
�� S R E D A ,  8 . a p r i l  2 0 0 9 , b r o j  4 2 0 9 ,  g o d i n a  X I I I ,  c e n a  3 0 d i n ,  2 0 d e n ,  1 K M ,  0 . 5 E U R  ( C G ) ,  5 k u n a  w w w . d a n a s . r s

ROMI
Svetozar ^ipli}, 

ministar za ljudska 

i manjinska prava

Nacionalna
strategija 
za Rome
uskoro u 
Vladi Srbije

Strana III

Osman Bali}, koordinator

Lige za dekadu Roma, 

o najve}im propustima 

i uspesima

Smrznuti i
gladni kuca}e
na vrata 
predsednika
Srbije 

Strana IV

Sajmon Grej, 

{ef Kancelarije 

Svetske banke u Beogradu

Siroma{niji 
od 
siroma{nih

Strana V

[irom planete danas se
obele`ava Svetski dan Roma 

Svetski dan Roma, koji se
obele`ava danas, 8. aprila,
ustanovljen je 1971. godine
na Prvom svetskom 
kongresu Roma u Londonu.
Ne{to kasnije je na 
konferenciji Romske unije
odlu~eno da romska himna
bude „\elem, |elem“, 
kao i da zastava bude 
plavo-zelena, sa crvenim
to~kom u sredini, a da svi 
dijalekti njihovog jezika 
budu ravnopravni. Taj dan
obele`ava se {irom sveta,
kako bi se skrenula pa`nja
na te`ak polo`aj romske 
populacije i kako bi sve 
dr`ave u kojima Romi ̀ ive
poku{ale da prona|u 
re{enje i odstrane 
diskriminaciju 
koja se svakodnevno 
vr{i nad Romima. Strana II

Srbija predsedava 

Dekadi Roma
Dekada za inkluziju Roma jeste me|una-

rodna inicijativa, prva te vrste, u okviru koje

su se vlade Centralne i Jugoisto~ne Evrope

obavezale da u regionalnim okvirima deluju

na unapre|ivanju socijalno-ekonomskog sta-

tusa i inkluziji Roma. 

Dekada okuplja Vlade, dr`avne organe,

nevladine organizacije, uklju~uju}i i udru`e-

nja Roma, s ciljem da ubrzaju proces unapre-

|enja polo`aja Roma, kao i transparentno i

merljivo izve{tavanje o postignutom napret-

ku. Dekada obuhvata oblasti obrazovanja, za-

po{ljavanja, zdravlja i stanovanja. Vlade dr-

`ava ~lanica Dekade obavezale su se da se

unapre|enjem polo`aja Roma bave uzimaju-

}i u obzir i klju~ne aspekte, a to su siroma-

{tvo, diskriminacija i rodna ravnopravnost. 

Strana II

Gradska vlast jo{ nije prona{la re{enje za sme{taj

romskih porodica iz novobeogradskog Bloka 67

Ceo ̀ ivot
kraj buvljaka
I oni koji jo{ imaju barake, ne}e da budu 
u njima - solidari{u se s 24 porodice koje su u 
petak uve~e ostale bez doma� Lenart Kocalainen
}e se danas u ime UN obratiti Skup{tini Srbije 

Strana 2

UNICEF i UNHCR sprovode projekte usmerene 

na sticanje osnovnih isprava za romsku populaciju 

Poro|aj s tu|im 
dokumentima Strana V

Specijalni poklon 

svim ~itaocima

CD SA HITOVIMA 
[ABANA BAJRAMOVI]A


[irom planete 
danas se obele`ava 
Svetski dan Roma 

Svetski dan Roma, obele`ava se danas, 8.
aprila, koji je ustanovljen 1971. godine na Pr-
vom svetskom kongresu Roma u Londonu. Ne-
{to kasnije je na konferenciji Romske unije od-
lu~eno da romska himna bude „\elem, |elem“,
kao i da zastava bude plavo-zelena sa crvenim
to~kom u sredini, a da svi dijalekti njihovog jezi-
ka budu ravnopravni. Taj dan se obele`ava {i-
rom sveta, kako bi se skrenula pa`nja na te`ak
polo`aj romske populacije i kako bi sve dr`ave
u kojima Romi ìve poku{ale da prona|u re{e-
nje i odstrane diskriminaciju, koja se svakodnev-
no vr{i nad Romima. Interesantno je da prema
popisu iz 2002. godine, u Srbiji ̀ ivi oko 110.000
Roma. Me|utim, procenjuje se da ih ima od
400.000 do 700.000. U Evropi, prema nekim po-
dacima, ̀ ivi oko 12 miliona Roma. Tako|e, pro-
cenjuje se da je romska porodica i do deset pu-
ta siroma{nija od porodice ostalog stanovni-
{tva, a da u obrazovnim sistemima nekih zema-
lja ~ak 90 odsto Roma ne zavr{i osnovnu {kolu.

Njihov ekonomski, politi~ki i dru{tveni polo`aj
nije se bitnije promenio. Romi i dalje ̀ ive u lo{im
uslovima, bez zaposlenja i obrazovanja, pa se
zbog toga ~esto sele iz mesta u mesto. To~ak na
romskoj zastavi upravo simbolizuje njihovo kon-
stantno kretanje. Prema podacima Romskog in-
formativnog centra, oko 49 odsto romske popu-
lacije u Srbiji ugro`eno je siroma{tvom, oko 60
procenata Roma nema zavr{enu osnovnu {kolu,
srednju zavr{i oko 7,8 odsto, a vi{u ili fakultet sve-
ga 0,3 odsto. Od svih nezaposlenih u Srbiji, 60 od-
sto ~ine Romi, a jedan od njihovih najve}ih pro-
blema su nelegalna naselja u kojima ̀ ive u uslo-
vima opasnim po zdravlje i ̀ ivot. J. D. 

Srbija predsedava
Dekadi Roma

Dekada za inkluziju Roma je me|unarodna
inicijativa, prva te vrste, u okviru koje su se vlade
Centralne i Jugoisto~ne Evrope obavezale da, u
regionalnim okvirima, deluju na unapre|ivanju
socijalno-ekonomskog statusa i inkluziji Roma. 

Dekada okuplja Vlade, dr`avne organe, ne-
vladine organizacije, uklju~uju}i i udru`enja Ro-
ma, s ciljem da ubrzaju proces unapre|enja po-
lo`aja Roma, kao i transparentno i merljivo izve-
{tavanje o postignutom napretku. Dekada obu-
hvata oblasti obrazovanja, zapo{ljavanja, zdra-
vlja i stanovanja. Vlade dr`ava ~lanica Dekade
obavezale su se da se unapre|enjem polo`aja
Roma bave uzimaju}i u obzir i klju~ne aspekte, a
to su siroma{tvo, diskriminacija i rodna ravno-
pravnost. U Dekadu Roma uklju~eno je 11 ze-
malja regiona - Bugarska, Ma|arska, Makedoni-
ja, Rumunija, Slova~ka, Srbija, Hrvatska, ^e{ka,
BiH, [panija i Crna Gora. Ovo su zemlje sa veli-
kim romskim zajednicama, koje uglavnom ̀ ive
u lo{im ekonomskim i socijalnim uslovima. Sve
zemlje u~esnice Dekade usvojile su nacionalne
planove rada, u kojima su odre|eni ciljevi i indi-
katori za svaku od prioritetnih oblasti. Stalni se-
kretarijat Dekade nalazi se u Budimpe{ti, a ze-
mlje ~lanice se na godi{njem nivou smenjuju na
mestu predsedavaju}eg. Srbija je u junu 2008.
godine od Ma|arske preuzela jednogodi{nji
mandat predsedavaju}eg Dekade Roma. 

Nacionalni savet romske nacionalne manji-
ne organizova}e danas centralnu proslavu po-
vodom Svetskog dana Roma. Program manife-
stacije po~inje okruglim stolom „Uticaj svetske
ekonomske krize na marginalne grupe, romsku
nacionalnu zajednicu u Srbiji i mere Vlade za
ubla`avanje krize“ u 12 ~asova. Zatim, u 14 ~a-
sova je otvaranje izlo`be romskih slikara, pisaca
i fotografija Romi Srbije u Domu Vojske, nakon
~ega }e u 15 sati po~eti sve~ani defile ulicom
Kneza Mihajla od Kalemegdana do Trga Repu-
blike. U 16 ~asova na Trgu Republike bi}e pred-
stavljen kulturno umetni~ki program, a u 20 sa-
ti po~e}e koncert grupe Kal. J. D. 

sreda, 8. april 2009.

II
ROMI

Marsel Kurtiades,vode}i romski lingvista u svetu, o polo`aju Roma u Evropi

Borba za ravnopravnost 

tek je zapo~ela

U jednom broju zemalja se ve} skoro ~etiri

decenije obilje`ava 8. april kao Me|unarodni

dan Roma. Tog su se datuma, naime, prije 38

godina okupili predstavnici romskog naroda iz

14 zemalja u Engleskoj i osnovali Me|unarod-

nu uniju Roma (MUR). Devetnaest godina ka-

snije, isto 8. aprila, prigodom svojeg 4. kongre-

sa u Var{avi, MUR je usvojila zajedni~ki stan-

dardni alfabet romskog jezika - ka`e u razgo-

voru za Danas Marsel Kurtiades iz Pariza, naj-

ve}i `ivu}i romski lingvista, koji predaje rom-

ski jezik na orijentalistici, na Sorboni. 

Od tada se 8. april uvodi u kalendar podsje-

}anja civiliziranih naroda i koristi, u pravilu,

kako bi se skrenula pa`nja javnosti na te`ak po-

lo`aj romskog naroda i na visoku vrijednost

njihove kulture i doprinosa u Europi i u svije-

tu. I ovo sa podsje}anjem, me|utim, ide {lam-

pavo, kao i sve {to je vezano uz probijanja ne-

vidljivih zidova koji onemogu}uju ravnoprav-

nost Roma. Poznati srpsko-romski i njema~ki

knji`evnik Jovan Nikoli} znade se gorko na{a-

liti - „osmi april ti do|e kao prvi april“! Na`a-

lost, Romi su i dalje, skoro posvuda, suo~eni s

op}om ignorancijom i pre}utnim prezirom.

Istini za volju, od kada se 8. april kako-tako eta-

blirao u europskim dru{tvima, polo`aj Roma

se popravio barem u zakonskoj ravni. 

Verbalna i fizi~ka agresija potje~e vjerojatno

iz totalnog nepoznavanja povijesti i kulture

ovog naroda. Sagovornik Danasa Marsel Kurti-

ades ka`e da su pra-Romi bili kulturna i umjet-

ni~ka elita indijskog dru{tva, deportirana 1018.

godine iz svoje prapostojbine, grada Kanaud`a

u dolini Ganga, zato {to su bili potrebni sulta-

nu Mahmudu za kulturno-umjetni~ki procvat

njegovog grada Gaznija u Avganistanu. Mno-

go toga je jo{ nejasno u svezi s Romima, ali je

sigurno da su zanatstvo, smisao za pripovjeda-

nje, muziku i ples ono {to su sa~uvali s mukom

kao obilje`ja svojeg identiteta. Sama rije~

„Rom“ potje~e od sanskrita Rromba i zna~i

„sveti umetnik hramova“.

- Kad su Romi do{li u Europu, dobro su

znali za svoje indijsko poreklo, ali ih nitko

ovdje nije tretirao ozbiljno - ka`e Kurtiades.

Tek mnogo kasnije, prije dva stolje}a, znan-

stvenici su „otkrili“ otkuda su se neko} zapu-

tili Romi na svoje neobi~no putovanje kroz

vrijeme i prostor. U mnogim zemljama se

pretpostavljalo njihovo egipatsko podrijetlo,

o ~emu svjedo~e i imena za Rome u [panjol-

skoj (Gitanos), u Engleskoj (Gypsies), u

Francuskoj (Gitans), koja su nastala povezi-

vanjem ovih ljudi s egipatskim garnizonom,

pod kojima su slu`ili pra-Romi 1099. godine

(zvani tada Angulani ili Gulami), u vreme

njihovog prvog kontakta s Europljanima u

Jeruzalemu. 

Na Balkanu su Romi, pak, ozna~eni poj-

mom koji je prvotno neutralno ozna~avao ne-

ku sektu (Athiganoi-Atsiganos), prisutnu u Vi-

zantiji vjekovima prije Roma, da bi protokom

vremena ovim pojmom bili „`igosani“. Iz tog

pojma se ina~e oformilo i pejorativno ime za

Rome - prvo „Tigani“ u Rumunjskoj - gdje su

Romi bili robovi preko 500 godina, pa „Zinga-

ro“ na italijanskom, „Tsigane“ na francuskom,

„Zigeuner“ na njema~kom, ili, pak, „Cigani“ na

slavenskim jezicima.

Do otkri}a stvarne romske pra-postojbine

do{lo je u Europi 1763. godine pukim slu~ajem.

Izvjesni student teologije u Utrehtu, po imenu

Stefan Valji, podrijetlom iz Ma|arske, upoznao

je u Lajdenu u Nizozemskoj kolege studente

Induse. Valji je bio iznena|en njihovom sli~no-

{}u s Romima iz svoje ma|arske domovine.

