Some social science and public policy responses to racism in the Czech Republic

PhDr. Laura Laubeová

Faculty of Social Sciences,

Charles University in Prague

laubeova@volny.cz
The paper was presented at the international congress

“Integrating Europe:

Potential and performance of social sciences

 in the process of EU enlargement”
organised by the Austrian Sociological Association,

Vienna, 23- 26 November 2003,

www.oegs.ac.at
Abstract

Although there is no doubt that social sciences have had an important impact on public policies and practice in the field of interethnic relations, the issues of “race” and racism have been under-analysed in the post-communist countries including the Czech Republic. Recent efforts to redress this situation target many areas of public domain, including legislation, criminal justice system, policing, education, and housing. Denial of racism and acknowledgement of indirect and institutional forms of racist discrimination are issues where social theory can help to overcome obstacles in enhancing human knowledge and social practices. The paper examines this critical situation and reflects on aspects of a case study of the Intercultural education project. The paper also points to an example of the low awareness of the EU “race equality” in the Czech Republic - within the theoretical framework of conceptualising race and racism in the Czech Republic.

Key words: “ race”, racism, intercultural education, critical social science

Contents:

2Introduction

3Conceptualising race and racism

3Critique of the construct of race and racism

5Denial of racism

6Case Study: defining intercultural education

10Impact of the “race equality” directive 2000/43

12Conclusion

12References

Introduction

The ultimate aim of social science is to learn about and understand the regulation of social life and society. The role of a social scientist is not only to search for objective
 knowledge but also to use this knowledge in accord with their moral and social consciousness (Giddens 1999:29). Moreover, the so-called liberal scientific “neutrality” or “objectivity” often proves to be rather biased in favour of the powerful, white middle class able-bodied male part of the humankind. Critical social theory has the potential to warn against negative effects of social anomies and disintegration.

Social science has an important impact on social and political life and serves as a more or less hidden paradigm for public policy making, including policy and practice towards ethnic minorities. A practical example of how social science research influences public policy and law was the establishment of the principle “separate but equal” in the US law in 1896. Then the US Supreme court ruled that it could not accept the assumption that “social prejudice may be overcome by legislation” based on the then prevailing social research theory paradigms. In 1954 the separate but equal principle was overturned (Brown vs. Topeca Board of Education) when the Supreme Court concluded that segregation had a detrimental effect on African American children, referring to a number of social research reports (Babbie 1995: 462).

Fifty years later most of the world, including Europe, still have to face discrimination, racism, as well as de facto segregation (UN CERD 1998), despite abundant social research evidence denouncing racism as harmful for individuals, as well as society as a whole. The positive impact of social science is visible in European law and policy making: Protection of ethnic minorities, respect for minority rights, principles of equal treatment, anti-discrimination and observance of human rights belong to fundamental European values. Race equality and protection against racial discrimination are enshrined in the Amsterdam Treaty (Article 13) and concretised in two Directives (2000/43/EC, 2000/78/EC) and other mechanisms. Together with the European Framework Convention for Protection of National Minorities, ratified by the Czech Republic and 34 other European states, they create a framework for public policies promoting positive interethnic relations, as well as the elimination of discrimination and racism. EU member countries and accession countries could learn from each other and exchange experience in the field of race relations legislation, integration policies, as well as through practical activities and projects on a local level.

Senior policy makers often seem to have clear objectives, but there is an important question on whether these are feasible to implement. Human behaviour is governed by rational but also irrational motives and aspects. Education should warn against the dangers of irrational behaviour, notably, many research reports show that the level of racism and prejudice have negative correlation with the levels of education (Babbie 1995: 34-35, EUMC 2001, LBR 2001
). (However it should also be recalled that the more educated people are the better motivated and equipped they are to hide their racism and prejudice, to conform with the politically correct code of conduct
). In post communist societies, however, education as well as social research are often only declared priorities. When financing is considered, there are almost always more important items that comply better with the often short sighted aims of the four years electorate periods of politicians. Key questions remain, how can social scientists help and can their critical voices be heard?

