

When defining the basic principles of group work, we preferred close groups. Groups of such structure give their members a stronger feeling of security and support the creation of the required group dynamics. It is a well-known fact, that such groups are more stabile. Consequently, at the beginning of the training at the presence of the group members, we always precisely defined the number of possible absences, number of tolerable hours of absences. In the group the individual constantly presents himself, even if he is silent. This self-presentation means for the group a peace of information of the individual on himself for the group, thus he becomes part of the opening process. It is well-known that the opening process is often accompanied by suffering and pain.

Although, on the other hand the individual can gain a lot when he opens himself, mainly he can be known better. At the beginning of the group work a lot of participants have the feeling that if they open, they would be defenceless. Then they realise that their companions are their colleagues and that they are in a similar situation. The awful secret, that seems to be ruinous before the training, and that belongs only to the individual, is revealed that it is not the individual’s curse that tortures only one person. Then they reveal that many group members fight with similar problems and wear similar burdens several years of decades.

The finding that we can get to know ourselves to such extent to which extent others can get to know us can seem to be paradoxical. Although, it is true. Interpreting the poet’s words:

No matter that you bath your face in yourself, you can wash it only in another person.

Training of trainers

To ensure equal process of all the lecturers during the training programmes, we organised a 3-day training for them. The aim of this training was to define the main tasks of trainers when reaching the goals of the program, to define the target group of the programme, and the contents and methods of the training programme. There was also a material for the trainers that defined also the following:

Goals of the training programme:

· to improve the quality of co-existence of the minority the majority population directly in localities, where these people live

· to increase tolerance reciprocally, to develop the ability to accept the differences of the other culture and other life style, to understand the importance of other people’s values through getting to know each other

· to create a basis for conflict prevention in so-called mixed localities, to learn to separate people from the problem, to consider in way success-success, to learn new principles of conflict solving

· to support responsibility for dealing with „public matters“ on local level and in mutual co-operation, to learn simple methods of mutual decision-making

· in localities, where the Roma people live in segregation, to focus mainly on mutual communication and preparation of the projects’ concept for the future

· in localities, where there is no segregation of the Roma population, work out a project for the locality’s development together

The trainer’s task for accomplishing the training’ goals:

· to create a positive, favourable atmosphere with a secure feeling

· to create training regulations together with the participants and to agree on the regulations, time, roles, programme, and decision-making with a contract, to work out the expectations of the participants

· to develop communication skills – precise expression of messages, de-coding of verbal and non-verbal message and signals, active listening

· to support getting to know each other, empathy, openness and tolerance

· to keep a meaningful framework of trainings from the view of participants

· to motivate participants for reaching the goals of the training, to build mainly on the method of small steps and to respect the capacity of participants

· to build training mission – co-operation, tolerance, self-consciousness, and self-respect of participants

· to follow the reality principles, stay on the level of participants’ possibilities/abilities and on the level of manageable changes

Locality selection

The training programme ran in 55 localities of Slovakia. There was one training in one locality. Previous experience enabled to choose the localities, since our lecturers worked in almost every locality in Slovakia during the previous five years and established local contacts, and during the preparations of the Roma project (1999-2000) the foundation’s co-workers visited those localities and settlements, where the percentage of Roma population reaches 50. Consequently, the chosen target localities were small settlement with mixed population (Slovaks, Hungarians, Roma) and towns, as well. Fourteen localities were chosen from the area of Southern Slovakia to compare and analyse Roma-Hungarian relations (about 30 per cent from the total 55 localities).

The localities were divided into two groups as follows:

A type locality: where there is a strain between the minority and the majority (these are so-called „segregated“ localities, where – especially the Roma people – live separately and are separated from the majority and communication is only in specific situations)

B type locality: where the population is close to co-operation and it is possible to implement local inter-ethnic projects

Structure of the training programme
The duration of trainings was set to 56 hours, trainings were provided during seven days, and there were 8-10 participants in each group.

We worked out two types of training programmes for two types of localities:

Type a – training programme oriented on managing conflicts

Type b – training programme oriented on co-operation

Objectivity of both training programmes was based on co-operation between different groups of majority and minority, but the emphasis depended on the local situation. To implement dialogue and co-operation to the training, the participants have to be familiar with the history and the culture of their ethnicity, learn the methods of solving legislative issues and have a vision on the near future.

The title of Vincent van Gogh’s picture “Where do we come from, who are we, where do we go?” we can apply both on the individual and also on the ethnic community. This philosophy was the basis of our training programme.