Poslije toga je uslijedio njegov kompleksan stu-

dij ovog fenomena. Time su se nastavili kasni-

je baviti i drugi stru~njaci. Indijsko podrijetlo

Roma je uskoro bilo i definitivno potvr|eno.

Romi su na putu od Indije za Europu du`e

vrijeme proveli u azijskim dijelovima Turske,

gdje su se brojne romske skupine zadr`ale sve

do danas. U 15. stolje}u Romi su bili raspr{eni

po cijeloj Europi, sve do Engleske i [kotske.

Domicilno, ve}insko stanovni{tvo je od rom-

skog doseljeni~kog naroda zahtijevalo da se

prilagodi strogim sopstvenim pravilima ili je

Rome prosto stavljalo izvan zakona. Tek se u

novije vrijeme Romima po~elo pomagati da se

integriraju u dru{tva u koja su do{li, uz nego-

vanje svoje kulture i identiteta. 

- Najto~nija putanja seobe Roma od Indije

za Europu mo`e se rekonstruirati ba{ na osno-

vu raznovrsnih romskih dijalekata - ka`e Kur-

tiades. 

Romi danas nisu zanemaruju}i politi~ki fak-

tor u EU, jer u zemljama ~lanicama ̀ ivi izme|u

tri i ~etiri milijuna Roma. No, Romi su i danas

nedovoljno organizirani, ni sami ne znaju koli-

ko ih ima. Formalno-pravno Romi nisu vi{e

diskriminirani u EU, jer su sve ~lanice morale

prilagoditi svoja zakonodavstva visokim stan-

dardima za{tite ljudskih i manjinskih prava. U

praksi je, me|utim, i ovdje prisutna tiha diskri-

minacija. 

Na razini EU postoji ~itav niz politi~kih stra-

tegija i programa, koji su direktno ili indirekt-

no u funkciji borbe protivu diskriminacije.

Unutar Komisije EU, primjerice, koordinira

stru~na radna skupina za romska pitanja koja

se bavi zapo{ljavanjem, socijalnim neprilikama

i jednako{}u {ansi. U specijalnom izvje{taju o

polo`aju Roma u EU, obznanjenom 2. jula

2008, ka`e se da su „milijuni Roma jo{ uvijek

diskriminirani i u osobnoj i institucionalnoj

ravni“. Potom se 16. 09. 2008. godine uprili~io

i prvi „Roma summit“. 

Ve} godinama u EU postoji i Akcijski

program za borbu protivu svih vidova dis-

kriminacije. Od 2005/2006. godine, {est pro-

jekata u okrilju Akcijskog programa bavi se

i pitanjima integracije Roma u oblastima

obrazovanja i zapo{ljavanja. U tijeku je i iz-

gradnja antidiskriminiraju}e mre`e na eu-

ropskoj razini, koja bi uvezala sve antirasi-

sti~ke organizacije u zemljama EU i u ostat-

ku Evrope. U Komisiji EU smatraju nu`nim

izgraditi i specijalnu mre`u za ad-hoc podr-

{ku Romima. 

Koliko od svega toga ima ve} danas koristi

zapu{teni i napu{teni romski narod - te{ko je

re}i. Ali, sjajno je {to, primjerice, Central Eu-

ropean University u Budimpe{ti nudi finan-

cijsku podr{ku u trajanju od devet mjeseci, za

izobrazbu mladih i talentiranih Roma iz sred-

nje i isto~ne Europe. Kod nas je ostalo skoro

nezapa`eno da je i Open Society Institute

(OSI), tako|er iz Budimpe{te, u ljeto 2007.

godine uputio - u suradnji s Komisijom EU -

poziv mladim romskim visoko{kolskim ap-

solventima za petomjese~nu praksu u europ-

skim institucijama. Poziv se odnosio na sve

nove ~lanice EU (izuzev Malte i Cipra), te na

mlade Rome iz Hrvatske, Makedonije, Crne

Gore, Srbije, uklju~ivo i Kosovo.

Sli~nih plemenitih akcija i inicijativa je da-

nas u svakom slu~aju vi{e nego u ranijim godi-

nama. Za njih se netko mora zainteresirati, pa

i pomo}i da ispune svoju svrhu. Jer, borba za

romsku ravnopravnost je posvuda, pa i u EU,

tek zapo~ela. 

Mile Lasi}

�Kad su Romi do{li u Evropu dobro
su znali za svoje indijsko poreklo,
ali ih nitko ovdje nije tretirao
ozbiljno - ka`e Marsel Kurtiades.
Tek mnogo kasnije, prije dva 
stolje}a, znanstvenici su „otkrili“
otkuda su se neko} zaputili Romi
na svoje neobi~no putovanje 
kroz vrijeme i prostor

�Formalno-pravno Romi nisu 
vi{e diskriminirani u zemljama 
i regijama EU, jer su sve ~lanice 
EU morale prilagoditi svoja 
zakonodavstva visokim 
standardima za{tite ljudskih,
uklju~iv manjinskih prava. 
U praksi je me|utim i ovdje 
prisutna tiha diskriminacija, 
po~ev od mogu}nosti dobijanja
mjesta u dje~jem vrti}u, pa do 
izbora boljih {kola i dobijanja 
radnih mjesta na tr ì{tu rada

Plemenitih akcija i inicijativa za Rome sada je vi{e nego u ranije


III

sreda, 8. april 2009.ROMI

Beograd - Nacionalna strate-

gija za unapre|enje polo`aja

Roma bi}e u Vladi Srbije usko-

ro, jer smo poslali Nacrt dru-

gim ministarstvima da daju

svoje mi{ljenje, kao {to su Mi-

nistarstvo finansija, Ministar-

stvo unutra{njih poslova, Mi-

nistarstvo za Kosovo i Metohi-

ju, Ministarstvo zdravlja, Mini-

starstvo rada i socijalne politi-

ke i Ministarstvo za dr`avnu

upravu i lokalnu samoupravu.

Nakon tog se Strategija {alje u

Vladu. Ona nije pravni akt i

sva pitanja o romskoj popula-

ciji u Srbiji su zajedni~ki usa-

gla{avana izme|u ovih mini-

starstava. Ne treba zaboraviti

da je izrada po~ela i pre nego

{to je oformljeno Ministarstvo

za ljudska i manjinska prava.

Stanovi{te ostalih ministarsta-

va je u{lo u Nacionalnu strate-

giju i zbog toga po{tujemo pro-

ceduru da oni koji su u~estvo-

vali u njenoj izradi na kraju da-

ju i svoje formalno mi{ljenje -

ka`e u razgovoru za Danas mi-

nistar za ljudska i manjinska

prava Svetozar ̂ ipli}.

� Zbog ~ega je izrada Nacionalne
strategije za unapre|enje polo`a-
ja Roma trajala dugo?

- Izrada Strategije je trajala

dugo zbog, pre svega, nestabil-

nih vlada koje smo imali u pret-

hodnom periodu. Nismo imali

sre}u da imamo stabilnu vlast u

Srbiji, pa je tako i rad na Strate-

giji zaustavljan svaki put kada

bi do{lo do promene u dr`av-

nom vrhu. Sada je Nacionalna

strategija gotova, a u njenom

koncipiranju su, osim dr`avnih

organa, u~estvovale i nevladine

organizacije, koje se bave pita-

njem pobolj{anja Roma u na{oj

zemlji. Moram da istaknem da

smo dobili pozitivno mi{ljenje i

od tih dru`enja, tako da sma-

tram da je Strategija dobra.

� [ta predstavlja i koji su ciljevi
Nacionalne strategije?

- Pozicija strategije kao

evropskog dokumenta je od

Vlade Srbije utvr|en pravac vo-

|enja politike u specifi~nom pi-

tanju, a to je pobolj{anje polo-

`aja Roma. Od 2005. godine, od

kako traje Dekada za inkluziju

Roma svi mi, koji u~estvujemo

u njoj, uo~ili smo da pobolj{a-

nje polo`aja Roma mora da ide

u pravcu nekoliko segmenata, a

to su obrazovanje, zdravlje, za-

po{ljavanje i kvalitetno stano-

vanje. Akcioni planovi za ove

oblasti su doneti u prethodnim

vladama, a Nacionalna strategi-

ja je obuhvatila te planove. Ina-

~e, sve zemlje Dekade inkluzije

Roma su odredile te oblasti kao

prioritetne. Srbija }e sigurno ra-

diti u tim pravcima i polo`aj

Roma }e biti pobolj{an.

Najvidljivije akcije u dome-

nu obrazovanja su pozitivne

anfirmacije u srednjim {kola-

ma, jer romska deca dobijaju 30

bodova nakon osnovne {kole,

kao dodatne stimulativne bo-

dove. Poznato je da se na fakul-

tete se studentska omladina

romske nacionalnosti upisuje

direktno. 

Tako|e, poku{ali smo da u

dogovoru s MUP-om obu~a-

vamo Rome za rad u policiji, a

oni koji ve} rade u toj vrsti slu-

`be da budu usmereni na rom-

sku populaciju. U domenu

zdravstva, kod Roma se pred-

uzimaju dodatne mere, kao {to

je mera vakcinacije. Kada je

re~ o stanovanju, taj cilj ne mo-

`e da se ostvari odmah. Tamo

gde postoje romska naselja,

potrebno je videti da li ona

mogu da budu legalizovana.

Za ona naselja koja nemaju

osnovne standarde stanova-

nja, potrebno je napraviti opci-

je, kako bi se realizovao plan

„jeftine stanogradnje“. To zna-

~i da bi se time dobio stambeni

prostor, koji zadovoljava civili-

zacijski nivo, ali da je istovre-

meno i ekonomski odr`iv. U

okviru tog projekta, dr`ava

mora da da odre|ene bonuse

gra|evinskim firmama. Ipak,

ovo pitanje je jo{ u domenu

ideje. Ono {to je dobro je da se

situacija oko stanovanja po-

merila zna~ajno napred.

U Srbiji postoji 14 op{tina

koje su targentirane kao one

koje mogu da obave legalizaci-

ju romskih naselja. Dr`ava, ali

i ostale ~lanice Dekade Roma,

bi mogle do 2012. godine da

obezbede sredstva za to. Jedi-

no {to se nije ra~unalo u to vre-

me da }e do}i do ovakve finan-

sijske krize. 

�Da li ste zadovoljni dosada{njim
predsedavanjem Srbije Dekadom
inkluzije Roma?

- Kao dr`ava, koja predse-

dava Dekadom Roma, Srbija

ima obavezu da organizuje

dve sednice Me|unarodnog

upravnog odbora, tela koje ru-

kovodi Dekadom inkluzije

Roma i koje prati i usmerava

pravce svih dr`ava ~lanica de-

kade. Ono {to je za na{u ze-

mlju bitno je da je tokom

predsedavanja Bosna i Herce-

govina pristupila Dekadi, kao

i [panija, nedavno na sednici

Odbora. Za kraj predsedava-

nja pripremamo dono{enje

posebnog dokumenta, koji }e

se ticati obrazovanja i koji }e

potpisati sve ~lanice Dekade. 

�Prema Va{em mi{ljenju, da li }e
polo`aj Roma u Srbiji biti bolji na-
kon zavr{etka Dekade?

- Polo`aj Roma u Srbiji na-

kon zavr{etka Dekade }e biti

sigurno bolji, ali je pitanje da li

}e biti zadovoljavaju}i. Te go-

dine ne}e prestati da se pred-

uzimaju afirmativne mere

prema Romima. Dekada Ro-

ma je prva multilateralna ak-

cija dr`ava koje imaju gra|ane

romske nacionalnosti. Tokom

trajanja Dekade, pokrenuto je

pitanje evropske romske poli-

tike, koja ima nameru da ~la-

nice Evropske unije motivi{e

da na isti na~in re{avaju pro-

bleme Roma kao i ~lanice De-

kade. 

Ta 2015. je godina zavr{et-

ka jednog projekta, ali ne i go-

dina prestanka posebnog ba-

vljenja pitanjima romske naci-

onalnosti. Neke stvari uvek

mogu da se promene, ali Romi

su dugo vekova izlo`eni dis-

kriminaciji, na~inu ̀ ivota koji

ne nedostojan ~oveka. Za krat-

ko vreme ne mo`e da se pro-

meni puno. Ube|en sam da

}emo i pre isteka Dekade for-

mirati projekat, koji }e nasta-

viti proces pobolj{anja polo`a-

ja Roma.

� Kakav je `ivot Roma na lokal-
nom nivou?

- Na terenu se najbolje vidi

kako ̀ ive Romi na lokalu. Nji-

hova pozicija je razli~ita u od-

nosu na pojedina podru~ja. U

ve}ini slu~ajeva, Romi ne `ive

u dobrim uslovima. Agumen-

tacija su njihova naselja. Na

poslednjem popisu je bilo

108.000 Roma, ali su procene

da ih ima oko 480.000. Najve-

}i postotak tih ljudi ne `ivi u

dobrim uslovima. Srbija iz-

dvaja iz bud`eta milijardu i

dvesta miliona dinara ove go-

dine za pobolj{anje polo`aja

Roma u oblasti zdravstva, ob-

razovanja, rada i socijalnog

polo`aja. Vide}emo kako }e se

tro{iti taj novac. Autonomna

Pokrajina Vojvodina, kao i lo-

kalne samouprave tako|e

predvi|aju sredstva za romska

pitanja. Tako su uslovi `ivota

romske populacije bolji u ve-

}im gradovima, jer imaju bo-

lje bud`ete. Grad Beograd je

preduzeo ozbiljne korake da

se re{i problem romskog nase-

lja ispod mosta Gazela.