The issues of “race” and racism have been under-analysed in the post-communist countries including the Czech Republic. School textbooks from primary to university levels but also theoretical publications still reiterate division of humankind into smaller or larger number of biologically different “races” without noting that “race” is a social construct and that biological underpinning of the “races” was ultimately rejected by the genetics research in the 80s of last century (Rose et al. 1990), not to mention the recent research on the human genome
.

Conceptualising race and racism

Critique of the construct of race and racism

Theorising race and racism in the Czech Republic is still in a nascent stage. A pioneering work is a recent publication of the Law Faculty of Masaryk University in Brno (Kamín, Machalová 2003). The term “race” has been consistently placed into inverted commas and analysed from anthropological and sociological perspectives (Šmausová 1999, Kamín, Machalová 2003). The term itself lacks any scientific validity as its content is empty and serves only as a tool for constructing unequal relationships between groups of people. The practical impact of the unscientific conceptualisation of race has been identified in many examples in the legislative field, mainly through exposing problems hindering law enforcement in Czech society (Kamín, Machalová 2003: 55-66). Similar critique applies to education: many new Czech textbooks continue to reify the concept of race (Kamín, Machalová 2003, Laubeová 1999) and insufficiently reflect multicultural character of Czech society (Čaněk 1996, Laubeová 2000).

The publication by Kamín and Machalová presents an overview of major critical theories of racism. By means of discursive analysis the authors identify and analyse the main function of racism as a power technique for discriminating groups of people. Racism is not only an unscientific ideology (and manifestations of this ideology) but serves mainly for legitimating discrimination and segregation of those groups of people that are regarded inferior, uncivilised, criminalized, or otherwise stigmatised. In the last dozen years (in western Europe for several decades) racism has been disguised by the discourse on multiculturalism and the right to be different. But often superficial, folkloric multiculturalism deepens differences and inequalities between groups of people. Goals of such multiculturalism are then identical with goals of racism (Kamín, Machalová 2003) that is to legitimate differences justifying stigmatisation, discrimination, segregation or social exclusion of whole groups of people (such as the Roma).

A sociological approach combining functionalist, Weberian and conflict (neo-marxist) paradigms can serve as an influential background for practical policy making and can help to prevent abuse or too narrow conceptualisation of the so called multicultural or intercultural activities in the Czech Republic. Moreover such an approach can help policy makers, legislators and judges to understand and effectively use the terms race, and racism/racist. Allow me to illustrate the need for exact theoretical concepts through a concrete example. The president of the Supreme Court of the Czech Republic, Eliška Wágnerová, stated at a public hearing on racism in the Senate of the Czech Republic in 2001 that “ practically the only relevant ruling of the Supreme court in such a case was based on a problematic… conception of race in the anthropological sense, i.e. the biological reductionism sense. It is the notorious case when the Hradec District Court acquitted an offender while arguing that the Roma are actually the same race as is the majority population, that is the Czechs, and that the offender would have to differ racially from his victim, therefore no crime could have been committed. To be clear, it was not only the court that made this issue so problematic. The fact is that also the State Prosecutors are not clear about the question what is a race…” “I repeat again the concept of race is not a legal term and there is a need to interpret it with regards to other disciplines, but please, let us say not natural science but rather humanities… After we clarify what is the race, then we will be more successful in naming and identifying those acts that we will then regard as crimes and we will prosecute them and eventually sentence them” (the Czech Senate 2001).

Unfortunately, social scientists are not always helpful and critical and can be racist. A book called “Taboo in social sciences” (Bakalář 2003) has been interpreted as an example of the possible abuse of science for spreading racism and anti-Semitism
. After a short media campaign the book became one of the best-selling popular science items; similarly as Hitler´s “Mein Kampf” was published without any commentary in 2000
. The Czech Republic Police, due to a lack of evidence and on the basis of an “expert evaluation”, did not find Bakalář´s book racist
. Professional as well as general public gradually lost interest in the case. The Czech conformist character may play a significant role in conniving at the status quo
.

Denial of racism

Another contested issue in the Czech Republic is the denial
 of racism, often expressed in phrases like “there is almost no racism in the Czech Republic, however, ethnocentrism and xenophobia are widespread”
 assuming that racism is a problem of only a small group of skinheads and other extremist groups; or, more directly, denying the fact that Roma suffer discrimination and exclusion
.