The Roma people often suffer from inferiority because they know very little about their past and they think that in comparison with other nations, they do not have their own history that they can be proud of. They are not aware of the fact that they can be interesting to others. The same is true on their language and culture. Therefore, it is important to be aware of the fact that it is not possible to raise strong, proud, and free personalities without a strong historical consciousness. Otherwise, the self-recognition of an individual is seriously damaged. This is why we accentuated the strengthening or laying the foundations of historical awareness through lecture modules oriented on Roma history and culture during the trainings. We did our best to involve Roma lecturers, who presented really important and accurate information on Roma history, culture, and language to the participants. These information were not to address only Roma participants, but also Slovak or Hungarian ones, who many times underestimate the Roma people, because they do not have sufficient information on Roma history and culture. For this part of the training Roma people were responsible mainly because we wanted to prove the participants that with knowledge, persistence, and diligence everybody can get to a higher position in society, thus it is worth of studying and working.

This part of the training according to the comparison of Vincent van Gogh gives answer to the question: Where do we come from?” The second question “Who are we?” is organically connected with the first part. To answer this question, we have to know ourselves: our positive and negative characteristics and abilities, we have to learn how to control these characteristics, how to build our own goals, how to introduce them to others and how to use the rights that I, as a citizen, have. For this area we used several exercises that support communication and assertive behaviour.

Obviously, we have to know that we live together with other people in the world and they also have their own ambitions, dreams, goals, and if we want them to respect our feelings and goals, then we also have to learn to respect the feelings of others. For strengthening this field, we used exercises oriented on empathy and tolerance.

Obviously, nevertheless conflict situations can arise that we have to solve, if we want to live in peace one by another. Consequently, it is important to know our rights and the rights of other people, laws, our duties, and the fact how well we can solve problematic issues in case of conflicts. For this field, exercises on conflict solutions and the lecture module on legislature were oriented.

The essence of the legal part of the training was that the participants get to know the basic legal norms. Without following these norms, it is not possible to live in peace with each other. The goals were also to learn that the societies do not have only rights, but also duties, and to understand what human rights in every-day practice mean.

The last question is “Where do we go?”. The condition for living together in peace and helping each other is to have common dreams and goals. We thought that the best solution of this problem would be that during the training the participants would work out a mutual local project that they would be during its implementation proud of, since all of them would participate in it, therefore this project would change their life in the community to a better and nicer one. During the training, in the last phase the participants of the groups worked out a common local project that they carry out by the financial help of and with the co-operation of the entire community, therefore demonstrating that Roma and non-Roma people are able to co-operate, if it is the case of good goals.

When working out local projects we used almost all the above-mentioned elements. We motivated the participants to work out projects that are not important and interesting only for one ethnic group, but for an entire community. We emphasised them to work out projects that they would be then able to carry out. We cared for using the valid legal norms. In those localities, where there were real assumptions for establishing a civil association, we assisted at its setting up, to carry out the project. The lecture module oriented on the methodology of project writing, opportunities for gaining a grant, etc. were very important parts of this part of the training, that helped to enhance the quality of the final project work of the participants and to improve their knowledge and skills in this area.

Time schedule of the training
During the seven-day training the participants worked 8 hours a day. Schedule of the one-day training was the following:

09.00 – 10.30

1st part (theoretical questions)

10.30 – 10.50

break

10.50 – 12.20

2nd part (practical exercises)

12.20 – 13.50

lunch

13.50 – 15.20

3rd part (practical exercises)

15.20 – 16.20

4th part (practical exercises)

16.20 – 16.30

break

16.30 – 17.00

5th part (summing up of the all-day activity)

17,00

 dinner

Weekly schedule of trainings was the following in general:

Saturday:

· introduction of participants

· history

· culture

Sunday - Monday:

· psychological part of the training was integrated with practical exercises (communication, self-recognition, conflicts solution, assertively, tolerance, etc.)

Tuesday:

 - lecture on legislature, basic legal norms

Wednesday:

· non-governmental organisations in Slovakia, opportunities of applying for getting a grant, net of NGOs, model project writing

Thursday - Friday:

· working out a concrete project, summary of results, discussion

Every day during the seven-day training a trainer of the NSM was present. External professionals lectured history, legislature, and projects writing.

The trainings were carried out by the financial support of the European Union – Phare, in co-operation with the Section Human Rights and Minorities of the Government Office of the SR.