� Koliko je Va{e Ministarstvo iz-
dvojilo novca za romska pitanja i
kako }e se ta sredstva potro{iti?

- Ministarstvo za ljudska i

manjinska prava je iz bud`eta

dobilo 30 miliona dinara za

pobolj{anje romskog polo`a-

ja, koja }e biti ulo`ena u Deka-

du Roma. Pored Dekade, fi-

nansiramo i druge posebne

projekte. 

�[ta mislite o sve ve}em porastu
broja neonacisti~kih i neofa{isti~-
kih grupa?

- Neonacisti~ke organizaci-

je su pojava koja je pre`ivela

sve ono {to se Evropi doga|a-

lo nakon Drugog svetskog ra-

ta. S obzirom na ideje koje su

tada nastale, neofa{isti~ke

organizacije I danas deluju.

One {ire ono {to je zabranje-

no, a to je rasna, verska i naci-

onalna mr`nja. U tom smislu

Ustav Srbije ne mo`e da spre-

~i te pojave. Postoji nekoliko

sistemskih problema. Najpre,

imamo zastarele zakone, koji

se ti~u udru`enja gra|ana, a

nacrt zakona o nevladinim

organizacijama bi}e, najvero-

vatnije, usvojen ove godine. S

druge strane, najve}i broj na-

cisti~kih pokreta nosi u sebi

termin neformalnih grupa.

Kada imate problem da zako-

nom niste tu vrstu delatnosti

inkriminisali, ne mo`ete ni da

delujete. Potrebno je doneti

poseban zakon, koji }e navesti

{ta uraditi s takvim neformal-

nim grupama. 

� Ipak, primena zakona u Srbiji
nije na visokom nivou. Zbog ~ega?

- Naravno, primena zakona

je problemati~na. Problem je

{to nije zavr{ena reforma svih

dr`avnih organa, posebno su-

dova. Takvo pravosu|e sporo

prihvata nove zakone i dr`i se

„starih pravila“. Tako|e, dono-

se}i jedan zakon de{ava se da

isti ne bude dobro uklopljen u

postoje}i pravni poredak. Neki

zakoni se lo{e napi{u, pa ne mo-

gu da budu primenjeni u praksi.

Od 2000. godine doneto je niz

zakona ~ija je primena odlaga-

na. Zakon o sudovima je donet

pre nekoliko godina, a tek sada

je po~eo da se sprovodi. Pro-

blem je i edukacija gra|ana, ko-

ji ne znaju da je zakon koji {titi

posebna prava deo pravnog po-

retka i da pozivaju}i se na njega

mogu da tra`e aktivnosti dr`av-

nih organa. U primeni zakona

je bitna i saradnja dr`avnih or-

gana sa nevladinim organizaci-

jama. Ba{ u domenu ljudskih

prava, Evropa je veoma napre-

dovala, jer je odgovornost pri-

mene zakona u odre|enoj meri

prenela na nevladine organiza-

cije. To poku{avamo i mi da

uradimo u Srbiji. Ministarstvo

za ljudska i manjinska prava je

potpisalo nedavno Memoran-

dum o razumevanju i saradnji s

nevladinim organizacijama, ko-

je uklju~ujemo u rad na izradi

zakona, izve{taja, koje Srbija pi-

{e o stanju ljudskih prava i pod-

nosi UN. 

�Koji su planovi Ministarstva za
naredni period?

- Dono{enje zakona o naci-

onalnim savetima nacionalnih

manjina je jedan od prioriteta

Ministarstva za ljudska i ma-

njinska prava u narednom pe-

riodu. O~ekujemo da }e taj za-

kon doneti napredak u pobolj-

{anju polo`aja Roma, kako bi

se pove}ala manjinska samo-

uprava. Zakon o nacionalnim

savetima je poslat drugim mi-

nistarstvima na formalno mi-

{ljenje. Sa ostalim resornim

ministarstvima u toku je pri-

prema i Zakona o priznavanju

pravnog subjektiviteta.

Konkurs za najbolje romske u~enike
Ministarstvo za ljudska i manjinska prava je povodom Svetskog dana Roma

otvorilo konkurs za najbolje romske u~enice i u~enike, a na sve~anosti povodom
obele`avanja tog dana, ministar Svetozar ^ipli} uru~i}e najboljim u~enicima 40
ra~unara. Sve~ana dodela odr`a}e se u sali „Podgorica“, u Palati Srbije sa po~et-
kom u 11 ~asova.

Jelena Dikovi}

Ministarstvo izdvaja 30 miliona dinara za Dekadu Roma: Svetozar ^ipli}

I{ao sam, i{ao
I{ao sam, 
i{ao dugim putevima,
sretao sre}na Rome.
Ej Romi, odakle 
vi dolazite,
sa ~ergama, 
gladnom decom.

Imao sam i ja 
veliku familiju,
ubila je crna legija.
Sve njih je preklala 
i ljude i ̀ ene,
me|u njima i malu decu.

Otvori Bo`e 
svoja crna vrata,
da mogu videti 
svoju familiju.
Opet }u krenuti 
dugim putevima
i lutati sa sre}nim 
Romima.

Ustani Rome 
ima{ slobodu sada,
dolaze sa mnom 
svi Romi sveta.
Crno lice i crne o~i,
volim ih kao 
crno gro`|e.

Romska himna

�Nakon zavr{etka
Dekade ̀ ivot
romske populacije
sigurno }e biti 
bolji, ali je pitanje
da li }e biti 
zadovoljavaju}i

�Dono{enje zakona 
o nacionalnim 
savetima nacionalnih
manjina jedan je
od prioriteta 
Ministarstva 

Fo
to:

 St
efa

na
 Sa

vi}

Svetozar ^ipli}, ministar za ljudska i manjinska prava

Nacionalna strategija za Rome 

uskoro u Vladi Srbije


Neizvesno da li }e po zavr{etku Dekade Roma u Srbiji 

polo`aj romske nacionalne manjine biti bolji

Romi su i dalje pravno nevidljivi 

sreda, 8. april 2009.
V

sreda, 8. april 2009.
IV

Beograd - Iako je Dekada Roma u{la u

~etvrtu godinu, razli~ita su mi{ljenja u srp-

skoj javnosti, ali i me|u stru~njacima i nad-

le`nim institucijama kakve }e rezultate na

kraju Srbija posti}i u pobolj{anju polo`aja

romske populacije.

Sa{a Gajin iz Koalicije protiv diskrimina-

cije ka`e za na{ list da kada je re~ o polo`aju

Roma u Srbiji, veliki broj problema se i dalje

ne re{ava, a posebno u zakonskoj regulativi. 

- Recimo, dovo|enje u mogu}nost za{ti-

te njihovih prava, smanjenje i ukidanje dis-

kriminacije, koja je jedan od najve}ih pro-

blema s kojim se suo~avaju Romi u na{oj ze-

mlji. Po mom mi{ljenju, najpre bi trebalo

Romima obezbediti pravni subjektivitet, s

obzirom da su trenutno pravno nevidljiva

lica. Problem je u tome {to postoji re{enost

Ministarstva za ljudska i manjinska prava

da se ova stvar sredi, ali drugi nadle`ni or-

gani, kao {to je Ministarstvo za dr`avnu

upravu i lokalnu samoupravu u ~ijem je

nadle`no{}u upisivanje u mati~ne knjige ro-

|enih, nisu spremni - ukazuje Gajin. 

Na{ sagovornik obja{njava da je potreb-

no usvojiti op{ti antidiskriminacioni za-

kon. Ipak, on smatra da }e romska popula-

cija „sa zebnjom“ u}i u 2016. godinu, jer je

iskustvo pokazalo da vlast ne shvata ozbilj-

no probleme Roma. 

- Slu~aj interno raseljenih lica, me|u koji-

ma je veliki broj Roma, nikada nije zanimao

dr`avu, tako da i dalje ne postoji politi~ka vo-

lja da se krene u re{avanje njihovih problema

- navodi Gajin i isti~e da kada Srbije bude do-

nela zakon o priznavanju pravnog subjekti-

viteta Romima, mo}i }e da krene u re{avanje

ostalih problema punom parom. 

Prema njegovim re~ima, nejasno je za{to

Ministarstvo za dr`avnu upravu i lokalnu

samoupravu odbija da se suo~i s proble-

mom upisa u mati~ne knjige. 

- Romima u Srbiji je uvek te{ko i njima

ni{ta ne zna~i Dekada, kao ni vek Roma, ta-

ko da }e 2015. pro}i nezapa`eno i napretka

ne}e biti sve dok se ovakva svest u na{oj ze-

mlji ne promeni - zaklju~uje Sa{a Gajin.

J. Dikovi}

Ni{ - Srbija propu{ta {ansu da re{i izu-

zetno te{ke probleme romske zajednice,

mada je do polovine ove godine predse-

davaju}a Dekadom za inkluziju Roma.

To pitanje je sada, definitivno, pred pred-

sednikom Srbije Borisom Tadi}em, koji

kr{i Ustav, jer ni{ta ne preduzima da se

se po{tuje na~elo jednakih {ansi za sve

gra|ane Srbije, propisano u drugom ~la-

nu Ustava. Mora}emo da „do|emo na

predsednikova vrata“,  sa svim potenci-

jalima, kapacitetima i dokazanim kvali-

tetom. Niko u Srbiji nema jasniju strate-

giju i akcione planove, sa preciznim ro-

kovima i izvorima finansiranja, kao i

spremnije kadrove za izvo|enje reformi

unutar svoje zajednice od nas, Roma -

ka`e Osman Bali} za Danas, koordinator

Lige za dekadu Roma. 

Bali}, koji je i ~lan dr`avnog Saveta za

unapre|enje polo`aja Roma i sprovo|e-

nje Dekade Roma, precizira da su naj-

gori „rezultati“ postignuti u oblasti sta-

novanja. Kako dodaje, prethodno Mini-

starstvo za infrastrukturu i sada{nje Mi-

nistarstvo za za{titu `ivotne sredine i

prostornog planiranja nisu ni{ta uradi-

li, pa ~ak ni zapo~eli konkretan rad na

tom pitanju. 

Ina~e, Srbija je po romskim naseljima

najpoznatija me|u evropskim zemljama,

jer ih ima oko 600, od kojih su mnoga

potpuno neuslovna. U njima ̀ ivi oko 160

hiljada Roma (40 odsto ukupnog broja),

od kojih oko 40 hiljada u ekstremno lo-

{im uslovima.

- Mi smo ve} prakti~no raspisali „po-

ternicu“ za odgovornim ljudima, bilo

funkcionerima, bilo administracijom iz

Ministarstva za prostorno planiranje. Za-

ista je krajnje nehumano da ministar Oli-

ver Duli} do|e na nedavno odr`ani Me-

|unarodni komitet dekade Roma iz to-

ple Ugande, i tu obe}a „spas Srbije“, a de-

setine hiljada ljudi mu prakti~no ̀ ivi bez

krova nad glavom. Na{i aktivisti sa tere-

na tvrde da svake nedelje u romskim ma-

halama od smrzavanja umre jedan ~o-

vek. U Pr}ilovici se skoro svake nedelje

sahrani po jedno dete, koje nije moglo da

izdr`i zimu. Krajnje je birokratizovano,

pasivno i autisti~no pona{anje nadle`nih

- nagla{ava Bali}.

Prema njegovim re~ima, Ministarstvo

za prostorno planiranje propu{talo je i da

konkuri{e kod brojnih evropskih fonde-

ra, koji su izuzetno otvoreni za finansira-

nje romskih projekata. Uz pomo} evrop-

skih fondera, Hrvatska je ve} uredila oko

50 romskih naselja, a stanovanje Roma

bitno su popravile i Rumunija, Bugarska,

Albanija, Slova~ka i BiH. Bali} navodi da

Ministarstvo za{tite `ivotne sredine i

prostornog planiranja uspeva da „ko~i“ i

druge instance u Srbiji, koje `ele da po-

prave stanovanje u mahalama. 

- Zbog takve inertnosti, ni lokalne sa-

mouprave ne uspevaju da do|u do

evropskih fonderskih sredstava, jer ve}i-

na me|unarodnih fondova plasira sred-

stva za gradove i op{tine isklju~ivo preko

dr`ave. Da zlo bude ve}e, na{i aktivisti sa

terena upozoravaju da je u romskim na-

seljima  zavladala i glad. Svetska eko-

nomska kriza je definitivno stigla u Srbi-

ju i prvo udarila na Rome, ta~nije na one

Rome koji se bave sekundarnim sirovi-

nama, a takvih je i do 70 odsto u na{oj

populaciji. Cena sekundarnih sirovina je,

naime, samo u jednom danu pala tri pu-

ta - ka`e Bali}, dodaju}i da sakuplja~i se-

kundarnih sirovina imaju prose~ni ̀ ivot-

ni vek od 45 godina, „{to je gore ~ak i od

~injenice da samo jedan od stotinu Roma

do`ivi starost od 60 godina“.