Racism has been officially diagnosed by the United Nations High Commissioner on Human Rights, when Mary Robinson observed at the World Conference Against Racism in 2001: “Racism- as you all know- manifests itself in an extraordinary multiplicity of guises and mutations. It may have deeply entrenched and institutionalised structures so that anyone of a given complexion or ethnicity starts off in life with multiple strikes against them……… Racism, transmuted into xenophobia, means that ´the stranger´, the refugee, the migrant worker, the so called ´undocumented alien´ and their children – are treated with contempt or derision, are humiliated, and denied their basic human rights. Racism transformed into genocidal hatred, can mean that one’s neighbour and erstwhile friend becomes a frenzied attacker, someone prepared to injure or even kill”
. The intergovernmental conference thus acknowledged that institutional racism and other forms and transmutations of racism are still deeply imbedded in all societies and that they should be coped with by nation states governments and civil society
.

Additionally, institutional racism was also recognised by the UK government, following its acceptance of the Stephen Lawrence Report: “The concept of institutional racism which we apply consists of the collective failure of an organisation to provide an appropriate and professional service to people because of their colour, culture, or ethnic origin. It can be seen or detected in processes, attitudes and behaviour which amount to discrimination through unwitting prejudice, ignorance, thoughtlessness and racist stereotyping which disadvantage minority ethnic people. It persists because of the failure of the organisation openly and adequately to recognise and address its existence and causes by policy, example and leadership. Without recognition and action to eliminate such racism it can prevail as part of the ethos or culture of the organisation. It is a corrosive disease”
.

Case Study: defining intercultural education

The negative impact of the lack of theoretical concepts affects all areas of public policy, including education both on the governmental and non-governmental levels. Definitions of multicultural/ intercultural education are often too narrow to reflect important aspects that should be addressed in order to reach full and effective equality of minorities in society.

At the beginning of the year 2002 the Czech government approved of the concept of Roma integration (The Czech Government 2002) that includes definition of multicultural education as “mainly getting to know other cultures and obtaining information about them” and multicultural training as “training directed at change of attitude from traditional ethnocentrism to tolerant perception of cultural differences”
. This definition is too narrow and therefore insufficient, because it does not imply the need to prevent non-violent, systematic, indirect nor unintentional discrimination. Additionally, tolerance is a weak word, that can imply a patronising approach with no sense of a rights based approach and the promotion of diversity.

The Czech school inspection criticised the insufficient understanding of the content of multicultural education (and multiculturalism in general) in schools, this is being understood as a mere absence of problems with foreigners, or as a claim that foreigners are “normal” (ČŠI 2001). The Inspection Report states: “Numerous quoted concretizations of the forms of multicultural education however show that there is no clear understanding of the essence of multicultural education”. According to the statements from school reports multicultural education expresses mainly in individual help to pupils (additional learning help, mentoring pupils) and in leisure time. Implementation of multicultural education principles in “everyday social regime” is stated by almost one quarter of the schools, however, statements of the school employees have included the following: “The Pupils are unproblematic pupils in classes”, “Relations among pupils are normal”, or “Foreigners are not a disturbing element” etc. Hence multiculturalism is often defined as the absence of problems rather than the appreciation and promotion of diversity.

The Report states that only for a small number of schools and other institutions it is apparent that they understand principles of multicultural education, for example: “Teachers lead pupils towards tolerance, towards understanding of different cultures and to grasping differences” and further – according to the Report – “Using presence of foreigners at classes of history, music, civil education, philosophy and within everyday life of the school for getting to know foreign cultures is stated by only 17 schools and other institutions” (ČŠI 2001)
.

From these findings therefore it is possible to conclude, “that genuine multicultural education in the Czech schools is up to now rarely used in practice” (ČŠI 2001). The report correctly states that “the fact that it concerns not only tolerance towards other culture or ethnicity and that the goal is not assimilation but integration of foreigners is still insufficiently accepted as well as that it concerns enrichment of our own culture and also that young foreigners should feel well in Czech schools.” (ČŠI 2001, Laubeova 2003).