Our thanks go to

List of accomplished trainings

2001 - 2002

	Date

day/month/year
	Venue
	Number of participants
	Language

	1/9 – 7/9/2001
	Čachtice
	11
	Slovak

	8/9 – 14/9/2001
	Liptovský Mikuláš
	12
	Slovak

	8/9 – 14/9/2001
	Dulovce
	8
	Slovak

	15/9 – 21/9/2001
	Muľa
	8
	Slovak

	22/9 – 28/9/2001
	Dvory nad Žitavou
	9
	Hungarian

	22/9 – 28/9/2001
	Selice
	9
	Slovak

	29/9 – 5/10/2001
	Veľká Ida
	10
	Slovak

	6/10 – 12/10/2001
	Košice-Luník 9
	8
	Slovak

	6/10 – 12/10/2001
	Letanovce
	9
	Slovak

	13/10 – 19/10/2001
	Čaklov
	7
	Slovak

	13/10 – 19/10/2001
	Markušovce
	10
	Slovak

	3/11 – 9/11/2001
	Vranov nad Topľou
	9
	Slovak

	3/11 – 9/11/2001
	Rudňany
	10
	Slovak

	10/11 – 16/11/2001
	Slavošovce
	10
	Slovak

	24/11 – 30/11/2001
	Handlová
	9
	Slovak

	24/11 – 30/11/2001
	Zemné
	8
	Hungarian

	1/12 – 7/12/2001
	Kremnica
	9
	Slovak

	1/12 – 7/12/2001
	Poprad
	9
	Slovak

	8/12 – 14/12/2001
	Tornaľa
	10
	Hungarian

	8/12 – 14/12/2001
	Jasov
	9
	Slovak

	9/2 – 15/2/2002
	Michalovce
	10
	Slovak

	6/4 – 12/4/2002
	Veľký Meder
	12
	Hungarian

	13/4 – 19/4/2002
	Mužla
	12
	Hungarian

	20/4 – 26/4/2002
	Kolárovo
	8
	Hungarian

	20/4 – 26/4/2002
	Revúca
	7
	Slovak

	20/4 – 26/4/2002
	Pavlovce nad Uhom
	10
	Slovak

	27/4 – 3/5/2002
	Spišská Nová Ves
	8
	Slovak

	27/4 – 3/5/2002
	Bardejov
	7
	Slovak

	27/4 – 3/5/2002
	Plavecký Štvrtok
	10
	Slovak

	4/5 – 10/5/2002
	Moldava nad Bodvou
	13
	Slovak

	4/5 – 10/5/2002
	Čierna nad Tisou
	7
	Slovak

	4/5 – 10/5/2002
	Lehnice
	9
	Hungarian

	11/5 – 17/5/2002
	Lomnička
	10
	Slovak

	11/5 – 17/5/2002
	Kráľ
	11
	Hungarian

	18/5 – 24/5/2002
	Svidník
	9
	Slovak

	18/5 – 24/5/2002
	Veľký Blh
	8
	Hungarian

	18/5 – 24/5/2002
	Levoča
	9
	Slovak

	18/5 – 24/5/2002
	Hnúšťa
	8
	Slovak

	25/5 – 31/5/2002
	Rimavská Sobota
	7
	Slovak

	25/5 – 31/5/2002
	Stropkov
	9
	Slovak

	8/6 – 14/6/2002
	Hermanovce
	9
	Slovak

	8/6 – 14/6/2002
	Snina
	8
	Slovak

	8/6 – 14/6/2002
	Stará Ľubovňa
	9
	Slovak

	8/6 – 14/6/2002
	Tomašíkovo
	7
	Hungarian

	15/6 – 21/6/2002
	Trebišov
	10
	Slovak

	15/6/ – 21/6/2002
	Kráľovský Chlmec
	9
	Slovak

	15/6 – 21/6/2002
	Kežmarok
	10
	Slovak

	22/6 – 28/6/2002
	Gelnica
	10
	Slovak

	22/6 – 28/6/2002
	Dunajská Streda
	8
	Hungarian

	22/6 – 28/6/2002
	Zlatná na Ostrove
	8
	Hungarian

	29/6 – 5/7/2002
	Čierny Balog
	8
	Slovak

	29/6 – 5/7/2002
	Fiľakovo
	8
	Hungarian

	31/8 – 6/9/2002
	Huncovce
	8
	Slovak

	16/9 – 22/9/2002
	Šamorín
	10
	Hungarian

	12/10 – 18/10/2002
	Lučenec
	12
	Slovak

_1106635118.doc

A4

dont know

better

worst

same