Na{ sagovornik isti~e da je veliki pro-

blem Dekade i „paternalizam dr`ave“,

odnosno njen pokroviteljski odnos pre-

ma „podre|enim“ Romima, koji se treti-

raju kao neodgovorni i nezreli, uprkos

njihovom izuzetnom napretku u strate-

giji, planiranju, akcijama i kadrovima za

reformu unutar svog entiteta. Prema nje-

govim re~ima, duh Dekade uklju~ivanje

Roma, a toga u Srbiji nema.

Koliko je njemu poznato, po jedan

Rom ili Romkinja rade u Ministarstvu za

manjine, kabinetu potpredsednika Vlade

Bo`idara \eli}a, Ministarstvu prosvete i

Narodnoj kancelariji predsednika Srbije. 

- Ne mo`e da se napravi inkluzija sa

nekoliko njih u dr`avnim institucijama i

ministarstvima, koje sprovode Dekadu.

Na taj na~in, ne samo da se kr{i Ustav i

na~elo jednakih {ansi ili Zakon o dr`av-

nim slu`benicima i pozitivna diskrimi-

nacija manjina, ve} se stvaraju „novi si-

romasi“ u Srbiji. Zar nikome ne pada na

pamet da zaposli tek svr{ene studente

romske nacionalnosti, koje su stipendi-

rale me|unarodne organizacije i fondovi

i koji imaju znanja o EU i IP fondovima,

govore strane jezike, rade na kompjute-

rima, imaju manire? Trenutno na posao

~eka desetak takvih Roma - ka`e Bali}.

Ipak, nagla{ava, postoje i „pozitivni“

primeri. Potpredsednik Vlade Bo`idar

\eli} i ministri Rasim Ljaji} i Svetozar ̂ i-

pli} pona{aju se sasvim druga~ije, ali im

je potrebna podr{ka, koju za sada nema-

ju u dovoljnoj meri. 

- Pozitivan ton celoj Dekadi dao je pre

svega ministar Ljaji}, koji je uveo lokalne

koordinatore romske nacionalnosti u 24

op{tine u Srbiji. Sa svakim od njih je li~no

razgovarao i za svakog od njih li~no in-

tervenisao - ukazuje na{ sagovornika, do-

daju}i da je te ljude Ljaji} zapravo li~no

zaposlio, uprkos tome {to se rad nekih od

njih pla}a iz lokalnog bud`eta ili ga finan-

sira OSCE.

Tako|e, Bali} navodi da nadu rom-

skoj populaciji pru`a i Ministarstvo pro-

svete, koje je uspelo da „izmesti“ romsku

tradiciju iz le ì{ta. Ove godine je na fakul-

tete upisano 300 bruco{a romske nacio-

nalnosti, a na po~etku Dekade bilo ih je

oko 40. Mada nemamo najpreciznije po-

datke, poznato je da je i nekoliko stotina

Roma upisalo srednje {kole, obja{njava

on i dodaje da je na hiljade dece upisalo

prvi razred, a isto toliko po{lo i u neku

formu pred{kolskog obrazovanja, {to je

sjajan rezultat“.

Bali} ocenjuje da su „veliki korak“ u~i-

nili su i romski predstavnici, organizaci-

je i aktivisti, koji ozbiljno poku{avaju da

se izbore sa problemima, kao i da menja-

ju romske navike, obi~aje i tradiciju. 

- Nije lako da Romima ka`ete da mo-

raju da {alju decu u {kolu ina~e }e snosi-

ti posledice. Nije lako ni da im ka`ete da

ne smeju davati ili koristiti decu za pro-

{nju, uprkos tome {to se pro{nja me|u

Romima jo{ smatra obi~ajem, a ako to

budu ~inili da }e i}i u zatvor. Te{ko je

sukobljavati se i sa narkomanijom ili ze-

lena{enjem po mahalama, tada je i glava

u torbi - obja{njava Bali} i dodaje da u

suzbijanju ovakvih pojava romski pred-

stavnici i li~no kontaktiraju policiju i su-

dove.

Prema njegovim re~ima, u probleme

Roma u Srbiji ne spada ni rasizam. Tvrdi

da rasizma nema, postoje samo nacio-

nalno motivisani incidenti koji su po pra-

vilu „pojedina~ni slu~ajevi“. Uostalom,

obja{njava, i ~itav Balkan ima latentnu

okrenutost ka etni~koj ~istoti i strah da bi

manjine mogle da budu remetila~ki fak-

tor u zemlji. Izvesno je, dodaje on, da se

tako ne{to nikako ne mo`e pripisati Ro-

mima. 

- Ni jednom Romu u Srbiji nije ni na

kraj pameti da pravi „svoju“ dr`avu. I

nigde ne postoji ve}i patriotizam Roma

od onog, koji imaju srpski Romi prema

Srbiji. Ne znam za{to je tako, mo`da zato

{to su Srbija i srpski narod veoma topli.

Mo`da zato ~ak i Romi, koji su ~itav vek

proveli u drugoj zemlji, recimo Nema~-

koj, ̀ ele da budu sahranjeni u Srbiji. Da-

ju poslednji dinar za kov~eg, prevoz i sa-

hranu na groblju koje, po pravilu, nije ni

urbanizovano, ali se nalazi u njihovoj ze-

mlji - zaklju~uje Osman Bali}.

Liga za Dekadu Roma organizova}e

sutra u Ni{u skup o indikatorima u siste-

mu obrazovanja Roma u 12 ~asova u op-

{tini Medijana.

Beograd - Glavni problem Roma u

Srbiji je siroma{tvo, koje je nekoliko

puta ve}e od siroma{tva u kome se na-

lazi ostalo stanovni{tvo. Postavlja se

pitanje za{to je to tako, ali ako se ima

u vidu nivo obrazovanja Roma, gde je

mali broj romske dece zavr{ilo osnov-

nu {kolu, kao i slu~aj da ta deca odlaze

u {kolu za decu ometenu u razvoju,

mo`e da se nasluti za{to Romi `ive u

lo{im uslovima. Tako|e, tu je i pro-

blem stanovanja, a kao jedan od pri-

mera je naselje ispod mosta Gazela, u

kome Romi jako lo{e obitavaju. Na-

ravno, potrebno je spomenuti lo{u

zdravstvenu poziciju i nedostatak li~-

nih dokumenata, zbog ~ega Romi ne

mogu da dobiju neophodnu zdrav-

stvenu za{titu. Na sve ovo mora da se

doda i velika nezaposlenost. Ovi pro-

blemi, s kojima se svakodnevno susre-

}e romska populacija, daju sliku njiho-

vog `ivota u Srbiji - ka`e u razgovoru

za Danas {ef Kancelarije Svetske ban-

ke u Beogradu Sajmon Grej.

On ukazuje da je vlast u Srbiji pre-

poznala romske probleme i da poku-

{ava da ih re{i. Kako dodaje, ura|ena

su ~etiri Akciona plana, s obzirom na

to da je Srbija ~lanica Dekade inkluzi-

je Roma i da njome trenutno predse-

dava, za pobolj{anje polo`aja Roma, a

to su planovi za stanovanje, obrazova-

nje, zdravlje i zaposlenost. Prema nje-

govim re~ima, jedan od glavnih fokusa

je uklanjanje diskriminacije, koja se

vr{i nad Romima, ali i obezbe|ivanje

li~nih dokumenata. Me|utim, pro-

blem je u implementaciji tih Akcionih

planova, nagla{ava Grej.

- Bez obzira na ekonomsku krizu,

nadam se da Vlada Srbije ne}e sma-

njiti finansijska sredstva namenjena

za romsku populaciju - navodi Grej.

Prema njegovim re~ima, Svetska ban-

ka poku{ava da uti~e na vlade mno-

gih zemalja da ula`u u programe za

pobolj{anje svih ugro`enih grupa, pa

tako i Roma, „pa smo tako nedavno u

Srbiji po~eli realizaciju projekta, koji

}e pomo}i lokalnim slu`bama u borbi

protiv diskriminacije u obrazovanju i

obezbediti da se diskriminacija, koju

trpe romska deca u {kolama elimini-

{e, kako bi ti mali{ani mogli da poha-

|aju nastavu, kao i druga deca“.

Sajmon Grej ukazuje da sestrinska

organizacija Svetske banke u okviru

Grupe Svetske Banke - Me|unarodna

finansijska korporacija (IFC) radi na

projektima recikliranja, gde su uklju-

~eni Romi, s obzirom na to da se oni

ovom vrstom posla najvi{e i bave. Tim

projektom im se pru`a tehni~ka po-

mo}, u smislu pristupa finansijskim

sredstvima za nabavku potrebne opre-

me za razne vidove recikliranja ili ja-

~anja njihovih preduzetni~kih sposob-

nosti, isti~e on i navodi da je Svetska

banka i jedan od donatora Fonda za

obrazovanje Roma, kao i administra-

tor sredstava Povereni~kog fonda za

Dekadu Roma.

- Moram da istaknem da je moni-

toring sprovo|enja Akcionih planova

jako va`an, kako bismo znali u kom

smeru se pobolj{anje uslova ̀ ivota Ro-

ma kre}e. Ukoliko ne pratimo kakav je

uticaj programa i projekata, koje spro-

vodimo i podr`avamo, ne mo`emo da

znamo koliko je njihov stvarni uticaj i

uspeh - ka`e Grej.

Na Svetski dan Roma Svetska ban-

ka }e objaviti prigodan katalog pod na-

zivom „Romska stvarnost“, koji }e sa-

dr`ati informacije o naporima u Deka-

di Roma i bogate ilustracije iz stvarnog

`ivota romske populacije.

J. Dikovi}

Beograd - Nedostatak dokumenata i

neregistrovanje ro|enja predstavljaju

ozbiljnu prepreku integraciji Roma u

zajednicu. Bez osnovnih dokumenata

ljudi ne postoje pred zakonom i suo~a-

vaju se sa opasno{}u da budu lica bez

dr`avljanstva. Nere{avanje njihovih

problema je pitanje po{tovanja osnov-

nih ljudskih i manjinskih prava, poru-

~uju iz Unicefa i UNHCR-a.

SOCIJALNA ISKLJU^ENOST

Mirjana Milenkovski-Vuki~evi}, asi-

stentkinja za medije iz UNHCR-a isti~e

za Danas da od februara pro{le godine

UNHCR sprovodi projekat „Dru{tveno

uklju~ivanje i pristup ljudskim pravima

zajednica Roma, A{kalija i Egip}ana na

Zapadnom Balkanu“ u koordinaciji sa

projektom UNICEF-a „Univerzalna ci-

vilna registracija romske dece“. Predvi-

|eno je da ovaj program traje 18 meseci.

Projekat „Borba protiv socijalne isklju-

~enosti: univerzalna registracija ro|enja

u Srbiji“, koji su zajedni~ki osmislili i

sprovode Ministarstvo za rad, zapo{lja-

vanje i socijalnu politiku, Ministarstvo

za ljudska i manjinska prava, UNHCR,

UNICEF i nevladina organizacija Praxis

zavr{ava se 30. juna ove godine.

Milenkovski-Vuki~evi}, obja{njava

da je projekat usmeren na Rome A{kali-

je i Egip}ane - interno raseljena lica, do-

micilne Rome i Rome povratnike po

ugovorima o readmisiji. Kako isti~e, o

broju interno raseljenih Roma, kao i o li-

cima kojima nedostaju li~na dokumen-

ta, podataka nema. 

- Cilj projekta u Srbiji je da se sprove-

de informativna kampanja o potrebi

upisa u mati~ne knjige ro|enih i da se

uka`e na zna~aj posedovanja dokume-

nata radi pristupa osnovnim socijalno-

ekonomskim pravima. Kampanja je

usmerena na romsku populaciju, kao i

na predstavnike uprave i vlasti na lokal-

nom i nacionalnom nivou. Istovremeno,

u saradnji sa partnerskom organizaci-

jom „Praksis“, UNHCR omogu}ava bes-

platnu pravnu pomo} u pribavljanju do-

kumenata i procedurama naknadnog

upisa u mati~ne knjige ro|enih - napo-

minje na{a sagovornica. 

DISKRIMINACIJA PRILIKOM

PODNO[ENJA ZAHTEVA

Milenkovski-Vuki~evi} isti~e da, pre-

ma istra`ivanju UNHCR-a i UNDP-a iz

2007. godine 26,6 odsto interno raseljenih

Roma ima probleme u pristupu pravima

zbog nedostatka dokumentacije. Uz to,

napominje ona, nedavno istra`ivanje

Danskog saveta za izbeglice u centralnoj

Srbiji pokazuje da 48,5 odsto interno ra-

seljenih Roma nema li~ne dokumente. 