In English literature this “normality” or “neutrality” based approach, also called colour-blind approach, has been critically analysed due to absence of acknowledgement of differences and the need for differentiated policies (Klein 1993, Kymlicka 2001, Parekh 2000). However, the recent account of the situation by the Czech School Inspection has also proved that situation in the CR is gradually improving. The complex problem could be more effectively dealt with by means of a broader definition of multicultural education. This should include the complexity of contents and forms of multicultural education, complemented by listing causes, forms and different varieties of racism in its broad meaning, as well as an understanding of appropriate responses. Experience from abroad shows that antiracist education needs to be supported by an understanding of multicultural principles; similarly, multicultural education should also use the antiracist paradigm (May 1999; Batelaan 1999; Kincheloe, Steinberg 1997). This aspect is very important because in the Czech Republic we can see cases when under the cover of “scientific” approach and efforts to understand differences among “races” and with the aim of tolerant coexistence, openly racist theories are being promoted (Bakalář 2003, Wolf 2000).

One of the few Czech publications on multicultural education by Mr. Průcha (2001) uses unacceptably essentialist discourse for defining races, racism, culture and multicultural education. The same author can be criticised for his account of race related issues in his earlier book Modern Pedagogy, a textbook for University students of Education and teacher trainees. The author’s hidden and probably unintentional racism can be traced through his uncommented exposure of researches displaying lower IQ of Afro-Americans in the US society, including the Bell Curve by Murray and Herrnstein (Průcha 1997: 108-115). The author devotes more space to those racist theories from the 60s explaining lower IQ of ethnic/racial minorities through genetic determination than to critical theories from the 90s denouncing this kind of racist and racialist science (Laubeova 2001). Such books can have, and often actually do have, detrimental effect on practical implementation of race relation policies as they influence theoretical underpinning of any practical activity. One of the best funded project on multicultural education in the Czech Republic the Varianty programme (Varianty 2001), had ignored critical voices and repeatedly published definitions and statements that do not correspond with the current European social science paradigm and public policies that are based on the fundamental values of social justice, equality and human rights. It should be noted that the “celebration of diversity” approaches were prevalent in Europe since the late 60s (Klein: 1993), however they were often based on similar arguments as the apartheid-style educational practice in the South Africa till early 90s; i.e. policies and practices that promoted cultural diversity through essentialist delineation of exotic, though less civilised, cultures that should be preserved in order to enrich our environment (under the apartheid the concept of Bantustan was used in order to preserve and positively develop cultural and ethnic identity of tribal populations). It should be pointed out that there is nothing wrong per se with celebrating diversity if it is part of a coherent rights based approach and not exotic voyeurism. However, it is necessary to emphasize the danger of the patronising approach that is not rights based and that can lead to negative unintended side effects.

 The Varianty project received over one million Euro for the period 2001 – 2005 (the project was funded by the Phare 1999 Programme with € 260 000 for 2001–2002 period, and by the EQUAL programme with € 750 000 Euro for September 2002–2005). However, the project limits intercultural education only to cognitive, emotional and attitudinal areas of individuals while ignoring how these are expressed institutionally and structurally, which is in sharp contrast with the focus of the EQUAL programme of the EU whose primary goal is social inclusion of the programme target groups. This can be effective only while respecting the interdependency of individual, cultural and structural levels, notably through a complex public policy analysis of a given issue (Laubeova 2003). The contested definition of intercultural education by Mr Průcha adopted and adapted by the Varianty programme, is as follows: “Intercultural education is a process through which individuals should create modes of their positive perception and evaluation of cultural systems different from their own culture and on this basis they should regulate their behaviour towards members of other cultures”(Průcha 2001: 43,Varianty 2003: 4)
. At the first glance such a definition seems to be neutral. However it fails to provide a framework for structural and political aspects relevant for the position of disadvantaged ethnic minorities in society. In other words it neglects the principle of equal access within as well as beyond education. As a result of the looseness of the definition, the report on analysis of Czech textbooks states, that “none of the evaluated textbooks is in contradiction with the goals of intercultural education…”(Varianty 2003: 7). This finding is in contradiction with other research reports that criticise lack of multicultural aspects in Czech textbooks (Čaněk 1996, Pavlát 1998, Frankl 2000
, Laubeová 2000).

Social scientists have a duty to be critical whenever society violates fundamental moral values. The Czechs had never belonged to colonial powers (which should not excuse us), therefore they may lack the experience of social anthropologists who, in their missionary position, researched aboriginal populations with the aim to learn about their culture and differences in order to, with a certain curiosity and often with positive motivation, „perceive and evaluate cultural systems different from their own culture and on this basis to regulate their behaviour towards members of other cultures“ (Varianty 2003: 4) but cui bono and with what unintentional consequences? In the past social anthropology had served colonisers to control groups, nations, and whole continents. The impact of colonialism is theorised as one of the major explanations of racism (in the broad sense, i.e. including discrimination), a painful problem even today when the gap between North and South has widened. This should be a substantial reason why multicultural education must be conceptualised in a more complex manner.
These approaches could be effectively argued against by a conceptualisation of a broader definition of intercultural education as an educational approach based on respect and acknowledgment of cultural (especially ethnic, language, religious) differences and which is targeting all members of society, it is holistic, inclusive and affects all dimensions of education, including informal interventions, with the aim to reach effective equality of opportunities and, if possible, equality of results
, to support intercultural communication and competencies, to overcome racism and discrimination in all their forms (Cummins 1986, Klein 1993, May 1999, Laubeova 2003).

Impact of the “race equality” directive 2000/43

Denial of racism and acknowledgement of indirect and institutional forms of racist discrimination are issues where critical social theory can help to overcome obstacles in enhancing human knowledge and social practices. In order to examine possible effects of the implementation of the EU “race equality” directive and other mechanisms that aim to guarantee social justice it is useful to return to a practical example.

The above-mentioned Varianty project runs a discussion forum. In the discussion one of the project coordinators responded to a question whether their project complies with the 2000/43 directive: “Well, we comply with it, as it is so vague and general that it is not difficult to comply with it (although it is a document that should be complied with by EU member countries, the question of its implementation would rather fall within the legislative and executive powers of the Czech Republic, than within a scope of competence of individual nongovernmental organisations). But of course in relation to intercultural education this document is completely irrelevant (it deals only with the phenomenon of discrimination, notably in a very general measure)” (Varianty, 2003b). In other words, for one of the most prominent educational projects in the Czech Republic, financed from EU public funds and supervised by the Czech Ministry of Education, this directive is too vague and general as well as irrelevant for education. Such view is unacceptable as the Article 3.1.g, defining the scope of the Directive, states that “the directive shall apply to all persons, as regards both the public and private sectors, including public bodies in relation to … (among other areas) education” (EC 2000). The directive is a part of Acquis communeautaire and should be transposed into Czech legislation and public practice during the accession period. Moreover the directive provides detailed definitions of various types of discrimination that can be well used in educational practice (Laubeova 2002a).

This example suggests that sociological knowledge has had only a very limited impact on practical projects. The implementers of public policies often are not aware of theories analysing racism of everyday language, the so-called common sense racism, and unintentional and indirect racism of media, institutions, criminal justice system and law. Neither are they aware of mechanisms facilitating reproduction of structural racism and structural inequalities. The definition of indirect discrimination as “apparently neutral provision, criterion or practice …” (2000/43/EC) may seem irrelevant for education, notably in a country that has been repeatedly criticised for a “de facto” racial segregation of Romani children by the Czech school system (UN CERD 1998). Hierarchical multiculturalism, a patronising celebration of diversity (through dancing, singing and exotic cuisine) as well as positively intended segregation of the different (in order to preserve their interesting cultural difference) were all significant for multicultural programmes implemented since the end of the 60s in UK and elsewhere as a reaction to previous unsuccessful and inefficient assimilation approaches (Klein 1993). Europe has put major efforts to substitute these with equity and equal rights paradigms since early 80s. The accession countries should be encouraged to learn from mistakes of member countries; social theorists can play a major role in the process through a critical monitoring of the status quo.