- Procene UNICEF-a ukazuju da pet

odsto romske dece u Srbiji nije upisano u

mati~ne knjige ro|enih, a kroz projekat

civilne registracije Roma koji UNHCR fi-

nansira sa Evropskom Komisijom i u ko-

jem sara|ujemo i sa UNICEF-om, za pro-

teklih godinu dana projekta identifikova-

li smo oko 600 lica romske nacionalnosti

u 15 op{tina, odnosno gradova u Srbiji,

koji nisu upisani u mati~ne knjige ro|e-

nih - ukazuje Milenkovski-Vuki~evi}. 

Ona nagla{ava da se za interno rase-

ljene Rome, mati~ne knjige izme{tene sa

Kosova nalaze se na jugu Srbije. Zbog te-

{kog polo`aja i siroma{tva, ti ljudi ne mo-

gu da putuju da dobiju neophodne izvo-

de iz mati~nih knjiga ro|enih. Uz to, deo

knjiga je uni{ten ili ostavljen na Kosovu

tokom sukoba 1999. 

- Romi se ~esto ̀ ale i na diskriminaci-

ju i korupciju u izme{tenim kancelarija-

ma prilikom predavanja zahteva, a po-

stoji i problem „generacijskog neupisiva-

nja“. Pored toga, zbog nedostatka doku-

mentacije Romkinje se pora|aju van bol-

nica, ~esto sa tu|im dokumentima... -

nagla{ava na{a sagovornica. 

Ona dodaje da je dosad projekat

sproveden u 15 op{tina, a u op{tini Sta-

ra Pazova realizacija je po~ela nedavno,

nakon ~ega slede Kur{umlija, Bujano-

vac, Aleksinac i Novi Beograd. Milen-

kovski-Vuki~evi} navodi da veliku po-

mo} na terenu pru`aju projektu daju

predstavnici lokalnih organa vlasti. Pre-

sudan zna~aj za identifikaciju lica koji-

ma je potrebna ova pomo} imaju rom-

ski koordinatori na terenu. 

- U skladu sa ustaljenom praksom,

stupamo u kontakt sa stalno zaposlenim

romskim koordinatorima u op{tinama,

a tamo gde ih nema, UNHCR anga`uje

saradnike - Rome, po savetu NVO koje

rade na tim op{tinama - obja{njava na{a

sagovornica. 

Ona napominje da je do sredine janu-

ara uz podr{ku lokalnih vlasti u 13 op{ti-

na pose}eno 56 romskih naselja, 739 Ro-

ma je dobilo savet i informacije  o proce-

durama upisa u mati~ne knjige ro|enih,

podneto je 200 zahteva za obnovu i na-

knadni upis i identifikovano jo{ 183 lica

za naknadni upis. 

RIZIK DA DECA BUD

U ZLOUPOTREBLJENA

Oliver Petrovi}, rukovodilac progra-

ma za rani razvoj dece u kancelariji Uni-

cefa u Beogradu ka`e za Danas da deca,

koja su li{ena ovog prava upisa u mati~ne

knjige ro|enih, postaju pravno „nevidlji-

va“ deca, u pove}anom riziku da budu

zloupotrebljena, i bez jednake {anse da

u~estvuju u ̀ ivotu svoje zajednice. 

Dugoro~ni cilj projekata Unicefa, ka-

ko obja{njava, je da svako dete u Srbiji

bude upisano u mati~nu knjigu ro|enih.

Pored toga, napominje, specifi~ni ciljevi

projekta su da se identifikuju razlozi i

mehanizmi neupisivanja dece u mati~nu

knjigu ro|enih, te da se podigne svest ro-

ditelja o neophodnosti prijave ro|enja,

senzitivi{u zaposleni u javnim ustanova-

ma po pitanju problema marginalizova-

nih grupa i obezbedi dr`avljanstvo za no-

voro|enu decu. 

Prema istra`ivanju Unicefa u Srbiji

se blizu 99 odsto dece upisuje u mati~-

ne knjige ro|enih, bez zna~ajnijih raz-

lika po polu, mestu stanovanja, ali sa

zna~ajnim razlikama po etni~koj pri-

padnosti. 

- Dosada{nje aktivnosti i situacija na

terenu potvr|uju da je problem ovih lica

potrebno sistemski re{iti, {to podrazu-

meva dono{enje adekvatnog zakonskog

okvira i anga`ovanje svih relevantnih ak-

tera. U cilju adekvatnog re{enja proble-

ma, Centar za unapre|ivanje pravnih

studija izradio je Model zakona o postup-

ku priznavanja pravnog subjektiviteta,

koriste}i iskustva NVO Praxis u radu na

pojedina~nim predmetima i uo~ene pre-

preke u sticanju pravnog subjektiviteta.

Cilj Modela zakona je obezbe|ivanje pri-

znavanja pravnog subjektiviteta u jedno-

stavnom i efikasnom postupku, koji ne

bi bio optere}en brojnim formalno-prav-

nim uslovima - isti~e Petrovi}. 

I. To{ovi}

Osman Bali}, koordinator Lige za dekadu Roma, o najve}im propustima i uspesima u re{avanju romskog pitanja

Smrznuti i gladni kuca}e na vrata predsednika Srbije 

�Najlo{iji rezultati postignuti 
u oblasti stanovanja
�Svake nedelje u romskim 

mahalama od smrzavanja 
umre jedna osoba

�O~ejujem 
da Vlada Srbije 
ne}e romskoj 
populaciji 
smanjiti 
sredstva

Zorica Miladinovi}

Tu su, a ne postoje
Liga za dekadu Roma apelovala je ovih dana na

nadle`ne dr`avne institucije da podr`e inicijativu za
usvajanje zakona o postupku priznavanja pravnog
subjektiviteta, koji }e biti prvi korak u re{avanju po-
lo`aja „pravno nevidljivih lica“, kojih je, prema pro-
cenama, nekoliko desetina hiljada, najve}im delom
Roma. „Nevidljivi Romi su gurnuti u jo{ ve}u dru-
{tvenu izolaciju od drugih Roma, jer za njih nisu do-
stupna ni osnovna i zajem~ena ljudska prava i slobo-
de, kao {to su pravo na zdravstvenu i socijalnu za{ti-
tu, obrazovanje ili pravo glasa“, obja{njava Bali}.

UNICEF i UNHCR sprovode projekte usmerene na sticanje osnovnih isprava za romsku populaciju 

Poro|aj s tu|im dokumentima 

Sajmon Grej, {ef Kancelarije Svetske banke u Beogradu

Siroma{niji od najsiroma{nijih

Ciljevi Dekade Roma najverovatnije ne}e biti ispunjeni do 2015.
Sajmon Grej smatra da ukoliko se nastavi ovim tempom, ciljevi Dekade Roma ne}e biti ispunje-

ni do 2-15. godine, jer je pitanje u kojoj }e meri svi Akcioni planovi biti realizovani u Srbiji, „ali to je
problem i sa drugim zemljama“. Kako ukazuje, potrebno je udvostru~iti napore kako bi se dostigli ci-
ljeve Dekade Roma do njenog zavr{etka 2015. godine. Po njegovom mi{ljenju, pozitivno je to {to je
Evropska unija ozbiljno pristupila pitanjima Roma, „pa mo`emo da se nadamo da }e romski proble-
mi po~eti da se re{avaju“. 

Neophodno ukloniti diskriminaciju: 
Sajmon Grej

Niko ne zapo{ljava studente romske nacionalnosti: Osman Bali} TV spot i radio d`ingl
„Producirali smo dva TV spota i jedan radio d ìngl,

na srpskom i romskom jeziku, koji su prvi put u maju
emitovani na RTS i na radio i TV stanicama sa velikom
pokriveno{}u“, dodaje Milenkovski-Vuki~evi}. 

Komplikovana procedura upisa
Mobilni timovi Praxisa su, kako dodaje Petrovi}, u 14 op{ina obi{li 57 razli~itih romskih naselja i u do-

sada{njem radu identifikovano je 350 dece koja nisu upisana u mati~nu knjigu ro|enih. Pokrenuto je 128
postupaka naknadnog upisa dece u mati~nu knjigu ro|enih i uspe{no re{eno  53 postupka. Nizak proce-
nat re{enih slu~ajeva ukazuje na komplikovane procedure naknadnog upisa, koje ponekad ni obu~eni
pravni timovi ne mogu uspe{no da zavr{e. Pored toga, pokrenuto je 76 postupaka naknadnog upisa odra-
slih lica u mati~nu knjigu ro|enih. „Rezultati pokazuju da jedan neupisani roditelj, odnosno jedno puno-
letno lice, obi~no povla~i za sobom troje do ~etvoro dece, koje zbog nedostatka svojih dokumenata, nije us-
peo da prijavi u zakonskom roku“, navodi Petrovi}.   

ROMI


sreda, 8. april 2009.

VI
ROMI

Beograd - Raseljavanje nehigi-

jenskih i urbanisti~ki neodr ìvih

naselja u Beogradu svedeno je, u

javnim raspravama, na raselja-

vanje njihovih ̀ itelja romske na-

cionalnosti. Istra ìvanja ukazu-

ju da je broj takvih naselja oko

stotinu i da u njima ̀ ivi izme|u

20.000 i ko zna koliko sugra|a-

na. Ve}ina od njih su Romi, a ni-

su malobrojne ni „kom{ije kojih

nikada nije bilo“, jer nikada nisu

upisani ni u kakvu knjigu ro|e-

nih, nikada nisu le~eni, {kolova-

ni... Ponekad, u novinskim izve-

{tajima, analizama i izjavama

zvani~nika pojavi se informaci-

ja da u takvim naseljima, pored

Roma, ̀ ive i gra|ani drugih na-

cionalnosti, uglavnom izbeglice,

raseljena lica... I tu je ~ini se prva

za~koljica pristupa raseljavanju

ìtelja ovih naselja, odnosno na-

me}e se pitanje, da li su progra-

mima raseljavanja obuhva}eni

samo Romi ili pak siroma{ni i

najugro`eniji? 

Vlada Srbije je u okviru Stra-

tegije za smanjenje siroma{tva

predvidela brojne mere, me|u

kojima su neke usmerene ka

unapre|enju stanovanja rom-

skih porodica. Posebnu strate-

giju, posve}enu unapre|enju

polo`aja Roma, iako je bila na-

javljena jo{ 2002. godine Vlada

ili Narodna skup{tina nikada

nisu usvojili. Delotvoran nacio-

nalni mehanizam bi brinuo o

tome da je Srbija jedina dr`ava

u Dekadi Roma, koja realizuje

akcione planove o obrazovanju,

stanovanju, zdravlju Roma, a

da nije usvojila Nacionalnu

strategiju. Ministar zadu`en u

Vladi Srbije za ljudska i manjin-

ska prava najavio je da }e usko-

ro ona biti usvojena i to svaka-

ko predstavlja sna`an podstrek

svima koji nastoje da doprine-

su razvoju romske zajednice, ali

predstavlja i ogromnu obavezu

za predlaga~a, jer strategija je

tek prvi korak u tom procesu, a

ukoliko ona ne bude valjana i

realno projektovana njene sla-

bosti }e dru{tvo i institucije

ubrzo osetiti.. 

Da potreba za smislenom

strategijom unapre|enja polo-

`aja Roma postoji svedo~e i do-

ga|aji koji prate raseljavanje na-

selja ispod mosta „Gazela“. Iako

usluslovi u kojima ̀ ive ovi ljudi ne

dose`u minimum ljudskog do-

stojanstva, to nisu najbednija si-

rotinjska naselja u Beogradu.

Prethodno, va`no je podsetiti da

je u isto vreme kada su gradske

vlasti nagovestile raseljavanje

naselja ispod „Gazele“ najavlje-

no i raseljavanje susednog nase-

lja, koje je bilo locirano na uglu

To{inog Bunara i Tre}eg Bule-

vara. Nekoliko poku{aja da se ̀ i-

telji ovih naselja rasele na lokaci-

je Kamendin, dr Ivana Ribara i

druge okon~ane su protestima

gra|ana, peticijama i neefika-

snim i nemu{tim odgovorima

nadle`nih. Da je u to vreme bilo

valjane strategije i za nju zadu`e-

nog nacionalnog mehanizama

valjda posledice ne bi bile slede-

}e: prvo, stanovnici naselja To-

{in Bunar jesu raseljeni, ali niko

ne zna ni gde, ni kako, jedno-

stavno nema ih; drugo, poku{aj

gradskih vlasti da raseli Beogra-

|ane sa privremene adrese is-

pod mosta „Gazela“ na stalo

prebivali{te u drugom delu gra-

da u Ov~u koja pripada op{tini

Palilula nai{la je na negodovanje

i otpor me{tana. 

Gra|ani koji iz svojih zarada

izdvajaju za rad raznih dr̀ avnih,

pokrajinskih, lokalnih resora s

pravom o~ekuju da im oni uz-

vrate dobrim upravljanjem. U

pomenutom slu~aju dobro

upravljanje je zna~ilo i to {ta pre-

seljenje romskog naselja na po-

menutu lokaciju zna~i za gra|a-

ne koji se raseljavaju, pa makar

oni bili siroma{ni, neuki i nepro-

sve}eni. Naime, re~ je o goloj le-

dini udaljenoj 22 km. od njiho-

vog nehigijenskog prebivali{ta.