Conclusion

The critical race theory remains to be an insufficiently researched discipline in the Czech Republic. The terms race, racist, and racism have been used only tentatively or imprecisely in the Czech public policy, legal theory and practice as well as in other spheres of public life. Their semantic contents and differences from other terms have not been fully reflected. This applies also to schooling: Even the new Czech textbooks continue to reify the concept of race and the image that humankind is divided to races on the base of phenotype (often even genetic) differences. The anthropology of race is too often subject of biological reductionism and determinism. Racism is then perceived as a problem of a small group of radical individuals or groups of skinheads. The so-called indirect, unintentional and institutional or structural racism that is deeply rooted and recognised in many societies, including the United Kingdom, is completely ignored in Czech society. Social science should however aim to analyse the status quo critically and expand current knowledge as well as promote new research methods leading to greater knowledge, learning and understanding of race related issues.

References

Batelaan, Pieter and Coomans, Fons (Eds.), 1999: The international basis for intercultural education including antiracist and human rights education. 2nd edition. IAIE, UNESCO and the Council of Europe. www.ibe.unesco.org/International/ Publications/FreePublications/FreePublicationsPdf/batelaan.pdf

Babbie, Earl, 1995: The Practice of Social Research, 7th edition, Belmont- London - Melbourne: Wadsworth Publishing Company

Bakalář, Petr, 2003: Tabu v sociálních vědách (Taboo in Social Sciences). Praha: Votobia

Cummins, Jim, 1986: Bilingualism in education. Aspects of theory research and practice. London: Longman

Čanek, David (1996) Národ, národnost, menšiny a rasismus (Nation, nationality, minorities, and racism). Praha: ISE

ČŠI, Česká školní inspekce, 2002: Monitorování situace ve vzdělávání cizinců v základních a středních školách v ČR (Monitoring of the situation in education of foreigners in elementary and secondary schools). http://www.csicr.cz/frameset.html.
EC (European Council), 2000: Directive 2000/43/EC Implementing the Principle of Equal Treatment Between Persons Irrespective of Racial or Ethnic Origin (adopted on 29 June 2000), also called the “EU race equality directive”

EUMC (European Monitoring Centre on Racism and Xenophobia), 2001: Attitudes towards minority groups in the European Union. A special analysis of the Eurobarometer 2000 survey. Vienna: EUMC,

http://eumc.eu.int/eumc/material/doc/3ec508c004aec_doc_EN.pdf

Frank, Michal, 2000: “´Konečné řešení´ v nejnovějších učebnicích dějepisu (Final solution in the newest history textbooks). In: Terezínská iniciativa, časopis mezinárodního sdružení, č. 18, 10. 2000

Pavlát, Leo, 1988: “Opomíjené dějiny. Obraz židovského fenoménu v českých učebnicích” (Image of the Jewish phenomenon in Czech textbooks). In Roš chodeš. Věstník židovských náboženských obcí v českých zemích a na Slovensku. Prosinec 1998 - kislev/tevet 5758. Prague

Giddens, Anthony, 1999: Sociologie. Praha: Argo
Kamín, Tomáš, Machalová Tatiana, 2003: Kritika rasy a rasismu (Critique of Race and Racism). Brno: Masarykova Universita,

Kincheloe, Joe and Steinberg, Shirley, 1997: Changing Multiculturalism. Changing Education Series. Buckingham and Philadelphia: Open University Press.

Klein, Gillian, 1993: Education towards race equality. London: Cassell

Laubeova, Laura, 1999: „Multicultural? Here?“ In: The New Presence. The Prague Journal of Central European Affairs. May 1999. Prague: 20-21

Laubeova, Laura, 2000: Role of Education in Preventing Ethnic Conflicts. Case of Roma in the Czech Republic. Cambridge: University of Cambridge, GSFI, Occasional Paper No 15

Laubeova, Laura, 2001: “Institucionální rasimus a jeho příklady v CR” (Institutional racism and examples in the Czech Republic. In Machalova, Tatjana et al. Lidská práva proti rasismu (Human Rights against racism). Brno: Doplněk

Laubeova, Laura, 2001: “The Fiction of Ethnic Homogeneity: Minorities in the Czech Republic“. In Biro, A.Maria and Kovacs, Petra (eds) Diversity in Action. Local Public Management of Mulit-ethnic Communities in Central and Eastern Europe. Budapest: LGI: 135-170

Laubeova, Laura, 2002a: “Antiracist legislation and Policies in the EU and their Impact on the Accession Countries”. In Panik, Mojca (ed.) Xenophobia and Post-socialism. Ljubljana: Peace Institute: 127- 143

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

Laubeova, Laura: 2003, “Multicultural Education” in The Czech Helsinki Committee Report on the State of Human Rights in the Czech Republic in 2002. Prague: CHV. http://www.helcom.cz/index_en.php?p=2&rid=115&cid=340
LBR (Landelijk Bureau ter bestrijding van Rassendiscriminatie, National Bureau against Racism), 2001: Year in Perspective . The State of Racism and the Fight Against Racism in the Netherlands. Rotterdam: LBR, June 2001 http://www.lbr.nl/euroinfo/english/yip_2000_eng_a.html

May, Stephen, 1999: Critical Multiculturalism. Rethinking Multicultural and Antiracist Education. London-Philadelphia: Falmer Press

Parekh, Bhikhu, 2000: Rethinking Multiculturalism. Cultural Diversity and Political Theory. London: Macmillan Press

Pavlát, Leo, 1988: “Opomíjené dějiny. Obraz židovského fenoménu v českých učebnicích” (Image of the Jewish phenomenon in Czech textbooks). In Roš chodeš. Věstník židovských náboženských obcí v českých zemích a na Slovensku. Prosinec 1998 - kislev/tevet 5758. Prague

Průcha, Jan, 1997: Moderní pedagogika. Praha: Portál

Průcha, Jan, 2001: Multikulturní výchova. Praha: ISV

Rose, Steven, Lewontin, Richard, Kamin, Leon, 1990: Not In Our Genes. Biology, ideology and human nature. London: Penguin Books

Šmausová, G., 1999: “Rasa jako rasistická konstrukce (Race as a racist construct). Sociologický časopis, XXXV, 1999, No. 4: 433-446.

The Czech Government, 2002: Conception of Roma integration. Resolution from 23 January 2002 nr. 87, http://www.vlada.cz
The Czech Senate, 2003: 3. veřejné slyšení Senátu Parlamentu ČR, 4. října 2001 (The Third Public hearing of the Senate of The Parliament of the Czech Republic, 4th October, 2001). http://www.senat.cz/cgi-bin/sqw1250.cgi/dokumenty/verslys/vs003a.html
UN CERD, 1998: “Concluding observations of the CERD: Czech Republic, 30/30/98. CERD/C/304/Add.47”.

Varianty, 2001: http://www.varianty.cz
Varianty, 2003a: Obsahová analýza učebnic pro základní školy - Závěrečná zpráva (Content analysis of textbooks for Basic Schools. Final report,). The document can be downloaded at www.varianty.cz, section Publikace ke stažení (Publications for downloading).

Varianty, 2003b: Internet Discussion Forum, 4 March 2003 at 17:57:44, Tomáš Jacko, http://www.varianty.cz/konference.asp?pa=fsz. Downloaded on 21 November 2003.

Wolf, Josef, 2000: Lidské rasy a rasismus v dějinách a v současnosti (Human races and racism in history and today). Praha: Karolinum

Bibliographical note:

Laura Laubeova, Kettnerova 2052, 155 00, Praha 5, CZ. laubeova@volny,cz

Educational psychologist and sociologist by training, with extensive experience and knowledge in public policy and issues related to global security studies with focus on sustainable development, ethnic conflict management and minority rights (University of Cambridge, Charles University, University of Oxford, several non-governmental organisations). She currently teaches at the Faculty of Social Sciences, Charles University and the Anglo-American University in Prague.

� The so-called objectivity of science has been a highly contested issue. Some authors prefer the term intersubjectivity (Babbie 1995: 48)

� “Three quarters of people with a high level of education in the European Union feel the multicultural society is a good thing” (LBR 2001)

� Verberk, Genvieve T. M., 1999: Attitudes Towards Ethnic Minorities: Conceptualisations, Measurements And Models, Catholic University of Nijmegen, unpublished dissertation thesis, referred to in LBR 2001, chapter 2, Schooling and note 23

� Informatics Meets Genomics, Millennium Evening at the White House, October 12, 1999, � HYPERLINK "http://www.genome.gov/10001397" ��http://www.genome.gov/10001397�,

also in: DOE ELSI Program Emphasizes Education, Privacy. A Retrospective (1990-2000), http://www.ornl.gov/sci/techresources/Human_Genome/resource/elsiprog.shtml

� see for example an article “Controversial book on human races provokes protestation” in a daily MF Dnes, 12 February 2003, p.1; a critical review “Bakalář´s racist taboos” by Kamín, Tomáš in Lidové noviny, 15 February 2003, p. 15; or “The Bombshell” by Kenney, Daniel, Prague Pill, March 2003.