Ledina je na ziritnoj zemlji po-

red kanala koji je deo sistema za

navodnjavanje i golim okom je

vidljivo da re~ o poroznom i

podzemnim vodama bogatom

zemlji{tu. Osim puta koji spaja

Ov~u sa magistralnim putem

druge infrastrukture nema. Me-

|utim, „predvi|eno“ je da se po-

dignu trafo stanice, dovede vo-

da, izgradi sistem odvoda otpad-

nih voda i fekalija, {ta vi{e „pred-

vi|eno“ je da se u okviru naselja,

koje bi trebalo da ima i izdvoje-

ne jedinice op{tinskih slu`bi so-

cijalne i zdrastvene za{tite, po-

digne i fabrika za recikla`u otpa-

da. Gra|anima Ov~e obe}ano je,

verovatno neformalno, i da }e

grad podr`ati razvoj banje u Ov-

~i i izgradnju trgovinskog centra.

Ne bi verovatno ni stanovnici

Ov~e imali {ta protiv takvog pla-

na i verovatno bi spremniji pri-

hvatili Rome da je fabrika za re-

cikla`u podignuta, da je trgovin-

ski centar izgra|en, a da banja

ima kapacitete. U ovakvoj situa-

ciji opravdano je strahovanje da

bi preseljenje romskog naselja

na ovu lokaciju izazvalo getoiza-

ciju Roma, brzu demografsku

ekspanziju naselja, koja bi obe-

smislila plan dru{tvene integra-

cije. Najzad, da li se moglo pro-

misliti o tome za{to su prethod-

na raseljavanja romskih naselja

bila neuspe{na? Za{to su izaziva-

la protivljenje sugra|ana? Za{to

od 2003. godine do danas nema

primera dobro raseljenog rom-

skog naselja u Beogradu? Za{to

su se u nekim slu~ajevima pre-

seljenju protivili i Romi? Da li je

model raseljavanja Roma s |u-

bretom zatrpane ledine, ali na

atraktivnoj i skupoj gradskoj lo-

kaciji, na udaljenu prigradsku

lokaciju, opremljenu jeftinom

infrastrukturom, ali bez ikakvih

garancija za njeno o~uvanje, pri-

meran i da li zadovoljava intere-

se gra|ana? Nedavna najava da

}e ìtelji iz „Karton city“ naselja

biti raseljeni na razli~ite lokacije

u stanove namenjene za socijal-

no ugro`ene najava je nekog no-

vog pristupa koji bi, pored soci-

jalnog pristupa primerenog

principima Dekade Roma ko-

jom Srbija trenutno predsedava,

trebalo da vodi ra~una i o dru-

gim aspektima va`nim kako za

stvaranje uslova za prevazila`e-

nje ekstremnog siroma{tva Ro-

ma, tako i onima koji im omo-

gu}avaju o~uvanje identiteta.

Autor teksta je zamenik 

Za{titnika gra|ana zadu`en

za romska pitanja

Srbija jedina dr`ava u Dekadi Roma 
koja realizuje akcione planove 
o obrazovanju, stanovanju, zdravlju 
Roma, a da nije usvojila Nacionalnu 
strategiju: Goran Ba{i}

Goran Ba{i}

Beograd - Cilj projekta „Sma-

njenje ugro`enosti Roma u Sr-

biji“, koji od 2007. godine spro-

vode Ujedinjene Nacije - Pro-

gram za razvoj (UNDP) i Mini-

starstvo za ljudska i manjinska

prava na regionalnom nivou je

ja~anje kapaciteta institucija na

nacionalnom i lokalnom nivou

da koordiniraju i prate sprovo-

|enje aktivnosti za unapre|iva-

nje polo`aja Roma u Srbiji, ka-

`u za Danas iz Ministarstva za

ljudska i manjinska prava, koje

ima sli~ne aktivnosti i u Crnoj

Gori i na Kosovu, uz podr{ku i

koordinaciju kancelarije UNDP

u Bratislavi.

Potreba za ovakvim aktivno-

stima  je nastala 2002. godine

kada je donet Zakon o za{titi

prava i sloboda nacionalnih

manjina, kojim je Romima pri-

znat status nacionalne manjine.

Tada{nje Savezno Ministarstvo

za nacionalne i etni~ke zajedni-

ce pokrenulo je u saradnji sa

Organizacijom za evropsku

bezbednost i saradnju (OEBS)

izradu sveobuhvatnog doku-

menta za unapre|ivanje polo-

`aja Roma i 2003. osnovalo

kancelariju za sprovo|enje is-

tog. Od 2005. uz podr{ku

Evropske Agencije za rekon-

strukciju uvodi se i druga, lokal-

na komponenta sa ciljem pove-

zivanja nacionalnog i lokalnog

nivoa i pru`anja podr{ke spro-

vo|enju konkretnih aktivnosti

na terenu - u op{tinama se an-

ga`uju koordinatori za romska

pitanja, izra|uju i sprovode lo-

kalni akcioni planovi za una-

pre|ivanje polo`aja Roma. 

Bogdanka Tasev, koordina-

torka UNDP za Rome u lokal-

nim samoupravama ka`e za

Danas da je u okviru lokalne

komponente od po~etka 2005.

godine podr`ano anga`ovanje

47 koordinatora za romska pi-

tanja u op{tinama i gradovima

u Srbiji. 

- Veoma je bitno i na{e prisu-

stvo i podr{ka u smislu obuka ne

samo koordinatora ve} i pred-

stavnika lokalnih samouprava o

zna~aju Dekade Roma i Nacio-

nalnih akcionih planova za una-

pre|ivanje polo`aja Roma. Kroz

vi{e od 30 obuka smo osna`ili

koordinatore za romska pitanja

i predstavnike lokalnih samou-

prava u Srbiji i pomogli im da iz-

rade lokalne akcione planove,

dok smo kroz dodelu malih

grantova pomogli po~etak spro-

vo|enja tih akcionih planova u

delo - ukazuje Tasev. 

Najzna~ajniji rezultati na na-

cionalnom nivou su, kako do-

daje, osnivanje interministar-

skog tela zadu`enog za koordi-

naciju aktivnosti dr`avnih or-

gana - Saveta Vlade Republike

Srbije za unapre|ivanje polo`a-

ja Roma i sprovo|enje Dekade

uklju~ivanja Roma, kojim

predsedava potpredsednik Vla-

de za EU integracije Bo`idar

\eli}, a ~ijem radu stru~nu i

tehni~ku podr{ku pru`a Mini-

starstvo za ljudska i manjinska

prava, Kancelarija za sprovo|e-

nje nacionalne strategije za

unapre|ivanje polo`aja Roma

sa prate}im akcionim planovi-

ma, koja }e uskoro biti usvoje-

na, koja pored oblasti obrazo-

vanja, zdravlja, stanovanja i za-

po{ljavanja, obuhvata i oblasti

socijalne za{tite, kulture, medi-

ja i informisanja, antidiskrimi-

nacije, li~nih dokumenata, po-

lo`aja `ena, interno raseljenih

lica i povratnika po osnovu spo-

razuma o readmisiji. 

Iako smo na po~etku projek-

ta imali problema da zaintere-

sujemo op{tine da se uklju~e u

projektne aktivnosti i da anga-

`uju koordinatore za romska

pitanja, obja{njava na{a sago-

vornica, danas smo do{li u situ-

aciju da se lokalne samouprave

same prijavljuju za u~e{}e i da

je u 18 op{tina sistematizovano

radno mesto koordinatora za

romska pitanja. U preostalim

op{tinama i gradovima koordi-

natori su nakon finansiranja od

strane projekta nastavili anga-

`ovanje kroz ugovore o delu,

dok se njihova sistematizacija

o~ekuje u skorijoj budu}nosti. 

- Jo{ postoje nere{eni statusi

koordinatora u sedam op{tina

u Srbiji i na{ tim }e poku{ati da

u saradnji sa lokalnim samou-

pravama re{i ovaj problem.

Najvidljiviji su rezultati koje

smo ostvarili kroz dodelu ma-

lih grantova, kada smo tokom

pro{le godine pomogli sprovo-

|enje 12 malih projekata u 10

op{tina i gradova u Srbiji, a ove

godine je u toku sprovo|enje 28

takvih projekata u 27 op{tina i

gradova. Ohrabruju}a je i ~inje-

nica da su sve lokalne samou-

prave u~estvovale u tim projek-

tima, izdvajaju}i bud`etska

sredstva za sprovo|enje dela

aktivnosti. Kao primere dobre

prakse navela bih grad ^a~ak,

koji je za ovu godinu izdvojio

922.000 evra za sprovo|enje

mera akcionih planova, dok

Sombor iz svog bud`eta ve} tre-

}u godinu za redom izdvaja

1.950.000 dinara, Kragujevac

1.630.560, a Bujanovac i Jagodi-

na po 1.500.000 dinara za spro-

vo|enje inkluzije Roma - nagla-

{ava Bogdanka Tasev.

S obzirom na to da je Srbija

preuzela predsedavanje Deka-

dom Roma, kancelarija UNDP

izdvojila je dodatna sredstva za

podr{ku sprovo|enja aktivno-

sti Predsedavanja, u iznosu od

50.000 dolara. 

J. Dikovi}

Spona lokalne romske zajednice i institucija
„U opisu posla koordinatora za romska pitanja je da bude spona izme|u lokalne

romske zajednice sa svim institucijama, koje funkcioni{u na lokalu i u kojima mogu
da ostvare svoja prava. Osim toga, koordinator svakodnevno sara|uje sa Kancelarijom
za sprovo|enje romske nacionalne strategije i na taj na~in se informi{e o svim aktiv-
nostima i konkursima resornih ministarstava“, obja{njava Bogdanka Tasev.

Razvoj monitoring okvira na nacionalnom nivou
UNDP podr`ava Vladu Srbije i u razvoju monitoring okvira na nacionalnom ni-

vou, kroz identifikovanje postoje}ih indikatora koji bi mogli koristiti za pra}enje
efekata sprovo|enja Akcionih planova u oblastima obrazovanja, zapo{ljavanja,
zdravstva i stanovanja.

Od 2007. UNDP i Ministarstvo za ljudska i manjinska prava sprovode projekat smanjenja ugro`enosti Roma u Srbiji

Pomo} na nacionalnom i lokalnom nivou

Za{to su poku{aji raseljavanja 

romskih naselja bili neuspe{ni


Op{tina u Prokuplju sve vi{e ula`e u romsku nacionalnu manjinu 

Obrazovanjem 
do boljeg ̀ ivota

VII

sreda, 8. april 2009.ROMI

Prokuplje - Problemi sa

kojima se suo~ava romska

populacija u najnerazvije-

nijim op{tinama u Srbiji,

kao {to je Prokuplje, ve}i su

nego u drugim delovima Sr-

bije. To je posebno izra`eno

u oblasti zapo{ljavanja, jer

podaci Strategije za smanje-

nje siroma{tva lokalne sa-

mouprave pokazuju da je

nezaposlenost oko ~etiri pu-

ta ve}a kod Roma u odnosu

na druge gra|ane. 

Dejan @ivkovi}, ~lan Naci-

onalnog saveta Romske naci-

onalne manjine Srbije isti~e

za Danas da se Romi susre}u

sa najve}im problemima i u

oblasti obrazovanja, kao i

brige o zdravlju. On nagla{a-

va da, iako je Dekada Roma

ve} na polovini, u periodu od

2005 - 2008. godine „skoro

da se ni{ta zna~ajno nije po-

stiglo u oblasti pobolj{anja

polo`aja romske populacije“.

Kako navodi, dobro je to

{to je, pored donatora, lokal-

na samouprava prepoznala

zna~aj ulaganja u pobolj{anje

polo`aja romske populacije i

za to izdvaja sve vi{e novca. 

- Oko 32 odsto Roma ima

zavr{eno manje od ~etiri raz-

reda osnovne {kole, a 0,3 od-

sto njih {koluje se na vi{im

{kolama i fakultetima. Rom-

ska populacija u Prokuplju,

prema zvani~nim podacima,

~ini oko 3,7 odsto ukupnog

stanovni{tva, ali realno je taj

broj mnogo ve}i ? obja{njava

@ivkovi} i dodaje da, prema

rezultatima istra`ivanja Uni-

cefa, Strated`ik marketinga,

Dru{tva Roma Prokuplje iz

2006. godine, oko {est odsto

Romkinja se nije porodilo u

porodili{tu, a 63 odsto njih

ima dete pre punoletstva.

Na{ sagovornik, koji je i

koordinator Razvojnog obra-

zovnog centra u Prokuplju,

ka`e da su programi, koje

ovaj centar organizuje name-

njeni porodicama i deci, pri-

padnicima romske, ali i ne-

romske populacije. Obu~eni

predava~i rade s decom kroz

neformalno obrazovanje, na-

gla{ava @ivkovi} i isti~e da im

poma`u u pisanju doma}ih

zadataka, sticanju higijenske

navike, „{to doprinosi njiho-

voj uspe{noj socijalizaciji“. 

Me|u aktivnostima pod-

sticanja obrazovanja Roma i

spre~avanja „generacijskog

siroma{tva“, @ivkovi} uka-

zuje na projekat obaveznog

uklju~ivanja romske dece u

pred{kolsko obrazovanje,

koji se realizuje u saradnji sa

Romskim obrazovnim fon-

dom u devet op{tina, a koji je

podr`ala i lokalna samou-

prava.

- Od septembra je planira-

no uklju~ivanje 58 dece, a op-

{tina }e pokrivati tro{kove.

Toj deci su ve} obezbe|ene

knjige, {kolski pribor, kao i

hrana. Slede}e godine plani-

rano je jo{ 65 dece, a lokalna

samouprava je pokazala

spremnost da podr`i ovakve

projekte - navodi na{ sago-

vornik. Prema njegovim re-

~ima, u toku je i legalizacija

romskih naselja, u kojima

prete`no ̀ ive interno raselje-

ni Romi sa Kosova.

Danas, na Svetski dan Ro-

ma, Dru{tvo Roma - Proku-

plje organizova}e skromnu

proslavu nakon konferencije

za novinare na kojoj }e biti

re~i o istorijatu Roma i bi}e

prikazana mala prezentaciju.

I. To{ovi} 

Ni{ - Daj mi neki dinar Lepa

Breno. Vidi kako si lepa. Daj

mi, dabogda ti Bog dao sre}u,

jedna je od poruka, koju rom-

ska deca upu}uju prolaznicima

u glavnoj ulici u Ni{u, na samo

nekoliko desetina metara od se-

di{ta policije. 

U romskim nevladinim or-

ganizacijama ka`u da to nisu ni-

{ki Romi. Zovu ih „rumunski

Romi“ i ukazuju da oni ne zna-

ju ni romski jezik. Tvrde da ni-

{ki Romi ne prose, uprkos tome

{to je pro{nja „stari romski obi-

~aj“. Ni{ za ovu populaciju uop-

{te nije bezna~ajan toponim, jer

je u vrhu u Srbiji po procentu

Roma u odnosu na broj stanov-

nika. Mada ih je po poslednjem

popisu iz 2002. godine bilo sa-

mo 5.687 , stru~njaci procenju-

ju da ih ima oko 20.000. Svaki

12 ili 13  Ni{lija je Rom.

Osman Bali}, koordinator

Lige za dekadu Roma i osniva~

YUROM centra, nevladine or-

ganizacije sa sedi{tem u Ni{u

tvrdi da se ni{ki Romi nikada

nisu bavili pro{njom. 

- Ako to rade, bivaju odba~e-

ni. Recimo, ne mogu da se uda-

ju ili o`ene. Bio je jedan, koji je

prosio ispred crkve u centru,

nekada radnik MIN-a, i stavljao

je kapu da ga ne prepoznaju ni

Romi ni Srbi, ali na sahranu

mu niko nije do{ao. Najvi{e

Roma u Ni{u, ~ak oko 70 odsto,

bavi se, zapravo, te{kim radom,

sakupljanjem sekundarnih si-

rovina. Od tog posla ne mogu

da ̀ ive jako dobro, ali u posled-

nje vreme im je posebno te{ko

jer je cena obojenih metala dra-

sti~no pala. Sve u svemu, Romi

u Ni{u nikada te`e nisu `iveli

nego danas - obja{njava Bali}.

Za razliku od njih, seoski

Romi u okolni Ni{a, `ive ne{to

bolje. Mnogi su uspeli da dobi-

ju deo bespovratnih sredstava

od Ministarstva poljoprivrede,

koje je u te svrhe izdvojilo 40

miliona dinara. Snalaze se i Ro-

mi - azilanti iz Nema~ke, od ko-

jih su neki bolje stoje}i uspeli da

se zaposle, dok su se drugi

okrenuli „potencijalno profita-

bilnoj“ delatnosti na ulici.

Pored nezaposlenosti, po-

sebno nakon pada cena sekun-

darnih sirovina, najve}i pro-

blem ni{kih Roma su narko-

manija i zelena{tvo. U rom-

skim mahalama ima dilera,

droga je tu najjeftinija, a ~ini se

da svaka druga ku}a ima nar-

komana. Policija ulazi u maha-

le, ali ne hapsi. Zbog toga mno-

gi imaju utisak da „{uruje“ sa

dilerima. Tako|e, policija ne

spre~ava ni zelena{enje, bar ne

ozbiljno. Ljudi u mahalama po-

zajmljuju od njih da bi mogli da

se prehrane, a zelena{i im na

kraju uzimaju ku}e, ma kakve

one bile, ukazuje Bali}.

U ̀ enskim romskim organi-

zacijama dodaju da je me|u ni-

{kim Romima  pove}an i broj

razvoda, kao i nasilja u porodi-

ci. Sve je vi{e samohranih maj-

ki. Prema dostupnim podaci-

ma, oko 70 odsto romskih po-

rodica ostvaruje pravo na poro-

di~no materijalno obezbe|enje.

Zarobljeni su u siroma{tvu, sa

visokom nezaposleno{}u i ni-

skim obrazovnim nivoom.

@ive glavnom u nekoliko

romskih naselja, najvi{e u, ka-

ko ih sami nazivaju, Beograd

mali i Sto~nom trgu. Najbrojni-

ji su u gradskoj op{tini Crveni

krst, gde ~ine skoro 20 odsto

stanovni{tva. Ima ih i u ostalim

gradskim op{tinama, kao i u

okolnim selima. U romskim

mahalama ̀ ive u uslovima, ko-

ji su jo{ uvek daleko od „stan-

darda“, sa izvesnim brojem ne-

asfaltiranih ulica, neurednim

vodosnabdevanjem ili manjka-

vom kanalizacijom. Ipak, sve

mahale imaju manje ili vi{e iz-

gra|enu komunalnu infra-

strukturu. A svi Romi stanuju u

domovima od cigle ili bar tugle.

Nema „kartonskih ku}a“.  

U medijima se tek povreme-

no pojave informacije da u tom

gradu neke romske porodice

stanuju u {koljci automobila,

neke u kapelici na jo{ aktivnom

romskom groblju, a izvestan

broj na jevrejskom groblju iz

17. veka. Z. Miladinovi}

Kragujevac - Najve}i proble-

mi Roma u Kragujevcu su ne-

zaposlenost, odnosno te{ka

materijalna situacija. To dopri-

nosi malom broju obrazovanih

Roma, a nema ni perspektive

da se situacija pobolj{a u nared-

nom periodu. Uop{te gledano,

nema zaposlenih Roma u dr-

`avnim institucijama, a koji bi

radili na pitanjima romske po-

pulacije. Postoji jedan romski

koordinator, koji je zaposlen u

Gradskoj upravi u Kragujevcu -

ukazuje za Danas Rozalija Ili},

direktorka Romskog informa-

tivnog centra.

Prema zvani~nim podaci-

ma, dodaje ona, u Kragujevcu

`ivi 1.154 Roma. Me|utim, ta-

~an broj je te{ko utvrditi, dok

prema procenama Policijske

Uprave u ovom gradu `ivi od

8.000 do 10.000 Roma, {to je

oko pet odsto ukupnog stanov-

ni{tva u Kragujevcu.

Ili}eva isti~e da je Gradska

uprava Kragujevca sprovodila

vi{e programa i projekata u

okviru kojih je na razli~ite na~i-

ne re{avala romska pitanja i na-

vodi da je Kragujevac prvi i je-

dini grad u Srbiji koji ima „Stra-

tegiju za obrazovanje Roma“, a

koju je zvani~no usvojila Skup-

{tina grada Kragujevca 4. juna

2004. godine. 

- S druge strane, uvek se po-

stoje}e stanje mo`e dalje una-

pre|ivati. Na primer, mogu se

otvoriti nova radna mesta u

Gradskoj upravi za Rome, koji

bi radili u kancelariji kod rom-

skog koordinatora, ali i na dru-

gim mestima, kao {to su oblasti

obrazovanja, zapo{ljavanja,

zdravstva, stanovanja, ravno-

pravnosti polova... - obja{njava

na{a sagovornica.

Po njenom mi{ljenju, poje-

dina resorna ministarstva po-

krenula su zna~ajne aktivnosti

u cilju unapre|enja `ivota Ro-

ma kroz Dekadu Roma. Tako

je, podse}a ona, Ministarstvo

zdravlja uradilo nekoliko proje-

kata, kao {to su anga`ovanje

romskih zdravstvenih medija-

tora, raspisivanje konkursa za

projekte za unapre|enje zdra-

vlja Roma...

- Znamo da i druga mini-

starstva ~ine napore ka unapre-

|enju polo`aja Roma. Me|u-

tim, u tim svojim aktivnostima

nisu u dovoljnoj meri transpa-

rentna, jer se njihov rad ne vidi

u javnosti i ne prezentuje se do-

voljno u medijima. Pred mini-

starstvima ostaje izazov da na

pravi na~in svoje stru~njake,

ideje i sredstva, u saradnji sa

mnogim zainteresovanim ~ini-

ocima civilnog dru{tva, usme-

re ka pozitivnoj promeni i po-

bolj{anju ̀ ivota svih gra|ana u

Srbiji, a naravno i ka pobolj{a-

nju `ivota Roma - zaklju~uje

Rozalija Ili}.

Povodom Svetskog dana

Roma, RIC }e u Ameri~kom

kutku u Kragujevcu od 17 sati

odr`ati promociju knjige „Ro-

mi kroz vreme“. I. To{ovi}

Najte`i problemi u Kragujevcu nezaposlenost i te{ka materijalna situacija

Bez perspektive za pobolj{anje

Najve}i broj ni{kih Roma bavi se te{kim fizi~kim poslovima

Ne prose, ali su na kolenima

Na godinu dana u zatvor 
U Ni{u nema ve}ih, rasno i nacionalno motivisanih incidenata. Mediji su zabe-

le`ili da ih je najvi{e bilo 2004. godine, kada je nekoliko skinhedsa fizi~ki napalo vi-
{e Roma i ispisalo grafite mr`nje na Osnovnoj {koli Vuk Karad`i} koju poha|aju
uglavnom romska deca. Najve}i rasisti~ki izgredi su, ipak, sankcionisani. Ni{ki su-
dovi su 2006. i 2007. godine izrekli kazne pojedinim skinhedsima, me|u kojima je
najve}a kazna zatvora od jedne godine.

Brojni projekti u realizaciji
RIC trenutno radi na projektima: “Podsticanje preduzetni{tva kod mladih Roma

i Romkinja”, projekat kojim se podsti~u razli~iti oblici zapo{ljavanja, samozapo{lja-
vanja i preduzetni{tva mladih, zatim, „Izazovi i re{enja kroz sistem obrazovanja za
romsku kulturu, obi~aje i tradiciju“, kojim se zastupa uvo|enje programa o rom-
skoj kulturi u {kolske programe, „Promovisanje ljudskih prava u srednjim {kolama
u Kragujevcu“, kojim se unapre|uje nivo znanja profesora i u~enika o ljudskim i
manjinskim pravima.. Tako|e, RIC radi i na projektima „Mobilizacija zajednice u
borbi protiv trgovine ljudima 3“ i  “Kontakt organizacije civilnog dru{tva za imple-
mentaciju Strategije za smanjenje siroma{tva u Republici Srbiji“, projekat Vlade
Srbije, gde je RIC kontakt organizacija civilnog dru{tva za Rome. 

Uspe{ni kerami~ari i pekari
U saradnji sa centrima za socijalni rad i domovima zdravlja, deci iz margina-

lizovanih grupa u Prokuplju obezbe|uju se sistematski zdravstveni pregledi.
Me|utim, Dejan @ivkovi} ukazuje da od politi~ke volje nadle`nih institucija za-
visi koliko sredstava }e kasnije mo}i da se obezbedi za le~enje dece kojima je to
neophodno. On isti~e da se deca starija od 15 godina, a koja su napustila redov-
no obrazovanje, upisuju u {kole za funkcionalno opismenjavanje odraslih, a da
su mnoga od njih danas „uspe{ni kerami~ari i pekari.

Romske populacije nema u lokalnoj vlasti: Dan Roma u Kragujevcu 2008.


sreda, 8. april 2009.

VIII
ROMI

Tekstove priredila: Jelena Dikovi}; Prelom: Branislav Be{evi}

Ministarstvo 
kulture 
Republike Srbije

Ujedinjene nacije 
- Program za razvoj (UNDP)

Visoki komesarijat Ujedinjenih nacija 
za izbeglice - UNHCR

Projekti dr`avnih i NVO zaobilaze Romkinje

Neophodna 

rodna dimenzija
Ni{ - U okviru Dekade Ro-

ma i Romkinja Vlada Srbije je

inicirala pisanje Akcionih

planova iz ~etiri prioritetnih

oblasti, koje su odre|ene na

regionalnom nivou i osam

va`nih oblasti za Srbiju, izme-

|u kojih je i dokument Akci-

oni plan za specifi~an polo`aj

Romkinja, a ~iji je cilj da iz-

jedna~i pristup i mogu}nosti

ostvarenju prava izme|u mu-

{karaca i `ena u romskoj po-

pulaciji. 