� � HYPERLINK "http://www.thefileroom.org/html/603.html" ��http://www.thefileroom.org/html/603.html�, � HYPERLINK "http://www.fpp.co.uk/Hitler/MeinKampf/banned4.html" ��http://www.fpp.co.uk/Hitler/MeinKampf/banned4.html�

� Olomouc District Directorate of the Police of the Czech Republic, Department of Criminal Police, ref. ČTS: OROL – 462/OK-208-2003. 26 November 2003. Olomouc

� More about the Czech character in: Holy, Ladislav, 1996: The Little Czech and the Great Czech Nation. National identity and the post-communist social transformation. Cambridge: CUP

� Issues of denial are dealt with in Cohen Stanley (1995) Denial and Acknowledgement: The Impact of Information about Human Rights Violation, The Hebrew University, chapter 2, pp. 19-58; quoted from Petrova, Dimitrina: The Denial of Racism, in Roma Rights, Newsletter of the ERRC, Number 4, 2000, Racism: Denial and Acknowledgment, pp.29 a 35

� A prominent Czech sociologist expressed this view at the conference „Ethnic groups in media and advertisements“, 23 November 2000, Prague

http://www.spolecnost-tolerance.cz/projekty/etnika_a_media/index.htm

� Klaus, Václav, 2003, Interview with the Czech president at BBB Hardtalk, 10 November 2003. � HYPERLINK "http://news.bbc.co.uk/1/hi/programmes/hardtalk/3264595.stm" ��http://news.bbc.co.uk/1/hi/programmes/hardtalk/3264595.stm�

� Address of the UN High Commissioner for Human Rights, Mary Robinson, World Conference Against Racism Durban, 28 August 2001

� � HYPERLINK "http://www.unhchr.ch/html/racism/index.htm" ��http://www.unhchr.ch/html/racism/index.htm�

� The Stephen Lawrence Inquiry: Report of an Inquiry by Sir William Macpherson of Cluny, CM4262-I, London: The Stationary Office;

also at � HYPERLINK "http://www.official-documents.co.uk/document/cm42/4262/4262.htm" ��www.official-documents.co.uk/document/cm42/4262/4262.htm�, para. 6.34

� Definition continues with a sentence: In the conditions of the Czech Republic it concerns mainly getting to know and accepting multiethnic heritage of Czech countries, getting to know current ethnic minorities and preparation for cultural diversity, which will accompany EU accession. See chapter 6.2.1.

� ČŠI carried out inspection in 1385 schools/institutions. Within the inspection it was found that 200 schools/institutions provide education to foreigners. The data in the report concern 200 schools/institutions in the period February to June 2001.

� in Obsahová analýza učebnic pro základní školy - Závěrečná zpráva (Content analysis of textbooks for Basic Schools. Final report, p. 4). The document can be downloaded from � HYPERLINK "http://www.varianty.cz" ��www.varianty.cz�, section Publikace ke stažení (Publications for downloading).

� Articles on evaluation of Czech history textbooks from the holocaust perspective are available at � HYPERLINK "http://www.holocaust.cz/cz2/education/textbooks/textbooks" ��http://www.holocaust.cz/cz2/education/textbooks/textbooks�

� Formally declared equality of opportunity is not often sufficient for real provision of equal access to education, it sometimes even leads to the so called blaming the victim when service providers claim that in spite of equal access for example Roma children show no progress at schools. It is necessary not only to make starting conditions in such a way that all children can begin on the same starting line, but also for them to reach given pedagogical goals e.g. the same (minimal) competencies in the subjects of math or foreign languages. It does not mean that we want all children to score the same results. Talented children, including those coming from formerly disadvantaged groups, must have possibility to fully develop their talent and potential. Therefore all children must be given opportunity not only to access but also to master basic curriculum.

1