- Svim Akcionim planovi-

ma, kako usvojenim tako i

neusvojenim, nedostaje ja-

sna rodna dimenzija, koja bi

omogu}ila da programi i pla-

novi  podjednako deluju i na

mu{karce i na `ene. Mnogi

projekti romskih nevladinih

organizacija su potpuno sle-

pi za omogu}avanje jedna-

kog pristupa uslugama ̀ ena-

ma i usmereni su samo na

mu{karce. Obi~no se oprav-

danje za to nalazi da ̀ ene ni-

su zainteresovane da uzmu

u~e{}e u njima. Me|utim,

oni zanemaruju da se radi o

tradicionalno mu{kim poslo-

vima ili da se ne stvaraju

uslovi, koji bi motivisali ̀ ene

da se uklju~e.

Organizacije iz Romske

`enske Mre`e su jedine

usmerene ka jednakom pri-

stupu programima Dekade,

ali i inkorporiranjem proble-

ma sa kojima se Romkinje

suo~avaju. U svim izve{taji-

ma Lige za Dekadu i interna-

cionalnog tima za nadgleda-

nje Dekade jasno stoji da je

rodna dimenzija zanemare-

na, zajedno sa pitanjem dis-

kriminacije.

- Bojim se da }e 2015. ne-

ko re}i da se na pitanju rodne

dimenzije nije posebno radi-

lo, jer nije postojala inicijative

samih Romkinja da se to pi-

tanje pokrene, iako to nije ni-

malo ta~no. Ipak, nedostaje

dobra volja, kako institucija

dr`ave, tako i samih romskih

predstavnika i aktivista da to-

me pristupe ozbiljno i da se

pitanja, koja su specifi~na za

`ene, kao {to je problem nasi-

lja ili trgovina `enama, pro-

dubiti ve} postoje}e predra-

sude prema Romima u ve}in-

skom dru{tvu - obja{njava

Kurti}eva. 

Ono {to treba uraditi, uka-

zuje na{a sagovornica, je re-

definisati postoje}e progra-

me u okviru ministarstava,

uklju~iv{i romske ekspertki-

nje i aktivistkinje i pokrenuti

druge programe, koji }e za

ciljnu grupu imati `ene i de-

vojke i njihovo unapre|enje

polo`aja.

- Naravno, treba imati na

umu da za re{enje problema

sa kojima se susre}u pripad-

nici romske populacije, nije

dovoljno jednodimenzional-

no se baviti oblastima koje su

odre|ene i o~ekivati dugo-

ro~ne rezultate. Zato i mislim

da je neophodno po{tovati

sve napore, koji su ulo`eni u

planovima za inkluziju Ro-

ma, pa tako i obratiti pa`nju

da svi u romskoj populaciji

imaju jednake mogu}nosti za

napredak - zaklju~uje Vera

Kurti}. J. Dikovi}  

Beograd - Ne postoje preci-

zni podaci o tome koliko je Ro-

ma uklju~eno u obrazovni si-

stem, jer se ne zna ni koliko ih

ta~no `ivi na teritoriji cele Re-

publike, re~eno je Danasu iz

Ministarstva prosvete. 

Vesna Ackovi}, savetnica

za nacionalne manjine i rom-

ska pitanja u Ministarstvu

prosvete ukazuje za Danas da

prema istra`ivanju, koje je Mi-

nistarstvo prosvete sprovelo

2003. u osnovnim {kolama bi-

lo je 15.218 romskih u~enika,

{to je 3,5 odsto od ukupnog

broja svih |aka osnovnih {ko-

la u Srbiji. 

Iako zvani~ni podaci govore

da vi{e od 90 odsto dece u go-

dini pred polazak u {kolu po-

ha|a obavezni pripremni

pred{kolski program, Ackovi-

}eva isti~e da je broj romske

dece i u ovom slu~aju nepozna-

nica. Ne zna se ni koliko ima

romskih srednjo{kolaca i stu-

denata, sem da srednju zavr{a-

va oko 7,8 odsto  a vi{u {kolu ili

fakultet svega 0,3 odsto. 

- Romska deca, koja po|u u

{kolu prihvataju je s rezervom,

jer se na startu suo~avaju sa

problemom etni~ke distance.

Iz tog razloga te{ko prate pre-

davanja i posti`u lo{ uspeh u

nastavi. Poznato je da ve}ina

njih poti~e iz socijalno ugro`e-

nih porodica, tako da ne pose-

duju minimum sredstava neo-

phodnih za pokrivanje osnov-

nih `ivotnih potreba. Sve to

predstavlja dodatni problem

koji negativno uti~e na rom-

sku decu i njihovo udaljavanje

od obrazovnih ustanova. Mali

Romi „gube bitku“ u konku-

renciji sa decom koja imaju

kvalitetnu i modernu ode}u i

obu}u, potrebne ud`benike i

ostali {kolski pribor, solidne

stambene uslove, koja ne zna-

ju za nedostatak vode, struje ili

osnovnih `ivotnih namirnica,

koja ne idu pra{njavim putevi-

ma zbog nedostatka asfalta i

autobuskih i tramvajskih lini-

ja, koja su u pogledu znanja je-

zika superiornija u odnosu na

njih, koja imaju ve}a predzna-

nja dobijena u sopstvenoj ku}i

ili pred{kolskoj ustanovi - uka-

zuje Ackovi}eva.

Prema njenim re~ima, sa-

mo osam odsto Roma starijih

od 14 godina uspelo je da zavr-

{i srednju {kolu ili fakultet, a

nizak nivo obrazovanja direkt-

no uti~e na njihov izbor zani-

manja. 

- Skoro polovina Roma je

ispod obrazovnog minimuma,

koji se o~ekuje za nekvalifiko-

vane radnike. Osnovnu {kolu

je zavr{ilo manje od tre}ine

radno sposobnih Roma. Stru~-

na i kvalifikovana zvanja ima

tek svaki deseti Rom - ukazuje

Vesna Ackovi}. 

V. Andri}

Novi Karlovci - Suno e Rro-

mengo (Romski san), prvi rom-

ski teatar koji ima sopstveni pro-

stor u Srbiji, ali i u Evropi, otvo-

ren je pre dve godine na \ur-

|evdan, praznik, koji se smatra

romskom slavom. Prva predsta-

va u teatru u Novim Karlovcima

bila je „Nije sve kao {to izgleda“. 

Zoran Jovanovi}, direktor i re-

ditelj Suno e Rromengo, krenuo

je u realizaciju brojnih radionica,

edukacijom sugra|ana i prvim

kratkim predstavama u Centru

za kulturu op{tine Stari grad.

Ku}a u Novim Karlovcima,

odre|ena za neku vrstu rom-

skog centra, promenila je svoju

namenu i pretvorena je u pozo-

ri{te. Suno e Rromengo je u po-

~etku dobijalo podr{ku po pro-

jektu od Izvr{nog ve}a Vojvodi-

ne, a potom od sredstava iz bu-

d`eta Pokrajine. Pozori{te, koje

postoji ve} 14 godina, prvih de-

set godina je bilo amatersko, za-

tim poluprofesionalno, da bi

kona~no dobilo i sopstveni pro-

stor. Od pro{le godine, zahva-

ljuju}i protokolu potpisanom

izme|u Izvr{nog ve}a Vojvodi-

ne, republi~kog Ministarstva

kulture i Op{tine In|ija, obez-

be|eno je finansiranje progra-

ma ovog teatra, ali i edukacije. 

Romski san je tako sa 15 stal-

nih ~lanova ansambla - 13 glu-

maca i dva tehni~ara postao pro-

fesionalni teatar. Ina~e, edukaci-

ja podrazumeva ~etiri semestra

na kraju kojih se dodeljuju serti-

fikati. Kroz program ove eduka-

cije, ali i kao krajnji cilj pozori{ta,

treba da se skrene pa`nja na po-

trebu za obrazovanjem Roma. 

Na repertoaru pozori{ta je ne-

koliko predstava, a cilj reditelja i

ostalih zaposlenih je da se one

igraju bar dva puta nedeljno.

Malo pozori{te od 70 mesta uvek

je puno, a ~esto mnogo zaintere-

sovanih stoji na predstavama. 

Predstava „Nije sve kao {to

izgleda“ je zasnovana na rom-

skoj tradiciji i predanju, koju

Zoran Jovanovi} poku{ava da

prenosi iz usmene u pisanu for-

mu. U pitanju je bajkovita, sno-

lika pri~a o dva an|ela - Veli-

kom i Malom - u kojoj Veliki

an|eo ovom drugom pokazuje

svet, od bogata{kog doma do

doma Cigana, kao i pozori{te i

predstavu u njemu. 

„Kako je, tako je“ (Sar si te si),

prva predstava od kako je pozo-

ri{te pro{le jeseni i zvani~no po-

stalo profesionalno, govori o ì-

votu Roma, njihovoj tradiciji i

kulturi. Naziv predstave odr`a-

va svojevrsnu romsku `ivotnu

filozofiju. Ritam ̀ ivota prikazan

je kroz smenu godi{njih doba, a

tekst se odvija paralelno na rom-

skom i srpskom jeziku, ukazuju-

}i na jedan od klju~nih na~ina da

se kulture pribli`e. Kroz godi-

{nja doba, predstavljen je ̀ ivotni

ritam - ro|enje, detinjstvo, mla-

dost i starost. Neke od osnovnih

apstraktnih pojmova Jovanovi}

je oblikovao kao pesmu, koja je

prevedena na srpski, ali i engle-

ski jezik, i {tampana na prate-

}em materijalu. 

Iako ka`e da je veoma te{ko

predstaviti kulturu Roma, jer je

to nacija koja je godinama ni-

sko kotirana, Jovanovi} veruje

da pozori{te mo`e biti na~in da

se skrene pa`nja dru{tva na

romska pitanja. 

Pored Pozori{ta, planira se i

otvaranje Romskog centra, za

koji namenski prostor - plac i

stara ku}a na njemu u Novim

Karlovcima - tako|e postoji. Ide-

ja je da to bude neka vrsta rom-

skog etno-parka sa romskom

muzikom, restoranom sa rom-

skom kuhinjom, muzejem, am-

fiteatrom i tematskim ve~erima

posve}enim knjì evnosti, pozo-

ri{tu, muzici. I. Matijevi} 

Svaki narod govori svojim je-

zikom i po njemu se raspoznaje.

Kod Roma je jezik „jedina knji-

ga koju su usmeno poneli iz svo-

je Indije“. Kao i kod svih naroda,

jezik se razvija na veoma speci-

fi~an na~in. Zato treba postaviti

pitanje, kako se romski jezik

o~uvao do dana{njeg dana, upr-

kos uticajima jezika dru{tvenih

sredina. Na ovo se pitanje vrlo

te{ko mo`e odgovoriti. 

Poznata je misao da se svi je-

zici sveta nalaze u jednom jezi-

ku. Tako i romski jezik, uprkos

raznim uticajima, postoji i ima

svoju grupu i svoju porodicu,

kao i ostali jezici sveta. Romski

jezik, svojom formom i leksi-

kom, nalazi se najbli`e materi

svih jezika, to jest, indoevrop-

skoj grupi jezika.

Zahvaljuju}i prou~avanjima

romskog jezika, lingvisti su

utvrdili da romski jezik pred-

stavlja jedan od novoindijskih

jezika, ~iji je koren sanskrit. Na

`alost, do dana{njeg dana, na

srpsko-hrvatskom, odnosno je-

zicima biv{e Jugoslavije nije ob-

javljena gramatika sanskrita,

mada se indologija ve} dugo

prou~ava i studira na Filozof-

skom fakultetu u Zagrebu, a in-

dijski jezici u~e na Univerzitetu

u Ljubljani. 

Filip Vezdin (1748-1806),

poznat pod redovni~kim ime-

nom Franciscus Paulinus, a

Sancto Bartholomaeo, prvi je

po~eo da otvara puteve ideolo-

gije. Vezdin je, pored ostalog,

objavio gramatiku sanskrita, ko-

joj prethodi istorijsko-kriti~ka

rasprava o sanskritskom jeziku.

No, ova gramatika, objavljena

1790. godine u Rimu, {tampana

je na latinskom jeziku.

Tekst preuzet iz bro{ure

„Uvo|enje sistemskih 

re{enja o istoriji, tradiciji i

kulturi Roma u obrazovnim

institucijama“ Romskog 

informativnog centra 

Jedina knjiga usmeno doneta iz Indije

Romski jezik
Prvi romski teatar u Evropi Suno e Romengo u Novim Karlovcima

San na pozori{nim daskama 

Afirmativne mere Ministarstva prosvete
Ministarstvo prosvete nastavi}e najverovatnije i ove godine da primenjuje me-

re afirmativne akcije za upis u~enika romske nacionalnosti u srednje {kole. Broj u~e-
nika koji na ovaj na~in upi{u `eljenu srednju {kolu iz godine u godinu se pove}ava,
pa je tako pro{le godine zahvaljuju}i stimulativnim merama u srednjo{kolske klupe
selo oko 400 u~enika, dok je oko 100 Roma uspelo da se upi{e na fakultete.  

Najve}i broj romske dece u Srbiji i dalje izvan obrazovnog sistema

S rezervom u {kolu

Ne zna se broj romskih srednjo{kolaca i studenata: Romi na fakultetu

Ovaj dodatak 
pomogli su:


