


This Time We Knew 


This Time We Knew 
Western Responses to 
Genocide in Bosnia 

E D I T E D B Y 

Thomas Cushman and 
Stjepan G. Mestrovic 

m 
New York  University  Press  N E W Y O R K A N D L O N D O N 


NEW YORK UNIVERSITY PRESS 

New York and London 

Copyright ©  199 6 by New York University 

All rights reserved 

Library of Congress Cataloging-in-Publication Dat a 
This time we knew :  western responses to genocide in Bosnia / edited 
by Thomas Cushman and Stjepan G . Mestrovic. 
p. cm. 
Includes bibliographical references an d index. 
ISBN 0-8147-1534-6 (alk . paper) 
I. Yugoslav War, 1991- 2 . Genocide—Bosnia an d Hercegovina. 
3. World politics—1989- I . Mestrovic, Stjepan Gabriel . 
II. Cushman, Thomas, 1959 -
DR1313.T485 199 6 
949.702'4—dc2096-10071 96-1007 1 

CIP 

New York University Press books are printed on acid-free paper , and 
their binding materials are chosen for strength and durability. 

Manufactured i n the United States of America 
10 9 8 7 6 5 4 3 2 1 


To our daughters, who we hope will not see 
genocide again in their lifetimes . 


Contents 

Acknowledgments ix 

One Introductio n 1 
Thomas Cushman  and  Stjepan  G.  Mestrovic 

Two Th e Complicit y o f Serbia n Intellectual s i n 
Genocide i n the 1990 s 3 9 
Philip J. Cohen 

Three Bosnia : The Lessons o f History ? 6 5 
Brendan Simms 

Four N o Pity fo r Sarajevo ; Th e West' s 
Serbianization; Whe n th e West Stand s I n fo r 
the Dead 7 9 
Jean Baudrillard 

Five Israe l an d the War in Bosnia 9 0 
Daniel Kofman 

Six Th e Politics o f Indifference a t the Unite d 
Nations an d Genocide i n Rwanda an d Bosni a 12 8 
Michael N.  Barnett 

Seven Th e West  Side Story  o f the Collaps e of 
Yugoslavia an d the Wars in Slovenia , Croatia , 
and Bosnia-Herzegovina 16 3 
Slaven Letica 

Eight Serbia' s War Lobby: Diaspor a Group s an d 
Western Elite s 18 7 
Brad K.  Blitz 

vii 


viii •  Contents 

Nine Mora l Relativism an d Equidistance i n Britis h 
Attitudes t o the War in the Former Yugoslavia 24 4 
Daniele Conversi 

Ten Th e Former Yugoslavia, the End o f the 
Nuremberg Era , an d the New Barbaris m 28 2 
James J.  Sadkovich 

Eleven Wa r and Ethnic Identit y i n Eastern Europe : 
Does the Post-Yugoslav Crisi s Porten d 
Wider Chaos ? 30 4 
Liah Greenfeld 

Twelve Th e Anti-Genocide Movemen t o n American 
College Campuses : A Growing Respons e t o 
the Balkan War 31 3 
Sheri Fink 

Thirteen Wester n Response s t o the Curren t Balka n War 35 0 
David Riesman 

Appendix 1  A  Definition o f Genocid e 35 9 

Appendix 2  Tex t o f the United Nation s Conventio n o n 
the Prevention an d Punishment o f the Crim e 
of Genocide 36 0 

Appendix 3  Indictment s b y the International Crimina l 
Tribunal fo r th e Former Yugoslavia 36 3 

Contributors 
Index 

403 
405 


Acknowledgments 

The two coeditors o f thi s volume were blessed wit h a  nearly perfec t 
working relationship. As social theorists and intellectuals, we share a 

number of theoretical interests , including postmodernism, critica l theory, 
and a n eclecti c approac h t o theory . As friends , w e share d ou r disbelie f 
and outrag e a t the rationalizations , excuses , an d obfuscation s abou t the 
genocide tha t i s stil l occurring i n the Balkans . This blend o f theoretica l 
interests an d reactio n t o curren t event s le d t o ou r collaboratio n o n thi s 
volume. It is our hope that the volume will provide an impetus for furthe r 
exploration o f Western indifference t o genocide, not only in Bosnia, but 
in other parts of the world. 

Each of us comes from otherwise different backgrounds , and acknowl-
edges the assistance, inspiration, and encouragement of different individu -
als, bu t als o o f individual s commo n t o both . Bot h editor s than k th e 
authors for working under pressure to meet deadlines. We are both grate-
ful t o th e editor s a t Ne w Yor k Universit y Pres s fo r thei r enthusiasti c 
support of this project. Mestrovic is especially grateful t o David Riesman 
for hi s ongoin g correspondenc e concernin g th e curren t Balka n War and 
for hi s encouragemen t i n putting togethe r thi s project . Cushma n woul d 
like t o than k Danie l Kofman , Michae l Barnett , Sher i Fink , an d Caro l 
Hartigan fo r comment s an d advic e o n variou s stage s o f thi s project . 
Special thank s ar e du e t o Jame s Petterso n o f th e Wellesle y Colleg e 
Department o f French for providing super b translations o f Jean Baudril-
lard's essays . The Wellesley Colleg e Committee on Faculty Awards pro-
vided generous financial assistance for al l stages of thi s project. Finally , 
we are thankful t o our wives and daughters for letting us spend too much 
time away from them working on this project. 

IX 


O N E 

Thomas Cushman and 
Stjepan G.  Mestrovic 

Introduction 

In the summer of 1995 , Bosnian Serb attacks on UN-declared safe areas 
of Srebrenic a an d Zep a proceeded , a s di d previou s onslaught s i n 

Bosnia, unde r th e watchfu l gaz e o f th e West . I n th e ensuin g violence , 
thousands o f Muslim s wer e drive n fro m thei r home s o r execute d an d 
buried i n mas s graves . I n lat e Novembe r 1995 , UN Secretary-Genera l 
Boutros Boutros-Ghal i reporte d tha t a s man y a s 5,50 0 people ar e stil l 
unaccounted fo r i n th e wak e o f th e Serbia n attacks . A t th e time , n o 
Western power intervened t o stop the massacres. In the aftermath o f the 
slaughter, however, the unexpected happened: Western powers seemingly 
decided that they had had enough of Serbia n atrocities , war crimes, and 
genocide in Bosnia and made an apparent commitment to mobilize mili-
tary powe r t o protec t othe r saf e area s an d t o brin g th e Bosnia n Ser b 
leaders t o th e peac e table . NAT O ai r strike s commence d agains t th e 
Bosnian Serbs , ostensibly t o force the m to remove thei r heavy weapon s 
from the perimeter of Sarajevo . 

This Western action was not agreeable to all the members of the NATO 
alliance. Yet it did occur, and the very fact that it did was remarkable, for 
the response of the West to the crisis in the Balkans prior to the air strikes 
had been weak, indecisive, and ineffective. On e could even make the case 
that th e natur e o f th e Wester n respons e actuall y abette d genocid e an d 

1 


2 •  Thomas  Cushman and Stjepan G. Mestrovic 

other crimes against humanity in the region by allowing the perpetrators 
to procee d wit h a  guarante e tha t the y woul d no t b e punished . Bosnia n 
Serb forces pulled their weapons back, but fighting continued and ethnic 
cleansing and war crimes continued even as peace talks proceeded. In the 
northern territory near the city of Banja Luka, under threat of a concerted 
Croat-Muslim driv e i n 199 5 t o reconque r territor y tha t wa s seize d an d 
ethnically cleanse d thre e year s ago , Bosnia n Ser b leader s reactivate d 
concentration camps and their policies of mass terror and summary execu-
tion of civilians. Nonetheless, the West, weary of the conflict and perhaps 
guilty about its own silence in relation to it, continued to press for peace at 
any cost. Peace talks were held in Dayton, Ohio, and—despite Radovan 
Karadzic's pronouncement that , a s a  result o f the peace talks , "Sarajev o 
will blee d fo r decades"—th e partie s i n th e conflic t conclude d a  peac e 
agreement i n December , 1995 . Questions o f a  "just peace " were pu t t o 
the side in favor o f settlin g the conflict , eve n a t the cost o f legitimizin g 
ill-gotten Serbia n territoria l gain s in Bosnia and a t the cost of tolerating 
the nefarious deed s of indicted wa r criminals such as Radovan Karadzic 
or General Ratko Mladic (se e appendix 2  for the text of the indictments 
against the latter by the International War Crimes Tribunal for the Former 
Yugoslavia). Events change daily in the Balkans, and one wonders, given 
the histor y o f broke n promises , jus t ho w stabl e th e peac e agreemen t 
will be. 

The NAT O objectiv e o f stoppin g th e interminabl e sieg e o f Sarajev o 
was apparentl y achieved . Ye t a t th e sam e tim e hundred s an d perhap s 
thousands mor e Muslim s fro m norther n Bosnia , fro m th e are a nea r th e 
city of Banja Luka, were ethnically cleansed, some expelled to other parts 
of Bosnia , other s summaril y execute d an d thrown int o mass graves . In 
spite o f apparentl y mor e decisiv e actio n o n th e par t o f th e West , th e 
tragedies an d atrocitie s continued . I t i s clea r tha t peac e i n th e forme r 
Yugoslavia is preferable t o the continued loss of life. Yet even if peace is 
achieved there , a  vivi d memor y o f a  for m o f barbaris m unmatche d i n 
Europe sinc e Worl d Wa r I I wil l remain . Wester n scholar s wil l tr y t o 
explain that barbarism to themselves for a  long time to come. They wil l 
seek answer s t o question s abou t th e perpetrator s o f atrocitie s an d wa r 
crimes. But a t the sam e time , the natur e o f ou r response t o the Balka n 
crisis wil l pres s u s t o explain anothe r importan t aspec t o f th e war : ou r 
own silenc e an d irresponsibility . Th e Germa n historia n Leopol d vo n 
Ranke once claimed, "history is. " In the postmodern ag e of mass media 
we can agre e wit h Ranke , bu t ad d tha t histor y i s watched . Fo r the las t 


Introduction •  3 

four years , the West has played an important role in the Balkan War: the 
role of voyeur . The West has been a  silent witness to some of the worst 
atrocities and crimes against humanity to occur in Europe in this century. 
So, i n additio n t o explorin g th e mind s o f th e perpetrators— a usua l 
approach in the social scientific study of genocide—we must also explore 
the mind o f thos e wh o have watche d th e perpetrators . I n a  postmodern 
world, w e continue t o stud y th e other , bu t i t i s als o necessar y t o stud y 
those who watch the other. 

In recent year s we have see n a  proliferation o f books and article s on 
various aspect s o f th e curren t Balka n War . But on e importan t are a tha t 
has been neglected thus far is the self-critical, reflective stud y of the role 
of th e Wes t i n interpretin g an d respondin g t o th e war . W e propose t o 
remedy thi s lac k o f critica l reflectio n b y offerin g detaile d sociological , 
political, an d historica l analyse s o f Wester n response s t o th e war . I n 
particular, w e focus o n the response o f Western elites—defined broadl y 
as academics, public intellectuals, journalists, and policy makers—to the 
war. While many authors have made discussions of the Western response 
to the Balkans central in their historical examinations of the area, we offer 
an extended analysi s fro m a  variety o f perspectives . In thi s respect , th e 
present volume includes many essays by intellectuals wh o have brought 
to the interpretation o f the issues at hand perspectives that are not neces-
sarily presen t i n th e dominan t Wester n discours e o n th e event s i n th e 
Balkans over the last five years. 

We begin with the observation that most writers use the terms "Balkan 
War," "war in the former Yugoslavia, " and simila r referents uncritically . 
To be precise , th e war s tha t bega n i n Jun e 199 1 agains t Sloveni a an d 
which were stil l raging in Bosnia a s of thi s writing have not  included a 
single hour' s wa r i n Serbia , Greece , Bulgaria , o r othe r region s o f th e 
Balkans.1 Until relatively recently, with the formation o f a Muslim-Croat 
federation an d th e Croatia n recapturin g o f territor y occupie d b y arme d 
Serbian rebels , th e war s i n questio n hav e bee n wage d b y proxie s o f 
the Belgrad e regim e an d hav e bee n fough t exclusivel y o n th e sover -
eign territorie s o f th e recognized nation-state s o f Slovenia , Croatia , and 
Bosnia-Herzegovina. Th e assessmen t give n b y Michae l T . Kaufma n i n 
1992 is the most accurate and still holds in 1995: "It is guns and ammuni-
tion supplie d b y Belgrad e tha t ar e killing civilian s i n area s beyon d th e 
borders o f Serbia... . Sinc e the fighting started a  year ago , not a  singl e 
part o f Serbi a o r it s allie d stat e o f Montenegr o ha s com e unde r attac k 
from a  Croatian or Muslim force." 2 


4 •  Thomas  Cushman and Stjepan G. Mestrovic 

In addition, while we mostly think of war as occurring between orga-
nized armies , these have not been war s among organized armie s fo r th e 
most part , bu t mainl y destructio n inflicte d b y militar y an d paramilitar y 
forces agains t civilians . This i s significan t becaus e the deliberate killing 
of civilians in wartime is considered a  war crime. This was the situation 
when Croatian Serbs, backed by Belgrade and the might of the Yugoslav 
National Army, captured one-third of Croatian territory in an invasion in 
1991, an d i t i s especiall y th e cas e i n Bosnia , where , fo r almos t fou r 
years, Bosnian civilian s wer e lef t defenseles s agains t a  Serbian militar y 
juggernaut because of an arms embargo imposed on them by the West. It 
was stil l th e cas e a s Serbia n paramilitar y units—le d mos t notabl y b y 
the infamous Arkan—were importe d fro m Belgrad e to commence mass 
killings and ethnic cleansing in northern Bosnia near the Serb stronghold 
of Banj a Luka , eve n a s th e side s prepare d t o mak e peace . Bosnia n 
government officials hav e regularly referred to the conflict as "slaughter," 
not war, an assessment reflected in David Rieff 's 1995 book titled Slaugh-
terhouse: Bosnia and the Failure of the West. 

The central question that is the impetus for the present volume is why 
so many Western intellectual s hav e been s o unconcerned o r ambivalen t 
about th e genocid e tha t ha s occurre d i n Bosni a fo r th e las t fou r years . 
Again, let us attempt to be precise by noting that some sort of concern is 
indicated b y th e existenc e o f thousand s o f article s an d book s o n th e 
events in Bosnia, to say nothing o f the information tha t circulates along 
the informatio n superhighwa y o n the internet . Yet such concern i s only 
partly characterized by strong statement s advocating that this aggression 
should b e stopped , tha t genocid e shoul d b e halted , tha t Bosni a ha s a 
fundamental right to self-defense, and that territorial sovereignty of recog-
nized European nations ought to be respected. Key elements of the ratio-
nalizations pu t fort h b y indicte d wa r criminal s hav e appeare d wit h fre -
quency i n th e page s o f th e mos t wel l respecte d Wester n journals , 
newsmagazines, and newspapers (indeed , in some cases the indicted war 
criminals themselve s hav e bee n give n equa l tim e i n th e pres s t o argu e 
their cases) . We cannot imagin e tha t durin g World War II, the las t time 
genocide appeare d a s a  stat e polic y i n Europe , Naz i leader s o r thei r 
acolytes in the West would have been interviewed on forums suc h as the 
CBS newsmagazin e Sixty  Minutes, on Nationa l Publi c Radio , o r i n th e 
pages o f large-cit y newspaper s suc h a s th e Houston  Chronicle?  More 
astoundingly, w e canno t imagin e tha t som e o f th e mos t wel l respecte d 
Western intellectuals , bot h writer s an d policy makers , would reproduc e 


Introduction •  5 

and agree with the views of leaders like Radovan Karadzic or Slobodan 
Milosevic, whose actua l an d alleged deed s are so ignoble tha t an y self -
respecting thinkers should in their political decisions and in their writings 
immediately distance themselves from them. 

In addition to these outright supporters , many Western intellectuals— 
despite their curdled indignation at the reported atrocities and genocide in 
Bosnia—have taken some variant of the ambivalent position that all sides 
are equally guilty (specifically , th e Croats, Bosnian Muslims, and Serbs ) 
and tha t peace a t the price o f ethni c partitio n o r forgiving indicte d wa r 
criminals i s preferable t o "more fighting." We see this a s evidence o f a 
significant change in the habitus of Western intellectuals; in contrast to an 
earlier age when intellectuals were inclined to choose sides and fight for 
a cause, the dominant disposition of the contemporary intellectual is to be 
ambivalent i n relation t o the dramatic conflict s tha t ar e emerging i n the 
"new worl d disorder. " Indeed , i f i n a  previou s ag e intellectual s wer e 
characterized by an almost overzealous degree of commitment to various 
causes, the present age is characterized by a stance of almost "aggressive 
ambivalence." I t often seem s tha t modern-da y intellectuals , o n both th e 
left an d the right, go out of their way to be "balanced" in their discourse 
on the Balkan conflict , eve n i f such attempts a t balance cause confusio n 
about the historical record of just who is killing whom and why, or how 
many people have been killed. Balance is a necessary quality of intellec-
tual life, except when it comes, as it has in the case of much analysis of 
events i n th e forme r Yugoslavia , a t th e cos t o f confusin g victim s wit h 
aggressors, and the failure to recognize those who are the perpetrators of 
genocide and crimes against humanity. 

In 1936, George Orwell went to Spain to write about the Spanish Civil 
War and decided to remain there to fight against fascism. In his resultant 
chronicle, Homage to Catalonia, Orwell discusses many particulars of the 
war and his experiences of battle. But only in one short line does he give 
us some inkling of why he decided to stay and fight: "I had come to Spain 
with som e notio n o f writin g newspape r articles , bu t I  ha d joine d th e 
militia almost immediately, because at that time and in that atmosphere, it 
seemed th e onl y conceivabl e thin g t o do. " Fo r Orwell , an d fo r man y 
intellectuals o f th e day , ther e wa s littl e differenc e betwee n holdin g a 
position an d actin g o n it : one' s belief s an d value s necessaril y le d t o 
action. In Orwell's case, his contempt for fascism served as a compulsion 
to act against i t by supporting antifascist s wit h his thoughts and, if need 
be, his life. 


6 •  Thomas  Cushman and Stjepan G. Mestrovic 

In the present day, it seems, a new kind of ethic seems to have emerged 
among intellectuals . Thi s ethi c champion s a  kind o f cynical , detached , 
Panglossian ambivalenc e tha t no t onl y lead s t o inaction , bu t actuall y 
celebrates i t an d seek s t o justify it . Man y o f th e article s i n the presen t 
volume explor e thi s ambivalenc e an d th e historical , social , an d cultura l 
reasons fo r it s existence . As a  way o f contextualizin g ou r discussion o f 
ambivalence, however, we focus o n the significance o f this ambivalence 
as it is occurring fifty years after World War II. 

From Auschwitz t o Bosnia 
Until now, the most common rationalization given by intellectuals for not 
stopping the Holocaust is "we did not know." This may or may not have 
been the case, since, even with regard to the Holocaust, one ought never 
to forget tha t the standard German cliche "we did not know" was more a 
rationalization than a  truism. As Lucy Dawidowicz notes , the burning of 
corpses could be smelled in major population centers in Germany, and it 
is har d t o imagin e tha t German s di d no t hea r report s o f atrocitie s an d 
circulate them among themselves.4 Still, the authentic shock registered on 
the face s o f Allied troop s a s the y liberate d th e deat h camp s an d mor e 
general Western responses to what w e realized ha d happened i n Ausch-
witz, Dachau, and elsewhere provide some evidence that we in the West 
did not know the true extent of the crimes being committed by the Nazis. 

In relation to Bosnia, the globalization of information through the mass 
media has made available a  great deal of information abou t the conflict s 
and crise s se t int o motio n b y th e Belgrad e regim e i n th e 1990s . As i n 
World Wa r II , whe n w e watche d an d rea d abou t Germa n troo p move -
ments, we knew of the invasion of Slovenia , Croatia, and Bosnia-Herze-
govina a s the y happened . W e als o kne w abou t ethni c cleansing , mas s 
rapes, and genocide. In contrast to a previous age, Western observers have 
been literally bombarded with information abou t the most recent wave of 
genocide i n Europe . Atrocitie s hav e bee n recorde d i n soun d byte s o f 
human history for all to see—every concurrent episode of atrocity can be 
seen, compared with the previous one, and filed away in physical archives 
and human memories. 

The excuse that "we did not know" is thus not applicable to the present 
context; i t migh t eve n b e sai d tha t w e "kno w to o much. " On e migh t 
paraphrase the shift i n collective attitudes to genocide in Europe over the 


Introduction •  7 

span o f fifty years a s a  movement fro m "w e di d no t know " to "w e ar e 
confused, o r ambivalent" precisely because we know so much. This shif t 
is the centra l focu s o f th e present volume . With the adven t o f instanta -
neous form s o f mas s medi a i n th e earl y twentiet h century , intellectual s 
were optimistic tha t these media would be an instrument o f informatio n 
in the service of democracy. In just a short time, we witnessed the loss of 
this optimis m an d th e recognitio n tha t mas s cultur e wa s preferabl e t o 
learned discours e o n the problems o f th e age . In wha t Mar k Poste r has 
called "the second media age" of the postwar era, the problem is similar, 
but o f a  slightl y differen t order. 5 Th e ne w computer-base d medi a suc h 
as electroni c mai l an d th e interne t allo w u s t o gai n acces s t o hithert o 
unimaginable amount s o f informatio n an d t o refor m an d reshap e ou r 
thinking an d ou r identitie s base d o n tha t information . Fo r Poster , thi s 
reshifting o f identity i s what is most important about the new media, for 
we no w hav e th e powe r t o resis t conventiona l identitie s an d t o mak e 
ourselves, vi a th e media , int o ne w type s o f peopl e an d engag e i n ne w 
forms of political practice. 

Yet it is questionable whether this new media age facilitates practical , 
moral intervention in the affairs o f the so-called new world order. It may 
be that the Internet opens up the practice of "postmodern politics," and it 
may be , as activis t Sher i Fink point s ou t i n this volume, that electroni c 
media have enhanced the ability of activists to mobilize support for their 
causes. I n thi s volume , however , w e rais e directl y th e uncomfortabl e 
question of whether there is any relationship between the degree or extent 
of publi c informatio n an d practica l o r mora l engagemen t b y thos e wh o 
receive it. Or, to put it another way, one might call into question whether 
the Holocaust would have been stopped had the world known what was 
then mostly a closely guarded secret . One thing is certain: the butchering 
of innocent people in Bosnia has gone on under the watchful gaz e of the 
West. This time, we know. 

We wish t o mak e i t clea r fro m th e outse t tha t ou r reference s t o th e 
Holocaust ar e not  intende d t o impl y a n equatio n betwee n genocid e i n 
Bosnia an d th e Holocaust . Ou r positio n i s tha t ther e hav e bee n an d 
continue t o b e man y site s o f genocide , bu t tha t ther e wa s onl y on e 
Holocaust. The Holocaust holds many social meanings, but in this discus-
sion we make a careful an d precise reference to the Holocaust as a site of 
genocide. We note with regret that many writers have invoked the Holo-
caust i n a  less carefu l an d les s precise manner . Nevertheless , ther e i s a 


8 •  Thomas  Cushman  and  Stjepan  G.  Mestrovic 

useful rol e fo r carefu l comparison s an d contrasts . Fo r example , Loui s 
Gentile, a  Canadian diploma t workin g fo r th e Unite d Nation s i n Bosnia -
Herzegovina, write s in a letter to the editors of the New York  Times, 

I wonder how many of your readers have seen Steven Spielberg's "Schin-
dler's List" and how many have heard of Banja Luka.... To those who said 
to themselves afte r seein g "Schindler' s List, " never again , it is happening 
again. Th e so-calle d leader s o f th e Wester n worl d hav e know n wha t i s 
happening her e fo r th e las t yea r an d a  half . The y receiv e pla y b y pla y 
reports. They talk of prosecuting war criminals, but do nothing to stop the 
crimes. May God forgive them. May God forgive us all.6 

Even Steve n Spielber g claime d tha t Schindler's  List  "speak s no t onl y 
about th e Jewis h Holocaust , bu t o f ever y Holocaust , b y anyone' s defini -
tion."7 Anthony Lewis wrote a column entitled "Never Again" in which he 
contrasts Nurember g wit h Bosnia. 8 Zbignie w Brzezinsk i make s a  simila r 
argument in "Never Again—Except fo r Bosnia."9 Many Western intellec-
tuals invoke this comparison an d in the process remind u s that i t is socio-
logically useful t o see formal similaritie s between historical events. 

In th e presen t volume , then , th e Holocaus t durin g Worl d Wa r I I an d 
the mas s killin g o f Muslim s i n Bosni a ar e treate d a s Europea n site s o f 
genocide. Ou r precis e ai m i s t o compar e an d contras t Wester n intellec -
tual response s t o tw o differen t instance s o f genocid e i n Europ e ove r 
the spa n o f fifty  years , on e carrie d ou t deliberatel y an d systematicall y 
against Jews an d othe r peoples durin g World War I I and the othe r carrie d 
out, als o deliberatel y an d systematically , agains t non-Serbs , primaril y 
Muslims, i n Europ e i n th e 1990s . W e shal l refe r belo w t o th e evidenc e 
that genocid e ha s occurre d an d i s occurrin g i n Europe a s o f thi s writing . 
But the important poin t i s that there i s a  sharp discrepanc y betwee n what 
we know  an d what  we  do,  an d thi s discrepanc y ha s bee n neglecte d i n 
most previous analyses . Yet this gap between knowledge and action is ful l 
of meanin g fo r apprehendin g histor y a s wel l a s th e present . I n addition , 
this contras t cause s u s t o rethin k th e succes s o f th e so-calle d Enlighten -
ment project : th e passive Western observatio n o f genocid e an d othe r wa r 
crimes i n th e forme r Yugoslavi a amount s t o a  toleratio n o f th e wors t 
form o f barbarit y an d give s u s paus e t o wonde r whether , behin d th e 
rhetoric o f Europea n progres s an d community , ther e i s no t som e stron g 
strain of irrationality that , if laid bare , would cal l into question the degre e 
of enlightenment th e civilized West has managed to attain at the century' s 
end. 


Introduction •  9 

The neglected questio n tha t ought to be of concern to Western intellec -
tuals—the mai n creator s an d purveyor s o f information—is , How  is  it 
that genocide in  Bosnia has  been  tolerated,  given  the  information  "super-
highway" of  the  1990s?  I n a  publishe d respons e t o a n earlie r wor k b y 
Stjepan Mestrovi c o n thi s issue, 10 philosophe r Danie l Kofma n offer s a 
penetrating analysi s o f th e importanc e o f thi s questio n wit h regar d t o 
broad development s i n socia l theory : 

How is genocide in Bosnia possible? But while putting it that way deliber-
ately echoes the thought which has haunted the last half o f our century— 
How wa s Auschwit z possible—Mestrovic' s wor k implie s tha t th e tw o 
questions, despit e a  superficia l resemblance , ar e radicall y different . Th e 
question abou t Auschwit z addresse s th e shee r evil , th e ver y depth s o f 
inhumanity, reached by the Nazis. It has spawned reflections i n writers as 
diverse a s Hanna h Arendt , Horkheime r an d Adorno , an d Eli e Wiesel . 
Theories have ranged fro m th e blaming o f "irrationality " an d th e incom-
plete natur e o f th e Enlightenmen t projec t i n Germany , t o th e triump h 
precisely of modern "instrumental rationality" as a moment of the "dialec-
tic of the Enlightenment" (in Horkheimer's and Adorno's work bearing that 
title). What al l these theories share , however, i s a  preoccupation wit h the 
minds o f th e perpetrators , an d wit h th e factor s whic h le d suc h mind s t o 
gain control of a modern state. 

With Bosnia the question which poses itself i s rather different. I t is not 
that the second time round on European soi l we have moved from traged y 
to farce, for despite the Serbian replacement of high tech gas chambers and 
crematoria with chain saws, knives, and everyday garde n tools, the horror 
of genocide is never diminished by the bestial idiosyncrasies o f its perpe-
trators. Rather, two factors hav e determined tha t on this occasion i t is the 
onlookers—the Wester n power s i n th e main—an d no t th e perpetrator s 
themselves, who have become the chief focus o f analysis . The first factor 
is that, as Mestrovic puts it, the conflict in Bosnia has been given "massive 
coverage." If the Holocaust wa s high-tech genocide with low-tech report -
age, genocide in Bosnia is just the opposite. And secondly, a factor alluded 
to throughout by Mestrovic , precisely becaus e we have been here before , 
we are supposed to have learned something . After all , "Never again!" had 
been turned into a pious slogan for an entire generation.11 

It is the high visibilit y o f genocid e i n Bosnia tha t distinguishes i t fro m 
most othe r curren t a s wel l a s historica l site s o f genocide . Neve r ha s 
genocide bee n covere d s o much an d s o well . Bosnia ha s been referre d t o 
as "prim e tim e horror" 12 i n which , a s on e headlin e pu t it , "Serb s Shel l 
Bosnian Capita l a s UN Monitor s Watch."13 Carl a Anne Robbins wrot e i n 


10 •  Thomas  Cushman and Stjepan G. Mestrovic 

1994, "Despite two years of watching Bosnia's agony on TV, Americans 
seem remarkabl y disengaged." 14 Sarajev o journalis t Zlatk o Dizdarevi c 
noted, "Here in Sarajevo, hundred s o f TV crews parade before ou r very 
eyes; dozen s o f foreig n journalists , reporters , writers . Everythin g i s 
known here , righ t dow n t o th e minutes t details , an d yet , nothing." 15 

Roger Cohe n quote s Simon e Veil , a  Frenc h ministe r an d survivo r o f 
Auschwitz, who said regarding Sarajevo, " Tt's terrible, it's shocking' and 
then conclude d tha t nothin g ca n b e done." 16 Elsewhere , Cohe n writes : 
"The worl d i s tire d o f Sarajevo . Ther e ha s bee n to o muc h killing , to o 
many stories of suffering ove r more than 1000 days."17 

For thi s reason, too , we reject th e charge o f Eurocentris m tha t som e 
analysts hav e mad e regardin g Wester n intellectuals ' preoccupation wit h 
genocide in Bosnia. It is true that similar horrors in Cambodia, Rwanda, 
Kurdistan, an d Eas t Timo r hav e no t receive d th e medi a attentio n tha t 
Bosnia captures . For whateve r sociologica l reasons , Bosnia has been in 
the media spotlight , yet the information supplie d by the media on geno-
cide in Bosnia has no t moved th e West to put a  decisive sto p to it . For 
that ver y reason , i t i s a  significan t even t i n contras t t o othe r site s o f 
genocide. Th e Indonesia n government , a s Noa m Chomsk y ha s pointe d 
out, has systematically killed thousands of East Timorese people, yet the 
media have remained relatively silen t about these atrocities.18 About this 
genocide, the world knew very little and, therefore, did very little. While 
this genocide is tragic, some can always say in self-defense tha t "we did 
not know." Yet Serbs have killed vas t numbers of Muslims in the Euro-
pean countr y o f Bosnia . About this , the worl d know s a  grea t deal , and 
yet, until very recently with NATO air strikes (aimed primarily at bringing 
Bosnian Serbs to the so-called peace table rather than stopping or punish-
ing genocide), the world has done very little. The visibility o f this geno-
cide leaves on e with the troubling though t a s to whethe r cognizanc e of 
genocide and moral condemnation of it even matter anymore. 

Jean Baudrillard, in three essays especially translated for thi s volume, 
raises thi s hauntin g issu e i n hi s uniqu e an d provocativ e way : w e d o 
not respon d becaus e th e portraya l o f mas s deat h i s "hyperreal, " a  mere 
"simulacrum": i n a  worl d o f manufacture d violen t image s tha t coexis t 
with the manipulated depiction of real violence, we have lost the ability 
to distinguis h betwee n rea l violenc e an d simulate d violence . Realit y i s 
confused with hyperreality, the world of the simulacrum. Western journal-
ists an d public s produc e an d consum e th e latte r a s i f i t wer e th e "rea l 
world." And, shoul d the y eve r b e abl e t o tel l th e difference , i t woul d 


Introduction •  1 1 

matter little, since, as Baudrillard tells us, there is no distinction between 
the Serbs and the West: the former's action s are a merely a  reflection o f 
the vicious tendencies that exist within us under the veneer of enlightened 
civility, which we imagine to be our dominant quality . The Serbs are us. 
The West's "Serbianization" {serbissement,  in Baudrillard's terms) means 
that th e issu e o f mas s deat h an d destructio n wil l b e littl e more tha n an 
afterthought, jus t a s it is for thos e Serb s who have committed genocid e 
and other atrocities; to acknowledge such genocide is to look in the mirror 
and see a face tha t looks remarkably like that of the perpetrator o f mass 
violence and destruction. 

To answe r th e question , "Ho w i s genocid e i n Bosni a possible? " we 
must examin e th e Wester n intellectua l contex t i n th e 1990s , i n whic h 
postmodernists hav e largel y supplante d critica l theorist s a s a  fram e o f 
reference. The gap between George Orwell, the critic of evil, and Richard 
Rorty, th e philosophe r wh o ha s opene d th e wa y t o seein g evi l a s jus t 
another vocabular y i n a  world wher e ther e ar e no final vocabularies, i s 
vast. In Orwell's time, moral vocabularies were clearly defined an d final; 
one acted on them. In the age of postmodernism, moral vocabularies are 
contingent and not final; our action in relation to them seems to consist in 
choosing what is best for ourselves and respecting the voice of the other, 
regardless o f wha t tha t voic e migh t b e tellin g us. 19 Thi s i s no t mean t 
to suggest , o f course , tha t al l o r eve n mos t Wester n intellectual s ar e 
postmodernists. Rather , w e mea n tha t unti l recently , mos t intellectual s 
shared the faith i n the Enlightenment projec t expresse d b y critica l theo-
rists, including a faith in scientific fact s and the taking of moral positions 
based on those facts. But postmodernism defines itself as rebellion against 
the Enlightenment project an d revels in relativism, the questioning of the 
possibility of facts, and the celebration of ambivalence. And postmodern-
ism has penetrated mos t disciplines an d occupations wit h these attitude s 
and assumptions. Even if all intellectuals have not adopted relativism as a 
code for thei r conduct, they have encountered i t and exist in it much the 
same way a s fish exist i n water . This i s particularly th e case with those 
who these day s identify themselve s wit h th e "left. " Man y lef t position s 
nowadays (a t least in the United States) are notable in their commitment 
to the ideal of "multiculturalism." Multiculturalism is a complex ideologi-
cal position. At the very least, it calls for us to accept the possibility that 
every positio n (or , in Rorty' s terms , every "vocabulary" ) i s right . Yet it 
also proscribe s th e possibilit y o f tellin g anyon e tha t the y are , o r hav e 
done, wrong. 


12 •  Thomas  Cushman and Stjepan G. Mestrovic 

Many moder n leftist s workin g unde r th e rubri c o f multiculturalis m 
(and at least one of the editors of this volume would continue to classif y 
himself a s being a "modern leftist") hav e a difficult tim e identifying an d 
condemning transgression . Man y radica l postmodernist s actuall y cele -
brate transgression , sinc e th e objec t agains t whic h transgressio n i s di -
rected is usually some icon of modernist order that is seen as repressive. 
The calling of the modern leftist i s not, as it was in George Orwell's time, 
to morall y soun d positions , bu t t o th e defens e o f al l position s an d th e 
refusal t o disavow some positions, even the positions of evildoers. Thus, 
the fact that genocide is occurring in Europe in the 1990 s is not taken at 
face value, but is subjected immediatel y to the impulses of the postmod-
ern age : disbelief , deconstruction , questioning , an d ambivalence . More-
over, this kind of attitude makes it more likely that Western intellectual s 
cannot brin g themselve s t o say , unequivocally , "Th e Serb s hav e don e 
wrong." And i f thos e word s ar e uttered , the n a  corollar y utteranc e i s 
usually "Well , all of those Balkan tribalists have all done wrong." Or, in 
a more radically relativis t vein, when confronted wit h evidence of geno-
cide, som e migh t eve n tr y t o understan d an d eve n empathiz e wit h th e 
perpetrators: "Th e Serb s hav e bee n victim s o f Muslim s an d Croat s fo r 
centuries." Something , indeed , ha s happene d whe n th e perpetrator s o f 
genocide ar e see n b y otherwis e goo d an d smar t peopl e a s victim s an d 
when the genocide that they perpetrate i s explained away by recourse to 
a lazy relativism that, in some varieties, assumes the form of empathy. 

Postmodernism i s a complex intellectual movement that is not amena-
ble to easy characterization. Not all postmodernists would fit the general-
ization w e mak e above , an d postmodernis m i s difficul t t o defin e eve n 
among it s adherents . A notable exceptio n t o ou r generalizatio n i s Jea n 
Baudrillard, frequently referre d to as the spokesperson for postmodernism 
(but who denies this label) and who clearly conclude s tha t the Belgrade 
regime i n Serbi a i s mos t responsibl e fo r th e genocid e unde r discussio n 
here. I t is , indeed , refreshin g t o se e suc h a  response , althoug h i t i s 
an anomal y amon g thos e wh o woul d conside r themselve s adherent s o f 
Baudrillard's or others' postmodernist positions. Notwithstanding this am-
biguity concernin g postmodernis m an d intellectuals wh o see themselves 
as postmodernists, we hold that our generalization abou t postmodernism 
as a widespread social movement in the current fin de siecle holds overall. 
It i s clea r tha t ther e i s no t a n absolut e negativ e relationshi p betwee n 
postmodernism an d th e proclivit y t o becom e morall y engage d i n th e 
affairs o f the world. Yet is also clear that there are cultural consequences 


Introduction • I S 

of a generalized relativism that go far beyond the groves of academe and 
some of the petty battles that characterize that arena at present. We are at 
a point wher e fairness an d the interest s o f seein g the world i n terms of 
the othe r have com e to include tryin g t o understand th e "plight " o f the 
Serbs, who see themselves as victims of Ottoman repression, then Ustashe 
genocide, vanquished, bu t never victors , even as they annihilat e Bosnia . 
In the press, we see the lionization of indicted war criminals like General 
Ratko Mladic: in a feature article by Roger Cohen in the New York Times, 
for example , the autho r seem s les s concerne d t o lay ou t th e crime s fo r 
which Mladi c i s charge d (an d war n u s abou t th e futur e actions—th e 
destruction o f Srebrenic a an d Zep a coul d hav e bee n foresee n i n th e 
expressed characte r o f th e general ) tha n h e i s i n lettin g Mladi c defin e 
himself a s a heroic Serbia n victim. 20 In a  letter to the editor of the New 
York Review of  Books,  New  York  Times  journalist Davi d Binder , re -
sponding t o a  critica l articl e abou t Mladi c b y Rober t Block , writes , " I 
strongly wish to disassociate myself from hi s [Block's] assessment of the 
general a s a  craze d killer . Unti l compellin g evidenc e t o th e contrar y 
surfaces, I  wil l continu e t o vie w Mladi c a s a  super b professional , a n 
opinion voiced by senio r American, British , French, and Canadian mili -
tary officers wh o have met him or followed hi s career and who are better 
qualified t o judge him than either Block or I."21 Writing on the war and 
those responsible for it is often not so much an act of objective reporting, 
or even moral engagement and advocacy, as it is a form o f therapy or an 
occasion fo r paeans , a  chanc e fo r th e worl d t o hea r th e cas e o f wa r 
criminals and be given the option to decide that they may be justified o r 
even lauded for what they are doing. 

Genocide I s Occurring i n Bosni a 
The facts assemble d by respectable fact-gatherin g organization s indicat e 
very clearly the parties and individuals that are responsible for the current 
war of aggression and the commission of genocide in Bosnia. To be sure, 
one must look at the history of the entire area and the political actions of 
all the major player s i n the conflict . Eve n though w e feel tha t the West 
has been intransigent in responding to the conflict, we do not feel that the 
West is responsible for i t (even though many commentators insis t that it 
is someho w Germany' s faul t fo r prematur e recognitio n o f Sloveni a an d 
Croatia, a s i f th e responsibilit y fo r genocid e ultimatel y lie s wit h thos e 
other than those who actually do the killing). Explanations of such things 


14 •  Thomas  Cushman and Stjepan G. Mestrovic 

as the dissolution of Yugoslavia or the ethnic conflicts an d genocide that 
have ensued must invariably begin with an analysis of events internal to 
Yugoslavia. To be sure, no parties in the current conflict ar e blameless in 
fostering interethni c conflic t an d ver y man y account s remin d us , right -
fully, that atrocities have been committed by all sides. 

Such reports , however, very ofte n fai l t o contextualize th e actions of 
Croats, Bosnians, and Serbs . The Croatian recapturing o f it s Serb-occu -
pied territory in the Krajina, fo r instance , is often see n as the same kind 
of "ethni c cleansing " a s tha t engage d i n b y th e Serbs . Seldo m i s an y 
mention made of the fact tha t Croatia tried to negotiate with Serbs upon 
the breakup of the federation an d then again during the Serbian occupa-
tion o f th e Krajina , a  point note d b y Slave n Letic a i n hi s pape r i n thi s 
volume. These negotiations were consistently met by Serbian aggression: 
in th e earl y day s o f th e conflict , b y th e rebellion s o f Jova n Raskovic , 
amply describe d b y Phili p Cohe n i n hi s chapte r o n th e complicit y o f 
Serbian intellectuals in genocide, and later by continued Serbian shelling 
of civilian targets i n Croatia , i n Vukovar, Dubrovnik, Zagreb , and othe r 
cities (on e o f th e mos t memorabl e bein g th e cluste r bom b shellin g o f 
Zagreb in the spring of 1995, in which five civilians were killed and many 
more wounded). And, in contrast to the usual view that it was the revival 
of the Croatian currency unit , the kuna, or the Croatian coat of arms, the 
Sahovnica, that led Serbs to become ethnic cleansers, we feel compelle d 
to poin t ou t tha t ther e i s a  difference betwee n symboli c violence—th e 
Serbs' taking offens e a t certain Croatia n action s i s quite understandabl e 
from a  sociologica l view—an d physica l violence . Similarly , th e Wes t 
labeled as ethnic cleansing the exodus of Serbs in February of 199 5 from 
areas unde r Bosnia n Governmen t control , eve n thoug h th e exodu s wa s 
orchestrated b y Serbian television an d leaders, not by the Bosnian Mus-
lims. Suc h capriciou s misus e o f th e ter m ethni c cleansin g denature s it s 
meaning and gives a false portrait of equal guilt among the three "warring 
parties." 

Throughout th e conflict , Serb s hav e complaine d tha t th e Wes t ha s 
failed to understand their case. They have complained that they have been 
demonized i n the press (a s i f i t takes th e press t o make demons ou t of 
those wh o hav e committe d genocide) . Thi s may , i n fact , b e true , eve n 
though respectable news people have constantly offered th e Serbs forums 
for thei r views. But what i f the Serbs are right and their case has falle n 
on deaf ears? Why might that be so? One reason is that the West may not 
have, as yet, lost the capacity to recognize that there is no justifiable case 


Introduction •  1 5 

to b e mad e i n defens e o f genocide . On e migh t argu e tha t afte r th e 
commission o f genocide , ethni c cleansing , an d mas s rape , th e Serb s 
relinquished the right to be heard. Genocide committed by Serbian leaders 
in the name of Greate r Serbi a has nullified thei r right to be heard a s an 
equal in the community of nations. Verstehen, the social scientific impulse 
to understand wh y people d o what they do , is one thing , toleration an d 
empathy ar e quit e another . Th e practica l consequence s o f th e Serbia n 
belief i n thei r victimhoo d wer e atrocious , an d suc h atrocitie s mus t b e 
subject to moral and ethical adjudication i f we are to avoid slipping down 
the slope from verstehen  to relativism.22 

The cas e agains t Bosnia n Ser b leader s a s wel l a s thei r supporter s i n 
Belgrade is so overwhelming that there is little need to be apologetic fo r 
sticking to the facts of the case. We do not agree that "all sides are equally 
guilty" of genocide , and therefore w e do not need to defend agains t the 
perception o f being polemical . We feel tha t i t i s vitally importan t t o let 
the fact s spea k fo r themselves , particularly wher e genocid e i s involved . 
Moreover, th e ai m o f th e present volum e i s to offe r a  sustained critica l 
assessment o f the facts o f the case and to offer a  critical examination of 
why thes e fact s see m t o hav e bee n s o egregiousl y ignore d b y man y 
Western intellectual s an d opinio n makers . Indeed , al l the article s i n the 
present volum e explai n variou s facet s o f thi s inactio n an d ignoranc e i n 
different ways . The central facts of the case are as follows: 

1. Accordin g t o a  leake d CI A report , tha t th e Belgrad e regim e i s 
responsible for 90 percent of the atrocities committed in this war and 100 
percent of the systematic killing (i.e., genocide).23 

2. A  UN-sponsored repor t ove r five  thousan d page s long , prepare d 
under the direction o f Cheri f Bassioun i an d released i n 199 4 is anothe r 
key sourc e o f documentatio n tha t underscore s Serbia n officia l directio n 
and responsibility for the vast majority o f war crimes committed. 

3. Report s prepared by Congress and the U.S. State Department like-
wise indicate tha t between 8 0 percent an d 90 percent o f the war crimes 
can be attributed to the Serbs.24 

4. Th e reports by Helsinki Watch, War Crimes in Bosnia-Herzegovina, 
2 vols. (New York, 1992-93) also confirm these other findings. 

5. Othe r suc h report s exist , b y th e CSCE , th e Re d Cross , th e new s 
media—all of them remarkably consonant with one another.25 For exam-
ple, the United Nations conclude d tha t Serbs committe d th e majority o f 
rapes in Bosnia, and again, did so as an organized, systematic policy.26 


16 •  Thomas  Cushman and Stjepan G. Mestrovic 

6. I t shoul d b e note d tha t durin g a n electio n campaig n i n Serbi a i n 
1993, Serb leaders openl y accuse d eac h othe r o f systemati c wa r crimes 
outside Serbia: "This government consists of criminals, profiteers an d the 
financial Mafia," shout s Vojisla v Seselj , forme r studen t o f Frankfur t 
School critical theory, now ultranationalist leade r of the Serbian Radica l 
Party, and the coiner of "ethnic cleansing" as a concept and a policy .  In 
return, Milosevic' s Socialis t Part y brand s Seselj , once a  close ally , as a 
"war criminal. " "The campaign i s revealing i n Serb leaders ' own words 
that, first, Serbs from Serbia have indeed committed war crimes in Croatia 
and Bosnia and, second, that the goal of the Serbian authorities al l along 
has been the creation of a Greater Serbia. And Belgrade newspapers have 
for the first time printed eyewitness accounts of Serb atrocities in Croatia 
and Bosnia."27 

Genocide has occurred in Bosnia-Herzegovina an d it has been perpe-
trated exclusivel y b y th e Belgrad e regim e an d it s proxies. 28 Wha t i s 
significant i s that in the former Yugoslavia, as was the case during World 
War II in Europe, all sides have committed atrocities and war crimes, but 
only specific partie s supported by and controlled by the Belgrade regime 
are responsible for genocide , which is a systematic and organized policy 
of mass murder with the intent to destroy, in whole or in part, a national, 
ethnical, racial, or religious group (see appendix 1  for specific definition s 
of genocide). To be sure, Croatian offensives agains t Bosnian Muslims in 
1993, particularly in the city of Mostar, were contemptible and indefensi-
ble; those events should be publicly exposed and those responsible pun-
ished. The International War Crimes Tribunal has indicted seve n Croats, 
including individual s directl y an d closely linke d t o Franjo Tudjman . In -
dictments of Bosnian Croats for war crimes is one indication that no side 
is without blemish in this conflict. I n the late summer of 1995 , Croatian 
troops recaptured the rebel-held Krajina are a of Croatia, an area that had 
been seize d an d "ethnically cleansed " by Croatia n Serb s fou r year s ago 
with the aid of Yugoslav National Army troops. The European Commis-
sion o n Huma n Rights , U N observers , Amnesty International , Helsink i 
Watch, an d th e Re d Cros s al l reporte d tha t atrocitie s suc h a s burning , 
looting, and the murder of a number of Serbs who remained in the region 
were committe d b y thes e Croatia n troop s upo n th e recapturin g o f th e 
Krajina region . Subsequently, these very same Western fact-finding orga -
nizations have accused the Croatian government of deliberately coverin g 
up these atrocities. Franjo Tudjman stupefied the international community 


Introduction •  1 7 

by promoting i n the army a  man who had recently bee n indicted b y the 
International Wa r Crime s Tribuna l i n th e Hague . Presumin g tha t th e 
evidence fo r al l thes e charge s i s accurate , w e condem n thos e act s a s 
we condem n an y an d al l atrocities , whethe r committe d b y victim s o r 
aggressors. 

Yet the centra l issu e remain s a s t o whethe r suc h Croatia n actions — 
reprehensible and indefensible a s they might be—constitute genocid e as 
a policy. It is clear, as Norman Cigar has poignantly expressed it, that the 
systematic roundin g up , torture , an d murde r o f civilian s hav e bee n a 
policy only of the Belgrade-sponsored Bosnian Serb aggressors in Bosnia-
Herzegovina, whereas there is little evidence that the alleged atrocities in 
the Krajin a proceede d a s a  resul t o f stat e order s fro m Zagreb . I n thi s 
event, small-scale acts of retribution by Croats have been given the same 
status a s th e large-scale , ongoing , an d systemati c atrocitie s an d wa r 
crimes committe d b y Serb s i n Bosnia ; muc h o f th e mainstrea m medi a 
have bee n quic k t o us e an y ac t o f violenc e o n th e par t o f Croat s o r 
Muslims as a pretext for morally equating al l sides. Despite the fact tha t 
in the entire operation to liberate the Krajina only a few hundred civilians 
were killed, fewer tha n Bosnian Serb s slaughtered i n an average hour of 
ethnic killing at Srebrenica, Zepa, and elsewhere, there is stil l no excuse 
for crime s an d atrocities committe d b y Croatian forces , an d the striden t 
criticisms o f Serbian action s that appear in this book shoul d not be read 
as an apologia for Croatian misdeeds.29 

This book , however , i s abou t Western response s t o the root caus e of 
the Balkan War: the Serbian campaign of aggression and genocide. As the 
Cambridge historia n Brenda n Simm s note s i n thi s volume , "whateve r 
opportunistic acts of Croat aggression may have taken place subsequently, 
the root caus e o f th e war lie s i n a  psychologically an d logisticall y wel l 
prepared program of Serbian aggression." And perhaps no one has put the 
issue better than Patrick Moore of the Open Media Research Institute: "It 
is true, as in any war , that no one sid e consisted entirel y o f angels . But 
what mad e Serbia n atrocitie s differen t fro m thos e committe d b y other s 
was that they represented no t a n incidenta l developmen t i n the conflict , 
but a  deliberat e instrumen t o f policy . Th e rapes , expulsions , burning s 
lootings, and massacres were a conscious and calculated means of setting 
up a Greater Serbia."30 

Significantly, th e Nurember g tribuna l differentiate d betwee n wa r 
crimes, of which al l sides were guilty, and genocide, for whic h German 
defendants alon e stoo d trial . W e fee l tha t i t i s importan t t o examin e 


18 •  Thomas  Cushman and Stjepan G. Mestrovic 

critically a n importan t assumptio n Wester n intellectual s mak e abou t th e 
war in Bosnia, namely, that all sides are equally guilty for atrocities , war 
crimes, and genocide . All side s may have committed atrocitie s an d war 
crimes, but all sides have not committed genocide . Our examination lays 
bare conventiona l wisdom s abou t "wh o ha s don e wha t t o whom " an d 
offers evidenc e that challenges these conventional wisdoms. We feel this 
is important , sinc e w e ar e dealin g wit h on e o f th e mos t heinou s o f 
crimes—genocide. The facts o f the case s o clearly defin e th e aggresso r 
in this situation that some readers might be led to believe we are overtly 
partisan. This is not true, since, in addition to specifying th e nature and 
causes o f Serbia n aggression , w e acknowledg e th e existenc e o f inter -
ethnic conflict s betwee n othe r partie s i n th e region , particularl y thos e 
between Croats and Muslims in 1993 . It is certainly clear that Tudjman' s 
actions on the eve of the Yugoslav break-up were perceived a s provoca-
tions b y man y Croatia n Serbs . Yet a t the sam e time , suc h provocation s 
were magnified an d intensified b y Belgrade and Pale propagandists who 
played on the fears of the Serbian minority and led them to take positions 
against th e Croat s tha t wer e not i n keeping wit h the relatively peacefu l 
state o f Serbo-Croa t relation s i n th e post-Worl d Wa r I I era . Serbia n 
intellectuals could not really have believed that Tudjman wa s the reincar-
nation o f Ant e Paveli c an d hi s Croatia n Democrati c Unio n (HDZ ) a 
resurrection of the dreaded Ustashe. Nonetheless, as Philip J. Cohen, Brad 
K. Blitz, and Daniele Conversi point out in their articles for the volume, 
this was a central line of the propaganda created by Serbian intellectual s 
and promulgate d i n th e Balkan s an d i n th e Wes t and , i n man y cases , 
actually believe d b y man y well-meanin g Wester n observers , som e wh o 
should hav e know n bette r an d al l o f who m shoul d kno w abou t th e 
dangers—both moral and logical—of the doctrine of collective guilt. 

Unlike man y Wester n intellectual s w e d o no t consciousl y engag e i n 
moral equivocatio n o r relativism i n our assessmen t o f responsibilit y fo r 
genocide o r som e o f th e mos t egregiou s wa r crime s committe d o n th e 
European continen t sinc e Worl d Wa r II . I t i s on e thin g tha t th e ne w 
Croatian governmen t mad e Serb s awar e o f thei r minorit y statu s an d 
displaced many of them from positions of government authority given to 
them durin g th e Yugoslav period . I t i s quite anothe r thin g t o agree tha t 
such actions warranted full military mobilization as a response or to agree 
with the dangerous principle of collective guilt as a pretext for mobilizing 
against a  population . I t i s als o quit e anothe r thin g t o agre e tha t th e 


Introduction •  1 9 

appropriate respons e t o symboli c politica l infelicitie s i n Croati a wa s t o 
unleash a  military juggernaut agains t a  civilian population , a s the Serb s 
did in Slovenia, Croatia, and then Bosnia. When Western intellectuals find 
themselves apin g the justifications an d legitimations o f th e architect s of 
Greater Serbia , whe n the y find  themselve s noddin g thei r head s i n 
agreement with indicted war criminals who appear on Sixty Minutes or in 
interviews i n th e New York  Times Magazine, then, w e argue , w e hav e 
reached a new stage in the moral de-evolution of the Western intellectual. 
Equivocation an d relativis m ma y hav e thei r plac e whe n th e action s o f 
each party can be equated, but in this case they cannot. 

Yet what concerns us is the ease with which many Western intellectual 
observers of the events of the last four years engaged in equivocation and 
relativism in their judgments of the parties involved in the conflicts in the 
former Yugoslavia. This kind of equivocation is not new. Brendan Simms 
and Daniel e Conversi , i n thei r contribution s t o thi s volume , not e tha t 
British governmen t official s ha d previously equate d victim s wit h perpe-
trators i n th e Balkans . Histor y doe s no t repea t itself , bu t i t rhymes , a s 
Mark Twain is reputed to have said . Conversi notes, without falling int o 
the trap of historica l determinism , tha t ther e i s a  long history o f British 
Serbophilism tha t has had a direct impact not only on the conduct of the 
war, but in the toleration of war crimes and genocide in the region. 

Such equivocation an d relativism, we feel, obfuscat e an d obscure the 
realities o f genocide , mas s rape , an d othe r atrocitie s an d are , i n ou r 
opinion, a  centra l reaso n fo r th e failur e o f Wester n intellectual s an d 
political officials t o respond adequately to these realities. Our own effor t 
to respond responsibly is , therefore, grounded in a rather strident critique 
of our colleagues who have failed to do so and of those who see in every 
Serb action an equally bad and vile Croat or Muslim action. 

As a n importan t aside , w e not e tha t ou r treatmen t o f genocid e i n 
Bosnia sidestep s intellectua l argument s foun d i n th e literatur e a s t o 
whether a quantitative threshold has been reached to count as genocide in 
Bosnia; whether the UN definition o f genocide is adequate; whether i t is 
permissible t o mak e an y comparison s an d contrast s betwee n th e Holo -
caust and genocide, and so on (to repeat: our reply is that these events are 
not comparabl e t o th e Holocaus t per  se,  bu t t o th e Holocaus t a s a n 
instance of genocide). Following Emile Durkheim, our more sociological 
approach note s tha t respecte d fact-gatherin g organization s hav e deter -
mined that genocide has occurred i n Bosnia. In other words , even i f the 


20 •  Thomas  Cushman and Stjepan G. Mestrovic 

UN definition i s flawed, or som e intellectual s ar e not satisfie d tha t rea l 
genocide i s occurring i n Bosnia, or that others feel tha t "all sides " have 
committed genocide, or even if some believe that victims of genocide are 
simply gettin g wha t the y deserv e fo r pas t injustices , th e fac t remains : 
from th e perspective o f th e socia l constructio n o f reality , a  respectabl e 
finding of genocid e i n Bosnia has been made an d i s largely ignore d by 
Western intellectuals, politicians, and the public in general. And this fac t 
calls into question th e credibility o f th e United Nations , promotes cyni -
cism among the general population in Western democracies, and hampers 
the development o f the rule of law. The issue of the Western slide fro m 
the principle s establishe d a t Nurember g i s describe d an d analyze d i n 
detail by James J. Sadkovich in his contribution to this volume. 

The information medi a has noted an d digested th e findings above on 
several occasions. Regarding the practice of ethnic cleansing, the editors 
of the New York Times concluded tha t "the overwhelming responsibilit y 
for thi s practic e lie s wit h th e Serbs." 31 Th e editor s o f th e Wall  Street 
Journal noted tha t "Ser b force s wer e single d ou t i n a  UN report a s the 
worst human rights violators in the Bosnian war." 32 And later, the same 
editors concluded that "UN investigators blame Serbs for the worst atroci-
ties, from the creation of Nazi-like detention camps to forced deportations 
and systemati c rap e o f Muslims." 33 Respecte d institution s suc h a s th e 
International Cour t of Justice in the Hague demanded in April 199 3 that 
Serbia an d Montenegr o tak e preventative measure s t o prevent genocide 
from occurrin g in Bosnia. On February 13 , 1995, the newly establishe d 
International Wa r Crime s Tribuna l i n th e Hagu e charge d a  Ser b wit h 
genocide an d crimes agains t humanity . In April 199 5 this sam e tribunal 
indicted th e Ser b leader s Radova n Karadzi c an d Ratk o Mladi c a s wa r 
criminals who orchestrated genocide, but the United Nations continued to 
negotiate wit h the m a s peacemakers. 34 Commentin g o n man y o f thes e 
findings, Roge r Cohen writes in the New York Times that "the overwhelm-
ing majority o f crimes were committed by Serbs in an orchestrated cam-
paign to eliminate Muslims from Serb-hel d territory."35 Despite all these 
findings, a s of this writing, the weapons embargo is still in place against 
Belgrade's primar y victim , Bosnia-Herzegovina , th e sanction s agains t 
Belgrade ar e openly violated , the United Nations i n Bosnia and Croati a 
is accuse d o f widesprea d corruption , an d Belgrade-sponsore d genocida l 
aggression continued unabated even as "peace talks" took place.36 


Introduction •  2 1 

Nevertheless, All Sides Are Deemed Equally Guilty 
In the present context, knowledge abounds, but so, too, do rationalizations 
for noninterventio n i n Balka n affairs . Suc h rationalization s ar e scripte d 
by political elites , circulated an d reproduced b y the mass media an d by 
intellectuals, an d consume d b y th e mas s public , whic h i s mor e o r les s 
trusting of expert system s of knowledge production and willing to abide 
by experts' judgments about domestic and international affairs . I n socio-
logical terms, such rationalizations can be seen as "frames" o r "typifica -
tions" that guid e th e concret e policie s o f Wester n elite s an d mas s pub-
lics.37 I n thi s case , suc h rationalizations , rathe r tha n fosterin g coheren t 
policies, actuall y serv e t o mitigat e agains t th e formatio n o f a  coheren t 
Western polic y i n th e Balkans . Th e centra l rationalizatio n i n th e Wes t 
appears t o be this : "We, as civilized Westerners , canno t d o anythin g t o 
stop the Balkan tribalists from slaughterin g each other." The evolution of 
the main rationalization fo r non-intervention fro m "w e did not know" to 
"we cannot do anything to stop them" represents an important transition 
in th e mod e o f Wester n respons e t o genocid e an d atrocitie s i n moder n 
Europe. 

Thus, alongside the clear findings that Serbian leaders are responsible 
for genocid e i n Bosnia , w e find  th e followin g example s o f frame s o f 
reference tha t blam e al l side s equally : Margare t D . Tutwiler , forme r 
Department of State spokeswoman, pronounced tha t "No party is blame-
less for th e current situation"; 38 th e European mediator Lord Carringto n 
declared wit h regar d t o a  broke n cease-fir e tha t "Musli m Sla v fighters 
were a t leas t a s responsibl e a s th e Serb s an d Croat s fo r violations." 39 

When the Serbs increased their shelling of Sarajevo in 1995 , UN spokes-
person Alexander Ivanko declared, "We're saying both sides were equally 
to blame for thi s fighting."40 More recently, during the Serbian sieg e of 
the UN safe areas Srebrenica and Zepa—a time when the sheer horror of 
what was going on should have served as a clarion call for mora l action 
by the West—we sa w no reduction i n the intensity o f th e equivocatio n 
and relativism in some of the leading organs of Western public opinion.41 

Many Western intellectuals have either remained silen t on the current 
genocide in Europe or, where they have become involved, have engaged 
in reproduction o f som e of th e obfuscations , falsehoods , an d othe r con-
ventional wisdoms that circulate on the global information highway. How-
ever, we hasten to add that there are Western intellectuals and leaders of 


22 •  Thomas  Cushman and Stjepan G. Mestrovic 

many political persuasions who have not hesitated to condemn Belgrade-
sponsored aggression and who have called for a decisive, moral response 
to the genocide i n Bosnia , including bu t not limited t o Anthony Lewis , 
Jean Baudrillard, William Safire , Georgie Anne Geyer, David Rieff, Wil-
liam F. Buckley, Andrea Dworkin, Henry Siegman, Susan Sontag, Albert 
Wohlstetter, Catharin e MacKinnon , Pop e Joh n Pau l II , Eli e Wiesel , 
George Will , Senato r Rober t Dole , an d Zbignie w Brzezinski. 42 I n he r 
contribution to this volume, activist Sheri Fink offers a n overview of anti-
genocide campu s grassroot s activis m i n th e Unite d State s an d demon -
strates convincingly tha t such activism exist s and has had some positive 
effects. 

Nevertheless, ther e ar e man y differen t intellectua l response s t o th e 
conflict an d thes e response s ar e somewha t guide d b y th e philosophica l 
assumptions tha t underlie variou s Western intellectua l positions . For in-
stance, postmodern Wester n intellectual s wh o ar e guide d b y a  spiri t o f 
ambivalence migh t find i t difficul t t o ac t becaus e t o ac t woul d involv e 
"choosing sides" and the relativism of postmodernism makes such choices 
difficult. Eve n some intellectuals who are committed to the modern proj -
ect of Enlightenment (whic h som e postmodernists challenge ) have diffi -
culty "choosin g sides " i n th e conflict , sinc e eac h sid e i s viewe d a s 
"nationalistic" and therefore hostile to one of the central ideas of modern-
ism, what we call "civilized federalism." On this view, scholars who take 
a stand against genocide, which in this case means taking a stand against 
the Serbian orchestrators of genocide, are often see n as deviant partisans 
or labeled "unbalanced" or "one-sided." 

Indeed, i t i s also worth exploring the negative judgments o f the phe-
nomenon of nationalism among Western intellectuals: it is almost always 
seen a s a  negativ e forc e an d a s a n antipod e t o Wester n civility . Fo r 
example, the last U.S. Ambassador to Yugoslavia, Warren Zimmermann, 
writes that "Nationalism is by nature uncivil, antidemocratic and separat-
ist because i t empowers on e ethnic grou p ove r al l others." 43 Followin g 
David Riesman , ou r repl y i s tha t i t depend s o n whic h nationalis m an d 
particular context is under discussion. As the great Czech statesman and 
sociologist Thomas Masaryk argued, nationalism can be a very construc-
tive force, and there are many instances in which it serves as a firm basis 
for identity. 44 Liah Greenfeld , i n a  speech give n to various national an d 
international policy makers and reprinted in this volume, makes a distinc-
tion between civic nationalism an d ethnic nationalism and points out the 
dangers o f authoritarianis m inheren t i n the latter . In a  context i n whic h 


Introduction •  2 3 

nationalism is ritually and crudely blasted and vilified b y Western intellec-
tuals, Greenfel d remind s us , echoin g Durkheim , tha t nationalis m can , i n 
fact, b e a n importan t basi s o f a  civi l o r civi c cultur e and , a s such , ca n 
serve a s a n importan t basi s fo r identity . Whil e i t i s importan t t o under -
stand distinctions betwee n the various types and degrees o f ethnic nation -
alisms i n th e forme r Yugoslavi a (an d thu s avoi d wha t w e hav e bee n 
critical o f here , namely , th e danger s o f relativis m i n seein g al l national -
isms a s leadin g t o th e sam e consequenc e i n th e forme r Yugoslavia) , i t i s 
also importan t t o thin k abou t th e way s ethni c nationalis m ca n b e mad e 
more democrati c tha n i t has ofte n bee n s o fa r i n variou s postcommunis t 
societies. 

Proponents o f neo-isolationism hol d that "al l sides in the former Yugo-
slavia hav e committe d atrocities, " s o the Wes t woul d b e foolis h t o tr y t o 
step in—the latte r seldom differentiate wa r crimes from genocide , nor d o 
they specif y variation s i n th e degre e o f guil t fo r wa r crimes . Wester n 
diplomats continue d t o negotiate wit h suspecte d wa r criminal s (Sloboda n 
Milosevic) a s wel l a s indicte d Serbia n wa r criminal s (Radova n Karadzi c 
and Ratko Mladic ) eve n a s the United Nation s threatene d t o put the m o n 
trial an d eve n a s stron g evidenc e emerge d tha t show s tha t Serbi a contin -
ued to arm and suppl y Bosnian Serb s despit e specifi c U N resolutions tha t 
prohibited suc h collaboration an d even though Belgrade has emphaticall y 
declared tha t i t di d not: 45 "Eve n a s th e West court s Serbia' s Presiden t i n 
hopes of bringing peace to Bosnia . . . hi s military i s secretly assistin g th e 
Bosnian Serbs." 46 Man y journalist s an d editors , guide d b y a  sens e o f 
realpolitik tha t seem s strangel y ou t o f plac e i n th e worl d o f journalism , 
nevertheless continu e t o argu e tha t i t i s no t i n Western interest s t o inter -
vene an d tha t ther e i s nothin g els e th e Wes t ca n d o bu t le t combatant s 
fight i t out or make a n unjust peac e to sto p further killing . This view wa s 
promulgated forcefull y b y forme r secretar y o f stat e Lawrenc e Eagle -
burger: "Unti l th e Bosnians , Croat s an d Serb s decid e t o sto p killing eac h 
other, there is nothing the outside world can do about it." 47 

This, of course, neglects the central question o f who started the killing, 
but thi s i s rathe r norma l i n muc h discours e abou t th e Balkans . Mos t 
policy maker s ar e agains t liftin g th e weapons embarg o tha t would enabl e 
victims t o defend themselves , again , along the lines o f th e rationalizatio n 
discussed above : al l side s ar e potentially bad , s o a n increas e i n weapon s 
would "escalat e th e violence. " I f Wester n weapon s an d troop s ar e t o b e 
sent t o Bosnia , i t shoul d b e t o protec t th e U N peacekeeper s there , no t 
the civilians . Indeed , i n thi s volume , Michae l N . Barnet t ha s offere d a 


24 •  Thomas  Cushman and Stjepan G. Mestrovic 

theoretically and autobiographically informed discussion of the politics of 
indifference a t the United Nations . He comes to the chilling conclusio n 
that in Rwanda an d Bosnia "th e bureaucratization o f peacekeeping con -
tributed t o [an ] indifferenc e t o th e sufferin g o f th e ver y peopl e i t i s 
mandated to assist." As Barnett points out, the commitments of many UN 
personnel were primarily to the norms and goals of the organization, not 
the people that the organization had pledged to help. Such indifference i s 
widespread, an d i n som e case s i t i s actuall y proudl y declared , a s fo r 
instance by journalist Thomas L. Friedman, who notes, "I don't give two 
cents about Bosnia. Not two cents. The people there have brought on their 
own troubles . But I  do feel loyalt y t o the Allies."48 Such utterances ar e 
precisely wha t we find so problematic, not only because they ar e wrong 
(the Bosnian people did not bring thei r own troubles on themselves, but 
were brutall y attacke d b y Serb s unde r th e directio n o f Belgrade) , bu t 
because they are so patently immoral . Can one imagine the outcry if one 
were t o sa y tha t Europea n Jew s i n German y ha d brough t o n thei r ow n 
troubles? 

But thes e an d simila r rationalization s reall y cal l int o questio n ho w 
previous opinio n maker s an d intellectual s rationalize d Worl d Wa r II . 
During that war American, British, and Canadian servicemen all commit-
ted atrocities. 49 However , th e understandin g u p t o no w ha s bee n that , 
unlike the Nazis, it was not Western government policy to do so in order 
to eliminate any ethnic or religious group. Moreover, despite the excesses 
of th e Allie s a t Dresden , Hiroshima , an d elsewhere , mos t intellectual s 
today ar e no t prepare d t o sa y tha t Naz i German y an d th e Allies wer e 
morally equivalen t (tha t is , al l equall y guilty) . Bu t thi s argumen t i s 
regularly made regarding Bosnia in the 1990s . They are also not prepared 
to say that it really does not matter who won the war. Yet these arguments 
are reversed wit h regard t o genocid e i n Bosnia : al l side s ar e treated a s 
morally equivalent despite what the facts say , and the West behaves as if 
it does not matter who wins, so long a s "peace" is achieved even a t the 
cost o f ethni c partition , whic h i s the centra l outcom e o f th e peace plan 
agreed on in Dayton in November 1995. 

It seems unthinkable to most intellectuals today that Adolf Hitler might 
have bee n interviewe d o n televisio n an d allowe d t o defen d hi s racis t 
positions an d heinou s acts , ye t Ser b leader s an d spokesme n ge t al l th e 
play they want on CNN and have been interviewed frequentl y b y majo r 
media. Jimmy Carte r i s sometime s interviewe d alongsid e the m (and , in 
one instance, brought flowers to indicted war criminal Radovan Karadzic) 


Introduction •  2 5 

and basically support s the rationalization tha t al l sides are equally guilty 
and a  "negotiated settlement " i s the only optio n ope n to the West.50 As 
Brad K . Blit z note s i n thi s volume , Serbia' s governmen t agencie s rou -
tinely disseminate propaganda advertisements as well as statements in the 
Western press—usually equating the Jews and Serbs as historical victims 
of Croats and Muslims, blaming all Muslims for their defeat at Kosovo in 
1389, an d insinuatin g tha t al l contemporar y Croat s ar e Nazis. 51 Suc h 
propaganda, a s Danie l Kofma n point s ou t i n hi s criticis m o f Israeli -
Serbian relation s i n thi s volume , see m t o be accepte d b y man y leadin g 
Israeli intellectuals , media figures, and politicians. In his essay, Kofma n 
notes that while diaspora Jews have responded outstandingly to the crisis 
in Bosnia, many Israeli elites, including intellectuals, have been indulgent 
of Serbia. 

But throughout the West, what is surprising is the number of intellectu-
als and scholars at conferences wh o mouth these clearly noncredible (and 
incredible) slogans. At the 1994 meetings of the American Association for 
the Advancement o f Slavi c Studies in Philadelphia, for instance , a panel 
on media coverage o f th e Balkan War included a  presentation i n which 
the presenter, a Serb, chastised the New York Times for its anti-Serb views, 
that is, for failing to point out that the Bosnian Serbs are allegedly victims 
of Croat-Muslim aggression. These very same views can also be found on 
elaborate hom e page display s o n the internet' s Worl d Wid e Web. If, i n 
fact, th e New York  Times did tak e a n unequivoca l positio n agains t th e 
Serbs an d thei r genocida l practices , w e woul d b e heartened , sinc e i t 
would prove our arguments abou t the lack of intellectual response to be 
either exaggerated or just plain wrong. Yet many key elements of Serbian 
propaganda hav e bee n adopte d t o a  large exten t b y intellectuals , diplo -
mats, an d journalists , an d thes e serv e a s furthe r rationalization s tha t 
mitigate the responsibility of intellectuals. For instance, an editorial in the 
New York Times notes tha t "Croatia' s 20t h century recor d o f aggressio n 
and ethni c cleansin g i s ever y bi t a s ba d a s Serbia's . Memorie s o f th e 
atrocities committe d b y Croatia' s fascis t Ustash e regim e agains t Serbs , 
Muslims, and Jews during World War II helped fuel the Serbian revolt in 
Krajina fou r year s ago." 52 What i s most strikin g abou t thi s statemen t i s 
not only that it equates Croatian actions with those of the past, but that it 
so clearly resonates with the central themes of Serbian propaganda, which 
rely on the principle of intergenerational collective guilt as a legitimation 
for aggression. 

Many other frames exis t in the perceptions of this war; in our opinion, 


26 •  Thomas  Cushman and Stjepan G. Mestrovic 

these frame s hav e ha d a  grea t dea l t o d o wit h th e inabilit y o f Wester n 
intellectuals to mount an effective respons e to genocide. A more detailed 
sociological study of these frames i s needed, but we present here some of 
the centra l one s tha t ar e relevan t t o understandin g th e obfuscatio n o f 
genocide in Bosnia in the West: 

1. Th e fighting in Bosnia-Herzegovina is supposed to be a civil war.53 

Very often , th e labe l "civi l war " is applied withou t definitio n (ther e ar e 
many examples of this in scholarly literature on the conflict). All sides are 
viewed a s warrin g partie s wh o ar e equall y responsibl e fo r th e conflict . 
Consider, as a particularly drastic example, the following excerpt from an 
editorial by William Finnegan: "Basic values such as the rule of law, the 
inviolability o f borders , an d th e safet y o f innocen t civilian s hav e bee n 
trashed beyond recognition by the war parties." This view and others like 
it ignore the history o f Serbian expansion an d aggression i n the last two 
centuries, a s wel l a s th e histor y o f Serbia n hegemon y i n th e Yugoslav 
federation.54 Mor e important , i t confuse s victim s wit h aggressor s b y 
presuming that all warring parties have committed the stated sins in equal 
measure. 

2. Islami c fundamentalism i s a  threat to the West; Europe shoul d not 
allow a n Islami c natio n (Bosnia ) i n Europe , sinc e t o d o s o provide s 
a foothol d fo r other , mor e aggressiv e fundamentalis t regimes. 55 Thi s 
rationalization presume s tha t ther e i s littl e variatio n amon g Muslim s i n 
terms o f degre e o f fundamentalism . I t appear s t o b e relate d t o othe r 
Western "orientalist" assumptions of the kind that Edward Said has noted 
in his work on Western anti-Islamic prejudices.56 

3. I n Worl d Wa r II , al l Serb s wer e o n th e Allie d side—n o Serb s 
collaborated wit h th e Nazis . Thi s is , i n fact , no t th e case : th e Serbia n 
General Mila n Nedi c wa s a  Naz i puppe t rule r wh o collaborate d wit h 
Nazi officials. 57 I n the early day s o f Serbia n aggressio n agains t Bosnia -
Herzegovina, thi s frame serve d t o legitimize Western Allied suppor t fo r 
Serbs in spite of the fact that knowledge of what the latter were doing in 
Bosnia was abundant. 

4. Al l Croats were Nazi collaborators in a homegrown Ustashe move-
ment that was supposed to have been widely popular, and whose legacy 
still persist s i n Croatia. 58 Thi s ignore s overwhelmin g evidenc e tha t th e 
Ustashe wer e not widel y popula r an d that ther e was a  strong resistanc e 
movement amon g Croats . As note d above , thi s fram e i s ofte n invoke d 
when authors try to rationalize and explain Serbian genocide, as if what a 


Introduction •  2 7 

small minority of Croatian thugs did in World War II is the root cause of 
Serbian-perpetrated genocide in the present. 

5. Bosnia-Herzegovin a is not a nation-state; it could never really exist 
as a  nation-state becaus e i t neve r ha d bee n one. 59 Bosnia-Herzegovina , 
however, was a highly autonomous and defined are a within the Ottoman 
Empire and was a republic within Tito's Yugoslavia, as were Slovenia and 
Croatia. The point has been rather glaringly made by historians of Bosnia, 
but generally ignored.60 

6. Th e war s i n Croati a an d Bosnia-Herzegovin a starte d becaus e o f 
premature Wester n recognition. 61 Fro m th e perspectiv e o f thi s frame , 
Western nations—in particula r Germany—rathe r tha n the actua l perpe-
trators o f genocid e are , a t base , responsibl e fo r act s o f aggressio n an d 
genocide committed by Serbs in Bosnia. 

7. Bosnia n an d Croatia n Serb s commi t atrocitie s ou t o f generalize d 
fear o f Croats and Muslims.62 While this may be true in the sociologica l 
sense that people act on their deeply held beliefs, the idea that contempo-
rary Croat s an d Muslim s ar e someho w genocida l b y natur e smack s o f 
racism and essentialism. This view often relie s on the doctrine of collec-
tive guilt, which holds that a whole group is guilty for the crimes of some 
of its members. On this logic, German reunification could have been used 
as a pretext for the invasion of Germany by former Naz i victims, an idea 
that i s preposterous whe n though t o f i n the contex t o f Western Europe , 
but tha t i s invoke d relativel y unproblematicall y i n explanation s (an d i n 
some ways , justifications ) o f Serbia n aggressio n i n th e Balkans . I t i s 
worth pointing ou t that Karadzic appeare d o n the CBS television news-
magazine Sixty  Minutes  i n Septembe r 199 5 an d declare d tha t Bosnia n 
Serb aggressio n agains t th e Croat s wa s necessar y t o preven t th e latte r 
from doin g to Serbs what they had done in World War II. He also noted 
that Europe would thank him and the Bosnian Serbs for protecting Europe 
from the threat of Islamic fundamentalism, presumably by killing Bosnian 
Muslims. As we have noted above , we find that these views resonate in 
the discourse o f many Western intellectuals , and we are deeply trouble d 
by this fact. 

8. Bosnia n Muslim s ofte n shoo t themselve s t o gai n sympathy . Very 
often, over t acts of aggression (shelling of Sarajevo marketplaces , bomb-
ing of schools) by one side are seen as potentially self-inflicte d provoca -
tions by desperate victims (in this case the Bosnian Muslims). This type 
of equivocation recasts victims as villains. For example, Serbs massacred 
dozens o f civilian s i n a  Sarajev o marketplac e i n August 1995 , and th e 


28 •  Thomas  Cushman and Stjepan G. Mestrovic 

media dutifull y reporte d th e Ser b claim tha t the Bosnian Muslim s "ha d 
attacked their own civilian population today to arouse international sym-
pathy an d dra g NAT O int o th e war . 'Thi s i s a  classi c ac t o f Islami c 
terrorism,' said Miroslav Toholj, a Bosnian Serb official." 63 

9. Th e leader of the Bosnians, Alija Izetbegovic , is an Islamic funda -
mentalist. Thi s i s a  variant o f th e more genera l orientalis t them e rathe r 
than a  commen t o n Izetbegovic' s ow n book , Islam  between  East and 
West, i n which Izetbegovic's admiratio n for the West is so great as to be 
pathetic, given how the West has rejected him.64 In fact, Izetbegovic takes 
great pains to show the distinctive identities of Bosnian Muslims as being 
"between East and West." Anyone even faintly familiar with the history of 
Bosnia would find the assertion that Bosnians are Islamic fundamentalist s 
preposterous, given Bosnia's history of religious tolerance, pluralism, and 
cosmopolitanism. This frame i s taken directly from Serbia n propaganda , 
which uses a youthful work by Izetbegovic, his so-called Islamic Declara-
tion, in which he called for a  "united Islamic community from Morocc o 
to Indonesia," as the basis for presen t policy towar d Bosnia. 65 The con-
struction of Izetbegovic as an Islamic fundamentalist ha s important rami-
fications for Wester n policy , give n th e historica l relationshi p betwee n 
Islam and the West. 

10. I f genocide is occurring in Bosnia, it is genocide with a small g— 
no big deal, and certainly not tantamount to that perpetrated agains t Jews 
(a poin t argue d recentl y b y forme r Stat e Departmen t officia l Georg e 
Kenney in the New York Times Magazine).66 

11. "Thos e people [i n the Balkans] have been fighting each other fo r 
hundreds, if not thousands of years and conflicts ar e basically a  result of 
age-old, triba l hatreds." 67 Thi s rationalizatio n migh t b e sai d t o b e a 
"master frame " tha t circulates i n intellectua l an d political circle s an d in 
the Western public sphere more generally.68 

The Importance o f Frames o f Referenc e 
These and other common rationalizations constitute "frames of reference" 
that conditio n thinkin g abou t events . Ongoin g event s ar e mad e t o "fit " 
preexisting frames ; thi s process ensure s tha t conventiona l wisdom s an d 
misperceptions ar e reproduced ove r time. Thus, if the Croats are defined 
as Nazis they cannot be victims of Serbs, since it is impossible for Nazis 
to be victims. If Serbs were Allies in World War II they cannot be enemies 
of the West at present, since the structure of Western alliances supersedes 


Introduction •  2 9 

any other considerations, especially mora l ones . If Bosnian Muslims are 
fundamentalists, thi s places the m outsid e Enlightenmen t rationalit y and , 
as such, they either cannot be expected to act in a civilized manner or are 
an actua l threa t t o Wester n civility . Serbia n "ethni c cleansing " i s thu s 
conceptualized as a service to Europe since it guards against the persistent 
Islamic fundamentalist threa t to modernity that began in Iran. And so on. 
Jean Baudrillard , i n particular, poignantly expose s the direction o f these 
and related frames o f reference in his essays in this volume. 

Genocide i s a  particularl y sensitiv e issu e tha t ha s bee n obfuscate d 
in writing s concernin g th e curren t Balka n War . T o repeat : fact-findin g 
organizations have definitely foun d tha t genocide has occurred an d have 
laid al l the blame for i t on the Serbs (a s explained above) . But interest -
ingly, the Belgrade regime has (1 ) claimed tha t it s Serbian minoritie s in 
Croatia an d Bosni a ar e an d hav e been victim s o f genocide; 69 (2 ) made 
allusions to a Serbian Holocaust; 70 an d (3) recast its genocide in Bosnia 
as a  civi l wa r i n whic h Serb s ar e victims. 71 That thes e argument s hav e 
had their intended effect, including gaining widespread sympathy in Israel 
for the Belgrade cause even to the extent that some Israelis have offere d 
military support for Serbia, is documented by Daniel Kofman in his essay 
in this volume. 

Several issues ough t to be examined i n this regard. First , many Jews 
have rightl y complaine d tha t effort s t o compar e th e Holocaus t with , 
say, th e slaver y o f African Americans , th e exterminatio n o f th e Nativ e 
Americans, an d othe r site s o f genocid e ar e misguide d becaus e the y 
cheapen the Holocaust. Serbian comparisons of their own plight with that 
of th e Jews , i n thi s sense , als o debase s th e memor y o f th e Holocaust . 
Second, wha t prevente d Hitle r fro m establishin g hi s ne w orde r o n th e 
East European plains, including expelling the local population and replac-
ing the m wit h Germans , wa s th e stron g an d effectiv e resistanc e move -
ments in these areas. Such resistance was and is championed by Western 
scholars and politicians and is regularly commemorated in celebrations of 
Allied victorie s i n World Wa r II . I n th e presen t context , th e Bosnians , 
against al l odds , withou t adequat e weapons , an d isolate d b y th e West , 
have similarly fought back and resisted Serbian aggression and genocide. 
Yet this resistance goes unrecognized, except by a few prominent Western 
intellectuals who travel to Sarajevo to express solidarity with the Bosnians 
(but who, of course, are guaranteed exit from snipe r fire, cluster bombing, 
and othe r act s o f terro r shoul d th e goin g ge t rough) . And i n lat e 1995 , 
even a s Bosnia n force s recapture d territor y an d protecte d thei r peopl e 


30 •  Thomas  Cushman and Stjepan G. Mestrovic 

from furthe r genocide , suc h act s wer e regularl y see n a s "opportunism " 
rather tha n a s just reclamatio n o f territor y tha t wa s brutally seize d an d 
ethnically cleansed. As Jean Baudrillard notes in his contributions to this 
volume, the Western intellectua l respons e i s characterized b y "harmles s 
and powerless intellectual s exchangin g thei r miser y wit h those wh o are^ 
miserable, each sustaining the other through a  sort of perverse contract." 
Did th e Bosnia n Muslim s hav e t o compl y an d avoi d an y resistanc e a s 
they were being "cleansed" in order to conform to our notion of genocide 
victims? There was considerable criticism of the Jews after World War II 
that they were too passive and did not do enough to defend themselves . 
Third, on e ough t no t t o adop t a  "bookkeeping" mentalit y o n genocide . 
What is the numerical threshold of victims before genocide is reached? Is 
there one? Not according to the UN Charter, which focuses on the qualita-
tive measure of efforts to destroy a group in part or in whole. Bosnia counts 
as an instance of genocide, not only because it has been determined by re-
spected organization s t o b e genocide , bu t becaus e b y an y scholarl y o r 
moral standard, the Bosnians have been isolated, dehumanized, and made 
fair game for elimination by government policy simply because individuals 
belong to a certain group and stand in the way of concrete policy goals, the 
main one being the establishment of a Greater Serbia. 

One could argue also that people's willingness to respond to genocide 
is based on self-interest. That is why the international response to Bosnia 
has been weak . The world most likely would not have done much more 
in the case of the Holocaust at the time even if there was more information 
(the "w e di d no t know " argumen t i s usefu l e x pos t fact o bu t probabl y 
irrelevant). On e needs t o recal l tha t th e Allies impose d a  weapons em -
bargo o n th e newl y emergen t stat e o f Israel , righ t afte r th e Holocaust , 
precisely becaus e Israel' s existenc e wa s perceived a s a  threat t o British 
and Frenc h nationa l interest s i n th e Middl e East . T o a  grea t extent , 
governments see k to rationalize situation s by creating a  model or image 
of the situation that is consonant with their policy interests when they do 
not wan t t o interven e militarily , o r fo r othe r reason s (cost , casualties , 
etc.). Henc e th e rationalization s liste d above : civi l war , eon s o f ethni c 
strife in the former Yugoslavia, no solution, Balkan quagmire, all equally 
guilty. This is self-evident. Muc h more problematic is the fact that many 
intellectuals an d journalists follo w i n the wak e o f thes e rationalization s 
put forth b y governments , and for th e most part do not challenge them. 
Had these rationalizations been challenged effectively b y intellectuals (as 
in the cas e of , say , the Vietnam War) , governments woul d hav e ha d t o 


Introduction •  3 1 

respond i n orde r t o maintai n prope r publi c relation s wit h thei r constit -
uents. Indeed, i t is interesting to note that during the Vietnam era, journal-
ists wer e ver y adversaria l t o government' s interventionis t polic y i n Viet -
nam becaus e the y fel t i t wa s wrong , wherea s i n th e present , the y mostl y 
appear supportiv e o f th e governmen t polic y o f noninterventio n i n th e 
Balkans to stop a situation tha t i s wrong. Such a  shif t i s definitely worth y 
of further study . 

This boo k intend s t o d o wha t intellectual s hav e bee n traine d for — 
criticize, analyze , deconstruct—an d ou r ai m i s t o specif y wha t shoul d 
have been done on a large scale in relation to these rationalizations, whic h 
are clearl y a t odd s wit h th e findings  o f th e world' s mos t respecte d fact -
gathering organizations . Specifically , th e internationa l communit y shoul d 
have acte d accordin g t o th e rul e o f la w champione d b y Senato r Danie l 
Patrick Moynihan 72 an d othe r politica l idealist s t o preserv e th e nationa l 
sovereignties o f Bosnia-Herzegovina an d Croatia afte r thes e nations wer e 
recognized internationally ; i n accordanc e wit h Articl e 5 1 o f th e U N 
Charter, lif t th e illega l an d immora l weapon s embarg o impose d o n thes e 
nation-states a t Belgrade's request; 73 an d onc e a  finding  o f genocid e wa s 
established, take actions to prevent it , as specified i n the UN Charter. This 
is th e fulcru m o f th e volume : th e critica l examinatio n o f th e tolerate d 
discrepancy betwee n th e rationalization s an d facts  pu t fort h b y Wester n 
governments and organizations and the passive acquiescence of the West's 
intellectuals an d policy makers , who, ideally, ough t t o be more willing t o 
puncture suc h rationalizations . Th e variou s contributor s t o thi s volum e 
not onl y punctur e th e rationalizations , bu t theoriz e o n th e reason s thes e 
rationalizations hav e persisted fo r s o long. 

Finally, w e not e tha t w e ar e please d t o offe r i n thi s volum e som e 
commentary b y Davi d Riesman , on e o f th e mos t eminen t twentiet h cen -
tury America n sociologists . Riesma n ha s take n a n activ e interes t i n th e 
situation in the Balkans an d has read the papers assemble d here . We offe r 
his observations an d thoughts a s an epilogue to this volume. 

N O T E S 

1. W e were reminded of this obvious fact by Slaven Letica during his presen-
tation a t a roundtable discussio n chaire d b y Thomas Cushman, "Postcommunis t 
Transformations," a t the annual meetings of the American Sociologica l Associa-
tion, Washington, DC, August 21, 1995. 


32 •  Thomas  Cushman  and  Stjepan  G.  Mestrovic 

2. New  York Times, July 18 , 1992, Al. 
3. Fo r instance, in September 1995 , indicted war criminal Radovan Karadzic 

appeared on Sixty Minutes. An op-ed piece ostensibly written by him appeared in 
the Houston Chronicle th e summe r before that . During the Serbian conques t of 
safe area s i n Bosni a i n lat e summe r 1995 , Daniell e Sremac , directo r o f th e 
Serbian American Affairs Offic e an d the official Bosnia n Ser b representative in 
the United States, appeared often on Christian Science Monitor Radio to explicate 
the Bosnian Serbs' positions. 

4. Luc y Dawidowicz, The War against the Jews, 1933-1945 (New York: Holt, 
Rinehart, and Winston, 1975). 

5. Mar k Poster , The  Second  Media Age  (Cambridge , Mass. : Polit y Press , 
1995). 

6. New  York Times, January 14 , 1994, A16. 
7. New  York Times, April 7, 1994, Bl. 
8. New  York Times, April 3, 1995, All. 
9. New  York Times, April 22, 1993, Al. 
10. Stjepa n G. Mestrovic, "Postemotional Politics in the Balkans," Society 32, 

no. 2 (1995): 69-77. 
11. Danie l Kofman, letter , Society 32, no. 5 (1995): 7-9. 
12. Wall  Street Journal, May 28, 1992, A10. 
13. Roge r Cohen, New York Times, September 15 , 1992, A3. 
14. Carl a Anne Robbins, "America's Inaction on Bosnia Stir s Critics to De-

bate and Despair: What Will Our Children Say?" Wall Street Journal, March 18, 
1994, Al. 

15. Zlatk o Dizdarevic , "Wha t Kin d o f Peac e I s This? " New  York  Times 
Magazine, April 10 , 1994, 21. 

16. Roge r Cohen , " A Balkan Gyr e o f War , Spinnin g ont o Film," New York 
Times, March 12 , 1995, El. Cohen adds, "No violence, real or fictional, is taken 
seriously any longer." 

17. Roge r Cohen, "A UN Peacekeeper Dies ; Bosnia's Pai n Does Not," New 
York Times, April 17 , 1995, A3. 

18. Se e Noam Chomsky, East Timor and the Western Democracies (Notting-
ham, England: Bertrand Russell Peace Foundation, 1979) ; and Edward S. Herman 
and Noa m Chomsky , Manufacturing  Consent: The Political Economy of Mass 
Media (New York: Pantheon, 1988) , 284-85, 302. 

19. Fo r a  discussio n o f Richar d Rorty' s view s o n "postmoder n irony, " th e 
stance tha t a  thinke r "doe s no t thin k tha t he r vocabular y i s close r t o realit y 
than others, " se e Irony,  Contingency,  and Solidarity  (Cambridge : Cambridg e 
University Press, 1989), esp. 73-74. 

20. Cohe n describe s Mladi c a s "[a]stute , alternatel y ribal d an d boomingl y 
defiant, thi s stock y genera l with brigh t blu e eyes and a  popular touc h has been 
particularly effectiv e i n gettin g thes e message s acros s becaus e h e appear s t o 


Introduction •  3 3 

Serbs as a soldier's soldier, ready to take personal risks and repeating that his life 
is worth no more than that of any private in the trenches." In the next line, Cohen 
reports a  UN figure who declares that Mladic "has charm . . . it' s a  little bestial, 
but it's there." New York Times,  April 17 , 1994, 12 . One is reminded of journal-
ists' laudatory discussion s o f th e crazed kille r i n the Olive r Ston e film Natural 
Born Killers. 

21. Davi d Binder, letter, New York Review of Books, December 21, 1995 , 85. 
22. Thi s is something that the great progenitor of the idea of verstehen,  Max 

Weber, managed not to do: for Weber, one could understand the world as it was 
perceived by the other, but not move from a position of understanding to empathy. 
One mus t imagin e Webe r a s someon e wh o coul d understan d tha t subjectiv e 
feelings led to the objective practice of genocide, but one can also imagine Weber 
having the ability, unlike many modern analysts of the war in the Balkans, to see 
the difference betwee n symbolic perception and objective aggression. 

23. Roge r Cohen, "CIA Report Finds Serbs Guilty in Majority o f Bosnia War 
Crimes," New York Times, March 9, 1995 , Al: 

The report makes nonsense of the view—now consistentl y put forward by 
Western European governments and intermittently by the Clinton Adminis-
tration—that th e Bosnian conflic t i s a civil war for whic h guil t should be 
divided between Serbs , Croats and Muslims rather than a  case of Serbia n 
aggression.... "To those who think the parties are equally guilty, this report 
is pretty devastating," one official said . "The scale of what the Serbs did is 
of a  differen t order . Bu t mor e tha n that , i t make s clear , wit h concret e 
evidence, tha t ther e wa s a  conscious , coherent , an d systemati c Serbia n 
policy to get rid of Muslims through murders, torture and imprisonment." 

24. Unite d State s Congres s Commissio n o n Securit y an d Cooperatio n i n 
Europe, War  Crimes and the  Humanitarian Crisis in  the  Former  Yugoslavia: 
Hearings before the CSCE in Europe, 103d Cong. , 1s t sess. , January 25 , 199 3 
(Washington, D.C.: Government Printing Office, 1993) . 

25. Th e conference o f th e Commission o n Securit y an d Cooperation i n Eu-
rope issue d a  statemen t o n Apri l 4 , 1995 , tha t quote s chairma n Chri s Smith , 
Republican Congressman from New Jersey, as noting that "the State Department 
human rights report refers t o genocide in Bosnia." See also "Ethnic Cleansing— 
And a Cry for Help from Bosnia," Newsweek, August 17 , 1992, 16-27; Tom Post, 
"A Pattern of Rape," Newsweek, Januar y 11 , 1993, 32-36; John F. Burns, "Bos-
nian Survivors Tell of Mass Ethnic Killings: Comparisons with Nazis Are Drawn 
as Attacks Rage in the Republic," New York Times, May 21 , 1992, A28; Laura 
Silber, "The Street Was a River of Blood," Washington Post, May 28, 1992, Al; 
Roy Gutman , "Ethni c Cleansing : Yugoslav s Tr y t o Depor t 1,80 0 Muslim s t o 
Hungary," Newsday, Jul y 3 , 1992 , 5; idem, A Witness  to Genocide  (New York: 
Macmillan, 1993). 


34 •  Thomas  Cushman  and  Stjepan  G.  Mestrovic 

26. "Serb s Implementin g Polic y o f Rape , Says UN Study, " Dallas Morning 
News, March 22, 1995, A12. 

27. Roge r Thurow , "Parliamentar y Election s Dividin g Serbs : Nast y Cam -
paigns Reveal True Aims, Methods of War," Wall Street Journal, December 16 , 
1993, A5. 

28. Se e also Norman Cigar , Genocide in Bosnia (College Station : Texas A& 
M University Press , 1995) ; Gutman, Witness to  Genocide', "Serbia n Genocide at 
Omarska," New York  Times, February 15 , 1995 , A20; Roger Cohen , "Tribuna l 
Charges Genocide by Serb," New York Times,  February 14 , 1995, Al; Catharin e 
MacKinnon, "Turnin g Rap e int o Pornography : Postmoder n Genocide, " Ms.  4 
(July-August 1993) , 24-30 ; Ji m Dyer , "Genocid e i n Europe , Again, " Lancet, 
October 17 , 1992, 965. 

29. See , fo r example , Charle s Krauthammer , "Whe n Serb s Ar e Cleansed , 
Moralists Stay Silent," International Herald Tribune, August 12-13 , 1995 , 6. 

30. Patric k Moore , "Milosevic' s War : Th e Tid e Turns, " Transition:  Events 
and Issues  in  the  Former  Soviet Union  and East  Central  and  Southeastern 
Europe, 1, no. 20 (November 3, 1995): 5. 

31. Septembe r 4, 1992,A16. 
32. Septembe r 1 , 1992, Al. 
33. Februar y 23, 1993, Al. 
34. Roge r Cohen, "Bosnia Plight fo r UN, " New York Times,  April 25 , 1994, 

Al. 
35. Apri l 24, 1994, Al. 
36. Christophe r Wren , "U N Vote s to Kee p It s Troops i n Balkan s fo r Eigh t 

More Months, " New York  Times, Apri l 1 , 1995 , A2; idem, "U N Oust s Russia n 
from Croatia Post," New York Times, April 12 , 1995, A8; Roger Cohen, "UN and 
Bosnia: Why Do the Peacekeepers Stay? " New York Times,  April 20 , 1995 , A3; 
Anthony Lewis , "Nothin g bu t Shame, " New York  Times, June 16 , 1995 , A13; 
William Satire, "Break the Siege," New York Times, June 1 , 1995, A17. 

37. Fram e analysis in sociology focuses o n the central ideas that are created 
by journalists, ways of seeing, and so forth. These frames the n become rootless, 
circulating modes of perception. For an example of how frame analysi s has been 
used i n socia l analysis , se e William A . Gamson , Talking  Politics  (Cambridge: 
Cambridge Universit y Press , 1992) . Also relevant t o this discussio n i s William 
A. Gamson' s presidentia l addres s t o th e America n Sociologica l Association , 
"Hiroshima, th e Holocaust , an d th e Politic s o f Exclusion : 199 4 Presidentia l 
Address," American Sociological Review  60 (1994) : 1-20 . Gamso n note s spe -
cifically th e rationalization tha t "al l side s are equally guilty " in the coverage of 
genocide in Bosnia. 

38. New  York Times, April 23, 1992, A4. 
39. New  York Times, July 23, 1992, A4. 
40. New  York Times, May 17, 1995, A4. 


Introduction •  3 5 

41. Again , see Krauthammer, op. cit., 21 . Amazingly, Krauthammer does not 
mention the fact that the Croatian recapturing of the Krajina region was motivated 
by (1 ) th e inabilit y o f Croat s t o mak e an y progres s afte r negotiatin g fo r thre e 
years fo r th e retur n o f thei r sovereig n territory ; (2 ) th e Croatia n effort s t o 
guarantee Serbian autonomy in a Croatian state; and (3) the desire to stop further 
killing of Muslims and Croats in UN declared safe areas. Nor is mention made of 
the fact tha t while the West stood by, the Croat assistance of the Bosnians saved 
lives. Such historical context is rarely provided in such articles and, in this case, 
the standard line of "the Serbs were justified i n invading and ethnically cleansing 
Croatia because of the Sahovnica and the kuna" takes precedence. Krauthammer 
is apparently unawar e tha t his logic i s exactly th e same as that o f indicted war 
criminals Radova n Karadzi c an d Ratk o Mladic . A more in-dept h stud y o f thi s 
kind of relativism in major media is called for. 

42. Man y group s have also taken a  moral stan d o n the slaughte r i n Bosnia , 
including the American Committee to Save Bosnia. Consider also advertisements 
such as the following: "In Memoriam: Our Commitments, Principles, and Moral 
Values. Died: Bosni a 1994 . On the occasio n o f th e 1000t h da y o f th e sieg e of 
Sarajevo." It was published in the New York Times, December 29, 1994, A6, and 
signed by Daniel Bell, Zbigniew Brzezinski, Hodding Carter, Leslie Gelb, Valery 
Giscard d'Estaing, Bianca Jagger, Carl Sagan, Susan Sontag, and Simon Wiesen-
thal. 

43. Warre n Zimmermann, "The Last Ambassador: A Memoir of the Collapse 
of Yugoslavia," Foreign Affairs, March-April, 1995, 3-20. Zimmermann adds that 
"The Slovene s bea r considerabl e responsibilit y fo r th e bloodbat h tha t followe d 
their secession... . Tudjma n [is ] an implacable nationalist... . Unlik e Milosevic, 
who i s drive n b y power , Tudjma n i s obsesse d b y nationalism... . I t wa s th e 
Slovenes wh o starte d th e war. " Slave n Letic a provide s a  response t o Zimmer -
mann's article in this volume. 

44. See , fo r instance , Thoma s Masaryk , "Nationalit y an d Internationalism " 
and "The Meaning of Our National Revival," in Constructive Sociological  The-
ory, ed. Alan Woolfolk an d Jonathan B . Imber (Ne w Brunswick, N.J. : Transac-
tion, 1994) , 259-66 an d 279-88. Indeed, Masaryk sa w constructive nationalis m 
as an antidote to the threat of communism. I t is rare for Western intellectuals to 
see any constructive dimensions of ethnic nationalism. 

45. See , for example , Raymond Bonner , "Embargoed Fue l Sent to Serbs via 
Albania," New York  Times, Apri l 2 , 1995 , A4; idem, "U.S . Acts to Prevent Oi l 
Rigs fro m Reachin g Yugoslavia, " New  York  Times, April 8 , 1995 , Al; idem , 
"Leaky Embarg o i n th e Balkans, " New York  Times, April 11 , 1995, A3; idem, 
"Embargo against Belgrade Has a Major Leak," New York Times, April 15 , 1995, 
A3; Raymon d Bonner , "U.S . Asserts Greek s Avoi d Yugosla v Ban, " New York 
Times, April 30 , 1995 , A4; Stephen Engelberg and Eric Schmitt , "Western Offi -
cials Say Serbia Helps Bosnian Comrades," New York Times, June 11 , 1995, Al. 


36 •  Thomas  Cushman  and  Stjepan  G.  Mestrovic 

This latte r articl e assert s tha t Belgrad e continue s t o suppl y th e Bosnia n Serb s 
with fuel an d money, and that an air defense syste m remains linked to Yugoslav 
National Army computers in Belgrade. 

46. New  York Times, June 11, 1995, Al. 
47. New  York Times, October 1 , 1992, A3. 
48. New  York Times, June 7, 1995, A19. 
49. See , for instance, John Sack, An Eye for an  Eye (New York: Basic Books, 

1993). 
50. Forme r Presiden t Carte r traveled t o Serb-occupied area s o f Bosnia-Her -

zegovina o n a  peace mission. Se e the media coverage by Michae l T. Kaufman , 
"Jimmy Carter, It Turns Out, Is a Poet, Too," New York Times, January 18 , 1995, 
C9; "Merry Christmas , Mr. Karadzic," New Republic, January 9, 1995 , 7; Roger 
Cohen, "Bosnia Foes Agree to a  Four-Month Truce , Carter Reports," New York 
Times, December 21, 1994, Al; idem, "Bosnian Serb Leader Offers His Revisions 
to Peace Plan," New York  Times, December 21 , 1994, A14; idem, "Carte r I s in 
Sarajevo, bu t N o Progress I s Reported, " New York  Times, December 19 , 1994, 
A12; Douglas Jehl, "Carter Takes Off fo r Bosnia on Broadened Peace Mission," 
New York  Times, December 18 , 1994 , Al; Roge r Cohen , "Carte r Visi t Instill s 
Hope among Serbs," New York Times, December 18 , 1994, A24. 

51. Consider , for example, how some of these assessments are refracted i n the 
following: Da n Morgan, "Haunted Serbia : My Journey Bac k in Time to a  Self-
Defeated Nation, " Washington Post, June 19 , 1994, E4, in which Morgan asserts 
that "Like the Jews, Serbs are unified by the memory of a glorious defeat"; Teddy 
Preuss, "Serbia, an Ally Spurned," Jerusalem Post, June 9, 1994, 6; Jo-Ann Mort, 
"Croatia's Festering Fascism," Jewish Forward, Septembe r 16 , 1994, 7; Stephen 
Kinzer, "Pro-Naz i Legac y Linger s fo r Croatia, " New York  Times, October 31, 
1993, A6; see also an editorial entitled "Ethnic Cleansing," Boston Globe, Octo -
ber 22, 1995 , 78, which notes , "Much of what has been happening today in the 
Balkans cannot be understood outsid e the context of the ethnic cleansings of 50 
years ago. In the Nazi puppet state of Croatia during World War II, Croats [sic] 
set about to cleanse Croatia of as many Serbs as they could." The author attributes 
to "Croats " in genera l th e action s o f th e Ustash e minority , a n obfuscation tha t 
implies collective guilt and that indirectly blames contemporary Croat s for much 
of wha t i s happening i n the Balkans. No mention i s made of th e causes o f the 
current genocide , which , a s man y author s i n thi s volum e poin t out , ar e t o b e 
found in the specific actions of Serbian intellectuals and leaders. 

52. Reprinte d in International Herald Tribune, August 9, 1995, 8. 
53. See , fo r example , " A Balka n Quagmir e Beckons, " Economist,  June 3 , 

1995, 41-42; Noel Malcolm, "Bosnia and the West: A Study in Failure," National 
Interest 39 (1995): 3-14; Stephen Kinzer, "Bosnian Muslims and Serbs Agree to 
Four-Month Truce, " New  York  Times,  January 1 , 1995 , A8 ; Pau l Hockenos , 
"Bosnians Turn to Islam as War Grinds On into Third Year," New Statesman and 


Introduction •  3 7 

Society, March 10 , 1995 , 12 ; Roger Cohen , "Croati a I s Se t to End Mandate of 
UN Force o n It s Territory, " New York  Times, January 12 , 1995 , A4; idem, " A 
Fragile Truce in Bosnia," New York Times, January 19 , 1995, A3. 

54. Th e bes t documentatio n fo r thi s i s foun d i n Phili p J . Cohen , Serbia's 
Secret War: Propaganda and the Deceit of History (College Station: Texas A&M 
University Press, 1996). 

55. Se e Roger Cohen, "Bosnia Debate: Army as Defender o f Islam or Multi-
culturalism?" New York  Times, February 4 , 1995 , A4; Hockenos , op . cit , 12 ; 
Roger Thurow , "Muslim s fro m Bosni a Fin d Refug e i n Isla m Whil e Adrif t i n 
Europe," Wall  Street Journal, Septembe r 6 , 1994 , Al ; Roge r Cohen , "West' s 
Fears i n Bosnia : 1 . Chaos . 2 . Islam, " New York  Times, March 13 , 1994 , A3; 
Robert D . Kaplan , "Groun d Zero, " New Republic,  August 2 , 1993 , 15 ; John 
Kifner, "In Sarajevo: A Different Kin d of Islam," New York Times, December 15, 
1993, A20; Zachary T. Irwin, "The Islamic Revival and the Muslims of Bosnia-
Herzegovina," East European Quarterly 17 , no. 4 (1983): 437-58. 

56. Edwar d W . Said, Orientalism  (New York : Pantheon, 1978) ; idem, Cov-
ering Islam: How Media Experts Determine How We See  the Rest of the World 
(New York: Pantheon, 1981). 

57. Th e best documentation for this is found in Philip J. Cohen, op. cit. 
58. Se e Roger Cohen, "Croatia Currency's Name Protested," New York Times, 

May 28, 1994, A3; Stephen Kinzer, "Croatia's Founding Chief Is Seen as Mixed 
Story," New York Times, August 5, 1993 , A10; Robert D. Kaplan, "Croatianism," 
New Republic, November 25, 1991 , 16; "Croatia, the Butcher's Apprentice," New 
York Times, July 8, 1992, A12; Kinzer, "Pro-Nazi Legacy Lingers"; Roger Cohen, 
"At a  Womb of Horror , Croat s Offe r Ra y o f Hope, " New York  Times, May 9 , 
1995, A6. 

59. Thi s view wa s put forth mos t forcefully b y Henry Kissinger , "Choosin g 
among Evils," Houston Chronicle, June 11 , 1995, 35A. 

60. See , fo r instance , Rober t J . Doni a an d Joh n V . A . Fine , Jr. , Bosnia 
and Hercegovina: A Tradition  Betrayed  (New York: Columbia University Press, 
1994). 

61. Thi s charg e i s take n u p an d refute d b y Alber t Wohlstetter , "Creatin g a 
Greater Serbia, " New  Republic,  August 1 , 1994 , 22-21  \ idem , "Embarg o th e 
Aggressors, No t th e Victim, " Wall  Street Journal, June 28 , 1994 , A18; idem , 
"Genocide by Mediation," New York Times, March 3, 1994, A21. 

62. See , for example, Bette Denich, "Dismembering Yugoslavia: The Nation-
alist Ideologie s an d the Symboli c Reviva l o f Genocide, " American Ethnologist 
21 (May 1994) : 367-90. Denich's article is perhaps the most glaring example of 
published pro-Ser b sentimen t i n th e America n Balka n studie s community . A 
further examination of such sympathies in this community is warranted. 

63. New  York  Times, August 29 , 1995 , Al. Thi s patter n o f coverag e bega n 
most prominentl y wit h th e reportin g o f th e shellin g massacr e i n th e crowde d 


38 •  Thomas  Cushman  and  Stjepan  G.  Mestrovic 

Markale marketplac e i n northeaster n Sarajev o o n Februar y 5 , 1994 . A prime 
example o f th e press' s acceptanc e o f th e Bosnia n Ser b lin e i n relatio n t o thi s 
attack can be found i n David Binder , "Anatomy o f a  Massacre," Foreign Policy 
97 (winte r 1994-95) : 70-78. It i s also worth stressin g a  point made above that 
Binder's ow n opinion o f Genera l Ratko Mladic, who has been indicted fo r wa r 
crimes against the people of Sarajevo , i s that he is a "superb professional." Se e 
Binder, letter, 85. 

64. Alij a Izetbegovic , Islam between East  and West (Indianapolis: American 
Trust Publications, 1993). 

65. Se e Alija Izetbegovic, Islamska deklaracija (Sarajevo: Bosna, 1990). 
66. Georg e Kenney , "Th e Bosni a Calculation, " New York  Times Magazine, 

April 23, 1995, 42-43. 
67. Thi s phrase is found frequently , a s in the New York Times,  Februar y 13 , 

1994, A10, whic h contain s th e phrase s "Thes e peopl e ar e ver y afrai d o f eac h 
other" and "these people will fight on forever." 

68. Th e power of this frame is gleaned from the frequent references to elected 
leaders in Bosnia , Croatia , and Serbi a a s "chiefs, " as i f the y headed tribes , not 
nation-states. For example, see Steven Greenhouse, "Clinton Meets with Bosnian 
and Croatia n Chiefs, " New York  Times, March 17 , 1995 , A5. See als o Jacques 
Attali, "An Age of Yugoslavias," Harper s, January 1993 , 20-22; Michael Bar -
one, "Ethnic Tribes and Pandemonium," U.S. News and World Report, February 
15, 1993, 55. 

69. Fo r example , "Serbia n Presiden t Milosevi c calle d U N sanction s agains t 
his country an act of genocide." Wall Street Journal, November 9, 1993, Al. 

70. A  theme reproduced , fo r example , in an opinion piece , "Bosnian Serbs , 
Too, Have Vowed, Never Again," Houston Chronicle, March 16 , 1995, A33. 

71. See , for example , John F . Burns, "New, Virulent Strain s i n th e Balkan s 
and Beyond," New York Times, May 3, 1992, E3. 

72. See , for example, Senator Moynihan's comments on the war in Bosnia in 
the Congressional  Record  regarding th e Bosni a an d Herzegovin a Self-Defens e 
Act of 1995 , vol. 141, no. 117 (July 19 , 1995); vol. 141 , no. 121 (July 25. 1995); 
and volume 141 , no. 122 (July 26, 1995). 

73. A n especially forceful analysi s of this point is made by Albert Wohlstetter, 
"Genocide by Embargo," Wall Street Journal, May 9, 1994, A12. 


T W O 

Philip J.  Cohen 

The Complicity o f Serbia n 
Intellectuals i n Genocide i n the 1990s 

The wa r agains t Croati a an d Bosnia-Herzegovin a i n th e 1990 s wa s 
planned by Serbian intellectuals an d authorities long before th e first 

Serbian attacks. In the fall o f 1986 , the Serbian Academy of Science and 
Art, representing Serbia' s mos t prominent intellectuals , issue d a  memo-
randum demanding that the borders of Serbi a be expanded.1 The memo-
randum argue d tha t th e Serb s wer e th e mos t mistreate d an d oppresse d 
people in Yugoslavia, in spite of the fact that Serbs were the majority an d 
in key positions i n the Communist Party , the military , the police, diplo-
macy, finance and banking, and the legal and judicial systems . The 1986 
memorandum advocated that all Serbs must live in one enlarged Serbia, a 
concept strikingl y reminiscen t o f Hitler' s ow n prewa r rhetori c tha t al l 
Germans mus t liv e i n on e country . Thi s manifest o was , i n essence , a 
blueprint for war. In 1987 , the memorandum was circulated worldwide to 
Serbian emigr e communities ; i t mobilized thei r suppor t fo r Serbia' s na -
tional an d territoria l goals , whic h wer e justified b y th e Serbs ' allege d 
victimization i n Yugoslavia, while making no mentions o f the suffering s 
of other national groups a t Serbian hands. In practical terms, the memo-
randum helped standardiz e the rhetoric by which the Serbian emigratio n 
would rally to defend Serbia once the war began. 

Among the figures behind the 1986 memorandum was a Serbian Acad-

39 


40 •  Philip  J. Cohen 

emy member with an impressive political pedigree, Vasa Cubrilovic, then 
nearly ninety years old. A surviving conspirator in the 1914 assassination 
of Austrian Archduke Franz Ferdinand—the event that sparked the blood-
shed o f th e Worl d Wa r I—Cubrilovi c reemerge d a s a n adviso r t o th e 
royal Yugosla v government , fro m whic h positio n h e authore d th e 193 7 
official governmen t memorandu m "Th e Expulsio n o f th e Albanians, " 
which began by citing Hitler's and Stalin's success in expelling Jews and 
others as examples for Serbia to emulate. The document proposed that the 
government render the lives of Albanians s o intolerable an d terror-fille d 
that they woul d flee en masse to Albania an d Turkey, and i t went on to 
explain in detail how an "emigration psychosis" could be instilled among 
the Albanians through a government-directed program of relentless perse-
cutions.2 After World War II, Cubrilovic went on to hold several ministe-
rial posts in Tito's government (he was, for example , Tito's first minister 
of agriculture)— a remarkabl e testimon y t o th e mora l flexibility of th e 
communist regime. Following Tito's death in 1980 , Cubrilovic turned his 
energy toward reviving Serbia n nationalism an d played a n essential role 
in shaping the 1986 memorandum.3 

Also amon g th e principa l author s o f th e memorandu m wa s Dobric a 
Cosic, whose novels and political essays portrayed Serb s as the superior 
nation o f th e Balkans , glorifie d Serbia n militancy , an d demande d "al l 
Serbs in one state."4 Cosic first articulated these views in 1968 , when he 
shocked a  Communis t Part y meetin g b y proposin g tha t Serb s ris e t o 
destroy the multi-national Yugoslav state to fulfill "th e old historical goal 
and national ideal" of a Greater Serbia.5 Cosic later fanned th e flames of 
war in 1991, proclaiming that there was a "wild hatred against the Serbian 
people," condemning Croat s a s "the mos t destructiv e forc e i n Yugosla-
via," an d declarin g tha t "pacifis t rhetori c i s senseless." 6 Promotin g th e 
idea that Serbs were an eternally suffering people , whose martyrdom was 
no less than that of the Jews in the Holocaust, Cosic even proposed that 
"The Serb is the new Jew, the Jew at the end of the twentieth century." 7 

In 1992 , Cosic became the ceremonial head of the rump federal Yugosla-
via (Serbia and Montenegro) and added further intellectua l imprimatur to 
the wa r machin e o f Serbia n presiden t Sloboda n Milosevic , who m h e 
called "the best Serbian leader" in half a century.8 

Serbia's maneuvering toward war took a decisive turn in March 1989, 
when the Serbian government amended its constitution to impose control 
over the two autonomous regions of Serbia: Vojvodina (with a substantial 
Croatian an d Hungarian population) an d Kosovo (9 3 percent Albanian). 


The Complicity of Serbian Intellectuals •  4 1 

Under th e Yugosla v Federa l Constitutio n o f 1974 , thes e provinces , al -
though technically par t o f the Republic o f Serbia , operate d i n a  manner 
virtually indistinguishabl e fro m tha t o f th e othe r Yugosla v republics . 
Vojvodina an d Kosovo participated equall y i n the eight-member federa l 
presidency, consistin g o f representative s o f th e si x republic s an d tw o 
autonomous regions . Essentially , Vojvodin a an d Kosov o functione d a s 
de fact o republics . However , followin g Serbia' s 198 9 anschlus s o f th e 
autonomous regions, Albanian leaders in Kosovo were arrested, and Ser-
bia installed its own police, courts, and government officials. After unilat-
erally abolishin g th e autonom y o f Vojvodin a an d Kosov o i n explici t 
violation o f th e constitution , Serbi a retained fo r itsel f thei r vote s i n the 
federal presidency. Since Serbia's ally Montenegro was by this time ruled 
by handpicked pro-Serbian politicians, and Montenegro characteristically 
voted in solidarity with Serbia, the Republic of Serbia came to effectivel y 
control fou r ou t o f eigh t vote s i n the federa l presidency—precisel y th e 
kind o f imbalanc e o f powe r tha t th e Yugosla v Federa l Constitutio n o f 
1974 had been designed t o avoid . Months later , on June 28 , 1989—th e 
six hundredth anniversary o f the Serbs' defeat b y the Turks at Kosovo— 
Slobodan Milosevic delivered a  militant speec h to the Serbs in Kosovo, 
reminding th e crowd tha t "the Serbs throughout thei r history never con-
quered or exploited anybody else."9 On the same day, with the encourage-
ment o f th e Serbia n government , th e Serb s i n th e Croatia n Krajin a de -
manded thei r ow n autonomou s province . Thi s occurre d nearl y a  yea r 
before Croati a held it s first free elections , the event tha t Serbia n propa -
ganda woul d late r clai m ha d instigate d th e Serb s o f Croati a t o see k 
autonomy. 

Also on the same day, the Serbian Orthodox Church issued its officia l 
national program , whic h echoe d th e 198 6 memorandum o f th e Serbia n 
Academy o f Science and Art, as well a s official document s o f the Com-
munist Party and the Yugoslav stat e apparatus. This manifesto, known as 
the "Proposed Serbia n Church National Program," praised Serbia' s deci-
sion t o unilaterall y terminat e th e autonom y o f Vojvodin a an d Kosovo . 
Restating a  centra l them e o f th e Academy' s memorandum , th e churc h 
document portraye d a n aggrieve d an d oppresse d Serbia , an d i t furthe r 
praised Sloboda n Milosevi c fo r beginnin g t o right th e allege d historica l 
wrongs against Serbia: 

Since history and the future should now explain why Serbia had to suffer 
economic subservience, backwardness, partitions, and political inferiorit y 
in socialist Yugoslavia for almost half a century, one should now honestly 


42 •  Philip  J.  Cohen 

recognize certai n merit s an d endeavor s o f th e ne w Serbia n leadershi p 
[Milosevic] i n resolving th e Serbia n question . The new authoritie s kne w 
how to correctly use the great democratic energy and spiritual potential of 
the Serbia n people , wh o have agai n begun t o think wit h thei r head s and 
make decision s abou t thei r destiny . Therefore, som e premise s hav e bee n 
created fo r historica l move s by leading men with participation o f healthy 
forces o f th e natio n fo r overcomin g th e many-years-lon g passivit y an d 
national neglect.10 

The "Propose d Serbia n Churc h Nationa l Program, " lik e th e earlie r 
memorandum, demande d " a radica l change " o f th e Federa l Constitutio n 
of 1974 . Replete with internal contradictions, the church document in one 
place supporte d th e modern concep t o f the separation o f church and state , 
but elsewher e emphasize d tha t "ther e i s no stron g stat e withou t a  stron g 
church." The church' s nationa l progra m furthe r advocate d " a truly Chris -
tian Europe," raising the question of the church's commitment to religious 
tolerance. Thus , i n 1989 , th e Serbia n Orthodo x Churc h positione d it s 
archdioceses—both i n Yugoslavi a an d i n emigration—t o functio n a s 
conduits fo r a n agend a primaril y politica l i n it s substanc e and , i n thi s 
sense, almos t indistinguishabl e fro m tha t o f th e Belgrad e regime . More -
over, the church contributed considerably to heightening tensions in Yugo-
slavia, as an American historian observed : 

Indeed, in Yugoslavia the Serbian Orthodox church has lately published a 
series o f article s abou t th e Secon d Worl d Wa r focusin g exclusivel y o n 
Serbian casualtie s a t th e hand s o f Croat s an d obscurin g th e fac t tha t 
violence and intergroup conflict were common in wartime Yugoslavia, with 
serious casualties also among Croats, Jews, Muslims, Albanians and others. 
In the eyes of the Serbian Orthodox church, Serbia is the modern Job, and 
other nationalities are Job's tormentors.11 

In Augus t 1990 , th e first  ac t o f organize d violenc e commence d i n 
Croatia unde r th e leadershi p o f Jova n Raskovic , th e hea d o f th e recentl y 
formed Serbia n Democrati c Party . After  confiscatin g weapon s fro m a 
police station in Knin and murdering the Croatian police there, Raskovic's 
followers blockade d th e road s leadin g t o th e Krajin a regio n t o everyon e 
except th e Serbs . Thi s wa s undertake n afte r consultatio n wit h Serbia n 
president Sloboda n Milosevic , wh o promise d tha t hi s republi c woul d 
supply arms . T o furthe r reduc e Croatia' s defensiv e capabilit y agains t 
military attack , th e Yugoslav defens e ministe r threatene d t o forcibl y dis -
arm Croatia' s polic e an d loca l militia . I n January 1991 , Croatian authori -
ties acquiesced an d disarmed these units themselves. 12 


The Complicity of Serbian Intellectuals •  4 3 

In March 1991 , Milosevic state d that Serbia no longer recognized the 
power of the federal state , as Serbs crippled the functioning o f the federal 
presidency. In early May 1991 , Serbian irregulars in the town of Borovo 
Selo captured twelve Croatian police and several civilians, tortured them, 
gouged out their eyes, cut off their limbs and genitalia, and then murdered 
them.13 I n a n ac t o f calculate d terror , th e mutilate d bod y part s wer e 
dumped in the middle of the town square. Several of these bodies had no 
heads. Although thi s violence had been directly encourage d b y the Ser -
bian governmen t i n Belgrade , th e Serbian-controlle d Federa l Defens e 
Ministry found thi s a convenient pretext to demand that i t be allowed to 
intervene to "restore order. " In mid-May, when the Croatian representa -
tive Stipe Mesic was due to assume the rotating post of president o f the 
eight-member federa l presidency , Serb s prevente d him , i n violatio n o f 
constitutional procedure. 14 Th e nex t da y th e Nationa l Counci l o f th e 
Republic of Serbia, also in violation of the Yugoslav constitution, declared 
the Krajina regio n o f Croati a a n integra l par t o f th e territory o f Serbia , 
although, notably, it shared no common border with Serbia.15 

All thes e event s occurre d befor e Croati a hel d it s plebiscite , als o i n 
May 1991 , when the electorate overwhelmingly supporte d independenc e 
and confederation wit h othe r republics o f Yugoslavia, whil e specificall y 
guaranteeing "cultura l autonom y an d al l civic rights to Serbs an d mem-
bers of other nationalities in Croatia."16 Serbian propaganda has cited this 
independence plebiscit e a s having cause d th e Serb s t o rise to arms , but 
the chronology o f event s show s clearly tha t cover t Serbia n preparation s 
for th e wa r agains t Croati a an d Bosnia-Herzegovin a ha d commence d 
years earlier, with armed actions against the legitimately constituted Cro-
atian authorities and massacres of Croatian civilians. The June 25, 1991, 
independence declarations of Croatia and Slovenia did, however, serve as 
the pretext for the Yugoslav Federal Army's invasion, which commenced 
within two days. 

In Slovenia , the Yugoslav Federa l Army me t a  humiliating defea t b y 
the Slovenia n Territoria l Defens e Forces , partl y becaus e th e arm y ha d 
underestimated Slovenian resolve and sent too few tanks, crewed primar-
ily b y inexperience d draftees , whos e supplie s o f foo d an d fue l wer e 
quickly exhausted.17 Within a month, the Serbian leadership in the Yugo-
slav government conceded Slovenia' s secession from Yugoslavia . Behind 
this decisio n wer e apparentl y severa l strategi c considerations : Slovenia , 
96 percent ethnically homogeneous, contained virtually no Serbian minor-
ity t o organiz e a  campaig n o f interna l sabotage , a s wa s possibl e i n 


44 •  Philip  J. Cohen 

Croatia and Bosnia-Herzegovina. Sloveni a was also the only republic of 
Yugoslavia t o shar e n o commo n borde r wit h Serbia . Perhap s mos t sig -
nificant, Slovenia n territor y ha d neve r bee n include d i n th e map s o f a 
Greater Serbia, dating back to 1844 . To the contrary, Serbian ultranation-
alists ha d lon g viewe d th e Slovene s no t onl y a s parliamentar y allie s 
against Croatia , but as potential partners in the dismemberment o f Croa-
tia.18 B y permittin g th e secessio n o f Slovenia , Serbi a woul d hav e bee n 
left controlling four of seven votes in the federal presidency, guaranteeing 
absolute Serbian hegemony. 

At th e sam e tim e tha t th e Yugosla v militar y wa s withdrawin g fro m 
Slovenia, i t wa s clea r tha t Serb s wer e contemplatin g a n intensifie d wa r 
against Croatia . Genera l Blagoj e Adzic , th e arm y chie f o f staff , coldl y 
assessed militar y plan s fo r Croatia : "Thi s rebellio n mus t b e terminated , 
even if i t is going to generate a  thousand deaths . The international com-
munity wil l b e agitate d a  bit , bu t thre e day s late r everythin g wil l b e 
forgotten an d our objectives will be obtained."19 

Tragically fo r th e victims o f Serbia n aggression , Genera l Adzic's as -
sessment wa s largel y correct , a s th e Unite d State s an d th e Europea n 
Community continue d t o suppor t th e "integrit y o f Yugoslavia " fo r th e 
next severa l months. 20 On July 5 , 1991 , the European Community , sup-
ported b y th e Unite d States , impose d a n arm s embarg o o n Yugoslavia , 
notwithstanding tha t Serbi a effectivel y controlle d th e entir e Yugosla v 
Federal Army arsenal of tanks, ships, fighter planes, and heavy artillery.21 

Indeed, by freezing the military imbalance in favor of Serbia, the embargo 
did little more than abet Serbian aggression. By September 1991 , Serbia's 
proxy guerrilla forces had seized over 30 percent of Croatia's territory. In 
that month , th e Yugosla v government—practically , speakin g onl y fo r 
Serbia—urged a n internationa l weapon s embarg o o n Yugoslavia, trans-
parently intended to preserve Serbian military superiority . On September 
25, 1991 , the United Nations Securit y Counci l unanimously grante d the 
Serbian leadership' s wish , adoptin g Resolutio n 713 , which banne d th e 
sale o f weapon s t o Yugoslavia. 22 Throughou t th e fal l o f 1991 , Serbian 
forces o n th e groun d execute d a  blitzkrieg o f rape , looting , mutilation , 
and murde r o f unarme d civilians . However , i n th e worl d o f new s an d 
information, especiall y fo r Wester n consumption , a  barrag e o f Serbia n 
propaganda cas t thes e event s i n a  heroi c light , depictin g th e Serb s i n 
Croatia rising to their defense, when endangered. In truth, however, full y 
75 percen t o f th e Serbia n populatio n o f Croati a ha d reside d withou t 


The Complicity of Serbian Intellectuals •  4 5 

harassment in Croatian cities and towns outside the seized territory before 
the war.23 

Since th e beginnin g o f hostilitie s i n th e forme r Yugoslavia , Serbia n 
attacks have targeted primarily unarmed civilian populations of non-Serbs 
living i n th e land s covete d b y Serbia. 24 Earl y i n th e war , ther e wer e 
reports that Croats and Hungarians living in Serbian-captured region s of 
Croatia wer e force d t o identif y themselve s wit h armbands— a practic e 
hauntingly reminiscent of the yellow star worn by Jews during the Holo-
caust. As early a s 1991 , there were reports that civilian prisoners of war 
were being torture d an d killed i n Serbia n "labor " camps. 25 Also durin g 
1991, there were extensive reports on the Serbian practice of mass depor-
tation of non-Serbs from their homes and the systematic resettlement with 
Serbs.26 When Serbia n force s introduce d th e wa r int o Bosnia-Herzego -
vina, the y repeate d th e identica l patter n o f aggressio n an d atrocitie s 
against non-Serbs, over a larger and more populated territory. 27 The goal 
remained th e same : "ethni c cleansing, " a  euphemis m invoke d b y th e 
Serbs themselve s t o describ e th e proces s o f creatin g ethnicall y pur e 
Serbian region s throug h th e methodica l murde r an d expulsio n o f non -
Serbs.28 

Belying the hygienic sound of "ethnic cleansing" are the testimonies by 
survivors of Serbian-run camps such as Omarska in Bosnia-Herzegovina. 
There, atrocitie s wer e invente d fo r th e amusemen t o f th e Serbs . Fo r 
example, prisoners wer e decapitate d wit h chai n saws , an d on e prisone r 
was force d t o bit e of f th e testicle s o r th e peni s o f another . Afte r th e 
American embassy in Zagreb investigated reports of Serbian atrocities at 
Omarska, one top embassy official , speakin g on condition of anonymity , 
commented, "The Nazis had nothing on these guys . I've see n reports of 
individual acts of barbarity of a kind that hasn't come up in State Depart-
ment cable traffic i n 20 years."29 

In December 1992 , the U.S. secretary o f stat e Lawrence Eagleburge r 
named suspecte d wa r criminals , whic h include d th e top Serbia n leader -
ship in Serbia an d Bosnia-Herzegovina (se e appendix 1) . In early 1993 , 
Tadeusz Mazowiecki, the rapporteur for the UN Commission o n Human 
Rights, concluded, "The collected evidence leaves no doubt as to who is 
responsible fo r th e horror : th e Serbia n politica l an d militar y leader s i n 
Bosnia-Herzegovina, supporte d b y th e authoritie s o f th e Serbia n Re -
public."30 

As o f June 1993 , the U.S . Department o f Stat e had submitte d t o the 


46 •  Philip  J.  Cohen 

United Nation s eigh t report s o n atrocitie s an d wa r crime s i n th e forme r 
Yugoslavia.31 O f th e 34 7 incident s containe d i n th e eigh t U.S . submis -
sions, 304, or 88 percent, were attributable to Serbs , 7 percent to Bosnia n 
Muslims, an d 5  percen t t o Croats . Th e asymmetr y i n th e numbe r o f 
victims is even more striking : the victims a t the hands o f Serbs numbere d 
in th e ten s o f thousands , whil e ther e wer e approximatel y 50 0 victim s a t 
the hand s o f Muslim s an d approximatel y 15 0 victim s a t th e hand s o f 
Croats.32 The most significan t asymmetry , however, i s that 10 0 percent of 
the act s o f genocide , a s define d i n th e U N Conventio n o n Genocide , 
have bee n committe d b y Serb s alone— a finding  confirme d b y a  highl y 
comprehensive an d secre t CI A report. 33 Ther e i s littl e questio n tha t Ser -
bia's policie s constitut e genocide , a s understoo d i n th e Conventio n o n 
Genocide, adopted by the United Nations General Assembly on December 
9, 194 8 (an d entere d int o forc e o n Januar y 12 , 1951) . Articl e 2  o f th e 
Convention o n Genocide defines genocid e a s 

Any of the following act s committed with intent to destroy, in whole or in 
part, a  national , ethnic , racial , o r religiou s group , a s such : (a ) Killin g 
members o f th e group ; (b ) Causin g seriou s bodil y o r menta l har m t o 
members o f the group; (c ) Deliberately inflictin g o n the group conditions 
of life calculated to bring about its physical destruction in whole or in part; 
(d) Imposin g measure s intende d t o preven t birth s withi n th e group ; (e ) 
Forcibly transferring children of the group to another group.34 

It i s noteworth y tha t th e post-Worl d Wa r I I Nurember g trial s distin -
guished betwee n wa r crime s (somethin g th e Allie s als o did ) an d crime s 
against humanity an d genocide (somethin g only the Nazis did) . In execut -
ing a policy o f genocide, the Serbs' methods are a matter of public record : 
deportations, torture , mutilations , deat h camps , rape/deat h camps , an d 
mass executions.35 The pattern o f "ethnic cleansing" has been remarkabl y 
consistent, a s one British journalist described : 

If you had to draw up a list of events that lead to killings here, it would go 
something like this: you get warnings on television and radio that Moslems 
are armin g themselves ; the n arm s bein g give n ou t t o loca l Serbs ; fro m 
outside, Serbian paramilitaries arrive—people i n uniform wit h names like 
White Eagles or the Tigers; you get local Serbs training i n secret , outside 
the town; and , while al l this i s happening, there i s a  sudden inexplicabl e 
cooling i n you r relation s wit h peopl e wh o use d t o b e you r friend s an d 
neighbors.... After that , there is the bombardment from th e hills, and the 
killing starts... . "[Th e Serbs ] marche d throug h th e tow n an d destroye d 


The Complicity o f Serbian Intellectual s •  4 7 

houses I  saw men lined up and sho t with pistols . They . . . calle d fo r 
men, all Moslems, by name. There was a hall in the town; the women and 
the girls were brought there and raped."36 

Mass rap e a s a  Serbia n metho d o f terro r ha s receive d considerabl e 
attention. Abundan t documentar y evidenc e demonstrate s tha t Serbia n 
forces engage d i n th e systemati c rap e o f women , children , an d men. 37 

State-sponsored rap e wa s a n integra l par t o f "ethni c cleansing " an d wa s 
designed t o accomplis h severa l goals . Mas s rape s destro y th e victims ' 
core socia l institutions , th e famil y an d community . Mas s rape s instil l 
terror, s o tha t th e victim s wil l neve r see k t o retur n t o thei r home s an d 
villages. Mass rapes instil l interethnic hatre d an d undermine th e possibil -
ity of continuing multiethni c communit y life . At the height o f the aggres -
sion agains t Bosnia-Herzegovina , Serbia n soldiers , a s a  routin e practice , 
forcibly impregnate d non-Serbia n wome n hel d i n rap e camps , continue d 
to gang-rape these pregnant wome n for months , and finally  expelled the m 
from Serbian-occupie d territorie s whe n the y wer e nea r term . In thi s way , 
the rape victims were forced t o bear the children o f thei r tormentors , thus 
compounding thei r persona l suffering . Althoug h severel y traumatized , 
these rap e victim s ofte n ha d littl e o r n o functionin g suppor t network . 
Other family member s were often traumatized , separated , o r dead. Menta l 
health car e wa s simpl y no t availabl e o n th e scal e required . Forcibl y 
impregnated rap e victim s hav e a  tragically hig h incidenc e o f suicid e an d 
infanticide. Mas s rape , then , wa s a n integra l par t o f genocide. 38 Serbia n 
forces tol d their rape victims that they wer e under orders to do so. 39 

The Serbian program of genocide was also carried out through a deliber-
ate pattern o f destructio n o f cultura l monuments , house s o f worship , an d 
other institutions that define the collective identity of the targeted commu -
nity. In areas designated for Serbian conquest , non-Serbian cemeterie s an d 
houses of worship are routinely destroyed, in order to erase any memory of 
the non-Serbian peoples and their culture. As is true for the preponderance 
of murders, tortures, expulsions, and rapes in Croatia and Bosnia-Herzego-
vina, Serb s ar e responsible fo r th e overwhelming instance s o f destructio n 
of cultural and religious monuments. For example, during 199 3 in the Serb-
occupied are a o f Banj a Luk a (th e secon d larges t cit y i n Bosnia-Herzego -
vina afte r Sarajevo) , Serbia n authoritie s an d arme d force s destroye d 20 0 
out of 202 mosques (9 9 percent) an d destroyed o r damaged 9 6 percent o f 
Catholic churches. Six such mosques had dated to the sixteenth century and 
seven had dated to the seventeenth century.40 Non-Serbian towns have been 
systematically renamed , o r "Serbianized. " Fo r example , afte r drivin g th e 


48 •  Philip  J.  Cohen 

majority Bosnia n Muslim population from the historically Muslim town of 
Foca i n 1992 , Serbian authoritie s rename d i t Srbinje , t o designat e i t a s a 
Serbian town. 

Within month s o f th e Yugosla v Federa l Army' s invasio n o f Sloveni a 
and Croati a i n Jun e 1991 , Serbia wa s recognize d an d condemne d a s th e 
clear aggresso r b y th e Unite d States , the Europea n Community , th e Hel -
sinki Commission , an d th e Unite d Nations , a s wel l a s th e huma n right s 
organization Helsink i Watch. 41 B y mid-1992 , Wester n diplomat s point -
edly characterize d th e Serbia n regim e a s "a lying , terroris t crimina l orga -
nization," and the New York  Times characterized Serbia' s aggressio n a s "a 
one sided war . . . reminiscen t o f the Nazis."42 In April 1993 , the Interna -
tional Cour t of Justice a t the Hague ordered Belgrade to halt the genocid e 
in Bosnia-Herzegovina. 43 Th e followin g month , prompte d b y th e allega -
tions agains t Serbia n forces , th e United Nation s establishe d a  war crime s 
tribunal.44 

The UN commissio n investigatin g wa r crime s bear s a n unwieldy title , 
the Internationa l Tribuna l fo r th e Prosecution o f Person s Responsibl e fo r 
Serious Violation s o f Internationa l Humanitaria n La w Committe d i n th e 
Territory o f Former Yugoslavia sinc e 1991 . This eleven-member commis -
sion wa s preceded b y a  five-member  U N Commissio n o f Experts , whos e 
task i t wa s t o obtai n preliminar y testimon y an d establis h th e framewor k 
for the ensuing tribunal . 

Before w e conside r th e findings  o f th e U N Commissio n o f Experts , i t 
is instructive to consider two known attempt s to infiltrate th e commissio n 
in order to subvert i t to Serbian advantage . In the first instance, a Milwau-
kee attorne y name d Davi d Ern e volunteere d hi s service s t o th e U N 
commission. I n March 1994 , he submitte d a  fifty-nine-page  documen t fo r 
the commission' s consideration . I t was entitle d "Repor t o n th e Historica l 
Background o f the Civil War in the Former Yugoslavia," and a representa-
tive portio n o f thi s inaccurate , biased , an d inflammator y documen t i s 
quoted: 

Following Hitler's attack on the Soviet Union in June of 1941, the Indepen-
dent State of Croatia declared war, and sent at least one military division to 
fight alon g side the Nazis on the Eastern Front. After Pearl Harbor, Croatia 
declared war on the United States and on Great Britain 

The first organized resistance against the Nazis originated in Serbia, led 
by Draza Mihailoyic, who tried to assemble what was left o f the defeate d 
Yugoslav army, which came to be known popularly as the Chetniks (Cheta 
is a term used historically for irregular Serb resistance fighters.)... 


The Complicity o f Serbian Intellectual s •  4 9 

In an y event , a  significan t portio n o f th e resistanc e fighters  i n bot h 
[Chetnik an d Partisan ] movement s wer e Serbs... . Later , som e Croatian s 
joined both movements, and especially the Partisans, as did some Muslims 
in Bosnia , althoug h mos t Muslims , like mos t Croatians , were par t o f the 
fascist Ustashi forces. 

The astut e observe r wil l recognize th e standar d far e o f Serbia n propa -
ganda: the thesis that Serbs during World War II were exclusively resister s 
and Croat s wer e exclusivel y collaborators . Thi s obfuscate s th e fac t o f 
significant Serbia n collaboratio n wit h th e Nazis , conceal s th e paucit y o f 
resistance t o the Nazi s i n Serbia , ignore s Mihailovic' s extensiv e collabo -
ration wit h th e Axis , an d omit s th e prominen t rol e o f th e Croat s i n th e 
Partisan resistance . 

This sam e documen t furthermor e describe d th e Bosnia n Ser b leade r 
Radovan Karadzi c i n honorable an d flatterin g term s a s "a physicia n wh o 
trained i n Ne w Yor k an d practice d medicin e i n Sarajevo , an d ha s pub -
lished numerou s book s o f poetry . H e wa s electe d primaril y becaus e h e 
was a  dissident during the communist regim e in Yugoslavia. " 

This all-too-brie f descriptio n omitte d t o mention , amon g othe r things , 
that Radovan Karadzic served prison time for real estate fraud an d embez-
zlement, an d for tha t reason wa s banned fro m th e Communis t Party. 45 As 
a practicin g psychiatris t i n Sarajevo , h e indee d trie d t o establis h himsel f 
as a  poet , albei t withou t success . Hi s poetry , however , wit h it s emphasi s 
on bloo d an d destruction , reveale d importan t aspect s o f hi s personality . 
The following excerp t i s a typical example : 

I'm born to live without a tomb, 
this divine body will not die. 
It's not only born to smell flowers, 
but also to set fire, kill and 
reduce everything to dust.46 

A close r loo k a t Karadzic' s backgroun d show s tha t h e i s th e so n o f a 
convicted wa r crimina l responsibl e fo r th e massacr e o f Muslim s durin g 
World Wa r II. 47 Hi s admiratio n fo r hi s frien d an d colleagu e Jova n 
Raskovic i s als o informative , sinc e Karadzi c considere d Raskovi c hi s 
main role model an d philosophical inspiration. 48 

Jovan Raskovic heade d th e psychiatry departmen t a t the Neuropsychi -
atric Clinic in Sibenik , Croatia , where he enjoyed th e reputation o f takin g 
pleasure i n administerin g electroshoc k therap y t o Croats , especially Cro -
atian women. 49 H e develope d hi s ow n psychoanalyti c theor y explainin g 


50 •  Philip  J.  Cohen 

the inferiorit y o f Croat s an d Muslim s an d th e superiorit y o f Serbs , b y 
which Serb s wer e destine d t o dominat e an d rul e ove r th e others . I n 
1990, Raskovi c advance d thes e theorie s i n hi s boo k Luda  zemlja  ( A 
mad country) , whic h h e bega n b y remindin g hi s reader s o f th e Serbs ' 
victimization by Croat s during World War II: 

The Croats , feminize d b y th e Catholi c religion , suffe r fro m a  castratio n 
complex. That make s them totall y incapabl e o f exercisin g authorit y ove r 
others. They compensate their humiliation by their great culture. As to the 
Muslims o f Bosnia-Herzegovin a an d neighborin g regions , the y ar e th e 
victims, as Freud might have said , of ana l frustrations, whic h incite them 
to amass wealth and to seek refuge i n fanatic attitudes . Finally, the Serbs, 
the Orthodox , a n Oedipa l people , ten d t o liberat e themselve s fro m th e 
authority of the father. From this spirit of resistance, they draw the courage 
of th e warriors , who ar e the onl y one s capable o f exertin g rea l authorit y 
over the other peoples of Yugoslavia. It is no wonder that the situation of 
complete hatred and paranoia develops in this country.50 

Thus, accordin g t o Raskovic , Croat s coul d no t exercis e authorit y o r 
leadership, because the y ha d a  deep-seated fea r o f castration , wer e afrai d 
of everything, and had to be led. Muslims were anal-erotic with a compul-
sion fo r acquirin g mone y an d property . Serbs , i n contrast , wer e th e onl y 
people qualifie d t o exercis e authorit y an d dominat e othe r people s i n 
Yugoslavia, becaus e onl y th e Serb s ha d overcom e th e Oedipu s comple x 
by symbolicall y "killing " th e father . Upo n it s release , h e promote d hi s 
book i n newspaper s an d o n television , gainin g a  substantia l followin g 
among th e Serb s o f Croatia . Raskovi c als o founde d th e Serbia n Demo -
cratic Part y i n Croatia . Th e party' s thre e leader s (Mila n Martic , Jova n 
Opacic, an d Suzan a Zelenbaba ) wer e hi s ow n psychiatri c patient s fro m 
the clini c i n Sibenik . Durin g 1990 , Raskovi c organize d man y publi c 
meetings fo r Serbia n audience s i n Croatia , wher e h e spok e o f impendin g 
war. 

In August, 1990 , Raskovic's follower s (tha t is , members o f the Serbia n 
Democratic Party ) attacke d a  polic e statio n i n th e tow n o f Kni n an d 
confiscated th e weapons , whic h wer e distribute d t o th e loca l Serbia n 
population. When th e Croatian governmen t responde d b y sendin g a  troop 
of polic e officer s t o restor e order , Raskovic' s follower s kille d the m al l 
and blockade d th e road s t o th e region , forbiddin g al l excep t Serb s t o 
enter. Suc h incident s wer e repeate d villag e b y villag e an d becam e th e 
standard metho d o f th e Serbia n leadershi p t o incit e loca l population s t o 
violence. Observers o f warfare wil l quickly recognize thi s method a s 


The Complicity o f Serbian Intellectual s •  5 1 

a standard technique which could be found i n textbooks on guerrilla war-
fare: th e techniqu e o f "compromisin g th e villages, " a s employe d b y th e 
French Resistance , the Viet-Cong, and innumerable othe r guerrill a move-
ments. This technique involves staging an incident—for example , shooting 
a carloa d o f Croatia n policeme n outsid e a  particular village—t o invit e a 
crackdown o r reprisal , and the n distributin g arm s t o the villagers , telling 
them tha t th e police ar e planning t o attac k them . When arme d polic e do 
arrive, i t i s easy t o spar k of f a  gun battle ; and suddenl y a  whole village, 
previously uncommitted, is now on the side of the insurgents.51 

At eac h ste p o f thes e actions , Raskovi c an d hi s Serbia n Democrati c 
Party leader s closel y consulte d wit h Serbia n presiden t Sloboda n Milo -
sevic. During early 1991 , Raskovic visited Bosnia-Herzegovina, wher e he 
created a  Serbia n Democrati c Part y ther e a s wel l an d place d Radova n 
Karadzic a t it s head . Together , Raskovi c an d Karadzi c hel d lecture s 
throughout Bosnia-Herzegovina , wher e the y incite d th e Serbia n crowd s 
to hatre d an d militancy. 52 I n earl y 1992 , Raskovi c mad e th e followin g 
remarkably apologeti c statemen t on Belgrade television : 

I feel responsible because I made the preparations for this war, even if not 
the militar y preparations . I f I  hadn' t create d thi s emotiona l strai n i n th e 
Serbian people, nothing would have happened. 

My party an d I  lit the fuse o f Serbia n nationalis m no t only in Croati a 
but everywhere else in Bosnia-Herzegovina. It' s impossible to imagine an 
SDP (Serbian Democratic Party) in Bosnia-Herzegovina o r a Mr. Karadzic 
in power withou t ou r influence. We have driven this people and we have 
given i t an identity. I  have repeated agai n an d again to this people that i t 
comes from heaven, not earth.53 

Shortly afte r thi s television appearance , Raskovic died of a heart attac k 
in Belgrade. Karadzic has carrie d o n his mentor' s wor k eve r since . There 
is als o a  strikin g paralle l betwee n thes e war-promotin g psychiatrists : 
Raskovic's patient s instigate d th e wa r fro m insid e Croatia , whil e Karad -
zic's close friend an d alleged former patient , Sloboda n Milosevic , orches-
trated th e wa r fro m Belgrade . Thus , Davi d Erne' s repor t t o th e U N 
Commission o f Experts, describing Karadzi c a s simply a  physician, dissi -
dent, and poet, was replete with deceptions by omission. In a similar vein , 
Adolf Hitle r coul d b e describe d a s simpl y a n artist , which , amon g othe r 
things, he was. 

The U N Commissio n o f Expert s quickl y recognize d Erne' s documen t 
as unreliabl e an d o f dubiou s value , or , mor e bluntly , a s propaganda . Fo r 
all practica l purposes , i t becam e a  "dea d letter " withi n th e commission , 


52 •  Philip  J. Cohen 

since al l submitte d report s wer e confidential , an d thei r dispositio n wa s 
solely in its hands. However, without the knowledge of the commission, 
and in direct violation of its protocols, this propaganda piece was quietly 
distributed to foreign official s an d the press. It was misrepresented a s an 
official U N document; it s title page was typed on United Nations statio-
nery. Moreover, the commission chairman's name was placed prominently 
on the cover , implying officia l imprimatu r an d addin g the unmistakabl e 
dimension o f fraud. Wha t Erne neglected to reveal when he volunteered 
his lega l service s wa s tha t h e happene d t o b e a  vic e presiden t o f th e 
Serbian Unit y Congress , a  Serbian American organizatio n tha t has stal -
wartly supported the goals (and means) of the Belgrade regime.54 

A secon d exampl e relate s t o a  lawye r name d Tanj a Petovar , wh o 
volunteered he r service s t o th e U N Commissio n o f Expert s an d foun d 
herself engage d i n th e highl y delicat e tas k o f takin g testimon y fro m 
Muslim wome n wh o ha d survive d Serbia n rap e an d deat h camps . The 
commission's protoco l specificall y require d th e presenc e o f a  witnes s 
when testimon y wa s obtained , bu t Petova r ofte n dispense d wit h tha t 
"detail." Her recorded testimonies, when double-checked, were significant 
for thei r rathe r consisten t lac k o f fidelity.  O n a t leas t on e occasion , 
Petovar brough t t o th e interview , withou t authorization , a  ma n an d 
woman, both recognizable a s Serbs by their names and accents . Predict-
ably, the Muslim survivo r o f rape found thei r presence intimidatin g an d 
inhibiting. During an official commissio n briefing sessio n held in Zagreb, 
Petovar identifie d hersel f a s a  huma n right s lawye r fro m Sarajevo , al -
though her law practice was actually in Ljubljana an d Belgrade. She also 
misrepresented he r countr y o f citizenship : fro m th e outset , Petova r im -
plied sh e was a  citizen o f Sloveni a (he r fathe r wa s a  Slovene) , but the 
passport sh e carrie d a t th e tim e wa s fro m Yugoslavia . Perhap s mos t 
interesting of all, Petovar also neglected to reveal that in 1991 she helped 
organize a  political rally i n Belgrade fo r Vojisla v Seselj' s militantl y na -
tionalist and racist Serbian Radical Party. 

Fortunately, the work of the UN Commission of Experts was relatively 
unhampered b y th e activitie s described , an d it s repor t wa s issue d i n 
May 1994 . O f 40 7 camp s i n Bosnia-Herzegovin a investigate d b y th e 
commission, nearl y two-third s wer e ru n b y Serbs . Whil e n o polic y o r 
pattern of wrongdoing could be identified in the detention camps operated 
by Croats or Bosnian Muslims, the commission found that Serbian camps 
were instrument s o f stat e polic y o f "ethni c purification " throug h terro r 
and genocide.55 


The Complicity of Serbian Intellectuals •  5 3 

Reminiscent o f th e Naz i camp s a  half-centur y earlier , th e Serbia n 
camps operate d i n cluster s an d network s an d ofte n specialize d i n rape , 
other torture, and murder. Characteristically , afte r a  village or town was 
conquered, the local population was rounded up en masse, a process that 
entailed rape , othe r torture , an d slaughter . Involve d i n th e roundin g u p 
process wer e local civi l servants , political leaders , and police. Prisoners 
(civilians) were forced t o surrender their money an d valuables, and they 
were interrogate d abou t thei r politica l an d religiou s belief s an d abou t 
the persona l wealt h an d famil y connection s o f othe r prisoners . Thes e 
interrogations almost always were accompanied by brutality and often by 
torture and murder. Prisoners were transported to camps in tightly packed 
buses an d freigh t o r cattl e trains , i n whic h the y wer e ofte n kille d a t 
random an d denie d food , water , an d acces s t o toile t facilities . Whe n 
prisoners wer e unloaded a t their destination , a  few wer e often kille d on 
the spot . Men between th e age s o f sixtee n (o r younger ) an d sixt y wer e 
separated from olde r men, women, and children. These men, considered 
of military age , were transferred t o larger, more heavily guarde d camps, 
where tortures and murders were the rule. Within the camps, the selection 
of victims fo r atrocitie s appeare d t o follow a  pattern, a s Serbian guard s 
consulted list s o n thei r clipboards , an d selecte d fo r tortur e thos e people 
who were wealthy, educated, and influential . 

The critical fact is that Serbian war crimes and atrocities were system-
atized and centrally orchestrated, and they served as an instrument of state 
policy. Accordin g t o a  forme r priso n guar d fro m a  Serbia n cam p i n 
Bosnia, where about three thousand Muslims were murdered (Vlasenica), 
the confinement o f the town's Muslim population was initiated by a  unit 
of th e Yugosla v Federa l Army , base d i n Nov i Sad , Serbia . Through -
out the existence of this camp, the commander was an active-duty Yugo-
slav Federa l Army major , whic h suggest s th e exten t t o whic h Belgrad e 
authorities an d th e Yugosla v Federa l Arm y centrall y coordinate d th e 
"ethnic cleansing" campaigns in Bosnia-Herzegovina and , before that , in 
Croatia.56 

The Serbian war crimes are genocidal in intent. In contrast, the crimes 
infrequently committe d by the recently established Croatian and Bosnian 
forces hav e bee n sporadi c an d spontaneous , rathe r tha n th e resul t o f a 
political program of genocide. The UN Commission of Experts concluded 
emphatically tha t ther e i s n o "mora l equivalency " betwee n th e Serbs , 
Bosnian Muslims, and Croats as perpetrators of war crimes. Nevertheless, 
many Serbia n intellectual s i n Serbi a an d in emigration an d othe r apolo-


54 •  Philip  J.  Cohen 

gists fo r th e Belgrad e regim e hav e repeatedl y invoke d thi s argumen t 
of "mora l equivalency " t o obfuscat e th e Serbs ' responsibilit y fo r th e 
overwhelming preponderanc e o f war crimes. 57 

From th e outset , th e goa l o f th e wa r i n Bosni a wa s th e creatio n o f 
Greater Serbia . This has been tru e o f al l of Serbia' s war s fo r mor e than a 
century. Fo r year s befor e th e onse t o f war , th e Belgrad e regim e covertl y 
supplied arms , funds, an d personnel fo r th e Serbia n irregular s (Chetniks) , 
who were training to fight a  guerrilla war in Croatia and Bosnia-Herzego -
vina. Si x month s befor e th e wa r "officially " bega n wit h th e Jun e 199 1 
invasion o f Sloveni a an d Croatia , barbe d wir e an d post s wer e alread y 
erected i n som e site s tha t woul d becom e Serbia n concentratio n camps. 58 

When th e wa r began , Chetni k militia s initiate d thei r campaig n o f massa -
cres, terror , torture , an d rape , proceedin g systematicall y fro m villag e t o 
village. Th e Chetniks ' victim s wer e consistentl y unarme d non-Serbia n 
civilians, a s wel l a s th e occasiona l antiterroris t Ser b wh o woul d hav e 
been mad e int o a  public example . Not infrequently , th e Chetniks ' victims 
were neighbor s an d acquaintances , eve n friends . T o ensure thei r success , 
the Serbian-dominate d regula r arm y activel y assiste d i n th e Chetni k at -
tacks, whe n needed. 59 I n officia l posturing , however , th e Chetnik s main -
tained th e thinl y veile d pretex t o f operatin g independentl y o f Belgrade , 
while th e arm y maintaine d th e pretex t o f neutrality. 60 Thi s well-estab -
lished strateg y o f usin g Serbia n irregulars , covertl y supporte d b y th e 
state, t o execut e a  stat e polic y o f genocid e ma y b e terme d th e "Chetni k 
subterfuge." Indeed , th e thinl y veile d subterfug e wa s reporte d i n th e 
Washington Post  in the very first  month o f the war in Croatia : 

There i s ampl e evidenc e tha t Serbia n fighters  ar e receivin g clandestin e 
support and equipment from Serbian officers i n the Yugoslav Federal Army. 
The officer s corp s i n the Yugoslav Federa l Army ar e [sic]  dominated by 
Serbs. At camp headquarters, the commander reads positions from detailed, 
Yugoslav Army topographical maps . Soldiers wear crisp, new camouflag e 
uniforms . . . identica l t o those wor n by th e specia l force s o f th e federa l 
army. Local officials sa y they were provided by federal army officers. 61 

Thus, the "Chetnik subterfuge " ha s reemerged a s an important compo -
nent i n a  wa r a s ye t unnamed , bu t whic h ma y b e accuratel y terme d th e 
Greater Serbia n War . Sinc e 1991 , Serbia' s wa r effor t primaril y targete d 
unarmed civilian s i n Croati a an d Bosnia-Herzegovina , althoug h bruta l 
repression o f Albanians, whic h bega n i n 1989 , has neve r remitted , an d a 


The Complicity of Serbian Intellectuals •  5 5 

quiet campaig n o f ethni c purification ha s been undertaken i n Vojvodin a 
as well. Characteristically, the victims have been non-Serbs living in areas 
designated for Serbian ethnic purity or annexation to Serbia or both. 

What ha s bee n especiall y disturbin g i s tha t th e Serbia n intellectuals , 
especially sinc e the mid-1980s, have resurrected the attitudes, plans, and 
methods responsibl e fo r thei r forebears ' genocida l behavio r fo r ove r a 
century. Dobrica Cosic , as a  principal ideologis t o f th e 198 6 memoran-
dum, was not alone among politically activ e intellectuals who worked to 
advance Serbia's wa r agenda. For example, psychiatrist Jovan Raskovic, 
who advance d hi s racia l theor y o f th e superiorit y o f Serb s ove r Croat s 
and Muslims in Luda zemlja, also played an important behind-the-scenes 
role in forging the 1986 memorandum. During its drafting, Dobrica Cosic 
consulted extensivel y wit h Raskovic a t his home in Croatia. 62 Although 
Raskovic was not a member of the Serbian Academy of Science and Art 
at the time of the drafting o f the memorandum, he was later inducted into 
this body of Serbia' s leading intellectuals in 1990 , the year he organized 
and led the Serbian Democrati c Party i n Croatia, which was responsible 
for the first of many Serbian guerrilla attacks against Croatia. 

The coauthor s o f th e memorandu m include d th e internationall y re -
garded Serbia n philosophers Svetoza r Stojanovic an d Mihailo Markovic, 
both prominent i n the Belgrade political establishmen t a s defenders an d 
promoters of Serbian war policy (ironically, both have remained members 
in good standin g o f the Academy o f Humanism, based i n Buffalo, Ne w 
York).63 Stojanovic , a  former copresiden t o f th e Internationa l Humanis t 
and Ethica l Unio n an d a  professor o f philosoph y a t th e Universitie s o f 
Belgrade an d Kansas , serve d i n 199 2 a s th e chie f adviso r t o Dobric a 
Cosic, presiden t o f rum p Yugoslavia . Similarly , Mihail o Markovic , fo r 
years a member of the American Philosophical Association, was the vice 
president of the Serbian Socialist Party of Slobodan Milosevic and one of 
its principal ideologists. In 1990 , Markovic declared the Serbian Socialis t 
Party's "extrem e resolutenes s i n defendin g al l threatene d part s o f th e 
Serbian peopl e i n th e othe r republics, " a  signa l fo r war. 64 I n Februar y 
1991, Markovic, interviewed o n Radio Belgrade during the Persian Gulf 
War, condemned the role of the United States and described the American 
political system as "totalitarianism."65 More recently, a similar, distinctly 
uncritical vie w of Milosevic wa s offered b y Markovic' s philosophy stu -
dent Zoran -Dindic, the president of the Democratic Party in Serbia at the 
time of thi s writing . A former "liaiso n officer " t o the notorious Baader -


56 •  Philip  J.  Cohen 

Meinhoff terroris t grou p in Germany durin g th e 1970s , -Dindic describe d 
Slobodan Milosevi c i n Ma y 1994 , a s " a skillful , realistic , self-confiden t 
politician wh o knows wha t h e wants . He i s not a  direct competito r t o us . 
We ar e no t unreal , w e ar e no t megalomaniacs . Ou r competitor s ar e a t 
much lowe r levels." 66 Commen t o n Milosevic' s polic y o f genocid e wa s 
of no interest to this student o f philosophy . 

Further evidenc e o f th e complicit y o f intellectual s i n genocid e an d 
their foreknowledge o f event s emerge s i n the testimony o f Predrag Finci , 
a professor o f philosophy fro m th e University o f Sarajevo , wh o happene d 
to be o f Jewis h origin . Fro m London , h e wrot e o f th e strang e disappear -
ance o f hi s Serbia n colleague s fro m Sarajevo , immediatel y precedin g th e 
Serbian attack s on the Bosnian capital : 

I was a  witness in Sarajevo (wher e I  spent the first 6 months o f the war) 
how many of my colleagues of Serb origin left Sarajev o silentl y few days 
before th e wa r brok e out . They al l foun d job s i n Serbia , where , like al l 
polite guests , [they ] silently approv e o f every deed o f thei r hosts . One of 
them, an expert on Kant, is a minister in the Serb Republic... I am pleased 
to sa y tha t m y Sarajev o colleague s wer e no t caugh t i n the we b o f dail y 
politics, even in the most difficult o f times. They did not become (at least a 
majority o f them) the propagandists of the war ideology, they remained the 
advocates o f freedo m an d fighters  fo r a  multicultura l an d multiethni c 
society, instead.67 

As the y di d i n Worl d Wa r II , a  critica l mas s o f Serbia n intellectual s 
have willingly embraced an d promoted Nazi-lik e ideology , exerted politi -
cal leadership , an d mobilize d th e masse s t o a  genocida l campaign . Wit h 
the backin g o f Serbia' s intelligentsia—amon g who m ther e i s preciou s 
little dissent—th e Belgrad e regim e ha s fostere d th e "emigratio n psycho -
sis" advocated b y Vasa Cubrilovic i n the 1930s. 68 Tragically, five  decades 
after th e Holocaus t an d Nazism , Cubrilovic' s idea s hav e remaine d aliv e 
in Belgrade . 

N O T E S 

1. Th e memorandum by the Serbian Academy of Science and Art (known by 
its Serbian acronym, SANU) was issued on September 29, 1986, and distributed 
to th e Serbia n emigratio n i n 1987 . Se e Serbia n Academ y o f Scienc e an d Art , 
Nacrt memoranduma Srpske  akademije nauka u Beogradu (Framework fo r th e 
memorandum o f the Serbian Academy o f Scienc e and Art in Belgrade) (Srpsk e 


The Complicity o f Serbia n Intellectual s •  5 7 

narodne odbran e [Serbia n Nationa l Defense] , 1987) . For a  version i n the Latin 
alphabet, see " 'Memorandum' SANU (grupa akademika Srpske akademije nauka 
i umetnost i o  aktuelnim drustvenim pitanjim a u  nasoj zemlji), " in Izvori veliko-
srpske agresije (The roots o f Greate r Serbia n aggression) , ed. Boze Covic (Za -
greb: August Cesarec and Skolska knjiga, 1991) , 256-300. A typewritten English 
translation is available from th e Library of Congress, "Suppressed Memorandu m 
of Members of Serbian Academy of Arts and Sciences SANU September, 1986," 
published by the Serbian Literary Association. See also "The SANU 'Memoran -
dum' ( a Grou p o f Member s o f th e Serbia n Academ y o f Art s an d Science s o n 
Topical Socia l Issues of Yugoslavia)," in Roots of Serbian Aggression, ed . Boze 
Covic (Zagreb: Centar za strane jezike, 1993), 289-337. 

2. Fo r the full Serbia n text , see Vasa Cubrilovic, "Iseljavanje Arnauta " (The 
expulsion o f th e Albanians), in Izvori velikosrpske agresije,  ed . Covic , 106-24 , 
which cites a s its source the Military-Historical Institut e (Belgrade) , Archive of 
the Royal Yugoslav Army, file 2, document 4, box 69. For an English translation, 
see Vasa Cubrilovic, "Deportation of Albanians," in Roots of Serbian Aggression, 
ed. Covic, 114-34. 

3. Se e Zvonko Ivankovic-Vonta , Hebrang  (Zagreb: Bibliotheca Scienti a Yu-
goslavia, 1988) , 25; Covic, Roots of Serbian Aggression, 21 n.18; Mark Almond, 
Europe's Backyard War: The War in the Balkans (London: Heinemann , 1994) , 
194-95. 

4. Se e Roy Gutman , "Serb Author Li t Balka n Powder Keg, " Newsday, Jun e 
28, 1992, 1. 

5. Ibid . I t i s notabl e tha t Cosi c wa s no t censure d fo r hi s ultranationalis t 
remarks. T o place thi s i n perspective , eve n mil d expression s o f "nationalism " 
among non-Serbs wa s severely punished b y the Yugoslav regime. For example, 
the mere possession o f a "Croatian" dictionary—rather tha n a  "Serbo-Croatian" 
dictionary—was reason for imprisonment in Yugoslavia. 

6. Ibid . 
7. Almond , op. cit., 206. 
8. Ibid . 
9. Foreig n Broadcas t Informatio n Service , "Celebration s Highligh t Kosov o 

Battle Anniversary," Eastern European Daily Report, July 3 , 1989 , 83. See also 
Almond, op. cit., 197. 

10. "Vidovdansk a poruka Glasa Crkve: Predlog srpskog crkvenonacionalno g 
programa" (The St. Vitus Day message of The Voice of the Church: The proposed 
Serbian Churc h Nationa l Program) , Glas  crkve (The voice o f the church) (Val-
jevo, Serbia) 17 , no. 3 (1989): 5-6 (entire document spans pp. 3-11). For excerpts 
in English, see Foreign Broadcast Information Service , "Commentary on Serbian 
Church Refor m Document, " Eastern  European Daily Report, August 4 , 1989 , 
42-44. 

11. Sabrin a Petra Ramet, "Priests and Rebels: The Contributions of the Chris-


58 •  Philip  J.  Cohen 

tian Churches to the Revolutions i n Eastern Europe," Mediterranean Quarterly: 
A Journal of Global Issues 2, no. 4 (fall 1991) : 108. 

12. Blain e Harden , "Croati a Charge s Arm y Shadow s It s Officials : Polic e 
Arming fo r Showdow n wit h Serbia, " Washington  Post,  January 19 , 1991 , A10 ; 
idem, "Croati a Agree s t o Demobiliz e Police : Showdow n wit h Yugosla v Arm y 
Averted by Compromise," Washington Post, January 27, 1991, A14. 

13. A n understate d an d dispassionat e accoun t o f thi s an d numerou s othe r 
massacres during 1991-9 2 appears in a useful an d rather comprehensive volume 
of testimony an d documentation prepared by the Croatian government . See Ivan 
Kostovic and Milos Judas, eds., Mass Killing and Genocide in Croatia 1991-92: 
A Book of Evidence (Zagreb: Hrvatska sveucilisna naklada, 1992) , 225. 

14. Ji m Fish, "Serbia Keeps Croatian from Top Post: Deadlock of Collective 
Presidency Add s t o Yugoslav Turmoil, " Washington  Post,  May 16 , 1991 , A27 ; 
Celestine Bohlen, "Rotation of Yugoslav Leaders Blocked by Dominant Region," 
New York Times, May 17 , 1991, Al. 

15. Th e Krajina i s a  sparsely populate d rura l region containing 4  percent of 
the populatio n o f Croatia , accordin g t o th e Yugosla v censu s o f Marc h 1991 . 
Seventy-five percen t o f th e Krajin a populatio n (roughl y 193,000 ) wa s Serbian , 
and 75 percent of the Serbs of Croatia lived outside the Krajina. Fo r the officia l 
1991 Yugoslav census figures, see Jasna Crkvencic-Bojic, ed., Popis stanovnistva, 
domacinstava, stanova i poljoprivrednih gospodarstava 31. ozujak 1991 [Census 
of Population , Households , Apartments , an d Farms , March 31 , 1991] (Zagreb : 
Republicki zavod za statistiku Republike Hrvatske, 1992). 

16. Durin g th e Croatia n plebiscit e o f Ma y 19 , 1991 , 86 percent o f eligibl e 
voters participate d an d 9 4 percen t decide d tha t Croati a "a s a  sovereig n an d 
independent countr y whic h guarantee s cultura l autonom y an d al l civic rights to 
Serbs an d member s o f othe r nationalitie s i n Croatia , ma y wit h othe r republic s 
join a  confederation o f sovereign states. " See Chuck Sudetic , "Croatia Votes for 
Sovereignty and Confederation," New York Times, May 20, 1991, A3. 

17. Ji m Fish , "Yugosla v Arm y Upende d i n Slovenia : Takeove r Begu n Lei -
surely Becomes Albatross for Privileged Force," Washington Post, July 2 , 1991, 
Al; Blain e Harden , "Slovenia Near s Independence a s Croatia Faces Civi l War: 
Slovenes See Army Pullout as Key Step to Freedom," Washington Post, July 20, 
1991, Al. 

18. Th e ideology o f an ethnically homogeneous Greate r Serbia wa s codifie d 
in 1844 by Ilija Garasanin (1812-1874), an influential minister in the Principality 
of Serbi a unde r th e crow n o f Princ e Aleksanda r Karadjordjevic . Hi s officia l 
memorandum, Nacertanije (Outline) , was a blueprint for the creation o f Greater 
Serbia throug h th e conques t o f land s inhabite d b y Bulgarians , Macedonians , 
Albanians, Montenegrins , Bosnians , Hungarians , an d Croats . Nacertanije  first 
appeared in unabridged published form i n M. Vuckovic, "Program spoljn e poli -
tike Ilij e Garasanin a n a konc u 184 4 godine " (Foreig n polic y progra m o f Ilij a 


The Complicity o f Serbian Intellectual s •  5 9 

Garasanin a t the end of 1844) , Delo (Work) (Belgrade) 3 8 (1906): 321-36. See 
Paul N . Hehn, "Th e Origin s o f Moder n Pan-Serbism : Th e 184 4 Nacertanije o f 
Ilija Garasanin : An Analysis and Translation," East European Quarterly  9, no. 2 
(1975): 153-71 . I n Jun e 1941 , Stevan Moljevic , a n adviso r t o Chetni k leade r 
Draza Mihailovic , issued a  plan fo r a n ethnically homogeneou s Greate r Serbia , 
with a n expanded Slovenia , rewarded wit h Croatia n territory . Se e Steva n Mol -
jevic, "Homogena Srbja" (Homogeneous Serbia) , in Izvori velikosrpske agresije, 
ed. Covic , 141^4-7 , esp . Moljevic' s origina l ma p reproduce d o n 146 . Fo r a n 
English translation , se e Steva n Moljevic , "Homogeneou s Serbia, " i n Roots  of 
Serbian Aggression, ed. Covic, 151-58, esp. map on 157. 

19. Gia n Paolo Rossetti and Gigi Zazzeri, "Here Are the New Warlords" (in 
Italian), Europeo (Italy), no. 29 (July 19 , 1991): 22. 

20. Chuc k Sudetic , "Yugosla v Battle s Rag e o n Ev e o f Talks, " New  York 
Times, November 5, 1991 , A3; Laura Silber, "Serbs, Croats Press War of Words, 
Guns," Washington Post, November 6, 1991 , A26; David Binder, "Unified Yugo-
slavia Goa l o f U.S . Policy, " New  York  Times, July 1 , 1991 , A6; idem , "U.S . 
Voices Regre t o n Yugosla v Crisis : Plan s t o Ignor e th e Secessio n Attempt s b y 
Croatian and Slovenian Republics," New York Times, June 27, 1991, A10. 

21. Ala n Riding, "European Communit y Freeze s Arms Sales and Aid," New 
York Times, July 6, 1991, L4. 

22. Joh n M. Goshko, "UN Imposes Arms Embargo on Yugoslavia," Washing-
ton Post, September 26 , 1991 , Al; Maria n Houk, "UN Backs Yugoslav Cal l fo r 
Embargo," Christian Science Monitor, September 27, 1991, 4. 

23. Se e John Tagliabue, "Serbs i n Croatia n Citie s Are Quie t an d Invisible," 
New York Times, September 6, 1991 , A14. For the official 199 1 Yugoslav census 
figures fo r the Republic of Croatia, see Crkvencic-Bojic, op. cit. 

24. Th e first hostilities wer e initiate d b y Serbia n authoritie s i n 198 9 i n the 
Albanian-populated provinc e o f Kosovo . Overlookin g thes e events , however , 
some observers date the war to the 199 1 invasion of Slovenia and Croatia by the 
Serbian-led Yugoslav Nationa l Army. For a  chronology o f Serbia' s preparation s 
for wa r i n th e 1990s , se e Patric k Moore , "Forme r Yugoslavia : Prospect s an d 
Problems," RFEIRL Research Report, 1, no. 50 (December 18 , 1992): 32-37. 

25. Amnest y International, Yugoslavia:  Torture  and Deliberate and Arbitrary 
Killings in War Zones  (New York, 1991) ; idem, Yugoslavia:  Further  Reports of 
Torture and Deliberate and Arbitrary Killings in War Zones (New York, 1992). 

26. Stephe n Engelberg , "Serb s Settl e I n Where Croat s Decide d t o Retreat, " 
New York  Times, November 30 , 1991 , A4; Blain e Harden , "Observer s Accus e 
Yugoslav Army: Repor t Charge s Campaig n o f Violence Designed t o Drive Out 
Croats," Washington Post, January 17 , 1992; idem, "Serbia Plans Resettlement of 
Croatian Region, " Washington  Post,  November 25 , 1991 , A14; John F . Burns, 
"The Demographic s o f Exile : Victoriou s Serb s Repopulat e Croatia n Villages, " 
New York Times, May 10 , 1992, A3. 


60 •  Philip  J.  Cohen 

27. Amnest y International , Bosnia-Herzegovina: Gross  Abuses of Basic Hu-
man Rights  (Ne w York , 1992) ; idem , Bosnia-Herzegovina:  "Rana  u dusi":  A 
Wound to the  Soul  (Ne w York , 1993) ; idem , Bosnia-Herzegovina:  Rape  and 
Sexual Abuse by Armed Forces (Ne w York, 1993) ; Helsinki Watch, War Crimes 
in Bosnia-Hercegovina, 2  vols. (New York, 1992-93). 

28. "Th e Situation of Human Rights in the Territory of the Former Yugoslavia 
Submitted b y Mr. Tadeusz Mazowiecki , Specia l Rapporteur o f the Commissio n 
on Human Rights," UN Security Council document S/25341, February 26, 1993, 
7; Stephe n Engelberg , "Muslim s Tel l o f Serbs ' 'Ethni c Cleansing, ' "  New York 
Times, July 31, 1992 , A3. 

29. Ro y Gutman , A Witness  to Genocide:  The 1993 Pulitzer Prize-Winning 
Dispatches on the "Ethnic  Cleansing" of Bosnia (New York: Macmillan, 1993) , 
93. 

30. Tadeu z [sic] Mazowiecki, "Witness to Horror: 'Ethni c cleansing' Threat-
ens the Concept of Human Rights Everywhere," Washington Post, November 29, 
1992, C7. 

31. Eac h of eight submissions is a Security Counci l document entitled "For -
mer Yugoslavia: Grave Breaches of the Fourth Geneva Convention . . . i n Accor-
dance with Paragraph 5 of Resolution 771 (1992) and Paragraph 1  of Resolution 
780 (1992). " The U.S. submissions ar e dated Septembe r 23 , 1992 ; October 22, 
1992; November 5, 1992 ; December 7, 1992 ; January 26, 1993 ; March 1 , 1993; 
April 9, 1993; and June 17, 1993. Under the Geneva Conventions, the prosecution 
of "grave breaches" is mandatory. 

32. Dat a analyze d b y Henr y L . d e Zen g IV , historical researcher , Orlando , 
Florida. See also Gutman, Witness to Genocide, 169 . 

33. Roge r Cohen, "CIA Report on Bosnia Blames Serbs for 90% of the War 
Crimes," New York Times, March 9, 1995, Al. 

34. Th e UN Convention on Genocide was adopted as UN General Assembly 
Resolution 260A (III), December 9, 1948 . See Lawrence J. LeBlanc, The United 
States and the  Genocide  Convention (Durham: Duk e Universit y Press , 1991) , 
245-49. For a text of the definition of genocide, see appendix 1  i n this volume. 

35. Pete r W . Galbrait h an d Michell e Maynard , "Th e Ethni c Cleansin g o f 
Bosnia-Hercegovina," Staf f Repor t to the Committee on Foreign Relations, U.S. 
Senate, Washington , DC , August 1992 ; "  'Ethnic Cleansing'—An d a  Cr y fo r 
Help fro m Bosnia, " Newsweek,  August 17 , 1992 , 16-27 ; To m Pos t e t al. , " A 
Pattern of Rape: A Torrent of Wrenching First-person Testimonies Tells of a New 
Serb Atrocity: Systemati c Sexua l Abuse," Newsweek, Januar y 11 , 1993, 32-36; 
idem, "Bosnia: Getting Tough at Last," Newsweek, May 10, 1993, 18-31; "Shame 
in Our Time, in Bosnia" (editorial), New York Times, May 21, 1992 , A28; John F. 
Burns, "Bosnian Survivor s Tel l o f Mas s Ethnic Killing s . . . Comparison s wit h 
Nazis Are Drawn a s Attacks Rage i n the Republic," New York  Times, June 21, 
1992, Al ; idem , "Bosnia n Strif e Cut s Ol d Bridge s o f Trust : Ancien t Tie s o f 


The Complicity of Serbian Intellectuals •  6 1 

Coexistence Ar e Broke n b y 'Ethni c Purification, ' "  New York  Times, May 22 , 
1992, Al ; Laur a Silber , "  The Stree t Wa s a  Rive r o f Blood' : Twent y Di e i n 
Sarajevo Shelling : EC Votes Yugoslavia Sanctions, " Washington  Post,  May 28, 
1992, Al; Gutman , "Serb Author"; idem , " 'Ethnic Cleansing ' Yugoslavs Try to 
Deport 1,80 0 Muslim s to Hungary," Newsday, Jul y 3 , 1992 , 5; idem, "Prisoners 
of Serbia' s War: Tales of Hunger , Torture a t Camp in North Bosnia, " Newsday, 
July 19 , 1992, 7; idem, "Croats Deported in Freight Cars: Witnesses Report Some 
Deaths," Newsday, Jul y 21, 1992, 4; idem, "If Onl y They Could Flee: Muslims, 
Croats Hel d i n City, " Newsday, July 26 , 1992 , 4; idem , "Deat h Camps : Serb s 
Imprison Thousand s fo r Slaughter , Starvation, " Newsday,  August 2 , 1992 , 5 ; 
idem, "Gulag: The War against Muslim an d Croat Civilians: Former Inmates of 
Serbian Forces Describe Atrocities," Newsday, August 3 , 1992 , 4; idem, "Serbs' 
Death Camps: How the Guards Chose the Victims," Newsday, August 5, 1992, 4; 
idem, "Bosni a Rap e Horror, " Newsday, August 9 , 1992 , 4; idem , "Mas s Rape : 
Muslims Recal l Ser b Attacks, " Newsday,  August 23 , 1992 , 5 ; idem , "Deadl y 
Transfer: Man y Reported Killed , Missing in Move from Ser b Camp," Newsday, 
August 26, 1992 , 3; Roger Cohen, "Ex-Guard fo r Serb s Tells of Grisly 'Cleans -
ing' Camp," New York Times, August 1 , 1994, Al; idem, "Bosnian Camp Survi-
vors Describe Random Death," New York Times, August 2, 1994, Al; Steve Coll, 
"In th e Shado w o f th e Holocaust, " Washington  Post  Magazine, September 25 , 
1994, 8. See also Gutman, Witness to Genocide. 

36. Quote d fro m Melani e McDonagh , "M y Las t Drin k wit h Condemne d 
Men," Evening Standard (London), February 23 , 1993. See also Noel Malcolm, 
Bosnia: A Short History (New York: New York University Press, 1994), 217. 

37. Amnest y International , Bosnia-Herzegovina:  Rape and  Sexual  Abuse; 
Gutman, Witness to Genocide; idem, "Mass Rape"; idem, "Bosnia Rape Horror"; 
Post et al., op. cit., 26-30. 

38. Tha t th e rap e conducte d b y Serbia n force s i s genocida l ha s bee n elo -
quently argued ; se e Catharin e A. MacKinnon , "Rape , Genocide , an d Women' s 
Human Rights, " Harvard Women's Law Journal  1 7 (sprin g 1994) : 5-16 ; an d 
Gutman, Witness  to Genocide,  68 . A s th e experienc e o f wome n durin g th e 
Holocaust provide s insigh t int o th e genocida l rap e o f th e 1990s , the reade r i s 
referred t o the thoughtful , pioneerin g wor k o f Joa n Ringelheim , cite d i n Caro l 
Rittner an d Joh n K . Roth , Different  Voices: Women and the  Holocaust  (New 
York: Paragon House, 1993), 373^107. 

39. Se e Gutman, Witness to Genocide, 68; Post et al., op. cit., 32-36. 
40. Andra s Riedlmayer, "Th e War on People and the War on Culture, " New 

Combat: A Journal  of Reason and Resistance 3 (autum n 1994) : 16-19 ; idem, 
"Erasing the Past: The Destruction of Libraries and Archives in Bosnia-Herzego-
vina," Middle  East  Studies  Association Bulletin 29 , no . 1  (July 1995) : 7-11; 
Helsinki Watch, "War Crimes in Bosnia-Hercegovina: UN Cease-Fire Won't Help 
Banja Luka," Human Rights WatchlHelsinki 6, no. 8 (June 1994) : 15-16; Council 


62 •  Philip  J. Cohen 

of Europe, Parliamentary Assembly, "Informatio n Repor t o n the Destruction by 
War o f th e Cultura l Heritag e i n Croati a an d Bosnia-Herzegovina, " report s 1- 5 
(February 2, 1993-April 12 , 1994) available as Assembly Documents, nos. 6756, 
6869, 6904, and 7070, from th e Secretary, Committee on Culture and Education, 
Conseil d'Europe , B.P . 431, Strasbourg Cede x F-67006 , France . For a n earlie r 
report o f the Serbs ' systematic destruction o f non-Serbian religious monuments, 
see Ro y Gutman , "Unhol y War : Serb s Targe t Culture , Heritag e o f Bosnia' s 
Muslims," Newsday, September 2, 1992, 3. See also Robert Fisk, Waging War on 
History: In Former Yugoslavia, Whole Cultures Are Being Obliterated," Indepen-
dent (London), June 20 1994, 18. 

41. Chuc k Sudetic , "Observers Blame Serb-Led Army for Escalating War in 
Croatia," New York  Times, December 3 , 1991 , A8; Blaine Harden , "E C With -
draws Ambassador s fro m Belgrade : Serbi a Rebuke d Agai n o n Bosnia n War, " 
Washington Post, Ma y 12 , 1992, A14; idem, "U.S. Joins EC in Recalling Envoy 
from Belgrade: Serbian Aggression in Bosnia Cited as International Countermea-
sures Take Shape," Washington Post,  May 13 , 1992, A25; Jeri Laber an d Ivana 
Nizich [o f Helsinki Watch], "Milosevic's Land Grab," Washington Post, May 25, 
1992, A25. 

42. Blain e Harden, "The Enemy around Us: A Serb View: State Media, Age-
Old Traditions Fuel Sense of Victimization," Washington Post, May 7, 1992, A33; 
"The World Watches Murder" (editorial), New York Times, June 24, 1992, A20. 

43. Orde r o f th e Internationa l Cour t o f Justice , Apri l 8 , 1993 , concernin g 
"Application o f the Convention on the Prevention an d Punishment o f the Crime 
of Genocide (Bosnia and Herzegovina v. Yugoslavia [Serbi a and Montenegro])," 
Security Counci l documen t S/25686 , date d Apri l 29 , 1993 ; Stephe n Kinzer , 
"Belgrade I s Urge d t o Contro l Serbs : Worl d Cour t Ask s Yugoslavi a t o Wor k 
against Genocid e b y It s Allies i n Bosnia, " New York  Times, Apri l 9 , 1993 , A5; 
Eugene Robinson, "World Cour t Orders Belgrade to Prevent 'Genocide ' in Bos-
nia," Washington Post, April 9, 1993, A19. 

44. Th e legal basis for th e establishment o f the tribunal, its jurisdiction, and 
its organization is defined in UN document S/25704, dated May 3, 1993, entitled 
"Report o f th e Secretary-Genera l Pursuan t t o Paragrap h 2  o f Securit y Counci l 
Resolution 80 8 (1993). " By Resolution 80 8 of February 22 , 1993 , the Securit y 
Council decided that "an international [wa r crimes] tribunal shal l be established 
for th e prosecution o f persons responsible fo r seriou s violations o f internationa l 
humanitarian la w committe d i n th e territor y o f th e forme r Yugoslavi a sinc e 
1991." 

45. Se e Roger Cohen, "Tribunal to Cite Bosnia Serb Chief as War Criminal," 
New York Times, April 24, 1995, Al. 

46. A s cited in Patricia Forestier, "Genocide! How the Barbarities of 'Ethni c 
Cleansing' Were Spawned by Psychiatry," Freedom, May 1993, 11 . 

47. Ibid . 


The Complicity of Serbian Intellectuals •  6 3 

48. Ibid . 
49. Ibid . 
50. Mirk o Grmek , Mar c Gjidara , an d Neven Simac , Le nettoyage  ethnique: 

Documents historiques sur une ideologic serbe (Paris: Fayard, 1993) , 312. 
51. Malcolm , op. cit., 217. 
52. Forestier , op. cit., 11. 
53. Ibid. , 6, 11,34. 
54. Se e the chapter by Brad Blitz in this volume. 
55. "Fina l Repor t o f th e Commissio n o f Expert s Establishe d Pursuan t t o 

Security Council Resolution 780 (1992)," UN Security Council document S/674 , 
May 27, 1994,51-55. 

56. Th e testimon y o f Per o Popovic , a  forme r guar d o f th e Susic a cam p in 
Vlasenica, i s o f particula r valu e fo r establishin g th e chai n o f comman d t o th e 
Belgrade leadership . He has been grante d politica l asylu m i n the United State s 
and given immunity to prosecution in exchange for testimony to the War Crimes 
Tribunal in the Hague. See Cohen, "Ex-Guard for Serbs" ; idem, "Bosnian Camp 
Survivors." 

57. Tw o apologists for th e Belgrade regime deserve specia l mention: forme r 
UNPROFOR General Lewis MacKenzie and European Community "peace talks" 
negotiator Lord David Owen. For their own respective reasons, both have empha-
sized th e mora l equivalenc y o f victi m an d aggressor . MacKenzie , afte r leavin g 
his post in Sarajevo, emerged on a speaking tour in the United States and Canada 
paid for by the Serbian lobbying organization SerbNet . See the chapter by Brad 
Blitz in this volume. Owen actually instructed Cherif Bassiouni , the chairman of 
the UN Commission o f Experts , to "go easy" on the Serbian leadershi p an d to 
find all side s equally guilty , s o that the "peace negotiations" could go forward . 
See R. C. Longworth, "Peace vs. Justice: DePaul Professor Fear s UN Sabotaged 
his Inquiry into Yugoslav War Crimes," Chicago Tribune,  Septembe r 2, 1994 , 1. 
Bassiouni's testimony of April 4, 1995, before the CSCE (Helsinki Commission) 
makes clear that UN authorities systematically attempte d to sabotage his investi-
gations. 

58. Testimon y o f Serbian death camp survivors , as given to the Rape/Geno-
cide Law Project, Hamden, CT. 

59. Norma n Cigar , "Th e Serbo-Croatia n War , 1991 : Political an d Militar y 
Dimensions," Journal of Strategic Studies (London) 16 , no. 3 (1993): 297-338. 

60. Mar y Battiata , "Serbia n Guerrill a Camp s Operat e insid e Croatia : Serb s 
Train inside Croatia for Civil War," Washington Post, July 22, 1991, Al; Stephen 
Engelberg, "Serbia Sending Supplies to Compatriots in Croatia," New York Times, 
July 27, 1991, A3; John Kifner, "Yugosla v Army Reported Fighting in Bosnia to 
Help Serbian Forces," New York Times, January 27, 1994, Al. 

61. Battiata , op. cit. 
62. Forestier , op. cit., 8. 


64 •  Philip  J.  Cohen 

63. Free  Inquiry (quarterly journal of the Council for Democratic and Secular 
Humanism) 13 , no. 2 (spring 1993) : 2, 67. 

64. Radova n Colevic , "Socijalisti : Akademi k Mihail o Markovic : Angazman 
je dana s etick i imperativ " (Th e socialists : The academicia n Mihail o Markovic : 
Engagement i s an ethical imperative today) , Stav (Attitude) (Nov i Sad , Serbia), 
November 16 , 1990, 9. 

65. Mihail o Markovi c an d Nikol a Milosevic , "Mog u l i zajedn o slobodn a i 
jednakost" (Ca n freedo m an d equalit y exis t together) , Nedeljna borba (Sunday 
struggle) (Belgrade), February 23-24, 1991, 6. 

66. Ljiljan a Habjanovic-Durovic , "Revoluciona r u  ruralnoj kontrarevoluciji : 
Zoran -Dindic, jedna beogradska prica" ([A revolutionary in a rural counterrevo-
lution: Zora n -Dindic , a  Belgrad e story) , Duga  (Belgrade) , Ma y 28-Jun e 10 , 
1994, 17. 

67. Predra g Finci, Proceedings and Addresses of the American Philosophical 
Association 68, no. 2 (November 1994) : 84-85. 

68. Cubrilovic , "Iseljavanj e Arnauta, " 106-24 ; idem , "Deportatio n o f Alba-
nians," 114-34. 


T H R E E 

Brendan Simms 

Bosnia: The Lessons o f History ? 

And so it came that the high priests, scribes and phari-
sees assembled a t a  town the y calle d Genev a an d they 
held counci l there on how they could bes t abandon the 
nation o f Bosnia . The y wer e le d b y Thorwal d an d b y 
David, Lor d o f th e fantas y lan d o f Owenia . An d th e 
Bosnian presidenc y sa w tha t it s hou r ha d struc k an d 
spake: "My soul is sad unto death." And they said unto 
the men assembled: "Truly, truly I  say unto you, one of 
you here will betray me." But they were wrong, for not 
one, but al l of them would betray Bosnia . And behold! 
Britain whispered to David, Lord of Owenia, "Betray it 
and the Nobel peace prize will be yours." Germany and 
the United State s said : "What has i t done, we can find 
no fault with it?" Britain and France however said: "It is 
better for a  whole nation to die, than that we would al l 
be dragge d int o a  hellhole. " And the y le t i t b e boun d 
and handed it over so that it should be crucified. 

— Brendan Simms, "Bosnian Passion" 

Until comparatively recently , the idea that one could learn from histor y 
was axiomatic . "Histories, " Francis Baco n onc e wrot e "mak e me n 

wise." Bu t th e close r w e ge t t o th e presen t th e mor e skepticis m take s 
over. Fro m Hegel' s familiar , almos t cliche d dictum , "Th e on e thin g on e 
learns from histor y i s that nobody eve r learns anything from history, " it is 
but a  shor t ste p to Alan Taylor' s pessimisti c belie f tha t al l w e lear n fro m 
the mistake s o f histor y i s ho w t o mak e ne w ones . I n ou r da y i t i s 
customary fo r historian s t o play safe , t o insis t tha t history ma y infor m o r 
edify us , but never provide us with lessons fo r the future. Th e intellectua l 
credentials fo r thi s attitud e ar e impressive . Jacob Burckhard t tell s u s tha t 

65 


66 •  Brendan  Simms 

history make s u s no t cleve r fo r today , bu t wis e forever . Si r Herber t 
Butterfield questione d whether historians were "any wiser than the rest of 
their contemporarie s o n political matters. " Indeed , Butterfiel d sa w real 
danger in the manipulation o f history to provide "patterns which we can 
immediately transpose into the context of contemporary politics." l 

And yet, if we scratch the surface, we find that the notion that history 
has muc h t o teach u s is a  persistent one . In The Use of History, A . L. 
Rowse writes that "Though you may hardly sa y that there are historical 
laws of the regularity and exactness of the laws of physical science, there 
are generalization s possible , o f somethin g lik e a  statistica l character. " 
Rejecting th e idea tha t "history neve r repeat s itself," he went on to say 
that "there is no one rhythm or plot in history but there are rhythms, plots, 
patterns, even repetitions . So that i t is possible t o make generalization s 
and to draw lessons." 2 Simila r view s can be found amon g professiona l 
historians. In The Practice  of History the late Sir Geoffrey Elto n writes, 
"Its lesson s ar e not straightforward didacti c precepts , either instruction s 
for actio n (th e search fo r parallel s t o a  given situation ) o r a  universa l 
norm." "Nevertheless, " h e continues , " a soun d acquaintanc e wit h th e 
prehistory of a situation or problem does illumine them and does assist in 
making presen t decisions ; an d thoug h histor y canno t prophesy , i t can 
often mak e reasonable predictions."3 Historians of international relations 
are particularly prone to drawing lessons from history. Norman Rich even 
subtitled his book about the Crimean wars A Cautionary Tale. Nor did he 
leave any doubt at whom his work was directed: to "the future leader s of 
the world—i n othe r words , to students—i n th e hope tha t the y an d all 
others interested in international affair s wil l find this cautionary—as did 
the author."4 

In short , the case for and against the lessons of history is fairly finely 
balanced. Perhap s the last wor d amon g the authorities shoul d be left t o 
the great high priest of whiggery, G. M. Trevelyan. Trevelyan, who had a 
great deal more sense than he is often given credit for, once said, "History 
repeats itsel f an d history never repeats itsel f ar e about equally true . The 
question i n any given case , is whic h par t o f history i s goin g t o repeat 
itself."5 

This goes to the heart of the matter. What is important is not whether 
history i s repeating itsel f i n Europe today , but which part o f history i s 
doing so. Of course, one could stil l criticize my argument on the a priori 
basis that there are no lessons to be drawn from history. But if one accepts 
that historical analogies can be helpful, then the proof of the pudding will 


Bosnia: The Lessons of History? •  6 7 

be i n th e eating . I n tha t cas e th e questio n mus t be , d o th e analogie s 
convince? I t i s onl y afte r hearin g ou t th e comparison s tha t on e wil l be 
able t o judge whethe r thi s essa y doe s mor e tha n conver t th e preciou s 
metal of historical understanding into the dross of political polemic. 

• •  • 

But befor e goin g o n t o discus s th e historica l parallel s t o th e Bosnia n 
horrors, we should call to mind the various interpretations of the war and 
the facts on which they are based. 

1. Th e first is the Serb view. It is that this is a war of self-defense fo r 
a Serbian people haunted by a fear of a repeat of the genocide suffered a t 
the hands o f the Croat puppet fascis t stat e during World War II. On this 
reading th e Serbian peopl e ar e the victims o f a  long-thought-out Croat -
German-Vatican-Muslim plo t t o destroy th e old Yugoslavia an d erec t in 
its plac e eithe r a  Fourth Reich , a  reru n o f th e genocida l Croa t puppe t 
fascist state , an Iranian-style Muslim theocracy, or some bizarre combina-
tion of all three. 

2. Th e second view is the standard view of Western governments and 
more specifically , th e vie w o f th e Britis h government . Thi s i s tha t th e 
conflict in Yugoslavia is essentially a civil war, though an unusually tragic 
and vicious one , for whic h al l side s ar e more o r less equall y t o blame. 
While there is general agreement that the Serbs have committed the most 
atrocities, ther e i s als o a  broad consensu s tha t th e conflic t involve s n o 
vital Western interest and thus does not justify th e use of Western troops 
to check Serbian aggression. 

3. Th e third vie w i s one that I  share . This view holds that , whateve r 
opportunistic acts of Croat aggression may have taken place subsequently, 
the root caus e o f th e wa r lies i n a  psychologically an d logisticall y wel l 
prepared program of Serbian aggression. 

• •  • 

In the face o f th e greates t Europea n upheava l sinc e 1945 , involving a n 
enormous displacemen t o f populatio n (a t leas t 2. 5 millio n a t th e lates t 
tally), more than 100,000 deaths, most of them not battle casualties but in 
consequence o f deliberat e terro r accompanyin g th e practic e o f ethni c 
cleansing, mass rape, expulsion, concentration camps, and integral nation-
alism run riot, i t is hardly surprisin g tha t commentators have resorted to 
historical analogy in an effort t o find their bearings. 


68 •  Brendan  Simms 

Predictably, the specter of the Third Reich, the Holocaust, and appease-
ment was frequently invoked . Lady Thatcher warned in December 199 2 
of th e risk o f a  second holocaust . Mar k Thompson speak s o f th e "fina l 
solution" of Bosnia-Herzegovina.6 The deportation of the Muslim popula-
tion in railway boxcars led the American journalist Roy Gutman to speak 
of "Third Reic h practices. " He compares th e fate o f Muslim s to that of 
the Armenians and Milosevic to Hitler. Citing George Santayana's dictum 
that those who disregard the past are bound to repeat it , Gutman argued 
that the lesson o f World War II i s tha t there mus t never be genocide in 
Europe again. 7 Eli e Wiesel mad e the link between th e two crimes clear 
when in an address at the opening of the Holocaust Memorial in Washing-
ton, D.C. , he rebuked Clinto n fo r hi s inaction ove r Bosnia . The Labour 
M.R Malcolm Wicks made the same point in April 199 3 when he wrote, 
"Yesterday i n Washingto n th e Holocaus t Memoria l wa s opened . Th e 
timing could not have been more momentous. Will its opening challenge 
us to prevent a Bosnian holocaust, or mock our pretensions that we have 
learned thi s century' s mos t importan t lesson?" 8 Perhaps the most plain-
tive o f suc h call s wa s tha t o f Brend a Katten , chairma n o f th e Zionis t 
Federation: "As Jews, we are quite horrified a t what is going on: we lost 
a lo t o f ou r peopl e i n th e 1930 s becaus e th e gate s wer e close d o n us . 
What is sad, is that we don't learn from history." 

This analysis was not shared by the majority o f commentators, though 
their sens e of historical analog y wa s no less acute . Instead, the y argued 
that histor y showe d tha t onl y nation-state s "worked, " tha t Bosni a wa s 
unviable o n this coun t an d was thus doomed t o fail . Other s argue d tha t 
history had show n intervention alway s made things worse ; that i t led to 
open-ended commitments , ende d i n Vietna m traumas , an d achieve d n o 
purpose. Other s stil l evince d a  deep-seate d abhorrenc e fo r al l thing s 
Balkan, and adapted Bismarck's bon mot to argue that the Balkan peoples 
were not worth the bones o f a  single British grenadier . Above all , these 
pundits rejecte d analogie s wit h th e Thir d Reich , Hitler , th e Holocaust , 
and appeasement . "Comparison s wit h Hitler ar e intoxicating an d should 
be avoided," wrote Conor Cruise O'Brien. He went on to state, indisput-
ably, that "It was by seeing Nasser as Hitler that Anthony Eden got Britain 
into Suez." 9 In the Sunday Telegraph Frank Johnson argued tha t history 
taught us to stay out of the Balkans.10 Allan Massie saw similar dangers 
in intervention. 11 "Russia, " he wrote , "migh t abando n sanction s agains t 
Serbia an d come to the defense o f it s traditiona l ally : shade s o f 1914. " 
Before hi s conversio n t o th e caus e o f intervention , Andre w Mar r i n 


Bosnia: The Lessons of History? •  6 9 

the Independent  spoke o f th e pro-interventionist s a s "Mr . Gladstone' s 
inheritors," referring t o the Bulgaria n agitatio n o f 1876; 12 more o f thi s 
presently. One of those warning of a new Vietnam was the war photogra-
pher Don McCullin : "Wha t mos t people see m to forget abou t Bosnia is 
rule one: read history. Certainly it' s go t the makings of another Vietnam 
where you just tie up thousands of troops and lose in the end." 

Other more imaginative parallels can be drawn. If Timothy Garton Ash 
spoke of the period 1989-9 0 as a rerun o f 1848 , another "springtime of 
the nations, " the year s 1991-9 3 ca n b e compare d t o 1849-5 0 wit h th e 
unsettling discover y o f incompatibilit y o f libera l revolutionar y nationa l 
aims in Transylvania, Posnania, and elsewhere. Another persuasive paral-
lel migh t b e wit h th e immediat e aftermat h o f Worl d Wa r I . Th e post -
hegemonic chao s o f th e year s 1918-23 , in whic h th e smalle r Europea n 
and Near Eastern state s struggled fo r the Habsburg, tsarist, and Ottoman 
inheritances, bear s a  clos e resemblanc e t o th e struggl e fo r th e Sovie t 
succession w e ar e witnessin g today . Onc e agai n w e hav e turmoi l i n 
Moscow, breakaway movement s o n th e forme r Sovie t peripher y an d i n 
the Balkans. We have a host of new countries with recondite currencies. 
We have, onc e again , worryin g sign s o f a n American withdrawa l fro m 
Europe, a  hint o f neo-isolationis m even . Disturbin g thoug h thes e sign s 
may be, the essential message of such a comparison is a comforting one . 
Because thoug h ther e wa s muc h unpleasantnes s i n th e year s 1918-23 , 
things eventually sorted themselves out. Then as now the lesson seems to 
be no t t o ge t involved , fo r th e two mos t spectacula r intervention s afte r 
World Wa r I , th e expedition s t o Russi a an d th e Chana k crisis , wer e 
notorious failures . S o perhap s i t shoul d hardl y surpris e u s t o find  th e 
Greek-Turkish populatio n exchange s o f th e 1920s , which involve d mil -
lions of people and enormous human suffering, being touted in UN circles 
as a model for Bosnia. 

But numerous though the possible historical parallels may be, it is the 
Balkan crisis of 1876-78 and the events of the 1930s to which commenta-
tors and politicians return again and again. 

• •  • 

In 1875 the peasants of Bosnia rose against their Ottoman rulers. Against 
the hope s an d expectation s o f th e Britis h governmen t th e Turk s wer e 
unable to put the insurrection dow n quickly . During the following year , 
the revolt sprea d to Bulgaria. I f the struggle in Bosnia had shown scan t 
regard fo r humanity , th e Bulgaria n insurrectio n soo n degenerate d int o 


70 •  Brendan  Simms 

massacre, as Turkish irregulars, the so-called bashi-bazouks, were loosed 
on the largely defenseless Christia n population. This provoked an outcry 
in Britai n wher e a  vociferou s sectio n o f th e public , le d b y th e prim e 
minister, William Gladstone, began to demand intervention, or at least an 
end t o th e traditiona l pro-Turkis h an d anti-Russia n polic y o f Disraeli' s 
Conservative administration . The parallels with the present day are com-
pelling. I t i s mor e o r les s th e sam e geographi c are a tha t i s a t issue , 
although the roles of victim and perpetrator in the public mind have been 
neatly reversed . I f i n 187 6 it was the hapless Orthodo x peasantr y bein g 
raped an d massacred b y bestial Turkish soldiery , today i t i s the Muslim 
civilians who were at the mercy of crazed Serbian Chetniks. The reaction 
of the British government and the Foreign Office i s also similar.13 In 1876 
they urged the Turks to stamp out the revolt quickly and their misgivings 
about Turkish policy stemme d not from th e casualties involved but from 
the lengt h o f tim e th e Ottoman s wer e takin g t o ge t t o grip s wit h th e 
insurrection. Toda y suc h feeling s ar e mor e subterranea n bu t the y ar e 
nonetheless widespread in government circles. As for the Foreign Office , 
the scarcel y conceale d desir e tha t th e Serb s shoul d "ge t o n wit h it " i n 
Bosnia is attested by many leaks and the general thrust of British policy.14 

There is another strikin g parallel , namely, the efforts o f the British gov-
ernment to establish some kind of moral equivalence between victim and 
perpetrator. I n 187 6 th e undersecretar y a t th e Foreig n Office , Bourke , 
spoke o f th e insurrectio n a s bein g "fomente d b y foreigner s (i.e . th e 
Russians)" an d "ho w sanguinar y wer e th e intention s an d act s o f th e 
insurgent Christians." The Daily Telegraph spoke of the "wholesale mas-
sacre of Moslems whenever found, an d they did not fail t o ill-treat both 
women and children.. . . They point to their bleeding little ones—did they 
remember humanity whe n they fel l upo n the Turk? Their villages ar e in 
flames, and the y protest , ye t the y cheerfull y se t Ottoma n hamlet s i n a 
blaze." Much in the same way the Foreign Office an d the British govern-
ment have wasted n o opportunity toda y i n drawing attentio n t o the fac t 
that there are no innocent parties in the Yugoslav conflict.15 At the popular 
level this argument was an effective one , for nobody likes to be accused 
of gullibility o r failing t o understand wha t is , in another classic Foreign 
Office phrase , a "very complex situation. " In the media this view foun d 
expression i n headline s suc h a s "N o Nic e Guy s Lef t [i n Bosnia ] a s 
Patience Runs Out" or "They Are All Baddies at Odds in Bosnia."16 

But perhaps the most arresting similarity between the two phenomena 
lies in the extraordinary public debate generated by the massacres and the 


Bosnia: The Lessons of History? •  7 1 

response o f th e Britis h governmen t t o suc h pressures . I f th e Bulgaria n 
agitation was, in Richard Shannon' s words, "by far the greatest and most 
illuminating revelatio n o f th e moral susceptibilit y o f th e High Victorian 
public conscience, " then th e Bosnia n agitatio n o f 1992-9 3 i s th e near -
est equivalen t i n moder n times , th e closes t ou r jaded an d compassion -
fatigued ag e will ever get to the moral fervor of Gladstonian liberalism. 

Unsurprisingly, there is also a sense of deja vu about the anti-interven-
tionist camp. If in 187 6 Disraeli and others pointed to the British interest 
in upholding Turkish power in Europe against the Russians, today Hurd, 
Hogg, and Rif kind justify thei r passivity i n terms of the absence of any 
vital Britis h interes t i n the stabilit y o f th e Balkans. 17 There i s the sam e 
defiance, almos t willful cynicis m in the face o f the outrage of what they 
regard a s the chattering classes , the strictures o f facile Utopian s ignorant 
of th e realities o f power politics . Nor i s this all . There i s also the same 
strange specte r o f alliances cutting righ t across the whole party-politica l 
and cultural spectrum . In 1876 , for example , strong suppor t for the Bul-
garian agitation came from Gladstone and many Liberals, from the Welsh, 
Anglo-Catholics (Puseyites) , anti-Ultramontane Catholic s (pro-Newman -
ites, anti-Manning an d Wisemanites), from nonconformis t ministers , and 
from a  selection of newspapers and journals, including the Methodist, the 
Church Review, and th e Daily  News.  Opposition t o th e agitatio n cam e 
from the Daily Telegraph, the Conservative Party, low church evangelicals 
in th e Churc h o f Englan d (excep t Lor d Shaftesbury) , th e pop e an d th e 
English Roma n Catholi c church , Ireland , th e Jewis h community , an d 
the poet Swinburne . Today, suppor t fo r interventio n i n Bosnia ha s been 
expressed by Lord Callaghan , Michae l Foot , and Lady Thatcher, writer s 
such a s Malcol m Bradbury , trad e unio n grandee s suc h a s Bil l Morri s 
(general secretary of the Transport and General Workers' Union, Britain's 
biggest union) , th e trenchan t anti-Marxis t an d politica l gur u Edwar d 
Heath, and also Bruce Kent (vice president of the Campaign for Nuclear 
Disarmament), th e Reveren d Ia n Paisley , Denni s Skinner , Ton y Benn , 
Max Hastings, and Alan Clark . Then a s now interventionis t rhetori c has 
been see n a s merel y a  vehicl e fo r a  politica l comeback . Thu s Disrael i 
accused Gladstone, who had come out of retirement to lead the Bulgarian 
agitation, of "taking advantage of such sublime sentiments" and applying 
them "fo r th e furtheranc e o f thei r siniste r ends. " Th e Times  spoke o f 
Gladstone's "rhetorical inebriation." 

Much th e sam e ha s bee n sai d o f Margare t Thatcher' s sensationa l 
interview i n Apri l 1993 , whe n sh e accuse d th e Britis h governmen t o f 


72 •  Brendan  Simms 

"complicity i n genocide. " I t wa s the n tha t Malcol m Rifkin d dismisse d 
her charges as "emotional nonsense." Finally, perhaps the Bosnian ques-
tion wil l follo w th e nin e days ' wonde r o f th e Bulgaria n agitatio n int o 
oblivion. Doubtles s th e British governmen t take s comfor t fro m th e fac t 
that the agitation fizzled out after th e failure o f the Straits conference of 
1877 and wa s utterly negate d b y th e surg e o f popula r anti-Russia n an d 
pro-Turkish jingois m tha t followe d th e outbrea k o f th e Russo-Turkis h 
War of 1877-78. 

But only perhaps. What if the Balkan crisis of today is more than just 
a flash  i n th e pan ? Wha t i f ther e i s a  clea r Wester n an d thu s Britis h 
national interest to be defended in the former Yugoslavia?18 

• •  • 

Of course, there are obvious ways in which the current situation does not 
resemble the 1930s . First o f all , Milosevic i s no Hitler . Though he may 
possess a fairly highly developed murderous instinct, it pales in compari-
son to the sheer scale of Hitler's crimes. Second, Serbia does not possess 
even a  fraction o f th e strength , cohesion , an d talen t tha t made the Ger -
mans such a formidable threat to European peace in the 1930s and 1940s. 
Similarly, the horrors inflicte d o n the Muslim an d Croa t people s o f th e 
former Yugoslavia cannot be equated with the planned and industrialized 
destruction of a whole people we call the Holocaust. Horrific though it is, 
"ethnic cleansing " i s no t strictl y speakin g "genocide " i n th e sens e w e 
mean whe n referring t o th e Third Reich , Cambodia , o r Stalin' s Russia . 
And yet the lack of an indisputable equivalence with the 1930s and 1940s 
should no t surpris e us . For i f th e paralle l wer e that  obvious, this paper 
would be redundant, fo r i n that case we should be doing nothing else in 
Western Europe than discussing the Serbian threat night and day. In short, 
I am not saying that the drive for a  Greater Serbia corresponds exactly to 
Nazi expansionism. What I am saying is that the Balkan massacres are, if 
not of genocidal dimensions, then easily the nearest thing to genocide in 
Europe w e hav e witnesse d sinc e Worl d Wa r II . Similarly , th e politica l 
culture and behavior of present-day Serbia are, if not the pure Nazism of 
Hitler's Germany , then a t leas t th e mos t frightenin g exampl e o f expan -
sionism an d integra l nationalis m ru n rio t tha t w e hav e see n fo r fifty 
years. Perhap s eve n mor e significant , th e respons e o f th e Wes t t o thi s 
phenomenon bear s mor e tha n a  passin g resemblanc e t o th e polic y o f 
appeasement adopted in the face of the German threat. 


Bosnia: The Lessons of History? •  7 3 

• •  • 
The Abyssinian war that began in 193 5 has a strangely familiar ai r about 
it. As i n the cas e o f Bosnia , i t wa s argue d tha t Abyssinia shoul d neve r 
have been admitted to the League of Nations in the first place. When the 
crisis blew , a  Britis h governmen t revie w swiftl y establishe d tha t ther e 
were insufficien t Britis h interest s a t stak e to justify resistanc e t o Italian 
aggression; Britain , i n particula r Dougla s Hur d an d Malcol m Rifkind , 
take exactly the same line on Bosnia today. Then as now, comparatively 
few peopl e i n authority seeme d t o make the point tha t i t was collectiv e 
security, not the individual country, that was ultimately at issue. 

As for the Spanish Civil War, the scope for comparison with contempo-
rary event s i s practically unlimited . Franco' s rebellio n brok e ou t in July 
1936. Within a  month France and Britain had imposed an arms embargo 
on bot h sides , muc h i n th e sam e wa y a s th e Unite d Nation s di d i n 
Yugoslavia a t the end of 1991 . In both cases the West treated the recog-
nized and democratically elected government of an embattled state on an 
equal footin g wit h th e rebels . I n bot h case s th e effect s wer e fa r fro m 
evenhanded, fo r i n th e Spanis h instanc e Italia n an d Germa n weapon s 
were supplied to the rebels in an abundance that the Soviet Union did not 
match for the government side , while in Yugoslavia the embargo directly 
favored th e Serb s who , havin g planne d th e wa r wel l i n advance , ha d 
already helped themselves to most of the old federal armory . And in both 
cases the British and French governments have celebrated their policy as 
the height of responsibility. There are further similarities . For example, in 
April 1993 , when Western governments stil l put on a pretense of concern 
for the Bosnian Muslims, a common argument advanced against a lifting 
of the arms embargo was that it would enable the Russians to supply the 
Serbs, as if they had not enough arms already. This was very redolent of 
the logic of Arthur Greenwood, deputy leader of the Labour Party in the 
1930s, who said tha t fo r ever y weapo n sen t to Spain , the Germans an d 
Italians would sen d fifty to the insurgents. He rather overlooked th e fac t 
that th e Axis countrie s wer e alread y sendin g a s much a s they could . In 
1936 the deputy speaker of the Spanish parliament made an impassioned 
appeal t o th e Labou r Part y conferenc e t o allo w Spanis h democrat s t o 
defend themselves; surely this was not too much to ask? In the same way, 
the Bosnian prime minister Haris Silajdzic becam e a familiar an d forlorn 
figure on Wester n television , arguin g tha t i f th e wes t wa s unwillin g t o 


74 •  Brendan  Simms 

defend th e Bosnians against aggression and massacre they should at least 
allow them the opportunity of defending themselves . 

Moving forwar d a  couple o f year s t o the Sudete n crisi s o f 1938 , the 
parallels between the roles of Konrad Henlein an d Radovan Karadzic as 
the respective leaders of a nationalist irredenta are obvious, although one 
may credi t th e latte r wit h a  muc h greate r autonom y fro m hi s puppe t 
master. Once again the British governmen t wa s quick to state that there 
were no British interests at stake. In the words of the permanent undersec-
retary a t the Foreign Office, Alec Cadogen "(the foreign policy ) commit-
tee is unanimous tha t Czechoslovakia i s not worth the bones of a  single 
British grenadier . And the y ar e quit e righ t too. " After th e Czech s wer e 
abandoned t o their fate i t was not long before th e customary vilificatio n 
of the victim followed. According to Sir Thomas Inskip, minister for the 
coordination of defense, Czechoslovakia "was an unstable unit in Central 
Europe," and he "could se e no reason why w e should take an y step s to 
maintain such a unit in being." The chancellor of the exchequer, Sir John 
Simon, pronounced that "Czechoslovakia was a modern invention, a very 
artificial creation with no real roots in the past." All this is highly redolent 
of th e anti-Bosnia n rhetori c o f Western statesme n today : Bosni a has no 
historical justification (neve r mind its medieval statehood), is not a nation-
state and thus not viable (neve r mind the Swis s example) , should never 
have been recognized, and so on. It may be that these critics had a point, 
but only in the same way they would have had a point about Czechoslova-
kia in 1938. After all , the national composition of the Czech state in 1938 
was as follows: approximately six million Czechs, three million Germans, 
two million Slovaks, and well over half a million Hungarians. This is not 
so very different fro m th e ethnic breakdown in prewar Bosnia: with just 
over 40 percent Muslims, 39 percent Serbs and about 1 8 percent Croats. 
If i t i s righ t t o abando n th e Bosnia n stat e toda y o n th e groun d o f it s 
"unviability," i t wa s certainl y th e heigh t o f realis m fo r Chamberlai n t o 
throw the Czechs to the wolves in 1938. 

The Czech parallel also helps us understand one of the more distressing 
aspects o f th e Bosnia n War , namely , th e conflic t betwee n th e Bosnia n 
government an d Croa t separatists . Fo r afte r Czechoslovaki a ha d bee n 
abandoned by the West in 1938 , both the Poles an d Hungarians steppe d 
in to claim thei r shar e of the carcass i n Teschen an d souther n Slovakia , 
respectively. Predictably , th e failure o f th e West t o uphold internationa l 
law triggered a frantic scrambl e for territory at the expense of the victim; 
it would, however, be absurd to claim that the opportunist behavior of the 


Bosnia: The Lessons of History? •  7 5 

Poles and Hungarians pu t them on par with the origina l aggressor , Nazi 
Germany. Th e opportunis t behavio r o f th e Croat s i n Bosni a shoul d b e 
seen in the same light. This conflict wa s eagerly seized on by the British 
government a s evidence o f the moral equivalence o f "al l sides " and the 
inherent "complexity " o f th e situation . Ye t th e Croat-governmen t split , 
which in Bosnia was effectively a  Croat-Muslim split , was substantially a 
response t o th e Wester n polic y o f noninterventio n agains t th e origina l 
Serb aggression. If there was to be no salvation from the West, the Croats 
argued, then why not grab what was left o f Bosnia, before the Serbs took 
everything? Thi s conduc t wa s immoral , shortsighted , and—a s i t turne d 
out—suicidal, but to argue that it makes for a moral equivalence with the 
original Serb aggression is to accept the logic of the appeasers. 

But the parallels do not end there. We find the same schizophrenia over 
the role of the League of Nations, or in our case, the United Nations. Then 
as now Western governments made the international body responsible for 
the implementatio n o f collectiv e security . Thi s mean t effectively—an d 
the aggressors of the 1930 s and of today were not slow to figure this out 
for themselves—tha t collectiv e securit y wa s bein g uphel d b y nobody . 
When Britain and France said the invasion of Abyssinia was a matter for 
the League o f Nations , this wa s a  green ligh t fo r furthe r aggression . In 
the same way, when the West abdicated responsibilit y fo r Bosni a t o the 
European Community and then to the United Nations they issued an open 
invitation t o the Serb s t o press thei r advantage . Bu t ther e ar e ye t mor e 
parallels. Ther e i s th e sam e stres s o n retrenchmen t an d th e nee d fo r 
financial stability. Onc e agai n ther e i s n o stomac h fo r th e additiona l 
financial burden resultin g fro m a  rigorou s defens e agains t aggression . 
Another similarit y lie s in the strange alliance o f pacifist fundamentalist s 
and conservative timeservers created by fear o f military involvement . In 
the 1930s the appeasers were men such as Chamberlain and Baldwin, but 
also Labour grandee s suc h a s the strongl y pacifis t Ponsonb y an d Lans-
bury. Today, it is men of such diverse views as Malcolm Rif kind and Tony 
Benn who have set their faces agains t Balkan involvement . Likewise , in 
the 1930 s suc h politica l opposite s a s Churchil l an d Bevi n preache d th e 
gospel of resistance, much in the same way as Margaret Thatcher, Paddy 
Ashdown, and Michael Foot call for intervention today. 

We hear the same risible rhetoric to cover up our own inadequacy. Just 
after th e Munic h agreemen t Chamberlai n wrot e t o th e archbisho p o f 
Canterbury that he was sure that "some day the Czechs will see that what 
we did wa s to sav e them fo r a  happier future. " Ho w familia r thi s mus t 


76 •  Brendan  Simms 

sound to the Bosnians who were told that the arms embargo and Western 
neutrality wer e "i n thei r ow n bes t interests. " To intervene o r t o suppl y 
arms, ran and still runs the British government's argument, would simply 
be t o "prolon g th e agony. " Th e shee r nonsens e an d insolenc e o f thi s 
argument are obvious. After all , what if the British government had been 
refused ai d against the Nazis in 1940 on the grounds that it might prolong 
our agony? 

There is one last parallel. In November 1937 Hitler's adjutant Friedrich 
Hossbach drew up a document that set out the Fuhrer's intention to wage 
aggressive wa r agains t hi s neighbors . I n Septembe r 198 6 th e Serbia n 
Academy o f Science s i n Belgrad e formulate d a  memorandum tha t pro-
vided the blueprint for Serbian expansionism. Of course, unlike the Hoss-
bach protocol it was not an official governmen t document, still less was it 
a detaile d politico-militar y pla n wit h a  timetable attached . Bu t w e may 
assume that such timetables and plans were devised in due course, for the 
Greater Serbia envisaged in the memorandum was henceforth singlemind -
edly pursued by Milosevic. In fact the authors demanded the creation of a 
new an d vastl y expande d Serbia n republi c ou t o f th e ruin s o f th e ol d 
Yugoslavia. Thi s wa s t o includ e Ser b settlement s i n Croatia , muc h o f 
Bosnia, the whole of Kosovo, and Vojvodina. This phase in the creation 
of Greate r Serbi a ha s almos t bee n completed . I t remain s t o b e see n 
whether Milosevi c o r hi s successor s wil l no w cal l i t a  day , o r whethe r 
they will be emboldened to carry the war into Macedonia and beyond. 

• •  • 

In the las t analysis , o f course , an y objection s t o suc h comparison s wil l 
probably be political, not historical. If one does not share my belief tha t 
Serbian expansionis m i s a  threa t t o th e securit y o f Europ e a s a  whole, 
then one can hardly be expected to be persuaded by my historical analo-
gies. Yet if I am in danger of turning into a kind of modern-day Churchil-
lian Don Quixote, charging at the windmills of supposed threats to peace, 
might m y critic s no t b e i n peri l o f slippin g int o th e complacenc y an d 
misjudgments o f th e 1930s ? Thi s i s th e lesso n o f histor y I  se e bein g 
ignored so fatally i n our own time. Because in disputing whether there is 
British interest at stake in the Balkans today we are effectively disputin g 
which part of history, to recall Trevelyan's formulation, is repeating itself. 
Are we back in 1876-7 8 or in 1938 ? The question i s the more dramatic 
because in 1938 Chamberlain's "peace with honour" were the same words 
that Disrael i ha d brough t bac k i n triump h fro m th e Congres s o f Berli n 


Bosnia: The Lessons o f History? •  7 7 

and t o whic h h e adde d hi s ow n immorta l an d infamou s gloss , " I believ e 
it i s peac e fo r ou r time. " On e coul d no t hel p bein g reminde d o f thi s i n 
May 199 3 when , afte r obtainin g th e entirel y worthles s signature s o f 
Karadzic an d Milosevi c t o a  Bosnia n peac e accord , Davi d Owe n an -
nounced tha t "now is the time to talk of peace," just days before hi s hopes 
were trashe d b y th e Bosnia n Ser b parliament . Similarly , on e coul d no t 
help but have a n eeri e feeling abou t th e choice o f word s Warren Christo -
pher, th e ne w America n secretar y o f state , use d t o describ e th e Bosnia n 
crisis in early summe r 1993 . It was, he said , "a humanitarian crisi s a  long 
way fro m home , i n th e middl e o f anothe r continent. " Eve r sinc e Nevill e 
Chamberlain spok e o f Germa n aggressio n agains t Czechoslovaki a a s " a 
quarrel in a faraway countr y between people of whom we know nothing, " 
one neve r though t t o hea r suc h a  formulatio n fro m th e lip s o f a  Wester n 
politician again . 

N O T E S 

This piece started life as a paper presented to various audiences in Britain and the 
former Yugoslavia . I  am particularly gratefu l t o Drazen Katunari c fo r enablin g 
me to address the Croatian Writers' Festival in Zagreb in December 1994. 1 also 
thank Anit a Bunyan , Stjepa n Mestrovic , Michae l Foot , Jil l Craigie , an d Alain 
Finkielkraut for their useful comments . Needless to say, they are not responsible 
for an y shortcoming s thi s piec e migh t have . Fo r reason s o f space , note s hav e 
been kept to a minimum. 

1. Herber t Butterfield , History  and  Human Relations  (London: Macmillan , 
1951), 161, 173 . 

2. A . L. Rowse, The Use of History (London: Hodder and Stoughton, 1946) , 
17, 20. 

3. G . R. Elton, The Practice of History (London: Methuen, 1967) , 7. 
4. Norma n Rich, Why the Crimean War? A Cautionary  Tale  (Hanover , N.H.: 

University Press of New England, 1985) , xix. 
5. G . M. Trevelyan, "Stray Thoughts on History (1948)," in An Autobiography 

and Other Essays (London: Longmans, 1949) , 84. 
6. Mar k Thompson, A Paper  House: The Ending of Yugoslavia  (Ne w York: 

Pantheon Books, 1992), 314. 
7. Ro y Gutman , A  Witness  to Genocide:  The 1993  Pulitzer Prize-Winning 

Dispatches on the "Ethnic  Cleansing" of Bosnia. (New York: Macmillan, 1993) , 
178. 

8. Independent,  April 24, 1993. 


78 •  Brendan  Simms 

9. Independent,  February 2, 1993. 
10. Sunday  Telegraph, February 14 , 1993. 
11. Sunday  Telegraph, November 12 , 1992. 
12. Independent,  December 2, 1993. 
13. Se e Richard Shannon, Gladstone and the Bulgarian Agitation, 1876  (Has-

socks: Harvester Press, 1975), passim. 
14. Se e the critique by Mar k Almond, Europe's  Backyard War: The  War in 

the Balkans (London: Heinemann, 1994) , 321. 
15. Se e insightful comment s in Thompson, op. cit., 326. 
16. Victori a Clark and Michael Ignatieff, Observer,  January 31 , 1993. 
17. Se e some of the evidence marshaled by Almond, op. cit., 307, et passim. 
18. I  have attempted to make the case for a  strong British interest in Conser-

vative BOW Group paper P610 "The Case for Intervention" (May 1993) ; M706 
"The Last Chance" (July 1993) ; P725 "Why the Americans Are Right" (October 
1994); M739 "The National Interest " [wit h Alexander Nicoll] ; and in a  number 
of newspaper articles. 


F O U R 

Jean Baudrillard 

Editors' note:  The  following  three  articles  from  the  Paris  newspaper 
Liberation appear  here  in  translation  for  the  first time.  At  the  time  of  the 
publication of  this  volume,  the  siege  of  Sarajevo  by  Bosnian  Serbs  has 
gone on  for over  a  thousand  days  and  has  been  covered  intensely  by  the 
Western media.  In  much  of  his  previous  work,  the  prominent  French 
social theorist  Jean  Baudrillard  has  written  critically  of  the  voyeuristic 
tendencies of  postmodern society.  One  of  his  most  notable  contributions 
is his discussion  of  the  world  of  "hyperreality"  a  world  characterized  by 
the detachment  of  symbols  from their  social  contexts  and  references.  The 
currency of  the  world  of  hyperreality  is  the  "simulacrum"  that  is,  the 
image created  as  a  representation  of  the  real  world.  Increasingly,  as 
Baudrillard informs  us,  audiences  have  lost  the  ability  to  distinguish 
simulacra from  the  real  world  phenomena  they  are  meant  to  represent. 
This might  explain  some  of  the  Western  inaction  in  Bosnia:  images  of 
atrocities, death,  and  destruction  do  not  seem  real  because  they  are 
simply placed  in  and  among  a  wider  universe  of  unreal  images  in  which 
audiences exist.  Lack  of  action  proceeds,  then,  from  the  fact  that  the 
mediated images  of  the  world are  mere representations  that  lend  an  air of 
unreality to  the things  they  represent. 

Baudrillard s  criticisms  of  Western  media  and  intellectuals,  contained 
in the  following essays,  cause  us  to  move  from  thinking  only  about  the 
perpetrators of  genocide  to  thinking  about  those  who  stand  passively  by 
or engage  in  self-serving  forms  of  ineffective  action  while  genocide  pro-
ceeds. Just  as  media  watchers  lose  touch  with  reality —even as  they  are 
presented with  its  most  evil  manifestations —so, too,  have  many  Western 
intellectuals lost  the  ability  to  differentiate  effective  moral  intervention 
from other  kinds of  symbolic  action.  The  result  has  been  the  transforma-
tion of  Western  intellectuals  from  effective  moral  agents  into  postmodern 
voyeurs, aggregates  of  radical  individualists  whose  voyeurism  and  indi-
vidualism feed  on  televised  images  of  evil.  Baudrillard  is  not  afraid  to 
name and  confront  evil,  or  to  name  the  aggressor  in  Bosnia.  Nor  is  he 
afraid to  suggest  what  many  might  consider  heresy:  that  the  new  Europe, 
by refusing  to  confront  aggression  and  genocide  in  Bosnia,  has  proven 
itself a  sham. Baudrillard  reminds  us  in  his own  provocative way  that  the 

79 


80 •  Jean  Baudrillard 

case of Bosnia informs us as much about our Western selves  as it  does 
about the nature of evil in the present fin de siecle. 

No Pity fo r Sarajev o 

What wa s strikin g abou t "Th e Corrido r fo r Fre e Speech " (th e De-
cember 19 , 1993, simultaneous broadcast between Strasbourg and 

Sarajevo, o n th e Arte channel ) wa s th e exceptiona l statu s an d absolut e 
superiority conferred b y misery, distress, and total disillusion. It was this 
disillusion tha t enabled the citizens o f Sarajevo t o treat the "Europeans" 
with contempt , o r a t leas t wit h a  sarcasti c sens e o f freedom , i n shar p 
contrast wit h th e remorse an d hypocritica l regret s o f thei r counterparts . 
They had no need fo r compassion , an d pitied ou r own dejection. " I spi t 
on Europe," one of them said. One is in fact never more free or sovereign 
than when one's contempt is not only justified, bu t directed at those good 
consciences basking in the sun of solidarity, rather than at the enemy. 

They certainl y hav e see n thei r shar e o f suc h goo d friends . Mos t re-
cently, i t was Susa n Sonta g wh o came to Sarajev o t o stag e Waiting  for 
Godot. Why no t bring Bouvard et Pecuchet to Somali a o r Afghanistan ? 
Worse tha n suc h cultura l sou l boosting , however , i s th e condescensio n 
and th e inabilit y t o distinguis h position s o f strengt h fro m position s o f 
weakness. The y ar e strong , an d we , wh o loo k t o the m fo r something , 
anything, to revive our strength and our lost sense of reality, are weak. 

Our sole reality is indeed at stake, and we must save it, even if through 
the most pitiful o f slogans: "Something should be done. We can't just do 
nothing." Yet to do somethin g simpl y t o avoid doing nothing ha s never 
been a  valid principl e fo r actio n o r liberty. I t is , a t the most , a  form o f 
self-pity an d a way of absolving one's own powerlessness. 

The people of Sarajevo are not faced with such questions. Given where 
they are , what the y d o i s ou t o f absolut e necessity . They d o wha t the y 
have to , withou t deludin g themselve s abou t th e outcome , an d withou t 
self-pitying self-indulgence . Thi s i s th e meanin g o f bein g real , an d o f 
being in reality. Their reality has nothing to do with the "objective reality" 
of their misery—which should not exist, and which elicits our pity. Their 
reality exists "as is," as the reality o f action and fate. This explains why 
they are alive, and why we are dead. It also explains why we sense reality 
must be salvaged from war, and why we must impose this "pitiful" reality 


No Pity for Sarajevo •  8 1 

on those who, in the midst of war and misery, suffer fro m i t without truly 
believing in it. 

Susan Sonta g admit s tha t th e Bosnian s d o no t reall y believ e i n th e 
suffering tha t surround s them . They en d u p finding the whol e situatio n 
unreal, senseless, and beyond thei r understanding. I t is hell, but a  some-
what hyperreal hell , made even more s o for thei r being harassed b y the 
media and humanitarian agencies, who simply reinforce the incomprehen-
sibility of the world's attitude toward them. Thus, they live amid a type of 
spectral war—luckil y so , sinc e the y coul d neve r bea r i t otherwise . I 
should mention that these are not simply my words, but theirs. 

But, of course, Susan Sontag is from Ne w York, and she must have a 
better idea than they of what reality is , since she chose them to incarnate 
this reality. Perhaps i t i s simply because this reality i s what she and the 
Western worl d mos t lack . T o re-creat e reality , on e mus t g o wher e th e 
blood flows, and al l these "corridors" we have opened fo r ou r food an d 
"cultural" shipments ar e really emergenc y lifeline s alon g whic h w e im-
port thei r lif e blood , an d th e energ y o f thei r miser y . . . ye t anothe r 
unequal exchange . These people , wh o ar e absolutel y disillusione d wit h 
reality, and who no longer even believe in the rule of political rationality 
that is very much a part of the European reality principle, have found an 
alternative sourc e of courage, founded o n surviving in a  senseless situa -
tion. These are the people Susan Sontag wants to convince of the "reality" 
of their suffering, by acculturating it, of course, and by putting it on stage, 
so tha t i t ma y serv e a s a  usefu l referenc e poin t withi n th e theate r o f 
Western values (which includes solidarity). 

Susan Sontag is not, however, the issue. She is merely the high-society 
instance of what has become a generalized situation , where harmless and 
powerless intellectuals exchange their misery with those who are misera-
ble, eac h sustainin g th e othe r throug h a  sor t o f pervers e contract . Thi s 
parallels th e wa y politica l classe s an d civilia n societie s exchang e thei r 
respective misery: the one offering u p corruption and scandals , the other 
artificial convulsions and inertia. Not so long ago, for example, Bourdieu 
and Fathe r Pierr e wer e th e offering s i n a  televisua l holocaust , th e on e 
exchanging th e language o f pathos for th e other' s sociologica l metalan -
guage on poverty. 

In the guise of ecumenical pathos, our society as a whole is literally on 
a pat h o f "commiseration. " I t i s a s thoug h w e wer e i n th e mids t o f a 
moment o f immens e repentance , share d b y intellectual s an d politician s 
alike, and linke d t o the panic o f histor y an d th e twiligh t o f values . We 


82 •  Jean  Baudrillard 

must therefor e replenis h th e preserv e o f ou r reference s an d values . By 
way of that smallest of common denominators known as world suffering , 
we must restock our preserves with artificial game. "It is presently impos-
sible to show anything else than suffering o n television newscasts." (Da-
vid Schneidermann) . Our s i s a  victim-society , an d I  surmis e societ y i s 
simply expressin g it s ow n disappointmen t an d remors e face d wit h a n 
impossible, self-inflicted violence . 

The New Intellectual Order follows, in every way, on the heels of the 
New Worl d Order . Everywher e w e loo k distress , misery , an d sufferin g 
have become the raw goods of the primitive scene . The victim statu s of 
human right s i s th e sol e funerea l ideology . Thos e wh o d o no t directl y 
exploit it do so by proxy, and there is no dearth of middlemen skimming 
a financial or symbolic profit alon g the way. As with global debt, deficit s 
and sufferin g ar e negotiabl e an d hav e resal e valu e o n th e future s mar -
kets—here, the intellectual-political markets—which ar e the present-day 
equivalents of the military-industrial complex of the sinister old days. 

The logic of suffering govern s all commiseration. Even if we mean to 
confront suffering , ou r very referenc e t o i t gives sufferin g a n indefinit e 
base of objective reproduction. Clearly, to combat anything, one's starting 
point must be the evil underlying suffering . 

Sarajevo is truly the theater where evil is in evidence. It is the repressed 
cancer cel l tha t rot s al l else , th e viru s whos e mos t blatan t sympto m i s 
now th e paralysi s o f Europe . Th e belonging s o f Europ e ar e salvage d 
through th e GAT T negotiations , onl y t o b e throw n int o th e flames of 
Sarajevo, which , in a  way, is a good thing. Bogus Europe, undiscovered 
Europe, and the Europe squandered in the most hypocritical of dealings is 
a flop in Sarajevo. Thus, the Serbs could almost be hailed the demystify -
ing too l an d th e savag e analyze r o f thi s phanto m Europe , bor n o f th e 
techno-democratic policie s tha t ar e a s triumphan t i n thei r discourse s a s 
they ar e decrepi t i n thei r deeds . Th e disintegratio n o f Europ e keep s 
pace wit h th e burgeoning discourse s o f a  united Europ e (exactl y a s the 
weakening of human rights keeps pace with the proliferation o f speeches 
on human rights). The fine point of the story is the following: in carrying 
out ethni c cleansing , th e Serb s ar e Europe' s cuttin g edge . Th e "real " 
Europe i n th e makin g i s a  whit e Europe , a  bleache d Europ e tha t i s 
morally, economically , an d ethnicall y integrate d an d cleansed . I n Sara -
jevo, thi s Europ e i s victoriousl y i n th e making . I n a  sense , wha t i s 
happening there is not at all an incidental occurrence along the way to a 
nonexistent, pious , an d democrati c Europe , but a  logical an d ascendin g 


No Pity for Sarajevo •  8 3 

phase o f th e Ne w Europea n Order , itsel f a  branc h o f th e Ne w Worl d 
Order, whos e globa l characteristi c i s whit e fundamentalism , protection -
ism, discrimination, and control. 

Some say that if we let this happen in Sarajevo, i t will be our due later 
on. We are, in fact, alread y there, since all European countries are on the 
road to ethnic cleansing. This is the true Europe, slowly in the making in 
the shadow s o f nationa l parliaments , spearheade d b y Serbia . Invokin g 
some undefined sens e of passivity or inability to react is useless, since we 
are dealin g wit h a  logically implemente d program , o f whic h Bosni a i s 
merely the new frontier . 

Why do you think Le Pen has all but vanished from the political scene? 
He ha s vanishe d becaus e th e substanc e o f hi s idea s ha s i n ever y wa y 
infiltrated th e politica l clas s i n th e for m o f "Frenc h particularity, " th e 
sacred union, the Euro-nationalist reflex, and protectionism. Le Pen is no 
longer of an y use, since his victory wa s not political, but viral , winning 
over people' s wa y o f thinking . Why shoul d thi s b e limited t o Sarajevo , 
since the sam e thing i s a t stak e everywhere? Display s o f solidarit y wil l 
change nothing . Th e miraculou s en d wil l b e a t han d onl y whe n th e 
exterminations come to an end, and when the borders of "white" Europe 
have been drawn . I t i s a s i f al l Europea n nationalitie s an d policie s ha d 
acted i n concer t t o tak e ou t a  contract fo r murde r wit h th e Serbs , who 
have become the agent s o f th e West's dirt y jobs—just a s the West had 
taken out a contract with Saddam Hussein against Iran. The problem is, if 
the kille r goe s overboard , h e to o mus t b e eliminated . Th e operation s 
against Ira q an d i n Somali a wer e relativ e failure s fo r th e Ne w Worl d 
Order, but the Bosnian operation bodes well for the New European Order. 

The Bosnians know all this. They know they owe their accursed fate to 
the internationa l "democratic " order , an d no t t o som e vestig e o r mon -
strous excrescence of fascism. They know they are scheduled for extermi-
nation, exile , o r exclusion , a s ar e al l heterogeneou s an d rebelliou s ele -
ments throughout the world. I do not wish to upset the hypocritical guilty 
consciences of Western democrats and humanitarians, but there can be no 
appeal to this process, since it is the unswerving path of progress. Clearly, 
modern Europ e wil l ris e fro m th e eradicatio n o f Muslim s an d Arabs— 
unless the y surviv e a s immigran t slaves . The stronges t objectio n t o the 
offensive le d by guilty consciences, and as displayed in happenings such 
as the on e in Strasbourg , i s tha t i t perpetuates th e image o f th e allege d 
weakness o f Europea n policies , an d th e imag e o f Europe' s conscienc e 
supposedly tor n by it s own powerlessness . I t thereby cover s up entirely 


84 •  Jean  Baudrillard 

what i s reall y goin g on , by grantin g thi s realit y th e benefi t o f spiritua l 
doubt. 

Of course the people of Sarajevo wh o appeared on the screens of Arte 
seemed disillusioned and without hope, but they did not look like martyrs 
in waiting. Rather, they displayed their objective misery, whereas the true 
suffering o f false apostle s an d voluntary martyrs , was on the other side. 
Then again, it is written, "the voluntary martyr will not be recognized in 
the hereafter. " 

Liberation, January 7 , 1993 
Translated from th e French by James Petterson 

The West's Serbianizatio n 

At the price of a superhuman effort, afte r three years of massacre, and, 
L above all , afte r th e humiliatio n o f th e force s o f th e internationa l 

community (finally something unbearable), international opinion seems to 
have recognized, though grudgingly and with strong reservations, that the 
Serbs are the aggressors. This recognition might also seem to demonstrate 
that we are being as firm and lucid as possible. In fact, it simply brings us 
to th e war' s startin g point . Eve n thos e wh o lon g ag o contradicte d th e 
official doctrin e of the "belligerents" and denounced Serb aggression now 
welcome thi s chang e o f positio n a s a  victory . The y naivel y hop e that , 
from no w on , th e onl y possibl e conclusio n wil l b e tha t th e Wester n 
powers end this aggression. This, of course, will not happen. This rather 
platonic recognitio n o f th e executioner s a s executioner s doe s not impl y 
that the victims will be recognized as victims. To be fooled in this respect 
is t o bu y int o th e evangelica l idealis m o f thos e wh o sugges t tha t th e 
"depths o f ridicule and dishonor" have been reached, and who call on a 
sudden reactio n fro m th e internationa l power s an d fro m a  "suicidal " 
Europe, withou t fo r a n instan t bein g surprise d b y th e uselessnes s o f 
their effort s (whic h ar e certainly a  match fo r th e unending hypocris y of 
politicians). Recrimination goes hand in hand with the crime, and the two 
proliferate throug h an unending orchestration of events. Since the West's 
conscience takes it upon itself to mourn this situation, and since it simul-
taneously monopolizes hypocrisy and good intentions, there is no reason 
that th e crimina l wil l no t maintai n hi s monopol y ove r arroganc e an d 


The West's Serbianization •  8 5 

crime. I n fact , neithe r th e grotesqu e gesticulation s o f th e internationa l 
powers nor the sickened outcries of the stewards of good causes can have 
any real effect , sinc e the decisive step has not been taken. No one dares 
nor wants to step up to the final analysis, to recognize that the Serbs are 
not only the aggressors (thi s i s a  bit like breaking dow n an open door), 
but are our objective allies in this cleansing operation for a future Europe, 
freed o f it s bothersom e minorities , an d fo r a  futur e worl d order , free d 
from al l radical challenges t o its own values—based o n the democrati c 
dictatorship of human rights and on free markets. 

What i s a t stak e i s the question o f evil . By denouncin g th e Serb s a s 
"dangerous psychopaths" we pride ourselves for having put our finger on 
this evil, without questioning the innocence of our democratic intentions. 
We sugges t ou r job i s don e onc e w e have declare d th e Serb s th e "ba d 
guys," but not the enemy. With good reason, since from a  world perspec-
tive, we Westerners, we Europeans, are fighting exactly the same enemies 
as the Serbs are: Islam, the Muslims. Everywhere, in Chechnya with the 
Russians (th e sam e shameful , deadl y intolerance) ; in Algeria, where we 
denounce the military powers , all the while giving them major logistica l 
support. (By some quirk of fate, the good souls who discredit the officia l 
doctrine of the "belligerents" in Bosnia use this doctrine's language when 
speaking o f Algeria : stat e terroris m agains t fundamentalis t terrorism — 
equally matche d evils—whil e w e remai n th e helples s victim s o f thi s 
barbarity. As i f stat e terroris m wer e no t our  terrorism, administere d i n 
homeopathic dose s o n th e hom e front) . Th e shor t o f i t i s tha t w e wil l 
bomb a few Ser b positions with smoke-mortars, but we will never really 
intervene agains t them, since their work is basically ou r own. If i t were 
necessary t o en d th e conflict , w e woul d rathe r brea k th e back s o f th e 
victims, since they are far more irritating than the executioners. If Bosnian 
Muslims make an attempt at defending themselves , then you will see that 
it is they the International Rapid Reaction force s wil l have to neutralize 
and liquidate . In the event o f a  powerful Musli m offensive , th e interna-
tional forces wil l become efficient . 

These ar e the real reasons fo r thi s unending war . Appearances t o the 
contrary (which , by their very ambiguity , speak for themselves) , without 
this deep-roote d complicity , an d withou t thi s objectiv e allianc e (whic h 
was no t necessaril y wille d o r deliberate) , ther e i s n o reaso n thi s wa r 
should stil l b e goin g on . Th e scenari o i s th e sam e a s wit h Sadda m 
Hussein: in our battle against him, we deployed a great deal of media and 
technology. In the final analysis, however, he was , and is , our objectiv e 


86 •  Jean  Baudrillard 

ally. Reviled, denounced, and discredited in the name of human rights, he 
remains our objective ally against Iran, against the Kurds, and against the 
Shiites. This i s why the Gul f Wa r never really too k place : Saddam was 
never our true enemy. This is also the case with the Serbs. By banishing 
them fro m th e human community , w e ar e actuall y protectin g the m an d 
continuing to let them carry out their work. 

The trick lies in convincing the Bosnians that they are responsible fo r 
their own misery. If this goal is not obtained through diplomacy, already 
two years in the works, it will have to be reached through force. Maybe 
we should take a look behind this gigantic trompe l'oeil, behind the rote 
speeches o f th e humanitarians , th e diplomats , an d th e military . I n an y 
conflict, the political dimension of war implies a distinction between what 
is fought against and what is sacrificed. Though it is seldom admitted, the 
main stake and the ultimate objective of war is not necessarily the defeat 
of the adversary, but what is truly swept away and liquidated. During the 
Algerian War, for example , we fought agains t the Algerian military , but 
what wa s reall y sacrifice d wa s th e Algeria n revolution—thi s sacrific e 
was (and still is) carried out with the Algerian military. In Bosnia, we are 
combating (no t excessively ) th e Serb s i n th e nam e o f a  multicultura l 
Europe, but what is being sacrificed i n the process is precisely the other 
culture, th e on e that , throug h it s values , oppose s a n indifferen t worl d 
order lacking in values. We are carrying out this sacrifice with  the Serbs. 

Imperialism has changed faces. What the West wants to impose on the 
world, from here on out and in the guise of universals, are not completely 
disjointed values , bu t it s lac k o f values . Wher e an y particularity , an y 
minority, any specific idiom, any passion or irreducible belief, and, above 
all, any antagonisti c worldvie w survive s o r persists, an indifferent orde r 
must b e imposed—a s indifferen t a s w e ar e t o ou r ow n values . W e 
generously distribute the right to be different, whil e secretly and inexora-
bly working to produce a pale and undifferentiated world . 

This terrorism is the result not of fundamentalism, bu t of an unfounded 
culture. I t i s th e integrationis m o f emptiness , whos e stake s ar e beyon d 
any political forms or vicissitudes. There is no longer a front o r a balance 
of power, but a  transpolitical faul t lin e that , for th e most part , presently 
runs through Islam—but also through the heart of each so-called civilized 
and democratic country, and certainly through each of us. 

Liberation, July 3 , 1995 
Translated by James Petterson 


When the West Stands In for the Dead •  8 7 

When the West Stands In for the Dead 

The West's military inability to react to Serb aggression is equaled by 
its inabilit y t o pu t th e lif e o f a  singl e soldie r a t risk . Accordingly , 

these soldiers were hostages long before the Serbs actually took them as 
hostages. Their lif e mus t b e spare d abov e al l else , an d th e bod y coun t 
must be zero: this is the leitmotif o f a  clean war, and the decisive facto r 
of a perfect war: a flawless, athletic performance. 

We alread y witnesse d thi s durin g th e Gul f War , wher e al l fatalitie s 
among Western soldiers were attributed to accidents. At least this war was 
pawned of f o n u s throug h a  technologica l demonstratio n tha t gav e th e 
illusion of power (virtual invincibility). Bosnia, on the other hand, exem-
plifies total weakness. Even if this weakness, which gives the Serbs a free 
hand, corresponds to the war's unavowed objective, it is, nevertheless, the 
equivalent o f th e symboli c castratio n o f th e West' s wa r machine . Poo r 
Western powers! If onl y they could swiftl y an d victoriously accomplis h 
their missio n t o establis h a  World Orde r (b y liquidatin g al l pocket s o f 
resistance). Instead they mus t watch helplessly, from th e depths o f thei r 
torn consciences , a s thi s dirt y littl e jo b (wit h internationa l status ) i s 
carried out by intermediary mercenaries. The West has to watch helplessly 
as it is humiliated and disqualified . 

This military paralysis is not surprising, however, since it is related to 
the mental paralysis of the civilized world. It might seem that the West's 
inability t o put a  single soldier' s lif e a t risk i s the highest expression of 
civilized society, where even the military heeds the humanitarian call and 
respects the sacred right to life. Yet quite the opposite is true. No longer 
even a  soldier , thi s virtua l soldier' s fat e i s the sam e as civilized man's . 
The latter' s stake s an d collectiv e value s have , for th e mos t part , disap-
peared, and his existence can be sacrificed t o nothing—something we do 
not value cannot really be put at risk. 

The individual we have produced, and glorify, i s absolutely concerned 
with himself . Thi s individual , whos e weaknes s w e protec t throug h th e 
entire judicia l syste m o f huma n rights , i s th e las t ma n mentione d b y 
Nietzsche. He is the final user of himsel f an d of hi s own life. He is the 
terminal individual , withou t hop e o f descendan t o r transcendence . H e 
is withou t return , devote d t o hereditar y sterility , an d countin g down . 
Merchandise withou t return—environmen t withou t return—ra w good s 
without return—atmosphere withou t return: this man is the cycle's end . 


88 •  Jean  Baudrillard 

His sol e final  task i s t o tr y desperatel y t o survive , b y becomin g spec -
ialized, fractalized , pluralized , b y becomin g hi s ow n creatur e an d hi s 
own clone. Thus, this last man cannot be sacrificed, sinc e he is the last . 
No one any longer has the right to put his life a t risk, sinc e i t has been 
reduced t o use-value an d t o real-time survival . This i s the fate , o r lack 
thereof, o f th e las t man . Thes e ar e th e consequence s o f hi s weakness , 
which are also those of the civilized nations that cannot even risk saving 
face. 

The followin g tw o aspect s ar e profoundl y linked : o n th e on e hand , 
eliminating an y foreign cultur e and any singula r minorities, in the name 
of ethni c cleansing ; o n th e othe r hand , eliminatin g th e singularit y an d 
irreducible fact o f death itself, eliminating death , as the most singula r of 
all singularities, in the name of protecting ourselves and surviving at any 
cost. In a way, our life is also cleansed—ever more sheltered from deat h 
in its virtual shell , just as the virtual soldier of the United Nations force s 
goes about i n a  technical shell . Being taken hostage doe s not make this 
soldier an y mor e real . H e simpl y serve s a s exchangeabl e matte r i n th e 
trompe l'oei l potlatc h o f complicities an d divergences between the West 
and th e Serbs . H e i s th e exchangeabl e ite m i n thi s unlikel y chai n o f 
watered dow n collusio n an d cowardice , i n thi s militar y masquerade , 
where the virtual soldie r replaces the tomb of the unknown soldier . This 
soldier does not die, but is paralyzed and immobilized, a  stand-in for the 
dead. Thus death, in al l its forms, i s redeployed, precisely wher e we no 
longer expected it. 

Consider UNPROFO R o r th e Rapi d Reactio n Force : i n th e Bosnia n 
conflict they immediately stood in for (and fervently defended! ) the dead. 
Behind our television screens, even we secretly stand in for the dead. The 
Serbs, the assassins , ar e aliv e in thei r ow n way, whereas th e victims of 
Sarajevo ar e o n th e sid e o f rea l death . We , however , ar e i n a  strang e 
place, neither dead nor alive, but stand-ins for the dead. In this sense, the 
Bosnian conflic t i s a  global challenge ; everywhere in the present world , 
the West stands in for the dead. 

Certainly, w e trie d everythin g possibl e t o aver t thi s situation . W e 
almost managed the Swiss trick, whose secular ruse was to furnish merce-
naries to al l of Europe and to shelter themselves from war . This is what 
all ric h countrie s ar e doin g today , furnishin g weapon s th e worl d over , 
thus managin g t o exile , i f no t violence , the n a t leas t wa r fro m thei r 
territory. Bu t thi s i s a  hopeless attempt . Where w e had though t t o hem 


When the West Stands In for the Dead •  8 9 

death in, death pops up again through al l our layers of defense an d even 
in the depths of our own culture. 

This is what all our humanitarian and ecological ideologies are about: 
the human species and its survival. This is the difference between humani-
tarianism and humanism. The latter was a system of strong values, related 
to th e concep t o f humankind , wit h it s philosoph y an d it s morals , an d 
characteristic o f a  history i n the making. Humanitarianism, o n the other 
hand, is a system of weak values, linked to salvaging a threatened human 
species, and characteristic o f an unraveling history. The only, necessarily 
negative, outloo k fo r humanitarianis m i s th e optima l managemen t o f 
waste tha t i s b y definitio n nondegradable . Fro m th e poin t o f vie w o f 
survival—life superstitiousl y prolonge d an d sheltere d fro m death—lif e 
itself becomes a waste product we can no longer rid ourselves of, one that 
falls under the spell of infinite reproduction . 

In Bosni a w e ar e witnessin g thi s infinit e reproduction , thi s macabr e 
parody, and this sinister confusion o f history unraveling . We are witness 
to the face of history where the military and the humanitarian converge. 

History reproducing itself becomes farce. 
Farce reproducing itself becomes history. 

Liberation, July 17 , 1995 
Translated by James Petterson 


F I V E 

Daniel Kofman 

Israel an d the War in Bosnia 

Israel is neither the most important nor the guiltiest of the industrialized 
states with regard to the war in former Yugoslavia . Moreover , i f any 

nation eve r appeare d t o hav e a  legitimat e ple a o f extenuatin g circum -
stances, i t woul d see m t o b e Israel . Bese t b y problem s wit h it s ow n 
peace process , shaken by unprecedented wave s o f terro r unleashed i n a 
seemingly mindles s an d fanatica l respons e t o it s commitmen t t o mak e 
far-reaching concessions—no t excludin g th e creatio n o f a  Palestinia n 
state, as its government minister s had increasingly hinted—an d ren t by 
internal division about how next to proceed, Israel would appear to be the 
last country to bear a burden of blame for a war in far-off Bosnia . And if 
that wer e no t exculpator y enough , i t i s als o a  fac t tha t Israel' s Foreig n 
Ministry did offer Bosni a mutual recognition from 1993 , while the Bos-
nian government—dependen t o n ai d fro m Musli m countries , includin g 
Iran—reluctantly delaye d acceptanc e o f th e Israel i offer . No r wil l on e 
fail to notice that the same Iran has been a spiritual and material supporter 
of th e Palestinian group s claimin g responsibilit y fo r terroris t attack s on 
Israeli civilians. In light of all this, even to discuss whatever shortcomings 
Israel's Balka n polic y migh t have , le t alon e t o dwel l o n the m a t boo k 
chapter length , migh t appea r captiou s a t best , an d a t an y rat e o f littl e 
interest to those whose chief concern is the people of Bosnia. 

90 


Israel and the War in Bosnia •  9 1 

In fact , a s I  wil l attemp t t o demonstrat e i n wha t follows , Israel' s 
failings have been significant an d for reasons at most only indirectly and 
partially relate d t o an y o f th e above . Moreover , thes e failing s revea l a 
good deal about the nature of Serbian propaganda, its method of dissemi-
nation, and at least something about its receptivity in some circles in the 
West. 

We may begi n b y notin g tha t th e debat e i n Israe l abou t th e wa r i n 
Bosnia was in the first three years somewhat unusual.1 In most countries, 
discussion focuse d o n what , i f anything , shoul d hav e bee n don e b y 
Western powers. Opinions ranged from advocac y o f som e form o f mili-
tary intervention and/or a lifting o f the arms embargo on Bosnian govern-
ment forces , t o continuing th e policy o f nonintervention (i f a n embargo 
on victims of genocide can be called nonintervention). Among advocates 
of th e latte r wer e those , t o b e sure , wh o minimize d Serbia n guil t an d 
attempted a s muc h a s possibl e t o blu r th e distinctio n betwee n mai n 
aggressor an d mai n victim . Th e mos t notoriou s cas e wa s tha t o f th e 
former U.N . commande r i n Bosnia , retire d Canadia n Majo r Genera l 
Lewis MacKenzie , who , i t wa s reveale d i n Jun e 1993 , ha d receive d 
payments fro m th e Serbian American lobb y grou p SerbNet . MacKenzi e 
was th e bes t know n an d mos t outspoke n opponen t o f Wester n militar y 
intervention, a view he often justified wit h the claim that all parties were 
to blame for the war. (Another case in point was Lawrence Eagleburger , 
who became a personal friend o f President Milosevic during his years as 
U.S. ambassado r t o Belgrade , an d sinc e maintaine d clos e busines s tie s 
with Serbia.) 2 And British cabine t ministers , in particular Malcol m Rif -
kind, invoke d th e clai m fro m tim e t o tim e whe n internationa l pressur e 
mounted t o react t o Ser b aggression . Suc h case s notwithstanding , how -
ever, a t leas t th e essentia l fact s abou t th e conflict—despit e it s frequen t 
mischaracterization a s a  purely "civi l war"—were fo r th e most par t not 
in great dispute in most of the West, and the usual line of "noninterven -
tionists" was tha t a  "Balkan civi l war " wa s nothin g ove r whic h i t wa s 
worth riskin g suc h an d suc h nationality' s lives . I n short , th e debat e i s 
mainly over values, or policy, not facts. 

In Israel by contrast, the debate departed from this norm in two crucial 
respects: on the question o f wh o was the main aggressor , an d relatedly , 
on the assumed relevance of World War II to the conflict. Among politi-
cians a s wel l a s newspape r columnists , th e notio n tha t Serb s wer e th e 
main aggressors was rarely accepted in the first three years of war. On the 
contrary, th e opinion s expresse d b y governmen t official s an d regula r 


92 •  Daniel  Kofman 

columnists tende d t o range fro m th e view tha t al l sides were more o r less 
equally t o blame , t o th e no t infrequentl y voice d positio n tha t th e Croats , 
Muslims, an d o n som e version s als o th e Slovene s wer e th e rea l culprits , 
whether fo r havin g had the audacity t o break up the federation, o r simpl y 
by virtue o f having been Croats , Muslims, and Slovenes . This latte r vie w 
was expressed b y well-known right - an d left-wing commentators , a s wel l 
as b y prominen t figures  fro m th e cente r o f th e politica l spectrum , mos t 
notably ex-mayo r o f Jerusalem Teddy Kollek . 

The case merit s interes t fo r a  number o f reasons . Since the star t o f th e 
war, Serbi a ha s had a  major stak e i n invoking Worl d War I I memories i n 
an effort t o cash i n on the reputations o f the respective ethni c group s an d 
their putative wa r loyalties. Winning ove r the opinion o f the group whos e 
members wer e th e Nazis ' quintessentia l victims—th e Jews—ha s there -
fore bee n see n a s a  paramoun t propagand a objective , heightene d al l th e 
more b y th e commo n belie f i n Serbia n rulin g circle s tha t "th e Jew s 
[exert] a  vas t influenc e worldwide." 3 O n th e whole , diaspor a Jew s hav e 
overwhelmingly spurne d Serbia n overtures ; a s Alain Finkielkrau t pu t it , 
"the Nazi s i n thi s stor y ar e tryin g t o pas s themselve s of f a s Jews. " I n 
Israel, by contrast , a  highly motivate d Serbia n lobby , the perceived inter -
ests o f state , an d othe r relate d factor s le d t o wha t migh t b e calle d a n 
"imagined affinity" 4 wit h Serbia during the first three years of war . 

I will return to an analysis of these factors a t the end. I begin, however , 
with a  few representativ e description s o f the war by internationa l observ -
ers, journalists , an d huma n right s groups . Thes e wil l the n b e contraste d 
with the debate in the Israeli press. This wil l be followed b y discussion of 
some aspect s o f Israel' s politica l relation s wit h th e forme r Yugoslavia , 
including evidenc e o f militar y suppor t t o Serbia , afte r whic h I  wil l con -
clude with a  few comment s o n Israel's genera l demeanor i n light o f Serb -
perpetrated genocid e in Bosnia . 

The Wa r i n Bosni a 

Jose Mari a Mendiluce , caree r officia l wit h th e Unite d Nation s Hig h 
Commissioner o n Refugee s (UNHCR) , arrive d i n th e eas t Bosnia n tow n 
of Zvorni k jus t a s i t wa s overru n b y th e notoriou s Ser b irregula r uni t 
called the White Eagles. He recounts, 

I saw kids put under the treads of tanks, placed under there by grown men, 
and the n ru n ove r b y othe r grow n men.. . . Everywher e peopl e wer e 


Israel an d the War in Bosnia •  9 3 

shooting. The fighters were moving through the town, systematically kill -
ing all the Muslims they could get their hands on.5 

Mendiluce furthe r comments , 

These peopl e ha d a  coheren t strategy . The whol e poin t wa s t o inflic t a s 
much terro r o n th e civilia n populatio n a s possible , t o destro y a s muc h 
property a s possible , an d t o targe t a s muc h o f th e violenc e a s possibl e 
against wome n an d kids . Afte r th e irregular s ha d don e thei r work , th e 
established authorities—the J.N.A [the federal army of the former Yugosla-
via which since the breakup has been in the service of Milosevic of Serbia] 
or Karadzic' s forces , o r th e loca l police—woul d com e in , ostensibl y t o 
restore order . But of course, that would mean that the ethnic cleansing of 
that particular place had been successful, an d the White Eagles could move 
on. 

This seem s t o hav e bee n th e scenari o i n dozen s i f no t hundred s o f 
Bosnian town s an d villages . The Amnesty Internationa l repor t o f Octobe r 
1992 entitled Bosnia-Herzegovina:  Gross  Abuses  of  Basic Human  Rights 
describes simila r event s i n Bosansk i Novi , Blagaj , Modrica , Doboj , an d 
others. I n Zaklopaca , nea r Vlasenica , accordin g t o th e sam e Amnest y 
International report , eighty-thre e Muslims , includin g men , women , an d 
children, wer e massacre d b y uniforme d Serbs , a s describe d b y survivin g 
eyewitnesses. A s earl y a s Apri l 1  and 2 , 1992 , befor e th e Unite d State s 
had recognized Bosni a (sometime s cite d a s a "cause" of the war), Serbian 
paramilitaries unde r th e comman d o f Zeljk o Raznatovic , th e notoriou s 
"Arkan" wh o i n 199 3 score d a  significan t succes s i n Serbia' s parliamen -
tary elections , kille d twenty-seve n mainl y Musli m civilian s i n Bijeljina , 
registering the first of what was to be a  long campaign o f suc h massacres . 
Amnesty's news release of January 21 , 1993, describes eyewitness report s 
from th e tow n o f Bosansk i Petrova c o f th e "descen t o f th e tow n fro m 
tension t o terror, " a s Serbia n paramilitarie s seize d contro l o f th e town , 
shooting an d abductin g Muslim s a t will ; th e terro r ende d onl y wit h th e 
final exodu s o f th e fe w thousan d survivin g Musli m residents . Ro y Gut -
man, cowinne r o f th e 199 3 Pulitze r Priz e fo r hi s dispatche s t o Newsday 
from th e war zone, describes simila r events in many other Bosnian cities. 6 

In villages suc h as Liplje, accordin g to Melika Kreitmayer , chie f gynecol -
ogist o f a  rap e investigatio n a t Tuzl a Hospita l Gynecologica l Institute , 
"practically ever y woma n i n th e villag e wa s raped." 7 On e ca n easil y 
multiply thes e reports from dozen s o f other villages. 8 

As forme r Pentago n analys t Norma n Ciga r ha s show n i n th e mos t 


94 •  Daniel  Kofman 

detailed analysi s s o far o f Serbian ethnic cleansing, the operational proce-
dure tended to follow a  systematic pattern, despite variations, which relied 
on a  "symbioti c relationship " between heavil y arme d Serbia n force s an d 
more lightl y arme d militias . Th e forme r woul d first  tak e contro l o f a n 
area, thereb y creatin g a  "saf e environmen t i n whic h th e mor e lightl y 
armed Serbia n militia s an d loca l Serbia n activist s wer e abl e to engage i n 
ethnic cleansing . Often , Serbia n militi a unit s wer e attache d directl y t o 
regular Army unit s fo r thi s specifi c purpose." 9 As Ciga r point s out , thi s 
recalls th e procedur e implemente d b y th e Nazis , accordin g t o whic h 
"heavily arme d Wehrmach t comba t force s [woul d secure ] . . . a n area , 
thereby enablin g lighte r force s [mad e u p o f Einsatzgruppen  an d locall y 
raised auxiliaries ] t o operat e wit h relativ e impunity." 10 Th e earl y stage s 
of ethni c cleansin g relie d primaril y o n mas s terro r agains t th e civilia n 
population. Later , Serbian authoritie s found i t more convenient to employ 
other methods : "Th e restrictio n o n foo d an d fue l supplies , i n particular , 
became a  key too l t o pressure th e civilia n population , wit h th e reductio n 
of food supplie s to near-starvation levels." n Thi s would typically procee d 
in tandem wit h the arres t an d execution o f the educated Musli m elit e an d 
community leaders . Thu s "i n th e Kozara c are a o f northwes t Bosnia -
Herzegovina, prominen t loca l Muslim s wer e identified , separated , ar -
rested, an d earmarke d fo r eliminatio n accordin g t o prepare d lists. " Reli -
gious leader s wer e particularl y targeted : "Thu s i n Bratuna c th e loca l 
Muslim cleri c reportedl y wa s torture d i n fron t o f th e townfolk , wh o ha d 
been rounde d u p i n the socce r stadium , wa s ordere d t o make th e sig n o f 
the cross , ha d bee r force d dow n hi s throat , an d the n wa s executed." 12 

Elsewhere childre n o f Musli m cleric s wer e impale d o n spike s i n front o f 
their parents and townspeople. 13 

It ha s no w bee n clearl y establishe d tha t som e detentio n camp s coul d 
aptly b e describe d a s deat h camps . The Omarsk a cam p wa s locate d i n a 
large mining complex. As Gutman describes it , 

According t o forme r detainees , th e killin g wen t o n almos t everywhere : 
Inside th e huge hangarlike buildin g tha t houses earth-movin g equipment , 
armed guards ordered excruciating tortures at gunpoint, sometimes forcin g 
one prisoner to castrate another. The tarmac outside was an open-air prison 
where 50 0 t o 100 0 men ha d t o li e o n thei r bellie s fro m daw n t o dusk . 
Thousands more packed the offices, workshop s and storage rooms.... All 
were on starvation diets. 

The most feared location s were small outbuildings som e distance fro m 
the mai n facilities : th e "Re d House, " fro m whic h n o prisone r returne d 


Israel an d the War in Bosnia •  9 5 

alive, and th e "Whit e House, " which containe d a  torture chambe r wher e 
guards beat prisoners for days until they succumbed.14 

Prisoners reported havin g t o remove sometime s five  o r ten, sometime s a s 
many a s thirt y o r fort y corpse s dail y i n a  smal l yello w pickup . The U.S . 
embassy i n Zagre b investigate d th e massiv e atrocitie s a t Omarsk a fo r a 
special UN wa r crimes panel . A top embassy official , speakin g o n condi -
tion o f anonymity , remarked , "Th e Nazi s had nothing o n these guys . I'v e 
seen report s o f individua l act s o f barbarit y o f a  kind tha t hasn' t com e u p 
in Stat e Departmen t cabl e traffi c i n 2 0 years." 15 Atrocitie s range d fro m 
decapitating prisoner s wit h chai n saw s t o forcing on e prisoner t o bite of f 
the testicle s o f another . Thi s latte r atrocit y resurface s i n othe r part s o f 
Bosnia: Davi d Rief f quote s a  UNHC R officia l a s willin g t o "stak e hi s 
reputation" o n th e truthfulnes s o f testimon y take n fro m a  Musli m i n 
Bosanski Petrova c i n wester n Bosnia , tha t h e wa s force d b y hi s Ser b 
captors t o bit e of f th e peni s o f a  fellow Muslim. 16 I n anothe r inciden t a t 
Omarska a  prisoner died of massive blood loss after hi s testicles were tied 
by wir e t o a  motorcycle tha t too k of f a t high speed . Another wa s burne d 
alive afte r bein g douse d wit h gasoline . Prisoner s wer e beate n t o deat h 
daily, o r had thei r head s smashe d agains t radiators . "You' d se e pieces o f 
flesh o r brain there the next day," related on e survivor. 17 

Omarska wa s onl y on e o f severa l suc h camp s ru n b y Serb s i n Bosnia . 
The Kerater m til e factor y nea r Prijedor , wher e grisl y account s o f mas s 
slaughter excee d thos e o f Omarska , an d Trnopolje , Brcko , an d Manjac a 
were among the worst . At Brcko, nine-tenths o f the inmates wer e eventu -
ally killed . After that , cam p guard s turne d o n th e remaining townspeopl e 
who had no t been captured . According t o one o f the few survivor s o f th e 
town, prisoner s wer e force d t o driv e th e bodie s t o a n anima l fee d plant , 
where they wer e apparentl y cremate d fo r anima l feed . Durin g th e crema -
tions "th e ai r i n Brck o woul d stin k s o badl y yo u couldn' t ope n th e 
window," reporte d a  traffi c engineer , on e o f th e town' s fe w survivors. 18 

The Helsinki Watch report of August 199 2 entitled War  Crimes in  Bosnia-
Herzegovina cite s a  specia l U N memorandu m a s listin g othe r Serb-ru n 
camps i n Bihac , Cazin , Velika Kladusa , an d Bosanska Dubica . The Man -
jaca cam p i n particula r continue d t o ru n fo r man y month s whil e al l 
attempts a t inspectio n b y internationa l representatives , includin g forme r 
Polish prime minister Tadeusz Mazowiecki, who visited the area on behalf 
of th e Unite d Nations , wer e denied . Eli e Wiese l wa s finally  invite d t o 
visit th e cam p b y Serbia n authoritie s attemptin g t o counte r horrifyin g 


96 •  Daniel  Kofman 

international reports . Somewha t late r th e priso n wa s close d dow n i n a 
highly publicize d gestur e by Serbia n politica l leaders , including Radova n 
Karadzic, an d th e prisoner s wer e sai d t o hav e bee n hande d ove r t o th e 
Red Cross . Wiese l himself , however , wa s soo n writin g i n th e New  York 
Times, 

But las t mont h ther e cam e terribl e news : no t al l th e prisoner s ha d bee n 
freed. Some 500 remained unaccounted for. Most disturbing to me was that 
many o f those I had interviewed had been single d ou t for specia l punish-
ment and transferred t o an even worse camp, Batkovic. 

The very men we came to help were hurt i n the process, an action of 
deceit that poses a morally painful dilemma : how can humanitarian effort s 
be continued if the victims end up paying the price?19 

"Atrocities o n Al l Sides " 

Before turning to the Israeli arena, it is necessary to take a short excursion 
through on e o f th e mos t widel y disseminate d motif s o f Serbia n propa -
ganda i n Israel , namely , th e clai m tha t al l side s i n th e conflic t ar e guilt y 
of atrocities . Taken i n that form an d wit h stric t literalness , the claim i s of 
course true , bu t als o vacuous , sinc e ther e ha s neve r bee n a  wa r fough t 
among civilia n populations , especiall y whe n involvin g larg e number s o f 
irregular infantry , tha t di d no t witnes s abuse s b y al l sides . Thi s wa s th e 
case i n Worl d Wa r II 20—not necessaril y regarde d a s a n overal l mora l 
stalemate—and i t i s n o doub t th e cas e i n th e conflic t i n th e forme r 
Yugoslavia. As mentione d a t th e start , ther e hav e bee n thos e throughou t 
the West , notabl y retire d Canadia n Genera l Lewi s MacKenzie , an d in -
creasingly Secretar y o f Defens e Malcol m Rifkin d an d Prim e Ministe r 
John Majo r o f Britain , wh o resorte d t o thi s argumen t i n orde r t o justif y 
maintaining th e arm s embargo—an d consequen t critica l defici t o f heav y 
weaponry—on th e Bosnia n government . I n Israel , however , constan t 
repetition b y politician s an d th e powerfu l Serbia n lobb y brough t th e 
argument early on to critical mass, such that it became an obligatory piec e 
of conventiona l wisdo m withou t a n incantatio n o f whic h on e coul d no t 
speak publicl y abou t th e war . The claim, i n fact , lik e tha t abou t Muslim s 
firing o n thei r ow n peopl e t o gai n worl d sympathy , originate d i n Serbia n 
and Bosnia n Ser b officia l circles , an d becam e thei r favorit e fallbac k 
position eac h time internationa l observer s revealed incontrovertibl e proo f 
of systemati c Serbia n atrocities . A s Ciga r ha s pointe d out , " a Serbia n 
public relation s campaig n sough t t o promot e th e ide a tha t wha t wa s 


Israel and the War in Bosnia •  9 7 

happening wa s th e unavoidabl e resul t o f warfar e o r tha t al l side s wer e 
equally guilty." 21 I n Israel , th e Embass y o f th e Federa l Republi c o f 
Yugoslavia, as it is officially known , made a concerted effort t o propagate 
the "atrocitie s o n al l sides " argument ; it s charg e d'affaires , Mirk o Ste -
fanovic, wa s indefatigabl e i n defendin g th e fallbac k line : "Th e traged y 
and th e suffering s o f th e Yugoslav people s ar e impossibl e t o explai n i f 
one tries to blame only one of them for all the events. There are no 'good ' 
or 'bad' parties, no 'aggressors' or 'victims' in the ongoing war. All those 
involved ar e responsible fo r atrocities." 22 Th e expressio n "ther e ar e no 
good o r ba d i n th e Yugoslav civi l war " ha d alread y becom e a  Hebrew 
cliche by the late summer of 1992 . It was repeated to me by environment 
minister Yossi Sarid, Knesset Foreign an d Defense Committe e chairma n 
Ori Orr , an d Israel' s ne w representativ e i n Belgrad e (a s o f Ma y 1995 ) 
Tsvi Rav-Ner, an d i t has been a  constant medi a refrain. Th e findings of 
scores of international observers, human rights organizations, independent 
reporters, the Bassiouni Commission, and even the State Department and 
the CIA, to the effect tha t there is no comparison between the systematic 
campaign o f "ethni c cleansing, " a s Serbia n official s themselve s dubbe d 
it, an d th e handfu l o f sporadi c abuse s committe d b y isolate d units , i n 
or nominall y unde r contro l o f th e Bosnia n Army , hav e gon e virtuall y 
unmentioned i n th e Israel i press. 23 Already i n lat e 1992 , the U.S . State 
Department ha d compile d a  lis t o f wa r crimes , o f whic h eighteen , o r a 
mere 6.3 percent, were attributed to Muslim-dominated forces.24 By 1995 
this percentag e had , i f anything , declined . A  CIA repor t attribute d "a t 
least 90 percent" of atrocities to Serbian forces, in the words of one of the 
officials wh o leaked the report. No information wa s publicized abou t the 
remaining 1 0 percent o r less , bu t i t i s almos t certai n tha t th e majorit y 
were the responsibility o f the Croatian HVO. The proportion committe d 
by Bosnian governmen t force s o r those nominally unde r their contro l i s 
thus infinitesima l b y th e historica l standard s o f th e paradig m cas e o f a 
morally just war against aggression, the Allied cause in World War II. The 
CIA report was based on aerial photography an d what one senior officia l 
called "a n enormous amoun t o f precise technica l analysis." 25 While ac-
knowledging incident s o f wa r crime s b y othe r parties , the repor t state d 
that th e Serb s "wer e the onl y part y involve d i n a  systematic attemp t t o 
eliminate al l traces o f othe r ethni c group s fro m thei r territory. " Signifi -
cantly, the report stated that "the systematic nature of the Serbian actions 
strongly suggest s tha t Pal e an d perhap s Belgrad e exercise d a  carefull y 
veiled role in the purposeful destruction and dispersal of non-Serb popula-


98 •  Daniel  Kofman 

tions." I t adde d tha t ther e wa s "specifi c evidence " tha t "Bosnia n Ser b 
leaders—including Radova n Karadzic—kne w o f th e concentratio n 
camps throug h whic h many Muslim s an d Croat s wh o had been evicte d 
from thei r home s i n 199 2 wer e processed. " On e o f th e official s com -
mented, "To those who think the parties are equally guilty , this report is 
pretty devastating . Th e scal e o f wha t th e Serb s di d i s s o different . Bu t 
more than that , i t makes clear , with concret e evidence , tha t there wa s a 
conscious, coherent, and systematic Serbian policy to get rid of Muslims, 
through murders, torture, and imprisonment." The leaked CIA report was 
classified "a t a n obscene level, " according t o one official , apparentl y t o 
prevent embarrassment t o the Clinton administration' s polic y o f "nonin -
tervention" and maintaining the embargo. In fact, i t merely corroborate d 
the by then massive evidence that, as Cigar put it, Serb-perpetrated ethnic 
cleansing "followe d a  premeditate d strategy " accordin g t o " a patter n 
which suggest s adherenc e t o genera l top-dow n polic y guidanc e an d a 
degree of coordination across the republic and, apparently with unofficia l 
and government circles in Belgrade."26 

The Serbia n attemp t t o diver t attentio n fro m th e implementatio n o f 
their plan has included a host of stratagems, from outrigh t denial to what 
Cigar calls "damage control."27 This has ranged from blaming the victims 
in various ways , to accusations tha t Serbia n civilian s have been equally 
victimized by opposing forces . Internationa l organization s an d observers 
have repeatedly attempte d t o investigate Serbia n claims . The aforemen -
tioned Helsinki Watch report, for instance, refers to Serbian allegations of 
abuses, bu t the n notes : "Althoug h som e o f thei r concern s hav e prove n 
correct, other s hav e bee n wildl y exaggerate d and , i n som e cases , falsi -
fied."28 For example, the report continues, after Ser b forces wer e unable 
to take the village of Sijekovac, they alleged that Serb civilians there had 
been massacred. However, on the basis of interviews with approximately 
twenty Ser b villager s wh o ha d fled  th e area , i t emerge d tha t "thos e 
Serbs wh o were killed i n Sijekova c wer e armed combatant s engage d i n 
hostilities o r wer e civilian s wh o wer e kille d b y cross-fire. " Th e repor t 
concludes that "Helsinki Watch representatives could not find evidence to 
substantiate claims of excessive force."29 

Similar case s cro p u p throughou t th e report s wit h regar d t o Ser b 
allegations30 (whic h is not to say that there have been no abuses by the 
other parties to the conflict). By contrast, as David Rieff observed , "The 
most lurid tales the Bosnian Muslims had told about the process of ethnic 
cleansing—stories dismissed as exaggerations during the spring and sum-


Israel and the War in Bosnia •  9 9 

mer of 1992—turne d ou t to have understated th e slaughter." 31 H e relate s 
the stor y o f a n Italia n journalis t show n a  roo m i n a  recentl y conquere d 
Muslim village . The loca l Ser b commande r himsel f state d tha t tw o hun -
dred Muslim s ha d bee n slaughtere d there : "Th e woode n flooring,  [th e 
Serb commander ] said , ha d bee n s o saturate d wit h bloo d tha t h e ordere d 
it rippe d ou t an d burned . 'M y me n coul d no t b e expecte d t o functio n 
properly,' h e said , 'wit h tha t kin d o f stenc h i n th e air. ' " 3 2 Tha t Serbia n 
atrocities hav e bee n uniquel y systemati c an d highl y organize d i s agai n 
evident wit h regar d t o th e mas s rap e o f Musli m an d othe r non-Ser b 
women. A  specia l repor t o n mas s rap e i n Newsweek  state d tha t whil e a 
direct orde r fro m th e to p o f Serbia n leadershi p ha s a s ye t no t bee n 
discovered, 

there does seem to be a widespread pattern of on-the-ground commander s 
encouraging—or even ordering—their men to rape. The testimonies of so 
many victims and witnesses, and of some captured Serb perpetrators, have 
a consistency tha t cannot be accidental. "It's hard to believe that al l these 
Serbian men, no matter how animalistic you think human nature is, would 
suddenly ge t i t in their heads to find a 7-year-old gir l and rape her," says 
the lea d Stat e Departmen t researcher . Rap e i s a n integra l par t o f ethni c 
cleansing, o f eradicatio n o f entir e area s o f thei r histori c Musli m popula -
tions through brutal intimidation, expulsion and outright murder.33 

Melika Kreitmayer , chie f gynecologis t a t Tuzl a o f a n investigatio n int o 
mass rap e b y Serbia n forces , reporte d case s o f som e youn g wome n wh o 
were abducte d an d take n t o a  house , bu t release d withou t bein g rape d 
after having been instructed to tell others they had been.34 The implicatio n 
is that the men were under order to rape, and wished to protect themselve s 
from punishment . Kreitmayer' s rap e stud y grou p include d Sloven e an d 
Serb doctor s wh o concurre d wit h th e findings. 35 Th e terro r i n Foca , 
including th e notorious rap e camp a t the Partizan sport s hall i n the cente r 
of town, was apparently organize d by three of Radovan Karadzic' s closes t 
aides, Velibo r Ostojic , Vojisla v Maksimovic , an d Peta r Cancar . Ostoji c 
traveled frequentl y fo r consultation s wit h Karadzi c a t th e heigh t o f th e 
terror. A  ministe r i n Karadzic' s government , h e wa s onc e fired  a s a 
high schoo l teache r fo r "sexuall y devian t behavio r towar d youn g femal e 
students." He i s sai d t o have directl y ordere d th e rap e o f Foca' s Musli m 
women. Som e wome n wer e rape d repeatedly , sometime s i n fron t o f al l 
others a t the stadium. 36 On an earlier occasion (Augus t 23 , 1992)  Gutma n 
reported from Tuzl a tha t 


100 •  Daniel  Kofman 

Serb force s i n norther n Bosni a systematicall y rape d 4 0 youn g Musli m 
women o f a  town the y capture d earl y thi s summer , tellin g som e o f thei r 
victims they were under orders to do so, the young women say. Statements 
by victims of the assault, describing their ordeal in chilling detail, bear out 
reports that the Serb conquerors of Bosnia have raped Muslim women, not 
as a by-product of the war but as a principal tactic of the war.37 

The Israel i Response : The Medi a 
When new s o f concentration camp s an d ethnic cleansin g brok e in report s 
around th e world , Israel i newspaper s dul y carrie d th e stories . Indeed, th e 
more tabloid-style paper s outdi d eac h othe r with front-page tale s o f gore . 
Thus, under the by-line "N.Y. Times Publishes Horrifying Testimon y fro m 
Yugoslavia," Yediot  Aharonot  flashed  thi s banne r headline : "Afte r Sh e 
Was Raped , th e Mothe r Requeste d t o Breast-Fee d He r Baby . The Rapis t 
Cut Of f th e Baby's Hea d an d Handed I t to her."38 Somewha t les s lurid i s 
the headlin e ove r a n articl e b y vetera n journalis t Ro n Be n Yishai : "Th e 
Women an d Childre n Wer e Separate d fro m th e Men , an d The n Shot s 
Were Heard." 39 Aroun d th e sam e time , Ma'ariv  carrie d on e o f Ro y 
Gutman's world-shattering dispatche s under the headline "Witnesses fro m 
the Deat h Camps : 'Te n Me n Wer e Lai d i n a  Row—Thei r Nose s an d 
Testicles Cut Off.' " 4 0 And in the same paper a week later: "Even Journal -
ists Ar e Fleein g Sarajevo , Cit y o f Terror." 41 Th e articl e b y Emmanue l 
Rosin and Yossi Aloni, Ma'ariv correspondent s i n Sarajevo, describe s th e 
Serb-inflicted terro r o n th e besiege d city , whil e a n accompanyin g articl e 
from Reuter s recounts incidents o f gang rape of Muslim women. In short , 
even someon e whose reading was restricted to local Hebrew papers coul d 
not claim to lack access to the facts . 

The Israel i departur e fro m th e internationa l nor m begins , however , 
with th e dail y columnist s an d commentators . Amon g many , especiall y 
those o f Serbia n origin , whic h include s severa l prominen t journalists , 
there wa s a  distinc t sens e o f uneas e abou t th e reports , an d a  compellin g 
impulse t o respond . Leadin g th e wa y wa s Yose f "Tommy " Lapid , a n 
editor an d columnis t o f Ma'ariv,  an d a  permanen t fixture  o n th e widel y 
watched televisio n sho w Popolitika.  A  right-winger  wit h a  reputation fo r 
not mincin g hi s words , Lapi d come s fro m Nov i Sa d i n th e Serbia n 
province o f Vojvodina. I n a  moment o f candor he revealed hi s true credo : 
"We mus t suppor t th e Serb s no matter wha t they do . In my eye s they ar e 
my tribe." 42 This loyalty wa s stil l unshaken i n June 1995 , when he state d 


Israel and the War in Bosnia •  10 1 

on Popolitika,  "W e owe the Serb s ou r absolut e support . The Jewish hear t 
is with the Serbs. " As early a s June 1 , 1992 , he se t the tone for hi s futur e 
comments o n th e wa r wit h a  piec e i n Ma'ariv  entitle d " A Wa r o f th e 
Cameras." Th e theme , reminiscen t o f som e commentators ' complaint s 
about medi a coverag e o f Israel' s 198 2 invasio n o f Lebanon , i s tha t th e 
war i s mainl y medi a hype , no t reality . H e begin s b y complainin g tha t 
media influence i s responsible for bringing the Security Counci l to impose 
sanctions on Serbia, an imposition he apparently resents . He next explain s 
that Sarajevo "i s not Beirut" : i t hasn't bee n destroyed , bu t only damaged , 
mainly from fires  (implying that Serbs are perhaps not directly responsibl e 
for th e ensuin g damage) . "Th e camera s o f CN N an d SK Y [News ] natu -
rally focu s o n th e sam e damage d houses . I t i s th e Yugoslavs ' misfortun e 
that a  camera happene d t o be present . . . whe n shell s from a  Serb morta r 
fell o n a  bread line in Sarajevo , killin g seventeen. " He goes on to explai n 
that th e photo s o f thi s bloodbat h le d t o th e impositio n o f sanctions . B y 
"Yugoslavs" h e obviousl y mean s th e Serb s wh o wil l suffe r fro m th e 
sanctions, apparentl y th e chie f victim s o f thi s "wa r o f th e cameras. " Nor 
does he deprive readers o f a  more genera l explanation o f wha t he consid -
ers Western bias : 

Western journalists arrivin g i n Zagreb an d Ljubljan a a t th e beginning o f 
hostilities sympathize d wit h th e Croat s an d Slovene s becaus e the y wer e 
more Western , mor e civilized , mor e liberal , an d mor e Catholi c tha n th e 
Serbs. The Serbs faile d completel y i n their effort s t o explain thei r cause, 
which i s n o les s jus t tha n tha t o f th e Britis h i n Norther n Ireland , th e 
Spanish in the Basque province, or the French in Corsica. 

Whether Wester n journalist s als o foun d th e Muslim s "mor e Catholi c 
than th e Serbs " Lapi d doe s no t say . O r perhap s the y sympathize d wit h 
Muslims ou t o f shee r anti-Ser b inerti a spawne d b y thei r initia l fallin g i n 
love wit h th e Slovene s an d Croats . As fo r Norther n Ireland , th e Basqu e 
province, an d Corsica , I  d o no t recal l thos e region s havin g declare d 
independence afte r thei r population s vote d fo r i t i n referenda , bu t suc h 
trifles ar e not Lapid's concern . 

On August 9 , 1992 , when photographs o f emaciated Musli m detainee s 
and new tale s o f unspeakable horror s wer e again electrifying fron t pages , 
Lapid fired off anothe r of his Let-The-Truth-Ring-Out columns , declaring, 

As o f thi s moment : I n Bosni a an d Herzegovin a n o exterminatio n camp s 
[machanot hashmada] and n o proo f o f mas s murde r hav e bee n found , 
things whic h the Croats an d Muslims have accuse d th e Serbs . The Serbs 


102 •  Daniel  Kofman 

have offered t o turn over all prisoner camps which they have set up to UN 
supervision. [Fo r the facts , se e first section above. ] I t seem s that anothe r 
chapter in the war has been completed, in which the Serbs are the victors 
at th e militar y fron t whil e thei r rival s ar e th e victor s a t th e propagand a 
front. 

It i s perhap s no t inappropriat e t o bea r i n min d tha t thi s commen t wa s 
made i n a  cultura l environmen t i n whic h denia l o f a  genocid e o f fifty 
years ag o i s considere d a  heinou s crime. 43 Lapid' s piec e goe s o n t o 
lambast Knesse t membe r Yoss i Sari d fo r plannin g a  tri p t o Sarajevo , 
cites Germany' s an d Austria' s leader s a s "th e rea l culprits " fo r havin g 
encouraged th e breakup o f Yugoslavia ( a familiar lin e fro m Serbia n offi -
cial circles) , an d interestingl y enough , praise s foreig n ministe r Shimo n 
Peres i n th e las t paragrap h fo r "havin g acte d wisel y whe n h e expresse d 
regret a t th e suffering  o f th e people s o f Yugoslavi a an d condemne d act s 
of brutality—without citin g names an d without taking a  position." 

Lapid's representation o f Peres's stanc e is the only correct statemen t i n 
the piece. In fact, h e might just a s well have praised Yossi Sarid, who had 
then als o refused t o "cit e names o r take a  position" regarding wa r crime s 
in Bosnia, o r the former Yugoslavi a i n general ; a t the time o f hi s planne d 
trip to Sarajevo, aborte d when the United Nations could not guarantee hi s 
safety, h e stresse d tha t hi s reason s wer e purel y humanitarian . (I n a  tele -
phone conversatio n o n Januar y 15 , 1994 , Sari d reiterate d t o m e tha t h e 
sees "nothin g t o choos e betwee n th e warrin g faction s i n ex-Yugoslavia. " 
Three week s later , however , h e di d sharpl y criticiz e i n th e Knesse t th e 
"genocidal" (retsach  am)  shellin g o f Sarajev o o n Februar y 5 , 1994 , a n 
attack that led to a temporary toughenin g o f Western policy an d an easing 
of the siege on Sarajevo. ) 

Lapid ma y possibl y b e dismisse d a s a  far-righ t cran k unworth y o f 
serious attention , despit e his well-entrenched positio n i n the media estab -
lishment. Th e evidenc e indicates , however , tha t hi s view s hav e bee n no t 
at al l unrepresentativ e o f th e res t o f th e Israel i politica l spectrum , a s h e 
correctly implie d throug h hi s praise o f Peres . Even commentator s o n th e 
left an d far lef t adopte d a  similar stance , albeit with the necessary rhetori -
cal changes . 

A cas e i n poin t i s Raou l Teitelbaum , wh o write s i n th e dail y Yediot 
Aharonot unde r th e pe n nam e Yisrae l Tome r an d wh o becam e senio r 
Knesset reporte r o f th e pape r i n 1994 . A  Serbia n immigran t t o Israe l 
and forme r membe r o f Mak i (th e Israel i Communis t Party ) wh o stil l 
occasionally employ s th e Part y rhetoric , Teitelbau m becam e on e o f th e 


Israel and the War in Bosnia •  10 3 

leading spokesperson s for the pro-Serbian lobby , appeared publicly o n the 
serious televisio n sho w Moked  (whic h ha s ofte n hoste d prim e ministers , 
cabinet ministers , an d arm y generals) , an d a  gues t lecture r a t publi c 
symposia o n th e war . I n hi s appearance s o n Moked  an d a t a  Hebre w 
University symposium , h e ra n throug h th e regula r litan y o f officia l Ser -
bian accusations , beginning wit h his quotation o f Bosnian presiden t Alij a 
Izetbegovic's so-calle d Islami c Declaration—writte n i n 197 0 whe n h e 
was a  youthfu l anticommunis t dissident—whic h calle d fo r a  "unite d 
Islamic communit y fro m Morocc o t o Indonesia. " Whateve r Izetbegovi c 
might hav e mean t b y that—an d d o no t man y Jew s cal l fo r a  unite d 
Jewish community fro m Ne w York to Jerusalem?—Teitelbaum neglecte d 
to mentio n tha t hi s declaratio n wa s withou t standin g i n th e presen t Bos -
nian government . I n th e symposiu m a t th e Hebre w University , Jun e 7 , 
1993, Teitelbaum repeate d the twenty-five-year-old quotation , an d heape d 
scorn o n th e notio n tha t Muslim s coul d b e a  nationality , employin g 
rhetoric reminiscen t o f orthodo x Marxists ' traditiona l antagonis m t o th e 
notion o f Jewish nationalit y o r peoplehood. H e referred t o the World War 
II S S divisio n organize d i n Bosni a an d Herzegovin a wit h th e hel p o f th e 
Palestinian Mufti , a  stapl e o f pro-Serbia n propagand a bot h abroa d an d 
especially i n Israel. He omitted to mention, a s always i n that context , tha t 
despite th e mufti' s considerabl e effort s th e divisio n manage d t o enlis t a 
mere fractio n o f 1  percen t o f th e population , whil e man y time s tha t 
number o f Muslim s fough t alongsid e Tito' s Partisan s agains t th e fascis t 
occupiers; also unmentioned wa s the fact tha t Serb Chetniks were respon-
sible for the deaths of thousands of Jews in areas in which they operated, 44 

while "i n the Sandju k an d sout h Serbia , Chetnik s slaughtere d Muslim s t o 
try t o creat e a  homogenous Serbia n population." 45 Estimate s o f Musli m 
victims o f Chetni k terro r ru n i n th e ten s o f thousands , t o whic h mus t 
be adde d thousand s o f Partisa n victim s o f al l nationalities , slaughtere d 
according t o th e doctrin e o f reveng e a s a  "sacre d duty." 46 Teitelbau m 
concluded hi s remark s wit h th e bal d assertio n tha t th e Muslim s wer e 
holding thei r ow n militarily , whe n the y ha d alread y bee n reduce d t o a 
mere 1 0 percen t o f Bosnia n territory , mos t o f i t the n unde r a  yearlon g 
siege. 

The pro-Serbian lobby in which Teitelbaum is active is grouped aroun d 
the Federatio n o f Yugosla v Immigrant s (Hitachdu t Ole i Yugoslavia) . Re -
flecting th e compositio n o f th e Israel i Yugosla v communit y itself , th e 
organization i s largel y Serbian-dominate d an d ha s adopte d a n avowedl y 
pro-Serbian stanc e fro m th e start . When Israe l decide d i n Februar y 199 3 


104 •  Daniel  Kofman 

to take in eighty-two Bosnian Muslim refugees (the n in transit camps in 
Croatia) partly t o offset th e stream o f internationa l condemnatio n o f the 
expulsion of some four hundred alleged Islamic activists from th e Occu-
pied Territories, a spate of letters appeared in Israeli newspapers opposing 
the gesture . Tw o wer e publishe d togethe r o n Februar y 2 , 1993 , i n 
Ha'aretz. The first  saw fit  to delv e deepl y int o th e history o f Bosnia' s 
Muslims, pointin g ou t tha t the y ar e descendant s o f eithe r Turk s wh o 
conquered th e area in 1463 , or else Christians "wh o converted t o Islam 
for reason s o f convenienc e an d hav e remaine d Musli m t o thi s day. " 
(Presumably, had these ancestors converted out of any genuine faith, the 
writer might not oppose so vehemently the granting of asylum to today's 
refugees.) I f th e presumptio n o f transgenerationa l collectiv e guil t wa s 
insufficiently clear , the next paragraph mad e the obligatory referenc e t o 
the World War II Bosnian SS division, then asked dramatically, "Who can 
guarantee that the same 10 1 [sic] refugees ar e not children or grandchil-
dren o f thos e Bosnian s wh o killed Jew s 48 years ago? " The lette r con -
cludes, "Th e absorptio n o f Vietnames e refugee s [i n th e 1970s ] wa s a 
humanitarian act . The absorption o f Bosnian refugees i s an act of propa-
ganda, lackin g an y justification. " Th e followin g lette r mad e th e sam e 
reference t o th e S S division , an d conclude d wit h th e sam e suppose d 
contrast wit h th e Vietnames e refugees , indicatin g tha t th e letter s wer e 
perhaps par t o f a n orchestrate d campaign . I t wa s signe d b y "Gersho n 
Kaponi, Nationa l Chairman , Federatio n o f Yugosla v Immigrants. " That 
organization has been a  hotbed o f pro-Serbian sentiment ; the handful o f 
Sarajevo Jew s who have arrived in Israel since the start of the war have 
told me they stay clear of it. 

The Jewish community of Serbia was by World War II already highly 
assimilated, a s Yose f Levinge r point s ou t i n hi s introductio n t o The 
History of the Holocaust: Yugoslavia. 47 Thus it is perhaps not so surpris-
ing tha t man y o f the m have adopte d th e ultranationalis t sentiment s tha t 
have swept through Serbia in the last few years, taking in their wake even 
intellectuals o f th e dissiden t socialis t Praxis  publication, amon g others . 
Those of them inclined toward notions of collective national guilt may be 
further motivate d t o blam e th e entir e Croa t natio n fo r crime s o f th e 
Ustashe regime , notwithstandin g th e fac t tha t Harvar d historia n Aleks a 
Djilas (son of the famous Montenegran dissident Milovan Djilas; neither 
is considere d overl y sympatheti c t o Croatia ) wa s abl e t o su m u p th e 
conclusions of "Yugoslav and other scholars" that the Ustashe "never had 
the support of the majority o f the Croatian people."48 And Jovan Zamet-


Israel and the War in Bosnia ' 1 0 5 

ica—when stil l in his former avata r as independent schola r John Zamet-
ica before becoming Bosnian Serb leader Karadzic's official spokesman — 
admitted that the Ustashe regime "was no more that a Nazi puppet state, 
and ha d littl e suppor t amon g th e Croats." 49 And thos e livin g i n Israe l 
might ten d t o filter  their perception s o f th e wa r i n Bosni a throug h ye t 
another pris m o f prejudice , namely , thei r fea r o f an d antipath y towar d 
Muslims i n general . Thu s b y th e tim e th e ligh t o f event s ha s passe d 
through thes e interpreters , i t ha s take n o n th e opposit e color s o f th e 
spectrum. 

What is  astonishin g i s tha t thes e perception s hav e bee n embrace d 
almost wholesal e b y s o man y prominen t Israel i commentators . Thes e 
have included well-know n figures of the left , lik e the "new historian" 50 

Yehoshua Porat, who runs through the familiar argument s about Muslims 
not bein g a  real peopl e (withou t mentionin g th e Bosnia n independenc e 
referendum o f February 29-Marc h 1 , 1992 , passed with near-unanimous 
support from Muslims , Croats, mixed ethnics, and some Serbs, while the 
official Ser b community boycotte d it), 51 the editoria l boar d o f Ha'aretz, 
left-wing columnis t o f Kol  Hair  Hai m Baram , an d man y other s to o 
numerous to cite. Indeed, it is simpler to list the handful o f dissenters who 
have appeare d sporadicall y o n op-e d pages . On e i s Hebre w Universit y 
philosophy professor Igor Primoratz, who appeared opposite Raoul Teitel-
baum i n th e aforementione d televisio n broadcas t o f Moked  (alongsid e 
Army Radio' s Ita i Engel) , an d wh o publishe d severa l op-e d piece s i n 
Ha'aretz an d th e Jerusalem Post. Shlomo Avineri als o published op-e d 
comments urgin g Israel i suppor t fo r Bosnia , albei t i n part "t o prevent a 
[Bosnian] jiha d agains t th e West, " dul y give n prominenc e i n a  bol d 
takeout by Ha1 aretz. (This argument has been invoked by Western friends 
of Bosnia on occasion, but the notion that such an eventuality could come 
to pass i n Bosnia makes abou t a s much sens e a s the possible recrudes-
cence of Crusader activity in Western Europe. By any available standard, 
Bosnian Muslim s ar e amon g th e mos t secula r people s i n Europe. ) Ita i 
Engel's direct reports from the war zone in 1992 for Army Radio were on 
a hig h professiona l level , an d ther e hav e als o bee n Gido n Levi' s dis -
patches fro m Sarajev o t o Ha!aretz in the fal l o f 1993 , which compare d 
what h e witnesse d t o th e Warsa w Ghetto . Unti l th e en d o f 199 3 tha t 
was abou t th e su m tota l o f Israel i printe d commentar y tha t wa s eithe r 
unambiguously sympatheti c t o th e victim s o f th e Ser b campaig n o r a t 
least tried to depict their victimization as accurately as possible. From the 
electronic medi a on e coul d ad d th e Saturda y nigh t internationa l new s 


106 •  Daniel  Kofman 

television progra m Viewing  the  World, whic h ha s had consistentl y goo d 
segments. B y th e summe r o f 1995 , th e televisio n new s ha d becom e 
generally i n lin e wit h foreig n coverage , an d Micha l Yani v an d Nitsa n 
Horowitz had written sympathetically in Ha'aretz. 

Haim Baram is by his own frequent self-descriptio n a  "genuine leftist. " 
He is perhaps Israel's best representative of what Marcuse called a "lefter 
than thou" attitude, as he brings hi s weekly stricture s agains t prominen t 
figures o f the moderate left , fro m Amos Oz to A. B. Yehoshua. Virtually 
alone amon g Israel i commentator s i n opposin g th e Gul f War , Bara m 
denounced the self-righteousness o f Israelis who gloated over the bomb-
ing of Baghdad while scorning Palestinians dancing on rooftops a s Scud 
missiles fell on Ramat Gan. At the aforementioned 199 3 Hebrew Univer-
sity symposiu m o n Bosnia , Bara m castigate d th e America n medi a fo r 
portraying th e Balka n conflic t i n a  one-side d manner . Hi s presumptio n 
seemed to be that if the American media say X, then X must be false, and 
furthermore it s utteranc e a  consequence o f th e darkes t reactionar y mo -
tives. In the present case , the media stil l sympathize d wit h the Croatian 
fascists an d harbore d lingerin g Col d Wa r antipath y t o Serbia n commu -
nism. His solution to the conflict? Non e other than the complete restora-
tion o f th e Federa l Republi c o f Yugoslavi a withi n it s previou s borders . 
Thus, a  self-proclaime d "genuin e leftist, " wieldin g a  wholl y differen t 
discourse, arrive d a t a  resul t exceedin g i n pro-Serbia n nationalis m th e 
fanatical ethni c cleanser s Sesel j an d Arkan, wh o wer e b y the n a t leas t 
willing t o conced e th e independenc e o f Sloveni a an d perhap s par t o f 
Croatia. Baram told me a year later that he now regarded the reconstitu-
tion o f Yugoslavi a a s "Utopian " an d accepte d Avineri' s argumen t tha t 
while "n o sid e i s bette r tha n th e other " th e militar y force s wer e s o 
unbalanced tha t i t was necessary t o help the weaker party, the Muslims. 
(For bot h Aviner i an d Bara m ther e seem s n o differenc e i n principl e 
between the Bosnian aspiration to a democratic multiethnic stat e and the 
Greater Serbian campaig n o f ethnic cleansing via siege, terror, and mur-
der.) After th e fall o f the first UN-declared "saf e area, " Srebrenica (Jul y 
1995), in the wake of which the entire town wa s ethnically cleanse d by 
means perfecte d i n 1992 , includin g rap e o f youn g girls , th e apparen t 
murder of thousands of men, and mass deportations, Baram wrote that the 
Serb attack was "provoked by a Muslim atrocity eight months earlier." (It 
would be interesting to elicit Baram's views on the German government's 
claim i n 193 8 tha t th e orchestrate d anti-Jewis h pogrom s know n a s 


Israel and the War in Bosnia •  10 7 

Kristallnacht were "provoked" by the shooting of a  German diplomat in 
Paris b y a  Germa n Jewis h refugee. ) Bara m als o ridicule d a  planne d 
demonstration (whic h neve r materialized ) i n suppor t o f Bosni a b y th e 
"Young Guard" of the Labour Party and the Palestinian Authority.52 

And then there i s the case of former Jerusale m mayo r Teddy Kollek , 
who i n a n offhan d remar k t o a  Boston  Globe  reporter reveale d muc h 
about the prejudices besettin g Israel i society . In a  discussion o f why , in 
the then mayor's view, Israel must retain sovereignty ove r all Jerusalem, 
he explained, "Deep down in Arab philosophy is the conquest by war and 
not a peaceful conquest. " Interviewer: "So that if you were to give them 
East Jerusalem , they' d stil l declar e war ? That' s you r feeling? " Kollek : 
"I'm convinced of that. They don't wan t East Jerusalem. Look, they stil l 
want Granada and Cordoba and half o f Spain—it belongs to them. 'Th e 
Dawlet el Islam, the land of Islam that we once ruled, we will rule again.' 
You can observe that agai n abou t Bosnia . That i s basic Islam. I make it 
difficult fo r myself [sayin g this] but I have to see that, too."53 

Why Kollek thought he made things difficul t fo r himsel f i s not clear . 
The remark about Bosnia in particular, a t least in the Israeli context, was 
certainly at the time not terribly out of synch. Indeed, it recalled a familiar 
dilemma: evi l neve r present s itsel f nake d o n th e stag e o f history ; i t 
always appears dressed up as itself th e victim, the defender, th e perhaps 
misunderstood struggle r for surviva l (a s observers o f Serbia n statement s 
frequently poin t out) . Thu s th e leaflet s o f th e Blac k Hundred s neve r 
proclaimed: "W e ar e pogromists , an d hav e com e t o rape , pillage , an d 
murder defenseles s Jews. " Rather , the y exhorted , "Mothe r Russi a i s i n 
peril. The Jews are bringing i t to its knees. Come save Mother Russia. " 
The message was between the lines, but nonetheless clear : Disregard the 
actual facts on the ground; a Jew is always a Jew and Mother Russia must 
be defended. Similarly , when the affable culture d (ex-)mayor says , "You 
can observ e tha t agai n abou t Bosnia . Tha t i s basi c Islam, " h e doesn' t 
mean that you can observe i t literally a s much a s he means, "Disregard 
the actual facts on the ground. A Muslim is always a Muslim." One better 
than Arendt, i t i s th e shee r civilit y o f evi l tha t i s squarel y beneat h ou r 
gaze. 

The Kolle k intervie w wa s reprinte d i n th e Jerusalem  Post  editor' s 
column.54 Edito r Davi d Bar-Illan regarde d Kollek' s view s a s deeply in -
sightful; he similarly reprinted for its presumed merits Uri Elitsur's Yediot 
Aharonot column whic h argued , "Mayb e th e terribl e storie s o f ethni c 


108 •  Daniel  Kofman 

cleansing, genocide, and rape of tens of thousands of women are mainly 
war propagand a b y Bosnia n spokesmen , fo r who m th e fre e pres s ha s 
volunteered to be their trumpet."55 The column ends with a reminder that 
the Serbs were on our side in World War II, while "the Bosnians were on 
the sid e o f th e Nazis. " Post  editor Bar-Illan' s lon e complain t wa s tha t 
Elitsur ha d omitte d t o mentio n th e Bosnia n government' s hirin g o f a 
public relations firm in the US to spread this "war propaganda."56 

The Jerusalem Post actually distinguished itsel f throughout the war by 
running wha t could only be called straigh t Belgrade propaganda repeat -
edly in its op-ed pages, while disallowing responses. (However, its foreign 
news editor, Tom O'Dwyer, was permitted to condemn Serbian aggression 
in a  number o f unsigned editorials , an d a  few piece s b y Igor Primoratz 
and others were also tolerated, albei t with commissioned responses . The 
op-ed balance was roughly si x to one in favor o f Serbia , a  tilt probably 
unparalleled i n Western newspaper s outsid e Greec e an d Israel. ) Typica l 
articles included "Th e Coming of the Sword" by Alfred Sherman. 57 The 
title refers t o the sword of Islam again threatening civilization , this time 
in Bosnia . As th e autho r put s it , "Ther e ar e goo d reason s fo r Jew s i n 
general an d Israeli s i n particula r t o identif y wit h th e Serbs . W e hav e 
several common enemies : German expansionism, Mosle m fundamental -
ism; Catholi c clerico-fascism ; an d th e so-calle d 'internationa l commu -
nity'—a disguise for great-power egoism and manipulation."58 

Another characteristic sample was aptly titled "Don't Cry for Bosnian 
Moslems."59 Its crankish author , Yohanan Ramati, has had a t least eight 
pieces i n th e Post  on Bosni a sinc e th e star t o f th e war . This on e com-
pressed ove r a  doze n familia r Serbia n charge s particularl y popula r i n 
Israel: Islamic fundamentalism, Germa n responsibility, the Bosnian Mus-
lims "supporte d th e Holocaust, " an d s o on . ( A response b y th e presen t 
author was not allowed by the editors. Ramati's article of April 17 , 1995, 
reports matter-of-factly tha t the shell on the Sarajevo marke t of February 
1994 wa s actuall y a  bomb , "probably " plante d b y Muslims. ) Simila r 
contributions wer e made by retired Israel i diplomat Zv i Locker on May 
5, 1992 , "Hillel Flesch" (possibly a pseudonym) on January 2, 1994, and 
several letters by the rump-Yugoslav charge  d'affaires,  on, for example , 
February 14 , 1994 . Bu t n o doub t th e Israel i publicatio n surpassin g al l 
others, even the Post, in its servic e to Karadzic an d Milosevic has been 
the formerly Histadrut-owne d Davar,  purchased in early 199 5 by private 
interests, afte r whic h Ro n Be n Yisha i becam e editor . Tw o o f it s staff , 


Israel and the War in Bosnia •  10 9 

Pazit Ravin a an d Tedd y Preuss , hav e travele d bac k an d fort h betwee n 
Israel an d Belgrad e sinc e th e beginnin g o f th e war , bringin g t o Israel i 
readers th e lates t explanation s an d insights . (I t woul d b e interestin g t o 
confirm whethe r Belgrad e ha s pai d fo r th e numerou s trip s o f Ravina , 
Preuss, and Ramati. ) Ever y horribl e shellin g o f Sarajev o brough t a  col-
umn fro m on e o f th e tw o revealin g specia l evidenc e tha t i t wa s reall y 
Muslims who were responsible, or that the real issue was still the Ustashe-
run Jasenovac concentration camp in World War II. Thus on February 18, 
1994, Ravina cite d a n unnamed "senio r Israel i ballistic s an d explosive s 
expert" who concluded, from hi s specia l vantage point in Israel, that the 
explosion i n the Sarajevo marketplac e couldn' t hav e come from a  shell, 
but was probably caused by the type of device used by the Hezbollah in 
Lebanon and the Mujaheddin in Afghanistan. "There are at present several 
hundreds of Mujaheddin i n Bosnia" (another staple of Israel i reportage), 
Ravina ominousl y remind s readers . Ravin a i s a  regula r pundi t o n Ko l 
Yisrael's dail y internationa l new s radi o program , he r Belgrad e connec -
tions and willingness to serve Serbian propaganda apparentl y never hav-
ing bee n judge d b y th e editor s a s detractin g fro m he r objectivit y o r 
"expertise." 

Preuss published some twenty rambling pieces in Davar, the Jerusalem 
Post, and even Ha'aretz,  making claim s s o hysterical i t i s doubtfu l tha t 
they could have been published i n most Western newspapers , again out-
side Israe l an d Greece . He exceede d eve n Serbia n propagandist s i n hi s 
charges o f "Nazism " agains t no t onl y Tudjma n bu t als o Izetbegovic . A 
local Israeli Bosnian suppor t group was equally labeled "pro-Nazi" afte r 
it presente d "A n Evenin g fo r Bosnia " a t th e Jerusale m Cinemathequ e 
(April 6, 1994). A previous article (March 19 , 1994), ostensibly a critique 
of th e evening , wa s accompanie d b y a  huge phot o (indicatin g editoria l 
collusion) of victims of Jasenovac. It seems unnecessary to add that while 
cranks lik e Preus s exis t throughou t th e West , th e fre e acces s t o th e 
media grante d the m i n Israel—not t o mention th e near immunit y fro m 
rebuttal—is an almost unique feature o f the Israeli debate about the war; 
one must look to Greece and Russia for possible comparison.60 

A final example worth mentioning is the Israeli reaction to the February 
1994 shelling of the old market in Sarajevo. While most of the world was 
calling for forc e finally to be used to break the siege of tha t unfortunat e 
city, Israel i pundit s knew better . A case i n point wa s Israe l Television' s 
David Witstom, whos e earlie r clai m t o notoriety derive d fro m hi s lon g 


110 •  Daniel  Kofman 

interview wit h on e o f Panama strongma n Genera l Noriega' s las t support -
ers, his Israeli military advisor Michael Harari . (The interview was widely 
perceived a s a  whitewas h o f Harari , wh o i t wa s late r discovered , wa s a 
relative of David Witstom.) Now Witstom took to the printed media in an 
effort likel y t o endea r hi m ane w t o elit e circle s here. 61 Peopl e thin k tha t 
it's "on e ban g an d we'r e al l done, " he ridiculed . Wha t i s needed , rather , 
is t o "ac t wisely, " b y whic h h e meant—a s th e remainde r o f th e articl e 
made clear—a continuatio n o f the policy tha t had led thus far t o 200,00 0 
deaths.62 

To sum up the public discussion i n Israel : in contrast t o that of the res t 
of the world , th e basic fact s abou t wh o i s the main aggresso r wer e i n th e 
first thre e year s rarel y acknowledge d outsid e actua l direc t reports , espe -
cially thos e picke d u p fro m foreig n new s agencies . Whe n debate s wer e 
held, eithe r i n th e medi a o r th e universities , organizer s generall y sa w fit 
to "balance" the speaker s s o that a t least half viewe d the Serbia n caus e a s 
unjustly maligned . Thi s wa s quit e a t odd s wit h th e situatio n i n mos t 
Western countries , wher e expressio n o f sympath y fo r th e Serb s wa s 
generally confine d t o the occasiona l op-e d piece o r interview wit h a  Ser b 
official, som e exception s notwithstanding . An d i t ha s bee n eve n mor e a t 
odds wit h th e reactio n o f man y diaspor a Jews , especiall y i n th e U S an d 
France, who have take n th e lead in urging thei r governments t o use forc e 
to stop the slaughter . In Israel, it was sympathy with the Bosnian Muslim s 
that wa s onl y occasionall y voice d i n a  rare op-e d article . Frequentl y th e 
content o f debat e almos t immediatel y turne d t o World War II in a n effor t 
to establish whic h nation , i n general , was the collectivel y guilt y party . I n 
this wa y Israe l ha s resembled muc h mor e th e killing fields  o f th e forme r 
Yugoslavia than the West. As David Rieff observed , 

Everywhere i n former Yugoslavia , even on battlefields wher e the corpse s 
are still fresh, it is almost easier to get a history lesson than to get a straight 
answer about what happened in this place where one is standing with one's 
interlocutor. H e o r sh e i s mor e likel y t o tal k abou t th e massacr e o f th e 
Serbs b y th e Croa t Fascist s i n th e Secon d Worl d War , o r th e drea m o f 
Greater Serbia , whic h date s bac k t o th e nineteent h centur y an d beyond , 
even t o th e Battl e o f Kosov o o f 1389 , that holies t o f day s i n Ser b fol k 
mythology.63 

It seems difficul t t o deny tha t Israel share s with it s cousin just north o f 
the Mediterranea n a n obsessio n wit h histor y reminiscen t o f Amos Elon' s 
phrase abou t Jerusalem , "I n th e hig h noo n o f th e ghosts , th e huma n 
dimension i s lost." 64 


Israel and the War in Bosnia •  11 1 

The Israel i Response : The Politica l Leve l 
Until July 1995 , all official governmen t pronouncements had remarkably 
reflected th e unwillingnes s o f publi c commentator s t o attribut e blame . 
Indeed, a s Yerach Tal observed i n Ha'aretz  i n 1992 , it wa s the expres s 
policy o f the government no t to take side s in any o f the conflicts i n the 
former Yugoslavia.65 The first explicit condemnation of Serbian atrocities 
in th e nam e o f th e governmen t cam e onl y afte r th e fal l o f Srebrenic a 
(more than three years after th e commencement o f the Serbian onslaught 
in Bosnia), when Prime Minister Rabin, speaking by telephone on a live 
Jordanian television broadcast, was pressed by the moderator to state his 
position, whereupo n h e declare d tha t h e "condemne d Serbia n atrocitie s 
against Muslim civilians."66 

Until tha t moment , tha t is , throughou t th e first  thre e year s o f war , 
Israeli officials ha d insisted on maintaining officia l neutralit y a t best, and 
sometimes over t pro-Serbia n sympathy . Nevertheless , durin g th e heigh t 
of Serbian atrocitie s in the summer of 1992 , the legacy of the Holocaust 
obviously weighe d o n th e conscience s o f politicians . Thus , a s new s o f 
death camps , ethni c cleansing , mas s atrocities , enforce d ghettoes , an d 
deportations mad e reaction unavoidable , officials bega n to utter peculiar 
statements i n whic h the y condemne d th e atrocities , bu t scrupulousl y 
refrained fro m namin g th e perpetrators , rather lik e a  schoolteacher wh o 
scolds, "Whoeve r thre w tha t piec e o f chal k whil e m y bac k wa s turne d 
had better stop." In August 1992 , Yerach Tal cited government "sources" 
as sayin g tha t the y can' t tak e side s becaus e "ther e i s a  lac k o f clarit y 
about what is going on there, since according to information i n [govern -
ment] hands, no side is innocent of atrocities in Yugoslavia." A hint about 
the natur e o f th e "informatio n i n [government ] hands " can perhap s b e 
gleaned from a  report in the Jerusalem Post two days earlier, on August 
5, 1992 . Peres ha d "expresse d dee p shock " a t report s o f concentratio n 
camps, saying, "Such actions anger us deeply, and I call on the peoples of 
Yugoslavia to stop " (emphasi s added) . Th e articl e state d tha t h e the n 
"called o n the parties i n Yugoslavia t o resolve thei r difference s throug h 
negotiations." B y transposin g th e remarks , mutatis  mutandis,  to , say , 
Eastern Europ e i n 1942 , one ca n full y appreciat e thei r politica l signifi -
cance. But especially revealing is that the article went on to describe the 
interview wit h Budimi r Kosutic , rump-Yugoslavia' s ambassador-desig -
nate in Israel, himself a  possible candidate for war crimes.67 He is quoted 
as follows: 


112 •  Daniel  Kofman 

The concentration camp s in Bosnia-Hercegovina wer e se t up by the Cre-
ations [sic]  and the Moslems, and they ar e the ones who approached th e 
world media . I n area s controlle d b y th e Serbia n people , ther e ar e n o 
concentration camps . The Serb s hav e bee n th e victim s o f th e travesty i n 
Yugoslavia, not the aggressor. 

It i s difficul t no t t o wonde r wh y Kosuti c wa s grante d a n intervie w o n 
Israeli radio's Eight in  the Evening progra m the night before, an d whethe r 
this wa s no t th e "source " o f th e "informatio n i n [government ] hands " 
leading t o a  "lac k o f clarit y abou t wha t i s goin g on, " sinc e b y th e firs t 
week o f Augus t ther e wa s n o paralle l lac k o f clarit y i n corroborate d 
reports fro m th e Re d Cross , Newsday,  UNHCR , an d Helsink i Watch . A 
week later , Peres wa s agai n quote d a s sayin g i t was impossibl e t o take a 
position o n the claim s o f th e thre e warrin g entities , Serbs , Bosnians , an d 
Croats. "But we can take a  stand on tortures an d concentration camps." 68 

Again, i t i s somewha t lik e sayin g i n 1942 , We cannot tak e a  stand on th e 
claims o f th e warrin g factions , Germans , Jews , an d Poles , bu t w e d o 
condemn concentration camps . 

Not al l politician s wer e conten t wit h thi s noncommitta l policy . Ac -
cording to the Jerusalem Post,  severa l Knesset member s 

charged th e governmen t wa s no t doin g enoug h t o protes t agains t th e 
reported Serbian atrocities. 

MK Ran* Elu l and law committee chairman Dedi Zucker (Meretz) also 
accused th e Knesse t presidium an d speake r Sheva h Weiss69 o f hinderin g 
their efforts t o raise the issue in the plenum... . 

Elul sai d th e reporte d Serbia n atrocitie s wer e bein g conducte d "ac -
cording to the horrible practices of the Nazis during the Holocaust, and the 
world is silent. Israel must not be silent," he declared. 

Zucker criticize d th e governmen t fo r no t followin g th e lea d o f mos t 
European countries and severing diplomatic ties with Yugoslavia. 

"We mus t no t onl y tak e pragmati c consideration s int o account ; th e 
moral consideration is also very powerful," he said.70 

What som e o f thos e pragmati c consideration s migh t hav e bee n ca n per -
haps be pieced togethe r from variou s clues appearing i n scattered source s 
about possible Israeli-Ser b arm s deals . There i s now n o doubt tha t Israel i 
arms—and arms , not necessarily Israeli , but supplied by Israel i dealers — 
are bein g sol d t o Serbia ; th e onl y questio n i s th e extent , i f any , o f 
Israeli governmen t involvement . It s spokespeopl e naturall y den y suc h 
involvement, a s it no doubt would even if it did exist. The duty incumben t 
upon morall y responsibl e people , therefore , bearin g i n min d th e signifi -


Israel and the War in Bosnia •  11 3 

cance that such arms sales to Serbia would have, is to analyze as objec-
tively and carefully a s possible the available facts. They are the following: 

In June 1993, in the European, Roger Faligot reported that, in the wake 
of a n operatio n t o tak e ou t hundred s o f Jew s fro m ex-Yugoslavi a i n 
November 1992 , "Western intelligence agencies have told journalists that 
the Jewish refugees were allowed to leave only after a  back door deal that 
involved supplyin g arm s in breach o f UN sanctions." 71 The write r pro-
vides no further informatio n abou t whic h intelligenc e agencie s wer e in-
volved, nor what their own sources were. However, other evidence, both 
Serbian an d Israeli , indicate s tha t a t leas t unti l lat e 1991, 72 high-leve l 
military relations were maintained, including, on one account, at least one 
major arm s deal . Thu s Dobril a Gajic-Glisic , forme r secretar y o f th e 
Belgrade War Minister's office, write s in a recent book, "Certainly one of 
the biggest deal s wa s close d b y Jezdimi r Vasiljevi c i n Octobe r 199 1 in 
Israel. At tha t time , fo r understandabl e reasons , the detail s o f tha t dea l 
with the Jews wer e not made public . I t was a  complicated an d difficul t 
deal. Bu t i t wa s mad e successfully." 73 Th e sam e Jezdimi r Vasiljevic , 
prominent banker and old crony of Serbian president Milosevic,74 arrived 
in Israel in February 1993 . Though not Jewish, he announced his intention 
of stayin g i n th e countr y fo r a  length y period , receive d considerabl e 
media attention, and was apparently stil l in the country by the end of the 
year. From the Israeli side , there was a  statement in November 199 2 by 
Ari Be n Menash e (forme r Mossa d agent ) o n Belgrad e radi o B-9 2 tha t 
Serbia and the Federal Republic of Yugoslavia were acquiring arms from 
Russia and Israel (according to the Serbian wire service Tanjug, Novem-
ber 23 , 1992 , an d picke d u p b y severa l dailie s throughou t th e forme r 
Yugoslavia). After describin g som e detail s o f th e arms deals , Ben Men-
ashe replie d t o question s abou t Israel' s interest s i n Yugoslavia . "Be n 
Menashe reminded listener s tha t i n the eighties th e Serb s i n the federa l 
government helpe d th e Jews , an d tha t brough t th e settin g u p o f 'clos e 
personal relations between the people involved; thanks to those relations, 
the arms trade is functioning s o well today.' "75 

Peculiar abou t th e quotatio n fro m Be n Menash e i s hi s referenc e t o 
Serbs helping Jews in the eighties. Jews in Yugoslavia were at that time 
free t o trave l whereve r the y wante d (a s wer e al l Yugoslavs) , s o i t i s 
not clea r t o who m h e i s referring . Possibl y h e i s simpl y conflatin g th e 
commencement o f militar y cooperatio n betwee n th e tw o sides , whic h 
may have occurred i n the eighties, with the ideologica l pretex t fo r suc h 
relations i n Israel i circles , namely, tha t "Serbs ar e friends o f th e Jews," 


114 •  Daniel  Kofman 

reverting bac k t o Worl d Wa r II . Alternatively, h e ma y b e conflatin g th e 
same initiation o f relations wit h the allege d dea l cited i n the European o f 
taking Jews out beginning November 199 2 in exchange fo r arms . 

In an y case , w e hav e s o fa r thre e separat e sources—Serbian , Israeli , 
and Wester n intelligence—claimin g tha t ther e wer e arm s deal s betwee n 
the tw o countries . Though scan t b y themselve s (an d Be n Menash e i s no t 
generally considered the most reliable source), these reports gain credenc e 
against th e particula r politica l backgroun d i n whic h the y occur . I n mid -
July 199 4 Or i Orr , wh o head s th e parliamentar y committe e overseein g 
Israeli arms sales abroad, led an official Israel i delegation to Belgrade an d 
met wit h (i n his ow n words ) "al l o f th e top leadership o f Serbi a wit h th e 
exception o f Presiden t Milosevic , wh o wa s ou t o f town " (telephon e 
conversation wit h author , Jul y 1994) . Thi s visi t wa s a  follow-up , ac -
cording t o Or r himself , o f a  meetin g si x month s earlie r betwee n Israel i 
foreign ministe r Shimo n Pere s an d hi s Yugosla v (Serbian ) counterpar t 
(the latte r who , accordin g t o Reuter s an d AP , visite d Israe l i n Februar y 
1995, a t leas t th e thir d ministerial-leve l meetin g betwee n th e tw o coun -
tries withi n les s tha n a  year) . Th e visi t b y Or r worrie d th e America n 
administration enoug h that , accordin g t o on e Israel i report, 76 Vic e Presi -
dent A l Gor e summone d th e Israel i ambassado r an d officiall y "warne d 
Israel no t t o establish an y relation s wit h th e Serbia n regim e i n Belgrade " 
(an officia l o f Israel' s foreig n offic e tol d m e tha t th e meetin g wit h Gor e 
was simpl y fo r purpose s o f gainin g a  "clarification" abou t the visi t o f th e 
Israeli delegation). In a telephone conversation, Or r denied that Israel wa s 
selling arm s t o Serbia , bu t then proceeded t o run through virtuall y al l th e 
usual element s o f Serbia n an d Israeli-Serbia n argument s i n a n effor t t o 
convince m e tha t Israe l ha d goo d reason s t o b e o n th e Serbia n side. 77 

(Specifically, h e mentione d Worl d Wa r II , Irania n an d Hezbolla h ai d t o 
Bosnia, an d Croatian presiden t Tudjman' s anti-semitism . An Israel i "For -
eign Ministry spokesman " made a similar remark to the Jerusalem Report, 
adding, "You may draw the conclusion where our sympathies lie.") 78 And 
indeed, Or r addressed his Belgrade hosts accordingly : 

Because of history and World war II, the Israelis support the Serbs.... We 
have not forgotten tha t we fought together . We have a  good memory . We 
know what it is to live under sanctions and boycott.... Ever y UN resolu-
tion against us was adopted by a two-thirds majority, often with Yugoslavia 
voting against us. But we should think of a better future. The first step was 
the recent meeting between minister Jovanovic and Peres in Bucharest. We 
here are the second.79 


Israel and the War in Bosnia •  11 5 

Orr also stated, according to the same report, that "Israel should help the 
Serbs t o improv e thei r relation s wit h th e internationa l public. " A s a n 
official responsibl e for approving or withholding permission for any arms 
sale abroad , Israel' s guardia n o f sanction s agains t Serbia—on e ma y be 
forgiven fo r suspecting—wa s muc h like the proverbial fo x i n charge of 
the chicken coop . (Since the assassination o f Prime Ministe r Rabin , Orr 
has pursued his pro-Serbian policy in his new portfolio of deputy minister 
of defense. ) 

It ha s als o bee n confirme d o n Israel i televisio n tha t Bosnia n Ser b 
forces use d Israeli-made munitions. 80 Well-known televisio n personalit y 
Yaron London interviewe d a n Israel i ai d worke r i n Bosnia , wh o related 
that at the request of a UN official, h e had identified th e Hebrew writing 
on the casing o f a  shel l recently fired into Sarajev o a s indicating tha t i t 
was a  standar d Israel i militar y issue , complet e wit h seria l number . H e 
also reported having see n Israeli-made arm s in Serbian hands, including 
Uzi rifles . I t i s o f cours e tru e tha t Israel i munition s coul d hav e reached 
Bosnian Serb s in any number o f ways . It i s the totality o f the evidence, 
however, tha t whil e no t absolutel y conclusive , i s certainl y ampl e caus e 
for concern. 

A possible furthe r piec e o f earlie r evidenc e i s th e repor t i n Ha'aretz 
that a n Israel i transpor t shi p loade d wit h twent y militar y truck s an d 
Kalashnikov rifle s wa s detaine d of f th e coas t o f Sicily , an d it s captai n 
arrested for illegal transport of weapons in Italian territorial waters.81 

But the most reliable report yet has been provided by the government-
owned Israel i televisio n itself . Vetera n corresponden t Hana n Azra n re -
ported o n th e evenin g new s o f Augus t 2 , 199 5 (barel y week s afte r th e 
joint Israeli-Jordanian airlift) , tha t "private Israel i dealers," in collabora-
tion with French arms merchants, had closed a deal to provide Serbia with 
American-made LOW missiles. Private arms deals, in Israel as elsewhere, 
require government approval. Of course, the prevalence of arms entrepre-
neurs i n Israel—some wit h dua l citizenship—render s supervisio n diffi -
cult. On the other hand, i t is also the case that Israeli governments have 
long use d nominall y privat e dealer s t o trad e arm s wit h unsavor y o r 
disgraced regimes, for example in Latin America, where plausible denia-
bility o f governmen t involvemen t wa s desired . Whateve r th e case , i t i s 
entirely possible that the token but highly publicized planeload of Israeli-
Jordanian humanitaria n ai d ma y en d u p treatin g victim s o f th e sam e 
LOW missile s supplie d b y Israel i merchant s t o Serbi a i n defianc e o f 
international sanctions. 


116 •  Daniel  Kofman 

Israel an d Serbia : A  Coz y Relationship ? 

Environment Ministe r Yoss i Sari d state d t o me in 199 4 that ther e wer e 
then no arms sales to Serbia , but declined t o deny o r confirm tha t there 
had been an y i n the past. 82 Bu t even assumin g hi s statemen t i s correct , 
the overal l pictur e appear s t o b e on e o f a  coz y relationshi p tha t ha s 
developed between the military and diplomatic elites of Serbia and Israel 
since the lat e 1980s , and whic h ha s take n o n it s ow n dynamic , a s Ben 
Menashe's statemen t seem s t o testify. 83 Thi s relationshi p ha s ramified , 
and no w manifest s itsel f i n th e fac t tha t Serbia' s lega l adviso r i n th e 
World Cour t i s Israel i la w professor Shabta i Rosenne, 84 the presence in 
Israel o f Milosevic' s forme r cron y an d arm s trad e negotiato r Jezdimi r 
Vasiljevic, th e eas y an d frequen t acces s t o th e Israel i medi a b y pro -
Serbian sentiment , including by official s o f the rump-Yugoslav embass y 
(officially no t recognized but still issuing visas and giving the impression 
of carrying on business as usual), the frequent top-leve l meetings between 
the respectiv e foreig n ministries , an d especiall y th e officia l polic y o f 
neutrality th e Israeli government has generally pursued (wit h the excep-
tion of Rabin's statement on Jordanian television). 

In accounting for the discrepancy between Israeli and diaspora Jewish 
reactions to the war, it seems that six principal factors can be singled out. 
First, the influential Serbian-Jewish lobby, backed by the concerted effort s 
of Serbia itself (fo r reasons mentioned a t the beginning), has operated in 
a politica l cultur e preoccupie d wit h dauntin g loca l problems : th e peace 
process and its persistent obstacles, continuing terrorism, regional insecu-
rity, and so on. A highly motivated lobby backed by foreign resources and 
appealing t o ostensibl e nationa l interest s wa s thu s abl e t o ge t a n earl y 
"jump" on other potential commentators . This lead dissipated somewha t 
with the July 199 5 brutal fall of two "safe areas," with Jordanian friendl y 
persuasion, and with the rise of some local pro-Bosnian activity. 

Second, the competition with Iran for zones of influence seems to have 
been take n seriousl y b y som e governmen t officials , includin g Or i Orr . 
Rather than compete with Iran by supplying Bosnia with sufficien t arm s 
to render Iran's contributio n dispensable , Israel seem s to have opted fo r 
the easier solutio n o f joining a  Serbian-Greek-Russian regiona l alliance . 
(Recent Israeli military agreements with Greece have been reported on in 
the Israel i press , whil e trad e wit h Russi a o f al l sort s appear s t o b e 
flourishing.) 

A thir d facto r i s th e legac y o f Worl d Wa r II , reinforce d b y anti -


Israel and the War in Bosnia •  11 7 

Semitic remark s b y Croatia' s Presiden t Tudjman , an d th e all-too-read y 
exploitation of these by a Serbian lobby operating in an arena much more 
congenial t o the expressio n o f anti-Croatia n an d anti-Musli m sentimen t 
than, say, the United States or France. 

Fourth i s a  lingering suspicio n o f Islam , a s Teddy Kollek' s remark s 
reveal. Even Foreign Ministry officials no t taken in by charges of funda -
mentalism ma y b e war y o f havin g on e more potentia l U N vote agains t 
Israel dow n th e road , especiall y i f a  weakene d Bosnia n stat e remain s 
dependent on Muslim countries. 

Fifth, ther e is the interesting phenomenon o f an instinctual feelin g o f 
solidarity with another pariah state , as evidenced by Ori Orr's remark in 
Belgrade: "We know what i t is to live with sanctions and boycott." One 
often encounter s an Israeli reaction along these lines: Well, we have been 
accused of these same things—ethnic cleansing, defying the international 
community, no t respectin g huma n rights . W e kno w abou t th e Unite d 
Nations an d the internationa l media. 85 All these have fe d o n each othe r 
and generate d relation s betwee n respectiv e nationa l elite s no w exertin g 
independent force. 

In general , then , i t seem s that , fa r fro m havin g a  double standar d o f 
morality applie d t o it , Israe l ha s actuall y falle n somewha t shor t o f th e 
international standar d o n this issue . Whatever the extent, i f any , of gov-
ernment involvement in the arms trade, the overall indulgence of Serbia— 
evidenced again in June 199 5 by Israel's rush to renew direct flights with 
Belgrade, and the refusal o f government official s t o condemn Serbia and 
its proxies publicly through the first three years of war—has remained an 
ongoing concern . This i s especially tru e as Serbia attempt s t o use Israel 
to regain its standing in the international community. 

Beyond paltr y internationa l standard s ther e i s much tha t Israe l coul d 
have done , an d coul d stil l d o afte r th e Dayto n Accord , assumin g tha t 
Rabbi Hillel's dictum that where there are no humans one should strive to 
be a human has application also to those collectivities of humans known 
as states. Israel seems fated t o have become a significant arm s producer, 
and i t i s unlikely tha t the breaking ou t of peace in the Middle Eas t wil l 
lead to large-scale Israeli conversion from militar y to civilian production 
in the near future. 86 Bu t thi s doe s no t mean tha t it s selectio n o f client s 
cannot become more circumspect in a post-Cold and Arab-Israeli War era. 
The inclusio n o f mora l consideration s i n foreig n polic y decision s ma y 
itself dovetai l with new political interests , as Israel seeks to develop ties 
with Muslim and Third World nations emerging from the Cold War. Like 


118 •  Daniel  Kofman 

Israel in 1948 , Bosnia is a UN-recognized fledgling state threatened with 
annihilation b y mor e numerou s an d powerfu l enemies . Israe l ha s th e 
potential t o play the role for Bosnia that Czechoslovakia filled for Israe l 
in 1948 , that is , to be a  source o f desperatel y neede d arms . To be sure , 
while the embargo was maintained on Bosnian forces (leavin g them with 
about 45 tanks agains t 400 for th e Bosnian Serb s and 2,80 0 agains t the 
gamut o f Ser b forces) , Israe l di d no t ris k violatin g i t fo r th e nebulou s 
chance of befriending a  beleaguered Muslim ministate, whether or not the 
same risk was already taken for the established ally Serbia. Nevertheless, 
with the embargo lifted, an d if Israel and Bosnia were to establish diplo-
matic relations (whic h would be at some risk to the Bosnians, who have 
relied by default o n military suppor t largely from Musli m countries), the 
beginning o f a n importan t relationshi p coul d develop , whic h woul d i n 
turn reinforc e Israel' s tie s t o Turkey , Albania , an d th e Musli m forme r 
Soviet republics . Th e cas e o f Sout h Afric a provide s a  preceden t fo r 
Israel's overnight reversal of policy following a n American congressional 
decision; if the United States lives up to its commitment made at Dayton 
to arm the Bosnian government, a similar about-face shoul d be possible. 

Nor i s the appea l o f Serbi a overwhelming . Unlike othe r pariah state s 
supported by Israel in the past, Serbia's claim on Israeli allegiance is less 
than unshakable. Latin American dictatorships , as well as Indonesia and 
UNITA forces in Angola, were viewed by some Americans as loyal allies 
in th e Col d War . Arming the m no t onl y filled immediate requirements , 
but also ingratiated Israel to significant segment s of the American defense 
community, itsel f hampere d b y congressiona l an d domesti c medi a scru -
tiny. Serbia , whic h ha s bee n describe d wit h som e accurac y a s th e las t 
bastion o f communis m i n Europe , hold s ou t littl e fo r Israel i long-ter m 
interests, sinc e fe w amon g th e Wester n elite s woul d b e enamore d wit h 
Israel's indulging o f Serbian needs. There is every reason to believe that 
even if some settlement is reached with coercive help of NATO countries, 
Serbia wil l remain quite isolated. Its own economy wil l require years to 
recover, while its strongest ally, Russia, is itself floundering economically 
and in a quagmire politically. Moreover , as the full stor y of the Bosnian 
horrors becomes increasingly wel l known, it is likely that the perception 
of Serbia as pariah will persist among both Western and Muslim publics 
for year s t o come . For al l these reasons i t wil l be in Israel' s interes t t o 
distance itself a s much and as soon as possible from it s erstwhile client , 
and to establish a positive record with the emerging Bosnian state. 


Israel and the War in Bosnia •  11 9 

N O T E S 

This versio n ha s been update d t o August 1995 , except fo r mino r revision s i n 
1996. Othe r version s wer e presente d a t th e Internationa l Conferenc e o n Re-
sponses to Genocide and Holocausts, Hebrew University of Jerusalem, December 
30, 1993 , and the International Conferenc e o n Bosnia and Herzegovina, Bilken t 
University, Ankara , Apri l 1995 . Another versio n appeare d i n th e Journa l o f 
Mediterranean Studies , summer 1996. 1 wish to thank Roy Gutman for his warm 
encouragement and advice, and Igor Primoratz for generous help. 

1. Officia l pronouncement s of some Western states with troops serving in UN 
forces i n Bosnia—Britain , France , an d Canada—hav e sometime s resemble d 
Israeli statement s o f extrem e cautio n an d neutrality . Amon g nation s without 
troops on the ground, Israeli official statement s were matched in their coddling of 
Serbian sensitivity only by Greece, Russia, China, and perhaps some other former 
republics of the Soviet Union and former Sovie t bloc states. It is also noteworthy 
that in the three Western countries mentioned above there has been sharp opposi-
tion to government policy not only by much of the respective media, but also by 
some leading politicians, sometimes of the governing party itself. In Britain, for 
instance, the policy se t down by John Majo r an d Douglas Hur d of maintaining 
the arms embargo on the Bosnian governmen t an d not using force agains t Ser b 
forces wa s harshly criticize d b y former prim e ministe r Margare t Thatche r and 
Social and Liberal Democrat leader Paddy Ashdown, as well as some stalwarts of 
the Labour Party left. There was little parallel in Israeli politics. As for the media, 
Israel wa s agai n distinc t fro m al l Wester n nation s othe r tha n Greece , whic h 
continued t o guar d it s traditiona l tie s t o Serbia . Despit e som e problem s wit h 
Western media coverage, there was a general tendency at least to sympathize with 
the Bosnians , an d often t o criticize Wester n foreig n polic y makers . New York 
Times editorialists, t o take a  nontrivia l example—fro m Safir e o n the right, to 
Gelb in the center and Anthony Lewi s on the left (bu t excluding A. M. Rosen-
thal)—have excoriate d bot h Bus h an d Clinto n administration s o n Bosnia . Le 
Monde and the Guardian have similarly lambasted their respective governments ' 
inaction towar d Serbia n aggression . Again, there i s no parallel in Israel, where 
analogous comment is a very rare exception. 

2. MacKenzi e admitted to having received a large sum from the Serbian lobby 
group for a two-day speakin g tou r in Washington. SerbNe t late r confirme d tha t 
he had been paid $15,000 plus expenses for his efforts o n the organization's be-
half. Roy Gutman, "Serbs Bankroll Speeches by Ex-UN Commander," Newsday, 
June 22, 1993. Reprinted in Gutman, A Witness  To Genocide (New York: Mac-
millan, 1993) , 168 . For a discussion o f Eagleburger's Serbia n connections , see 
p. xii. 

3. Th e quotation i s fro m th e Krajina Serbia n parliamentar y session , a s re-


120 •  Daniel  Kofman 

ported i n the now defunc t Croatia n oppositio n weekl y Danas,  March 10 , 1992. 
For fuller quotation and surrounding circumstances, see note 67 below. 

4. Th e allusion, of course, is to Benedict Anderson's celebrated definition of 
nation a s "an imagine d politica l community. " Imagined Communities (London . 
Verso, 1983 , 1991), 6. Anderson give s the impression o f wantin g to protest too 
much agains t reductionist views—especiall y o f a  Marxist variety—that dispar -
age nationalism a s ideology or illusion. However "creative" imagination can be, 
an underlying assumptio n linger s tha t there i s a  "real" substratum o f nationles s 
individuals, over against which one "imagines" the mental construct o f national 
identity. But one would have to imbibe a  heavy dos e of materialism—whethe r 
Marxist o r liberal—to tak e nationles s individual s a s les s "imaginary " tha n the 
thickly described and self-identifying peopl e we know. But the point is well taken 
if it means merely that national belonging can be imagined in a variety of ways. It 
is this point that I would broaden to international relations against the traditional 
"realism" o f tha t field, proffering Israel' s imagine d affinit y wit h Serbia—how -
ever "ideological" and distorted—as a case in point. 

A goo d exampl e o f someon e wh o slide s easil y fro m moderat e t o extrem e 
readings o f "imagination " i s Michae l Ignatieff . Withou t credi t t o Anderson, he 
discovers tha t "Yo u ca n neve r kno w th e stranger s wh o make up a  nation wit h 
you," so "A nation, therefore, i s an imagined community." Blood and Belonging 
(New York: Vintage, 1994) , 109) . But he is soon taking to describing his Ottawa 
boyhood "illusions " an d "phantoms " o f "Frenchies " lyin g i n ambus h behin d 
cemetery gravestones as having "shaped my imagined Canada" (112). With such 
loose usage, little wonder that Quebec, Croatian and even Bosnian (e.g. , p. 188) 
varieties of the "new nationalism" get lumped together with the Serbian: al l are 
guilty of "tearing apart" federal systems based on a "civic" principle according to 
which individuals and not ethnicity count. 

5. Quote d i n David Rieff , "Origina l Virtue , Origina l Sin, " New Yorker,  No -
vember 23, 1992 , 82-88. 

6. Fo r instance, Gutman, Witness to Genocide, notes atrocities in Kozluk (20-
22), Klju c (31) , Sanic a Gornj a (31) , Kozara c (37 , 41) , Bosansk i Nov i (38) , 
Brezovo Polj e (68) , Novo Sel o (78) , Bratunac (78) , Prijedor (38 , 44, 10 9 ff.) , 
Skender Vakuf (85, 86), Biscani, Zecovi, Carakovo, Sredeci (sites of mass slaugh-
ters, 86), Visegrad (21, 24), and others. 

7. Ibid . 
8. Fo r instance, see the two books published by Helsinki Watch, War Crimes 

in Bosnia-Herzegovina, 2  vols. (New York, 1992, 1993). 
9. Norma n Cigar , Genocide  in Bosnia:  The  Policy  of "Ethnic  Cleansing" 

(College Station: Texas A&M University Press, 1995), 53, 55. 
10. Ibid. , 55. 
11. Ibid. , 58. 


Israel and the War in Bosnia •  12 1 

12. Ibid , 59 . Ciga r cite s th e U.S . Department o f State , Submission,  second 
submission (October 1992). 

13. Gutman , Witness to Genocide, 41. 
14. Ibid. , 90. 
15. Ibid. , 93. 
16. Davi d Rieff , Slaughterhouse:  Bosnia  and the Failure of the  West  (New 

York: Simon and Schuster, 1995) , 87. 
17. Ibid. , 96. 
18. Gutman , Witness to Genocide, 50. 
19. Februar y 25, 1993. 
20. Istva n Deak, for instance , went so far a s to argue recently that the Allied 

policy o f holdin g al l German s collectivel y responsibl e actuall y prevente d a n 
effective Germa n resistance to the Nazis from coalescing . He further state s that 
"the doctrine of collective guilt, although never officially promulgated , was made 
clear t o al l throug h th e Allie d polic y o f carpe t bombin g Germa n citie s an d 
the murderou s behavio r o f th e advancin g Re d Army towar d Germa n civilians . 
Ultimately abou t tw o millio n Germa n civilian s wer e kille d an d twelv e millio n 
were expelled from East Central Europe as well as from what used to be Germany 
east of the Oder-Neisse line. New York Review of Books, January 13 , 1994. 

21. Cigar , op. cit., 93. 
22. Jerusalem  Post, February 14 , 1994. 
23. M y articl e i n Ha'aretz,  Jul y 30 , 1995 , and Igo r Primoratz' s revie w o f 

Norman Cigar in Ha'aretz, June 1995, are about the only exceptions I know of . 
24. Gutman , Witness to Genocide, 169 . 
25. Roge r Cohen, New York Times, March 9, 1995. 
26. Cigar , op. cit., 47. 
27. Ibid. , 90. 
28. Helsink i Watch, 45. 
29. Ibid . 
30. I n some cases not only have Serbian claim s subsequentl y bee n falsified , 

but i t turned ou t that it was actually Serbia n forces wh o massacred non-Serbia n 
civilians a t th e tim e an d plac e wher e th e opposit e ha d bee n alleged . Thu s th e 
Helsinki Watch report of January 21 , 1992 , addressed to President Milosevic and 
Defense Minister Adzic, states, 

Reports by the news agency Tanjug accuse d Croat s o f having committe d 
war crimes agains t Serb s in the areas near the town o f Grubisno Polj e i n 
Croatia. Th e allegation s wer e investigate d b y member s o f th e Europea n 
Community (EC ) monitoring commissio n wh o found tha t Serbia n forces , 
not Croatian forces, were guilty of summary executions and destruction of 
civilian propert y i n th e area . Th e E C repor t concludes : "W e establishe d 


122 •  Daniel  Kofman 

evidence o f crimes which wer e committed b y the [Serbia n forces ] durin g 
the two- and three-month perio d tha t they controlle d tha t particular zone . 
Our tea m di d no t find  evidenc e o f killing s later , no r o f th e systemati c 
destruction o f Serbian property by the Croatian Nationa l Guard or Croats 
from th e area. " Th e E C repor t als o foun d tha t Czech s an d Croat s wer e 
killed i n 1 6 village s visite d b y th e mission , home s wer e destroye d an d 
residents were terrorized, (pp. 4-5) 

Cases o f thi s kin d aris e i n th e report s uniquel y wit h respec t t o Serbia n 
allegations. It is also worth noting that the U.S. State Department, while acknowl-
edging that all sides in the former Yugoslav republic had been guilty of atrocities, 
stated that "the atrocities of the Croats and Bosnian Muslims pale in comparison 
to the sheer scale and calculated cruelty of the killings and other abuses commit-
ted by Serbian and Bosnian Serbian forces agains t Bosnian Muslims. The policy 
of driving out innocent civilians of a different ethni c or religious group from their 
homes, so-called ethnic cleansing, was practiced by Serbian forces i n Bosnia on 
a scale that dwarfs anything seen in Europe since Nazi times" (State Department, 
January 1993) . 

31. Rieff , op. cit., 94. 
32. Ibid . 
33. Newsweek,  January 11 , 1993 . 
34. Gutman , Witness to Genocide, 69. 
35. Ibid . 
36. Ibid. , 161. 
37. Ibid. , 68. 
38. Decembe r 14 , 1992. 
39. Yediot  Aharonot, August 6, 1992. 
40. Ma'ariv,  August 3, 1992. 
41. Ma'ariv,  August 10, 1992. 
42. Quote d in the religious paper Yeted Hane' eman, August 14 , 1992. 
43. Fo r instance, Franjo Tudjman's minimizin g of the number of Jews killed 

in the Holocaust and shifting o f blame to them were understandably condemne d 
by many Jews and Israelis, and have even been cited by Israel's Foreign Ministry 
as ground s fo r no t establishin g relation s wit h Croati a (know n i n Israe l a s "the 
Waldheim principle" in reference t o the freezing o f relations with Austria during 
Waldheim's presidency). But it seems almost too obvious to mention that unlike 
the denial , however ignominious , o f a  past genocide , the denia l o f a n ongoin g 
genocide ca n have a n actua l effec t o n it , and o n the readiness o f politician s t o 
urge intervention to stop it. Needless to say, comparison between the two denials 
does no t presum e identit y betwee n th e genocides . Among differences , Frenc h 
historian Jacques Julliard cite s two in his powerful boo k Ce  fascisme qui  vient 
(Paris: Seuil , 1994 ) worth repeating here: (1) in the Bosnian and Croatian case , 


Israel and the War in Bosnia •  12 3 

"barely are [atrocities] there committed when the reports of them can be found in 
all th e bes t libraries " (102 ) (or , on e migh t add , o n CN N an d othe r networks ; 
indeed, the unprecedented simultaneou s documentation o f this ongoing genocide 
gives i t clai m t o it s ow n uniqueness) ; (2 ) "Germans , ha d the y proteste d [th e 
Holocaust], risked losing their lives. We risk losing an evening" (103). 

44. Fo r an extensive discussion of Serbian collaboration in the Holocaust, see 
the forthcomin g boo k b y Phili p Cohen , a s wel l a s Phili p Cohen , "Holocaus t 
History Misappropriated," Midstream 38, no. 8 (November 1992). 

45. Phylli s Auty, Tito: A Biography (New York: McGraw-Hill, 1970) , 235. 
46. Se e the subchapte r o f chapter 7 , called "Chetnik Terror," of Jozo Toma-

sevich, The Chetniks (Stanford: Stanford University Press, 1975). For the doctrine 
of revenge as "sacred duty," see 261. With this history in mind, one can imagine 
how a Muslim must feel to hear the claim sometimes made, not only by Serbian 
nationalists ( I heard it from th e organizer of a conference o n the Holocaust), that 
what i s happening t o the Bosnian Muslim s i s revenge fo r wha t they  did t o the 
Serbs in World War II. One might as well say that what Ukrainian collaborator s 
did t o Jew s i n Worl d Wa r I I wa s reveng e fo r wha t th e Jews  di d t o them  in 
1919. After Jew s an d Gypsies , Muslims ha d the greates t proportiona l losse s in 
Yugoslavia during World War II, roughly 8.1 percent. See Noel Malcolm, Bosnia: 
A Short History (New York: New York University Press, 1994), 192. 

47. Menahe m Shelach , et al. , History of the Holocaust: Yugoslavia  (Hebrew . 
Toldot HaShho'a: Yugoslavia) (Jerusalem: Yad V'shem, 1990). 

48. Aleks a Djilas , The  Contested  Country: Yugoslav Unity and Communist 
Revolution, 1919-1953  (Cambridge: Harvard University Press, 1991), 124. 

49. Joh n Zametica , The  Yugoslav  Conflict (London: Brassey's , fo r Interna -
tional Institute for Strategic Studies, 1992), 8. 

50. Th e "new history," as it is referred t o in Israel, questions many assump-
tions o f earlie r Zionis t an d Israel i historiography . I n particular , th e notio n tha t 
Palestinian refugees fled in 194 8 because Arab leaders had instructed them to do 
so has been decisivel y rejecte d b y historians lik e Benny Morris . In genera l th e 
works sho w a  sensitivit y t o th e pligh t o f Palestinians , bu t othe r controversie s 
have als o been give n ne w attention , suc h a s th e treatmen t o f Orienta l Jew s i n 
Israel, an d Zionis t polic y durin g th e Holocaust . Th e majo r contributor s t o thi s 
stream, in addition t o Morris an d Porat , have been the late Simh a Flapan, Tom 
Segev, Avi Shlaim, and Ilan Pappe. 

51. "Th e Villain Is No Villain," Haaretz, Augus t 14 , 1992. 
52. Kol  Ha'ir, July 21, 1995. 
53. Boston  Globe, November 29, 1992. 
54. Decembe r 11 , 1992 . 
55. Marc h 2, 1994. 
56. Jerusalem  Post, March 4, 1994. 
57. Jerusalem  Post, March 23, 1994. 


124 •  Daniel  Kofman 

58. Ibid . 
59. Jerusalem  Post, August 11 , 1993 . 
60. Th e Ha'aretz newspaper has come closest to meeting internationa l stan -

dards. Though it s editors hav e toe d th e familiar Israel i line , i t has run foreig n 
commentary sympatheti c to Bosnia. A series on Sarajevo by foreign writer s was 
carried weekly from Decembe r 199 3 to February 199 4 and other foreign article s 
of note , includin g on e by Foua d Ajam i i n the New Republic, have als o bee n 
reprinted. It s European correspondent s Micha l Yani v an d Nitsan Horowit z be-
came increasingly sympathetic to the victims of Serb aggression, especially afte r 
the fall of Srebrenica and Zepa in July 1995 . However, frequent contributors such 
as Yehuda Nadav an d Teddy Preus s continu e to stamp the unmistakable Israel i 
logo on the opinion section. 

61. Yediot  Aharonot, February 1995. 
62. A t the same time, the Israeli Foreign Ministry declared, "Israel hopes that 

the wave of violence plaguing the region of former Yugoslavia, which reached a 
peak with the terrible killing in the Sarajevo market, will quickly come to an end. 
Israel expresses its regret for the deaths of innocent civilians , and expresses the 
hope that the efforts t o find a peaceful settlemen t o f the conflict wil l soo n bear 
fruit." Quote d in Ha'aretz, February 7 , 1995 . The statement was criticized i n a 
letter to the paper published February 1 5 (admittedly penned by this author) and 
signed by thirty academics. 

63. Rieff , op. cit., 87. 
64. New  York Review of Books, August 17, 1989 . 
65. Augus t 7, 1992 . 
66. Rabin' s phon e cal l t o th e statio n wa s a  follow-u p t o Jordania n Kin g 

Hussein's direct call to him a few days earlier. According to the initial report in 
Ha'aretz (July 18 , 1995) based on Rabin's own account to the Knesset Defens e 
and Foreign Relations Committee, Hussein proposed that the two leaders under-
take a  join t projec t o f ai d t o Bosnia n refugee s an d residents , bu t th e prim e 
minister rejected the offer o n the grounds that "the wealthy European countries" 
should bea r responsibilit y fo r Bosnia' s victims . Nevertheless , perhap s o n the 
advice of Foreign Ministry officials concerne d to limit the damage, Rabin called 
the open line show a few days later, issuing his condemnation, pledging $3,000 
of hi s ow n money t o thei r telethon , an d announcin g a  joint Israeli-Jordania n 
airlift of humanitarian aid. 

67. Kosuti c had been Serbian vice premier during the ethnic cleansing of the 
Krajina, an d had been nominated for president of the self-declared Serbia n stat e 
of Krajina. According to the protocols of the Krajina Serb parliament, reported in 
Danas (March 10 , 1992), it was decided tha t "due to the vast Jewish influenc e 
worldwide," a  mor e importan t pos t awaite d him : ambassado r t o Israel . Thu s 
Milan Martic , himsel f eventuall y indicte d fo r wa r crimes, became th e Krajin a 
chief. Nevertheless, the Serbian speaker presiding over the parliamentary session 


Israel and the War in Bosnia •  12 5 

concluded, "That does not mean that he [Kosutic] will not one day be President" 
of the Krajina Republic. Alas, as of this writing (August 1995) , it appears Kosutic 
will have to miss this career opportunity. 

68. Jerusalem  Post, August 12 , 1992. 
69. Himsel f a  Holocaust survivor , Weiss's own position marks an interesting 

evolution. As he became aware of the actual details of the Serbian campaign, he 
became increasingly critica l both of Serbian aggressio n an d of Western inaction 
in stopping it , and he issued a  harsh condemnation o f Bosnian Serb forces afte r 
the shellin g o f Sarajevo' s ol d marke t i n Februar y 1994 . A few week s late r h e 
spoke openly about the change, in the Jerusalem Post, February 18 , 1994: "At the 
beginning of the Yugoslavian crisis, the majority o f Jews [sic]  automaticall y had 
sentiments wit h th e Serb s . . . I  remembe r tha t th e Serb s ha d a  uniqu e plac e 
against Fascism and Nazism, but today, with such a cruel regime in Serbia , I've 
changed my feelings." 

70. Augus t 6, 1992. 
71. Jun e 3-6, 1993. 
72. Whe n the right-wing Likud was in power; it was ousted by a left coalition 

in June 1992. 
73. Iz  kabineta  ministra vojnog: Srpska vojska  (Cacak : Maric a an d Tom o 

Spasojevic, 1992) , 23. 
74. Serbia n strongma n Milosevi c ros e up through th e ranks o f Yugoslavia' s 

central bank, Beobanka. His influence ove r this institution wa s a chief facto r i n 
his ability to plunder the Yugoslav federa l reserve s in 199 1 and redirect them to 
his bas e i n Serbia . Asid e fro m th e repressiv e measure s agains t Albanian s i n 
Kosovo, this single act did more than any other to undermine confidence amon g 
the republics in Yugoslav prime minister Ante Markovic's economic reform plan, 
and thu s i n th e federatio n a s a  whole . A s on e commentato r pu t it , "I n fact , 
Milosevic's theft had already wrecked the economic plan for 1991 , by making off 
with no less than half the entire primary emission of money se t aside for al l six 
Yugoslav republic s fo r tha t year... . Indeed , th e Markovi c pla n wa s alread y a 
failure b y th e tim e i t wa s toute d i n th e Wes t a s Yugoslavia' s salvation. " Se e 
Jonathan Eyal , Europe and Yugoslavia: A Lesson from a  Failure (Roya l United 
Services Institute for Defence Studies, 1993). Vasiljevic had a falling-out with his 
erstwhile colleague after being accused of embezzling state funds. His prolonged 
presence in Israel is nevertheless o f interest , especially in light of Gajic-Glisic' s 
claim regarding his role as arms negotiator with Israel. 

75. Vecernji  list (Zagreb), November 23, 1992. 
76. Yediot  Aharonot, July 19 , 1994. 
77. Televisio n conversation with the author, July 1994. 
78. Jerusalem  Report, January 26, 1995. 
79. Cite d in the Belgrade daily Politika, July 18 , 1994. 
80. Channe l 2, December 2, 1994. 


126 •  Daniel  Kofman 

81. Augus t 27, 1993. 
82. Telephon e conversation, January 15 , 1994. 
83. A n article in the Tel Aviv weekly Hair (Jul y 7, 1995) paints a picture of 

shadowy Israel i businessmen in Belgrade bragging behind a  cover of anonymity 
of their connections with Mossad and other security agencies , and reiterating the 
standard justifications o f Jewish-Serbian friendship . 

84. Se e "Serbs, in World Court, Deny Guilt" by Stephen Kinzer, International 
Herald Tribune, Friday, August 27, 1993: 

Lawyers for the remnants of Yugoslavia told the World Court on Thursday 
that thei r governmen t ha d no territorial ambition s i n Bosnia Herzegovin a 
and wa s no t supportin g an y militi a force s fighting  there . "Yugoslavi a 
cannot b e held responsible a t al l for th e course event s have taken o n the 
territory o f the former Yugoslav Republic o f Bosnia Herzegovina, nor fo r 
an [sic] crimes including the crime of genocide," said Miodrag Mitic, chief 
legal office r o f th e Yugoslav Foreig n Ministry . "The Federa l Republi c of 
Yugoslavia ha s n o paramilitar y o f an y kind , eithe r withi n o r ou t o f it s 
territory." 

Asked abou t thi s during a  break i n the courtroom arguments , a  senior 
legal advise r t o th e Muslim-le d Bosnia n government , Franci s A . Boyle , 
replied: "It's a total lie. You know it and I know i t . . . . " 

"The court is being invited to take political decisions to substitute itself 
for the will of other countries and organs," said Shabtai Rosenne, an Israeli 
law professor wh o is a legal adviser to the Yugoslav government . "This is 
far beyond the competence o f the court, which had in the past repeatedly 
refused t o substitut e it s judgment fo r tha t o f communitie s an d states, " he 
said. "Th e cour t shoul d no t attemp t t o dictat e t o th e republic s o f th e 
former Yugoslavia , and perhaps to other states participating in the Geneva 
negotiations, how they should proceed and how they should negotiate," Mr. 
Rosenne said. "It would exacerbate the conflict." 

85. Thu s a  cartoo n i n th e Jerusalem Report (January 26 , 1995) : Frame 1 : 
"The media has decided that the Serbs are the bad guys." Frame 2: "Just like they 
decided th e Israeli s wer e th e ba d guys. " Frame 3 : "Remember whe n reporter s 
were suppose d t o repor t . . . an d i t wa s th e jo b o f th e publi c t o mak e th e 
judgments?!" Frame 4 (second interlocutor, sarcastically): "No. . .. And just how 
old are you?" 

Of course , in terms o f mora l reasoning , implie d argument s lik e Orr' s o r the 
above are devoid o f sense . Whether critic s o f Israe l have been right , wrong , or 
alternately both , that has no bearing on the probity of claims against Serbia , nor 
is i t clea r ho w th e media ca n repor t a  genocide withou t makin g it s perpetrato r 
look bad . Bu t beyon d thes e obviou s points , th e underlyin g guilt y conscienc e 
apparently reveale d b y thi s identificatio n wit h a  paria h ha s a n adde d tragi c 


Israel and the War in Bosnia •  12 7 

dimension. I n th e wildes t dream s o f neithe r Israel' s staunches t supporter s no r 
harshest detractor s has Israel committed anythin g lik e the crimes o f Serbi a and 
proxies i n thi s war . Critic s (o r alternativel y guilt-ridde n Israelis ) ma y see k t o 
compare the flight/expulsion of Palestinians in 194 8 with Serbian ethnic cleans-
ing. But the 194 8 war began with the attempt to expunge a t birth the new UN-
declared partition state of Israel, as Serbia has attempted with Bosnia. Thus both 
the evi l attempte d b y th e Arab state s an d th e evi l subsequentl y committe d b y 
Israel ar e incarnate d i n Serbia' s polic y towar d Bosnia . Bu t ther e i s als o n o 
comparison betwee n th e "ethni c cleansing " o f Palestin e an d o f Bosnia . I n th e 
former, ther e really wer e atrocities committe d b y both side s on a  rather simila r 
scale. Moreover, tha t scal e doesn't approac h wha t Bosnian Ser b forces di d in a 
few day s alon e aroun d Srebrenica . Th e larges t massacr e i n 194 8 wa s a t Dei r 
Yassin, where 242 Palestinians were killed. Three days later Arabs killed seventy-
seven Jewis h doctor s an d nurse s e n rout e t o th e Hadassa h hospita l a t Moun t 
Scopus. A  handfu l o f smalle r massacre s occurre d o n bot h sides , includin g a 
terrorist bomb in Jerusalem that claimed fifty-five mainly Jewish lives. Awkward 
as it is to point out, the victims on both sides are in the same ballpark—which is 
scarcely Little League size for even two days of serious Serbian cleansing. Israeli 
internalization o f decade s o f demonizatio n b y th e Sovie t blo c an d Arab state s 
thus presents a fascinating case study for social psychology. 

86. Asid e from genuine security requirements, there are also the self-perpetu -
ating dynamic s o f Israel' s military-industria l complex , analyze d i n Shimsho n 
Bichler, "Th e Economic s o f Israel i Militar y Production " (Ph.D . diss. , Hebre w 
University). 


S I  X 

Michael N. Barnett 

The Politics o f Indifference a t the 
United Nation s an d Genocide i n 
Rwanda an d Bosni a 

In April 199 4 genocide erupte d i n Rwanda. B y the time the carnage ha d 
run it s cours e i n thi s countr y o f eigh t million , roughl y five  hundre d 

thousand peopl e fel l victi m t o a  premeditate d genocida l campaig n tha t 
was designe d b y Hut u extremist s t o cleans e th e countr y o f th e minorit y 
Tutsis. The Securit y Council' s initia l respons e t o the violenc e wa s no t t o 
expand the size and responsibilities o f the UN operation but to cal l for it s 
reduction. Onl y a  mont h late r di d th e Securit y Counci l delive r it s pro -
posed respons e t o th e genocide , an d i t wa s no t unti l a  UN-authorize d 
French operatio n arrive d i n lat e Jun e tha t th e Unite d Nation s offere d 
some sor t o f protectio n fo r civilian s i n Rwanda . Th e Unite d Nation s 
eventually returne d i n th e fall , bu t thi s wa s lon g afte r th e genocid e ha d 
run it s course and a  modicum o f stabilit y had returned . 

The overwhelmin g respons e b y th e internationa l communit y t o th e 
genocide wa s on e o f silenc e an d a  decide d lac k o f urgency . T o b e sure , 
there wer e thos e wh o implore d th e Unite d Nation s t o match th e interna -
tional respons e t o th e mora l imperative , bu t b y al l account s ther e wa s 
comparatively littl e o f that . Still , man y commentator s hav e note d i n 
disbelief tha t th e Unite d Nations , th e symbo l an d representativ e o f th e 
international community , coul d remai n idl e whil e suc h horror s wer e oc -
curring befor e it s ver y eyes . Th e Unite d Nation s defend s itsel f agains t 

128 


The Politics o f Indifference •  12 9 

such criticis m becaus e i t is , t o quot e it s secretary-general , merel y a 
servant of the member state s and is obligated t o carry ou t the mandates o f 
the Securit y Counci l an d n o more . Th e subtext , then , i s tha t th e Unite d 
Nations' failur e t o respon d forcefull y t o genocid e wa s th e preferenc e o f 
its member states . The United Nations ' indifference i s an indicator o f th e 
member states ' indifference; nothin g more , nothin g less . Conversely , th e 
United Nation s coul d hav e bee n a n effectiv e agen t agains t genocid e ha d 
only the member state s desired as much. So the failure reside s with states . 
At th e end o f th e day , state s calculate d tha t thei r ow n citizen s care d ver y 
little abou t genocide , o r a t leas t the y di d no t car e enoug h t o plac e thei r 
men and money o n the line. 

While ther e i s much t o this argument , thi s i s only par t o f th e story . As 
state an d U N official s frame d an d discusse d ho w t o respond t o genocide , 
they rarel y approache d th e topi c i n suc h a  callou s manner ; rather , thei r 
responses wer e shape d b y an d filtered  throug h th e organizationa l cultur e 
and bureaucratic interests of the United Nations. I come to this conclusio n 
from persona l observation s an d experiences . Beginnin g i n Septembe r 
1993 I  wa s a  politica l office r a t th e U.S . Mission t o th e Unite d Nations . 
This opportunit y aros e through a  fellowship fro m th e Counci l o n Foreig n 
Relations, whic h offer s t o place academic s lik e mysel f somewher e i n th e 
foreign polic y bureaucrac y s o that we can , in theory, carry ou t a  research 
project but , i n practice , becom e par t o f th e polic y process . Whe n I  first 
arrived a t th e U.S . mission I  worke d o n Somalia , bu t soo n thereafte r th e 
United State s announce d it s withdrawal , an d m y responsibilitie s wer e 
shifted fro m Somali a to other peacekeeping operations . By January 1994 1 
was the political officer fo r various parts of sub-Saharan Africa, includin g 
Rwanda. Among my duties a s a political office r (sometime s referred t o as 
an "action officer" ) wer e reading cable traffic o n my issue, writing talkin g 
points fo r th e ambassadors , coverin g m y issu e i n th e Securit y Counci l 
and writin g cable s o n it s proceedings , an d generall y actin g a s a  condui t 
between Washington an d the United Nations . 

Consequently, I  was well-positioned a s both a n observe r an d a  partici-
pant whe n genocide erupte d i n Rwanda i n April 1994 . Although horrifie d 
by th e Securit y Council' s failur e t o tak e eve n th e mos t minima l step s t o 
alleviate th e suffering , I  justified th e lac k o f actio n wit h th e assumptio n 
that anythin g shor t o f a  massiv e an d dramati c interventio n woul d hav e 
stopped th e genocide , th e knowledg e tha t n o state s wer e offerin g troop s 
for suc h a  campaign , an d th e belie f tha t anothe r "loss " afte r Somali a 
would jeopardize the United Nations ' future. Whe n I  left th e U.S. mission 


130 •  Michael  N.Barnett 

in June 199 4 and returned to academic life I  began to put these thoughts 
to paper, and wrote on peacekeeping and its future, highlighting the policy 
implications of Rwanda and other peacekeeping operations. An important 
conclusion wa s the need to protect the United Nations ' resources an d to 
better defin e th e limi t an d scop e of potentia l U N operations i n orde r to 
salvage its reputation and to place on a firmer footing the basis of member 
states' support . Whe n aske d t o discus s th e Unite d Nations ' failur e t o 
respond t o th e genocid e i n Rwanda , I  woul d argu e tha t ther e wa s n o 
effective basi s for intervention , tha t throwing peacekeepers int o danger -
ous situations to demonstrate the international community's concern need-
lessly expose s the m t o violenc e an d undermine s th e Unite d Nations ' 
future, an d tha t th e Securit y Council' s decisio n reflecte d a  welcom e 
learning process concerning when the conditions are ripe for peacekeep-
ing to be effective. 1 

Although I  stil l hav e stron g doubt s whethe r ther e wa s a n effectiv e 
basis for UN intervention in Rwanda, as I reflect on the Security Council's 
debates and my stance I am increasingly struc k by how the concerns fo r 
the organization overshadowed, drove, and framed the debate, how easily 
member state s and UN officials wer e abl e to conclude that the needs of 
the organizatio n overrod e th e need s o f th e victim s o f genocide . Th e 
concern fo r th e organizatio n overshadowe d an d dominate d muc h o f the 
debate i n th e Securit y Counci l ove r whethe r o r no t t o intervene , an d I , 
too, framed th e issue in these terms. There is little evidence, for instance, 
that the Secretariat or any member state vigorously petitioned the interna-
tional community to assemble an intervention force, and most were much 
more exercise d b y th e nee d t o restrai n th e Unite d Nation s fro m an y 
further involvement . Indeed , I  no w pos e th e issu e i n a  mor e bruta l 
manner: tha t th e United Nation s had mor e t o lose by taking actio n an d 
being associate d wit h anothe r failur e tha n i t di d b y no t takin g actio n 
and allowin g th e genocid e i n Rwanda. The choic e wa s straightforward : 
genocide wa s acceptabl e i f th e alternativ e wa s to harm th e Unite d Na -
tions' future. 

I am increasingly drawn to the conclusion that the bureaucratization of 
peacekeeping contributed to this indifference t o the suffering o f the very 
people i t wa s mandated t o assist . As I , for one , more closel y identifie d 
with the United States and the United Nations, it became easier for me to 
remain indifferent t o the occasional evil because of the overarching needs 
of the organization. My intuition i s that this narrative is as applicable to 
Bosnia a s i t i s t o Rwanda . Wh y di d I  justify U N inactio n i n Rwand a 


The Politics of Indifference •  13 1 

because o f concer n fo r th e United Nations ' reputation an d future ? Ho w 
were I and others able to strike a comfortable mora l equation between the 
reputation o f th e Unite d Nation s an d th e victim s o f th e genocid e i n 
Rwanda? Wh y wer e the United Nation s an d NATO motivated t o ac t in 
Bosnia only to save their reputation rather than to protect the victims of 
ethnic cleansing and the residents of safe havens? In this article I want to 
explore th e possibl e connectio n betwee n th e discours e o f actin g i n th e 
best interests of the United Nations and the international community, the 
bureaucratization o f peacekeeping, an d the production o f indifference i n 
Rwanda and Bosnia.2 

Peacekeeping and the Production of Indifferenc e 
To understan d wha t make s thi s mora l equatio n possible , I  borro w th e 
concept o f th e "productio n o f indifference " fro m Michae l Herzfeld' s 
Social Production of Indifference: Exploring the Symbolic Roots of West-
ern Bureaucracy? Herzfeld opens with a succinct concern: "how and why 
can politica l entitie s tha t celebrat e th e right s o f individual s an d smal l 
groups so often see m cruelly selective in applying those rights?" How is 
it, he asks, that "Western" bureaucracies, which are supposedly rooted in 
a democratic culture, be so unaccountable to, and demonstrate such little 
concern for, those they represent? Why do citizens of a democratic society 
come t o accept , i f no t expect , suc h arrangements ? Whil e I  canno t d o 
justice her e t o th e complexit y an d breadt h o f Herzfeld' s provocativ e 
argument, he offers th e following observation s that inform my discussion 
of the relationship between peacekeeping and indifference . 

First, bureaucracies ar e not only instruments o f domination, they also 
are symbolic markers of boundaries between peoples and are expressive 
of the cultures that produced them. As symbolic instruments of the nation-
state, bureaucracies differentiate citizen s from noncitizens , separating the 
community of believers from th e community of apostates. All bureaucra-
cies, i n short , ar e expressiv e o f a  communit y an d exhibi t criteri a tha t 
define wh o i s a  membe r o f th e communit y an d wh o i s not . Second , 
bureaucracies will selectively apply rights even among the community of 
believers. No t al l member s o f th e communit y ar e treate d equall y o r 
receive the same privileges; some are, if you will, more equal than others. 
Although part of the reason derives from material considerations, identity 
also figures  centrall y i n determinin g wh o i s a  "core " membe r o f th e 
community, and, therefore, wh o is more likely to receive its benefits an d 


132 •  Michael  N. Barnett 

protection. Simpl y stated , while those with politica l o r economic power 
are routinely given greater care and consideration by the state, those who 
are identifie d a s possessing th e definin g qualitie s an d characteristic s o f 
the community , includin g race , religion , an d gender , wil l als o receiv e 
better treatment than those who do not. 

Third, identit y i s linked t o the production o f differenc e an d indiffer -
ence. Bureaucracie s ar e connecte d t o th e identit y o f th e community , 
differentiate betwee n member s o f the community an d nonmembers, and 
are expected t o atten d t o members whil e ignorin g nonmembers . "Com-
pactly expresse d . . .  indifference i s a  rejection o f thos e wh o ar e differ -
ent."4 Th e identit y o f th e bureaucracy , i n othe r words , represent s th e 
emotional an d cognitiv e mechanis m fo r creatin g threat s an d producin g 
apathy. Bureaucrats, as members of the nation-state, use identity to deter-
mine who will receive their attention and who will not. The most intuitive 
and straightforwar d marker , o f course , i s citizenship , an d i t i s expecte d 
that bureaucrats will attend to citizens and be indifferent t o noncitizens. 

Yet bureaucrats also are known to disregard som e who are citizens of 
the nation-state . Thi s lead s t o th e fourt h observation : th e sam e proces s 
that produces indifferenc e t o outsiders ca n als o generat e indifferenc e t o 
some members o f th e community . Why? On e reason i s that bureaucrat s 
are more likely t o attend t o members o f the community wh o exhibi t it s 
defining characteristics and qualities. Again, while some groups in society 
are seen as core members, others are defined a s peripheral; those who are 
core ar e more likely t o receive th e bureaucrat's attentio n tha n ar e those 
who are peripheral. Another reason bureaucrats have selective attention is 
that the y identif y no t onl y wit h thei r fello w citizen s bu t als o with thei r 
bureaucracy. Bureaucrats, in this respect, have something of a  dual iden-
tity: a s members o f a  particular communit y the y dra w symboli c bound -
aries betwee n themselve s an d thos e outsid e th e nationa l state , an d a s 
members of a bureaucracy they draw boundaries between the organization 
and th e community . Simpl y stated , bureaucrat s wil l ofte n privileg e th e 
needs of , an d tak e thei r identit y from , th e bureaucrac y rathe r tha n th e 
community. Bureaucrats pursue not only a bureaucratic agenda but also a 
personal one . Successful bureaucrat s ar e able to manipulate their culture 
to achieve their specific and personal goals. 

Herzfeld offer s a  fourt h reaso n bureaucrat s wil l exhibi t indifferenc e 
toward members of the community. As Western bureaucracies develope d 
and deepened, supposedly in response to the growing needs and demands 
of their constituents, they were able to remain indifferent t o the plights of 


The Politics of Indifference •  13 3 

the individual because of the guise of universalism. The bureaucrat, as a 
representative of the state, is supposed to represent the collectivity; there-
fore, s/h e ca n dismis s th e needs o f the individual o n the grounds o f the 
universal. To explain this development Herzfel d forward s th e concept of 
"secular theodicy," 5 whic h originate s fro m Weber' s discussio n o f ho w 
religious systems account for the "persistence of evil in a divinely ordered 
world." The basic idea is that because moral principles transcend time and 
space, they allow the individual to maintain a belief in the transcendental 
notwithstanding th e existence o f the occasional evil . By transferring th e 
concept fro m th e religiou s worl d t o th e secula r worl d o f nation-states , 
Herzfeld i s suggestin g tha t stat e official s ca n themselve s explai n th e 
presence of evil (and even justify thei r own indifference) wit h referenc e 
to abstract moral principles. More to the point, both religious and secular 
theodicy are founded o n a "principle of identity; the elect as an exclusive 
community, whos e members ' individual sin s canno t undermine th e ulti-
mate perfection o f the ideal i n which the y al l share . Both posi t a  direct 
connection betwee n th e communit y o f believer s an d th e unit y o f th e 
ideal."6 Therefore, the notion that actions occur with reference to and are 
embedded withi n th e large r communit y allow s bureaucrat s an d othe r 
members o f th e communit y t o accep t disappointment s i f no t evil . Such 
indifference "permit s genocid e an d intracommuna l killings , t o b e sure , 
but it also perpetuates the pettier and less sensational versions of the same 
logic." 

To b e sure , bureaucrat s wil l seldo m presen t thei r indifferenc e an d 
self-interest i n a  public manner . On e wa y tha t bureaucrat s excus e thei r 
indifference an d failure to respond is through buck-passing, red tape and 
bureaucratic rules, and so on. Yet bureaucrats will also feign concern and 
use the rhetorical device of the common good and the community's needs 
to cover thei r unwillingness t o ac t and to further thei r own self-interest . 
In other words, they will frequently argu e that their inability to act is not 
due t o th e limit s o f thei r bureaucrati c responsibilit y an d organizationa l 
rules but rather because these rules and practices are designed to protect 
the community' s interest s an d aspirations . Sometime s thi s i s simpl y a 
rhetorical device designed to allow state officials t o excuse their personal 
indifference an d to pursue their own self-interest. Yet , at another level, it 
allows them to live with themselves whil e acting indifferent an d permit-
ting injustices; they begin to effect th e understanding that they are repre-
sentatives of organizations that are, in turn, representative of the common 
good, allowin g the m t o becom e indifferen t t o th e individua l unde r th e 


134 •  Michael  N. Barnett 

discursive cloa k o f community . Suc h indifferenc e i s a  testimony t o the 
dominance of the needs of the organization over those of the individual, a 
testimony to the primacy of the universal over the particular. 

Peacekeeping an d Indifferenc e 
Herzfeld's discussio n guides my narrative of the United Nations' actions 
regarding Rwanda and Bosnia by drawing attention to how: (1) the United 
Nations is a symbolic marker of the boundaries of the community; (2) the 
United Nations will selectively apply the rights of the community among 
its members ; (3 ) identit y help s produc e differenc e an d indifferenc e b y 
differentiating member s of the community from nonmembers; and (4) UN 
and stat e official s wil l frequentl y identif y wit h an d protec t th e Unite d 
Nations' interests and reputation and wil l evoke the discourse of univer-
salism while ignoring the plights of the individual. These developments, I 
want to suggest, coincide with and are largely a function o f the bureaucra-
tization of peacekeeping that has occurred since the end of the Cold War. 

To begin, a complex and contested feature o f the United Nations is its 
constituency and articulated definition o f the community: does the United 
Nations represen t th e "peoples " o r state s o f th e world ? I n th e openin g 
sentence o f th e Charte r an d throughout it s fifty-year history, the United 
Nations ha s claime d tha t i t represent s th e people s o f th e world , an d 
claims tha t there exis t universa l right s an d principles tha t envelo p stat e 
boundaries. In other words , the United Nations embodies a  set of moral 
principles that are transcendental, existing across time and space, and the 
existence o f stat e sovereignt y ca n d o littl e t o abrogat e o r silenc e suc h 
principles. Indeed, various groups, including women, minorities, and na-
tive peoples , have used the United Nation s t o place thei r grievance s on 
the world's agenda and to hold states accountable for how they treat their 
populations; their ability to do so is dependent on the discursive power of 
these claims and the vision articulated in the Charter. 

Yet the UN Charte r als o observe s tha t a  cornerstone o f internationa l 
society and the United Nations is sovereignty and the principle of nonin-
terference. Th e United Nation s i s an intergovernmenta l organization , it s 
membership is limited to states, only states have the right to be part of the 
General Assembly an d the Security Council , and state s alone can deter -
mine what sort s of policies and actions the United Nations can espouse. 
Throughout it s histor y th e Unite d Nation s ha s generall y promote d an d 


The Politics of Indifference •  13 5 

honored the principle of sovereignty , which means that any tension over 
the its constituency has been resolved in favor of states. 

This development is evident in the UN peacekeeping operations during 
the Cold War. Peacekeeping force s an d military observe r missions wer e 
designed wit h a n eye t o the politic s o f territoria l restrain t an d juridical 
sovereignty. Although peacekeeping i s see n a s an invention o f th e Cold 
War an d superpowe r conflict , i t wa s originall y designe d t o insur e tha t 
decolonization, whic h potentially unleashe d question s an d conflicts ove r 
the state' s territoria l boundaries , and juridical sovereignt y move d in tan-
dem.7 Conversely, these UN operations did not concern issues of human 
security, th e protectio n o f huma n rights , o r th e goa l o f humanitaria n 
intervention, reflecting the general insistence of the newly emerging states 
that stat e sovereignt y b e dul y respected. 8 Throughou t th e Col d War the 
United Nations favored states over peoples; accordingly, the focus was on 
the security of states rather than the security of peoples. 

The end of the Cold War, however, shifted the United Nations' concern 
from state security to "human security." One of the interesting features of 
the United Nations' leap into the fray was a shift of representation: it was 
to protec t no t onl y th e communit y o f state s bu t als o th e communit y o f 
peoples. If prior to 198 8 peacekeeping concerned interpositioning lightl y 
armed UN troops between two states that had agreed to a cease-fire, they 
were now involved in a myriad of activities associated with nation build-
ing and humanitarian assistance . The UN involvement in Namibia, Cam-
bodia, an d El Salvado r involved domesti c an d ethnic conflic t resolutio n 
and facilitatin g th e difficul t transitio n fro m civi l wa r t o civi l society . 
"Operation Provid e Comfort, " th e U N assistanc e t o th e Kurd s o f Iraq , 
inaugurated a  ne w chapte r i n humanitaria n intervention , an d Somali a 
and Bosni a stirre d furthe r promis e o f th e Unite d Nations ' humanitaria n 
instincts. Many UN officials wit h whom I spoke recall a sense of excite-
ment an d exhilaratio n durin g thes e first  post-Col d Wa r days ; no t onl y 
were they unshackled from th e Cold War but their activism was directed 
at helping people rather than states. "There are greater rewards," recalled 
one official, "from helping the victims of political turmoil than its instiga-
tors." To be sure, there were some who feared that the United Nations had 
gone to o fa r an d wa s no w treadin g o n stat e sovereignty , bu t other s 
championed this more ambitious agenda and cosmopolitan outlook, which 
suggested a  United Nation s tha t wa s on the verge o f fulfillin g it s initia l 
but long delayed promise. In any event, the United Nations, as exhibited 


136 •  Michael  N. Barnett 

through it s peacekeeping operations , was shifting awa y from stat e secu-
rity and toward "comprehensive" security. 

As the United Nations became increasingly concerned with the security 
of peoples, it still dealt and thought in state-centric terms: human security 
meant "saving failed states." 9 In doing so, the United Nations was signal-
ing tha t whil e i t was shiftin g it s constituency , i t wa s also provocatively 
suggesting who is considered a core member of the community. To save a 
failed stat e was to save a member o f the international community . What 
does it take to be a member of the community? A necessary condition is 
that the state be granted juridical sovereignty by the community of states. 
Yet not all sovereign states are created equal. Although material consider-
ations contribut e t o th e currenc y o f power , als o presen t i n shapin g th e 
defining qualitie s o f cor e membership ar e ideationa l forces . Sai d other -
wise, some types of states are worthy of emulation and come to define the 
highest aspirations of the community. As states and nonstate actors began 
to debate who was considered a  "civilized" an d responsible membe r of 
the international community, and as the United Nations began to actively 
consider wha t kind o f state s i t wante d t o create , considerable emphasi s 
was placed on domestic order in general and democracy in particular. In 
other words , whil e th e communit y o f state s wa s stil l intereste d i n th e 
state's externa l behavior , a n increasingl y importan t elemen t wa s th e 
state's domesti c behavio r an d identity . Th e internationa l community , i n 
short, was interested i n fashioning an d encouraging th e development o f 
democratic states. 10 One reason for this desire and concern for the state's 
internal attributes was the growing belief that domestic threats to the state 
and domestic instability undermine international order; domestic stability, 
which is best secured through democratic principles, fosters internationa l 
order. Still, all roads pointed to democracy. To belong to the elect, a state 
must be democratic. 

Peacekeeping operations are a direct extension of the view that domes-
tic stability in general and democracy in particular are related to interna-
tional orde r an d defin e membershi p i n th e internationa l community . 
Nearly al l post-Col d Wa r operation s concer n th e transitio n fro m civi l 
war to civi l society ; fo r instance , the operation s i n Namibia (UNTAG) , 
Cambodia (UNTAC) , E l Salvado r (ONUSAL) , an d Hait i (UNMIH ) al l 
aspired t o end civi l wa r an d forwar d democracy . Indeed , a s the Unite d 
Nations looked to end an operation it used the symbol of a "free and fair" 
election. Peacekeeping operations, in short, are designed with the purpose 


The Politics of Indifference •  13 7 

of helping to rehabilitate fallen member s o f the community by instilling 
them with democratic features an d characteristics. 

This highly ambitious security agenda overwhelmed a bureaucratically 
and organizationall y underequippe d Unite d Nations . I n respons e t o it s 
observed shortcoming s an d associated failures , there emerged a  flurry of 
peacekeeping proposal s an d reforms tha t were designed to professional -
ize, institutionalize, and make more efficient an d effective U N peacekeep-
ing. Contac t group s wer e established , conference s held , the Departmen t 
of Peacekeepin g Operation s wa s reorganize d an d expanded , a  Situatio n 
Room, Departmen t o f Humanitaria n Affairs , an d Electora l Assistanc e 
Unit wer e inaugurated , standb y arrangement s fo r militar y force s wer e 
planned, an d s o on . Thes e reform s an d development s wer e absolutel y 
essential i f a n antiquate d an d inefficien t organizatio n wa s t o mee t th e 
challenges of the day and carry out its mandated responsibilities. 

The bureaucratizatio n als o encourage d individual s an d state s t o de -
velop a vested interest in peacekeeping and the United Nations. For some 
the incentive was interest-based; they benefited materiall y and financially 
from thei r involvemen t i n U N peacekeepin g operations , and , therefore , 
championed thei r continuation . Fo r other s th e benefit s wer e no t simpl y 
material but also cognitive; they came to believe that peacekeeping repre-
sented an important instrumen t o f the international community fo r inter -
state an d intrastat e conflic t resolution . Stil l others , however , cam e t o 
identify wit h th e ide a o f th e Unite d Nation s an d t o se e i t a s a  symbo l 
that transcende d powe r politics . The commo n denominato r o f al l three , 
however, is an identification wit h the United Nations, its interests, and its 
future. Inside and outside the United Nations, public officials an d private 
citizens alik e came to suppor t an d benefi t fro m U N activities ; the result 
was that a cadre developed who identified wit h the needs and interests of 
the organization. 

An additiona l featur e o f the bureaucratization o f peacekeeping wa s a 
greater consideration and elaboration of the conditions when an operation 
was likely to be successful, and , relatedly, should be approved. In the first 
days after th e Cold War it seemed that no operation was too small, large, 
or complex t o deserve UN attention; th e United Nations was anxious to 
prove its promise, and the great powers, who now discovered the United 
Nations t o b e a  usefu l plac e t o dum p intractabl e conflicts , encourage d 
that direction . Thes e an d othe r factor s contribute d t o a n explosio n o f 
peacekeeping operations . Whil e ther e wer e eleve n operation s prio r t o 


138 •  Michael  N. Barnett 

1988, subsequently ther e were twenty-four. Indeed , the Security Counci l 
appeared s o quick t o authorize a  proposed operatio n tha t many quippe d 
that "the UN never met an operation i t didn't like. " By the fall o f 1993, 
however, man y stat e an d U N official s grumble d tha t suc h automati c 
authorizations were leaving the United Nations stretched thin and increas-
ingly ineffective ; i t wa s time, they said , to exhibi t greate r self-restraint . 
The sobriety was partially a response to "failures" in Somalia and Bosnia, 
and the Security Council now began to incorporate a list of considerations 
to infor m it s decisio n t o approv e o r exten d a  peacekeeping operation , 
including whether there is a genuine threat to peace and security; regional 
or subregional organizations can assist in resolving the situation; a cease-
fire exists and the parties have committed themselves to a peace process; 
a clea r politica l goa l exist s an d i s presen t i n th e mandate ; a  precis e 
mandate ca n b e formulated ; an d th e safet y o f U N personne l ca n b e 
reasonably assured.11 In many respects, the United Nations was returning 
to its traditiona l tenet s tha t peacekeeping wa s dependent o n the consent 
of the parties and strict neutrality, a growing belief that its functions were 
to compel and encourage—not coerce and force—stability. I n any event, 
there wa s growin g sentimen t tha t th e futur e o f peacekeepin g depende d 
on th e Securit y Counci l elaboratin g a  tighte r se t o f condition s fo r th e 
authorization or extension of an operation. 

The emergence of these criteria, however, contributed to the production 
of indifference . Th e bureaucratization o f peacekeeping, both in terms of 
its means and the conditions for its deployment, was couched in terms of 
the organization's needs . To be sure , there was an emerging pragmatism 
that demande d tha t the United Nations ' activitie s matc h th e willingnes s 
and resources of its member states, but in the wake of Bosnia and Somalia 
there was considerable fear tha t any more UN "failures" would spel l the 
end o f th e Unite d Nations . Muc h discussio n a t th e Unite d Nation s re -
volved aroun d how to better publicize "succes s stories, " how to portray 
so-called failures a s successes (o r at least to demonstrate that the United 
Nations wa s not t o blame) , an d how t o ensure tha t th e Unite d Nation s 
was no t saddle d wit h operation s tha t ha d littl e chanc e o f success . And 
many o f th e sam e individual s wh o no w supporte d an d ha d a  stak e i n 
peacekeeping als o were clamoring fo r greate r sensitivit y t o the question 
of when peacekeeping was effective, an d exhorting the Security Counci l 
to reject those proposed operations that did not satisfy thes e conditions.12 

In short, there occurred an important shif t i n the discourse of peacekeep-
ing as officials i n and around the United Nations were now taking greater 


The Politics of Indifference •  13 9 

care to protect the organization's interests , reputation, an d future . Selec t 
wisely became the adage, because the next selection may be your last. 

The concern fo r th e United Nations ' reputation an d interest s affecte d 
the operations that were selected. Perhaps the first instance in which the 
needs of the organization were explicitly cited and used to justify inactio n 
was the Security Council's decision not to intervene in Burundi in Octo-
ber 1993 , when nearl y on e hundre d thousan d die d i n ethni c violence . 
Living i n th e immediat e shadow s o f Somalia , man y member s o f th e 
Security Counci l argue d agains t interventio n o n th e ground s tha t ther e 
was "n o peac e t o keep " an d tha t th e Unite d Nation s neede d t o avoi d 
obvious quagmires . Many UN officials an d delegates breathed a  sigh of 
relief whe n th e Securit y Counci l opte d t o abstai n fro m th e conflict , 
observing tha t the United Nations had to conserve it s energies for "win -
ners." Burund i symbolize d a  shiftin g sentimen t a t th e Unite d Nation s 
concerning th e feasibilit y an d desirabilit y o f humanitaria n intervention . 
After all , suc h crise s ar e a  by-produc t o f wars , war s ar e define d b y 
instability, an d a  modicu m o f stabilit y i s a  preconditio n fo r effectiv e 
peacekeeping. The United Nations, in effect, wa s stepping away from it s 
previous mov e towar d huma n securit y an d bac k towar d stat e security . 
There was, if you will, a belief that the occasional evil could be tolerated 
so long as it did not damage the greater collective good. 

By the fall of 1993 , then, there were three related and highly important 
shifts i n th e discours e an d practice s o f peacekeeping . First , ther e wa s 
greater concern fo r th e United Nations ' organizational needs , reputation, 
and future . A s peacekeepin g receive d greate r attentio n an d resources , 
various group s an d individual s cam e t o hav e a  veste d interes t i n it s 
activities an d future . Th e desir e b y U N official s an d membe r state s t o 
pick winner s an d avoi d failures mean t tha t the United Nations wa s less 
interested i n human security than it s own well-being. Second , the desire 
to identify th e conditions under which peacekeeping was effective mean t 
that i t wa s les s likel y t o b e deploye d durin g instance s o f humanitaria n 
crises or severe domestic turmoil. The United Nations could be effectiv e 
only when there was a "peace to keep," and was best utilized for nurturing 
democracy. Effectiveness , i n othe r words , wa s no w bein g define d a s 
creating the conditions for domestic order and democracy. 

Third, wherea s onc e U N official s routinel y note d tha t the y ha d a 
responsibility t o hel p thos e wh o coul d no t hel p themselves , the y wer e 
now suggesting that the United Nations could help only those who were 
willing to help themselves. The language that began to creep into nearly 


140 •  Michael  N. Barnett 

all Securit y Counci l statement s a s a  consequenc e o f Somali a indicate d 
that the Security Council would maintain an operation only so long as the 
parties o f th e conflic t demonstrate d a  resolve t o wor k towar d politica l 
progress; in doing so, the Security Council emphasized, for instance, how 
"the peopl e o f Somali a bea r th e ultimat e responsibilit y fo r achievin g 
national reconciliatio n an d fo r rebuildin g thei r country." 13 Suc h state -
ments are highly defensible; the United Nations, stretched thin and facing 
a nearly inexhaustibl e numbe r o f potentia l crises , must decid e wh o de-
serves it s attention , and one reasonable criterion i s the active suppor t of 
those it is helping. Yet the shift i n language represented a  search not only 
for accuracy but also for political expediency, to shift th e criticism away 
from the United Nations and onto Somalia. Many UN officials an d mem-
ber states were now routinely claiming that "the people had to take control 
of their lives" as a way of deflecting criticism away from the organization. 
Indeed, whereas once they recognized that "the people" were the victims of 
violence and needed the protection o f the international community , these 
same officials wer e now, for al l intents and purposes, using the failure of 
"the people to take control of their lives" as a justification for inaction. Who 
were "the people" in Bosnia? in Somalia? in Rwanda? By and large "the 
people" no longer meant the victims of violence but those who controlled 
the means of violence . The United Nations had decidedly steppe d away 
from it s initial post-Cold War concern for human security and returned to 
the traditional tenets of peacekeeping that stressed the need for stability as 
a precondition of deployment. 

The bureaucratizatio n o f peacekeepin g wa s producin g indifference . 
This had a  number o f components . To begin, the great powers used the 
United Nations to give the appearance of being involved, concerned, and 
engaged a t minima l cost . Thi s ha d alread y becom e cruell y eviden t i n 
Bosnia. B y hidin g behin d th e U N flag,  in othe r words , membe r state s 
were abl e t o mas k thei r ow n indifference . Moreover , U N official s an d 
member states became much more concerned with preserving the reputa-
tion and furthering th e interests of the organization, and this meant ensur-
ing that the United Nations became involved only when the probability of 
success wa s reasonabl y assured . Conversely , thos e moment s whe n th e 
United Nation s wa s mos t needed , fo r instance , durin g a  humanitaria n 
crisis, i t wa s les s likel y t o ge t involve d becaus e o f th e fea r tha t suc h 
involvement migh t jeopardiz e it s interest s an d reputation . Ye t movin g 
toward indifferenc e i s no t t o be take n lightl y o r adopte d withou t well -
developed defense mechanisms; to justify th e failure to act, UN and state 


The Politics of Indifference •  14 1 

officials develope d a  battery of defenses an d devices, among which were 
the needs o f th e organizatio n an d th e unfortunat e necessit y o f ignorin g 
the occasional evil in order to justify th e continuance of the organization 
(which is equated with the community's interests). 

Rwanda 

These developments imprinted the UN response to genocide in Rwanda. 
The genesis of this tragic chapter of Rwanda's history can be briefly told . 
Beginning in the late 1980 s mainly Tutsi refugees wh o had fled Rwanda 
to neighborin g Ugand a establishe d a n independenc e movement , th e 
Rwanda Patriotic Front (RPF). From Uganda they launched a civil war in 
1990 agains t th e Hutu-le d Rwanda n government ; becaus e o f th e RPF' s 
battlefield successes , a French-led force intervened to support its longtime 
Hutu allies. This represented only a temporary lull in the civil war, for the 
violence continue d unti l th e summe r o f 199 3 whe n th e RP F an d th e 
Rwandan governmen t conclude d th e Arusha agreemen t tha t offere d th e 
promise fo r a n en d t o th e civi l wa r an d nationa l reconciliation . O n 
October 5, 1993, the Security Council, though with some concerns regard-
ing whether the peace was possible, authorized a  peacekeeping operation 
to oversee the Arusha agreement. 

If the Security Counci l was concerned, i t was for goo d reason. Early 
reports warne d tha t Arusha woul d b e difficul t t o implemen t becaus e o f 
the objections o f extremis t Hut u elements . Obstacles t o implementatio n 
began almost as soon as the ink was dry on the agreement, and the initial 
December deadlin e cam e an d wen t withou t th e establishmen t o f th e 
transitional government . There was stil l no government whe n UNAMIR 
came up for renewa l i n early April , an d many o n the Securit y Council , 
increasingly aggravate d b y th e hee l draggin g o f th e Hutu-le d Rwanda n 
government, wer e intent on using the renewal debat e to send a  message 
to the government that the United Nations might withdraw unless progress 
was made in the near future. How strong these signals should be and how 
serious shoul d be the threat to close the operation wer e principal point s 
of contention during these negotiations over the mandate's extension. The 
United State s wa s quit e insisten t tha t th e Rwanda n governmen t b e told 
that unles s i t quickl y establishe d th e transitiona l governmen t th e U N 
operation would be closed. Its stated justification fo r doing so was, first, 
to use whateve r carrot s an d stick s wer e availabl e t o move th e politica l 
progress forward, and , second, to signal to present an d future operation s 


142 •  Michael  N. Barnett 

that the existence of a peacekeeping operation was tied to political prog-
ress. Although the Clinton administration might have had the future of the 
United Nations in mind as it formulated it s policies, it also incorporated 
its ow n politica l futur e i n tha t decision : i t wa s inten t o n demonstratin g 
that i t coul d b e toug h o n peacekeepin g t o a  Congres s tha t wa s fairl y 
hostile to the United Nations. Such "toughness," suggested some adminis-
tration officials, would benefit the United Nations because the administra-
tion woul d bette r shiel d i t fro m furthe r congressiona l attacks . "Toug h 
love," offered on e U.S . official . I n an y event , th e Securit y Counci l ap -
proved an extension just as the mandate expired, satisfied that its concerns 
were communicated t o the Rwandan government (whic h happened to be 
a member of the Security Council). 

No sooner had the Securit y Counci l approve d th e mandate extensio n 
than on April 6 the plane carrying Rwandan president Habyarimana, who 
was returning from Tanzania where he was rumored to have put the final 
pieces in place for the transitional government , crashed a s it approached 
the Kigali Airport. In a swift, preplanned , and highly coordinated opera -
tion, the extremist forces within the military executed moderate Hutu and 
Tutsi politicians . Wit h onl y five  thousan d lightl y arme d peacekeeper s 
scattered throughout Rwanda, UNAMIR was ill-prepared to confront th e 
wave o f terro r unleashe d b y Hut u extremist s agains t Tutsi s an d Hut u 
moderates. U N troop s wer e instantl y confronte d b y tw o increasingl y 
untenable tasks : protecting th e lives o f innocen t civilian s an d defendin g 
themselves. Th e tensio n betwee n thes e tw o goal s becam e immediatel y 
apparent when ten Belgian peacekeepers were brutally murdered a s they 
tried t o protec t moderat e Hut u politician s durin g th e first  day s o f th e 
violence; the remaining Belgian troops were widely believed to be marked 
for assassination . If the non-Belgian peacekeepers were not at immediate 
risk from Hutu forces, they were running dangerously low on fuel, water , 
and food; moreover, resupplying or rescuing them was becoming increas-
ingly questionable as the airport became a major battleground, raising the 
real possibility that any approaching aircraft migh t suffer the same fate as 
Habyarimana's. T o make matter s worse , th e RP F wa s no w assemblin g 
and preparin g t o marc h o n Kigali . Therefore , th e meage r an d badl y 
supplied UN forces wer e confronted b y two wars: the Rwandan govern-
ment's terro r campaig n agains t it s "enemies" and the brewing civi l war 
between the RPF and the government. 

Back in New York the Security Counci l had to decide quickly o n the 
future o f UNAMIR and the UN response to the growing violence. While 


The Politics of Indifference •  14 3 

the Secretariat generally maintains some say over the future of peacekeep-
ing operations by structuring th e debate in the Security Counci l through 
its reports an d recommendations, i n thi s instance it s abilit y wa s height -
ened becaus e fe w i f an y membe r state s ha d independen t source s o f 
information an d ha d com e t o rely o n th e Secretaria t an d UNAMI R fo r 
intelligence o n th e condition s o n th e ground . Ye t th e Secretaria t shie d 
away from taking this leadership responsibility and opportunity to imprint 
the Securit y Council' s debat e o n th e futur e o f UNAMIR , leavin g th e 
impression tha t i t wa s eithe r overwhelme d t o th e poin t o f paralysi s o r 
insensitive to the dead peacekeepers and the escalating violence. As I met 
with my contacts at the Department of Peacekeeping Operations (DPKO) 
and attempted to ascertain what might be their thinking and recommenda-
tions, I  becam e increasingl y alarme d b y thei r "business-as-usual " ap -
proach. Few I encountered displayed much urgency. 

Two other incidents reinforced thi s impression of a distant Secretariat . 
In th e first  day s o f th e crisi s ther e wa s a  meetin g betwee n th e troo p 
contributors to Rwanda and the UN Secretariat. Many troop contributors 
bitterly complaine d tha t they were unable to receive an y information o n 
the whereabouts or safety o f their troops; they could not even get DPKO 
to return their phone calls. As those attending the meeting departed they 
mumbled tha t they could not afford t o place the lives of thei r people in 
the hands of a cavalier United Nations. One story making the rounds was 
that a member of the Secretariat said that the United Nations need not be 
overly concerned wit h thei r troops sinc e "they ar e not our boys." In the 
United Nations ' world, according to the delegate who told me the story, 
jeeps ar e mor e valuabl e tha n people . Althoug h I  canno t sa y tha t th e 
incident ever occurred, i t sounded plausible to me, and, more important , 
very plausible to others. 

Boutros-Ghali also emanated indecision to the point of paralysis if not 
complacency. He happened to be in Europe in early April, and elected to 
keep to his schedule and declined to return to New York. In the view of 
many Securit y Counci l members , thi s decisio n wa s irresponsibl e an d 
nearly inexplicable , a  troubling abdicatio n o f responsibilit y an d leader -
ship. A more disturbin g episod e concerne d a  reported conversatio n be -
tween the secretary-general an d the former Belgian foreign ministe r Wil-
liam Claes. With ten peacekeepers already dead and its remaining soldiers 
at risk , th e Belgia n governmen t wa s debatin g whethe r t o withdra w it s 
troops. Claes called Boutros-Ghal i t o ascertain the Secretariat' s thinkin g 
and ho w Belgium' s decisio n migh t affec t th e futur e o f UNAMIR . Ac-


144 •  Michael  N. Barnett 

cording t o a n authoritativ e source , despit e th e urgency o f th e situation , 
Boutros-Ghali responde d b y sayin g tha t h e woul d "ge t bac k t o hi m i n 
four or five days." 

The Secretariat' s performanc e i n th e Securit y Counci l wa s equall y 
removed and noncommittal, as it provided little input into or direction for 
the debate.14 Its reports during the first, highly critica l days were always 
sketchy, insistent tha t i t was not in a position to present definite option s 
to the Security Council on the future of UNAMIR. At the time I attributed 
their lack of direction to "not being up to the task" of crisis management. 
Yet a highly authoritative and exhaustive report on Rwanda suggest s not 
amateur but rather instrumenta l an d strategic behavior. 15 The Secretaria t 
was receiving definite options and instructions from its Force Commander 
General Rome o Dallaire , wh o wa s cautiousl y optimisti c tha t a  limite d 
military interventio n could halt the bloodshed. The Secretariat , however , 
failed t o pass o n UNAMIR' s observation s an d recommendations t o the 
Security Council . I can only speculat e on why the Secretariat would fai l 
to enter the force commander' s observation s int o the Security Council' s 
debate, but one very real possibility i s that the Secretariat was fearful o f 
becoming furthe r embroile d an d mired i n an ethnic conflic t tha t spelle d 
little possibilit y o f succes s an d onl y dange r an d failure. 16 B y takin g a 
highly noncommitta l position , the Secretariat conveyed the image that it 
was eithe r oppose d t o an y furthe r involvemen t o r completel y over -
whelmed by events. 

While the motives are unknown, the consequences of the Secretariat' s 
actions ar e mor e certain : th e Secretariat' s failur e t o offe r an y concret e 
options, le t alon e th e possibilit y o f a  successfu l intervention , playe d 
directly into the hands of those Security Council members who demanded 
UNAMIR's immediat e withdrawal . Man y o f th e permanen t member s 
argued forcefully fo r withdrawal on the grounds that UNAMIR's mandate 
to oversee the Arusha accords was over, no country was willing to send 
its troops into an increasingly chaoti c environment , acces s to the airport 
was progressively precarious, the Security Council's responsibility was to 
protect it s peacekeepers , an d keeping a  symbolic forc e i n Kigal i woul d 
not only expose the peacekeepers to needless danger but also threaten the 
United Nations ' future. 17 Man y o f th e nonpermanen t member s o f th e 
Security Council , however , argue d fo r increasin g UNAMIR' s siz e an d 
handing it more responsibility, including the protection of civilians. Those 
advocating this position, however, had little ammunition: the Secretariat , 
which woul d b e responsibl e fo r carryin g ou t th e mandate , wa s silent , 


The Politics of Indifference •  14 5 

and silenc e was widely interprete d a s disapproval; i n addition , no troop 
contributors were volunteering for an expanded force. 

After nearly two weeks of endless and circular debate, on April 21 the 
Security Counci l decide d t o withdra w th e bul k o f UNAMI R an d t o 
leave in place those that might help General Dallaire fashion a  cease-fire 
agreement betwee n th e RPF and the government . Becaus e thi s outcom e 
was consistent wit h the stated U.S. position, many argue that the United 
States ben t th e Securit y Counci l t o it s will . Ye t persuasio n an d no t 
coercion i s what won the debate , and those who were arguing fo r with -
drawal had the silence of the Secretariat and the discursive power of the 
United Nations' interests to give weight to their arguments. By the end of 
the debate there was a general consensus that peacekeepers, unprotected 
and exposed, could do little good and much harm to themselves and the 
United Nations ' reputatio n an d future ; eve n thos e state s wh o initiall y 
argued for expanding UNAMIR's size and mandate chose to vote in favor 
of rathe r tha n abstai n fro m th e resolution. 18 Moreover , th e decisio n t o 
maintain a  toke n presenc e wa s consisten t wit h th e Securit y Council' s 
desire t o preserv e th e Unite d Nations ' reputation . Expandin g o r com -
pletely withdrawin g UNAMI R migh t easil y tarnis h th e Unite d Nations ' 
reputation; the former becaus e i t might hand the United Nations anothe r 
failure, th e latte r becaus e i t woul d mak e th e Unite d Nation s appea r 
morally bankrup t an d wholly unavailabl e whe n i t was most needed . By 
maintaining a  presence , th e Unite d Nation s wa s abl e t o symboliz e it s 
continued concern. In general, those who argued for reducing UNAMIR's 
presence couche d thei r claim s i n terms o f th e organization' s needs , and 
frequently di d s o t o mas k thei r self-interest . A t th e en d o f th e day , 
prudence on the side of the United Nations carried the debate. 

After th e Securit y Counci l vote d t o reduce UNAMIR' s presence , the 
discussion somewha t ironicall y returne d t o the United Nations ' possible 
response to the genocide. In fact, the secretary-general now began to take 
a visible lea d i n using his bully pulpi t t o formulate option s an d to urge 
the Security Counci l and the member states to respond vigorously t o the 
continuing massacres . Whe n th e Secretaria t finally  unveile d it s long -
awaited pla n i n lat e April, i t wa s greete d b y th e Securit y Counci l wit h 
considerable enthusiasm . Ye t th e enthusias m wa s arguabl y les s fo r it s 
potential effectivenes s a s an antidot e t o genocide an d more fo r it s "im-
pression management, " tha t is , t o tr y an d recove r th e Unite d Nations ' 
moral standing.19 Simply put, while this proposal proved merely symbolic 
and highly impractical—i t propose d t o dispatch five thousand troop s to 


146 •  Michael  N. Barnett 

Kigali, acknowledged that the forces migh t not be located for months (if 
ever), an d confesse d tha t i t ha d n o rea l ide a wha t the y woul d d o onc e 
they arrived—it did generate the impression that the United Nations was 
poised fo r action . Consequently , mos t members o f th e Security Counci l 
quickly embraced thi s unworkable scheme . The United States , however, 
rightly criticize d th e plan a s littl e more than smoke , demanded tha t the 
United Nations and the Security Counci l design a  realistic proposal , and 
circulated it s own suggestion s fo r providin g relie f t o and protecting th e 
growing number of refugees. The U.S. decision to oppose the Secretariat's 
plan exposed i t to much media criticism, but the basis o f it s oppositio n 
threatened to expose the Security Council's Potemkin village.20 

During thes e first  week s an d th e enfoldin g genocid e th e Securit y 
Council remained "seize d o f th e matter, " in almos t constan t sessio n fo r 
updates fro m th e Secretaria t an d t o outlin e option s fo r futur e action . 
Sitting through these lengthy meetings could be tortuous: officials coul d 
have distribute d informatio n a s easil y withou t convenin g th e Securit y 
Council, and there were no concrete proposals for action . Why, then, the 
endless strea m o f meetings ? On e reaso n wa s t o giv e al l member s th e 
opportunity to express their moral outrage. At the end of the day's debate 
the president of the Security Council would announce to the press that the 
Security Counci l wa s alarme d b y th e violenc e an d woul d continu e t o 
follow event s closely. Indeed, there was a nearly rhythmic quality to the 
deliberations during these first weeks. On one day hours would be spent 
exchanging informatio n an d extollin g th e nee d fo r concret e action ; 
pleased that now they had expressed sufficien t concern , delegates would 
hold a  highl y abbreviate d meetin g th e nex t day . Thi s patter n repeate d 
itself during the height of the crisis throughout April and into May. 

Another reaso n wa s tha t havin g Rwand a o n th e Securit y Council' s 
agenda meant givin g the international communit y th e appearance tha t i t 
cared, enabling it to veil its indifference. While member states were unwill-
ing t o assemble a n intervention force , the y als o did no t wan t to appea r 
heartless and indifferent t o genocide. By filling the halls of the United Na-
tions, remaining in constant session, and generating endless documents and 
statements, the Security Counci l could give the facade o f action when in 
fact few if any states wanted anything of the kind. The very presence of the 
United Nations enabled states to cloak their indifference (thoug h perhaps 
not very effectively). This suggests that one function of the United Nations 
is to distribute accountability to the point that it becomes irretrievable. Who 
was to blame for th e lack of response t o Rwanda? Everyone . The mere 


The Politics of Indifference •  14 7 

presence of the United Nations allows states (and the Secretariat) to shield 
themselves from responsibility , to point fingers in all directions, to mask 
their inaction in the name of a greater good. 

Third, these meetings also provided the members of the Security Coun-
cil with an opportunity to remind themselves that they had a responsibility 
not only to Rwandans but also to the United Nations. A defining subtex t 
to the debate was the need to preserve the United Nations' future an d to 
reject th e interventio n temptation . Th e dominanc e o f th e organization' s 
needs becam e particularl y star k a s i t becam e undeniabl e tha t genocid e 
was transpiring. During the debate Security Council members were reluc-
tant t o utte r th e wor d "genocide, " fearing it s discursiv e abilit y t o com-
mand action . Indeed , o n those rare occasion s whe n a  member implore d 
action becaus e o f genocide , th e discussio n slowl y descende d o n th e 
recognition tha t littl e coul d b e done , tha t th e Securit y Counci l ha d t o 
protect UN interests, and that on no uncertain terms should the president 
of th e Securit y Counci l use suc h irresponsibl e an d highly inflammator y 
language whe n he met with th e press . During thes e first few week s the 
Security Counci l continuall y reminde d itsel f tha t it s cours e o f action , 
regardless o f it s tragi c consequence s fo r thos e o n th e ground , wa s th e 
only responsible and feasible option. 

Maintaining a  loyalt y t o th e Unite d Nation s wa s facilitate d b y tw o 
other factors. First, those who were responsible for and oversaw Rwanda 
(and other operations) were "experts" in the way that I was an expert on 
Rwanda; expertise derived from my bureaucratic roles and responsibilities 
rather tha n m y intrinsi c knowledge . M y expertis e concerne d th e U.S . 
foreign policy process and UN operations, not Rwanda; my colleague had 
spent a career a t the U.S. mission covering Africa bu t had never stepped 
foot on the continent. Our expertise, then, derived from our knowledge of 
the United States and the United Nations rather than those countries that 
were par t o f ou r "portfolio. " Bein g abl e t o elevat e th e Unite d Nations ' 
organizational need s ove r th e event s i n Rwanda wa s als o facilitate d b y 
scale, that is, the fact that discussions were occurring among UN official s 
and membe r state s i n Ne w Yor k whil e th e traged y wa s occurrin g i n 
Rwanda. Herzfel d suggest s tha t a s th e distanc e expand s betwee n th e 
bureaucrat an d those s/h e i s expected t o serve i t becomes more difficul t 
for th e bureaucra t t o conceptualiz e the m a s residin g withi n th e sam e 
conceptual space.21 This facilitates a  sense of indifference. While those in 
New York expressed genuine anguish for what was occurring in Rwanda, 
it was easier to identify wit h those with whom one interacted on a daily 


148 •  Michael  N. Barnett 

basis. In contrast to the "civilized" confines o f the diplomatic world , the 
reports from Rwand a suggested barbarism an d cruelty unimaginable and 
of a  different world . I t was almost certain tha t I  and other s would more 
easily identif y wit h ou r state' s interest s an d the organizationa l need s of 
the United Nations than the interests of those who lived in a country that 
was conceptually and strategically removed. That Rwanda was a member 
of the Security Council during this period did not help bridge the cultural 
gap; he was a Hutu, a member of the ruling coalition, and therefore linked 
to th e architect s o f genocide . Hi s presenc e di d no t hel p overcom e th e 
sense of indifference; rather , i t acted a s a reminder that the international 
community woul d hav e t o tolerat e th e occasiona l evil , bu t tha t wa s a 
small pric e t o pa y t o maintai n th e community' s centra l internationa l 
organization. 

Little was done in Rwanda until it was too late and relatively safe. The 
stark truth is that while many states called for action , few i f any stepped 
forward to volunteer their own services for any intervention force. Yet the 
bureaucratization o f peacekeeping, in my view, shifted th e dynamics and 
debates in consequential ways. One counterfactual tha t I occasionally ask 
myself is , would the United Nations have responded more vigorously to 
Rwanda had i t occurred, fo r instance , in April 199 3 rather than in April 
1994? If possibly yes , can the unwillingness to rush in be understood as 
simply a result of the fact that UN officials ha d learned when peacekeep-
ing is most effective? I f no , then we are left wit h the very rea l prospect 
that th e bureaucratizatio n o f peacekeepin g shape d th e decisio n no t t o 
respond. Moreover, as the member states and the Secretariat debated what 
should be done, they could not in good conscience confess that their self-
interest dictate d tha t the y ignor e genocide . Rather , th e Unite d Nation s 
loomed large in two respects as they formulated thei r nonresponse. Mem-
ber states used the United Nations to mask their own indifference. T o be 
sure, tha t indifferenc e wa s no t completel y camouflaged , bu t i t wa s 
shielded from direct view. And as they debated the potential consequences 
of actio n they forwarded th e United Nations a s a possible casualty . Any 
more peacekeepin g fatalities , argue d man y i n th e hall s o f th e Securit y 
Council, would undoubtedly mean more criticism and fewer resources for 
the United Nations. This was the moral equation and the justification fo r 
inaction. 


The Politics o f Indifference •  14 9 

Bosnia 

If indifference accuratel y characterize s the international community' s an d 
the Unite d Nations ' respons e t o th e genocid e i n Rwanda , i t i s perhap s 
unfair an d somewha t uncharitabl e t o offer a  direct paralle l t o Bosnia. Th e 
contrasting place s o f Bosni a an d Rwand a i n the Western imaginatio n ar e 
brought int o star k relief whe n i t is recalled tha t in mid-Apri l 1994 , as the 
genocide i n Rwand a wa s pickin g u p ful l steam , Wester n medi a attentio n 
shifted dramaticall y fro m Rwand a t o Bosnia du e to a  Serb assaul t o n th e 
safe have n o f Gorazde . Arguably becaus e o f it s contiguit y t o Europe , it s 
echoes o f the Holocaust, the potential implication o f great power strategi c 
interests, an d th e fit-and-start  attentio n o f th e medi a an d th e Wester n 
public, Bosni a ha s intermittentl y commande d front-pag e news , man y 
intellectuals, stat e officials , an d privat e organization s lobbie d lon g an d 
hard fo r th e Wes t t o respon d appropriatel y t o th e ethni c cleansin g an d 
concentration camps . The Unite d Nation s ha s bee n presen t an d activ e i n 
the forme r Yugoslavi a sinc e th e conflict s ther e first  began , an d ther e i s 
now th e Internationa l Forc e (IFOR ) designe d t o stitc h togethe r politica l 
reconciliation. Th e indifferenc e tha t define s Rwanda , therefore , doe s no t 
wholly o r accuratel y captur e Bosnia . Ye t systemati c neglec t instea d o f a 
forceful respons e t o ethni c cleansin g an d wa r crime s bette r characterize s 
the Securit y Council' s an d the United Nations ' response. Various feature s 
of th e U N involvemen t i n Bosni a ar e suggestiv e o f th e relationshi p 
between th e bureaucratization o f peacekeeping , th e concer n fo r th e orga -
nization's interests , and the production o f indifference . 

The Unite d Nation s bega n it s peacekeepin g presenc e i n th e forme r 
Yugoslavia wit h Securit y Counci l Resolutio n 74 3 o f Februar y 21 , 1992 , 
when th e Unite d Nation s Protectio n Forc e (UNPROFOR ) wa s mandate d 
to deplo y t o certai n area s o f Croati a wher e Serb s wer e a  substantia l 
minority, an d t o monito r th e cease-fir e betwee n Ser b an d Croa t forces . 
Before long , however, th e consequences an d conflict s associate d wit h th e 
disintegration o f Yugoslavi a sprea d t o Bosnia , an d whe n th e Unite d Na -
tions became formally involve d o n July 13 , 1992 (Security Counci l Reso -
lution 764) , it s mandat e differe d fro m thi s initia l operatio n i n tw o re -
spects. First , thi s secon d resolutio n wa s mor e narrowl y humanitarian , 
designed "t o ensur e th e securit y an d functionin g o f Sarajev o airpor t an d 
the delivery o f humanitarian assistance. " Second, whereas Resolution 74 3 
operated wit h th e consen t o f th e parties , th e mentio n o f Articl e 2 5 i n 


150 •  Michael  N. Barnett 

Resolution 764 suggested that the Security Council might require the host 
states to accept the operation an d its humanitarian mission whether they 
liked it or not.22 

There i s littl e evidence , however , tha t eithe r th e Securit y Counci l o r 
the Secretaria t wa s eage r t o jump int o th e fra y o f ethni c cleansin g i n 
Bosnia. Marrack Goulding , then UN undersecretary-general fo r politica l 
affairs, argue d in an internal memo that the United Nations should keep 
its distanc e fro m Bosni a unti l i t coul d operat e wit h th e consen t o f th e 
parties an d ther e wa s stabilit y o n th e ground, 23 a  stanc e tha t no t onl y 
reflected a  traditional vie w o f peacekeeping bu t would als o suspen d the 
United Nations' moral involvement. And while Boutros-Ghali's staf f was 
working on The Agenda for Peace  as the Security Counci l was debating 
Bosnia, hi s visio n o f a  Unite d Nation s tha t wa s runnin g comple x an d 
multidimensional peacekeepin g operation s di d no t immediatel y exten d 
to combatin g ethni c cleansin g an d liberatin g concentratio n camps . The 
Secretariat's genera l recommendations wer e to proceed slowl y an d cau-
tiously. 

The Securit y Council , however , disregarded thi s advic e an d chos e to 
assign the United Nations the task of protecting the delivery of humanitar-
ian assistance . The Securit y Council' s actions , however, wer e no t moti-
vated solel y b y humanitarian concerns . As i s wel l known, because o f a 
combination o f symboli c boundarie s an d strategi c calculations , neithe r 
Europe nor the United States saw itself as having just cause for interven-
tion. Still, total disregard of the ethnic cleansing and the camps was both 
morally callous and politically unwise. By turning to the United Nations, 
the West could give the appearance of engagement and offer som e limited 
assistance withou t havin g t o becom e full y implicate d i n th e conflict. 24 

Adam Robert s an d Si r Bria n Urquhar t openl y questione d whethe r thi s 
was not a cynical use of the United Nations; the former queried whether 
the West was using the United Nations "as a substitute for a  real policy," 
and the latte r suggeste d tha t th e West found th e United Nation s a  good 
place to dump intractable an d unwanted conflicts. 25 The subtex t t o their 
observations an d th e Securit y Council' s deliberat e decisio n t o find a 
middle roa d betwee n disengagemen t an d involvemen t i s tha t th e Wes t 
used th e Unite d Nation s t o mas k it s indifference . Th e histor y o f th e 
West's role in Bosnia continued this initial pattern. 

While UN and Western officials feare d that by deploying peacekeepers 
they woul d b e invitin g "missio n creep, " th e overal l recor d i s tha t th e 
United Nations and the Security Council studiously avoided any involve-


The Politics of Indifference •  15 1 

ment tha t woul d mea n th e us e o f forc e t o eithe r delive r humanitaria n 
assistance or protect civilians . The UN mandates included enforcing no -
fly zones , protectin g th e seve n region s tha t becam e know n a s "saf e 
havens," delivering humanitaria n assistance , making Sarajev o fre e fro m 
heavy weapons, and other demands in over one hundred Security Council 
resolutions over the last four years.26 The United Nations had the author-
ity t o enforc e thes e resolution s an d protec t civilians : i t coul d us e "al l 
necessary means." Yet these mandates were intermittently implemented at 
best, and, at worst, ethnic cleansing, war crimes, and other atrocities were 
carried ou t b y Serb s i n ful l vie w o f th e Unite d Nation s withou t muc h 
response. 

How do we explain such indifference? Ther e are arguably a multitude 
of explanations, including a lack of will on the part of the member states, 
Russia's place on the Security Council and willingness to veto any robust 
action (because of its alliance with the Serbs), and the Security Council' s 
failure to allocate the resources and apply the diplomatic muscle required 
for the job.27 By and large many identify th e primacy of state interests as 
the reason fo r th e United Nations ' refusal t o come to the defense o f the 
civilians it was mandated to protect. 

While these arguments have some merit, an organizational culture and 
bureaucratic interest s als o ar e presen t an d contribut e t o indifference . 
Many journalists coverin g th e wa r incredulousl y aske d ho w intelligent , 
thoughtful, an d internationall y minde d U N official s coul d articulate , 
through thei r action s an d occasiona l statements , th e vie w tha t ethni c 
cleansing ha d t o be allowe d t o continue. 28 Ho w coul d the y believe tha t 
they could remain morally uncompromised b y their position? How were 
they abl e to maintain a  distant stance , even whil e recognizing tha t thei r 
actions might implicate them in these atrocities? 

One explanation i s that UN official s insis t tha t peacekeeping i s most 
appropriate an d most effective whe n i t operate s wit h the consent o f the 
parties and the United Nations maintains neutrality and impartiality. These 
principles o f peacekeeping generat e th e stanc e tha t enforcemen t action s 
are unproductive and are not what the United Nations is about. Although 
in th e first  moment s afte r th e Col d Wa r th e Unite d Nation s debate d 
whether i t should become involved i n peace enforcement an d collectiv e 
security, th e opinio n o f longtim e hand s wa s tha t th e Unite d Nation s 
should be wary o f thi s departure from it s traditional organizationa l mis -
sion. Although Boutros-Ghali was an early advocate of a  more muscular 
United Nations, he began to rethink thi s initia l position an d the wisdom 


152 •  Michael  N.  Barnett 

of th e Unite d Nations ' traditiona l approac h afte r Somali a an d othe r 
peacekeeping setbacks. 29 Simpl y put , thes e peacekeepin g travail s rein -
forced th e view tha t the United Nations shoul d avoi d enforcement actio i 
operate wit h th e consen t o f th e parties , an d adher e t o stric t standard s o l 
neutrality. This broad organizational an d bureaucratic culture defines wha t 
the United Nation s is , what i t i s able to do , and how it s interests ar e bes t 
served. Suc h organizationa l principle s shape d the United Nations ' action s 
in Bosnia . 

The United Nations ' operating principl e o f consen t underline s it s gen -
eral reluctance to use force to deliver humanitarian assistance . An ongoin g 
saga o f th e U N missio n t o provid e humanitaria n relie f wa s th e necessit y 
of having t o negotiate wit h an d obtai n th e consen t o f the very force s tha t 
had cause d thi s humanitarian crisis . UN official s ha d to constantly obtai n 
permission fro m Ser b authorities to use the Sarajevo airpor t and the roads 
to th e saf e havens , an d quit e ofte n foun d thei r wa y blocke d o r wer e 
forced t o endur e numerou s hardship s an d humiliation s becaus e o f Ser b 
intransigence. Althoug h th e Unite d Nation s wa s authorize d t o us e forc e 
through th e "al l necessar y means " provision s o f th e Securit y Counci l 
resolutions, o n fe w occasion s di d UNPROFO R elec t tha t option , prefer -
ring instea d negotiation an d consent . UN official s defende d thei r decisio n 
to us e persuasio n rathe r tha n coercio n o n th e argumen t tha t the y coul d 
operate effectivel y onl y wit h th e consen t o f th e parties , an d tha t forc e 
could b e use d bu t onc e (o r tha t i t migh t trigge r a  wa r i t neithe r wante d 
nor wa s authorize d t o fight). 30 Th e U N insistenc e o n avoidin g forc e 
derived no t onl y fro m th e negativ e lesson s o f Somali a an d Bosni a bu t 
also from th e positive lessons o f Cambodia : the United Nations was mos t 
effective whe n employin g it s power s o f persuasio n an d no t it s (rathe r 
limited) powers o f coercion. 31 The secretary-general' s specia l representa -
tive Yasushi Akashi, wh o ha d com e t o the forme r Yugoslavi a fro m Cam -
bodia, championed the principle of consent. After watchin g what occurre d 
in Somali a afte r th e United Nations chos e to operate through forc e rathe r 
than persuasion , UNPROFO R Commande r Michae l Ros e vowe d no t t o 
cross the "Mogadishu line " and become "helpless." 32 

The U N peacekeepin g etho s als o claim s fo r itsel f impartialit y an d 
neutrality, an d thes e principle s infor m th e Unite d Nations ' unwillingnes s 
to militaril y defen d th e saf e havens. 33 I n thi s view , th e Unite d Nations ' 
power derive s fro m persuasio n rathe r tha n coercion , which , i n turn , i s 
dependent o n it s mora l authority . And , th e argumen t goes , it s mora l 
standing i s founded o n its impartiality. All parties mus t be treated equall y 


The Politics of Indifference •  15 3 

and not be shown favoritism o r partiality. Therefore, in the moral calculus 
of the United Nations, to protect civilians might very well require taking 
sides, a n ac t tha t woul d compromis e th e organization' s neutralit y an d 
future effectiveness . Fo r instance, some UN officials woul d concede that 
Bosnia ha d th e clea r mora l imperative , bu t woul d als o clai m tha t a s 
administrators of a peacekeeping operation they must remain impartial.34 

UN officials, i n other words, would have to tolerate the occasional evil if 
they wer e goin g t o b e abl e t o remain effectiv e no t onl y i n Bosni a bu t 
elsewhere. 

Impartiality, therefore, flowed into indifference. Sometime s this meant 
rejecting th e cal l t o defen d th e saf e havens . Respondin g t o Presiden t 
Clinton's suggestio n tha t th e Unite d Nation s becom e mor e activ e i n 
peace enforcemen t an d battlin g th e Bosnia n Serbs , UNPROFO R Forc e 
Commander Michael Rose said, "If someone wants to fight a war here on 
moral or political grounds , fine, great, but count us [th e United Nations ] 
out. Hittin g on e tan k i s peacekeeping . Hittin g infrastructur e comman d 
and control , logistics , tha t i s war , an d I' m no t goin g t o fight a  wa r 
with painted tanks." 35 At other moments maintaining impartialit y mean t 
ignoring o r distortin g th e casualtie s o f wa r crimes. 36 And a t stil l othe r 
times i t mean t representin g th e interest s o f th e aggresso r rathe r tha n 
protecting th e victim . Fo r instance , i n the sprin g o f 199 4 afte r th e saf e 
haven o f Gorazd e cam e unde r attac k fro m Bosnia n Serbs , NAT O re -
quested retaliatory ai r strikes . "But instea d o f ordering ai r strikes , [UN-
PROFOR Commander for Bosnia Michael Rose] asked the Bosnian gov-
ernment t o make a  'goodwil l gesture ' to encourage th e attacker s t o pull 
back . . . a n act of capitulation requested neither by NATO nor by the UN 
Security Council." 37 The predictable, violent, and sad conclusion o f this 
culture of impartiality was the Serb conquest of the safe haven in Srebren-
ica i n th e summe r o f 1995 , whe n Dutc h peacekeeper s stoo d b y an d 
watched war crimes being committed by Serbian troops.38 In general, UN 
officials coul d remain indifferent t o crimes they were witnessing because 
of the principles of the consent of the parties and impartiality. 

Yet the UN insistence on consent and impartiality might represent not 
only organizationa l cultur e bu t als o self-interest . T o become mor e full y 
involved in Bosnia, particularly when it could not be fully certain whether 
it ha d th e diplomati c an d militar y backin g o f th e Securit y Counci l o r 
NATO, migh t leav e th e Unite d Nation s o n a  lim b an d susceptibl e t o 
greater criticism . B y arguin g tha t i t ha d t o adher e t o th e principle s o f 
consent o f th e partie s an d impartiality , th e Unite d Nation s coul d avoi d 


154 •  Michael  N. Barnett 

further involvemen t an d (hopefully ) provid e som e cove r fro m futur e 
criticism. N o doub t thes e concern s intensifie d afte r th e Unite d Nation s 
came under greater fire from its critics for its performances i n Bosnia and 
Somalia in 1993 . Moreover, when the United Nations was castigated fo r 
not protectin g civilians , Boutros-Ghal i an d other s woul d emphasiz e th e 
importance of the humanitarian mission. In doing so, the United Nations 
could transform a  moral failure into an organizational victory: if UNPRO-
FOR wa s judged accordin g t o ho w wel l i t protecte d civilians , the n it s 
activities wer e a  failure ; if , however , i t wa s judged b y it s deliver y o f 
humanitarian relief , then i t could be judged a  qualified success . And, by 
emphasizing the delivery of humanitarian relief rather than the protection 
of civilians, UN officials coul d shift responsibility from themselves to the 
participants o f the conflict. Th e United Nations could not be blamed fo r 
what the parties brought on themselves. 

Yet there were moments when the United Nations and NATO punished 
the Serbs for thei r actions and for violating the Security Counci l resolu-
tions. W e mus t recognize , however , tha t th e deploymen t o f forc e wa s 
designed not to defend the safe havens but rather to protect peacekeepers 
and to rescue the reputation of NATO and the United Nations. To begin, 
there were frequent disagreement s withi n NATO, within the Secretariat , 
and between NATO officials an d the Secretariat over whether to retaliate 
against Serb attacks. Yet the impetus for the use of force wa s frequentl y 
the nee d t o protec t peacekeepers , no t th e resident s o f saf e havens . For 
instance, the Serb assaul t on the safe haven o f Gorazde in the spring of 
1994 unleashed a storm of controversy over the United Nations' rejection 
of NATO' s reques t fo r ai r strikes . I n defendin g th e U N decision , th e 
undersecretary-general fo r peacekeepin g operations , Kofi Annan, argue d 
that the rationale fo r th e ai r strike s i s "to protect lives—no t just o f the 
handful o f UN soldiers who might be threatened by a given attack but the 
thousands of lightly armed peacekeepers and hundreds of unarmed relief 
works, militar y observer s an d polic e monitor s whos e live s coul d b e 
threatened by precipitous military action."39 Missing from Annan's list of 
groups to be protected wer e the residents o f the safe havens . Yet before 
one full y applaud s NATO' s stance , recall tha t "NAT O governments . . . 
insisted that the air strikes [be] used to protect a handful o f UN personnel, 
not th e 65,000 resident s o f Gorazde." 40 Ne w York frequently chastise d 
and overrule d th e military commander s i n the field for ostensibl y over -
stepping their authority and the mandate when they recommended the use 
of force. One famous inciden t was when Force Commander General Cot 


The Politics of Indifference •  15 5 

publicly criticize d the Secretaria t for failin g t o approve his requested ai r 
strikes i n Januar y 1994 . Ye t h e base d hi s argument s o n th e nee d t o 
revenge the "humiliation of the international community's force" and the 
need t o mak e militar y threat s credible. 41 Simpl y put , NAT O an d th e 
United Nation s seeme d mor e willin g t o use forc e t o protec t U N troops 
than it did to protect civilians; UN forces wer e most outraged when they 
were personally humiliated, not by acts of ethnic cleansing.42 

The United Nation s an d NATO also employed forc e t o retrieve thei r 
reputation. I n othe r words , th e stimulu s o f thi s slid e towar d militar y 
confrontation wa s no t mora l indignatio n bu t rathe r impressio n manage -
ment. Such moments generally occurred after the Bosnian Serbs launched 
a well-publicize d attac k agains t civilians , whic h woul d trigge r a  debate 
among the Security Counci l and the West over the proper response. The 
subtext to these debates, however, frequently turne d on the reputations of 
NATO an d the Unite d Nations . For instance , i n the sprin g o f 199 5 the 
Serbs assaulted the safe havens an d Sarajevo an d kidnapped peacekeep-
ers. These developments lef t man y openly askin g not how to save Sara-
jevo but how to secure the United Nations' and NATO's future; commen-
tators began clamoring that if NATO did not draw a line in the sand and 
stand firm, then NATO would unequivocally demonstrat e it s irrelevanc e 
to the post-Cold Wa r order . After a  lengthy debate , th e Unite d Nation s 
authorized the deployment o f a  Rapid Reaction Force of ten thousand in 
June 1995 . Yet the impressio n managemen t inten t o f th e forc e becam e 
painfully obviou s as its mission was downgraded from opening the airport 
and delivering humanitarian relie f t o protecting peacekeepers , dramatiz -
ing that the growing involvement o f NATO and the United Nations was 
designed to rescue their reputation and not to protect civilians.43 Similarly, 
President Clinton intimated tha t the real threat unleashed by the Serbian 
attack on Srebrenica was to the "integrity of the mission."44 In the Senate 
hearings o n th e possibl e U.S . deploymen t o f soldier s t o monito r an y 
possible peac e agreement , Secretar y o f Stat e Warre n Christophe r an d 
Secretary of Defense William Perry argued that the issue at stake was the 
future o f NATO and the Western alliance. 45 In general , Bosnia mattered 
not because of the moral tragedy but because the Western alliance was on 
the line . The Unite d Nations ' us e o f forc e wa s no t t o protec t civilian s 
in Sarajev o o r th e saf e haven s bu t rathe r th e organization' s interests . 
UNPROFOR acted to protect its reputation and peacekeepers and not the 
civilians who the peacekeepers were deployed to protect. 

While i t is difficul t i f no t somewha t uncharitable t o label a s indiffer -


156 •  Michael  N.  Barnett 

ence th e Unite d Nations ' multibillion-dollar , multiyear , an d multidimen -
sional operatio n i n Bosnia , th e genera l evidenc e suggest s tha t th e Wes t 
used th e Unite d Nation s a s a  place t o mas k it s indifferenc e an d t o avoi d 
having t o respon d full y t o th e horror s o f Bosnia . Ye t U N official s ha d 
little troubl e playin g tha t part , and , indeed , sometime s excelle d a t i t 
beyond wha t th e Securit y Counci l an d NAT O official s expecte d o r de -
sired. Indeed , becaus e bot h th e Securit y Counci l an d th e Secretaria t 
operated i n a  wa y tha t generall y furthere d th e wa r aim s o f th e Serbs , 
many o f UNPROFOR' s harshes t critic s conclud e tha t th e U N rol e i n 
Bosnia suggest s no t indifferenc e bu t rathe r activ e complicity. 46 In  an y 
event, a s representatives o f the international community' s centra l interna -
tional organization , the y represen t th e commo n good ; a s representative s 
of th e common goo d the y ar e abl e to remain indifferen t t o the individua l 
because o f the discursive cloak o f community . 

Conclusion 

One o f th e centra l post-Col d Wa r debate s ha s bee n ho w t o mak e th e 
United Nation s a  mor e effectiv e an d usefu l instrumen t fo r internationa l 
security. Afte r a  first  wav e o f tremendou s enthusias m an d promise , th e 
high expectation s fo r th e Unite d Nation s wer e dashe d a s i t becam e bar -
raged b y criticis m an d condemnation . Thes e criticism s largel y derive d 
from th e United Nations ' reported performanc e i n Somalia , Rwanda , an d 
Bosnia, wher e i t faile d t o fulfil l it s mandate s an d expectations . On e 
response offere d b y man y o f th e Unite d Nations ' defender s i s tha t th e 
answer i s no t les s o f th e Unite d Nation s bu t more . Th e Unite d Nation s 
requires mor e tool s an d capabilitie s fo r crisi s managemen t an d preven -
tion; the capability t o intervene before th e crisis explodes ; an d the abilit y 
to deploy it s forces a s soo n a s the Securit y Counci l authorize s th e opera -
tion rathe r tha n afte r th e length y delay s i t currentl y experiences . Fo r 
instance, i n th e aftermat h o f Bosni a an d Rwand a ther e i s muc h tal k tha t 
the Unite d Nation s shoul d hav e a n internationa l "fir e brigade, " earl y 
warning indicators , an d othe r preventiv e measure s tha t wil l enabl e i t t o 
act before i t is too late. 

There ar e man y merit s t o thes e an d othe r proposals , bu t th e Securit y 
Council's an d th e Unite d Nation' s performanc e i n confrontin g th e geno -
cide i n Bosni a an d Rwand a suggest s tha t bureaucratizatio n doe s no t 
translate into action o r intervention. First , a n assumption o f the search fo r 


The Politics o f Indifference •  15 7 

early warnin g indicator s an d th e proposa l fo r a  U N standin g arm y fo r 
preventive deploymen t sugges t tha t knowledge bring s action . There i s a n 
unwritten belie f tha t wit h knowledg e th e internationa l communit y wil l 
act. Ye t i t wa s no t th e lac k o f knowledg e tha t halte d actio n i n eithe r 
Bosnia o r Rwanda—it wa s politics . I n both case s stat e an d U N official s 
knew o f bu t chos e t o ignor e th e wa r crime s tha t wer e bein g committed . 
In bot h case s U N force s wer e o n th e groun d an d wer e eyewitnesse s t o 
acts o f ethni c cleansin g an d genocide , an d i n bot h case s th e rule s o f 
engagement prevente d U N force s fro m comin g t o the activ e ai d o f civil -
ians. More technologies an d capabilities ar e no elixir and no substitute fo r 
a politics o f engagement . 

Second, whil e th e professionalizatio n o f peacekeepin g wa s absolutel y 
necessary i f peacekeepin g wa s t o hav e a  future , thi s professionalizatio n 
produced bureaucratization , an d wit h bureaucratizatio n individual s com e 
to hav e a  stak e i n an d identif y wit h th e bureaucracy , begi n t o evaluat e 
strategies an d action s accordin g t o th e need s o f th e bureaucracy , and , 
accordingly, begi n t o fram e discussion s an d justif y policie s throug h a 
different mentality . As I  became par t o f thi s bureaucratizatio n process , I , 
too, altere d ho w I  judge d an d evaluate d U N peacekeeping . Sometime s 
this mean t I  ha d a  heightene d awarenes s o f th e complexitie s o f issue s 
involved an d th e stake s o f th e game . Yet , a t othe r times , thi s involve d a 
shift i n wha t I  though t wa s desirabl e an d valuable ; I  became mor e inter -
ested in protecting the bureaucratic an d organizational interest s than I  was 
in employing th e organization t o help those i t was supposed t o serve . 

This suggest s tha t whil e th e Unite d Nation s migh t b e abov e powe r 
politics i t i s no t abov e politics . Th e idea l i s tha t th e Unite d Nation s 
represents a  nobler vision o f globa l politics ; indeed , th e mere presence o f 
the Unite d Nation s remind s state s an d individual s tha t the y hav e a n 
obligation not only to themselves but to each other, that they shoul d avoi d 
stark self-intereste d policie s an d pursu e mor e enlightene d strategie s tha t 
reflect a  cosmopolita n ethic . Whil e ther e i s trut h t o thes e observations , 
absent i s a  consideratio n o f th e Unite d Nation s a s a n organizatio n tha t 
attends to it s own interests , reputation, an d future . U N official s wer e abl e 
to portray thei r self-intereste d policie s a s being i n the best interest s o f th e 
international community . 

The Unite d Nation s i s mor e tha n a n ar m o f th e internationa l commu -
nity; i t i s one o f it s most importan t symbols . I t represents aspiration s an d 
values tha t ar e assume d t o b e commo n t o state s an d transcen d stat e 


158 •  Michael  N. Barnett 

boundaries an d historica l periods . In thi s respect , i t i s th e internationa l 
community's singula r organizatio n tha t embodie s transcendenta l value s 
and moral principles. The United Nations allows individuals and states to 
maintain a belief in the transcendental, even in the face of the occasional 
evil that exposes the sins of the members. That actions occur with refer -
ence to and are embedded withi n the larger community , in other words, 
allows bureaucrats and other members of the international community to 
accept disappointment s i f no t evil . Official s i n an d ou t o f th e Unite d 
Nations wer e able to explain th e evil s o f Rwand a an d Bosnia an d thei r 
indifference b y pointing to the secular religion of the international com-
munity and its cathedral, the United Nations. 

N O T E S 

I want to thank Michael Herzfeld, Victoria Shampaine, and Hakan Yafuz for their 
comments. 

1. I  develop this autobiographical angle and tie it more directly to the bureau-
cratization o f peacekeeping an d the production o f indifferenc e i n Michae l N. 
Bamett, "The Politics of Indifference a t the United Nations: The Professionaliza -
tion o f Peacekeeping an d the Toleration o f Genocide" (pape r presente d a t the 
workshop "Cultur e and the Production o f Insecurity," University o f Minnesota, 
October 27-29, 1995). 

2. I  want to offer th e following caveats . First, I am representing my personal 
reflections afte r a  year' s time , an d I a m attempting , a s bes t a s possible , to 
represent an d interpret th e events unfoldin g aroun d me ; I hav e n o doubt tha t 
others who also were there would tell a different tale . Relatedly, I observed these 
events fro m th e U.S. mission t o the United Nations , an d I expec t tha t thos e 
residing i n Rwanda , th e United Nations , o r othe r delegation s woul d offe r a 
different view. Second, while I will argue that the bureaucratization of peacekeep-
ing helps produce indifference, I  came to respect the integrity and values of many 
of thos e wit h who m I  worked ; thes e wer e highl y dedicate d individual s who 
worked long hours and labored under difficult conditions , and who were pained 
and disturbed by these tragedies and the failure of the international community to 
respond commensurate with the moral imperatives. 

3. Michae l Herzfeld, The Social Production of Indifference (Chicago: Univer-
sity of Chicago Press, 1993). 

4. Ibid. , 33. 
5. Ibid. , 5-7. 
6. Ibid. , 10. 


The Politics o f Indifference •  15 9 

7. Bria n Urquhart , "The UN and International Securit y afte r th e Cold War," 
in United  Nations, Divided World, ed . A. Roberts and B. Kingsbury (Ne w York: 
Oxford University Press, 1993), 91-92. 

8. Harol d Jacobsen , "Th e Unite d Nation s an d Colonialism: A Tentative Ap-
praisal," International Organization 1  (winter 1972) : 47. 

9. Se e Geral d Halma n an d Steve n Ratner , "Savin g Faile d States, " Foreign 
Policy 89 (winter 1992-93) : 3-20. 

10. See , for instance , Boutros Boutros-Ghali , "Democracy : A Newly Recog-
nized Imperative," Global Governance 1 , no. 1 (winte r 1995) : 3-12. 

11. S/PRST/1994/22 , May 3, 1994. 
12. See , for instance, President Clinton's address to the 1993 General Assem-

bly. Reprinted in Dispatch (U.S. Department of State) 4, no. 39 (1993). 
13. S/Res/923,May31 , 1994. 
14. "Th e [Security ] Counci l receive d blurred , sanitize d summarie s fro m 

Boutros-Ghali's staff depicting mutual and chaotic killing." Julia Preston, "Rwan-
dans Confound UN Security Council," Washington Post, May 8, 1994, A25. 

15. Howar d Adelma n an d Astr i Suhrk e (wit h Bruc e Jones) , Early Warning 
and Conflict Management: Genocide in Rwanda, Study 2 of the OECD-sponsored 
project on "Evaluation of the Emergency Assistance to Rwanda" (January 1996). 

16. Dallair e ignored instructions from th e Secretariat that asked UN AMIR to 
remain i n its barracks rathe r than roaming th e street s an d attemptin g t o protect 
civilians. Preston, op. cit. Later Boutros-Ghali took an unequivocal stand in favor 
of humanitarian intervention and blamed donor fatigue for the lack of a response. 
See his interview with Ted Koppel on ABC News Nightline, May 4, 1994. 

17. Ther e is little doubt that after Somali a the United States wanted to avoid 
involvement i n anothe r humanitaria n operatio n i n Africa . Th e Unite d Nation s 
provided a  highly useful devic e to this end, for i t could appear engaged withou t 
having t o becom e so . In a  response t o a  question concernin g th e rol e o f U.S . 
leadership, State Department spokesma n Michae l McLurry sai d that "this situa -
tion will be under the review a t the United Nations, and that's appropriately th e 
place wher e tha t discussio n wil l occur. " Elaine Sciolino , "Peacekeepin g Unde r 
Stress," New York Times, April 15 , 1994, A5. 

18. Parenthetically , Boutros-Ghali did not distinguish himself a t this moment 
either: whe n h e finally  recommende d t o th e Securit y Counci l tha t UNAMI R 
forces be reduced, he hinted that his hand was forced by Belgium's inexplicable 
decision to withdraw its forces. The Security Council, uniformly outraged , rallied 
to Belgium's defense. 

19. Se e Ervin g Goffman , The  Presentation of Self  in  Everyday  Life (Ne w 
York: Anchor Books, 1959), chap. 6. 

20. Par t o f th e reaso n fo r th e U.S . stance ca n b e attribute d t o it s desir e t o 
forward it s proposa l tha t woul d immediatel y dispatc h troop s t o th e border s o f 
Rwanda to help with the emerging refugee crisis—but no more. 


160 •  Michael  N.  Barnett 

21. Herzfeld , op . cit., 68-69 . 
22. Ada m Roberts , "Humanitaria n War : Militar y Interventio n an d Huma n 

Rights," International Affairs  69 , no. 3 (1993): 442. 
23. Davi d Rieff , Slaughterhouse:  Bosnia  and  the  Failure  of  the  West  (Ne w 

York: Simon an d Schuster , 1995) , 163. 
24. A s Georg e Kenney , on e o f th e Stat e Departmen t official s wh o resigne d 

over Bosni a policy , wrote , "Th e goa l fro m th e beginnin g wa s no t goo d publi c 
policy, bu t goo d publi c relations. " "Se e N o Evil , Mak e N o Policy, " Washington 
Monthly, Novembe r 22 , 1992 , 33. 

25. Roberts , op. cit., 442; Brian Urquhart , "Wh o Ca n Police the World?" New 
York Review of  Books 41 , no. 9, May 1 2 (1994): 33. 

26. However , many o f these resolutions were designed to cover up past policy 
failures an d t o overcom e th e deman d fo r mor e concerte d action . Fo r instance , 
Senator Bide n (D-DE ) argue d tha t th e ver y nee d t o creat e thes e saf e haven s 
resulted fro m th e United Nations ' acquiescence t o ethnic cleansing an d the desir e 
to avoid an y greate r involvement. Se e Joseph Biden , Jr., "More UN Appeasemen t 
on Bosnia," New York  Times, Jun e 7, 1993 , A15. 

27. Th e contribution s t o this volume spea k eloquently t o the issue of identity . 
Other commentator s hav e als o wondere d whethe r th e U N respons e woul d hav e 
been differen t i f th e religiou s identit y o f th e attacke r an d th e victi m wer e re -
versed, or , eve n mor e cynically , i f th e Bosnian s ha d bee n dolphins . Edwar d 
Luttwak, "I f Bosnian s Wer e Dolphin s . . . " Commentary  9 6 (Octobe r 1993) : 27 -
32. Th e issu e o f identit y an d differenc e i s als o eviden t amon g U N officials . I n 
Slaughterhouse, Davi d Rief f offer s variou s episode s i n whic h U N official s cre -
ated symboli c markers between themselves an d the Bosnians . 

28. See , for instance , Rieff, op . cit., 170 , 193. 
29. Juli a Preston , "U N Official s Scal e Bac k Peacemakin g Ambitions, " Wash-

ington Post,  Octobe r 28 , 1993 , A40. 
30. Anothe r possibilit y i s tha t U N official s believe d tha t whil e th e Serb s ha d 

instigated atrocities , th e wa r ha d bee n wo n an d th e Bosnian s ha d t o recogniz e 
realities; consequently , thei r refusa l t o admi t defea t delaye d th e possibilit y o f a 
peace agreement , prolonge d UNPROFOR , an d mad e th e Unite d Nations ' lif e 
more difficult . Rieff , op . cit. , 127 . In the reasoning o f UN officials , UNPROFO R 
was ther e t o protec t th e deliver y o f humanitaria n assistance , fighting  mad e i t 
more difficul t t o accomplis h thi s objective , an d th e Bosnia n refusa l t o conced e 
defeat wa s ultimately responsible fo r thi s end. Ibid. , 139 . 

31. "U N Peacekeepin g Missions : The Lesson s fro m Cambodia, " Asia Pacific 
Issues, Analysi s from th e East-West Center , no. 1 1 (March 1994) : 5. 

32. Intervie w b y Renau d Girard , Le  Figaro,  Februar y 28 , 1994 ; cite d i n 
Norman Cigar , Genocide  in  Bosnia  (Colleg e Station : Texa s A& M Universit y 
Press, 1995) , 189 . 


The Politic s o f Indifferenc e •  16 1 

33. Rieff , op . cit., 170 . Fred Cuny , one o f the revolutionaries o f humanitaria n 
relief an d a  frequent organize r o f humanitaria n assistanc e t o Sarajevo , wh o die d 
while o n a  mission i n Chechny a i n 1995 , liked t o commen t tha t "i f th e U N ha d 
been aroun d i n 193 9 w e woul d al l b e speakin g German. " Quote d i n Rieff , op . 
cit., 140 . 

34. Ibid. , 166 . 
35. Roge r Cohen , "U N Genera l Oppose s Mor e Bosni a Force, " New  York 

Times, Septembe r 29 , 1994 , A7. 
36. Se e Rieff , op . cit. ; Noe l Malcolm , "Th e Whol e Lo t o f The m Ar e Serbs, " 

Spectator, Jun e 10 , 1995 , 14-18 . 
37. Caro l Williams , "UN' s Hollo w Threat, " Los  Angeles  Times,  Ma y 29 , 

1994, A5. 
38. Se e th e arrestin g articl e b y Davi d Rieff , "W e Hat e You, " New  Yorker, 

September 4 , 1995,41-46 . 
39. Kof i Annan , "Th e UN' s Powe r i n Bosnia, " Washington  Post,  Marc h 28 , 

1994,21. 
40. Bruc e Clark , "U N Expose d b y Debacl e i n Gorazde, " Financial  Times, 

April 18 , 1994, 2. 
41. Roge r Cohen , "Disput e Grow s ove r UN' s Troop s i n Bosnia, " New  York 

Times, Januar y 20 , 1994 , 8 . Anothe r infamou s inciden t occurre d whe n Bosni a 
Force Commande r Genera l Phillip e Morillo n wen t t o Srebrenic a t o compe l th e 
Serbs to stop their shelling; he was lambasted b y the Secretariat fo r exceeding th e 
mandate. Rieff, Slaughterhouse,  169 . 

42. Joh n Pomfret , "U N Find s Goo d Intention s Don' t Fee d Bese t Bosnians, " 
Washington Post,  January 21 , 1994, Al. 

43. Joh n Pomfret , "Reactio n Forc e fo r Bosni a I s Fadin g Away, " Washington 
Post July 1 , 1995 , Al. 

44. Michae l Dobb s an d John Harris , "Clinton Cite s Challenge t o UN Force i n 
Bosnia," Washington  Post,  Jul y 14 , 1995 , A26. Clinton resisted thes e call s to en d 
UNPROFOR, however , because i t might lead to an "Americanization o f the war. " 
Michael Dobbs , "Serb s Ma y Hav e Deal t Deat h Blo w t o U N Peacekeeping, " 
Washington Post,  Jul y 12 , 1995 , A15 . Clinton' s statemen t reveale d ho w th e 
United Nation s wa s bein g use d t o shiel d th e Unite d State s fro m greate r involve -
ment. 

45. Norma n Kempster , "Christophe r Link s NATO' s Future , U.S . Rol e i n 
Bosnia," Los Angeles  Times,  Octobe r 4, 1995 , A16; Eric Shmitt , "Senators Quer y 
U.S. Role in Bosnia," New York  Times, Octobe r 18 , 1995, Al. 

46. Se e the cover stor y o f the New Republic,  "Accomplice s t o Genocide: Th e 
Consequences o f Appeasemen t i n Bosnia, " Augus t 7 , 1995 . Rief f pull s n o 
punches whe n h e expresse s hi s vie w tha t th e Unite d Nation s wa s morall y com -
plied i n helpin g th e Serb s carr y ou t th e genocide : "B y providin g a  humanitaria n 


162 •  Michael  N.  Barnett 

fig leaf fo r wha t wa s reall y takin g plac e i n Bosnia , an d pretendin g tha t thei r 
interests wer e no t th e parochia l one s o f a  mora l an d intellectuall y bankrup t 
organization that had been forced by the Security Council to take on a task it was 
quite incapabl e o f copin g wit h honorably , UNPROFO R an d th e Department o f 
Peacekeeping Operation s became accomplice s t o genocide." See Rieff, Slaugh-
terhouse, 189 . 


S E V E N 

Sloven Letica 

The West  Side Story  o f the Collaps e o f 
Yugoslavia an d the Wars in Slovenia , 
Croatia, an d Bosnia-Herzegovin a 

Editors1 note:  This  chapter  was  written  as  a  response  to  an  article 
published by  Warren  Zimmermann in  the  prestigious  journal Foreig n 
Affairs. The  article is a reflective piece in  which Zimmermann considers 
the personalities and political personae of the various Balkan leaders and 
speculates on  the  causes  of  the  country's  breakup.  As the  last  U.S. 
ambassador to Yugoslavia, Zimmermann was obliged to hold to the offi-
cial American position, which was unequivocally in  favor of  maintaining 
the federation. In discussing  the issue with his diplomatic colleagues in 
Belgrade, Zimmermann reports that "the worse case [scenario] we could 
think of was the breakup of the country!' Zimmermann  favors the  preser-
vation of  a  loose  federation under  the  leadership  of  the  new  prime 
minister, Ante  Markovich  (a Croat),  and expresses  disdain for "naked 
nationalism" and the nationalistic leaders who were gaining popularity 
in the constituent republics of the former Yugoslavia. 

Zimmermann's analysis is a remarkable document both as an autobio-
graphical account of a committed American diplomat and as an example 
of American diplomatic thinking about the Balkans. While his strongest 
distaste is reserved  for Slobodan  Milosevic (whom he characterizes  as 
cynical and mendacious, but not wholly responsible for the  aggression he 
unleashed) and the leader of the Bosnian Serbs, Radovan Karadzic (who, 

163 


164 •  Sloven  Letica 

he says,  "invites  comparison  with  a  monster  from  another  generation, 
Heinrich Himmler"),  he  also  provides  rather  strident  critiques  of  other 
republics and  leaders  of  the  former  Yugoslavia.  Zimmermann  wisely 
points out  that  the  failure of  Western  resolve  in  the  early  days  of  the  war 
allowed the  Serbs to  "push  about  as  far as  their  power could  take  them." 

Only part  of  Slav  en Letica s  response  published  below  was  published 
in Foreig n Affairs . This  response  was  written  as  a  rejection  of  the  idea 
that all  sides  (and  all  Balkan  leaders)  were  equally  guilty  either  for the 
breakup of  Yugoslavia  or  for the  resulting  aggression.  We  print the  re-
sponse in  its  entirety  here,  together  with  an  excerpt  (attached  as  an 
appendix) from  Letica  s  diary of  events  surrounding  his  visit,  as  national 
security advisor  to  Croatian  president  Franjo  Tudjman,  to  the  White 
House on  September  25,  1990,  and  his  meeting  with  Henry  Kissinger. 
Letica s  observations  demonstrate  that  the  Bush administration  was  ada-
mantly opposed  to  the  idea  of  nationhood  for  the  former  republics  of 
Yugoslavia and  supported  federalism in  spite of  the fact that  war might  be 
the result  of  a  commitment  to  federalism. Kissinger's  position,  as  under-
stood by  Letica,  is  an  indication  of  the  realpolitik  attitude  of  many 
Western intellectuals,  an  attitude  strengthened  by  strongly  held  negative 
and often  prejudicial  attitudes  about  the  various  ethnic  groups  involved 
in the Balkan conflict.  Kissinger's  position  on  the Balkan crisis  could  best 
be described  as  cautious  and  appears  to  be  grounded  in  a  view  that  all 
sides are  more  or  less  to  blame for the  crisis  there.  In an  editorial  in  the 
New Yor k Pos t in  which  he  urges  caution  in  defining  the  role  of  U.S. 
peacekeeping troops  in  Bosnia,  Kissinger  writes,  "While  the  Serbs  initi-
ated the  present round  of  slaughter,  they  would  no  doubt  hearken  back  to 
comparable depredations  inflicted  by  Croats  and  Muslims.  Early  resis-
tance by  the West to ethnic cleansing  might  well  have  stopped  the  outrage, 
but too  many  brutalities  have  been  wrought  by  all  groups  to  envision 
coexistence under  a  single government  as  a  realistic  option!' 1 In  another 
passage, he  notes  that  "The  three  ethnic  groups  have  in  effect  been 
separated by  the  revolting  ethnic  cleansing  they  have  practiced'.' 2 Such 
attitudes—namely, seeing  all  parties as  somehow  guilty  for the  devasta-
tion of  Yugoslavia —might explain  Kissinger's  earlier  response  to  new 
leaders of  a small nation  such  as  Croatia. 

Letica's article  is  included  here  as  a  "perspective  from  within','  a 
response from  one  of  the  elites  deeply  involved  in  the  affairs  of  the 
reformation of  postcommunist  Yugoslavia.  Such  a  perspective  is  often 
lacking in  favor of  some  of  the  convenient  frames  of  analysis  that  are 


The West Side Story of the Collapse of Yugoslavia •  16 5 

imposed on the Balkan crisis, many of which are discussed in the intro-
duction to  this  volume.  His essay  should  be  read  as  part  of  a  more 
general phenomenology of the birth of new nations in Eastern and Central 
Europe. 

Warren Zimmermann's articl e "The Last Ambassador: A Memoir of 
the Collaps e o f Yugoslavia, " publishe d i n Foreign  Affairs, i s a 

remarkably interestin g accoun t writte n b y a  ma n wit h a n undeniabl e 
literary talent. 3 At the sam e time, i t i s an important historica l documen t 
because it was not written by just any casual voyeur of Balkan postcom-
munist democratic revolutions and wars, such as a journalist or a scientist, 
but b y on e o f th e fe w foreig n diplomat s wh o ha d a  han d i n creatin g 
history, and had a  real opportunity t o change its course , because he was 
the last American ambassador to Yugoslavia, from 198 9 to 1992. 

Since I myself played a  similar—although no t so important—role a s 
witness t o an d participan t i n th e event s describe d b y th e forme r U.S . 
ambassador, it seems logical for me to present the story from my perspec-
tive. (I was the personal advisor to the Croatian president from April 1990 
to Marc h 1991 . I  resigne d whe n I  learne d tha t Franj o Tudjma n wa s 
planning a  meeting wit h Sloboda n Milosevic , an d tha t hi s advisor s ha d 
been ordered to make maps for the division of Bosnia and the "humane" 
transfer of populations.) 

It mus t b e sai d fro m th e outse t tha t Zimmermann' s "Memoir " i s a 
typically America n vie w o f th e disintegratio n o f Yugoslavi a an d th e 
causes o f the conflict, bu t i t is also an interesting accoun t o f his experi-
ences wit h th e ke y protagonist s i n thi s tragi c event . Th e "American " 
aspect of the story is patent insofar a s the author assesses Balkan vicissi-
tudes throug h th e len s o f wha t Rober t N . Bella h call s th e (American ) 
"habits o f th e heart" 4 o r "America n civi l religion, " an d wha t ha s bee n 
called the "American socia l character" by other authors.5 In practice, this 
means tha t Warre n Zimmerman n observe s al l processes , peopl e an d 
events in the former Yugoslavia through the lens of a political "religion" 
that firmly upholds sacre d ideal s suc h a s individualism , federalism , th e 
rule o f law , liberal democracy , an d cultura l tolerance , an d sincerel y de -
spises any form o f racism, xenophobia, nationalism, authoritarianism, or 
"Balkanization." This is why Zimmermann's memoir is a kind of "Ameri-
can mirror," or the West  Side Story of the Croatian, Slovenian , Bosnian , 
and Serb consciousness and reality in the period between 198 9 and 1992. 


166 •  Sloven  Letica 

It is a West Side Story in the sense that the United States has romanticized 
and oversimplifie d th e comple x realitie s o f th e forme r Yugoslavi a b y 
portraying all parties as simply members of competing gangs. 

All th e ke y figures  i n tha t reality—Sloboda n Milosevic , Vu k 
Draskovic, Franj o Tudjman , Radova n Karadzic , Vojisla v Seselj , Alij a 
Izetbegovic, Kir o Gligorov , Ant e Markovic , an d th e autho r himself — 
were known personally to Zimmermann, who gained, as he believed, an 
almost psychoanalytical insight into their social-psychological being. 

For the U.S. ambassador, love is the justification fo r his outspoken and 
sincere account—sometime s no t ver y considerat e o f th e protagonists ' 
feelings—of th e leaders , peoples , an d event s tha t hav e bee n rockin g 
Europe an d the world fo r five years. At the beginning o f hi s article , he 
says of Lawrence Eagleburger and himself that they "shared a love of the 
country [Yugoslavia ] an d it s people." 6 As far a s his lov e o f Yugoslavia 
and th e "Yugosla v people " i s concerned , I  ca n confir m th e following : 
everyone wh o has me t an d known hi m ca n testify tha t hi s lov e fo r th e 
people and sight s o f the former Yugoslavi a was deep and sincer e ( I had 
the pleasure of meeting him several times: we dined together three times, 
in th e compan y o f Presiden t Tudjman , an d w e als o too k par t i n a  VIP 
tennis tournament at Rogla, Slovenia, in 1990 , after which the Serb press 
accused u s bot h o f havin g conspire d t o brea k u p Yugoslavia unde r th e 
guise of playing tennis). 

The U.S. public and even Croatian readers will regard with sympathy 
his sincer e albei t belate d admission , n o longe r o f an y avai l t o al l th e 
victims of Serb aggression, that at the time of the destruction of Vukovar 
and th e shellin g o f Dubrovnik , nobody , includin g himself , ha d don e 
anything (suc h a s urging the use of force ) t o prevent the suffering o r to 
halt it once it had begun: "Yet no Western government a t the time called 
on NATO' s militar y forc e t o ge t th e JN A t o sto p shellin g Dubrovnik , 
although NATO' s suprem e commander , Genera l Joh n Galvin , ha d pre -
pared contingenc y plan s fo r doin g so . The use o f force wa s simpl y to o 
big a  ste p t o conside r i n lat e 1991 . I did no t recommen d i t myself— a 
major mistake."7 

Unfortunately, this laconic sentence, "I did not recommend it myself— 
a majo r mistake, " hide s th e misse d opportunit y t o creat e a  different , 
happier history that would have put a  definite en d to the JNA (Yugoslav 
Federal Army) aggression toward Croatia and prevented al l the atrocities 
of the war in Bosnia-Herzegovina. Unfortunately , Warren Zimmermann's 


The West Side Story of the Collapse of Yugoslavia •  16 7 

real—but blind and platonic—love for "Yugoslavia" and the "Yugoslavs" 
was not only for the natural beauty and the people, but also embraced the 
state and the political system, which Zimmermann believed were worthy 
of not only his personal love , but also the love of the United States . He 
obviously though t tha t for Tito's Yugoslavia, which he knew well , to be 
worthy of general (i.e. , Serb, Croat, Slovenian, American, Albanian, etc.) 
love, i t onl y neede d tru e Westernizatio n o r Americanization , tha t is , 
democracy, tru e federalism , tru e protectio n o f human rights , an d a  true 
market economy. I would like here to repeat his words: "a [second] major 
mistake." 

In the early 1990s , and in 1995 , Warren Zimmermann sa w the vision 
and realit y o f suc h a  federalist , multicultural , democratic , an d market -
oriented Yugoslavia only in the personality an d reformist projec t o f Ante 
Markovic. In his story , Ante Markovic i s the only positive , albei t naive 
and tragic, figure. 

In general , i t ca n b e sai d tha t th e key t o understandin g al l Zimmer -
mann's soun d judgments a s wel l a s hi s preconceive d ideas , errors , and 
mistaken views (and wrong decisions) regarding the events and people in 
the forme r Yugoslavi a i s t o b e foun d i n hi s attitud e t o nationalism : 
"Nationalism i s by nature uncivil , antidemocratic an d separatis t becaus e 
it empowers one ethnic group over all others."8 

With his deeply ingrained American "civil religion," discussed above, 
which i s awar e onl y o f separatis t nationalis m (an d whic h attache s a n a 
priori negativ e meanin g t o th e ver y notio n o f confederalism , le t alon e 
secession), Warre n Zimmerman n coul d no t understand , an d stil l doe s 
not see m t o understand , th e essence o f Greate r Serbia n postcommunis t 
nationalism. This nationalism is basically "federalist" and "antiseparatist," 
that is, its goal is either absolute national domination (based on the dogma 
of the superiority of the Serb people) or military conquest. 

Zimmermann's culturall y impose d o r learne d inabilit y t o gras p th e 
expansionist, imperialist, and criminal nature of Greater Serbian national-
ism (which logically led to concentration camps, ritual and mass murder, 
rape, and the destruction of all material signs of the historical presence of 
non-Serb population s i n th e conquere d territories ) affect s hi s judgmen t 
throughout th e article . Since he i s not awar e o f an d does no t recogniz e 
"federalist" (i.e. , "expansionist") nationalism, Zimmermann doe s not see 
Slobodan Milosevic a s a nationalist: "Milosevic  is  an opportunist driven 
by power rather  than nationalism."9 Throughout Zimmermann' s articl e 


168 •  Sloven  Letica 

we se e thi s reductio n o f nationalis m t o separatis m an d th e unawarenes s 
of the fatal  fac t tha t in the case o f Milosevi c w e ar e faced wit h the wors t 
form o f militant national socialism . 

Comparing th e Serbia n an d Croatia n presidents , Zimmerman n says , 
"Unlike Milosevic , wh o i s drive n b y power , Tudjma n i s obsesse d b y 
nationalism."10 I n genera l terms , Zimmerman n see s n o nationalis m i n 
Serbia, but only "Milosevic' s aggressiv e tactics." 11 While he see s variou s 
forms o f "nake d nationalism " i n Sloveni a an d Croatia , i n Serbi a h e see s 
only a  form o f power politics . 

Zimmermann call s Slovenia n nationalis m "Garb o nationalism " an d 
describes i t i n th e followin g words : "The y jus t wante d t o b e lef t alone . 
Their vice was selfishness . I n their drive to separate from Yugoslavi a they 
simply ignore d th e 2 2 millio n Yugoslav s wh o wer e no t Slovenes . The y 
bear considerabl e responsibilit y fo r th e bloodbat h tha t followe d thei r 
secession."12 A t anothe r point , h e notes , strangely , tha t "Contrar y t o th e 
general view, it was Slovenes who started the war." There is no doubt tha t 
he sa w th e positio n an d rol e o f th e Slovene s an d Sloveni a throug h th e 
prism o f th e American Civi l War , i n whic h th e separatis t Sout h (i n thi s 
case the secessionis t northwest ) wa s cast as the bad guy . 

However, Croatia n nationalism i s definitely th e worst kind o f national -
ism i n hi s story : "Croatia n nationalis m i s define d b y Tudjman—intoler -
ant, anti-Serb , an d authoritarian . These attributes—togethe r wit h a n aur a 
of wartim e fascism , whic h Tudjma n ha s don e nothin g t o dispel—hel p 
explain why many Serb s in Croatia reject Croatia n rule , and why the core 
hostility i n th e forme r Yugoslavi a i s stil l betwee n Serb s an d Croats." 13 

Only page s late r doe s h e generousl y concede , "Albania n nationalis m 
was, lik e Croatia n nationalism , t o som e degre e a  reaction t o Milosevic' s 
aggressive tactics." 14 

"Serbian nationalism " a s a  phras e appear s onl y onc e i n hi s article : 
"During 1990 , Serbia n nationalis m unde r Milosevi c becam e eve n mor e 
aggressive."15 I t i s quit e obviou s tha t Zimmerman n i s unaware o f i t a s a 
cultural and political phenomenon in its own right. There are only individ -
ual Ser b leader s wh o ma y b e fanatical , extreme , an d monstrou s national -
ists. Som e o f the m ar e "fanati c nationalist s lik e Vojisla v Seselj, " others , 
such a s Vu k Draskovic , ar e "pro-Serbia n extremists, " ye t others , lik e 
Radovan Karadzic , ar e "monsters"—bu t "Serbia n nationalism " doe s no t 
exist as a collective evil . In Zimmermann's consciousness , i t cannot exist , 
because he knows and recognizes onl y separatis t nationalism. 16 

All Zimmermann's view s o n the key protagonist s o f these events ste m 


The West Side Story of the Collapse of Yugoslavia •  16 9 

from hi s utterly negative attitude toward any form o f separatis t national-
ism and his benevolent attitude toward "federalist" nationalism (in Slavic 
languages, thi s for m o f nationalis m i s encompasse d b y th e notio n o f 
"unitarism," which has very negative connotations), even when it is based 
on a  racist an d militaris t ideolog y o f th e all-Serbs-in-one-stat e typ e and 
the method of genocide called "ethnic cleansing." 

Thus, Radovan Karadzic an d Ante Markovic ar e seen as representing 
opposite poles, Karadzic as the epitome of the bad guy, and Markovic as 
his antipode , with al l other figures situated somewher e i n between . The 
position and labels attributed to Radovan Karadzic correspond to his true 
demonic natur e an d th e crime s h e has ordere d o r tacitl y condoned , bu t 
they als o reflect th e author's syste m of values . For Zimmermann, Rado-
van Karadzic is both a war criminal and a "separatist nationalist" aspiring 
to break u p Bosnia-Herzegovina , whic h i s see n by Zimmerman n a s the 
surrogate o f the ideal state : federalist, democratic , multicultural . Here is 
how Zimmermann describes Karadzic: "He was the architect of massacres 
in the Muslim villages , ethnic cleansing, and artillery attacks on civilian 
populations. I n hi s fanaticism , ruthlessness , an d contemp t fo r huma n 
values, h e invite s compariso n wit h a  monste r fro m anothe r generation , 
Heinrich Himmler."17 

Although Zimmermann's use of the metaphor "architect of massacres" 
is questionable—sinc e th e concept s o f ethni c cleansin g an d territoria l 
conquest had already been established in Serbia—all his other judgments 
on Karadzic are quite sound. Karadzic can be called only the high priest 
and practitione r o f massacres , no t it s architect , sinc e tha t labe l woul d 
imply that he was the intellectual creator of the idea of such evil (that he 
worked out the technique and timing of the crimes, and probably ordered 
them to be committed). The following description s and opinions are also 
valid: "his disdain for the truth was absolute" and "his apartheid philoso-
phy was as extreme as anything concocted in South Africa." 18 

On the other hand, the author presents Ante Markovic a s the absolute 
opposite o f th e demoni c Radova n Karadzic . I n a  way, Markovi c i s the 
ideal (bu t quit e unrealistic ) expressio n o f th e America n "Yugosla v 
dream," which is based on the belief in human rights, democracy, federal-
ism, and the "melting po t o f nations. " Describing Ante Markovic , Zim-
mermann describe s an d justifies himsel f an d th e American polic y that , 
even after th e destruction o f Vukovar and the attack on Dubrovnik, kept 
their faith in the last Yugoslav prime minister: "Markovic still departed as 
a symbo l o f everythin g hi s countr y needed : a  modern, stabl e economy , 


170 •  Sloven  Letica 

the rule of law, ethnic tolerance. He had treated Yugoslavia like a patient 
with a  seriou s cancer—nationalism . A  semi-heroic , semi-tragi c figure, 
Markovic failed, but at least he had fought the cancer instead of adjustin g 
to it. He had aspired to be Yugoslavia's savior . Instead, he turned out to 
be the Yugoslavian equivalent of Russia's last leader before the Bolshevik 
deluge, Aleksandr Kerensky." 19 Th e literar y phras e "h e ha d fough t th e 
cancer instead o f adjusting t o it" unerringly suggest s tha t in the eyes of 
the last ambassador , Markovic i s some kind of mythical, unquestionably 
tragic hero , who i s aware o f th e futility o f hi s tragic sacrifice , bu t con-
sciously choose s hi s fate . Unfortunately , Ant e Markovic is , like Warren 
Zimmermann himself, more of a loser. I myself can testify tha t he deeply 
believed he would win the polls in Bosnia and ultimately defeat Slobodan 
Milosevic, Milan Kucan, and Franjo Tudjman . 

By describing Ante Markovic a s a  tragic figure, Zimmermann show s 
not onl y a  sa d ignoranc e o f th e personalit y o f th e las t Yugosla v prim e 
minister, bu t also his ignorance o f tragedy a s an ar t form. According t o 
the ancient Greeks, tragedy is a lofty for m of drama in which the fate of 
the chie f protagonis t i s alway s determine d i n advance . I n a  serie s o f 
tragedies, history had cast Ante Markovic in a marginal and farcical role. 
His "dramatic " scenari o fo r buildin g a  "ne w kin d o f socialism " wa s 
halfway betwee n a historic farce and a provincial comedy: while the JNA 
was concocting plans for a military coup and the scenario for the salvation 
of communism, he was planning to set up a reformist party. Of course, he 
had his chance to change his role into a semiheroic, semitragic one. If he 
had stoo d befor e th e tank s settin g ou t t o destro y Vukova r an d sai d 
something along the lines of "Take or kill me but let this wonderful tow n 
and its inhabitants live in peace—they hav e not done anything wrong!" 
Ante Markovic would have earned the description of hero or tragic figure. 
There i s n o doub t tha t Aeschylus an d Shakespear e woul d hav e writte n 
such a role for him before bestowin g on him the aura of tragic figure or 
hero. 

Instead, h e sa t o n quietl y i n Belgrad e unti l th e las t moment , whe n 
nobody, as Zimmermann himself says , even noticed his "protest" resigna-
tion. After this , he settled in Vienna, probably convinced tha t his project 
was noble an d unworth y o f th e barbarians livin g southeas t o f tha t city . 
Thus, Ante Markovi c wa s not , an d coul d no t be , even a  semiher o o r a 
semitragic figure  because h e wa s b y natur e a n opportunist , bureaucrat , 
and careerist , wh o i n hi s pre-Zimmerman n caree r playe d th e rol e o f a 
communist apparatchik , an d in the Zimmermann perio d switche d t o the 


The West Side Story of the Collapse of Yugoslavia •  17 1 

role of an opportunistic "democratchik. " Instead of taking on the role of 
"divider" of Yugoslavia himself (brilliantly played by Vaclav Havel a few 
years later), he took on the role of "tragic" savior, thrust upon him by the 
U.S. administratio n (includin g Warre n Zimmermann) . T o us e Zimmer -
mann's metaphor , w e coul d sa y tha t thi s wa s a n exampl e o f "Garb o 
federalism" an d that , a s fa r a s responsibilit y wa s concerned , Markovi c 
himself and the administration represented by Warren Zimmermann "bore 
considerable responsibilit y fo r th e bloodbat h tha t followe d Markovic' s 
reformism." 

Instead of a strategy of gradual delegitimization of the Socialist Federal 
Republic of Yugoslavia (SFRJ), which could have begun in the autumn of 
1990 (o r a t leas t afte r Franj o Tudjman' s visi t t o th e Whit e House ; m y 
commentary o n thi s visi t i s appende d t o thi s article) , th e chimera s o f 
"reformism" an d "federalism" wer e encouraged, which enabled the JNA 
and Serbia to prepare for aggression undisturbed. The moment the aggres-
sion began , th e U.S . administratio n introduce d a n additiona l mean s o f 
punishing th e victim s b y imposin g a n arm s embargo . Warren Zimmer -
mann's article clearly reveals how the Bush administration's policy, medi-
ated and/o r suggeste d b y th e ambassado r himself , wa s wron g fro m th e 
beginning. 

Especially interestin g i s th e honesty wit h whic h th e las t ambassado r 
rationalizes wha t i s arguabl y th e bigges t foreig n polic y an d diplomati c 
mistake committe d b y th e U.S . Stat e Departmen t thi s century : "Eagle -
burger an d I  agree d tha t i n m y introductor y call s i n Belgrad e an d th e 
capitals o f the republics, I would delive r a  new message : Yugoslavia no 
longer enjoye d th e geopolitica l importanc e tha t th e Unite d State s ha d 
given i t during the Cold War."20 The Yugoslavia to which Zimmermann 
refers is not so much a state as a corridor, a geopolitical corridor. And this 
is wher e th e erro r lies : eve n thoug h th e fal l o f communis m an d th e 
creation o f democrati c an d free-marke t institution s wer e th e mos t im -
portant strategic interests of the United States and Western civilization, at 
the brink of a  possible "democratic revolution" in the Balkans, Zimmer-
mann openly proclaimed that this corridor no longer had any geopolitical 
interest for the United States. In terms of the power relations in the former 
Yugoslavia, Slobodan Milosevic and the leadership of the JNA understood 
this message in only one way: You can do whatever you want! 

The oft-quoted messag e delivered by James Baker in Belgrade on June 
21, 1991 , wa s "read " i n a  simila r way . Warre n Zimmerman n view s 
Baker's statemen t in a very positive light: "Listening to Baker deal with 


172 •  SlavenLetica 

these comple x an d irascibl e personalities , I  fel t tha t I  ha d rarely , i f 
ever, hear d a  Secretar y o f Stat e mak e a  mor e skillfu l o r reasonabl e 
presentation."21 Fo r u s wh o live d i n th e forme r Yugoslavi a wit h th e 
awareness that the JNA was fully prepared to attack Slovenia and Croatia, 
James Baker' s statement s tha t he supported th e unity o f Yugoslavia and 
that only the reformist Ante Markovic had the backing of the U.S. admin-
istration were taken as a go-ahead to the JNA to attack Slovenia. 

The la y psychologica l description s o f othe r ke y protagonist s o f thi s 
tragedy, which Zimmermann offers hi s reader, include many lucid obser-
vations, but also some quite superficial an d wrong impressions. To illus-
trate m y meanin g I  wil l confin e mysel f t o th e figure I  kno w best , th e 
Croatian presiden t Franj o Tudjman . Zimmermann' s descriptio n o f th e 
Croatian president is vivid and not far from the truth: "If Milosevic recalls 
a slick con man, Tudjman resemble s an inflexible schoolteacher . He is a 
former genera l an d communist , expelle d fro m th e party unde r Tito, and 
twice jailed for nationalism. Prim stee l eyeglasses hang on a square face 
whose natural expression is a scowl. His mouth occasionally creases into 
a nervous chuckle or mirthless laugh."22 

An author interested in the facts and truth would not have accepted so 
easily the stereotype that Tudjman wa s "twice jailed for nationalism"; he 
would at least specify when , and what offense h e had been convicted of . 
The Croatian president was convicted the first time because he publicized 
the result s o f hi s researc h o n th e numbe r o f Worl d Wa r I I victim s i n 
Croatia (his figures were several times lower than the official statistic s of 
the communis t regime) , an d th e secon d tim e becaus e o f a n intervie w 
given to a  foreign reporter . I f he had specifie d thes e facts , Warren Zim-
mermann coul d hav e freel y expresse d hi s opinio n tha t th e researc h i n 
question advocated , fo r instance , revisionist , nationalist , o r an y othe r 
values or political judgments. 

To say merely that Tudjman had been "twice jailed for nationalism" is 
to accept the communist, totalitarian view of human rights, which banned 
the freedom of the press and all forms of expression guaranteed under the 
constitutions o f democrati c nations , includin g th e Firs t Amendment . A 
more ambitious write r would have taken ye t another ste p and attempted 
to explai n wh y Milosevi c recalle d a  "slick co n man, " whil e Tudjman' s 
mouth "occasionally crease d into a nervous chuckle or mirthless laugh." 
My intention is not to argue with the view of the Croatian president as an 
"inflexible schoolteacher " (i n fact , a  comparison wit h a  "communis t o r 
Partisan commissar " would be more to the point), "former communist, " 


The West  Side Story  o f the Collapse o f Yugoslavia •  17 3 

or "general," or even the contention tha t Tudjman i s a politician wh o does 
not understan d o r lov e democrac y an d ofte n advocate s mythomaniac , 
ethnocentric views . I  mysel f wil l ad d tw o ver y importan t trait s t o th e 
list o f th e president' s negativ e characteristics : obsessiv e narcissis m an d 
nepotism (hi s elde r so n i s on e o f th e ke y figures  i n th e Croatia n intelli -
gence service , while his other so n and daughter , quit e lacking i n busines s 
sense, have been turned into rich capitalists) . 

When listing the numerous fault s o f the president o f Croatia , a n objec -
tive analys t woul d hav e mentione d a t leas t som e o f hi s virtues : (1 ) h e i s 
the only activ e antifascis t combatan t among al l postcommunist statesmen ; 
(2) he is one of the few professiona l scientist s or Ph.D.'s amon g postcom -
munist leader s (h e ha s writte n abou t a  doze n books , som e o f whic h ar e 
not a t al l bad) ; (3 ) h e wa s a  dissiden t durin g th e communis t regime , a 
political prisone r an d outcast , a  citize n wh o (alon g wit h hi s family ) ha d 
been deprive d o f almos t ever y huma n righ t fo r twent y year s becaus e o f 
his theoretica l an d politica l convictions ; an d (4 ) h e i s th e hea d o f a  stat e 
that was , an d stil l is , a  victim o f pan-Serbia n aggression , th e leade r o f a 
nation tha t ha s been , wit h th e consen t o f "th e fre e world, " disarme d an d 
deprived o f its right to self-defense . 

As regard s Tudjman' s allege d "obsession " wit h nationalis m an d sepa -
ratism: i t i s obviously no t hi s origina l politica l conviction , bu t a  result o f 
his unusual experienc e an d permanent "learnin g b y tria l and error." In his 
long politica l life , th e Croatia n presiden t ha s bee n a  communis t an d a n 
anticommunist, a n internationalis t an d a  nationalist , a n atheis t an d a 
believer, both a  great admire r an d a n opponent o f Belgrade , an elitis t an d 
a populist . Durin g Worl d Wa r II , th e Tudjma n famil y was , lik e th e 
majority o f th e Croatia n people , tragicall y divide d b y ideolog y an d part y 
tenets. The only common famil y featur e wa s antifascism . Everythin g els e 
conspired t o disunite th e family . Tudjman' s parent s wer e member s o f th e 
Croatian Farmers ' Party , tha t is , peace-oriented , bu t als o nationall y an d 
religiously conscious , with a  more or less pronounced anticommunis t bia s 
(however, durin g th e wa r hi s fathe r joine d th e Communis t Party) . Th e 
three son s o f th e Tudjma n famil y joine d th e antifascis t Partisa n move -
ment, bu t the y wer e als o dyed-in-the-woo l communists , atheists , an d 
idealists, passionatel y believin g i n Yugoslavi a an d th e revolution . Th e 
president's younge r brother , Stjepan , wa s kille d fighting  agains t th e Us -
tashe. 

After th e war , Tudjman' s parent s me t thei r deat h unde r mysteriou s 
circumstances a t thei r hom e i n thei r native village , a s victims o f circum -


174 •  Slaven  Letica 

stances and/o r repression. Tudjman believe s that they were murdered by 
the Yugoslav secre t polic e becaus e o f thei r democratic , nationalist , an d 
religious views , while the official polic e investigation establishe d tha t i t 
was classic textbook suicide (modern psychoanalysts would call it suicide 
committed "unde r th e influenc e o f post-traumati c stres s syndrome") . In 
any case , whatever really happene d t o his parents , taken i n conjunctio n 
with his ow n political persecution an d imprisonment , th e tragedy o f his 
parents shoul d pla y a n importan t par t i n a  fair an d toleran t analysi s o f 
Franjo Tudjman a s a person and politician. 

The divisions in the Tudjman family , the divided identity (and loyalty) 
between "Yugoslavhood" and "Croathood" are typical for the majority of 
Croatian people . I n genera l terms , on e ca n sa y tha t th e Croatia n an d 
Serbian views of "Yugoslavhood" had been fundamentally differen t fro m 
the very beginning, that is, since the integration of the two states. For the 
Croatian people , wh o ha d live d i n a  subordinat e positio n i n complex , 
multicultural unions (the Hungarian and Austro-Hungarian empires) with-
out th e righ t t o thei r ow n (national ) stat e an d nationa l identity , "Yugo-
slavhood" was a  symbol o f freedom , equality , an d thei r aspirations t o a 
state o f thei r ow n (al l Croatia n myth s ar e dominate d b y th e ide a o f 
powerful Croatia n state s an d kingdom s durin g th e earl y Middl e Ages). 
Escaping from on e developed complex stat e (the Austro-Hungarian Em -
pire), which was , in its name and political order , a  negation o f Croatia n 
national identity and statehood, the Croats did not want just any Yugosla-
via, but had a  definite ide a of the kind of Yugoslavia they wanted . They 
wanted a  federal stat e of the southern Slavs , which would recognize the 
national identitie s an d statehood s o f it s federa l states , and which would 
be base d o n th e rul e o f law , democracy , pluralism , multiculturalism , 
and federalism. Suc h a federal an d multicultural "Yugoslavhood, " which 
contains some elements of American federalism, but also certain elements 
of the Swiss confederal model , is a home-grown Croatian intellectual and 
political ideal . All, or nearly all , political projects an d programs a s well 
as th e mythologie s an d ideolog y o f federa l an d democrati c "Yugo -
slavhood" were created by Croats : Frano Supil o and Stjepa n Radi c cre-
ated th e politica l philosoph y o f souther n Sla v federalis m (whic h wa s 
the reason Radi c wa s treacherously an d perfidiously assassinate d i n the 
"federal" parliamen t i n Belgrad e i n 1928) ; Josi p Jura j Strossmaye r 
preached an d practice d th e idea s o f souther n Sla v religiou s toleranc e 
and ecumenism ; th e Croatia n sculpto r Iva n Mestrovi c transforme d hi s 
"Yugoslavhood" into sculptures , statues , and mausoleums funded b y the 


The West Side Story of the Collapse of Yugoslavia •  17 5 

Serbian king Aleksandar Karadjordjevic; Vladimi r Dvornikovic discussed 
the philosophical an d psychological implications of the so-called charac-
ter of Yugoslavhood; and Miroslav Krleza did the same work in the field 
of encyclopedias . Eve n communis t "Yugoslavhood " wa s th e wor k o f 
Josip Broz Tito, a Croat. Even if this "Yugoslavhood" had many primitive 
and undemocrati c traits , i t retaine d som e element s o f (con)federalism , 
such as upholding the statehood of the republics that made up Yugoslavia. 

While the Croatian ide a o f "Yugoslavhood " i s based o n the "righ t to 
difference," th e Serbian concept is based on a negation of differences i n 
language, culture , religion , classes , an d interests . Cross-cultura l differ -
ences i n th e understanding o f th e "brotherhoo d an d unity " tenet ca n be 
seen most clearly in the ostracism of so-called nationalism in the periods 
of monarchica l an d communis t Yugoslavia . Thousand s o f Croat s wer e 
brought t o tria l fo r singin g th e Croatia n nationa l anthe m o r certain fol k 
songs, hoisting the Croatian flag, saying the name of the Croatian viceroy 
(ban) Josip Jelacic , using certai n Croatia n word s an d phrases tha t wer e 
labeled "nationalist, " o r merely statin g their Croatia n nationa l affiliatio n 
in a public place. The statistics of political criminal trials and verdicts in 
the perio d betwee n 197 0 an d 199 0 sho w tha t ove r 7 0 percen t o f th e 
convicts were Croats. 

That th e symbolica l expressio n o f nationa l identit y wa s define d an d 
prosecuted as a criminal offense i s obvious from th e structure of the new 
political elites : while i n the new Serbia n elit e i t i s very hard t o find an 
individual who was convicted of "counterrevolution" (that is, anticommu-
nist views ) o r "nationalism, " a t leas t 3 0 percen t o f member s o f th e 
Croatian parliamen t serve d priso n sentence s becaus e o f a n interview , a 
song, o r a  differen t expressio n o f thei r Croatia n nationa l feelings . Fo r 
instance, Vladimi r Sek s serve d on e year , Vlad o Gotova c five,  Mark o 
Veselica eleven , an d Dur o Peric a thirtee n year s i n prison fo r suc h "of -
fenses." 

The Serbia n ide a an d politica l mode l o f "Yugoslavhood"—diametri -
cally oppose d t o it s Slovenia n an d Croatia n counterparts—tha t th e na -
tional socialis t movemen t le d b y Sloboda n Milosevi c wante d t o restor e 
and impose by force o n all non-Serbs i n 198 6 is based on the principles 
of territorial expansion and the political domination of only one "chosen" 
nation, the Serbian nation. The right to be a "chosen nation" and dominate 
others i s mainly base d o n th e mythologica l consciousnes s o f th e great -
ness, heroism, an d Piedmonte-style sens e of mission o f the Serb nation, 
which i s surrounde d b y allegedl y upstart , genocidal , an d i n ever y wa y 


176 •  SlavenLetica 

inferior nations: Croats, Slovenes, Albanians, Macedonians, and Muslims. 
The Serbia n ide a o f "Yugoslavhood " doe s no t kno w o r recogniz e an y 
form o f federalism an d multiculturalism a s a  political valu e or constitu-
tional principle. 

For Serbs, who (unlike Croats and Slovenes) did not have the historical 
experience o f livin g i n comple x stat e unions , "Yugoslavhood " alway s 
meant something else: the territorial expansion of Serbia , the negation of 
differences, th e dominatio n an d negatio n o f religiou s difference s (tha t 
was the purpose of militant atheism) and cultural differences . I n Serbian 
philosophy an d realpolitik, federalism i s not a recognized positive value. 
The key sloga n o f communis t Yugoslavia , "brotherhoo d an d unity, " ex-
pressed thi s concep t o f "Yugoslavhood, " whic h di d no t recogniz e ver y 
well the other two key slogans of the French Revolution: the freedom and 
equality of citizens and nations. 

The conflicts i n the former Yugoslavia afte r th e 1980 s were about the 
understanding o f th e fundamenta l politica l an d constitutiona l principle s 
on which the postcommunist "Yugoslavia " was to be based. While Slov-
enia an d Croati a aime d fo r freedom , federalism , huma n rights , a  multi-
party system , and a  market economy, the movement tha t simultaneousl y 
emerged in Serbia and the JNA leadership aimed for the negation of these 
ideas and principles. Nationalist and secessionist movements in Slovenia, 
Croatia, an d Bosni a wer e therefor e no t th e cause , a s state d b y Warren 
Zimmermann, but the inevitable consequence of the pan-Serbian national 
socialist and racist movement that openly threatened to undermine all the 
federal an d democratic institutions (whic h were defective anyhow) , forc-
ibly prevented the emergence of a  multiparty syste m and private owner -
ship, an d promote d th e racis t negatio n o f al l ethni c an d cultura l differ -
ences (racist rhetoric and practice were initially directed against Albanians 
in Kosovo, and were gradually expanded to include all non-Serbian peo-
ples). 

The actua l roots , causes , an d motive s o f th e postcommunis t war s i n 
Slovenia, Croatia , an d Bosni a ar e to be found i n the Serbs , Serbia , and 
the JNA . Th e nationa l socialis t movemen t le d b y Sloboda n Milosevi c 
since 198 6 ha d no t wante d t o accep t eithe r a  tru e federalizatio n o r a 
democratic transformatio n o f the SFRJ . The goal of thi s movement was 
either tota l Serbia n dominatio n o r aggression . Som e o f th e cause s an d 
reasons fo r thi s aggressio n ar e als o t o b e foun d i n th e JNA : al l th e 
elements o f th e new politica l movement s i n Croati a an d Sloveni a wer e 
absolutely unacceptable to the ideologically xenophobic communist army. 


The West Side Story of the Collapse of Yugoslavia •17 7 

The demands fo r a  multiparty system , market economy, an d democrati c 
federalism were , for the JNA, the immediate reason for a coup or war. 

The causes and reasons for the wars in Slovenia, Croatia, and Bosnia-
Herzegovina d o not, as Warren Zimmermann believe s an d claims , lie in 
nationalism pe r se , but in the specifi c form s o f nationalism (o r nationa l 
socialism) and totalitarianism tha t developed, both spontaneously an d on 
an organized basis, in the leadership of the JNA and in Serbia in the mid-
1980s. Finally, by the time the multiparty system and the first intimations 
of secessionis t movement s bega n t o emerg e i n Sloveni a an d Croati a 
(between 198 9 and 1990) , the national socialis t movement in Serbia had 
some fou r o f five  year s o f destructiv e an d racis t practic e (Sloboda n 
Milosevic had come to power in 1986). 

By the time the new political elites and their parties came to power in 
Slovenia an d Croatia , th e nationa l socialis t movemen t i n Serbi a ha d 
already complete d al l it s preparation s fo r overthrowin g thes e elites , o r 
waging war s o f aggressio n i n thes e countries . B y th e tim e peopl e i n 
Croatia and Slovenia began to seriously ponder multiparty election s and 
the overthrow of Communism in the fall of 1989 , the various projects fo r 
the militar y overthro w an d aggressio n i n Croati a an d Sloveni a wer e 
already completed . A s Slavenk a Drakuli c onc e pu t it , "Th e wa r i s no t 
difficult t o understand a t all: There existed a  Serbian political elite deter-
mined to start a war; it controlled the army; it controlled the media, and it 
had four year s of systematic nationalis t propaganda behind it . This is all 
it takes to start a war."23 

As a  direc t witness , an d fo r a  time , a  participan t i n thes e events , I 
can stat e tha t th e Croatia n governmen t wa s awar e o f th e above-note d 
preparations for aggression on the part of the Yugoslav Federal Army and 
Serbia. Give n tha t th e mechanis m o f thi s aggressiv e an d imperialisti c 
Greater Serbian attitud e could no t be changed, the Croatian governmen t 
tried t o preven t aggressio n b y limitin g th e potentia l o f ethni c conflicts , 
then by proposing a "confederation" designed to peacefully transfor m the 
former Yugoslavia into a commonwealth of sovereign south Slavic states. 
The theoretical underpinnings of the confederation agreemen t were com-
pleted by August 199 0 and were drafted alon g the lines of the European 
Community prior to the 199 2 model, so that they retained a  customs and 
monetary union , a  confederat e judiciar y fo r huma n rights , an d als o a n 
organization t o defen d th e confederation , modele d afte r NATO . Thi s 
proposal was offered fo r discussion and debate to all the republics of the 
former Yugoslavia, but for various reasons it did not obtain their support. 


178 •  Sloven  Letica 

The proposa l t o peacefull y transfor m th e Yugosla v federatio n int o a 
commonwealth wa s als o submitte d t o representatives o f the Bush admin -
istration (i n mid-September 1991) , but i t did no t receiv e thei r diplomati c 
support either ; o n the contrary, i t was opposed in favor o f the unity o f th e 
communist Yugoslavia and the reformist governmen t o f Ante Markovic . 

Last, ther e remains th e nee d t o answe r a  serie s o f rhetorica l question s 
as to whethe r th e new Croatia n government , throug h an y concret e politi -
cal decisions, rhetoric, symbolism, or gesture, incited the Serbian minorit y 
in Croati a t o arme d rebellio n (whic h formall y bega n i n Kni n o n Augus t 
18, 1990) . 

In hi s memoir , Warre n Zimmerman n state s tha t th e ne w Croatia n 
leadership an d th e presiden t personall y oppresse d th e Serbia n minority : 
"He (Tudjman ) preside d ove r seriou s violation s o f th e right s o f Serbs , 
who mad e u p 1 2 percen t o f th e populatio n o f Croatia . The y wer e dis -
missed from work , required to take loyalty oaths , and subjected t o attack s 
on thei r home s an d property." 24 I n thi s statemen t Warre n Zimmerman n 
repeats a  stereotype tha t th e war s i n Croatia an d Bosnia-Herzegovina ar e 
ethnic conflic t an d civi l war s cause d b y minorit y problem s i n thes e 
republics o r states . Paradigmatic o f thi s typ e o f "analysis " i s a n opinio n 
piece by Roger Cohen published i n the New York  Times: 

Many o f th e Serb s no w livin g i n Vukovar fled persecution elsewher e i n 
Croatia, wher e Mr . Tudjman's Croatia n Democrati c Unio n adopte d mea -
sures in 199 1 aimed largely a t undermining th e republic's 600,00 0 Serbs. 
Among thos e step s wer e a  ba n o n us e o f th e Serbs ' Cyrilli c script , th e 
abrupt dismissa l o f man y Serb s fro m thei r job s an d reintroductio n o f 
symbols formerl y use d b y th e Ustashi , o r Croatia n fascists , wh o kille d 
thousands of Serbs when a government installed by the Nazis ruled Croatia 
during World War II.25 

The fundamenta l criticism s o f Croati a voice d b y Zimmermann , Cohen , 
and some others can be reduced to several "causes" of the rebellion : 

1. constitutiona l changes , whic h allegedl y discriminate d agains t th e 
Serbian minority and forbade th e Cyrillic scrip t that Serbs favored ; 

2. expulsio n o f Serb s fro m position s o f employmen t an d genera l dis -
crimination agains t them ; 

3. us e of symbolis m o f the Independent Stat e of Croatia ; 
4. inadequat e communicatio n an d politica l link s wit h th e Serbia n mi -

nority i n Croatia a t the beginning o f 1990 . 


The West  Side Story  o f the Collapse o f Yugoslavia •  17 9 

In order to determine the legitimacy o f these complaints , we will strive to 
make use of origina l texts and facts, a s opposed to interpretations thereof . 

We begi n wit h th e Croatia n Constitutio n an d it s definitio n o f sover -
eignty and statehood . The new constitution o f the new Croatia , which wa s 
no longe r t o b e considere d par t o f a  collectiv e stat e o f a  "highe r order " 
(communist Yugoslavia ) s o tha t i t n o longe r coul d b e sai d t o hav e a 
divided sovereignty , adopte d th e conceptio n o f civi l sovereignt y ac -
cording to the logic o f the American Constitution . Sovereignt y i s decree d 
in the first  article o f the constitution : 

The Republic o f Croatia i s a united and indivisible democrati c an d socia l 
state. Power in the Republic of Croatia derives from the people and belongs 
to the people as a community of free and equal citizens. 

The people shall exercise this power through the election of representa-
tives and through direct decision making. 

The adoptio n i n that articl e o f th e concep t o f a  modern, civi l sovereignt y 
makes i t clea r tha t th e constitutio n doe s no t allo w an y ethnonationa l 
conceptions, b e the y Croa t o r Serb . Sovereignt y a t th e ver y highes t 
governmental leve l belong s t o th e "people " i n th e sens e o f th e civi l 
community o f al l citizens . I n th e preambl e o f th e constitution , th e first 
reference t o the concept o f nation-state uses the following definition : 

The Republic o f Croati a i s hereby established a s the national stat e of the 
Croatian natio n an d a  stat e o f member s o f othe r nation s an d minoritie s 
who are its citizens: Serbs , Muslims, Slovenes , Czechs, Slovaks , Italians, 
Hungarians, Jews, and others, who are guaranteed equality with citizens of 
Croatian nationality an d the realization of ethnic rights in accordance with 
the democratic norms of the United Nations and the free world countries. 

Therefore, th e Croatia n Constitutio n ca n neithe r i n it s conceptio n no r i n 
its concret e formulatio n b e sai d t o "expe l Serb s fro m th e constitution, " 
but rather , explicitl y name s Serb s an d othe r nations an d minoritie s livin g 
in Croatia in the very definition o f Croatian statehood . 

With regar d t o th e constitutiona l statu s o f th e Cyrilli c script , i t i s 
established o n tw o levels : (1 ) a s a n explici t constitutiona l righ t i n Article 
12 and (2 ) a s a  fundamenta l huma n an d civi l righ t i n Article 15 . Article 
12 states, "The Croatia n languag e an d th e Latin scrip t shal l be i n officia l 
use in the Republic o f Croatia . I n individua l loca l unit s anothe r languag e 
and th e Cyrilli c o r som e othe r scrip t may , alon g wit h th e Croatia n lan -
guage and the Latin script , be introduced into official us e under condition s 
specified b y law. " Articl e 15 , secon d paragraph , states , "Member s o f 


180 •  Slaven  Letica 

all nation s an d minoritie s shal l b e guarantee d freedo m t o expres s thei r 
nationality, freedo m t o us e thei r languag e an d script , an d cultura l auton -
omy." Considering Article s 1 2 and 1 5 together suggest s no t onl y tha t th e 
Cyrillic scrip t ha s i n n o wa y bee n "expelle d fro m th e constitution " bu t 
rather tha t it s us e a s a n officia l scrip t i s sanctione d a t th e regiona l level . 
By th e ver y logi c o f th e document , i t woul d appl y t o al l administrativ e 
units tha t ar e ethnicall y mixe d an d i n whic h ther e exist s a  relativ e o r 
absolute majorit y o f ethni c communitie s tha t utiliz e th e Cyrilli c script , 
that is , Serbs. 

Therefore, whe n w e e x pos t fact o analyz e th e phenomenolog y o f th e 
development o f th e ethni c conflict s i n Croatia , wha t i s surprisin g i s no t 
the fac t tha t Greate r Serbia n propagand a falsifie d th e conten t o f th e 
constitution, bu t the fact tha t the Croatian governmen t di d not provide a n 
efficient counterargumen t t o this propaganda . 

Manipulation o f the historic traumas o f Serbs within Croatia—specifi -
cally, their tragic fate durin g th e course o f World War II (the Independen t 
State o f Croati a [NDH ] adopte d th e racia l legislatio n o f Naz i German y 
and practice d a  polic y o f genocide : deportation , concentratio n camps , 
mass executions , etc.)—was furthere d b y wa y o f th e thesi s allegin g "th e 
return o f symbol s o f th e ND H i n th e Croatia n Constitution." 26 Th e 
constitution establishe s th e stat e "iconography"—th e coa t o f arms , flag, 
anthem—in Article 11 , which as can be plainly see n contains not a  single 
symbol o f the NDH. That is , the key symbo l o f the NDH, whic h wa s th e 
letter U  (the Croatian counterpar t t o the so-calle d hooke d cross , or swas -
tika, use d b y th e Nazis) , i s completel y absen t fro m th e constitution . O n 
the contrary , th e flag,  coa t o f arms , an d anthe m "Lijep a nasa " (literally , 
"Beautiful, ou r homeland" ) ar e traditiona l expression s o f Croatia n state -
hood, whic h Croat s an d Serb s i n Croati a displaye d an d san g wit h prid e 
for centuries . 

The final  complaint , tha t th e Croatia n governmen t di d no t adequatel y 
communicate wit h th e leader s o f th e Serbia n minorit y an d th e Serb s 
themselves, deserves th e greates t attention . Fact s poin t t o an entire serie s 
of contacts , attempt s t o reac h a  compromise , repeate d offer s o f choic e 
political concession s (th e presiden t o f th e republic , b y wa y o f publi c 
announcements a s wel l a s privat e contacts , offere d t o plac e Serb s i n 
various function s throughou t th e government , includin g th e parliamen t 
and th e collectiv e presidency) , th e final  response s t o whic h wer e alway s 
negative. I n th e middl e o f 1990 , representatives o f th e Serbia n minorit y 
conclusively rejecte d furthe r participatio n i n the Croatian parliament , an d 


The West Side Story of the Collapse of Yugoslavia •  18 1 

afterwards urge d thei r natio n t o collectiv e civi l disobedienc e an d ulti -
mately, armed insurrection. 

The mos t simpl e an d plausibl e explanatio n o f thi s phenomeno n o f 
mistakes in communication regarding the government, the minority lead-
ership, and the minority itsel f follows th e form o f the above-noted thesis 
that the manipulation of information and the severing of such communica-
tion link s wer e tw o o f th e ke y element s o f Sloboda n Milosevic' s wa r 
strategy. Furthermore, tracking the chronology of the ethnic conflicts an d 
the JNA' s implementatio n o f low-intensit y conflic t i n Croati a serve s t o 
demonstrate how the destruction of communication links and communica-
tion technology, with the intent of isolating the Serbian minority, was one 
of the key strategi c objective s befor e an d during the war. Air attacks on 
television relays , th e constructio n o f specia l transmitter s tha t serve d a s 
instruments of Greater Serbian and military propaganda, as well as other 
attempts to sever communication lines within the Zagreb-Knin-Beli-Man-
astir nexus, were all a part of this strategy. 

The moment, in May 1991 , when an army of Serbian reservists under 
the label of the JNA came from Serbia into Croatia for the alleged purpose 
of "separating the warring parties" marked the end of all communication 
between the Croatian government, the leadership of the Serbian minority, 
and the Serb minority itself . The tanks and other weaponry o f the Yugo-
slav National Army became thereby not only an occupying force but also 
a communications barrier. A similar role was in some ways taken over by 
UNPROFOR units, which continued the status quo of Serbian occupation 
of the Croatian territory into 1995. 

Ultimately, wit h regar d t o th e source s an d mechanism s b y whic h 
ethnic conflicts began within Croatia, one can conclude the following: the 
disappearance of the Yugoslavian and the appearance of the Croatian state 
created amon g Croatia' s Serb s a  kin d o f emotiona l vacuu m an d dee p 
frustration. Th e formation o f a new nation-state, in this case the Republic 
of Croatia , inevitabl y involve s th e formatio n o f ne w feelin g regardin g 
affiliation towar d tha t new political community an d loyalty to that state . 
The government of Slobodan Milosevic, which had four years of practical 
experience in manipulating the masses, succeeded to a greater extent than 
the governmen t o f Franj o Tudjman , a s fa r a s th e Serbia n minorit y i n 
Croatia was concerned, in projecting ideas regarding affiliation t o a politi-
cal communit y (Greate r Serbia ) an d loyalt y t o a  stat e (whethe r towar d 
"Yugoslavia" o r th e so-calle d Krajina , a s oppose d t o th e Republi c o f 
Croatia). 


182 •  SlavenLetica 

Whether an d how suc h a  situation coul d and/o r ca n be changed i s a 
crucial question. A similar scenario unfolded i n Bosnia-Herzegovina, and 
is likely to emerge in Macedonia in the near future. 

Appendix: A Memoir of the Visit to the White House, 
September 25, 1990 
The visit to the United States in the fall of  1990 was the first international 
trip by  President  Tudjman. This is  a  very  important  fact, because  the 
Croatian president made a deliberate decision to establish a democratic, 
postcommunist Croatia modeled not on Europe, or even Germany, but the 
country and administration that all regard as the undisputed leader of the 
free world. 

Prior to the trip to Washington, D.C., the Croatian administration had 
a clear  picture of its status in the former Yugoslavia.  Some  factors were 
especially important: 

1. Croatia  was the only former Yugoslav  republic that  had been com-
pletely disarmed by the Yugoslav Federal  Army (JNA).  Croatia  literally 
did not have more than a thousand automatic rifles. 

2. All  attempts  at high-level  negotiations with representatives of  the 
Serbian minority in Croatia, aimed at seeking compromise and preventing 
ethnic conflict in Croatia, were broken off at the instigation of Milosevic's 
regime. 

3. The  JNA had very precise plans for military intervention in Slovenia 
and Croatia and for ruining  the democratically elected governments in 
these nations. 

4. Croatia  had, by my personal assessment, from May  to  September 
1990, finished the project of peaceful transformation from the communist 
Yugoslavia into Commonwealth of Independent Nations. The draft memo-
randum of understanding  for this  commonwealth  and  all  related  docu-
ments had been written. 

In my  thinking, this  commonwealth of  former Yugoslav  republics  had to 
have a defense plan modeled after NATO. The  commonwealth had to be a 
mini-EC (EU), with a  common  market and monetary  and tariff  union. 
Serbia and  the  JNA rejected  every attempt we made  to  put forth this 
Croatian-Slovene proposal. 

Because we were without weapons and felt that  military intervention 
or war was imminent, we concluded that diplomacy and pressure from the 


The West Side Story of the Collapse of Yugoslavia •  18 3 

American administration of George Bush on Serbia and the JNA were our 
only chance to escape catastrophe, of which we were fully conscious. 

• •  • 

The tex t tha t follow s i s fro m m y persona l diary , whic h I  wrot e o n 
September 25, 1990: 

At exactly 4:22 P.M. we entered th e West Wing of the White House. 
The delegatio n consiste d o f Franj o Tudjman , Hrvoj e Sarini c (chie f o f 
staff), Ilij a Letica (a Croatian American businessman), and myself. Prior 
to our entry a  photographer too k a  picture o f Presiden t Tudjman, whic h 
evoked pride and hope in him. Of course, the Yugoslav diplomats tried to 
thwart ou r succes s i n this trip to the United State s a t every turn . Prime 
Minister Ante Markovic even tried to bet with President Tudjman tha t he 
would not even be allowed to set foot on the White House lawn. 

When we entered the West Wing we were unpleasantly surprise d by a 
"translator," Mrs . K. G. , whos e service s ha d bee n arrange d agains t ou r 
wishes by the U.S. State Department. Because we concluded immediately 
that the role of this lady was not translation (since we all spoke English), 
we surmised that she was an agent for Sloboda n Milosevic and the JNA 
to let them know the contents o f our meeting. We therefore aske d Brent 
Scowcroft's secretar y t o no t le t Mrs . K . G . translate . Ou r reques t wa s 
granted. 

We did not have any advance information o f what would happen in the 
White House . W e kne w w e woul d mee t wit h Genera l Scowcroft , bu t 
Mara Letic a mentione d t o me tha t ther e wa s a  chance o f meetin g wit h 
George Bush . While w e waited i n th e salon , th e doo r opene d suddenl y 
and there entered into the room a number of bodyguards (Secre t Service 
agents)—and Georg e Bush . W e wer e caugh t of f guard . Th e America n 
president gav e u s a  war m greeting . Thi s wa s t o b e a  shakin g hand s 
meeting, arranged after pressure from Senator Bob Dole and, presumably, 
George J. Mitchell. 

The entir e diplomati c strengt h o f th e forme r Yugoslavi a ha d bee n 
used t o thwart the proposed meetin g o f Tudjman, Bush , and Scowcroft . 
Especially activ e i n thi s campaig n agains t th e Croatia n presiden t wer e 
Budimir Lonca r an d Ante Markovic . These savior s o f th e ne w typ e o f 
socialism in the Socialist Federal Republic of Yugoslavia (SFRJ) tried in 
telephone conversations with James Baker and Lawrence Eagleburger to 
do all they could to obstruct our visit in Washington. 

On the other hand, we believed that only the American administration 


184 •  Slav  en Letica 

had th e rea l powe r t o aver t war , b y establishin g direc t economi c link s 
with the new independent republics , by deligitimizing th e SFRJ, and by 
putting pressure o n Serbi a an d the JNA. Regarding th e Tudjman-Scow -
croft conversation , i t lasted abou t forty-five minutes , and was correct by 
standards o f protocol , but lackin g i n substance . That is , President Tudj -
man trie d t o explai n tha t ove r 9 5 percen t o f th e citizen s o f Croati a 
and Sloveni a vote d fo r politica l partie s tha t ha d platform s representin g 
confederalist o r secessionist options, so that a  commonwealth/confedera -
tion was the only peaceful option . Our host, General Scowcroft , repeate d 
coldly tha t hi s administratio n supporte d th e unit y o f Yugoslavi a a t any 
cost, as well a s that of the Sovie t Union. On the request to put pressure 
on Belgrade not to use force an d weapons, Scowcroft answere d that they 
supported the government of Ante Markovic and the unity of Yugoslavia. 

All in all, our hopes that George Bush's administration woul d support 
the new democracie s an d nations (i n the former Yugoslavia ) wer e com-
pletely buried. At the same time, we were conscious of the tragic conse-
quences of Belgrade's preparations for war. Yet our meetings and conver-
sations wit h member s o f Congres s an d th e Senat e indicate d mor e 
tolerance towar d th e ne w democracie s tha n th e administratio n showed . 
This was especially true regarding our meetings with Senators Bob Dole 
and George J. Mitchell. 

Bob Dole, especially, seeme d extremely familia r wit h the technology 
of Serbian repression an d terror in Kosovo, and had visited Croatia with 
a group of Congressmen . Because o f hi s knowledge o r political instinc t 
he felt tha t war was imminent and was ready for the United State s to do 
something seriou s t o aver t it . All ou r effort s t o organiz e a  meeting be-
tween President Tudjman an d James Baker failed. Instead, a meeting with 
Lawrence Eagleburge r wa s offere d t o ou r president . Becaus e w e knew 
that Eagleburger had material interests in the former Yugoslavia, namely, 
Serbia, our president wished to avoid meeting him, thinking it would not 
be useful. I  thought differently an d thought that such a meeting could be 
useful. 

Regarding th e res t o f ou r meeting s i n Washington , tw o ar e wort h 
noting: th e meetin g wit h th e Anti-Defamation Leagu e an d th e meetin g 
with Henry Kissinger. 

The meetin g wit h Henr y Kissinge r wa s a  specia l wis h o f Presiden t 
Tudjman becaus e he had heard him lecture at Harvard. The meeting was 
held October 1 , 1990, at 4 P.M., Gina Mare, 350 Park Avenue. The gist of 
this meetin g wa s tha t Presiden t Tudjma n wante d t o kno w Kissinger' s 


The West  Side Story  o f the Collapse o f Yugoslavia •  18 5 

thinking o n th e possibl e dissolutio n o f th e USS R an d Yugoslavia , an d t o 
see whether he would agre e with him on the idea o f a  Commonwealth. I n 
addition, w e wante d t o invit e Kissinge r t o Croatia , an d t o as k eventuall y 
for hi s exper t advice . Presiden t Tudjma n explaine d t o hi m tha t Croati a 
had tw o politica l priorities : t o creat e it s ow n nationhoo d an d t o escap e 
war. Muc h lik e Scowcroft , Kissinge r di d no t sho w th e slightes t positiv e 
emotion o r suppor t fo r ou r ideas . He too concluded tha t American polic y 
would b e an d shoul d b e suppor t fo r democracy , fre e markets , federalism , 
and unity . 

N O T E S 

1. Octobe r 24, 1993,21. 
2. Ibid . 
3. "Th e Last Ambassador: A Memoir of the Collapse of Yugoslavia," Foreign 

Affairs 74, no. 2 (March-April 1995) : 2-20. 
4. R . N. Bellah et. al., Habits of the Heart (Berkeley: University of Califor -

nia Press, 1985). 
5. R . N . Bellah , "Civi l Religio n i n America, " Daedalus  96 (1967) : 1-21 . 

The "resignatio n phenomenon"—observe d amon g politician s wh o regai n thei r 
reason, conscience , and sens e of ethic s afte r th e fact—merits a n analysi s in its 
own right, including the cases of Markovic, Zimmermann, and myself. 

6. Zimmermann , op. cit, 2. 
7. Ibid. , 14. 
8. Ibid. , 7. 
9. Ibid. , 5; my emphasis. 

10. Ibid . 
11. Ibid. , 8. 
12. Ibid. , 7. 
13. Ibid. , 8. 
14. Ibid . 
15. Ibid . 
16. Ibid. , 12. 
17. Ibid. , 18. 
18. Ibid . 
19. Ibid. , 17. 
20. Ibid. , 2. 
21. Ibid. , 11. 
22. Ibid. , 7. 
23. Los  Angeles Times. 


186 •  Sloven  Letica 

24. Zimmermann , op. cit., 7-8. 
25. New  York Times, April 18, 1993. 
26. O n this manipulation an d it s importanc e fo r th e Serbia n wa r effort , se e 

Branka Magas , The Destruction of Yugoslavia: Tracing  the Break-Up, 1980-92 
(London: Verso, 1993), 342-43. 


E I G H T 

Brad K.  Blitz 

Serbia's War Lobby: Diaspora Group s 
and Western Elite s 

The current war in Bosnia-Herzegovina has been characterized by two 
main conflicts : a n ideologica l battl e betwee n force s advocatin g th e 

creation o f a n ethnicall y pur e Serbia n stat e an d thos e callin g fo r th e 
restoration o f a  multiethni c country ; an d a  struggl e ove r materia l re -
sources, notably heavy weaponry and food.1 The two conflicts are closely 
connected. The deliberate physical deprivation brought on by a three-year 
siege an d the inequitabl e distributio n o f ai d ha s don e much t o advanc e 
the goal of ethnic purity and the elimination of specific populations. 2 Yet 
there i s a n additiona l lin k tha t i s mos t relevan t t o a  discussio n o f th e 
Western powers and their responses to the war in Bosnia. Agreement on 
the ideological dimension of the conflict ha s had a decisive influence o n 
political outcomes , which i n turn affec t th e delivery an d distributio n o f 
critical resources. This is most clearly illustrated i n the controversy ove r 
Bosnia's right to self-defense . 

The issue of Bosnia' s right to self-defense becam e a  major sourc e of 
debate i n th e U.S . Congres s i n 199 4 an d 1995 . By th e summe r reces s 
of 1995, the Senate had voted seven times on bills and amendments which 
called fo r a n end to US participation i n the UN-imposed arm s embargo 
against th e Bosnia n government. 3 Followin g th e Marke t Plac e Massa -
cre in Sarajevo o n February 5 , 1994 , this issue attracted increasing inter-
est from th e American public . Congressiona l debate s i n both th e House 

187 


188 •  Brad  K. Blitz 

and Senat e wer e precede d b y energeti c grassroot s lobbyin g campaign s 
throughout 199 4 and 1995 . Pro-Bosnian organization s argue d tha t Bos-
nia's territoria l integrit y ha d bee n threatene d sinc e 199 2 whe n Serbia n 
forces under the command of the Yugoslav Federal Army (JNA) invaded 
Bosnia-Herzegovina an d launched a  war of genocide agains t its people.4 

Activists pleaded with their elected representatives to "lift th e embargo" 
and restor e Bosnia' s righ t t o self-defense . Thei r lobbyin g effort s wer e 
challenged by members o f the Serbian American community , which de-
nied thei r charge s o f genocid e an d resiste d an y chang e i n officia l U.S . 
policy. 

Pro-Bosnian groups maintained that the UN-imposed arms embargo of 
September 25, 1991 , violated Bosnia's rights to territorial integrity, politi-
cal independence , an d self-defens e grante d unde r the UN Charter . They 
therefore insiste d tha t th e arm s embarg o wa s illegal . Centra l t o thei r 
argument was the recognition that (1) the Serb-dominated governmen t of 
Yugoslavia requested the imposition of an arms embargo on the whole of 
the fragil e federation ; (2 ) th e arm s embarg o coul d no t b e legitimatel y 
applied t o th e independen t stat e o f Bosnia-Herzegovin a sinc e i t wa s 
imposed on another legal and political entity; (3) the ineffective protectio n 
offered b y th e internationa l communit y undermine d Bosnia' s right s t o 
territorial integrity and self-defense, a s laid out in Articles 2(4) and 51 of 
the UN Charter, and made the continuation of genocide possible. 

In their defense, Serbian Americans argued that Serbs too were victims 
of th e wa r an d tha t thei r sufferin g wa s no t bein g heard . Accordin g t o 
Serbian American leaders , they wer e in fact twic e victimized sinc e they 
alleged tha t bias and a  lack of access to the media prevented them fro m 
getting their message across effectively.5 Counterclaim s of genocide were 
made amid tortuous accusation s tha t defied standar d rule s o f logic . One 
of the most prominent Serbian American organizations, SerbNet, went so 
far a s t o sugges t tha t U.S . polic y wa s designe d "t o promot e German / 
Turkish influence in the Balkans thereby, extinguishing the Serbian people 
and th e Serbia n Orthodo x Church." 6 Bu t logic—or th e lack o f it—di d 
not seem to matter. "In all fairness," they argued, Serbs also had a "point 
of view," which should be equally respected. The questions, "how did the 
war begin?" "who i s most responsible?" and "should th e arms embargo 
be lifted?" therefore led to an intensely political contest between revision-
ists wh o denie d th e occurrenc e o f genocid e an d thos e wh o maintaine d 
that it was the defining characteristic of the Bosnian conflict . 

This chapte r analyze s th e domesti c contes t betwee n revisionist s an d 


Serbia's War Lobby •  18 9 

their opponent s outsid e th e forme r Yugoslavia . I  argu e tha t th e invasio n 
of Bosnia-Herzegovin a b y th e Yugosla v Federa l Arm y i n 199 2 an d th e 
continuation o f it s wa r aim s throug h th e Bosnia n Ser b Arm y ha s bee n 
supported b y a n unknow n sourc e o f politica l influence : th e Serbia n dias -
pora. Imag e merchant s i n th e for m o f Serbia n communit y groups , hire d 
professionals, an d publi c relation s firms  hav e helpe d politica l leader s 
protect thei r territoria l gain s b y fosterin g a  climat e o f appeasemen t an d 
confusion abroad . Thi s chapte r explore s th e politica l strategie s use d b y 
Serbian politica l leaders , i n concer t wit h th e Serbia n diaspora , t o under -
mine seriou s intervention i n suppor t o f the Sarajevo government . 

The Serbia n Context : Revisionism an d the Politics of 
Strategic Deterrenc e 
In his book Genocide  in  Bosnia: The  Policy of  Ethnic Cleansing,  Norma n 
Cigar argue s tha t th e genocid e launche d agains t th e peopl e o f Bosnia -
Herzegovina wa s a  calculate d progra m devise d b y forme r communis t 
apparatchiks, th e Serbia n intelligentsia , an d politica l elites . A number o f 
institutions wer e involved—not leas t the Serbia n Orthodo x Church . Top-
down leadership an d officia l legitimatio n wer e crucial to the implementa -
tion o f thei r plans fo r a  Greater Serbia , whic h wa s to be carved ou t a t the 
expense o f th e indigenous populatio n o f Bosnia . Ciga r maintain s tha t th e 
creation o f a n explicitl y ultranationalis t ideolog y wa s secondar y t o th e 
political goal s o f Serbia n leaders . Rather , the y foun d i t necessar y "t o 
engage i n a  systemati c an d intensiv e propagand a campaig n i n orde r t o 
create a  nationalist movemen t an d exacerbate intercommuna l relation s t o 
the extent that genocide could be made plausible." 7 

Yet if genocide wa s to be made plausible an d late r realized, i t also had 
to be justified. I t was here that official propagand a cam e into full effec t a s 
state-run televisio n an d governmenta l new s agencie s i n Serbi a execute d 
Slobodan Milosevic' s disinformatio n campaign . In order to make the case 
that th e conflic t i n Bosni a wa s a  "civi l war " i n whic h al l side s wer e 
guilty, propaganda alleging comparable act s of brutality agains t Serbs was 
quickly produced. Just as the first rumors of Serb-run concentration camp s 
were being heard in Bosnia, Serbian political leader s in Pale and Belgrad e 
tried t o impres s o n th e internationa l communit y tha t Serb s to o wer e 
victims. Although thei r efforts wer e a t first unconvincing,8 they paved th e 
way fo r a  longer struggl e i n whic h historica l memor y woul d b e manipu -
lated i n a n effor t t o destro y th e sovereignt y o f Bosnia-Herzegovina . Th e 


190 •  Brad  K. Blitz 

aim of this campaign was twofold: first, to deter unilateral criticism that 
might bring outside intervention and interfere with the pursuit of Serbia's 
war aims; second, to reiterate a  theme of historical struggle s that would, 
in th e lon g term , undermin e th e ide a an d acceptanc e o f a  multiethni c 
Bosnia. T o thes e ends , Serbia n politica l leader s sough t t o appropriat e 
the sufferin g o f th e people o f Bosnia-Herzegovin a throug h a n elaborate 
propaganda campaign based on revisionism—both historical and contem-
porary—and moral relativism.9 

A list of major concentration camps, prisons, and detention sites set up 
by the "Muslims" and dated June 22,1992, was issued by Velibor Ostojic, 
secretary fo r informatio n o f th e self-proclaime d "Serbia n Republi c o f 
Bosnia." A similar documen t wa s brought t o London o n July 15 , 1992, 
by Radova n Karadzic , th e self-appointe d leade r o f th e Bosnia n Serbs . 
According t o Serbia n sources , Karadzic' s lis t wa s t o b e issue d a t a 
House of Commons press conference hosted by Conservative M.R Henry 
Bellingham an d th e Serbian-bor n lobbyis t Joh n Kennedy. 10 Th e pres s 
conference, entitle d "Concentration Camp s in the New Europe 1992 : An 
Appeal to the Civilized World," was scheduled for the very same day that 
Karadzic wa s receive d b y Lor d Carrington , chai r o f th e EC-sponsore d 
peace process.11 

The substanc e o f thi s officia l propagand a wa s immediately question -
able. Th e variou s entrie s wer e writte n i n poo r Englis h an d relie d o n 
vague description s tha t wer e blende d wit h fantasti c accounts . Ostojic' s 
list claimed that at the hot water plant in "Ali-Pashino Polje (A. R Field)" 
over si x thousan d inmate s wer e th e victim s o f a  "mas s liquidation. " 
In Bradina , ove r fou r hundre d inmates , "predominantl y children—lef t 
orphans—fathers kille d by Muslims and women" were allegedly herded 
into a  railway tunnel . The stor y o f th e "railwa y children " could no t be 
substantiated independentl y b y huma n right s authorities . Karadzi c late r 
added hi s ow n revisionis t twis t b y suggestin g tha t Bosnian force s wer e 
the ones besieging Sarajevo . In the course of this alleged aggression , the 
number of Serbian inmates held in Sarajevo—which wa s reported as two 
thousand plus "unknown" in Ostojic's list—wa s multiplie d three-fold i n 
Karadzic's document. 

6,000 Bosnian-Serbs are detained in a variety of location including: "Ko-
sevo" footbal l Stadium , Zetr a railwa y station , th e women' s prison , the 
Mladen Stojanovic student hostel, the Viktor Bubanj barracks, the 25 May 


Serbia's War Lobby •  19 1 

children's hom e i n Svrakin o Selo , th e Sipa d storehous e an d th e centra l 
prison whic h come s unde r th e comman d o f th e notoriou s crimina l nick -
named "Celo." 

John F . Burns point s ou t the iron y o f th e situatio n i n his New York  Times 
article o f Jun e 23 , 1992 , "Sarajev o Trie s a  Norma l Life ; Bomb s Forbi d 
It," showin g that , jus t a s Karadzi c accuse d Bosnia n force s o f besiegin g 
the city , h e wa s see n o n Serbia n televisio n peerin g a t Sarajev o throug h 
field glasse s an d congratulatin g Ser b gunner s o n thei r act s o f terroris m 
and murder . In spit e o f it s inconsistencies an d dubious content , th e disin -
formation circulate d b y th e Bosnia n Ser b leadershi p reache d wid e audi -
ences withi n hour s o f it s publication . Ostojic' s accoun t o f th e "railwa y 
children" an d clai m tha t Bosnia n Ser b villager s fro m Konji c wer e bein g 
detained i n grai n silo s nea r th e cit y o f Tarci n wer e receive d b y th e 
Chicago Tribune  th e sam e day . Th e minister' s storie s wer e revise d an d 
reported in the final edition of the Midwest newspaper on June 22, 1992. 12 

One additiona l piec e o f informatio n include d wa s th e ne w numbe r o f 
detainees supposedl y hel d i n the Bradin a railwa y tunnel ; th e number ha d 
grown fro m fou r hundre d t o thre e thousand . Th e revise d coun t wa s t o 
become the officia l figure  use d by Karadzic i n July. The Chicago  Tribune 
article was syndicate d an d reappeared wit h a  slightly differen t titl e in th e 
Toronto Star an d the Calgary Herald  tw o days later. 13 

In order to substantiate the allegations o f Serbian victimization , Karad -
zic offere d t o expos e "som e typica l example s o f massacre s o f Bosnian -
Serbs b y unit s o f th e Croatia n Army i n Bosni a an d Herzegovin a an d th e 
Bosnian Territorial Defense." The Bosnian Serb leadership tried to present 
the case for well-armed Muslim-directed aggressio n agains t Serb civilians 
and even charge d th e Bosnian force s wit h "genocide. " These accusation s 
were repeate d late r tha t summe r whe n a  Bosnia n Ser b representative , 
Misha Milosevic , appeare d befor e a n extraordinar y meetin g o f th e U N 
Human Right s Commissio n i n Geneva . Milosevi c claime d tha t forty-tw o 
thousand Bosnia n Serb s wer e being detaine d i n twenty on e concentratio n 
camps run b y Croa t an d Musli m forces . Ove r si x thousand detainee s ha d 
been kille d whil e thre e hundre d thousan d Bosnia n Serb s ha d fled  thei r 
homes, he asserted. 14 

The accusations containe d i n official list s and public declaration s wer e 
unconvincing. Ther e wer e o f cours e documente d case s o f "Muslim " an d 
Croatian-run priso n camps . I n 1992 , huma n right s groups , suc h a s Hel -
sinki Watch , collecte d an d publishe d detaile d evidenc e o n abuse s con -


192 •  Brad  K.  Blitz 

ducted b y Bosnia n an d Croatia n soldier s agains t detaine d civilian s (se e 
War Crimes in  Bosnia-Hercegovina, vols . 1  and 2, Human Right s Watch , 
1992-1993). However, there was nothing comparable in the reports issued 
by the Bosnian Serb s which relied on anecdotal evidence and exaggerated 
statistics. Karadzic's reports were based on fantastic storie s and suggested 
a mos t unusua l practic e o f collecting huma n right s data . They eve n gav e 
the impressio n tha t th e Bosnia n Ser b comman d wa s i n th e practic e o f 
making "video-nasties " while alleged abuse s were being committed . 

In the town o f Kupres, by the beginning o f April, 52 Bosnian-Serbs had 
been murdered . Th e principle [sic]  method s o f executio n an d mutilation 
were the severing of heads or the extraction of the brains of living victims. 
In addition mallet s were often use d to smash skulls . Prior to death it was 
common practice to gouge out eyes, cut off ears and break both arms and 
legs of victims. An unidentified numbe r of Bosnian-Serbs wer e murdered 
around the village of Gomji Malovan near Kupres. The corpses were buried 
in a mass grave on Borova Glava . We are now in possession o f proof, in 
the for m o f photographs , vide o tape s an d tape recording s whic h ca n be 
produced. 

In som e cases , these "depositions" invited greate r poetic licens e an d read 
as i f they ha d been dictate d b y the doctor-poet-war crimina l leade r him -
self. In Srebrenica , i t was claimed tha t on e young woma n escape d bein g 
burned aliv e bu t "neede d t o be detaine d i n hospita l fo r 2 0 days an d has 
subsequently had a complete nervous breakdown. " 

As more evidence of Serb-run concentratio n camp s was discovered by 
journalists an d human right s worker s i n August 1992 , the earlier charge s 
made b y th e Bosnia n Ser b leadershi p becam e increasingl y inconsisten t 
with the course of official propaganda . Statement s made by Bosnian Ser b 
representatives i n July an d early August 199 2 were soo n contradicte d b y 
subsequent declarations . O n Augus t 13-14 , Mish a Milosevi c trie d t o 
impress upo n th e UN Human Right s Commissio n tha t th e idea o f Serb -
run concentratio n camp s i n Bosni a wa s pure fiction.  Milosevi c tol d th e 
Commission that , (1 ) no concentration camp s existe d i n Serbian territor y 
in Bosnia-Herzegovina ; (2 ) n o hidde n cam p ha d bee n created ; (3 ) th e 
self-proclaimed Serbia n governmen t o f Bosnia-Herzegovin a ha d neve r 
carried ou t operations o f "ethni c cleansing " o n its territory ; an d (4) tha t 
the sam e governmen t ha d never refuse d internationa l contro l ove r priso n 
camps i n it s territory. 15 Les s tha n tw o week s later , Karadzi c correcte d 
some o f Milosevic' s claims . Th e self-appointe d presiden t delivere d a 
cautious admissio n tha t ther e wer e camp s i n Bosnia tha t wer e unde r th e 


Serbia's War Lobby •  19 3 

control o f Bosnia n Ser b forces . Befor e representative s o f som e twent y 
countries, Karadzi c tol d delegate s a t th e 199 2 London Conferenc e tha t 
the Serb-run "prisoner-of-war" camps would be closed down. 

If the practice of circulating revisionist propaganda to the international 
community wa s publicize d b y Bosnia n Ser b leaders , th e progra m o f 
denial coul d ultimatel y trac e it s wa y bac k t o Belgrad e an d t o force s 
under the command of the Serbian president, Slobodan Milosevic. As the 
fighting intensified , officia l denial s from Belgrade became commonplace. 
In April 1992 , as soon as the Serbs' aerial bombardment began in western 
Bosnia, th e militar y comman d o f th e JN A an d politica l leader s i n th e 
Serbian capita l denied any direct involvement i n this offensive. O n June 
6, tw o day s afte r it s declare d withdrawa l fro m Bosnia , th e Milosevi c 
government agai n trie d t o distanc e itsel f formall y fro m th e aggressio n 
and, i n a  cosmetic effor t t o deceive th e international community , calle d 
on th e Bosnia n Serb s t o sto p th e fighting. As pres s report s o f Serbia n 
military involvement in Bosnia were to reveal three years later, there was 
no change in policy from Belgrade . Milosevic's state apparatus continued 
to direc t bot h the course o f th e war an d the self-justifyin g campaig n of 
propaganda that he and Karadzic had perfected. 16 

Milosevic's directio n o f the propaganda campaig n required tota l con-
trol of the system o f communications i n Serbian-held territories . To this 
end, the official Yugoslav news agency Tanjug placed correspondents in a 
number of Bosnian cities throughout 199 2 and 1993 , where they worked 
in tandem with Karadzic's Serbian Democratic Party and his news agency, 
SRNA. Reports from Bosnia of Serbian attacks in Sarajevo were routinely 
censored an d corrected by the Belgrade bureau unti l the practice of self-
censorship and vague commentary was institutionalized.17 News agencies 
executed bot h a  loca l an d internationa l disinformatio n campaign . No t 
only did they target the Serbian populations of the former Yugoslavia but, 
since information wa s not covered i n the UN-imposed sanction s agains t 
Serbia-Montenegro, these agencies also served to represent the Milosevic 
government abroad . Three years later , state-run news agencies would do 
the same for Karadzic.18 

War crimes reports similar to those produced by Ostojic and Karadzic 
were release d b y th e highest-rankin g officia l o f th e Yugosla v missio n 
to the Unite d Nations , Dragomir Djokic . Serbia n American propagand a 
organizations, wit h direc t link s t o Belgrade , claime d t o have sponsore d 
the findings that wer e ultimatel y receive d b y Djokic' s office. 19 A  letter 
sent b y Djoki c t o th e U N secretary-genera l o n Novembe r 24 , 1993 , 


194 •  Brad  K.  Blitz 

offered th e text of "a memorandum o n war crimes and crimes of genocid e 
in easter n Bosni a (commune s o f Bratunac , Skelan i an d Srebrenica ) com -
mitted agains t th e Serbia n populatio n fro m Apri l 199 2 t o Apri l 1993. " 
The report s repeate d th e accusation s o f "ethni c cleansing " previousl y 
made in Karadzic's list : 

The aim of the terror the Serbs are now exposed to is the same as during 
the previou s wars . I t i s t o expe l no w an d fo r al l th e Serb s fro m thes e 
regions. That i s wh y ever y attac k o n Serbia n village s leave s i n it s wak e 
only desolation, burned buildings, looted and destroyed property, destroyed 
monuments, cemeteries and churches. 

The letterhea d indicate d tha t th e Stat e Commissio n fo r Wa r Crime s ha d 
produced th e report , bu t othe r source s woul d tr y t o persuade th e Serbia n 
faithful tha t th e informatio n wa s collecte d independently . Accordin g t o 
the Britis h journalist an d Ser b publicis t Nor a Beloff, 20 a  certain Milivoj e 
Ivanisevic wa s responsible fo r preparing the documentation. He r attempt s 
to convinc e th e reader s o f th e Serbia n Unit y Congress' s Unity  Herald 
were hardl y persuasive . Th e source s tha t Belof f claime d wer e centra l t o 
Ivanisevic's investigatio n immediatel y challenge d th e veracity o f his dos-
sier. Belof f eve n acknowledge d tha t amon g Ivanisevic' s primar y source s 
were th e Serbia n militia , police , an d loca l authorities—th e apparatu s o f 
the Serbian state. 21 

Official propagand a o n wa r crime s continue d t o b e produce d i n a 
number o f disguises . Th e Serbia n Counci l Informatio n Cente r (SCIC) , 
which describe d itsel f a s a  "non-governmenta l an d non-politica l associa -
tion o f independen t experts , writer s an d othe r intellectual s fro m Bel -
grade," offere d anothe r vehicl e fo r Milosevic' s propagandists . Report s 
issued fro m thi s researc h bod y circulate d o n electroni c newsgroup s tha t 
linked Serb-nationalis t communitie s i n th e diaspora . A  dossier publishe d 
by th e supposedl y independen t informatio n agenc y reviewe d allege d 
abuses tha t ha d occurre d prio r t o April 1993 . Ostojic's han d coul d agai n 
be found i n these infected source s o f documentation . Thi s was eviden t i n 
the findings  presente d b y th e SCI C "regardin g th e violatio n o f huma n 
rights, ethni c cleansing , crime s an d violenc e b y Croatia n an d Mosle m 
armed formation s agains t th e Serbia n civilia n populatio n i n Bosnia -
Herzegovina."22 Commo n motifs resurfaced, a s Ostojic's stor y of the rail-
way childre n o f Bradin a wa s repackaged , thi s tim e wit h a  Korani c em -
phasis. On e testimonia l fro m a n allege d detaine e recorde d th e entr y o f 
Islamic texts into the story . 


Serbia's War Lobby •  19 5 

During my stay in the camp I watched the Serbs who were tortured by the 
Muslims. I watched the "No 9" tunnel a t Bradina, I  watched the Muslims 
take the Serbs out, line them agains t the wall where they had to stand fo r 
hours with their hands up, they sat for hours in cold rain, soaking wet, and 
they were forced t o sing and learn the Koran. Those who didn't know the 
Koran were beaten.23 

In spit e o f th e od d editoria l chang e a s differen t institution s an d agencie s 
selectively transmitte d officia l lies , th e Serbia n revisionis t progra m wa s 
essentially circular . Th e sam e sourc e materia l appeare d agai n an d agai n 
in both the Serbian an d the Serbian American press . 

While Serbian political leaders attracted littl e sympathy fro m th e inter -
national communit y i n 1992 , their propaganda ha d othe r uses back home . 
Government-sponsored disinformatio n prove d to be an effective mean s of 
mobilizing th e Serbia n publi c behin d a n exclusiv e nationalis t ideology . 
For Milosevi c an d Karadzic , th e Serbia n population s unde r thei r contro l 
became a n essentia l too l i n th e continuatio n an d conduc t o f thei r wa r 
aims.24 Havin g plante d th e ide a tha t comparabl e tragedie s ha d befalle n 
the Serbian people in the former Yugoslavia , leaders i n Pale and Belgrad e 
were abl e to undermine an y seriou s resistance t o thei r political goals : th e 
creation o f a  Greate r Serbi a a t th e expens e o f th e loca l populatio n o f 
Bosnia-Herzegovina. Nevertheless , securin g thei r ethnicall y pur e land s 
required constan t legitimation an d inventive propaganda . 

As the level of violence escalated and as hundreds of journalists arrive d 
in Sarajevo , th e revisionis t campaig n too k a  new turn . Serbia n leader s i n 
Belgrade an d Pal e coul d n o longe r concentrat e o n creatin g th e illusio n 
that Serb s wer e simpl y th e victim s o f th e genocida l crime s tha t the y ha d 
been accuse d o f b y th e internationa l press . There wa s stil l n o acceptabl e 
explanation fo r th e savager y carrie d ou t agains t th e Bosnia n people , wh o 
were no w th e subjec t o f internationa l attention . Serbia n politica l leader s 
therefore introduce d a  ne w componen t int o thei r disinformatio n cam -
paign. In order to rationalize their denials of complicity in crimes commit -
ted agains t Bosnia n civilians , Serbia n leader s create d a n unlikel y scape -
goat, th e Sarajev o governmen t an d it s embryoni c army . New s agencie s 
under th e contro l o f Milosevi c an d Karadzi c charge d th e Bosnian s wit h 
self-inflicted massacre s o n th e pretex t tha t th e Bosnia n governmen t 
needed t o attrac t sympath y fro m th e internationa l community . Serbia n 
allegations of choreographed an d "self-inflicted" attack s required a  certain 
fidelity amon g officia l propagandists , a s one sourc e o f disinformation fe d 
off th e other . Th e mos t popula r Serbia n daily , Politika,  repeate d claim s 


196 •  Brad  K. Blitz 

made by Karadzic's news agency, SRNA, and accused Bosnian forces of 
stage-managing th e massacre o f Ma y 27 , 1992 , when seventee n peopl e 
were killed.25 This incident, later to be known as the Bread Line Massa-
cre, set the tone for Serbia' s domestic and international propaganda pro-
gram base d o n denia l an d cynica l conspirac y theorie s tha t serve d t o 
redistribute blame.26 

Yet what stands out from th e history o f the genocide in Bosnia is not 
that Serbian leaders were able to mobilize local populations in pursuit of 
ethnic purity, but that they were also able to export thei r political objec -
tives s o effectivel y t o th e Serbia n diaspor a i n th e Wester n world . Th e 
crude tactics o f revisionism an d outright denia l used by ultranationalist s 
in the former Yugoslavia found an accommodating niche of willing spon-
sors in the United States and Canada. What was most astonishing was the 
absence o f dissen t fro m member s o f th e Serbia n American community . 
Those who openly recognized Serbia' s genocidal policies remained face-
less individual s an d thei r voice s wer e inaudible . Although man y o f it s 
members wer e educate d i n Western democracies , on e coul d reasonabl y 
say tha t th e Serbia n America n communit y champione d th e claim s o f 
authoritarian politician s an d advocate d th e officia l lin e fro m Serbia n 
political leaders . However independen t the y pretended t o be, their ideo-
logical manifestos wer e virtually indistinguishabl e fro m thos e drafted i n 
Belgrade an d Pale. Serbian American group s adopted the same policies: 
an en d t o sanction s agains t Serbia-Montenegro , ful l recognitio n o f th e 
"Bosnian Ser b Republic, " an d "fair " treatmen t fo r al l th e partie s con -
cerned. Above all , these Serbian American organizations insisted that , in 
the nam e o f "evenhandedness, " the arm s embarg o agains t th e Sarajev o 
government should remain in place. As a result of the Serbian diaspora' s 
sponsorship of Karadzic's policies, the Serbian disinformation campaig n 
was brought to a new political arena where causal uncertainty an d moral 
relativism would eventually take root. As the Serbian American commu-
nity transmitte d officia l propagand a issue d fro m Belgrad e an d Pale , i t 
soon became the executor of Serbia's war lobby overseas. 

The Genesis of a Lobby 
Prior to the war in the former Yugoslavia, the Serbian American commu-
nity ha d littl e traditio n o f politica l organization . Score s o f communit y 
groups like the Serbian Benevolent Society, the Serb National Federation, 
and the Serbian Singing Federation had established chapters in industrial 


Serbia's War Lobby •  19 7 

centers such as Pittsburgh, Chicago, Cleveland, Los Angeles, and the San 
Francisco Bay area , but thei r focu s wa s predominantly religiou s o r cul-
tural. Within thi s community , ther e wa s no record o f elaborat e politica l 
organization. I t was only in 199 0 that returns from th e Federal Electio n 
Commission began to record specific Serbia n political action committees 
(PACs) tha t wer e se t u p t o lobb y o n behal f o f Serbia n interests. 27 A s 
former congresswoman and Serbian American leader Helen Delich Bent-
ley noted, the creation of a Serbian lobby in the United States was by all 
accounts a  new phenomenon: "Thi s i s somethin g whic h has never been 
done before, an d le t me assure you we are making a  difference. W e are 
building a  Serbian-America n grassroot s politica l lobb y an d networ k i n 
this country fro m th e ground up." 28 Five years later , Bentley wa s to be 
proved correct . Today, the Serbian lobby consists o f hundreds o f groups 
and individuals unite d behind a  set of share d values an d political goals . 
The belie f syste m o f thi s lobb y i s bes t characterize d b y it s members ' 
unequivocal suppor t fo r th e concep t o f ethni c purity , defende d a s th e 
exclusive righ t t o territoria l unificatio n an d self-determinatio n fo r th e 
Serbian people . Tw o othe r point s ar e centra l t o th e lobby' s doctrina l 
foundation. Thes e are self-identification a s a persecuted group—th e be-
lief that Serbs are the principal victims in the former Yugoslavia—and a 
denial tha t genocid e ha s bee n committe d agains t th e people o f Bosnia -
Herzegovina. 

The ultranationalis t an d xenophobi c sentiment s o f Serbia n leader s i n 
Pale and Belgrade were exported to the United States through two princi-
pal carriers. The first was politicians and emissaries who traveled between 
North America an d the former Yugoslavia . The secon d wa s the Serbia n 
Orthodox Church . In effect, th e Serbian diaspora was mobilized through 
similar communit y an d institutiona l structure s tha t ha d s o successfull y 
marshaled the Serbian public behind the nationalist agenda in Milosevic's 
Yugoslavia. Indeed , th e red-brown-blac k orde r tha t Norma n Ciga r de -
scribes29 coul d als o find  it s expressio n amon g th e Serbia n communit y 
overseas.30 

In th e Unite d States , i t wa s th e the n Congresswoma n Hele n Delic h 
Bentley who took charge of broadcasting Milosevic' s political agenda to 
Serbian emigre groups. In 1989 , Bentley traveled to Yugoslavia and was 
present a t a  crucia l juncture i n th e histor y o f th e Balkans . Bentley ha d 
been invited to commemorate the six hundredth anniversary of the defeat 
of Serbian forces a t the hands of the Turkish armies in 138 9 and joined 
Milosevic a t a  nationalis t rall y o n th e sacre d battlefiel d i n Gazimestan , 


198 •  Brad  K.  Blitz 

Kosovo. Havin g celebrate d th e ferven t nationalis t spiri t tha t grippe d th e 
hundreds o f thousand s o f faithfu l a s Milosevi c hel d ou t th e promis e o f 
Serbian grandeur , Bentle y returne d t o th e Unite d State s a s hi s mai n 
crusader. Fro m her congressional offic e i n Washington, D.C.—an d a t the 
taxpayers' expense—sh e approache d Serbia n American s directl y an d 
tried t o forge  a  community lobbyin g effort. 31 Letter s an d invitation s sen t 
out recorde d he r allegianc e t o Milosevic' s Serbi a an d th e repressiv e 
policies i t stood for. He r suppor t fo r Milosevic' s bruta l program o f under -
development an d impoverishment fo r th e indigenous Albanian populatio n 
in Kosovo was evidenced b y her campaigning effort s bac k home . 

Bentley's first action was recorded in a controversial appea l released on 
personal letterhead . O n August 4 , 1990 , Bentley approache d th e Serbia n 
American communit y an d aske d members t o pressure thei r elected repre -
sentatives i n oppositio n t o a  Hous e resolutio n tha t sh e describe d a s H R 
352, th e "Broomfiel d bil l o n Kosov o an d Yugoslavia." 32 Sh e als o urge d 
members t o resist th e active petitioning o f Congressme n To m Lantos an d 
Benjamin Gilma n t o suspen d Yugoslavia' s most-favored-natio n status . In 
response t o thes e challenges , Bentle y provide d th e Serbia n America n 
community wit h a  comprehensive lobbyin g guide : 

For you r information , mos t member s o f Congres s wil l b e i n thei r hom e 
districts for the entire month of August. So first, right away, send a letter to 
their Washington Office s o that it will be on their desk when they return to 
Washington. Second, during August, organize large delegations of Serbian 
Americans from you r churches and groups, and make appointments to see 
your Senators and Congressmen during the month of August while they are 
in their home states. 

Together wit h thi s letter , Bentle y include d a  positio n pape r o n wh y th e 
"Broomfield bill " wa s t o b e opposed , a s wel l a s list s o f congressiona l 
representatives. Sh e ha d well-rehearse d justification s fo r rejectin g criti -
cism o f Serbia n actions , a s wel l a s ideologica l argument s t o counte r th e 
demand for loca l autonomy fo r the Albanian population. Two days earlier , 
in a  sixty-minute speec h before th e House, Bentley tried to make the cas e 
that Serb s had bee n long-standin g victim s i n Tito's Yugoslavia. The 197 4 
Federal Constitutio n o f Yugoslavi a ha d bee n impose d o n Serb s b y a 
ruthless communis t dictato r wh o wanted t o "spli t the vast majorit y o f th e 
Serbian peopl e fro m Kosovo , thei r ancestra l homeland , fo r hundred s o f 
years." In ligh t o f th e unjus t introductio n o f th e constitution , th e power s 
of autonomy i t granted to the local Albanian population o f Kosovo shoul d 
be reevaluated, Bentle y argued . 


Serbia's War Lobby •  19 9 

The manner in which she reviewed the situation was open to question. 
In spite of the establishment o f a  de facto polic e state in Kosovo by the 
Serbian parliament o n June 29, 1990 , Bentley justified thes e policies by 
blaming the victims. Recorded incidents of arbitrary arrest, detention, and 
dismissal o f thousand s o f loca l Albanian s a s wel l a s th e creatio n o f 
segregationist policie s wer e brough t o n b y loca l communit y leader s i n 
Pristina, Bentley insisted. The indigenous Albanian population of Kosovo 
was condemne d a s "criminal " an d it s parliament , secessionist . Kosov o 
itself wa s als o declare d a  bastion o f Islami c activity. 33 Followin g thes e 
accusations, an d i n an effor t t o minimize th e significanc e o f Belgrade' s 
repressive policies, Bentley then asserted that Serbs were worse off tha n 
the Albanians of Kosovo: "I can say with no hesitation that the Albanians 
of Kosovo have more freedom an d autonomy than Serbs and Jews living 
in the so-calle d libera l norther n Yugosla v republic s o f Croati a an d Slo-
venia."34 Wha t Bentle y wa s doin g wa s n o differen t fro m th e standar d 
relativist tactic used by authorities under the command of Milosevic and 
later Karadzic : sh e wa s redistributin g blam e s o a s t o distrac t attentio n 
from genuin e huma n right s abuse s committe d b y Milosevic' s bruta l re -
gime. 

Bentley's own battles continued well after this particular episode. Until 
her departure from th e House of Representatives in 1994 , she repeatedly 
fought agains t the imposition of sanctions on Serbia-Montenegro an d the 
creation of resolute policies aimed to ensure the delivery of humanitarian 
aid to those most in need in Bosnia. Almost exactly two years afte r he r 
first rea l fight in the Congress, Bentley could be found receiving Serbian 
representatives35 and offering officia l apologie s for the ineffective distri -
bution o f humanitaria n ai d t o th e besiege d peopl e o f Bosnia-Herzego -
vina.36 Resistin g call s b y Senato r DeConcin i an d Representativ e Hoye r 
for the United Nations to use force to ensure the delivery of aid, Bentley 
cited U N Genera l Lewi s MacKenzie, 37 an d insiste d tha t an y attemp t t o 
strengthen th e ineffectiv e ai d effor t wit h militar y forc e woul d lea d t o a 
major escalation of the "ancient blood feud" an d to the loss of American 
lives. She therefore advocate d tha t the U.S. policy shoul d be to secure a 
negotiated settlemen t base d o n "fai r treatment " o f th e "thre e sides. " In 
effect, Bentle y wa s simpl y tryin g t o protect Serbia n wa r gains wit h the 
same language o f self-victimizatio n use d b y he r ideologica l mentor s i n 
Belgrade. 

In a n attemp t t o promot e "fairness, " Bentle y ha d founde d a  majo r 
propaganda campaign of her own. While she complained to the Congress 


200 •  Brad  K. Blitz 

that "th e Unite d State s ha s bee n inundate d wit h a  professionall y ru n 
public relations campaign on behalf of Croatia which makes the treatment 
and fairness o f information o f the Balkans highly suspect," 38 few Balkan 
advocacy effort s coul d matc h thos e sponsore d b y th e congresswoman . 
Her aim was to diminish Belgrade's responsibility for starting the war by 
shifting th e blame—first o n the Albanians o f Kosovo , then on the Cro-
atians, then on the Bosnians. 

In October 1991 , Bentley invited prominent Serbian Americans to join 
her in Chicago, where she tried to unite the Serbian community unde r a 
single banner . O n tha t occasio n sh e claime d tha t "th e ide a gre w o f 
forming a n umbrell a organizatio n o f member s representin g al l existin g 
Serbian American groups which would articulate the Serbian position and 
speak with one voice on behalf o f all Serbs."39 In spite of the noticeable 
opposition against the Milosevic government in 1991 , there was only one 
Serbian position for Bentley, the one defined by the Serbian president. By 
exploiting common fears and nationalist stereotypes , Bentley was largely 
successful i n creating a  base of suppor t for Milosevic. 40 Persistence and 
ideological commitment seeme d to pay off . B y 1992 , Bentley had made 
scores o f visits to the Serb diaspora communitie s i n the United States 41 

and was recognized as their protector. SerbNet, the propaganda organiza-
tion tha t had been se t up by Bentley a t the end o f 1991 , was positively 
identifiable with its founder. 

SerbNet's strengt h lay in its preparation o f promotional material s and 
later, i n it s patronag e o f Serb-biase d personalities . I n a n articl e i n th e 
Belgrade tabloid Intervju,  "The Unifiers o f the Serbian Diaspora, " Serb-
Net was credited with having secured financial support from th e Serbian 
Orthodox Churc h t o lea d a  delegatio n includin g fou r congressme n an d 
senators to "the Fatherland." 42 However , i n its first few years , much of 
SerbNet's resources were devoted to its domestic audience. 

In 1993 , SerbNet concentrate d o n preparing a  video to be distributed 
through the Serbian American community to influential politicians , jour-
nalists, and other ethnic groups. The title of the twenty-six-minute video, 
"Truth Is the Victim in Bosnia," immediately se t the tone for a revisionist 
intrigue. I t wa s narrate d b y a  woma n wit h a  BB C accent ; th e Ser b 
propagandists trie d t o copy seriou s documentar y format . Officia l myth s 
were fused wit h partia l citation s fro m th e former Britis h ambassado r t o 
the Unite d Nations , Si r Davi d Hannay , whic h wer e adde d t o excerpte d 
statements fro m respectabl e authorities . Jer i Laber , directo r o f Huma n 
Rights Watch, was just one of the experts quoted out of context. Yet if the 


Serbia's War Lobby •  20 1 

filmmakers had bee n involve d i n manipulativ e editin g practices , the y 
were also able to purchase actors and extras. Guest appearances were also 
arranged with the former UN general Lewis MacKenzie. Three interviews 
with MacKenzie were followed by extracts from an academically obscure 
journal, Strategic Policy, whic h were used to reinforce th e myth of equal 
guilt.43 Arguing that the media were biased and favored the Croatians, the 
video repeated the SRNA-inspired myth that the Bread Line Massacre in 
Sarajevo wa s stage d b y th e Bosnian s t o gai n sympath y fro m th e West. 
The producers let MacKenzie do the talking. 

The incestuou s manne r i n whic h thi s vide o wa s produce d wa s trul y 
staggering. MacKenzie had been sponsore d b y SerbNe t t o give a  dozen 
speeches in the United States . Since he was one of the first to publicize 
Karadzic's claim that Bosnians had bombed themselves, his own objectiv-
ity was cast in doubt as he seemed to take on the role of Serbian publicist. 
MacKenzie's appearanc e a t U.S. congressional hearing s wa s late r ques-
tioned b y journalists wh o sough t a n explanatio n fo r hi s visit s an d new 
role.44 When aske d abou t hi s appearance i n the SerbNe t video , he late r 
claimed that he had simply been filmed by accident at a rally to commem-
orate th e U N peacekeeping monumen t i n Ottawa . H e failed t o mentio n 
that hi s speakin g engagement s ha d bee n organize d b y SerbNet , an d h e 
denied any formal relationshi p with the organization.45 MacKenzi e even 
argued that it was not until afterwards that he learned where the money for 
his speakin g tou r wa s coming from . However , MacKenzie' s subsequen t 
declarations wer e to revea l th e exten t t o which th e Serbia n propagand a 
front organize d b y Helen Delich Bentley ha d opened u p access t o Con-
gress. Inadvertently , MacKenzi e late r admitte d tha t th e testimonie s h e 
gave before the U.S. Congress were organized and suggested that SerbNet 
was behind his lobbying efforts. Writin g in the Calgary Sun two months 
later, MacKenzi e insiste d tha t bot h o f hi s appearance s i n Washingto n 
were "arranged by an elected member of the U.S. Congress through a U.S. 
speaking agent and my own Toronto based agent. There was absolutely no 
indication o f SerbNe t sponsorshi p unti l afte r th e events wer e history." 46 

In spit e o f MacKenzie' s denials, 47 SerbNe t di d no t concea l it s sponsor -
ship. In its newsletter that very same month, the MacKenzie speaker tour 
was wel l documented . Ther e wa s littl e doub t whic h electe d membe r of 
Congress had arranged his speaker tour. Certainly, Helen Delich Bentley 
knew ho w MacKenzi e wa s brough t t o Washington . Th e the n honorar y 
president of SerbNet could not plead ignorance. 

As SerbNet sought to communicate official propagand a from Belgrad e 


202 •  Brad  K. Blitz 

and Pale, Bentley tried to attract funds an d patrons for her project. Th e 
congresswoman's efforts wer e acknowledged in the Serbian press and by 
the Milosevic government , which described he r as a "fighter fo r Serbia n 
rights in the USA." Yet, if sh e was a  fighter for Serbia n rights , she was 
above all a fighter for Milosevic and the policies of a Greater Serbia.49 

Helen Delic h Bentley' s succes s a t introducin g Milosevic' s goal s o f 
ethnic purit y t o th e hear t o f th e Serbia n America n communit y throug h 
SerbNet an d he r ow n congressiona l campaign s coul d no t hav e bee n 
sustained withou t th e assistanc e o f preexistin g Serbia n institutions . I n 
addition to well-established newspapers like the Pittsburgh-based Ameri-
can Srbobran,50 which published advertisements for SerbNet, the Serbian 
Orthodox Churc h wa s o f paramoun t importanc e t o th e realizatio n o f 
Bentley's vision—a Serbian American lobby. SerbNet's work was report-
edly blessed by clerica l leaders 51 while Serbian churche s throughout the 
United States and Canada served as meeting points for foreign representa-
tives, politica l figures,  an d th e diaspor a communit y a s a  whole . No t 
only th e standar d idea s o f Serbia n grandeu r an d victimizatio n bu t als o 
considerable sum s o f mone y wer e exchange d durin g thes e gatherings . 
Much o f thi s wa s use d t o suppor t declare d humanitaria n ai d effort s 
through bodie s lik e th e Internationa l Organizatio n o f Christia n Chari -
ties.52 However, there was a significant elemen t that could not be classi-
fied as "humanitarian." SerbNe t frequently hel d propaganda functions i n 
local Serbian churches where political statements from Patriarch Pavle in 
Belgrade were distributed. Officia l document s from th e U.S. Department 
of Justic e als o recorde d instance s i n whic h clerica l leader s len t thei r 
charitable offices t o organize political protests53 and fund-raisers aime d at 
financing Serbia n emissaries . Zoran Djordjevic, wh o was registered with 
the Foreig n Agent s Uni t a s a  representativ e fo r th e "Governmen t o f 
Serbian Krajina, " recorde d tha t h e gav e eigh t lecture s t o th e Serbia n 
American communit y i n Serbia n churche s i n Chicago , Cleveland , an d 
Milwaukee an d i n th e Californi a citie s o f Saratoga , Acadia , an d Sa n 
Marcos. Durin g thes e visits , Djordjevi c admitte d t o raisin g $15,645 , 
which was used to finance his public relations campaign . Four churches 
in particula r seeme d unconcerne d tha t thei r politica l sponsorshi p wa s 
being reported to the Justice Department and instead facilitated th e disin-
formation effort. 54 Th e Orthodox Church and the Serbian polity , both in 
the former Yugoslavia and in the diaspora, were firmly united.55 In some 
cases, religious leader s eve n joined thei r congregation s an d contribute d 


Serbia's War Lobby •  20 3 

directly t o th e account s o f foreig n agent s workin g o n behal f o f renegad e 
regimes.56 

While th e Serbia n Orthodo x Churc h serve d t o assembl e th e loca l 
community, a  handful o f Serbian American political leaders emerged fro m 
newly create d citizens ' organizations. I n 1990 , two propaganda agencies , 
SerbNet an d the Serbia n American Voter s Alliance PAC , were created . A 
year later , th e Serbia n Unit y Congres s (SUC ) wa s formed . Whil e th e 
Serbian American Voter s Alliance issue d satirica l cartoon s an d offensiv e 
press releases , SerbNe t an d th e SU C appeare d remarkabl y professional . 
They produce d an d distribute d videos , organize d lectures , an d promote d 
Serbophilic journalists . Thes e tw o group s signale d a  shif t awa y fro m th e 
haphazard protest s durin g th e first  fe w month s o f th e wa r i n Croatia . 
Rather, these new organizations wer e modeled on American civic associa -
tions an d gav e th e semblanc e o f havin g a  democrati c structure , a  clea r 
mission, and professional leadership. 57 

The presenc e o f membe r organization s suc h a s th e Serbia n Unit y 
Congress a t first disguised th e birth of a  Serb-nationalist lobb y o n Ameri-
can soil . It was simply a  matter of spin . Instead o f introducing themselve s 
as th e crusader s fo r a n ethnicall y pur e Serbia n stat e carve d ou t o f a 
destroyed Bosnia-Herzegovina , Serbia n America n group s argue d tha t 
their demand s fo r fairnes s an d equalit y shoul d b e hear d a s a  matte r o f 
principle. B y framin g it s argument s a s a  matte r o f "opinion, " t o b e 
tolerated accordin g t o it s basic civi l "rights, " the Serbia n American com -
munity skirte d aroun d an y injurious decisio n tha t might exclude it s voice. 
This tacti c opene d th e debat e u p t o deceptivel y rationa l notions , lik e 
"Serbs hav e th e sam e righ t t o self-determinatio n a s an y othe r people. " 
The argumen t wa s a  simplisti c on e tha t ignore d th e manne r i n whic h 
self-determination wa s t o b e achieved . Howeve r simplistic , th e Serbia n 
proponents' lin e o f reasonin g wa s barel y challenge d and , ofte n i n th e 
name of multiculturalism an d fairness , i t was agreed tha t Serbian "rights " 
should als o be respected . 

Where Milosevic , Karadzic , an d Hele n Delic h Bentle y ha d succeede d 
was i n convincin g th e Serbia n an d Serbia n America n publi c tha t the y 
were par t o f a  grea t nation . Serbia n America n supporter s sincerel y be -
lieved in the morality o f thei r claims to create an ethnically homogeneou s 
state insid e Bosnia . Nationalis t prid e overcam e an y rea l inquir y int o th e 
genocidal policie s throug h whic h thi s ethnicall y pur e Serbia n homelan d 
would b e achieved . I n practice , affiliate s o f thes e Serbia n America n 


204 •  Brad  K. Blitz 

groups boldly defended thei r actions as expressions of their constitutional 
rights to association and free speech . Demonstrations held in front o f UN 
offices, foreig n embassies , and the press were considered legitimate act s 
of political participation.58 Advertisements that defied the Clinton admin-
istration were placed in newspapers and were also justified on the basis of 
free speech. 59 To the discerning observer, however, it was clear that what 
these group s exhibite d wa s a  fa r cr y fro m th e America n tradition s o f 
voluntarism and civic protest. 

In th e nam e o f defendin g Serb s agains t defamation , thes e Serbia n 
American group s promote d a  wel l designe d politica l campaig n o f ap -
peasement that was coordinated with the Serbian leadership in the former 
Yugoslavia. I n man y respects , th e Serbia n America n leader s duplicate d 
the practices o f historica l revisionism an d Holocaust denia l designed by 
right-wing extremists . I f the y mad e thei r ow n argument s see m mor e 
respectable than those of Holocaust deniers , there was little virtue in the 
distinction. The Serbian American lobb y wa s simply engaged in a  more 
popular campaig n o f denial , bu t th e rational e behin d it s progra m wa s 
strikingly similar : i t to o neede d t o justify a  politica l agend a base d o n 
ethnic purity, territorial conquest, and genocide. Although Serbian Ameri-
can groups maintained the appearance of independent civic organizations, 
their resolution s advocate d officia l policie s fro m Belgrad e an d Pale , 
namely, th e creatio n o f ethnicall y pur e state s a s wel l a s the transfe r o f 
indigenous populations . The mos t deceptiv e o f thes e organization s wa s 
the Serbian Unity Congress. 

The Serbia n Unit y Congres s an d Karadzic' s War Lobby 
The Serbian Unity Congress is the most extensive Serb-nationalist organi-
zation in North America. Based in Napa, California, and Washington, DC, 
it was created as a membership organization devoted to political lobbying 
on behalf o f the regimes in Belgrade and Pale. It represents the interests 
of Serbian political leaders by (1) financing an official representativ e fo r 
the Bosnian Serb regime in Washington, DC; (2) sponsoring a  deliberate 
disinformation campaig n that targets the U.S. Congress, media, university 
campuses, an d researc h centers ; (3 ) engagin g publi c relation s firms  t o 
lobby on behalf o f the Serbian leadership in Pale and ensure representa-
tion during congressional committee hearings; (4) purchasing the support 
of speakers and journalists. 


Serbia's War Lobby •  20 5 

Formed in December 1990 , the SUC was later incorporated in the state 
of Nebraska a s a  tax-exempt organizatio n o n February 14 , 1991 . Under 
Article 2 , its declared mission wa s recorded: "The Corporation i s a  not-
for-profit corporatio n organize d an d t o be operate d unde r th e Nebrask a 
Nonprofit Corporatio n Ac t exclusivel y fo r religious , scientific , literar y 
and educational purposes within the meaning of section 501(c)(3) of the 
Internal revenue Code of 198 6 (26 U.S.C.) as now enacted or as may be 
amended o r succeede d b y a  ne w provision. " Sinc e it s inceptio n th e 
Serbian Unity Congress has operated from northern California. It s provi-
sional base in Berkeley was transferred t o Napa in 1993 . From there, the 
director o f th e centra l office , Jelen a Kolarovich , manage d th e account s 
and administere d th e day-to-day runnin g o f th e organization , i n concer t 
with Mirjana Samardzija , the former executive director in San Francisco. 
The director of the Serbian American Affairs Offic e i n Washington, DC, 
Danielle Sremac, is also a key figure in the SUC. These offices ar e small, 
one-person outfits , an d the SU C therefore remain s highl y dependen t o n 
the activism of its reported six thousand members. 

The creatio n o f a  tax-exempt an d charitabl e organizatio n o f Serbia n 
Americans wa s immediatel y questionable . Whil e th e director s o f th e 
Serbian Unit y Congres s trie d t o impres s o n th e secretar y o f stat e fo r 
Nebraska tha t the SUC fell withi n the meaning o f th e Internal Revenu e 
Code,60 newsletters circulated by the organization revealed an active pan-
Serbian political agenda. According to the introductory letter of its former 
president, Nick Petrovich, the goals of the Serbian Unity Congress could 
be easil y summarized : "th e SUC' s shor t ter m goa l a s adopte d i s t o 
contribute t o th e reconstructio n o f th e territorie s o n whic h th e Serbia n 
people find themselves." If the aim of unifying Serb s was understood in 
Petrovich's concer n t o hel p "reconstruct " Serb-hel d lands , th e goa l o f 
ethnic purity base d o n the transfe r o f populations underline d th e SUC' s 
real agenda. Former SUC president Michael Djordjevich mad e this point 
clearly during an interview with the Serbian newspaper Intervju. Ignoring 
the contradiction s th e creatio n o f a n ethnicall y pur e stat e pose s t o th e 
establishment o f a  democratic order , Djordjevich tol d th e Belgrade tab-
loid, "Our main efforts ar e directed toward ending the war in Bosnia and 
to have Serbia gathe r al l the Serbs into a  democratic, constitutional an d 
traditional Serbian state."61 To its members, the SUC's political program 
was clearly expressed in the resolutions recorded at annual conferences in 
1991, 1992, 1993, and 1994 . These resolutions urged 


206 •  Brad  K.  Blitz 

1. th e U.S . Congres s an d th e internationa l communit y t o lif t th e eco -
nomic sanction s agains t Serbi a and Montenegro ; 

2. th e United State s an d th e internationa l communit y t o recognize th e 
rights o f Serbia n peopl e i n Serbian-occupie d territorie s o f Bosni a an d 
Croatia to self-determination ; 

3. al l authorize d group s an d responsibl e institution s t o identif y "ille -
gal" immigrants fro m Albani a wh o "migrated " t o the territory o f Kosov o 
from Apri l 6 , 1941 , to the present an d transfer the m to the United Nation s 
for resettlement . 

It went without saying that the arms embargo against the Sarajevo govern -
ment wa s t o remai n i n place . Fairnes s an d evenhandedness—Bentley' s 
favorite terms—wer e tw o o f th e slogan s use d b y th e Serbia n Unit y 
Congress t o appease the American conscience . 

To its own members , the Serbian Unit y Congres s boasted o f it s uniqu e 
status withi n th e Serbia n diaspora . Claimin g t o b e th e foremos t Serbia n 
organization, i t reported tha t i t combate d misinformatio n b y maintainin g 
a full-time Washington , DC, office fo r public relations an d provided gran t 
support t o "objectiv e publication s b y internationall y renowne d non-Ser b 
sources." Wit h muc h bravado , th e SU C advertise d it s declare d accom -
plishments. The list sounded impressive : 

• Ou r representatives testif y i n Congress . 
• [The ] medi a consider s Serbia n Unit y Congres s a s # 1 informatio n 

source on Serbian point of view. 
• Ou r Washington offic e representativ e achieve d man y medi a appear -

ances. 
• W e sponsore d a  rape repor t wit h internationa l recognition , use d b y 

War Crimes Commission , the Yugoslav Missio n to the UN, authors , 
etc. 

• W e are a  major sourc e o f researc h an d financial  suppor t t o authors , 
journalists an d academics . 

• W e initiated a n Alliance of Orthodox Peoples with plans for interna -
tionalization. 

• W e developed a  media watc h grou p (engage d i n anti-defamatio n o f 
Serbs) with a  global network . 

• W e initiated effort s t o get sanctions lifted . 

While it s achievement s wer e largel y exaggerate d i n it s ow n publicity , 
there wa s som e trut h t o it s claims . Th e founde r o f th e SU C di d testif y 


Serbia's War Lobby •  20 7 

before Congress , bu t hi s wa s th e onl y appearanc e mad e b y a  Serbia n 
American leader . Mone y wa s paid t o journalists, t o promote th e SUC' s 
agenda, as was later revealed in the SUC's information return s filed with 
the Internal Revenue Service in 1994. 62 In 1993 , a report that questioned 
the practic e o f mas s rap e agains t non-Serbia n wome n wa s drafte d an d 
disseminated b y th e SUC' s executiv e director , Mirjan a Samardzija , 
through he r front , th e "Nort h American New s Analysis Network. " Ele -
ments of this report, Rapes in Yugoslavia: Separating  Fact from Fiction, 
would later be found in a notorious piece of revisionism entitled "Dateline 
Yugoslavia: Th e Partisa n Press, " publishe d b y Pete r Broc k i n Foreign 
Policy in January 1994 . With Samardzija's assistance , Brock was able to 
introduce officia l disinformatio n fro m Belgrad e int o on e o f th e mos t 
respected journals on foreign affairs. 63 Above all , the SUC did create an 
active Serbian American lobby with both a grassroots and a congressional 
dimension. By 1994 , the SUC had indeed starte d to penetrate the media 
and Congress, as it advertised. It did so by launching an energetic pressure 
campaign and by employing hired professionals t o direct its public rela-
tions effort i n cooperation with its Belgrade office . 

Grassroots Lobbyin g 

At th e grassroot s level , th e Serbia n Unit y Congres s organize d a  majo r 
letter-writing an d protest campaign . Lists of elected representatives, me-
dia offices , an d prewritte n script s wer e sen t t o member s o f th e six -
thousand-strong Serbian Unity Congress. Under the heading "Serbs, Write 
and Call!" the leadership of the SUC New York chapter prepared ready-
made campaig n material s tha t wer e publishe d i n th e quarterl y Unity 
Herald. Usin g the same scare tactics Helen Delich Bentley had initiated, 
the Serbia n Unit y Congres s impresse d o n it s member s tha t the y wer e 
engaged i n a  mora l struggl e fo r trut h an d justice i n th e Unite d State s 
where ther e wa s a  "malevolent , aggressiv e an d persisten t propagand a 
campaign agains t the Serbian people."64 The Serbian American commu-
nity jus t neede d t o b e bette r organize d an d funde d i f i t wa s t o hav e a 
chance, they argued, following the medieval slogan, "Only unity can save 
the Serb. " Self-victimization wa s essentia l t o the SUC' s motivation tac -
tics. Like Milosevic's new "Yugoslavia," which had been unfairly denie d 
membership to the United Nations, Serbs in the diaspora were no differen t 
from thei r brethren overseas , and they argued that the American govern -
ment and media were perpetuating their suffering . 


208 •  Brad  K. Blitz 

In orde r t o convinc e it s membership , th e Serbia n Unit y Congres s 
repeated th e charg e tha t it s opponent s ha d hire d th e service s o f publi c 
relations firms and had considerable financial backing. The message from 
the Serbian American leadership was that Serbs were the underdog. In the 
course of this propaganda effort , th e public relations firm of Ruder-Finn 
and, in particular , it s vice presiden t Jame s Harf f wer e defamed , a s per-
jured interview s wer e circulate d t o substantiat e revisionis t claims. 65 At 
one point, Serbian American leaders maintained that the Croatian commu-
nity had launched a major lobbying effort an d was seeking a $550 million 
financial aid packag e fo r Croatia . Thi s wa s a  frequent rallyin g cr y tha t 
served a n additional goal : to the non-Serbian community , talk o f publi c 
relations firms and foreign sponsorshi p helped foster th e myth that press 
reporting reflecte d a n anti-Serbia n bias . By presenting th e conflic t a s a 
struggle over truth, the Serbian propaganda campaign sought to create an 
epistemological debate that would be used to confuse the American public 
over the nature o f the war and undermine meaningfu l criticis m o f Serb-
directed atrocities in the former Yugoslavia. 

The first  published scrip t fo r callin g th e "Presiden t an d othe r politi -
cians" appeare d i n th e Unity  Herald in Novembe r 1992 . I n disgus t a t 
perceived anti-Serbia n policies , the Serbia n Unit y Congres s directe d it s 
members to repeat five main points: (1) the sanctions against the Serbian 
people were to be lifted; (2 ) the United States was to refrain from military 
intervention i n the Balkans ; (3 ) Yugoslavia's membershi p i n the United 
Nations was to be reinstated; (4 ) the arms embargo was to be reinforce d 
equally o n th e "Croatia n an d Muslim " sides ; (5 ) pressur e wa s t o b e 
applied t o th e Croat s an d Muslim s t o negotiat e a  peacefu l territoria l 
settlement and redraw the communist-drawn borders of the former Yugo-
slavia. The November 199 2 script then concluded with a request to meet 
representatives of the Serbian Unity Congress. 

Subsequent campaigning materials distributed to the SUC membership 
repeated th e abovementione d policie s an d th e theme s o f "evenhand -
edness" an d "nonintervention. " I n Novembe r 1992 , a  lette r invitin g 
change i n U.S . policy i n the former Yugoslavi a addresse d t o President -
Elect Clinto n wa s circulate d amon g th e delegate s a t th e SUC' s annua l 
conference in San Diego.66 The following year , when it appeared that the 
Clinton administratio n migh t issue ai r strikes against Serbian forces , the 
SUC sen t letter s an d informatio n pack s t o the president , U.S . senators, 
congressional representatives, the State Department, Jewish organizations, 
and the American media. 67 However , the SUC's pressure tactics and use 


Serbia's War Lobby •  20 9 

of emotiona l blackmai l di d no t originat e onl y fro m Serbia n Americans. 
An SUC newsletter o f December 26 , 1993 , advertised th e SUC-cospon -
sored campaign t o direct childre n i n Belgrade to write letters protesting 
against "the unjust sanctions imposed on innocent civilians." 

By 1995 , the SUC's letter-writing campaig n reflected a  genuine sense 
of panic . Letter s faxe d fro m th e SU C centra l offic e suggeste d tha t th e 
Serbian lobby effort wa s often reactive , however systematic . In anticipa-
tion of a proposed cease-fire, which would freeze Serbian gains in Bosnia, 
Michael Djordjevic h sen t a n urgen t lette r appealin g t o SU C members , 
friends, an d famil y member s t o writ e an d visi t thei r representative s i n 
support o f Jimmy Carter' s initiative. 68 The same day, Djordjevich wrot e 
to Senator Phil Gramm advocating an amendment to the "Contact Group" 
proposal. The SUC' s demand s fo r appeasemen t wer e actively circulate d 
in th e for m o f mode l letter s throughou t Januar y 1995 . Members o f th e 
lobby wer e simpl y tol d wha t t o writ e an d say . The newly electe d SU C 
President, John Delich, drafted thre e model letters on January 10 , follow-
ing Djordjevich's example . He first approached chapter presidents, urging 
them t o write to certain congressmen , askin g the m t o "use thei r effort s 
and influence t o help end the carnage in Bosnia now."69 Attached to this 
were tw o addition s letters , on e t o Senato r Jess e Helms , th e othe r t o 
Representative Charles Wilson. This grassroots campaign was later to be 
supplemented by a three-day lobbying effort o n Capitol Hill. 

The SUC's internal publications publicized score s of its own protests. 
The Unity  Herald recorded multipl e example s o f demonstration s acros s 
the United States from 199 1 onward. According to this source, demonstra-
tions were held in front o f the German consulate in San Francisco (Janu-
ary 11 , 1992 ) an d i n Chicago , wher e th e SU C late r boaste d o f te n 
thousand participant s a t it s Serbia n parad e (Jun e 20 , 1992) . The Unity 
Herald also mentioned a gathering of five thousand Serbian Americans in 
front o f th e U N headquarter s i n Ne w York , wher e SU C member s de -
manded "the right to self-determination fo r al l Serbs in all Serbian lands, 
and th e liftin g o f sanction s agains t th e Serbia n people. " O n th e Wes t 
Coast, Serbia n activist s wer e agai n mobilize d t o protes t i n fron t o f th e 
San Diego Union Tribune offices fo r a  secon d tim e (Augus t 29 , 1992) . 
Two months later, SUC members returned to stand outside the UN head-
quarters i n Ne w York , wher e the y complaine d agains t "threat s o f th e 
United States military intervention agains t Serbs in Bosnia and Herzego-
vina." 

In spite of its charges that an anti-Serbian bias in the media prevented 


210 •  Brad  K. Blitz 

the Serbian community from being heard, the SUC's pressure tactics were 
well documented by the press. In November 1991, USA Today (November 
5) and the Chicago Tribune  (November 4) announced the creation of the 
Serbian Unit y Congres s an d publicize d it s goa l o f securin g "balance d 
coverage" of the conflicts in the former Yugoslavia. Michael Djordjevich , 
founder an d first  presiden t o f th e Serbia n Unit y Congress , sa w thre e 
letters published in the San Francisco Chronicle  and Washington Post  in 
1991 and 1992. 70 Djordjevich's associat e in Calgary, Nesa Die, was even 
more successfu l i n promoting thei r cause . Between Jun e 199 2 and mid-
January 1993 , the Calgary Herald recognized the activities of the Serbian 
Unity Congress in an article and included three letters signed on behalf of 
SUC representatives and local chapters.71 Ilic even thanked the newspaper 
for it s "fair" coverage . "It sure is nice to see the words of Bosnian Serbs 
for a  change and read what they have to say," he wrote on December 10, 
1992. 

Protests staged by the SUC were also reported. The Los Angeles Times 
journalist Iren e Chan g quote d th e hea d o f th e SU C chapte r i n Lo s 
Angeles, and noted tha t activist s wer e "writing letter s an d making tele-
phone call s t o thei r electe d official s an d th e medi a t o increas e thei r 
profile."72 Th e San Diego Union Tribune covered a  demonstration orga -
nized agains t it s editoria l managemen t i n Augus t 1992 . Re x Dalton , 
writing fo r th e San  Diego  Union  Tribune,  quoted on e o f th e SUC' s 
directors, Zika Djokovich, and commented on a similar SUC demonstra-
tion in Los Angeles the week before. In the fall o f 1992 , the SUC held a 
rally i n Phoenix , Arizona , wher e Channe l 1 0 T V wa s condemne d a s 
biased. A few months later, the Serbian Unity Congress achieved a public 
relations ha t trick . I n Februar y 1993 , th e Associate d Pres s (Februar y 
23), the Los Angeles Times  (February 20) , and th e Atlanta Journal and 
Constitution (February 9 ) remarke d o n th e SUC' s grassroot s lobbyin g 
effort an d claim s o f medi a bia s an d exaggeration . Allegation s tha t th e 
"Muslims" wer e stage-managin g atrocitie s i n orde r t o attrac t sympath y 
again resurface d i n som e o f thes e articles . Uncritica l reportin g o f th e 
SUC's true intentions was to continue. On March 5, 1995 , Almar Latour, 
writing i n th e Washington  Times,  commented o n th e Serbia n America n 
lobbying effort an d presented the SUC's case for an ethnically pure state 
as i f i t wer e a  legitimat e one . I n th e cours e o f hi s reporting , Latou r 
repeated Karadzic' s declare d "willingness " t o trad e lan d fo r peace , al -
though ther e wa s neve r an y suggestio n tha t th e Bosnia n Ser b leade r 
would give up his claim to the territories around Sarajevo . 


Serbia's War Lobby •  21 1 

The group has lobbied for the Bosnian Serbs since the start of the conflic t 
in 1990 , and claim s th e Serbia n viewpoin t ha s bee n ignore d b y Western 
governments and the media. The Serbian Congress argues the contact group 
plan truncate s th e Bosnia n Ser b par t o f th e forme r Yugoslavi a int o thre e 
areas that woul d make i t more difficul t fo r Serb s o f each region t o move 
freely, without having to cross a Muslim area. Radovan Karadzic, leader of 
the Bosnian Serbs, has suggested trading several traditionally Muslim areas 
separating the Serbian zones for Serbian areas surrounding Sarajevo. 73 

In spit e o f th e SUC' s claim s o f Serbia n victimizatio n an d hostil e pres s 
reporting, ther e wa s indee d a  Serbia n voic e i n th e Unite d States , a  voic e 
that was amplified throug h public relations firms  and paid propagandists . 

The Serbia n Publi c Relations Drive : Entry t o Congres s 
From 1992 , fou r mai n publi c relation s firms  wer e sponsore d b y th e 
Serbian America n communit y t o furthe r Serbia n interests . Davi d Keen e 
and Associate s an d McDermot t O'Neil l wer e engage d throug h SerbNet , 
while th e SU C employe d th e Washington-base d Manato s an d Manatos . 
Another firm,  Crai g Shirle y an d Associates, wa s als o hired t o suppor t th e 
Serbian campaign. 74 

The SUC' s establishmen t o f a  public relation s tea m wit h Manato s an d 
Manatos was central to the Serbian American outreac h effort. Th e Serbia n 
Unity Congres s had had a  difficult tim e attracting interested firms,  in spit e 
of th e $400,00 0 accoun t tha t wa s advertise d i n th e Legal  Times? 5 Onl y 
the Hellenic American firm  o f Manatos an d Manato s accepte d th e SUC' s 
offer; i t was hired on September 15 , 1992. 

Manatos an d Manato s wa s recruite d t o foste r bette r relation s betwee n 
the Gree k an d Serbia n public , and , abov e all , t o secur e politica l suppor t 
from th e establishe d Helleni c America n community . Th e firm  wa s espe -
cially well placed to organize this public relations exercise since it already 
represented a  numbe r o f Helleni c institution s a s wel l a s th e cit y o f 
San Francisco , nea r th e SUC' s headquarters . Andre w Manatos' s client s 
included the embassy o f Greece , the United Helleni c American Congress , 
and the Pan-Cyprian Association o f America. By 1994 , the Serbia n Unit y 
Congress seeme d t o hav e succeede d i n drawin g i n th e leader s o f th e 
Hellenic American communit y an d forging a  joint politica l lobby . 

In 199 3 an d 1994 , a  concerte d lobbyin g effor t t o furthe r th e SUC' s 
interests wa s largely financed  b y Gree k American money . Although thes e 
monetary contribution s di d no t stan d ou t immediatel y fro m th e Federa l 


212 •  Brad  K. Blitz 

Election Commission reports, there was considerable evidence of a cam-
paign led by Andrew Manatos to support a select number of members of 
Congress who might have pro-Serbian sympathies . According to Morton 
Kondracke, current editor in chief of Roll Call, by the late 1980s Manatos 
had develope d a n extremely successfu l fun d raisin g an d lobbying effor t 
with a  small grou p of wealthy Gree k American businessmen . In a  198 8 
article fo r th e New Republic, Kondracke note d tha t th e networ k se t up 
between Manato s an d Senato r Pau l Sarbane s ha d bee n exploite d fo r 
raising vas t sum s o f money fro m smal l numbers o f sponsor s t o suppor t 
Dukakis's presidentia l ambitions. 76 Kondracke described how Manatos' s 
network had also managed to attract potential non-Greek American con-
tributors to the Greek lobby. 

Kondracke allude d t o Manatos' s employmen t o f "bundling " prac -
tices—the groupin g o f individua l contribution s mad e simultaneousl y t o 
elected representatives , a s i f the y ha d bee n mad e b y a  politica l actio n 
committee—which wa s the standard technique used to direct the Serbian 
American lobbyin g campaign . Prio r t o the engagemen t o f Manato s an d 
Manatos, th e Serbia n Unit y Congres s ha d le d a  haphazar d effor t t o 
influence congressiona l representative s throug h it s ow n politica l actio n 
committee. Contribution s wer e made to elected official s a s indicated i n 
table 1. 

Apart fro m th e donation s t o Hele n Delic h Bentley , ther e wa s littl e 

TABLE 1 . 
Campaign Contributions  by  Serbian Unity  Congress PAC 

Date 

September 7, 199 1 
December 3, 199 1 
December 6, 199 1 
July 16 , 199 2 
June 21, 199 2 
July 8, 199 2 
July 20, 199 2 
September 3, 199 2 
October 27, 199 2 
October 27, 199 2 
October 31, 199 2 
March 9, 199 3 
May 17 , 199 3 
July 12 , 199 4 
July 25, 199 4 
July 25, 199 4 

Amount 

$ 70 0 
$1,000 
$3,000 
$1,000 
$1,000 
$1,000 
$1,000 
$3,000 
$1,000 
$1,000 
$ 50 0 
$1,500 
$1,000 
$ 50 0 
$ 50 0 
$ 50 0 

Recipient 

Dan Burton for Congres s 
Helen Delich Bentley for Congres s 
Dan Burton for Congres s 
Randy Cunningham for Congres s 
Bill Baker for Congres s 
Nancy Pelosi for Congres s 
Doug Weed for Congres s 
Dan Burton for Congres s 
Joe Knollenberg for Congres s 
Sam Gejedenson for Congres s 
Anna Eshoo for Congress 77 

Dan Burton for Congres s 
Kay Bailey Hutchinson for Senate 78 

Ronna Romney for Congres s 
Joe Knollenberg for Congres s 
Dick Chrysler for Congres s 

S O U R C E : Federal Election Commission 


Serbia's War Lobby •  21 3 

indication that the Serbian Unity Congress PAC had developed a coherent 
strategy for targeting members of Congress by offering monetar y contri-
butions. Congressional candidates Kay Bailey Hutchinson and Sam Geje-
denson returned their contributions almost immediately.79 Others, such as 
Representative Ann a Eshoo , claime d tha t the y wer e unawar e tha t the y 
had even been the beneficiaries o f SUC contributions an d denied having 
had an y contac t wit h Serbia n American groups. 80 The FEC returns als o 
threw light on the disorganized accountin g and reporting practices of the 
SUC. On several occasions, the Federal Election Commission staff wrot e 
to th e Serbia n Unit y Congres s askin g fo r report s t o b e submitted , re -
minding the organization o f past deadlines. In addition, the FEC pointed 
out tha t th e account s reporte d b y th e SU C di d no t correspon d wit h 
declared donations and receipts, raising questions about the SUC's inter-
nal administration and use of funds. 

The hiring of Manatos and Manatos signaled a  complete change fro m 
the amateu r lobbyin g practice s associate d wit h th e Serbia n Unit y Con -
gress PAC. Manatos's approach was not only more subtle and calculated 
than the SUC's own homemade initiative , but was based on tested prac-
tices taken from the Greek American experience. 

From 199 3 onward , Manato s le d a  focuse d campaig n tha t aime d t o 
open congressional door s to the Serbian American community . This was 
done in two ways. First, his clients, prominent figures and sponsors of the 
SUC together with leaders of the Hellenic American community, were to 
be found makin g simultaneous group contributions to select members of 
Congress. Second , th e practic e o f "bundling " wa s centra l t o th e join t 
lobbying effort.81 Thos e participating included Michael Djordjevich, for -
mer president o f th e SUC ; George Bogdanich , directo r o f SerbNet ; an d 
both th e directo r an d chairma n o f th e Serbia n American Medi a Center , 
Peter Samardzij a an d Nicholas Trkla, respectively. Milan Panic, the for -
mer political challenger to Milosevic was also among the Serbian contrib-
utors who made repeated donations . The aim of this campaign was two-
fold: first,  to lend suppor t t o potentially sympatheti c representative s b y 
bolstering their campaign funds; second , to create an image of a powerful 
lobby. Whil e th e Serbia n contribution s o n thei r ow n d o no t amoun t t o 
large sum s o f money , combine d wit h Gree k American sponsorship , th e 
Serbian lobby appeared t o carry greate r influence. Th e impression give n 
was that of a  community o f individuals who could unite quickly to raise 
large sum s o f mone y whe n necessary . Th e mos t popula r recipien t o f 
Serbian America n an d Gree k America n contribution s wa s th e forme r 


214 •  Brad  K. Blitz 

chairman o f th e Hous e Foreig n Affair s Committee , Representativ e Le e 
Hamilton. In addition, Manatos led a personal lobbying effort to introduce 
Serbian Americans to members o f Congress , State Department officials , 
and presidential advisors. 

Lee Hamilton: Balkan Profitee r 
In twent y months , Congressma n Le e Hamilto n accumulate d significan t 
campaign contributions from Balka n lobbyists and political leaders asso-
ciated with Manatos and Manatos. The 1993, 1994, and 1995 reports from 
the Federal Election Commission record that Hamilton received $47,141 
in itemized contributions from leaders of the Serbian American and Greek 
American communities . A number of those donating to Hamilton's cam-
paign account could be easily identified wit h Andrew Manatos—in fact , 
many o f the contributors wer e Manatos's client s an d ethnic leaders who 
had specific political agendas to promote. 

The amount of money credited to Hamilton's account in this manner is 
significant. Commentin g o n th e 199 2 election , Larr y Makinso n an d 
Joshua Goldstei n o f th e Cente r fo r Responsiv e Politic s note d tha t th e 
largest bundl e o f cas h give n t o a  Hous e membe r wa s $61,300 . Th e 
Serbian American an d Greek American contribution s mad e to Hamilton 
during th e twenty-mont h perio d i n questio n eve n challenge d th e thou -
sands of dollars collected from Emily's List, the well-coordinated political 
action committe e tha t ha d don e s o muc h t o promot e specifi c wome n 
candidates in the 1992 elections.82 

The nature of Hamilton's involvement with the Serbian American and 
Greek American communities an d their political lobbies raises a  number 
of questions concerning the representative's ideologica l leanings . Hamil-
ton's record on the Balkans is mixed. He has been particularly critica l of 
Macedonia and has clearly demonstrated Hellenic-friendly tendencies . In 
spite of this bias, Hamilton has not always been such a vocal opponent of 
the "lift an d strike" policy that was first advocated by his fellow Indian a 
Democrat, Representativ e Fran k McCloskey . An articl e i n th e National 
Journal noted Hamilton's ambiguous position on the war in Bosnia fro m 
the fall o f 199 3 onward. Since 1994 , however, Hamilton has consistently 
resisted liftin g th e arm s embarg o agains t th e Sarajev o governmen t an d 
had lobbie d hi s fello w member s o f Congres s t o vot e dow n legislatio n 
initiated by his colleagues to end U.S. participation in the embargo. 

The motivatio n behin d Hamilton' s oppositio n t o th e restoratio n o f 


Serbia's War Lobby •  21 5 

Bosnia's right to self-defense require s carefu l examination . Even though 
there is evidence o f close cooperation between the Serbian an d Hellenic 
communities, there is more than one Balkan agenda at play here. Whether 
the congressma n sincerel y believe d tha t maintainin g th e arm s embarg o 
was th e preferabl e optio n o r wa s i n an y wa y influence d b y monetar y 
contributions i s not certain . What i s beyond dispute , however, i s Hamil-
ton's recorde d contac t wit h leader s o f th e Serbia n American an d Gree k 
American lobbies and his reliance on their campaign contributions. 

Until 1991 , the only noticeable specia l interes t group s that had made 
sizable donations to Hamilton's campaign account were pro-Israel groups. 
The Center for Responsive Politics noted that in 1991 , Hamilton received 
$21,800 from pro-Israel PACs.83 According to the FEC reports, from 199 2 
onward, there was a steady decline in Hamilton's receipt of contributions 
from ideologica l groups . I n effect , ther e wa s considerabl y les s mone y 
reaching his account as fewer PACs supported the congressman in subse-
quent elections. As pro-Israeli groups reduced their sponsorship of Hamil-
ton's biennial campaigns, the only special interest groups and individuals 
that stood out from Hamilton' s FEC returns were Serbian American and 
Greek American patrons. In both cases, contributions sent by these Balkan 
communities exceeded those made by pro-Israeli groups. 

On September 29, 1993, Hamilton received $24,000 from a n assembly 
of ove r forty-five prominen t Americans. The amoun t o f mone y credite d 
to Hamilton's campaig n accoun t o n this one day was disproportionatel y 
important. This series of donations represented over 35 percent of contri-
butions h e received i n th e precedin g six-mont h perio d fro m Januar y t o 
July 199 3 and over 1 0 percent of his receipts for the whole fifteen-month 
FEC cycle.84 Over 90 percent of these contributors resided in the Chicago 
area and fell almos t exclusively into one of three ethnic groups: Serbian, 
Greek, o r Jewish . Mos t o f th e contributor s t o Hamilton' s account , lik e 
Lester Crown, a distinguished member of the Chicago community, occu-
pied senio r managemen t positions . According t o hi s ow n FE C returns , 
Hamilton's staf f travele d t o Chicago on September 23 , 1993 , just a  few 
days before hi s accoun t wa s credited . The question remains , wha t were 
they doin g ther e an d di d the y engag e i n a  privat e fund-raise r fo r th e 
congressman? 

On April 25, 1994, Hamilton received a  further $9,52 5 through multi-
ple contribution s fro m twenty-fiv e member s o f th e Gree k an d Serbia n 
communities. Thi s include d $2,00 0 fro m tw o PACs , notabl y th e pan -
Hellenic Dynami s Federal . Th e majorit y o f th e contributor s wer e fro m 


TABLE 2 . 
Campaign Contributions  to  Lee Hamilton, 

September 29,  1993 

Contributor 

Robert Adler 
John Alexander 
Bob Asher 
Daniel Asher 
Helen Asher 
Nathan Asher 
Andrew Athens 
Paul Athens 
Michael Bakalis 
Gilbert Blechman 
George Bogdanich 
Thomas Cappas 
Lester Crown 
Ilija Djurisi c 
Marko Duric 
Sidney Epstein 
Sid Feiger 
Richard Fleisher (Karlin and Fleisher) 
Martin Gecht 
Manny Giannakakos 
Julius Hemmelstein 
Andrew Hochber g 
Bernard Jaffe e 
David Kahn 
Charles Kanakis 
Andrew Lappin 
Stuart Levine 
Lorry Lichtenstein 
Milos Ljuboj a 
John Marks 
Robert Mazer 
Clara Moranis 
Arnold Newberger 
John Ostoji c 
Kenneth Pontikes 
Milo Popovic 
Milan Rakic 
Sol Rosen 
Peter Samardzij a 
Roger Schoenfel d 
Eli Sreckovic 
Thomas Stacy 
Chris Tomaras 
Nicholas Trkla 
Branko Tupanjac 
Irving Wein 
Richard Weinberg 

Amount 

$ 50 0 
$ 25 0 
$1,000 
$1,000 
$ 50 0 
$1,000 
$1,000 
$1,000 
$1,000 
$ 50 0 
$ 25 0 
$ 50 0 
$1,000 
$ 25 0 
$ 50 0 
$ 50 0 
$1,000 
$ 25 0 
$ 40 0 
$ 25 0 
$ 25 0 
$ 25 0 
$1,000 
$ 25 0 
$ 25 0 
$ 25 0 
$1,000 
$1,000 
$ 25 0 
$ 25 0 
$1,000 
$ 50 0 
$ 25 0 
$ 25 0 
$1,000 
$1,000 
$ 25 0 
$ 30 0 
$ 50 0 
$ 25 0 
$ 50 0 
$ 50 0 
$ 25 0 
$ 25 0 
$ 50 0 
$ 25 0 
$ 50 0 

SOURCE: Federal Election Commission 

216 


Serbia's War Lobby •  21 7 

Maryland and Virginia, and almost every contribution was of the order of 
$300. Contributors agai n included Michae l Djordjevich o f th e SUC; his 
vice president , Ronal d Radakovich , an d bot h leader s o f th e Gree k an d 
Cypriot communities , Andre w Athen s an d Phili p Christopher , respec -
tively. What was interesting about this second series of contributions was 
that i t coincided with Manatos's testimony before Congres s on behalf of 
leaders o f the Greek an d Serbian communities . Those making payments 
to Hamilton' s campaig n accoun t o n Apri l 25 , 1994 , wer e Manatos' s 
clients whos e interest s h e wa s representing i n Congres s tha t ver y sam e 
day. At tha t time , Manatos appeale d t o the Appropriations an d Foreig n 
Operations Committee not to renew U.S. aid to Turkey. He also called for 
a halt to U.S. recognition of the former Yugoslav Republic of Macedonia. 
Three weeks after thi s series of contributions, the former president of the 
Serbian Unity Congress, Michael Djordjevich, was invited to speak before 
a hearing of the House Committee on Foreign Affairs chaire d by Hamil-
ton. As th e serie s o f donation s mad e o n April 25 , 1994 , demonstrated , 
Hamilton's receip t o f Serbia n an d Gree k contribution s wa s a  strategi c 
program coordinated b y Andrew Manatos . Hamilton himself kne w some 
of the contributors and was familiar wit h the agendas they were promot-
ing. Evidenc e o f Hamilton' s relationshi p wit h th e Serbia n communit y 
could be found i n an exchange o f personal correspondence publishe d in 
the Unity Herald in 199 2 and 1993. 85 Although these letters signaled the 
first recorded contac t betwee n Hamilto n an d th e Serb-nationalis t lobby , 
Michael Djordjevic h late r boaste d i n the Serbia n pres s tha t th e Serbia n 
Unity Congres s ha d establishe d goo d relation s wit h a  numbe r o f ke y 
politicians, includin g th e chairma n o f th e Hous e Foreig n Affair s Com -
mittee.86 

Hamilton's acquaintanc e wit h hi s sponsor s wa s furthe r suggeste d b y 
the repeate d appearance s mad e b y Manatos' s client s befor e Hamilton' s 
committee. The leader of the Cypriot community, Philip Christopher, and 
the former SU C president Michae l Djordjevich ha d both testified befor e 
Hamilton's committee . I n th e cas e o f Djordjevich , i t wa s shortl y afte r 
payments ha d bee n mad e int o Hamilton' s campaig n account . Manato s 
too, fo r tha t matter , contribute d directl y t o Hamilton' s accoun t i n Jun e 
1995, five  month s afte r h e wa s see n leadin g a  delegatio n o f Serbia n 
Americans to Capital Hill. 

As Hamilton's returns from specia l interest groups and PACs declined, 
the amoun t o f mone y originatin g fro m Serbia n America n an d Gree k 


218 •  Brad  K.  Blitz 

TABLE 3 . 
Campaign Contributions  to  Lee Hamilton,  April  25,  1994 

Contributor 

Individuals 
Michael and Vasiliki Angelakis 
Andrew Athens 
Panayiotis Baltatzi s 
John Billini s 
Demetri Boosalis 
Philip and Christina Christophe r 
Michael Djordjevic h 
Michael Djordjevic h 
William Karas 
George Kartsioukas 
E. N. Koulizakis 
Panos Koutrouvali s 
Charis Lapas 
Ana Maria Laveglia 
Efstratios Likaki s 
Charlie Marangoudaki s 
Constantine Marinako s 
Alekos Maroudas 
Chris and Tula Mouroufa s 
Konstantinos & Susan Papadopoulos 
Ronald Radakovich 
Panagiotis Sili s 
George Siskos 
Despina Skenderi s 
Paul Vangellow 

PAr1^ 
Allied 
Dynamis 

State of Origin 

MD 
IL 

MD 
MD 
VA 
NY 
CA 
CA 
MD 
CA 
VA 
VA 
VA 

MA 
MD 
NY 
VA 
DC 
CA 
MD 
CA 
VA 
CA 
MD 
VA 

Amount 

$ 30 0 
$ 30 0 
$ 30 0 
$ 30 0 
$ 30 0 
$1,000 
$ 15 0 
$1,000 
$ 30 0 
$ 25 0 
$ 30 0 
$ 30 0 
$ 30 0 
$ 30 0 
$ 30 0 
$ 30 0 
$ 30 0 
$ 30 0 
$ 25 0 
$ 30 0 
$ 22 5 
$ 30 0 
$ 25 0 
$ 30 0 
$ 30 0 

$1,000 
$1,000 

N O T E : Thes e contribution s wer e mad e t o Lee Hamilto n o n th e sam e da y Andrew Manato s 
testified o n behalf of United Hellenic American Congress before the House Appropriations and 
Foreign Operations Committee . 
S O U R C E : Federa l Election Commissio n 

American sponsor s became increasingly significant . I n the first six months 
of 1995 , Balkan donation s mad e u p just unde r 4 0 percen t o f Hamilton' s 
itemized contributions . Again , th e name s o f th e leader s o f th e Helleni c 
American community coul d be found nex t to those of Manatos and Mila n 
Panic. 

Hamilton's receip t o f Serbian American an d Hellenic American contri -
butions stand s ou t a s a  highl y irregula r practice . Non e o f Hamilton' s 
colleagues o n the House Foreign Affairs Committe e could clai m a  simila r 
source o f sponsorship . Th e patter n i n whic h contribution s wer e mad e t o 
Hamilton's accoun t suggest s tha t th e congressma n ha s i n fac t profite d 


Serbia's War Lobby •  21 9 

TABLE 4 . 
Balkan Campaign  Contributions  to  Lee Hamilton, 

January 1-June  30,  1995 
Contributor Amoun t 

June 26 , 199 5 
Michael an d Vasilik i Angelaki s 
Andrew Athen s 
John Charalambou s 
Hunter Johnso n (Jone s an d Walker ) 
Stelios Kimili s 
Margery Krau s 
Charles Lapa s 
Andrew Manato s 
Lloyd Meed s 
Constantine Papaviza z 
James an d Wanda Peda s 
George Tsenta s 

Total 
June 30 , 199 5 

Robert Keef e 
Gregory Keeve r 
Peter Kris t 
Peter Kris t 
Elias Kulukundi s 
Yannis Kulukundi s 
Roger Loomi s 
Milan Pani c 
William Tavoularea s 
William Tavoularea s 

Total 

$ 25 0 
$ 50 0 
$1,000 
$1,000 
$ 25 0 
$ 50 0 
$ 25 0 
$ 25 0 
$ 87 1 (i n kind ) 
$ 25 0 
$ 25 0 
$ 25 0 
$5,621 

$ 50 0 
$ 25 0 
$1,000 
$1,000 
$1,000 
$1,000 
$ 25 0 
$1,000 
$1,000 
$1,000 
$8,000 

S O U R C E : Federa l Election Commission 

from th e recent wars in the Balkans. While i t would be wrong to conclude 
there wa s a  definit e caus e an d effec t betwee n th e donation s mad e t o 
Hamilton an d hi s votin g record , i t woul d b e fai r t o underscor e tha t hi s 
acceptance o f thi s mone y raise s a  numbe r o f ethica l questions . Th e 
systematic natur e o f Manatos' s lobbyin g effor t an d th e deposi t o f mone y 
into Hamilton' s campaig n accoun t coul d b e partiall y understoo d agains t 
the backgroun d o f th e wa r i n th e Balkan s an d th e externa l situatio n tha t 
prompted a  Serbian-Greek attemp t to influence th e congressman . 

With Manatos' s assistance , leaders o f the Serbian American an d Gree k 
American communitie s joined t o make sizabl e donations t o Lee Hamilto n 
at critica l point s i n th e conflic t i n th e forme r Yugoslavia . Th e first  serie s 
of contribution s receive d b y Hamilto n followe d a n activ e publicit y driv e 
in July and August 1993 , when SerbNe t placed advertisement s i n the New 


220 •  Brad  K. Blitz 

York Times and the Washington Post.  The y als o coincided wit h an ener-
getic campaign led by Bosnian president Alija Izetbegovic, who aimed to 
rally suppor t for the use of force agains t Serbian positions as well as the 
lifting o f the arms embargo against his government. Izetbegovic's effort s 
were being challenge d b y attempt s made by the EU and UN mediators, 
Owen an d Stoltenberg , t o carr y ou t a  three-wa y partitio n o f Bosnia . 
As Izetbegovi c travele d t o Turke y (Septembe r 2-5) , th e Unite d State s 
(September 5-9) , Saud i Arabia (Septembe r 12) , Iran, an d Kuwai t (Sep -
tember 13 ) in the hope o f securin g politica l suppor t an d financial assis-
tance, increasing pressure was applied to the Clinton administration. The 
Organization of the Islamic Conference met in Istanbul to discuss Bosnia; 
immediately afte r that , th e U N Securit y Counci l me t o n Septembe r 7 , 
1993. Durin g thi s time , th e Bosnia n presiden t appeale d directl y t o th e 
Clinton administration. The response from the former U.S. defense secre-
tary, Les Aspin, was the first suggestion tha t the United State s might be 
prepared to send troops to enforce a peace agreement (September 12). 

The second series of donations, made on April 25, 1994, to Hamilton's 
account als o coincided wit h two foreign polic y debates : one diplomatic, 
the othe r strategic . The principa l issue , the establishmen t o f ful l diplo -
matic relations with Macedonia and the release of funds t o Turkey, led to 
a major contest between Andrew Manatos and the Clinton administration. 
Washington Post columnis t Ji m Hoaglan d note d tha t th e "influentia l 
Greek-American politica l lobb y ha s rolled Presiden t Clinto n bac k fro m 
his declared intention to establish full diplomati c relations with Macedo-
nia, despite urgent pleas to Clinton from Macedonia's president for visible 
support fo r hi s tottering government." 87 Arguing tha t the effor t t o post-
pone full diplomatic relations with Macedonia would undermine Clinton's 
decision t o sen d thre e hundre d America n peacekeeper s t o th e region , 
Hoagland reported on an influential meeting at the White House on March 
9 le d b y Andrew Manatos , who m h e quoted . "Th e polic y h e [Clinton ] 
outlined ther e i s very consisten t wit h wha t Greece would lik e i t to be," 
claimed Manatos. As Clinton appeased the Greek lobby, Manatos's clients 
credited Hamilton's campaign account with new Balkan dollars. 

At the international level , it was not only the issue of Macedonia that 
was of interest to Greek Americans and Serbian Americans. In April 1994 
considerable pressure was placed on the Clinton administration to launch 
air strikes against Serbian forces a s they assaulted the UN "safe area" of 
Gorazde. There was genuine reason fo r Serbia n anxiety . It was not until 
later on in the day contributions appeared in Hamilton's campaign account 


Serbia's War Lobby •  22 1 

that the UN special envoy Yasushi Akashi ruled out the use of air strikes. 
The donation s therefor e reache d Hamilton' s accoun t whe n th e us e o f 
NATO air power was becoming increasingly realistic . It was only after -
wards that i t was established tha t ai r strikes would no t be launched an d 
that Serbian forces would not take the UN safe area at that time. 

Again the pattern continued. The contributions in June 199 5 were also 
made during a period of political uncertainty, when Hamilton was emerg-
ing as the most prominent voice of opposition in the House on the issue 
of lifting the arms embargo. During this month, Hamilton had a real fight 
on his hands. On June 8, 1995, the House voted 319-99 in favor of lifting 
the arms embargo. This successful vote encouraged pro-Bosnian forces to 
move ahea d i n th e Senate , an d Hamilton , i n tur n wa s occupie d wit h 
another major lobbying effort t o undermine the plans of Dole and Lieber-
man to lift th e arms embargo. Throughout June and early July, Hamilton 
appeared o n numerou s televisio n program s wher e h e repeatedl y advo -
cated maintainin g th e embarg o an d seekin g a  diplomati c en d t o th e 
conflict. 

The net decline in Hamilton's campaig n contribution s fro m 199 1 on-
ward might explain the reason the congressman so willingly accepted this 
Balkan money. Nonetheless, the central question remains : what political 
objectives did his sponsors seek to achieve? While the Serbian and Greek 
lobbies have individual agendas, there were several points that united the 
two communities, especially regarding the issues of Bosnia and Macedo-
nia. A central concer n fo r thes e tw o Orthodo x lobbie s i s a  share d anti -
Islamic and anti-Turkish sentiment . Such bias could be found recorded in 
Manatos's testimonie s befor e Congress ; in the advertisements place d by 
the Serbia n Unit y Congres s i n majo r newspapers ; i n th e propagand a 
disseminated by Helen Delich Bentley; and, most frequently, on electronic 
systems such as the Serbian Information Initiative . Hamilton's acceptance 
of Serbia n American an d Greek American contribution s therefor e raise s 
the question , ha s th e congressma n bee n capitalizin g o n thi s particula r 
bias? And t o wha t exten t hav e Serbia n America n an d Gree k America n 
contributions influenced the congressman's own policy of appeasement of 
Serbian aggression in Bosnia? An answer to these questions is important. 
For the past two years, an elected official an d one of the most prominent 
members o f Congres s i s on record a s having received significan t dona -
tions fro m proponent s o f Radova n Karadzic' s policie s i n th e Unite d 
States. 


222 •  Brad  K.  Blitz 

The Serbia n Lobb y Approache s Politica l Leader s 

The first  significan t recor d o f grou p lobbyin g organize d b y th e Serbia n 
Unity Congres s wa s o n Apri l 25 , 1993 , whe n SU C leader s me t wit h 
members o f th e Senat e Foreig n Relation s Committe e an d th e Nationa l 
Security Council. 88 Fou r month s later , th e Unity  Herald  agai n note d a 
lobbying effort wit h H.R.H. Crown Prince Alexander when it was claimed 
that th e SU C me t wit h "som e o f th e mos t importan t leader s i n th e U.S . 
foreign polic y circles." 89 However , i t wa s no t unti l Ma y 199 4 tha t th e 
SUC secure d a  real cou p whe n i t wa s invite d t o testify befor e th e Hous e 
Committee o n Foreign Affairs, chaire d by Lee Hamilton . 

On Ma y 11 , 1994, wit h Manatos' s assistance , th e forme r presiden t o f 
the SUC , Michae l Djordjevich , appeare d befor e Congress . H e addresse d 
the Hous e o n th e situatio n i n th e forme r Yugoslavia . I n hi s conclusion , 
Djordjevich advocate d tha t th e Unite d State s suspen d th e sanction s 
against Serbi a an d tak e th e followin g thre e steps : (1 ) enforc e a  tota l 
cease-fire i n Bosnia ; (2 ) impos e o n al l belligerent s th e conditio n tha t 
they settl e thei r territoria l claim s b y bindin g arbitration ; (3 ) establis h a n 
arbitration pane l consistin g o f tw o experts appointe d b y Croat s an d Mus -
lims and two appointed by Serbs . What was most interesting abou t Djord -
jevich 's testimony wa s the extent t o which h e went t o justify th e creatio n 
of a n ethnicall y pur e Serbia n state . Djordjevic h employe d classi c apolo -
getic argument s t o mak e hi s cas e fo r "self-determination. " Whil e h e 
acknowledged tha t th e conflic t wa s tragi c an d unfortunate , th e cause s o f 
the wa r la y wit h th e "premature " recognitio n o f Slovenia , Croatia , an d 
Bosnia an d wit h nationalis t an d secessionis t partie s outsid e Serbia , h e 
claimed. I t wa s unfai r t o le t German y unif y an d no t th e Serbs , he main -
tained. In reply to questions asked by House members, he insisted tha t the 
war i n th e Balkan s wa s analogou s t o th e American Civi l War . The SU C 
would later use the fact tha t Djordjevich appeare d before Congres s to gain 
legitimacy i n Belgrade, as his testimony wa s advertised t o ultranationalis t 
opposition parties 90 and to the SUC membership i n general . 

In Februar y 1995 , th e SU C launche d it s mos t extensiv e lobbyin g 
campaign o n Capito l Hill , where delegate s advocate d Karadzic' s policie s 
and distributed th e SUC' s officia l memorandum . The Serbia n presenc e i n 
Washington wa s reporte d b y Alma r Latou r i n th e Washington  Times  o n 
March 5 . Th e newslette r o f th e Serbia n Unit y Congress , publishe d te n 
days later , gav e mor e informatio n o n the SUC' s visi t o f Februar y 21-23 , 
1995.91 According t o thi s source , th e delegatio n me t wit h fou r senators , 


Serbia's War Lobby •  22 3 

twenty-one Hous e representatives , an d twenty-fou r congressiona l staf f 
officials. Th e Serbian lobby had two objectives: "to ascertain the current 
opinion o f th e ke y congressiona l an d governmenta l official s abou t th e 
crisis, and to provide them with up to date information o n the situation in 
former Yugoslavia." 

By early 1995 , the Serbian Unity Congress was presenting itself as the 
face o f the Serbian lobby in the United States . However, this lobby was 
still highly dependent on the expertise of professionals lik e Manatos and 
Manatos. It would be fair to say that the SUC's success depended less on 
its lobbyin g powe r an d mor e o n th e predispositio n an d willingnes s o f 
influential actor s t o tolerat e seemingl y "balanced " an d nonviolen t solu -
tions to the conflict i n Bosnia. The role of former president Jimmy Carter 
in the Serbs ' international campaig n o f appeasemen t i s one episode that 
requires further investigation . In December 1994 , the SUC hinted tha t it 
had initiated Carter's visit to Pale92 when a cease-fire wa s negotiated that 
froze Serbian gains and enabled forces under the control of General Ratko 
Mladic to regroup in preparation for a  subsequent genocidal campaign in 
eastern Bosnia . Th e involvemen t o f th e SU C i n thi s victor y wa s late r 
recorded i n the Serbia n press by Michael Djordjevich , althoug h source s 
from Belgrade also took credit for this coup.93 

In spite of its tendency to exaggerate, the Serbian Unity Congress had 
made itsel f know n o n Capito l Hil l and , wit h a  constan t presenc e i n 
Washington, wa s chippin g awa y a t th e officia l positio n o f th e Clinto n 
administration: that Bosnia should remain an undivided, sovereign state. 

The SUC an d Karadzic's Representativ e Offic e 
in Washington 
From the beginning, the SUC knew that it required a permanent office i n 
the nation's capital to carry out a significant publi c relations campaign. In 
November 1992 , the Serbian Unity Congress opened the Serbian Ameri-
can Affair s Offic e i n Washington , DC . Thi s burea u wa s directe d b y 
Danielle Sremac , a n articulat e twenty-si x yea r ol d wh o ha d recentl y 
graduated fro m American University . The Belgrade-born Srema c wa s to 
work a s a  liaiso n betwee n th e Serbia n Unit y Congres s an d th e newl y 
hired lobbying firm of Manatos and Manatos. Her duties were to distribute 
newsletters and invitations to conferences to think tanks, newspapers, UN 
dignitaries, and other offices; monito r print and broadcast media; create a 
media contac t list ; draf t memorandum s fo r congressiona l members ; and 


224 •  Brad  K. Blitz 

instruct the Serbian community on which members of Congress should be 
targeted.94 

As a result of the war in Bosnia, Danielle Sremac's career accelerated. 
By 1994 , th e Serbia n Unit y Congres s wa s functionin g a s a  fron t fo r 
Radovan Karadzi c throug h th e appointmen t o f Sremac . Les s tha n tw o 
years afte r he r engagement b y th e SUC , Danielle Srema c wa s traveling 
back an d fort h t o Pal e an d actin g a s th e officia l representativ e fo r th e 
Bosnian Serb leader in Washington. For this purpose, the SUC's Serbian 
American Affairs Offic e wa s converted into the Serbian American Affair s 
Council. Sremac' s letterhea d wa s amende d an d under the new name an 
additional title, the "Representational Counci l of Republika Srpska", was 
included in both English and Serbian. Just as the Serbian Unity Congress 
sought t o legitimat e th e Bosnia n Ser b leadership , Srema c to o trie d t o 
present hersel f publicl y a s a n officia l representative . Letter s signe d b y 
Danielle Sremac, "Emissary of the Republika Srpska to the United States 
and Canada," were stamped with an impressive sea l that added no more 
legitimacy t o her office, bu t simply recorded "Serbian-American Affair s 
Council" in Cyrillic. 

On July 15 , 1994, Sremac filed documents with the U.S. Department 
of Justice Foreign Agents Registration Uni t and claimed that she had an 
oral understanding to act as a spokesperson for the Bosnian Ser b leader-
ship. Sh e woul d dea l wit h Aleksa Buha , ministe r fo r foreig n affair s o f 
the declared "Bosnia n Ser b Republic." The only condition s o f Sremac' s 
engagement wer e tha t sh e woul d no t receiv e fee s o r compensatio n fo r 
expenses from Pale . She was to work for the Bosnian Serb leadership on 
a voluntar y basis . Srema c therefor e reporte d tha t he r fee s wer e t o b e 
covered by American contributors . In practice, Sremac was to remain an 
employee of the Serbian Unity Congress and would represent the Bosnian 
Serb regim e a s par t o f he r dail y duties . Ther e wa s n o chang e i n he r 
official responsibilitie s and she continued to receive a salary collected, in 
large part, through tax-exempt contributions. 

The Serbia n Unit y Congress' s sponsorshi p o f th e Representationa l 
Council of the Republika Srpska raised a number of questions. Since the 
SUC had received tax-exemp t statu s a s a  501(c)(3) organization , i t was 
supposed to meet a number of tests. The restrictions on lobbying laid out 
by th e Interna l Revenu e Cod e wer e explicit : lobbying , a s define d a s 
"attempts to influence legislation " was not to be a substantial part of the 
organization's activities.95 Since its inception, however, the Serbian Unity 


Serbia's War Lobby •  22 5 

Congress engage d i n both grassroot s an d direc t lobbying , an d Sremac' s 
direction of these campaigns was beyond dispute.96 By 1994 , it was clear 
that the Serbian Unity Congress and the Serbian American Affairs Counci l 
were conduit s fo r tax-exemp t dollar s used to promote th e Bosnian Ser b 
leadership in the United States.97 

It was Sremac herself wh o tipped her hand and admitted that she was 
to serve a s Karadzic's propagand a agen t through th e sponsorshi p o f the 
Serbian America n community . O n Jul y 20 , 1994 , Srema c mistakenl y 
swore that she would be conducting activities that challenged the regula-
tions o f th e Interna l Revenu e Code . Under sectio n 5  o f he r registratio n 
statement, she declared that she would be engaged in the dissemination of 
"political propaganda," which was clearly defined a t the top of the officia l 
form.98 Srema c acknowledge d tha t sh e would be using radio , television 
broadcasts, press releases, letters, and telegrams, as well as lectures and 
speeches, t o prepar e an d distribut e "politica l propaganda. " He r targe t 
groups were government agencies , civic associations , nationality groups , 
and the media . He r activitie s o n behal f o n the Bosnian Ser b leadershi p 
were identica l t o thos e a s directo r o f th e Serbia n Unit y Congres s i n 
Washington. I n bot h cases , Srema c wa s instructe d t o provid e pres s re -
leases and articulate the positions and policies of the Bosnian Serb repub-
lic, includin g "th e righ t t o self-determinatio n fo r th e Serbia n peopl e i n 
territories o f Bosnia-Herzegovina , an d promotio n o f equa l treatmen t o f 
all conflicting parties in the region."99 

The statements filled out by Sremac proved to be remarkably revealing. 
A close readin g o f thes e document s unmaske d th e Serbia n propagand a 
campaign tha t was camouflaged unde r the slogan o f evenhandedness. 100 

Appeasement i n the name of "equal treatment" was an official polic y of 
the Bosnia n Ser b Republic . Srema c wa s indee d advocatin g a  politica l 
policy rather than opening up the debate to the Serbian viewpoint, as she 
would argue. 

Six months later, when Sremac was again required to report her activi-
ties t o th e Justic e Department , sh e declare d a  number o f he r activitie s 
undertaken on behalf o f the Bosnian Serb regime, including lectures and 
television and radio interviews, but denied that she had conducted politi-
cal activitie s o n behal f o f th e "Republik a Srpska. " Checkin g "None " 
next t o every questio n tha t inquire d abou t he r possibl e preparatio n an d 
dissemination o f political propaganda , Srema c deliberatel y submitte d an 
incomplete for m t o th e Foreig n Agent s Registratio n Uni t unde r oath . 


226 •  Brad  K. Blitz 

Following th e example o f her political leader s i n Pale, Danielle Srema c 
had repeatedly lie d i n the course o f he r work fo r th e Serbia n American 
lobby. 

From 199 4 throug h 1995 , Srema c wa s regularl y see n an d hear d o n 
CNN, CSPAN, National Public Radio, and even on Sky and BBC News-
night in the United Kingdom. According to the documents filed with the 
Justice Department , Srema c admitte d t o participatin g i n a n impressiv e 
range o f televisio n an d radi o interviews. 101 Durin g thes e broadcasts , 
Sremac repeate d th e officia l lin e passe d dow n fro m th e Bosnia n Ser b 
leadership an d frequentl y trie d t o injec t a  "historical" analysi s int o he r 
discussion o f the conflict. I n essence, she repeated the traditional charg e 
that Serb s wer e facin g a  rea l threa t fro m "fundamentalis t Islamic " and 
"Nazi" forces i n the form o f the Bosnian an d Croatian armies . Danielle 
Sremac was indeed a  paid propagandist fo r the Bosnian Serb leadership. 
Her role was to confuse American viewers over the nature of the war and 
make th e route o f appeasement , disguise d a s a  diplomatic solutio n tha t 
treated all the combatants equally, the most favorable political option. 

The Serbia n Lobby : An Evaluatio n 
In five years, the Serbian American communit y di d manage to create an 
active politica l lobby . However, it s overal l succes s depende d les s o n its 
own abilities, and more on the powers of other agencies to take on or at 
least listen to its cause. As the reports from the Federal Election Commis-
sion fo r th e Serbia n Unit y Congres s PA C illustrated , o n it s own , th e 
Serbian America n effor t wa s ofte n quit e amateur . Withou t th e hel p o f 
public relations firms such as Manatos and Manatos, the Serbian Ameri-
can community would not have had access to elected officials othe r than 
Helen Delic h Bentley . With her departure i n 1994 , no member o f Con -
gress was prepared to champion the Serbian cause to such a great degree. 
The Serbian American lobby was therefore highly dependent on its grass-
roots base. 

It wa s th e grassroot s elemen t o f th e Serbia n propagand a campaign , 
however, tha t earne d th e Serbia n Unit y Congres s it s reputatio n a s a 
recognizable pressure group. Members were truly motivated to write and 
call, a s th e SU C director s requested . Th e bullyin g tactic s behin d th e 
SUC's phon e an d letter-writin g campaig n di d i n fac t hav e muc h t o d o 
with the persistence of Serbian Americans who sincerely believed in their 


Serbia's War Lobby •  22 7 

crusade. When the Serbian lobby did express it s voice, it was usually in 
the semi-friendly compan y o f journalists wh o were opposed to the pros-
pect of foreign interventio n or those who simply wanted to capitalize on 
a topica l debat e an d wh o accepte d th e apologeti c claim s o f Daniell e 
Sremac, Peter Brock, and the SUC's directors.102 

The successfu l tactic s used by the Serbian lobby deman d furthe r dis -
cussion. Elsewhere, others have commented extensively on the growth of 
popular relativis t an d deconstructionis t philosophie s tha t appea r uncriti -
cally tolerant. 103 Th e reception give n t o the Serbia n lobb y introduce s a 
greater issu e tha n jus t th e presenc e o f ultranationalis t sentiment s con -
veyed fro m Belgrade . Th e rea l issu e i s th e wa y ethni c group s coul d 
exploit the contemporary cultura l climate under the guise of multicultur -
alism t o pus h forwar d exclusiv e an d antagonisti c politica l agendas . As 
the Serbia n propagand a effor t illustrated , unde r th e banner o f tolerance , 
intolerant ideologie s coul d b e admitte d t o th e mainstrea m media , ofte n 
indiscriminately. 

The relativ e succes s o f th e Serbia n pressur e campaig n shoul d not , 
however, be exaggerated . As Serbia n Americans insiste d tha t the y wer e 
simply offerin g thei r ow n "sid e o f th e story, " the y neede d t o creat e a 
story. In spit e o f th e od d articl e suc h a s Peter Brock' s piec e i n Foreign 
Policy, the Serbia n sid e wa s hardl y credible . Moreover , i t wa s patentl y 
obvious that the Serbian publicists relied on contradictory argumentatio n 
to sel l their fabrications . Lik e the Serbian leader s in Belgrade an d Pale, 
the Serbian American community attempte d to reduce the actual conflic t 
in the former Yugoslavia to competing accounts whose validity rested on 
interpretation. Whil e propagandist s coul d loo k t o divisiv e colleg e cam -
puses t o understan d ho w th e notio n o f interpretatio n coul d b e use d t o 
grant them a hearing in the highly charged "multicultural" atmosphere of 
the 1990s, few outside the Serbian community took their claims seriously. 
While SerbNet and the Serbian Unity Congress issued releases and mate-
rials tha t reveale d thei r tru e motives , thei r rea l achievemen t wa s no t in 
conveying a  persuasive argumen t bu t i n mobilizing thei r members . The 
deconstructionist approach was not only unconvincing, but also internally 
inconsistent. O n the one hand, the propagandists conteste d th e idea tha t 
there wa s "objectiv e knowledge " o f atrocitie s committe d i n th e forme r 
Yugoslavia and argued that press reporting was highly politicized. On the 
other hand , the y insiste d tha t journalists an d politician s shoul d b e both 
"objective" and "balanced" in their assessment of the war. The deliberate 


228 •  Brad  K. Blitz 

assimilation o f objectivity t o balance and the assumption tha t a n "even-
handed" approach was required whe n the fighting was obviously uneven 
forced a  false epistemologica l debat e whic h th e propagandist s believe d 
would not only disguise but also justify Serbia' s war aims. If the intention 
was t o dispe l th e notio n o f trut h an d accurat e reporting , i n orde r t o 
discredit persona l testimonie s an d seriou s journalism, SerbNe t an d th e 
SUC reall y onl y manage d t o advanc e thei r ow n politicall y motivate d 
agendas withi n thei r community . Th e part y faithfu l remaine d th e loca l 
Serbian community—i t seem s a s thoug h ther e wer e fe w converts , al -
though their claims may have contributed to confusion abou t the Balkan 
situation in the minds of the American public. 

In order to sustain the charges of bias and unite its membership behind 
these myths , the Serbia n American communit y ha d to enlis t the help of 
publicists. With the exception of A. M. Rosenthal of the New York Times, 
the Serbian lobby did not attract big names, and there was little indication 
in a  change of public opinion in the United States. 104 Reports issued by 
fact-finding missions , th e CIA , an d huma n right s agencies , a s wel l a s 
journalistic exposes all recorded that the overwhelming majority of abuses 
carried out in Bosnia were the result of Serbian forces . The argument of 
media bias that ignored Serbian claims of victimization had not managed 
to shift the jury.105 

Conclusion 
Overall, the Serbian propaganda effor t succeede d i n activating hundred s 
of Serbian Americans. It was their constant pressure and vocal outburst s 
that made their lobby more visible. Whether the Serbian American com-
munity reall y influence d politician s lik e Le e Hamilto n an d effecte d 
changes in policies remains a matter of speculation. Certainly their effort s 
did no t hur t thei r cause . Ther e were , however , othe r reason s wh y th e 
revisionist argument s made by Serbian leaders in Pale and Belgrade had 
such appeal in the United States. As the siege in Bosnia dragged on into 
its third year , i t was evident that the international powers had adopted a 
policy of expediency that would ensure that significant Serbia n war gains 
should b e protected. Croati a to o woul d gai n considerabl y a s a  result of 
the Bosnia n partitio n pla n tha t U.S . envoy Richar d Holbrook e activel y 
tried to sell to the governments in Sarajevo, Belgrade, and Zagreb. Presi-
dent Franj o Tudjma n woul d inc h close r t o hi s drea m o f establishin g a 
secure Croatian foothold in Bosnia-Herzegovina. 


Serbia's War Lobby •  22 9 

The argument for appeasement was by no means the exclusive property 
of the Serbia n lobby . Although thei r motivation wa s different , i n the end , 
there wa s considerabl e ideologica l accommodatio n betwee n a  reluctan t 
Clinton administratio n an d Serbia n proponent s o f ethni c purity . The fight 
to maintain a n integral Bosnia-Herzegovina wa s al l but abandoned b y th e 
American leadership . Retainin g th e territoria l integrit y o f th e Bosnia n 
state an d dividin g i t o n a  near-equa l basi s betwee n Serb s an d th e Croat -
Muslim Federatio n wer e mutuall y exclusiv e options . Bosni a wa s t o b e 
partitioned, t o th e benefi t o f Radova n Karadzi c an d hi s illegitimat e re -
gime. T o tha t extent , Serbia' s ethni c purist s an d thei r America n lobb y 
won by default . 

N O T E S 

The author would like to thank the staff a t the U.S. Department of Justice Foreign 
Agents Registratio n Unit ; th e Publi c Record s Offic e a t th e Federa l Electio n 
Commission; the Internal Revenue Service public relations office in Los Angeles; 
and the reference staf f a t Stanford Universit y Libraries , the Hoover Library, the 
British Library of Politics and Economic Science, and the library at the School of 
Slavonic and East European Studies , University o f London. I am also extremely 
grateful t o a number of individuals from th e former Yugoslavia and beyond who 
collected document s an d informatio n o n m y behalf . Thei r assistanc e ha s bee n 
invaluable to the development of this research. 

1. Ther e hav e o f cours e bee n othe r war s i n Bosnia-Herzegovin a sinc e it s 
declaration o f independenc e i n 1992 . This chapte r doe s no t concern itsel f wit h 
the brutal Croat-Muslim war in Herzegovina and central Bosnia. The role of the 
Herzegovinian lobb y oversea s an d it s influenc e o n th e conduc t o f th e HVO' s 
(Croatian Council of Defense) and HDZ's (Croatian Democratic Union) war aims 
is nonetheless an important subject for investigation. 

2. Fo r a  devastating analysi s o f how the United Nations humanitarian effor t 
in easter n Bosni a ha s assiste d th e Serbia n goa l o f ethni c purit y throug h th e 
uneven distributio n o f aid , se e Carol e Hodge , "Slimy Limeys, " New Republic, 
January 9 and 16 , 1995. 

3. Congressiona l activity accelerated after January 27, 1994, when the Senate, 
led by Dole and Lieberman, voted eighty-seven to nine to support a nonbinding 
amendment tha t requeste d a n en d o f th e arm s embargo . Five month s later , o n 
May 12 , the Senat e vote d o n tw o amendments . Th e first  on e wa s drafte d b y 
Senator George Mitchell and sought a multilateral lifting , through the UN Secu-
rity Council. The second one, again sponsored by Dole and Lieberman, sought a 


230 •  Brad  K.  Blitz 

unilateral termination o f the embargo. Both received equa l numbers of votes: fifty 
to forty-nin e i n favo r o f thei r respectiv e demands . O n Jul y 1 , 1994 , Dol e an d 
Lieberman agai n attempte d t o terminat e U.S . participatio n i n th e embargo , bu t 
the vot e wa s spli t fifty-fifty.  Fiv e week s later , o n Augus t 11 , the Senat e vote d 
again. The amendment , presente d b y th e chairma n o f th e Senat e Armed Service s 
Committee, Sa m Nunn , wa s designe d t o en d U.S . enforcemen t o f th e embargo , 
but i t di d no t see k t o terminat e i t altogether . Nunn' s amendmen t wa s adopte d 
fifty-six t o forty-fou r an d wa s countere d b y Dol e an d Lieberman , wh o secure d 
fifty-eight vote s i n favo r o f a  unilatera l liftin g (ther e wer e forty-tw o vote s op -
posed). On July 26 , 1995 , the Senate voted in favor o f bill S21 presented b y Dol e 
and Lieberman by sixty-nin e to twenty-nine . 

4. Genocid e i s define d unde r Articl e 2  o f th e Genev a Conventio n o n th e 
Prevention an d Punishmen t o f th e Crim e o f Genocid e (U.N . GOA R Res . 260 A 
(III) of Decembe r 9 , 1948 ) as acts "committed wit h inten t t o destroy, i n whole o r 
in part , a  national , ethnical , racial , o r religiou s group , a s such : (a ) Killin g 
members o f the group; (b ) Causing seriou s bodily o r mental har m t o members o f 
the group ; (c ) Deliberately inflictin g o n the grou p conditions o f lif e calculate d t o 
bring abou t it s physica l destructio n i n whol e o r i n part ; (d ) Imposin g measure s 
intended t o preven t birth s withi n th e group ; (e ) Forcibl y transferrin g childre n o f 
the group to another group. " 

5. Se e Carrol l J . Doherty , "Bosnia' s Weapo n i n th e U.S., " Congressional 
Weekly Report, Jul y 29 , 1995. 

6. Demonstration  in  DC on  September  9,  1995,  SerbNe t pres s release , date d 
August 26 , 1995 , and broadcast o n the Serbian Information Initiative . 

7. Norma n Cigar , Genocide  in  Bosnia: The  Policy  of  Ethnic  Cleansing  (Col -
lege Station : Texa s A& M Universit y Press , 1995) , 5-6 . Thi s i s a n importan t 
conclusion tha t introduce s a  critica l issue : th e rol e o f nationa l ideologie s i n th e 
planned destructio n o f Bosnia-Herzegovina . Withi n th e cano n o f writing s o n 
nationalism ther e has been a n ongoing debat e that has greatly influence d politica l 
commentary o n the war in Bosnia. In essence, it is a debate over cause and effect . 
Do nationa l ideologie s hav e a  degre e o f autonom y tha t precede s an d shape s 
political outcomes ? O r rather, as Ernest Gellner argues , is nationalism a  theory o f 
political legitimac y tha t evolve s i n orde r t o justify th e emergen t politica l reality ? 
Those wh o refut e Gellner' s thesi s an d sugges t tha t "nationalism " i s th e initia l 
source o f provocation fo r th e conflic t i n Bosnia-Herzegovina ofte n wad e int o th e 
troubled water s wher e historiograph y meet s mythi c interpretation . I n orde r t o 
make th e clai m tha t th e wa r wa s "historicall y inevitable, " many petitioner s hav e 
resorted t o a  melange o f folkloric tale s an d politicized account s o f earlie r atrocit -
ies i n th e nam e o f "historica l analysis. " The mos t commonl y hear d justificatio n 
for th e wa r i s tha t th e conflic t i s th e resul t o f "age-ol d ethni c hatreds " wher e 
history i s the primary battleground . 


Serbia's War Lobby •  23 1 

8. Durin g th e Londo n Conferenc e o f Augus t 1992 , Serbi a an d th e Bosnia n 
Serb command were clearly identified as the aggressors. There was no recognition 
of a  separat e Serbia n stat e withi n Bosnia . Rather , th e internationa l communit y 
recognized the territorial integrity of Bosnia-Herzegovina. 

9. Th e concept o f revisionism shoul d be carefully defined . I n this context , I 
use th e ter m withou t specifi c referenc e t o th e traditiona l ideologica l spectru m 
with its right and left axes. Rather, in this account, the term "revisionism" denotes 
the attemp t t o recas t histor y an d curren t affair s i n orde r t o justify a  particula r 
agenda. 

By "mora l relativism " I  mea n th e attemp t t o swee p awa y an y absolute s o f 
conduct. I  include the notion o f mora l equivalence , which i n the context o f the 
Serbian propaganda campaign presupposes a  relativist climate , although the two 
terms are distinct. 

10. Th e story of John Kennedy was revealed by Robert Hardman, "Lobbyist 
Has Clutch of Royal Contacts," Daily Telegraph, January 28, 1995; and by David 
Leppard and Adrian Levy, Sunday Times, Januar y 29 , 1995 . Kennedy had stood 
for Parliament as a Conservative candidate, worked for a number of lobbyists and 
Prince Michae l o f Kent . H e wa s als o a  researche r fo r Henr y Bellingham , th e 
private secretar y o f th e the n defens e secretary , Malcol m Rifkind . Th e Sunday 
Times article describe d Kenned y a s a  "Serbia n hardliner " an d reporte d o n a n 
intelligence dossier assembled on him which "claimed to show that the 29-year 
old Yugoslavian born aristocrat is the figurehead of a network of Serbian militants 
who have gained a  foothold i n Britain." The Daily Telegraph articl e state d tha t 
Kennedy ha d promote d th e "interest s o f a  grou p o f Serbia n industrialist s i n 
London" and reported that "In the last few years, he has had many meetings with 
the Bosnian Ser b leader , Dr . Radovan Karadzic , and the Serbian President , Mr . 
Slobodan Milosevic. Referred t o as 'Senator Kennedy' by elements of the media 
in Belgrade, he has arranged trips to the former Yugoslavia for British MPs." 

11. Th e press conference was scheduled for noon on July 15 , 1992. Later that 
day, Karadzic again promised a cease-fire. For a discussion of Karadzic's visit to 
London and meeting with Lord Carrington, see Mark Almond, Europe's Backyard 
War (London: Mandarin, 1994) , 251. 

12. Store r Rowley' s relianc e o n Ostojic' s informatio n wa s immediately evi -
dent from his description of the tunnel. Rowley wrote, "South of Sarajevo, Serbs 
said, Bosnia n force s route d Serb s livin g i n town s lik e Bradina , killin g an d 
executing som e Serb prisoners an d keeping up to 3,000 Ser b civilians in a dark 
railroad tunne l fo r severa l days . Other Serbs were said to have been held inhu-
manely in grain silos in the nearby town of Tarcin and in a 'concentration camp' 
at Konjic." Se e "Atrocities Moun t i n Bosnian War," Chicago Tribune, Jun e 22, 
1992. 

13. Rowley' s articl e first appeared in the Chicago Tribune  on June 22, 1992, 


232 •  Brad  K.  Blitz 

as "Atrocitie s Moun t i n Bosnia n War. " O n Jun e 24 , i t wa s publishe d i n th e 
Toronto Star  with the title "The Brutal Killing Fields of Bosnia." The same day, 
the Calgary  Herald offered a  mor e extensiv e histor y an d charge d tha t i n th e 
"Battle for Bosnia: Atrocities Bring Back Memories of War." 

14. Keesing's  Record of World Events, News Digest for August 1992 , 39035. 
15. Ibid . 39035. 
16. Ther e wa s n o questio n o f Serbi a remainin g i n isolation , a s it s leader s 

maintained. Further evidence of direct assistance to the regimes in Pale and Knin 
was revealed i n th e first few month s o f 1995 . See, for example , Roy Gutman , 
"Crossing the Border: Russia Helps Yugoslavia Send Weapons," Newsday, March 
30, 1995. 

17. Se e Mar k Thompson , Forging  War: The Media in  Serbia,  Croatia and 
Bosnia Herzegovina (London: Article XIX, 1994) 22-31. 

18. B y 1995 , with the help of electronic technology, Karadzic too was repre-
sented abroa d a s his news service , SRNA , found correspondent s i n Ne w York, 
Cleveland, London, and Moscow and started broadcasting on electronic newsgro-
ups like the Serbian Information Initiative . 

19. Brochur e issued by the Serbian Unity Congress in 1994. 
20. Nor a Beloff , Tito's  Flawed Legacy: Yugoslavia and  the  West,  1939-84 

(London: V. Gollancz, 1985 ) is one of the most prominent pro-Serbian voices in 
the United Kingdom. In numerous letters published in the Daily Telegraph, Beloff 
has questione d th e report s o f mas s rap e an d genocid e conducte d b y Serbia n 
forces and instead accused official Germa n sources of disseminating anti-Serbian 
propaganda. He r letter s mirro r th e officia l lin e pu t ou t b y th e Milosevi c an d 
Karadzic regimes. See, for example , "Doubts about Serbian Rapes, " Daily Tele-
graph, January 19 , 1993 , where Beloff argues , "the most likely explanatio n fo r 
German behavior is that they need to 'satanise ' the Serbs in order to cover their 
own responsibility fo r pitching Yugoslavia into civil war . In the interests o f EC 
consensus a t th e time o f signin g th e Maastrich t Treaty , the British governmen t 
endorsed the break-up of Yugoslavia without consulting the Yugoslav electorate." 
More recently, Beloff ha s been lobbying the highest representation o f the Jewish 
community in the United Kingdom, the Board of Deputies, arguing that genocide 
did not take place in Bosnia. See "Beloff i n 'Stimulating ' War Report to Depu-
ties," Jewish Chronicle, September 29, 1995. 

21. Nor a Beloff , "Th e Dossie r o f Milivoj e Ivanisevic : Evidenc e o f Crime s 
against Serb s i n th e Srebrenica-Bratunac-Skelan i Distric t fro m Apri l 199 2 t o 
March 1993, " Unity Herald, May 1993. 

22. Thi s dossier , "Mosle m Camp s i n Konji c Municipality : Celebici , Spor t 
Hall-Musala i n Konjic an d Donje Selo, " was published b y the Serbian Counci l 
Information Cente r an d reportedly prepare d b y Vojin S . Dabic, Ema Miljkovic , 
Ksenija Lukic, Sreten Jakovljevic, Mila Djordjic, and Marko Marcetic. 

23. Ibid . 


Serbia's War Lobby •  23 3 

24. A s Mark Thompson, op. cit., notes, "the propagandists o f nationalism in 
Serbia . . . ha d won once the fighting began. The logic o f the war then ensured 
the maximum mutual alienation of the peoples represented by the warring sides, 
confirming th e imperative fo r nationa l territory , justifying th e conflic t an d even 
legitimating, retrospectively, the politics which had produced the war" (52). 

25. Fro m 1991 onward, Politika became increasingly blatant in its support for 
Karadzic an d hi s party , th e Serbia n Democrati c Part y i n Bosnia . Th e shif t i n 
editorial bia s wa s note d i n th e gradua l characte r assassinatio n o f Alij a Izetbe -
govic. I n Februar y 1991 , Izetbegovic' s authorit y t o represen t Bosni a i n th e 
Presidency o f the Socialis t Federa l Republi c o f Yugoslavia wa s challenged . By 
July 199 1 Politika was parroting th e SDS' s deman d tha t th e "principl e o f self -
determination up to secession should apply to all peoples" but not to the exclusion 
of others. It had become the organ of the SDS. 

26. Fo r a detailed discussion, see Thompson, op. cit., 67-83. 
27. Th e Serbia n American Voter s Alliance base d i n Los Angeles i s the first 

entry for Serbian PACs. 
28. Lette r from Hele n Delich Bentley t o "all Serbia n Americans," August 4, 

1990. 
29. Se e Cigar, op. cit., 32-34. 
30. I n th e pluralis t democracie s o f th e Unite d States , Canada , an d Britain , 

ultra-left-wing group s an d journalists wer e joined wit h right-win g xenophobes , 
representatives from Belgrade and Pale, and the leadership of the Serbian Ortho-
dox Church in a program of political action For example, a parliamentary group 
calling itsel f th e Committe e fo r Peac e i n th e Balkan s wa s establishe d i n th e 
United Kingdo m i n 1995 . Amon g it s foundin g member s wer e th e Socialis t 
champion of the Labour Party, Tony Benn M.P., and Sir Alfred Sherman , a former 
Thatcherite notorious for his racist and anti-immigrationist writings in the 1970s. 
The union o f th e extreme lef t an d extrem e righ t wa s regularly recorde d i n the 
journals and newsletters of Serbian American organizations as well as on popular 
electronic newsgroups. Sherman was remembered for introducing Jean-Marie Le 
Pen, neo-Nazi and leader of the French National Front, to the United Kingdom in 
1987. Sherman's own racist polemics are an interesting read. See Alfred Sherman , 
"Britain I s No t Asia' s Fiancee " Daily  Telegraph,  Septembe r 11 , 1979 ; idem , 
"Spain Had Heroes; Bosnia Only Laptop Bombardiers," Daily Telegraph, May 3, 
1994; idem, "The Coming of the Sword," Jerusalem Post, March 23, 1994; idem, 
letters, Spectator, May 8, 1993 . Living Marxism, the journal of the Revolutionary 
Communist Party and its front, the Campaign against Militarism, were two of the 
main revisionist standard-bearer s unde r the guidance ĉ f journalist Joan Phillips. 
A fe w papers , lik e th e Workers  Revolutionary Party's Workers  Press Weekly, 
could point to the infiltration o f right-wing extremists among Serbian propagan-
dists. See David Dorfman, "CI 8 Sides with Serb Chetniks," Workers Press, June 
24, 1995. 


234 •  Brad  K.  Blitz 

31. Fo r a  more detailed discussion , se e Tom Bowman, "Bentley Suppor t fo r 
Serbs Raises Question of Conflict: Republican Used Office fo r PR effort," Balti-
more Sun, June 8 , 1992 . See als o Philip J . Cohen , Serbia  Secret  War: Propa-
ganda and the Deceit of History (College Station: Texas A&M University Press, 
forthcoming). 

32. Ther e wa s somethin g mos t peculia r abou t Bentley' s lobbyin g efforts . 
According to a letter dated August 4, 1990, the representative from Maryland was 
concerned about HR 352, which she described as the "Broomfield Bil l on Kosovo 
and Yugoslavia." At the time, there was a "Broomfield Bill, " but it aimed to scrap 
all nav y ship s buil t befor e Januar y 1 , 194 6 an d coul d no t b e confuse d wit h 
Serbian American interests . It made no mention o f Kosovo and Yugoslavia. See 
Daniel Machalaber, "Does This Old Fleet Never Go to Sea? Well Hardly Ever, " 
Wall Street  Journal, November 12 , 1990 . The autho r coul d find no record o f a 
Broomfield bil l on Kosovo reported in official congressiona l journals. Was Helen 
Delich Bentley , a  concerne d representativ e fo r th e Seafarer s Unio n an d othe r 
maritime bodies , encouraging th e Serbia n America n communit y t o suppor t an -
other political agenda? 

33. Congressional  Record, August 2, 1990, H6821. 
34. Ibid . 
35. Th e former representative for the "Serbian Republic of Krajina" recorded 

a private meeting on January 22, 1992, when she was provided with informatio n 
on "the attitude of the people of Krajina towards current crisis." U.S. Department 
of Justice, Foreign Agents Registration statemen t for Zoran B. Djordjevich, filed 
August 31 , 1992. 

36. Congressional  Record, August 11 , 1992, H8009. 
37. Fo r a full accoun t of MacKenzie's relations with Serbian public relations 

firms, see the Roy Gutman, "Serbs Bankrol l Speeche s by Ex-UN Commander, " 
Newsday, June 22, 1992, reproduced in idem, A Witness to Genocide (New York: 
Macmillan), 168-73. 

38. Congressional  Record, August 11 , 1992, H8010. 
39. Lette r sent by SerbNet, May 5, 1992. 
40. He r letters and requests to the Serbian American community always ended 

with a  postscrip t tha t reinforce d th e ide a o f victimization—Serb s strugglin g 
against greate r forces. Emotional blackmai l wa s her preferred tactic . On August 
4, 1990 , Bentley wrote, "PS. Several anti-Serbian Members of the House took to 
the floor last wee k t o attac k th e Serb s i n Kosov o an d cal l fo r ethnic-Albania n 
control of the Province. I immediately took to the floor myself and was joined by 
Congressmen Ji m Mood y an d John Murtha , in presenting ou r side of the story. 
The American Srbobran will soon include a copy of this entire debate on the floor 
of Congress , so you can se e for yourselve s wha t I  am up against , an d how the 
battle never lets up." She later would use a more direct technique to persuade her 


Serbia's War Lobby •  23 5 

followers o f their common struggle . On May 5, 1992 , Bentley wrote, "You need 
to know that the Croatians have spent abou t $17 million o n the public relations 
program whic h ha s successfull y portraye d Croati a a s the 'innocen t victim. ' We 
have nothing to offset this." 

41. Se e Cohen, op. cit. 
42. Se e Vladimir Greci c an d Marko Lopusina, "Ujidenitelj i srpsk e emigrac-

ije" (Chronicles of Serbian Emigration), Intervju, September 2, 1994. 
43. Thi s journal, which was published in London and New Delhi, repeatedly 

included article s tha t apologized fo r th e Serbian leadership' s rol e in the Balkan 
conflict. It s most prominen t write r wa s one of it s editors , Yossef Bodansky , an 
Israeli wh o i s als o directo r o f th e House Republica n Tas k Force o n Terrorism. 
Bodansky i s an enigmatic figure whose articles reflect a  strong anti-Islamic bias 
in their discussion of the Balkans. 

44. Gutman , Witness to Genocide, 168-73 . 
45. Se e The Big Story, "Sold Out," Carlton Television, December 1994. 
46. Lette r of the Day, Calgary Sun, August 19 , 1993. 
47. Th e MacKenzie episode was just one illustration of the circularity behind 

the Serbia n publi c relation s campaign . MacKenzi e continue d t o b e a  commo n 
source o f authorit y behin d Serbia n American claim s o f medi a bias . Other pai d 
propagandists were routinely cited , along with MacKenzie, including the notori-
ous Sir Alfred Sherman . The 199 3 Internal Revenue Service tax returns from the 
Serbian Unit y Congres s recorde d tha t Sherma n ha d i n fac t bee n pai d fo r hi s 
writings. In the House of Commons on June 26, 1995 , Sherman revealed that he 
was, as others had reported, on e of Karadzic' s ke y publicists offerin g advic e to 
the Bosnian Serb leader. Sherman's appeals for ethnic purity and the expulsion of 
the indigenous population fro m Serb-hel d territorie s in Bosnia were reminiscent 
of his earlier racist campaigns and suggested that he was indeed a sincere sponsor 
of Karadzic's program of ethnic purity. 

48. Th e actor Karl Maiden was even asked to join SerbNet's finance commit-
tee, according to Bentley's letter of May 5, 1992. 

49. O n September 18 , 1992, Bentley spoke before th e Congressional Human 
Rights Caucus and tried to persuade members that she had privileged information . 
Milosevic woul d no t run in the elections, "according t o her intelligence." Such 
intelligence was questionable. The liaison between Bentley and Milosevic seemed 
to be directed more from he r end. Even after th e JNA assault in Bosnia, Bentley 
extended a n invitatio n t o Milosevi c t o visi t th e Unite d States , accordin g t o an 
interview publishe d i n Serbia:  News, Comments,  Documents, Facts, Analysis 
(Serbian Ministry of Information), no. 12 (May 18 , 1992). 

50. Fo r example , o n Jun e 9 , 1993 , th e American  Srbobran  published a n 
advertisement o n behal f o f SerbNe t entitle d "Sen d You r Donations t o SerbNe t 
and Publicity Will Continue to Be—Better." 


236 •  Brad  K.  Blitz 

51. Accordin g t o Greci c an d Lopusina , op . cit. , "SerbNe t receive d fo r it s 
work th e blessin g o f Bisho p Christophe r fro m Lo s Angeles an d Bisho p Irine j 
from Libertyville." 

52. A  release about the IOCC broadcast on the Serbian Information Initiativ e 
raised some questions about the IOCC's practices of delivering aid. In a statement 
issued b y Mirjan a Petrovic , o n Jun e 5 , 1995 , i t appeare d tha t th e IOC C wa s 
handing over humanitarian ai d to the Bosnian Serb Army for shipmen t to Banja 
Luka. Sh e wrote , "On Friday , May 12 , IOCC staf f member s lef t Belgrad e des-
tined fo r Banj a Luk a wit h tw o truck s carryin g 2,17 4 famil y foo d parcels . The 
trucks were allowed passage through the corridor about 3:30 am shortly before it 
was closed to all traffic a t 4:00 am. Military police controlling the traffic a t the 
check poin t advise d IOC C staf f tha t ther e wa s absolutel y n o wa y an y non -
military vehicles would be allowed through Brcko as it was being shelled heavily. 
IOCC staff returned to Belgrade and were then able to confirm that the trucks had 
safely reache d Banja Luka , had been unloaded, and were waiting in Modrica to 
pass back throug h th e corridor . The corridor opene d lat e Saturda y evenin g an d 
the trucks were back in Belgrade by Sunday morning. The challenge to provide 
assistance to these refugees has been accepted, the task has begun." 

53. A  recent example is the press release issued by St. Sava Orthodox Church 
of Milwaukee on August 18 , 1995. Addressed to President Clinton, U.S. senators, 
and members of Congress, it read, 

Mrs. Sadak o Ogata , Directo r o f UNHC R state d o n Monday , August 7t h 
that th e mos t recen t ac t o f aggressio n agains t th e Serbia n civilian s o f 
Krajina constitute s "th e greates t humanitaria n disaste r i n thi s war. " O n 
August 7th, 1995 , at least 150,00 0 refugees ar e on the road fleeing bullets 
from th e groun d an d th e ai r from th e Croatia n forces . A similar numbe r 
were trappe d i n Croati a an d a t th e merc y o f th e bruta l Croatia n force s 
intent on a pure Croatia. Some 700 civilians were in hiding in Knin alone 
in a UN camp abandoned by the UN and by some accounts have since been 
slaughtered. Thi s follow s o n th e heel s o f anothe r majo r aggressio n an d 
ethnic cleansing o f th e Serbian civilian s which occurred i n Slavonij a las t 
May wher e th e Croatia n force s drov e ou t betwee n 15,00 0 an d 20,00 0 
Serbian civilians . Ou r Unite d State s Governmen t representatives , Whit e 
House and the Congress, have not uttered a single public objection t o this 
disaster. Doe s ou r Governmen t suppor t th e Croatia n killin g an d ethni c 
cleansing of 300,000 innocent Serbian civilians just because they are Serb? 
If the y d o not, why do they watch an d approv e by words an d deeds thi s 
greatest human disaster in the Yugoslav war. We respectfully reques t of our 
representatives tha t in the name of justice and human decency they assis t 
in the following ways : 1 . Public condemnation b y the Executive an d the 
Congress o f Croatia n aggressio n agains t Serbia n civilians . 2 . Demand of 


Serbia's War Lobby •  23 7 

Croatia that the UN be given full an d free acces s to the occupied Serbia n 
territories in the Krajina an d that a full repor t be given to Congress within 
a reasonabl e period . 3 . Ful l fledged  hearings i n Congres s wit h Serbia n 
representatives from Krajina , Bosni a and the republics of Yugoslavia. 4. A 
full explanatio n by the White House of the US role in the Croatian offen -
sive and slaughter of Serbian civilians: state of the art American tanks used 
by Croatian forces, NATO and perhaps US planes involved in the bombing 
out of Serbian military communication posts , making Serbs defenseless i n 
protecting civilia n populatio n agains t know n massiv e militar y Croatia n 
onslaught; Croatian official s publicl y admitte d US Government assistanc e 
and "taci t approval" ; U S militar y advisor s hav e bee n workin g wit h th e 
Croatian militar y sinc e 1994 . Are thes e action s i n violatio n o f th e U N 
"arms embargo?" 5. That US AID fund humanitarian programs to help the 
Serbian refugee population: USAID has a specific policy, in place since the 
imposition o f sanctions , whic h denie s financing  o f humanitaria n ai d t o 
Serbian civilians in need and which is in violation of UN resolutions tha t 
explicitly exemp t humanitaria n ai d fro m th e sanctions . Th e danger s o f 
diseases spreading through Serbi a and Montenegro which are under sanc-
tions and withou t adequat e medica l supplies , and outside thei r border s i s 
very rea l and wil l be a  tragedy to which US policy has contributed . 6 . If 
the US Government will not take a position for imposing sanctions against 
Croatia, they should lift sanctions against Yugoslavia. 7. Support for a veto 
of US violation of the UN arms embargo. 

54. Ove r one-fift h o f Djordjevic' s contribution s wer e marke d wit h churc h 
address: St. Sava Cathedral in Milwaukee, St. Petka Serbian Orthodox Church in 
San Marcos , St . Archangel Michae l Serbia n Orthodo x Churc h i n Saratoga , St . 
Elijahu Serbian Orthodox Church in Saratoga. 

55. I n 1995, the Serbian American community sponsored a number of demon-
strations unde r a n umbrella organizatio n calle d th e Serbia n American Coalitio n 
for Peace in the Balkans, which was supported by the Serbian American Orthodox 
Church. 

56. Fathe r Rade Stokic of the Serbian American Society in Saratoga, Califor -
nia, and Reverend Krosnja r Djur o o f Libertyville , Illinois , both made recogniz-
able donations to Djordjevic i n April and June 1992, respectively. 

57. Th e deliberat e Americanizatio n an d democratizatio n o f thes e Serbia n 
groups was particularly important . The fact tha t their directors were elected and 
that representatives could be found i n other North American cities gave them an 
appearance of legitimacy that served to polish the tarnished image of Serbs in the 
United States. To the outside examiner, they resembled civic organizations, little 
different fro m thos e found i n other ethnic and minority communities . The struc-
tured an d democrati c appearanc e o f association s suc h a s th e Serbia n Unit y 


238 •  Brad  K.  Blitz 

Congress wa s critical , sinc e man y relie d almos t exclusivel y o n publi c contribu -
tions for thei r survival . 

58. Thi s poin t wa s stresse d i n a  new s releas e issue d o n Augus t 26 , 1995 , 
calling Serbia n American s t o Washington : "An d i t i s ou r right  a s America n 
citizens to protest these discriminatory actions. " 

59. Th e mos t notabl e advertisemen t place d b y th e Serbia n Unit y Congress , 
signed b y eigh t o f it s directors , appeare d i n the Washington  Times  o n Septembe r 
8, 1995 . The advertisement read : 

Dear Mr . President : Yo u ar e no w committin g a  wa r crime , violatin g ou r 
constitution an d offendin g America n mora l standard s b y continuin g t o 
bomb Christia n Serb s i n Bosnia , wh o onl y serv e thei r God-give n right  o f 
freedom an d self-determinatio n i n their ancestra l lands . 

Your authorit y t o permi t th e U.S . militar y unde r NATO' s comman d t o 
wage war agains t people who never threatened u s i s unconstitutional. Your 
authority t o spen d billion s o f ou r hard earne d mone y i n a n undeclared wa r 
is downright irrational . 

Your mora l authorit y t o involv e ou r countr y i n a  civil-religiou s wa r 
which w e helpe d star t an d hav e sustaine d b y lies , double-standard s an d 
covert militar y assistanc e t o the fundamentalis t Islami c regim e i n Sarajev o 
and neo-fascis t regim e in Croatia i s non-existent . 

Mr. President , yo u an d you r adviser s kno w ful l wel l tha t th e Christia n 
Serbs accepte d ou r ne w peac e proposa l i n principl e thre e day s befor e thi s 
terrorist bombing wa s ordered . 

Therefore, Mr . President , w e urg e yo u t o sto p these punitive , grotesqu e 
and shamefu l aeria l act s o f terroris m an d murde r o f civilian s an d giv e 
peace a  real chance . 

60. Th e fourtee n director s wh o se t u p th e Serbia n Unit y Congres s wer e 
Miroslav Djordjevic h o f Sa n Rafael , CA ; Momcil o Tasic h o f Oakland , CA ; 
Milovan Popovic h o f Prospec t Heights , IL; Jasmina Wellinghoff o f Sa n Antonio, 
TX; Milos h Milenkovic h o f El k Grov e Village , IL ; Milos h Kosti c o f Fall s 
Church, VA ; ;  ye t anothe r Milos h Milenkovic h o f Parm a Heights , OH ; Pete r 
Chelevich o f Bloomfiel d Hills , MI ; Mila n Nedi c o f Va n Nuys , CA ; Danic a 
Majostorovic o f Chicago ; Branimi r Simic-Glavask i o f Clevelan d Heights , OH ; 
Peter Djovic h o f Sant a Ana, CA ; a s wel l a s two Canadian-base d officers , Mark o 
Sandalj o f Kitchener , Ontario , and Ljubomir Velickovic h o f Hamilton, Ontario . 

61. Michae l Djordjevich , "Amerikanc i vis e n e napadaj u srpsk o varvarstvo " 
(The Americans ar e n o longe r attackin g Serbia n barbarism), " interview , Intervju 
(Belgrade) March 2 , 1995 , 39 

62. Accordin g t o th e SUC' s IR S return s fo r 1993 , filed  o n Novembe r 17 , 


Serbia's Wa r Lobb y •  23 9 

1994, the British commentator Alfred Sherma n receive d $1,50 0 from th e SUC o n 
June 28 , 1993 , to prepare a  "research study " for th e organization . 

63. Charle s Lan e ha s alread y expose d Brock' s misinformatio n an d connec -
tions wit h th e Serbia n lobby . Se e "Broc k Crock, " New  Republic,  Septembe r 5 , 
1994. Davi d Erne , a  non-Serbia n activist , approache d th e publi c relation s cam -
paign fro m a  differen t angl e an d interfere d wit h th e investigatio n o f wa r crimes . 
In Marc h 1994 , th e Milwauke e lawye r an d directo r o f th e SUC' s informatio n 
program deliberatel y abuse d hi s relationshi p wit h Professo r Cheri f Bassioun i t o 
upset th e work o f th e U N Commissio n o f Experts . I t wa s Bassiouni , th e directo r 
of th e Internationa l Huma n Right s La w Institut e o f DePau l Universit y an d chai r 
of the UN commission, wh o was Erne's target . Claiming tha t he held the positio n 
of rapporteu r o n th e U N commission , Ern e produce d a  documen t entitle d The 
Historical Background  of  the  Civil  War  in  the  Former  Yugoslavia,  whic h wa s 
printed o n U N letterhea d wit h Bassiouni' s nam e o n th e cover . Th e inclusio n o f 
Bassiouni's nam e an d th e U N emble m suggeste d tha t Bassioun i himsel f ha d 
authored th e report , whic h argue d tha t Bosni a ha d suffere d fro m ancien t hatred s 
and legitimated Karadzi c a s an "elected leader. " According t o the Commission o f 
Experts, Ern e ha d simpl y volunteere d hi s service s t o Bassiouni' s Internationa l 
Human Right s Law Institut e based a t DePaul University . This was spelle d ou t by 
Carolyn M . Durnik , assistan t projec t director , i n a  lette r t o Tomislav Z . Kuzma -
novic on January 30 , 1994 . Although Erne had no relationship to the UN commis-
sion, his aim wa s to influence Bassiouni' s staf f member s an d misrepresent Bassi -
ouni's researc h t o th e internationa l medi a an d foreig n governments . "I n 
connection wit h thi s document , Professo r Bassioun i ha s confirme d tha t yo u wer e 
not aske d t o writ e anythin g fo r th e Commissio n o f experts , bu t tha t yo u wer e 
requested by him to write background materia l for the DePaul University Interna -
tional Huma n Right s La w Institute , withou t an y commitmen t o r understandin g 
that your contribution woul d b e used i n any way, " wrote the UN under secretary -
general fo r lega l affairs , Han s Corell , who late r accused Erne o f violating th e U N 
General Assembl y rule s regardin g th e us e o f th e U N emblem . Th e breec h o f 
Erne's confidentialit y agreemen t an d th e "distributio n an d misrepresentatio n o f 
the report " wa s a  "ver y seriou s matter, " state d Bassiouni . Howeve r seriou s th e 
matter, n o charge s wer e brough t agains t th e lon g ter m membe r o f th e Wisconsi n 
bar, who escaped wit h a n apology . 

64. Unity  Herald,  Novembe r 1992 , 27. 
65. I n a book by the French journalist Jacques Merlino, Les verites  yugoslaves 

ne sont  pas  toutes  bonnes  a  dire,  i t wa s reporte d tha t Harf f an d Ruder-Fin n ha d 
succeeded i n "outwitting " Jewis h opinio n o n th e issu e o f Croatia . Merlino' s 
charge late r reappeare d i n th e Serbia n pres s an d elsewhere . SerbNe t assiste d i n 
the distribution o f this perjured interview . 

66. Unity  Herald, Februar y 1993 . 


240 •  Brad  K.  Blitz 

67. Unity  Herald, May 1993. 
68. Fa x dated January 4, 1995. 
69. Lette r faxe d fro m Jelen a Kolarovich , directo r o f SU C centra l office , 

January 10 , 1995. 
70. Se e "Serbia n Rights, " San  Francisco  Chronicle, December 10 , 1991 ; 

"Balkan Rights," San Francisco Chronicle, May 28, 1992; "The Serbian Perspec-
tive," Washington Post, March 11 , 1992 . 

71. Ala n Boras quoted Nesa Ilic as SUC spokesperson in the Calgary Herald 
on June 21, 1992 . Slobodan Rascanin and Slavko Grujicuc sen t a letter on behalf 
of th e SU C entitle d "Medi a Politician s Unfai r i n Castin g Serb s a s Villains, " 
published o n July 18 , 1992 . The SU C secretary , Momcilo Tasich, published a n 
article, "Yugoslavia: Serbians Warn of New Horrors at the Hand of Old Enemies," 
which advocated diplomatic negotiations and population transfer. On January 15, 
1993, Nesa Ilic sent a letter signed on behalf of the SUC defending Milosevic as 
"the best choice for Serbians." 

72. Los  Angeles Times, March 15, 1992. 
73. Washington  Times, March 5, 1995. 
74. Fo r a  brief accoun t o f Balka n lobbyists , se e "S o Far , K  Street' s Doin g 

OK,''National Journal,  March 19 , 1994. 
75. Jack  O'Dwyer's  Newsletter  suggested tha t th e Serbia n Unit y Congres s 

was actually offerin g more , and noted tha t the accoun t wa s reportedly $25,00 0 
per month on top of a $150,000 start-up fee for three months. See Jack O'Dwyer's 
Newsletter, September 9 , 1992 . I n a  matter-of-fac t fashion , th e Legal  Times 
described th e SUC' s bi d an d recognized th e effort s o f SU C vice president an d 
Milwaukee lawye r Davi d Ern e t o secur e th e fund s necessar y t o publiciz e th e 
Serbs' message. See Judy Savasohn' s repor t i n the Legal Times, September 14 , 
1992. 

76. Morto n M . Kondracke , "Grecia n Formula : Th e Arrival o f a n American 
Ethnic Group," New Republic, June 6, 1998. 

77. I n a  personal lette r t o the autho r date d Septembe r 24 , 1994 , Rep. Anna 
Eshoo declare d tha t "Havin g researche d th e Serbia n Unit y Congres s PAC' s 
Federal Elections Commission report for 1992 , we discovered that they reported 
to the FEC a $500 contribution to my campaign. However, I never received this 
contribution. My treasurer has no record of it, nor does any FEC report from the 
period reflect such a contribution." 

78. Bennet t Roth of the Houston Chronicle reports (Augus t 19 , 1993) that a 
donation was made on May 24, 1993, and returned two days later. 

79. O n May 17, 1993, and December 10, 1992, the SUC PAC made donations 
of $1,00 0 to Hutchinson an d Gejedenson , respectively . I n less tha n on e month 
both had returned their contributions. 

80. Ann a Eshoo, in private meeting at her office in Palo Alto, California, July 
16, 1994. 


Serbia's War Lobby •  24 1 

81. Onl y on e PA C stand s ou t i n th e Federa l Electio n Report s a s explicitl y 
pan-Hellenic. This is Dynamis Federal PAC, registered in Sacramento and based 
in Palo Alto, California. The number of donations made on behalf of this PAC to 
congressional representatives is quite small. 

82. Se e Larry Makinson and Joshua Goldstein, Open Secrets: The Encyclope-
dia of Congressional Money and Politics (Washington, DC: Center for Respon -
sive Politics, Congressional Quarterly, 1994) , 26-29. 

83. Tw o other PACs stand out from th e 199 2 records, the Hellenic American 
Council and the National Albanian American PAC. See Makinson and Goldstein, 
op. cit., 701. 

84. Accordin g to the report FEC Releases 15 Month Congressional Election 
Figures, May 9, 1994, Hamilton received $193,441 from individual contributions. 

85. O n September 3,1992, Michael Djordjevich sen t a letter to Representative 
Hamilton tha t praised him for being a  fair an d reasonable politician an d invited 
him to attend the forthcoming SU C convention i n San Diego. Hamilton's reply 
came o n Novembe r 20 , whe n th e representativ e apologize d fo r hi s intende d 
absence. The letter was personal in tone and was sufficiently moderate d to give 
the impression that the congressman believed that Serbs too were being unjustl y 
punished. See Unity Herald, February 1993. 

86. Djordjevich , op . cit. 
87. Se e Jim Hoagland, "Caving in to Greek Lobby," Washington Post, March 

30, 1994. 
88. Unity  Herald, May 1993. 
89. Unity  Herald, winter 1993. 
90. O n Jun e 3 , 1994 , leader s o f th e Serbia n Unit y Congres s me t wit h th e 

Serbian Renewa l Party . Michae l Djordjevic h wa s liste d o n the visitors ' agend a 
not onl y accordin g t o hi s professiona l functio n bu t als o a s someon e wh o ha s 
"testified befor e th e U.S . Congress. " Conversatio n wit h Dic k Christianse n o f 
Meridian International. 

91. SUC  Newsletter, March 15 , 1995. 
92. Se e SUC Newsletter, December 1994. 
93. Djordjevich , op . cit. 
94. "Openin g o f th e Serbian-America n Affair s Offic e i n Washingto n DC : 

Goals and Expectations," Unity Herald, November 1992 , 21. 
95. Th e clause of limitations was defined a s "any effort t o affect th e opinions 

of th e genera l publi c an d direc t lobbying , understoo d a s attempt s t o influenc e 
legislation through communication wit h members or employees of legislative or 
any other governmental committees." 

96. I n on e o f he r first  publi c dutie s a s directo r o f th e SUC' s Washingto n 
office, Srema c was scheduled to hold a workshop on "lobbying, organization and 
activities" at the annual convention in San Diego. Unity Herald, November 1992. 

97. Th e attempt to present the SUC as a non-political organization was critical 


242 •  Brad  K.  Blitz 

to th e surviva l o f th e Serbia n America n lobby . Fro m 199 1 t o 1994 , th e SUC' s 
membership bas e expande d bu t due s pai d amounte d t o onl y abou t 1 3 percent o f 
its annua l revenu e fo r thi s four-yea r period . Th e overwhelmin g sourc e o f th e 
SUC's incom e cam e fro m tax-deductibl e donation s mad e a s "publi c contribu -
tions." In late r years , ove r 8 0 percent o f th e SUC' s incom e wa s collecte d a s tax -
exempt donations . 

98. Accordin g t o th e Foreig n Agent s Registratio n Ac t o f 193 8 Sectio n l(j) , 
political propaganda wa s defined a s includin g 

oral, visual, graphic , written , pictorial , o r other communications o r expres-
sion by an y person (i ) which i s reasonably adapte d to , or which th e perso n 
disseminating th e sam e believe s will , o r whic h h e [sic]  intends to , prevai l 
upon, indoctrinate , convert , induce , o r i n an y othe r wa y influenc e a  recipi-
ent o r an y sectio n o f th e publi c withi n th e Unite d State s wit h referenc e t o 
political o r publi c interests , policies , o r relation s o f a  governmen t o f a 
foreign countr y o r a  foreign politica l part y o r with referenc e t o the foreig n 
policies o f th e Unite d State s o r promot e i n th e Unite d State s racial , reli -
gious, o r socia l dissensions , o r (ii ) which advocates , advises , instigates , o r 
promotes an y racial , social , political , o r religiou s disorder , civi l riot , o r 
other conflic t involvin g th e use o f force o r violence i n any othe r American 
republic o r th e overthro w o f an y governmen t o r politica l subdivisio n o f 
any othe r America n republi c b y an y mean s involvin g th e us e o f forc e o r 
violence. 

99. Foreig n Agents Registration Statement , Schedul e B , dated July 15 , 1994. 
100. Thi s wa s a  standar d tacti c use d b y revisionist s an d denier s i n othe r 

communities. Debora h Lipstadt , Denying the  Holocaust: the  Growing  Assault  on 
Truth and  Memory,  (Ne w York: Maxwel l Macmilla n International , 1993) , argued 
that under the banner of constitutional freedoms , Holocaus t deniers had used thei r 
appeal t o respec t thei r right s t o fre e speech , no t a s a  shield , a s wa s intende d b y 
the Constitution, bu t a s a  sword. In the process, they would confus e thousand s o f 
Americans. 

101. CNB C America  Talking  (Novembe r 21 , 1994) ; CNN International  (No -
vember 22 , 1994) ; CSPAN (Novembe r 25 , 1994) ; Pat Buchanan Radi o (Novem -
ber 28 , 1994) ; CB S Up  to  the  Minute  News  (Novembe r 28 , 1994) ; Jim Bohana n 
Radio (Decembe r 5 , 1994) ; Voice of America (Januar y 27 , 1995) . 

102. I n th e Serbia n press , Michae l Djordjevic h acknowledge d som e "hones t 
journalists . . . [who ] wer e o f grea t help. " He liste d Pete r Brock , Davi d Binder , 
and Abe Rosenthal. Se e Djordjevich, op . cit. 

103. See , for example, Allan Bloom, The Closing  of  the American Mind  (Ne w 
York: Simo n an d Schuster , 1987) : and Charle s Taylor , The  Ethics  of  Authenticity 
(Cambridge: Harvard University Press , 1991) . 

104. Whil e leader s o f th e Serbia n America n communit y hav e show n thei r 


Serbia's War Lobby •  24 3 

appreciation i n the Serbia n pres s fo r Rosenthal' s writings , the New York  Times 
columnist ha s no t conceale d hi s proximit y t o th e Serb-nationalis t cause . Se e 
Djordjevich, op . cit. In "Arrest Warrants Raise the Stakes," New York Times, July 
28, 1995 , Rosenthal admitted to having direct communication with Karadzic and 
the Serbian lobby in the United States. 

105. I t was only afte r Croatia' s recapturing o f the Krajina i n the summer of 
1995, when human rights abuses were conducted by Croatian troops against local 
Serbs, that the international pres s paid greate r attention t o Serbian victims . The 
difference her e was that after "Operatio n Storm " there were genuine grievance s 
and atrocitie s tha t on e coul d identify . Serbia n victim s wer e documente d a s a 
result o f factua l reportin g rathe r tha n fabricate d propaganda , a s th e lobbyist s 
intended. 


N I N E 

Daniele Conversi 

Moral Relativism an d Equidistance i n 
British Attitudes t o the War in the 
Former Yugoslavia 

The causes o f the war in the former Yugoslavia ar e multifarious, an d 
have been discussed in detail by several authors. Most of these causes 

are interna l an d relat e t o th e shap e take n b y postcommunis t politic s i n 
Belgrade.1 However, international factors that are not always encountered 
in other ethnonational conflicts hav e also played an important role in the 
breakup of Yugoslavia and subsequent developments in the region. 

Few countries, if any, had an interest in the fragmentation o f Yugosla-
via, and sinc e the beginning internationa l effort s wer e concerted i n pre-
serving it s unity . Eve n German y bega n pressin g fo r recognitio n a t a 
relatively lat e stage . Fo r many , thi s resolv e t o preserv e th e statu s qu o 
constituted a  form of direct interference i n Yugoslav politics, to the point 
that it heavily influenced political decisions in Belgrade. In a nutshell, the 
Serbian leadershi p fel t secur e and protected enoug h by the internationa l 
"community" to press first for its idea of a  recentralized Yugoslavia, and 
then, failing this , an enlarged an d ethnically pur e state to reunite al l the 
Serbs. 

Within the European Community, Greece, France, and Britain were the 
most ferven t supporter s o f a  Serbian-dominate d Yugoslavia . I n Greece , 
the memor y o f a  commo n traditio n o f struggl e agains t th e Tur k wa s 
revived. France had traditionally maintained an alliance with the Yugoslav 

244 


Moral Relativism and Equidistance •  24 5 

government. The focus o f this chapter will be limited to the British case. 
The choice of Britain i s significant fo r thre e reasons: first, a crucial role 
has bee n playe d b y Britis h academic s an d governmenta l institution s i n 
legitimizing the impasse. Second, Britain held the EC presidency through 
the most critical period of the war (July to December 1992 , participating 
in the "troika" from Januar y 199 2 to June 1993 ) and tried t o secure the 
maximum advantage offered b y this role. Finally, Britain was—and is— 
in a privileged position as one of the five permanent members of the UN 
Security Council . Any study trying to fathom wh y the West has been so 
reluctant t o interven e i n Bosni a a t a  time whe n it s help ha s bee n mos t 
urgently needed must focus on British attitudes and rationalizations. 

I would like to argue that, overall, British attitudes toward Yugoslavia 
in general an d toward event s that have occurred sinc e the breakup have 
been characterize d b y a  certain degre e o f Serbophilia . I n analyzin g th e 
reasons fo r thi s Serbophilia , I  wil l la y emphasi s o n tw o mai n set s o f 
factors: historical and contingent. Obviously the two overlap, and, in the 
absence o f an y credibl e interpretiv e an d decision-makin g competence , 
Britain's Foreign Office ha s often falle n bac k on historical determinism . 
Historicism provided an easy track on which to funnel an d subdue confu-
sion, a s a  vacuu m o f idea s becam e evident . A s w e shal l see , pseudo -
academic rationalizations helped inform British foreign policy throughout 
the war. 

At leas t tw o force s hav e contribute d t o a  Serbophili c tendenc y i n 
Britain: one, a small elite of pro-Serbian activists, the other an amorphous 
mass o f mino r scholar s an d ke y politician s read y t o b e lure d b y th e 
propaganda o f this minority an d hence swept by the tide of revisionism. 
After weighing the historical roots of Serbophilia, I will analyze the main 
tool of legitimation of noninterventionist choices. 

The mai n characteristi c o f Britis h official—an d elite—discours e o n 
Bosnia wil l b e identifie d a s moral  relativism.  Moral relativism , a s i t 
emerged in Western reactions to the Bosnian War, can be best identifie d 
as a n underlyin g curren t o f publi c opinio n that , eve n a t th e pea k o f 
Serbian atrocities and ethnic cleansing, was determined to view all parties 
in the conflict a s "warring factions" engaged in a  "civil war." The basic 
attitude was one of "equidistance," which assured us that all the parties in 
the conflic t wer e "equall y t o blame." Hence thi s became a  war withou t 
victims and aggressors, as if the hundreds of thousands of Bosnians who 
were massacre d a s a  consequenc e o f th e Serbia n invasio n wer e them -
selves to blame. 


246 •  Daniele  Conversi 

The concept o f relativism i s often oppose d t o that o f universalism. Fo r 
the sak e o f precision , w e shoul d als o distinguis h mora l relativis m fro m 
cultural relativism.2 Moral relativism reflects a  belief in the non-universal-
ity o f human values , including human rights . Cultural relativism doe s no t 
necessarily resul t i n mora l relativism . Mora l relativis m i s th e clai m tha t 
there i s no superio r mora l judgment an d human being s shoul d no t adher e 
to the same values; cultural relativism is the claim that there is no superio r 
culture an d al l culture s shoul d b e treate d equally . On e ma y espous e 
universal value s (normall y a  selectio n o f them ) whil e a t th e sam e tim e 
propounding tha t each culture has the right to survive and none is intrinsi-
cally superio r to any other . 

Opposing relativis m t o objectivism , Ernes t Gellne r provide s a  goo d 
recapitulation o f my argument : 

Scepticism or the inversion of truisms by now has an inverse or boomerang 
effect: b y underminin g th e criteri a o f al l rationa l criticism , i t confer s 
carte blanch e o n an y arbitrar y self-indulgence . Tota l relativis m end s b y 
underwriting cheap dogmatism. If anything goes, then you are also allowed 
to be as utterly dogmatic a s you wish: the critical standards , which might 
once hav e inhibite d you , hav e themselve s bee n abrogated . Wha t coul d 
there be to check you? He who tries to restrain you, in the name of fact or 
logic, wil l b e castigate d a s positivist , o r imperialist , o r both : afte r all , 
objectivism wa s at the service of domination. Total permissiveness ends in 
arbitrary dogmatism.3 

Gellner doe s no t distinguis h betwee n mora l an d cultura l relativism , ye t 
his refutatio n ca n b e applie d congruousl y t o m y conceptio n o f mora l 
relativism. Th e latte r i s not necessaril y abou t cultura l trait s a s much a s i t 
is abou t values . Bu t th e overal l oppositio n remain s betwee n relativis m 
and universalism (o r universal objectivity) . 

In genera l th e kin d o f mora l relativis m I  a m talkin g abou t i s no t a 
constant in Western politics and thought, but rather an ad hoc attitude tha t 
is convenientl y espouse d whe n i t bes t suit s th e interest s o f a  particula r 
elite. I will argue that moral relativism has prevailed i n British intellectua l 
and governmenta l elites ' reaction s t o unfoldin g event s i n th e forme r 
Yugoslavia. I  will consider the effects, th e consequences, and in particular 
the aim s o f suc h a  politics o f mora l relativism a s practiced b y th e Britis h 
government. 


Moral Relativism and Equidistance •  24 7 

The Curse o f Cultura l an d Historica l Determinism s 
The first part o f thi s chapte r wil l focu s o n the historical dimension s o f 
pro-Serbianism in the United Kingdom. Yet history offers onl y part of the 
explanation. It would be against my general argument to assert, as histori-
cal determinist s do , that there ar e unshakable alliance s tha t endur e over 
the centuries . Historica l determinis m ha s plague d academi c endeavors , 
governmental rhetoric , an d popula r discours e o n th e Balka n conflict . 
There have been repeated references t o a supposed tradition of relentless 
bloodletting an d endemi c warfar e i n th e Balkans . Thi s ha s serve d t o 
create a n aur a o f historica l inevitabilit y tha t ha s i n tur n bee n use d t o 
justify curren t events . Th e resurgenc e o f historica l determinis m i s a n 
indication that many scholars and politicians, as well as ordinary people, 
are moving i n a n interpretiv e vacuum . Lackin g mor e rationa l an d con -
vincing explications, they fall back onto primordialist accounts of the war. 

Yet there is also a difference betwee n cultural and historical determin-
ism. Cultura l determinist s argu e tha t nationa l conflict s ar e cultura l i n 
origin and substance, then focus on supposedly unbridgeable "fault lines." 
Their main soothsayer is Samuel Huntington who has formulated a  theory 
of th e "clas h o f civilizations." 4 Accordingly , th e ne w post-Col d Wa r 
world order is reshaping itself no longer along ideological cleavages, but 
along cultura l faul t lines . I n othe r words , no w tha t th e tw o bloc s hav e 
dissolved, w e ar e enterin g a n er a i n whic h bein g Muslim , Catholic , 
Orthodox, Confucian , o r Shint o matter s mor e tha n eve r before . Thi s 
is occurrin g despit e increasin g secularis m an d modernization—perhap s 
precisely a s a result of that: religions are not to be taken as they were in 
the past, that is, as belief systems , but rather as civilizational aggregates . 
Huntington ha s applie d thi s approac h to , and was probably inspire d by , 
the Yugoslav War . All th e "warring " parties o f th e Yugoslav dram a ar e 
merely reenactin g ancien t civilizationa l alliance s an d obeying th e edict s 
of primordial loyalties . Thus, for instance , Greece is viewed as unshaka-
bly tie d to , say , Serbi a an d Russi a b y virtu e o f it s Christia n Orthodo x 
heritage. An avalanche of criticism has already submerged this thesis, and 
I d o no t wis h t o ad d m y dissentin g voice. 5 Cultura l determinist s ofte n 
overlook many exceptions. For instance, Serb nationalists have not always 
been pro-Greek, and different versions of pan-Serbianism claim the region 
of Greek Macedonia, including Thessalonika, as part of southern Serbia.6 

The myth of innate antagonisms and perennial hatred rests on the idea 


248 •  Daniele  Conversi 

that peopl e o f differen t religiou s conviction s decimate d eac h othe r fo r 
thousands of years. However, most historical research demonstrates rather 
the contrary . I n Bosnia , fo r instance , there wa s a  heritage o f tolerance , 
and this heritage has been shattered only during the last few years. Robert 
Donia an d Joh n Fin e hav e argue d tha t i n Bosni a a  ric h traditio n o f 
diversity, pluralism , an d toleratio n evolve d ove r man y centurie s an d 
flourished unti l very recently. This tradition in everyday lif e wa s echoed 
in politics b y coalition buildin g an d a  habit o f pragmati c compromise. 7 

Similarly, thought-provoking research by Christopher Bennett shatters the 
idea that Yugoslavia's collapse was the result of atavistic ethnic tensions.8 

Cultural determinism i s a kind of "big lie" that was both a cause and an 
effect o f Western inaction: it served the interests of noninterventionists by 
strengthening governments and politicians who opposed intervention, and 
it wa s als o a n effectiv e strateg y aime d a t pulverizin g th e multiethni c 
fabric of Bosnian society. Its greatest "success" was to turn neighbors and 
friends into mortal enemies, almost overnight. 

Historical determinist s diffe r fro m cultura l determinist s i n tha t the y 
rely o n historica l memorie s rathe r tha n cultur e o r religio n a s causa l 
factors. Thus , people sharin g th e sam e religion an d "grand civilization " 
may collide simpl y becaus e the y hav e alread y collide d i n the past . The 
conflict is explained as a recurring pattern of historical alliances or enmit-
ies: for instance , Bulgaria clashing with Serbia and Greece, or Germany 
allied wit h Croatia . Historica l determinist s ar e ofte n nationalist s them -
selves, and pretend to explain the current conflict a s a longue duree epic 
battle, rooted in age-old hatreds. Thus, Greece has "always" been an ally 
of Serbia and Russia, but has also been an antagonist of Bulgaria, despite 
sharing a  common Orthodo x faith . Accordingly , th e mildly anti-Serbia n 
attitude i n Bulgaria today merel y revives old-tim e alliance s dating back 
at least to the Second Balkan War. 

But alliances in the Balkans have shifted ove r the centuries in unpre-
dictable ways . Som e mor e endurin g coalition s ma y b e discernible , bu t 
there i s scarcely a n unchanging relationshi p tha t has been abl e to with-
stand th e vicissitude s o f history . Fo r instance , th e traditiona l allianc e 
between Franc e an d Serbi a ma y hav e bee n radicall y altere d b y recen t 
developments.9 There i s much to dispute even about the most discussed 
one, th e nearl y mystica l bon d betwee n Russi a an d Serbia , originall y 
conceived i n th e framewor k o f Pan-Slavism . As fo r pro-Russia n senti -
ments in Serbia , Stephe n Clissold define d i t a s ignorant  admiration. H e 
recalled tha t durin g Worl d War I I "Mosco w di d no t . . . lif t a  finger to 


Moral Relativism and Equidistance •  24 9 

help her new ally [Serbia ] during the latter's ensuing ordeal [th e German 
invasion], and withdrew recognition from the government of the dismem-
bered stat e wit h cynica l promptness . Ye t when , o n Jun e 22 , 1941 , the 
Soviet Unio n wa s invaded , thes e thing s wer e forgotte n i n Serbi a i n a n 
upsurge of popular emotion."10 

The West's historical determinism recapitulates the dominant discourse 
in the Balkans. In the Serbian case, the crucial date was 1389 , when the 
Serbs were defeated a t the hands of the Turks in Kosovo Polje. Contem-
porary massacres against Bosnians, Sandjak Muslims , and Kosovo Alba-
nians were invariably referred t o as the latest chapter of an epic struggle 
against th e Turk . Davi d Rief f recounts , "Whe n on e wen t int o a  village 
where fighting had taken place, it was often easie r to get a history lesson 
than a reliable account of what had occurred earlier the same day."11 As 
casualties mounted, history came to the fore and gave major impetus and 
justification t o a n endles s chai n o f reveng e an d counter-revenge . Thi s 
discourse ha s bee n reproduce d abroa d an d ha s percolate d int o Western 
public opinion. It is the clearest evidence of what Stjepan Mestrovic calls 
the "Balkanization of the West."12 

Not onl y ha s public opinio n bee n swaye d b y thi s vision o f endurin g 
hatred, but the leaders of the main Western powers have tended to repro-
duce the same pattern amon g themselves wheneve r they have dealt with 
Yugoslavia. Thus, the only "contagion " that could be discerned wa s not 
the purporte d domin o effec t o f expandin g separatism , bu t a  fa r mor e 
ominous one : the fragmentation o f Western political elites within al l the 
main international organizations—the EC, the UN, NATO. This division 
in blocs and counterblocs, this desire to carve up spheres of influence out 
of Bosnian flesh, paralyzed all possible solutions to the war. 

The Balkanization of the Balkans, then, has resulted in the Balkaniza-
tion of al l forms o f Western politics . The left-right divid e can no longer 
help predict positions in relation to the war. Advocates of Western inter -
vention an d Serbia n expansionis m loo m everywher e alon g th e politica l 
spectrum, fro m neo-Nazi s t o unrepentan t Marxists . Pro-Serbia n propa -
ganda has affected al l political partie s an d ideologies , cutting acros s al l 
sort of alliances in virtually every Western country, from Canada to Israel. 
We will examine how this has occurred in Britain. The following section s 
will chart the historical antecedents of British Serbophilia and analyze its 
consistency ove r th e years . Subsequen t section s wil l describ e ho w thi s 
attitude manifested itsel f i n the form o f both legitimating discours e and 
political practice. 


250 •  Daniele  Conversi 

An Archaeolog y o f Britis h Serbophilis m 

British Serbophili a commence d wel l befor e Worl d Wa r II . I n mos t o f 
Europe, a  certai n sympath y fo r th e Serb s emerge d afte r thei r uprisin g 
against Ottoman rule at the beginning o f the nineteenth century However , 
a specificall y Britis h Serbophil e tren d ca n b e trace d bac k a t leas t t o th e 
1870s, whe n th e libera l Willia m Ewar t Gladston e (1809-1898 ) openl y 
declared his admiration fo r the nationalist rebellions shakin g the Ottoma n 
empire. Gladstone, a  critic o f imperialism , fough t agains t the pro-Turkis h 
policies o f th e Crown , which , accordin g t o him , wer e indifferen t t o th e 
flagrant excesse s perpetrated b y the Turks in the Balkans. 13 

It ma y b e difficul t t o identif y a  Britis h uniquenes s i n thes e attitudes , 
which were quite widespread among "progressive" intellectuals of various 
Western countries . Throughou t th e entir e Europea n continent , th e Gree k 
struggle for independence evoked a  wave of enthusiastic support . It struck 
a chor d no t onl y i n Britain , bu t als o i n Germany , a s ca n b e see n i n th e 
Philohellenic passages o f Goethe's Faust an d in virtually al l Classical an d 
Romantic authors . A  Romanti c curren t o f sympath y fo r th e Serb s als o 
developed i n Germany, where the foremost historian , Leopold vo n Rank e 
(1795-1886), wrot e a  well-known History  of  Servia,  i n whic h h e recom -
mended "th e necessit y t o separat e th e Christian s fro m th e Turks." 14 

Significantly, Ranke' s boo k wa s promptl y translate d int o Englis h an d 
became influentia l i n Britis h academia . Th e Englis h translato r outdi d 
Ranke in her pro-Serbian fervo r a s she called fo r "foreig n intervention" : 

in these day s o f enlightenment , whe n missionarie s ar e diffusing th e doc-
trines of Christianity among the heathen in the remotest parts of the world, 
. . . i t i s surely no t unreasonable t o hope that the condition o f a  Christian 
people so near to us as Servia, will excite the sympathy of their brethren in 
faith i n thi s fre e country . . .. I t i s onl y b y foreig n intervention—no t th e 
less effectual fo r being of a peaceful nature—tha t the means and opportu-
nities s o earnestl y desire d b y th e Christia n populatio n o f thes e countrie s 
can be afforded them . The Turks have been intruder s in Europe from th e 
first; . . . w e should al l unite in hoping tha t the Mahomedian religio n and 
the obstructive despotism o f the "Sublime Porte" should yield to the now 
swiftly-advancing tid e of Christian civilization.15 

Another crucia l angle , whic h deserve s fulle r appreciation , i s th e Protes -
tant-Orthodox connection . Since at least the nineteenth century, prominen t 
Anglican cleric s spok e ou t i n defens e o f a  chimerical , Activ e imag e o f 
Christian Orthodox y conceive d a s bein g i n oppositio n t o Rome . Despit e 


Moral Relativism an d Equidistance •  25 1 

an eviden t lac k o f dee p knowledg e o f Orthodo x religion , thes e theolo -
gians and clerical writers put a great deal of effort int o promoting a  notion 
of affinit y betwee n th e tw o religiou s traditions . Th e basi c ide a wa s tha t 
Eastern Christendom , b y virtu e o f bein g calle d "Orthodox " an d bein g 
apart from Rome , had kept intac t th e original spiri t o f Christianity , whic h 
the papac y ha d corrupted . Post-Reformatio n Anglican s wer e exhorte d t o 
restore thi s purit y o n a  worldwide scal e wit h th e hel p of , an d i n allianc e 
with, Easter n Orthodoxy . Severa l nineteenth-centur y clergyme n under -
scored suc h imagine d affinities . Th e pries t Joh n Maso n Neal e (1818 — 
1866) translated severa l works fro m Balka n theologian s an d intellectuals , 
and published a  book o n the Orthodox Churc h in Serbia and other Balka n 
countries.16 A  generatio n later , Harol d Willia m Temperle y (1879-1939 ) 
still posite d a  similarit y betwee n Protestantis m an d Christia n Orthodox y 
that bore scarc e resemblance t o any existing reality. 17 

Nationalists al l ove r Europ e heralde d th e heroi c feat s o f th e Serb s 
fighting agains t th e Ottomans . A s i n th e cas e o f Gree k nationalism , 
Serbian nationalis m wa s toute d a s a n epi c dee d i n defens e o f Wester n 
civilization. The titl e o f a  book b y Rober t Georg e Dalrymple Laffan , The 
Guardians of  the  Gate,  suggest s tha t th e Serb s represente d a n outpos t o f 
white civilizatio n i n perpetua l oppositio n t o th e loathe d an d feare d non -
Western world. 18 Th e "gate " wa s conceive d a s a n imaginar y cordo n 
sanitaire agains t Islamic , Eastern, an d other barbarian threats . In conjunc -
tion with this role, the Serbs assumed a  military function o f defense o f the 
West—even thoug h they als o bedeviled Austria . 

A mor e robus t an d les s Romanti c strai n o f sympath y fo r th e Serb s 
developed i n th e wak e o f Worl d Wa r I . Th e Serbia n struggl e wa s s o 
popular i n England tha t severa l English nurse s wen t t o assis t the Serbs i n 
their fight  agains t th e Austro-Hungarians . Som e o f thes e idealist s eve n 
enlisted i n the Serbian army' s ranks an d went o n to fight in the war. 19 

Not al l Balka n specialist s supporte d Serbia , bu t th e fe w wh o di d no t 
were disliked by the British government . The case of Mary Edith Durha m 
(1863-1944) wa s quit e remarkable : althoug h sh e wa s initiall y anti-Aus -
trian an d favored th e creatio n o f Yugoslavia , Durha m turne d increasingl y 
anti-Serbian i n th e wak e o f th e Sarajev o assassination . In  particular , sh e 
became a  fierce  criti c o f Aleksandar Karadjordjevic' s dictatorshi p (1880 -
1934). An eccentri c personality , sh e wrot e letter s t o newspapers , maga -
zines, an d M.P.' s i n whic h sh e routinely attacke d Belgrade . He r lobbyin g 
activity wa s eventuall y unsuccessful , a s sh e was abhorre d b y th e Foreig n 
Office.20 


252 •  Daniele  Conversi 

The Foreign Office preferre d t o consult other experts on the Balkans. 
The most sought after was R. W. Seton-Watson (1879-1951), who partici-
pated activel y i n th e ongoin g debat e o n th e ne w shap e o f th e Balkan s 
during the first decade of the century.21 Before an d during World War I, 
Seton-Watson firmly believed in the principle of a South Slav confedera -
tion.22 Only after the war did he begin to criticize Belgrade and show any 
disillusion with its antidemocratic turn.23 

But best-known an d most influentia l Britis h Serbophil e wa s certainly 
Dame Rebecca West (1892-1983). In the 1930s , she traveled throughout 
Yugoslavia accompanie d b y governmen t officials . I n he r travels , sh e 
picked u p a  grea t dea l o f pro-Serbia n sentiment . He r travelogu e Black 
Lamb and Grey Falcon became a best-seller in Britain and was one of the 
first works to acquaint the British public with this area of the Balkans.24 

The dedication t o the 194 1 edition reads , "To my friends i n Yugoslavia 
who ar e no w al l dea d o r enslaved. " As i t molde d a  first  image o f th e 
country, i t ma y b e viewe d a s a  ke y sourc e fo r Britis h an d America n 
attitudes to Yugoslavia. 

In he r dialogues , whic h ar e permeate d wit h anti-Germa n sentiment , 
West treats non-Serb subjects with a blend of condescension and supercil-
iousness. All sorts of rationalizations are put forward t o press the Serbian 
viewpoint. The same concoction about the dangers of Islam we encounter 
in contemporary medi a i s discernible i n West's work: praising he r men-
tors, sh e point s ou t tha t withou t peopl e lik e them—tha t is , Serbia n 
ultranationalists—"the Eastern half of Europe (and perhaps the other half 
as well) would have been Islamized , the tradition o f liberty woul d have 
died fo r eve r unde r th e Hapsburgs , th e Romanoff s an d th e Ottoma n 
Empire, and Bolshevism would have become anarchy."25 Moreover, West 
was viscerally anti-Catholic , as well as anti-Italian. The Roman Catholic 
Church was described a s "the greatest stimulus to anti-Serb feelings lai n 
outside Croatia." 26 And, after demonizin g Croat s and Slovenes time and 
again, she unwittingly reproached the Italian government for its treatment 
of the Slovenes in Istria.27 

The book became very popular in English-speaking countries , particu-
larly i n America, wher e i t score d thre e reissues i n only tw o months . In 
short, th e first  great publi c introductio n t o Yugoslavia wa s provided b y 
Rebecca West' s best-seller , whic h remain s perhap s th e best-writte n o f 
pro-Serbian account s of Yugoslav history, politics, and lifestyles. Even a 
recent eulogisti c biograph y o f Wes t concede s tha t "sh e ha d becom e a 


Moral Relativism and Equidistance •  25 3 

stooge fo r th e governmen t pres s burea u i n Belgrad e an d ha d naivel y 
transmitted its propaganda for a unified and centralized Yugoslav state."28 

The Legacy o f World War II 
In their search for allies against the Axis, the British were divided between 
the advocate s o f a n allianc e wit h th e Yugosla v communist s an d thos e 
contemplating a  partnership with Serbian nationalists.29 The former were 
led by Marshal Josip Broz Tito (1892-1980) . The latter were guided by 
Draza Mihailovic (1893-1946 ) an d his Chetnik movement. Although the 
Serbian Chetniks were nearly as nationalist as the Croatian Ustashe, they 
were also potential allies against the Germans. Yet there had been Serbian-
Nazi collaboration , th e exten t o f whic h onl y recentl y ha s bee n investi -
gated in depth.30 

In brief , m y argumen t i s tha t ther e hav e bee n tw o main pro-Serbia n 
traditions i n Britain: on e was monarchical , pro-Chetnik, an d anti-Titois t 
and wa s highlighte d durin g th e shor t perio d (Septembe r 1941-Ma y 
1943)31 i n whic h Britis h intelligenc e trie d t o underscor e th e exten t o f 
anti-Nazi resistance among the Serbs; the other was pro-Partisan and pro-
Titoist, an d emerge d afte r Britis h liaiso n officer s wer e parachute d int o 
Partisan-controlled areas to fight the Axis powers. In its Balkan campaign, 
London wa s faced wit h three options : suppor t fo r th e Chetniks , suppor t 
for th e Partisans , an d th e possibility o f forgin g a n unlikely allianc e be-
tween the two against the Nazis. There were also proposals to divide the 
country int o politica l areas. 32 Thus "Mihailovi c shoul d b e supporte d i n 
Serbia wher e h e wa s though t t o be strong , an d th e Partisan s woul d b e 
supported ove r the rest o f th e area . This remained SOE' s ide a . . . unti l 
the en d o f 1943." 33 Th e Specia l Operatio n Executiv e (SOE ) wa s a n 
agency institute d i n Jul y 194 0 wit h th e ai m o f explorin g al l possibl e 
resistance against the Nazis in the Balkans and the Middle East, including 
support for guerrill a movements there . The SOE's first mission in Yugo-
slavia wa s heade d b y Captai n Duan e Bil l Hudso n i n Septembe r 1941 . 
When th e SO E wa s stil l attemptin g t o co-op t th e Serbs , th e BB C wa s 
already campaigning for the Partisans, a fact that revealed deep divisions 
within Britain's higher echelons. Before taking any decisions over which 
side t o suppor t i n th e war , Winsto n Churchil l (1874-1965 ) appointe d 
Brigadier Fitzroy Maclean (b. 1911) for a  special surveillance mission in 
Yugoslavia "to go in and find out who was killing most Germans and how 


254 •  Daniele  Conversi 

we coul d bes t hel p the m t o kil l more . Politic s wer e t o b e a  secondar y 
consideration."34 

As we can see , British policy i n the Balkans wa s plagued by hesitanc y 
and irresolutio n fro m th e beginning , no t th e leas t fo r th e contradictio n 
between Britain' s strategi c interest s an d pro-Serbian lobbying . This inter -
nal mischie f le d th e Foreig n Offic e t o b e particularl y susceptibl e t o 
manipulations b y eac h side . Th e pro-Chetni k side , represente d b y th e 
monarchy-in-exile, wa s mor e establishe d an d ha d a  bette r foothol d i n 
British society. 35 As the pre-war king of Yugoslavia was exiled in London, 
a stron g pro-Chetni k diaspor a congregate d aroun d hi s perso n an d fro m 
there exerted a  certain influence . When London' s decisio n t o suppor t Tito 
became irrevocable , thi s nationalis t diaspor a becam e a  permanen t criti c 
of Britis h foreig n policy. 36 Fa r fro m bein g isolated , it s propaganda effor t 
was directe d t o th e lef t a s well , th e "natural " all y o f Tito . Th e anti -
Stalinist lef t wa s particularl y vulnerabl e t o th e nationalis t appeals . Thus , 
George Orwel l expressed som e superficia l sympath y fo r th e Chetniks an d 
against the Titoists, whom he perceived a s blatant Stalinists. 37 

Tito an d hi s Partisan s captivate d bot h Marxis t scholar s an d Col d Wa r 
strategists. I n th e immediat e postwa r period , th e reconstructio n o f Yugo-
slavia magnetize d communis t volunteer s fro m al l ove r th e world , includ -
ing 450 British, for the building o f the Samac-Sarajevo "youth " railway. 38 

During the 1950 s and 1960s , interest i n Yugoslavia increased amon g left -
wing economist s an d Marxis t politica l scientist s concerned wit h the labo r 
unions o r genuinel y intrigue d b y th e Yugosla v experienc e o f workers ' 
self-management.39 Thei r sympathies went exclusively to Belgrade, rather 
than t o th e opposition . I n th e lat e 1970 s an d earl y 1980 s th e quarterl y 
journal Praxis  becam e th e mai n conveyo r o f thi s neo-Marxis t thought , 
publishing Yugoslav an d international theorists , pro-Titoists, and critics of 
the regime.40 Yugoslavia's neo-Marxists claimed to be, and some probably 
were, antinationalis t an d thu s enjoyed a  formidable aur a o f respect i n th e 
West, wher e the y wer e hailed fo r thei r attemp t t o creat e a  new an d mor e 
"liberal" for m o f Marxism. 41 On e o f th e founder s an d leadin g figures  o f 
Praxis wa s Mihail o Markovi c (b . 1923) , a  futur e proponen t o f Greate r 
Serbia.42 

Moreover, durin g th e Col d War , Yugoslavia wa s perceived a s a  poten-
tial all y i n the West. Tito's regime received enormou s benefit s b y playin g 
the role of bridge between Eas t an d West. With it s enlightened politic s o f 
nonalignment, Belgrad e provide d n o seriou s reaso n fo r concer n fo r th e 
Western bloc , an d w e alread y note d tha t postwa r Britis h politic s wa s 


Moral Relativism and Equidistance •  25 5 

staunchly pro-Titois t beyon d ideologica l cleavages . Lik e Enve r Hoxa' s 
Albania, Yugoslavia remained a t the margins of the strategic interests of 
NATO an d th e West . The root s o f Wester n indulgenc e towar d Serbia n 
crimes i s t o b e foun d i n th e Col d Wa r assumptio n tha t Tit o ha d t o b e 
wooed a s a  bulwark agains t Sovie t expansionism . "Yugosla v authoritie s 
counted much on the tolerance of Western official circles , which, for fea r 
of weakenin g Tit o i n fron t o f th e USSR , preferre d t o clos e bot h eye s 
before human rights violations perpetrated by his regime."43 

Post-Yugoslav Serbophili a 
After th e collaps e o f Titois m an d especiall y sinc e th e rise o f Sloboda n 
Milosevic, the two strands we have so far described , the pro-Titoists and 
the pro-Chetniks, have slowly merged. In the beginning i t was relatively 
easy to mold such an alliance through the expediency of anti-Croatianism, 
which ende d u p becomin g a  Britis h obsession . Indeed , thank s t o th e 
works o f Rebecca West and many others , Serbophilia wa s convenientl y 
"balanced" by equivalen t dose s o f Croato-phobia . Memorie s o f Ustash e 
atrocities played a crucial role in this perception. As is known, Milosevic 
and his nationalists rose to power by reviving a series of imaginary threats 
to the Serbian nation , but the most effective tacti c in mobilizing suppor t 
was the "fear" of a revived Ustashe movement in Zagreb. Franjo Tudjman 
was depicted, quite effectively, a s an unlikely reincarnation of the Ustashe 
dictator Ant e Paveli c (1889-1959) . Thi s paranoi d speculatio n achieve d 
some instan t popularit y amon g senio r commentator s i n th e Britis h me -
dia,44 wher e Serbia n accusation s o f a  ne w "Zagreb-Berli n axis " wer e 
reinforced b y Germany' s increasin g sympath y fo r th e Croat s an d th e 
Slovenes a t a  time whe n the latte r wer e being bombed by the Yugoslav 
Federal Army. 

For a  while , accusation s o f neofascis m directe d towar d Croatia n na -
tionalists became common currency in Britain, even after the atrocities of 
the Serbian-le d JN A became evident . Anti-Croats swallowe d Belgrade' s 
battle cr y tha t al l Croat s wer e Ustashe. 45 Croatia n protestation s tha t 
Franjo Tudjma n ha d bee n a  Partisa n fighting  th e fascist s an d tha t th e 
ruling Hrvatska demokratska zajednic a (HDZ) , the Croatian Democrati c 
Union, wa s simpl y a  center-right coalitio n wer e ignored . Thi s i s aston -
ishing in view of the relative silence surrounding British reactions to the 
ascent of right-wing movements in other countries, notably in Italy, where 
a center-righ t coalitio n dominate d b y th e fa r right—i n severa l respect s 


256 •  Daniele  Conversi 

more t o th e righ t tha n Tudjman's—achieve d powe r i n Rome . Curiously , 
eminent figures  i n this Italian rightist coalition also included staunc h anti -
Croats in the guise of ultranationalist irredentists. 46 

As w e mentioned, th e Yugoslav War does no t respect traditiona l right -
left divisions . Indeed, ther e ar e signs tha t a n ideological allianc e betwee n 
the fa r righ t an d th e fa r lef t i s takin g shap e unde r th e auspice s o f mora l 
relativism, i f not outward sympath y fo r "ethni c cleansing. " In the conclu -
sion o f hi s film  Bosna!  Bernard-Henr i Lev y ha s pointe d t o tha t chillin g 
prospect. In Britain, this right-left entent e has already bee n capitalized o n 
and trumpete d b y extremists. 47 A s a  recen t Student s agains t Genocid e 
(SAGE) report and other research have disclosed, one group distinguishe d 
itself fo r it s all-pervasive an d well-funded propagand a combining Marxis t 
dogmatism an d the defense o f exclusivist ideologies under a veil of trendy 
liberalism.48 Thi s group , th e Revolutionar y Communis t Part y (RCP) , i s 
organized i n several fronts an d subsidiary groups , but its discourse can be 
best analyze d i n th e monthl y revie w Living  Marxism. 49 Dat a fro m thi s 
magazine appeare d i n a n articl e i n th e influentia l journa l Foreign  Policy 
by El Paso journalist Peter Brock.50 According to Roy Gutman, "member s 
of th e Ser b delegatio n wer e see n passin g ou t copie s o f [the ] articl e t o 
mediators Davi d Owe n an d Thorval d Stoltenberg." 51 Th e grou p consis -
tently trie d t o den y tha t genocid e wa s occurring , define d th e sieg e o f 
Sarajevo a s a  medi a "invention, " an d disseminate d i n strategi c place s 
images o f allege d "Musli m atrocities " against th e Serbs , kindly provide d 
by th e Belgrad e officia l new s agenc y Tanjug. 52 Thes e fe w bu t well -
organized militant s ma y hav e bee n easil y forgotte n ha d thei r program s 
and slogan s no t resonate d s o wel l wit h th e Foreig n Office' s interests . 
Interestingly, Living  Marxism  s  forme r assistan t edito r Joa n Phillip s ha s 
been working sinc e 199 5 for th e Economic Intelligenc e Uni t (EIU ) unde r 
the name of Joan Hoey. 53 

The mor e th e pressure s fo r Wester n interventio n grew , th e mor e th e 
voice o f Serbophile s wa s insinuate d int o mainstrea m politica l discourse . 
On Ma y 31 , 1995 , emergenc y debate s o n th e situatio n i n Bosni a too k 
place i n th e Hous e o f Common s an d th e Hous e o f Lords . While discus -
sions in the latter were characterized b y their usual composure, the debat e 
raged in the Commons. There, it was possible t o hear from Ulste r Union -
ists, Conservatives, and the Labour's lef t th e same arguments popularize d 
by Serbia n nationalist s i n thei r propaganda . Al l analytica l attempt s wer e 
diverted a s German y wa s blame d fo r it s "hasty " recognitio n o f Sloveni a 
and Croatia , a  leitmoti f o f anti-Europea n isolationism . Thi s wa s als o a 


Moral Relativism an d Equidistance •  25 7 

tremendous wa y o f shelterin g Englis h nationa l prid e an d marshallin g 
nationalist sentiment s a t the very moment whe n London wa s a t the cente r 
of internationa l attack s fo r it s failure s i n Bosnia . Followin g ar e som e 
quotes from th e May 199 5 emergency debates: 54 

It i s no w absolutel y impossibl e t o judge an d say , "Thes e ar e th e peopl e 
who ought to be supported fo r a  particular reason." (Former Conservative 
prime minister Edward Heath [col. 1018]) 

The Germans established a  fascist Croati a durin g the war. Later, the Ger-
man government recognised Croatia . The British Governmen t wen t along 
with tha t decision , i t i s sai d becaus e o f a  concessio n ove r th e socia l 
chapter. [Hon . Members : "Rubbish." ] Whateve r th e trut h is , ther e wa s 
some negotiation that took a reluctant British Government into recognition 
of Croatia. (Former Labour energy secretary Tony Benn [col. 1019]) 

I condem n withou t hesitatio n th e bombin g o f th e Serbs . I  kno w tha t i t 
was America n inspire d an d I  thin k tha t i t wa s politically , militaril y an d 
diplomatically a  disaster.... I f the recognition o f Croatia , Bosnia and the 
other states of the former Yugoslavia was wrong—if we were bounced into 
it—why i s tha t no w th e basi s o n whic h w e forese e a  settlemen t bein g 
made? Recognitio n wa s wron g the n an d i t i s stil l wron g today . (Ulste r 
Unionist M.P. John D. Taylor [col. 1043]) 

Political friends o f many years have asked me, "How can you do anything 
that seems to endorse ethnic cleansing?" But is it ethnic cleansing? Are we 
quite sure about that, because the history of those particular Muslims is not 
ethnic? (Senior Labour M.P. Tarn Dalyell [col . 1049]) 

It is no wonder that the American President—far mor e interested i n New 
Hampshire than in old Sarajevo—advocate s a  Balkan policy o f bombing 
Serbia back into the stone age from a  very safe height . (Senior Conserva-
tive M.P. Sir Peter Tapsell [col. 1053]) 

If one third of the Bosnian population in the Bosnia-Herzegovina conflict — 
the Serbs—are no t interested in living with the other two thirds, how can 
we mak e them ? (Senio r Conservativ e M.P . Si r Geoffre y Johnso n Smit h 
[col. 1058]) 

The Bosnia n Governmen t an d th e Bosnia n Serb s hav e attacke d an d 
counter-attacked eac h other . I n doin g so , bot h side s hav e violate d th e 
Sarajevo exclusion zone. (Leader of the House of Lords, Conservative Peer 
Viscount Cranborne [col . 1119]) 

As on e ca n see , the sam e argument s appea r acros s th e politica l spectru m 
from th e fa r lef t t o th e fa r right . Bu t wha t i s mor e tragi c i s tha t al l 


258 •  Daniele  Conversi 

these relativist statements and instances of German-bashing were used as 
rhetorical device s to stave of f an y idea of firmer British commitment i n 
Bosnia. In particular, mora l relativism wa s the dominan t discours e used 
by thos e opposin g th e liftin g o f th e arm s embarg o that , a t tha t stage , 
would have saved thousands of Bosnian lives. 

Where did the British politicians take their wisdom from? Wher e did 
they obtain their briefings? At this stage, all possible answers are still at a 
speculative level, but there are several clues. Until at least February 1995, 
the Foreig n Offic e wa s staffe d b y "experts " wh o indee d lacke d an y 
overall expertis e o n th e Balkans . O n th e othe r hand , Noe l Malcol m 
suggests a connection between people like Conservative defense secretary 
Malcolm Rifkin d an d Serbia n lobbyists. 55 I n bot h cases , a n importan t 
repository of information wa s precisely the pro-Serbian tradition we have 
previously described. 

The journalis t an d part-tim e historia n Nor a Belof f deserve s specia l 
mention here . A militant anticommunis t an d implacabl e criti c o f Tito,56 

she relied on the Serbian emigre community i n London for her informa -
tion. As expected , Beloff' s interpretation s ar e routinely filtered through 
the pris m o f Serbia n nationalism . I n on e article , publishe d wel l afte r 
Croatia an d Sloveni a starte d t o mobiliz e fo r independence , sh e stated , 
"Reports on the death of Yugoslavia are . . . exaggerated." 57 Thi s was in 
line with the upholding of Milosevic's diplomatic pretense that Yugoslavia 
should be preserved as a single state, while stressing that "the concept of 
Yugoslavia wa s conceive d i n th e 19t h centur y b y romanti c Croats." 58 

Echoing Belgrade' s views , Belof f uphel d th e popula r Tanju g pictur e o f 
newly independen t Croati a a s a  fascis t laboratory : "Law s o f citizenshi p 
favour patria l [sic]  Croats, extortionat e taxe s ar e levie d agains t Serb -
owned properties , an d n o Ser b ca n hop e fo r redres s i n a  Croa t cour t 
against arso n an d assault . In these circumstances , constitutiona l guaran -
tees of minority rights should not be taken more seriously than the whole 
array of human rights promised in Stalin's 193 5 constitution, at the height 
of terror."59 These arguments, mixing facts with fiction, are mirror images 
of Serbian propaganda that emanated from Belgrad e since the late 1980 s 
and prepared th e ground fo r th e war. Although Beloff' s tru e allegiance s 
were evident, she was still apparently consulted by British politicians and 
her views reported i n the media. In her lobbying activities , Beloff men -
tions a correspondence with foreign secretar y Douglas Hurd in which she 
argued agains t th e recognitio n o f Croati a an d Slovenia . Accordin g t o 


Moral Relativism and Equidistance •  25 9 

Beloff, Hurd agreed with her, while contending that "he needed to placate 
Helmut Kohl."60 

The sam e rational e an d justification fo r Serbia n propagand a ar e in -
cluded i n a  monograph writte n b y Joh n Zametic a an d publishe d i n th e 
London International Institute for Strategic Studies (IISS) Adelphi Papers 
series.61 In this pamphlet, which in the British political environment was 
then accorded the status of an "objective" report, Zametica identified th e 
causes of the war in the "incompatible national aspirations" of the peoples 
of Yugoslavia. 62 H e als o blamed th e curren t wa r o n Titoist politic s an d 
especially the "deeply divisive" 1974 Federal Constitution, which decen-
tralized—or attempted to decentralize—the country to an unprecedented 
extent. But the main blame for th e current tragedy was put on the Alba-
nians a s a  people . I t wa s thei r revol t tha t "provide d th e catalys t fo r 
the subsequen t ris e o f Serbia n nationalism"—tha t is , "Kosov o mad e 
Milosevic."63 He repeated the popular cliche that Serbs risked oblivion as 
a resul t o f Albanians'—an d othe r Muslims'—demographi c increase. 64 

As is well known, the author, who holds an M.A. from the London School 
of Economic s an d a  Ph.D . fro m Corpu s Christ i College , Cambridge , 
became the mouthpiece of Bosnian Serb war criminals Radovan Karadzic 
and Genera l Ratk o Mladi c (afte r Serbianizin g hi s nam e int o Jovan Za -
metica).65 

Zametica's wor k provides u s with the rare opportunit y t o se e an im-
portant piece of moral relativism a t work: his ideas were used directly to 
justify bot h the politics of ethnic cleansing and Britain's pro-Serbian line. 
We can also see how deep the influence of such inferences was on British 
academic and political circles. What is more revealing is that Zametica's 
public pronouncement s ha d bee n readil y an d seriousl y take n b y bot h 
politicians an d academics.66 Noel Malcolm advance s the hypothesis tha t 
Zametica's public pronouncements condoning British politics in the Bal-
kans had a convenient impact, since he "was still giving lectures to British 
military training courses as an 'independent ' expert long after the start of 
the Yugoslav war." 67 Britis h politics had been moving in a  vacuum that 
was filled by Serbs , wh o controlle d th e mos t sophisticate d propagand a 
machine in the Balkans, which they had inherited from the Yugoslav state 
(Croatian propagand a ha s bee n muc h mor e ineffective , du e t o interna l 
divisions and lack of expertise; Bosnian propaganda was virtually nonex-
istent during the whole initial phase of the war). 

Noel Malcolm als o recalls the role of Belgrade-born Jovan Gvozede-


260 •  Daniele  Conversi 

novic, whose used the name John Kennedy and is associated, through the 
Conservative Counci l on Eastern Europe, with Conservative M.P . Henry 
Bellingham. Th e latte r wa s the n parliamentar y secretar y t o Malcol m 
Rif kind, a  particularly staunc h opponen t t o th e liftin g o f th e arm s em-
bargo. Another pro-Serbian advisor to Rif kind was the right-wing activist 
David Hart.68 

I have mentioned here only a few examples of pro-Serbian activists, in 
both the Government and academia. The list is much longer, and there are 
works dealing with the subject in more detail.69 With such a distinguished 
lineage of London-based authors ready to condone the Serbs' worst atroci-
ties, the Belgrade government and its allies in Bosnia have felt immensely 
protected in carrying out their monumental onslaught in the 1990s. 

A mor e taci t for m o f suppor t fo r Serbia n policie s cam e no t onl y 
from "intellectuals, " bu t als o fro m th e highes t echelon s o f th e Britis h 
government. Indeed, the appointment of Lord (Peter) Carrington as chair-
man o f th e Europea n Union' s Conferenc e o n th e Forme r Yugoslavia , 
chairman a t the peace conference i n the Hague (September 7-Decembe r 
12, 1991), and, finally, chief negotiator at the London Conference (August 
26-27, 1992 ) may be conceived o f a s relating t o this pro-Serbian tradi -
tion.70 After the failure of his plan, Carrington had been strongly opposed 
to any German initiative in the Balkans. His pro-Serbian bent was proba-
bly due to the influence of Fitzroy Maclean, the same leading advocate of 
German-bashing wh o had been Churchill's envoy in the Balkans.71 Lord 
Carrington was eventually replaced by Lord (David) Owen as a represen-
tative o f th e Europea n Unio n i n th e Augus t 199 3 Internationa l Peac e 
Conference o n the Former Yugoslavia (ICFY), which took over from the 
London Conference. 72 

Prime Minister Joh n Major , foreig n secretar y Dougla s Hurd , an d de-
fense secretary Malcolm Rif kind (Hurd's protege and his successor in the 
Foreign Office job) are among those most commonly singled out for their 
mismanagement o f th e Bosnian crisis. 73 This verdic t i s realistic i n view 
of th e fac t that , a s Adria n Hasting s fro m Leed s Universit y stresses , 
"Britain als o effectivel y seize d th e contro l o f th e issu e eve n befor e i t 
began its Presidency [o f the WEU] by getting Lord Carrington appointed 
as chief negotiator and ensuring that he represented th e viewpoint of the 
Foreign Office."74 This role was reinforced by the fact that Britain is also 
one of the five members of the UN Security Council. The French historian 
Jacques Julliard offers a  similar assessment: "In the image of Carrington's 
European plan, which consecrated the victory of Serbian ethnic cleansing 


Moral Relativism an d Equidistance •  26 1 

in Croatia , th e Vance-Owe n plan , whic h carrie s th e doubl e stam p o f th e 
European Communit y an d the UN, has officialized an d legitimized ethni c 
cleansing i n Bosnia-Herzegovina." 75 

As critic s o f th e Foreig n an d Commonwealt h Offic e hav e disclosed , 
the latte r listen s carefull y t o it s ow n officials . Yet , "whil e severa l hav e 
had long experience i n the embassy i n Belgrade, none has any experienc e 
of Bosni a wher e Britai n di d no t eve n hav e a  consulate.. . . Henc e th e 
basic Foreig n Offic e perceptio n ha s bee n a  Serbia n one." 76 Th e fac t 
that Belgrad e inherite d th e diplomati c an d bureaucrati c apparatu s o f th e 
Yugoslav stat e meant tha t i t enjoyed th e upper hand i n the diffusion o f it s 
views abroad . Thi s explain s wh y mos t o f th e Foreig n Offic e connection s 
came indee d fro m Serbia n propagandist s diffuse d throughou t man y Brit -
ish institutions , including th e academy . 

Again and again, the things which Mr. Hurd has said, and the way he says 
them, actually derive from Serbia n propaganda.... The initial lie was that 
this wa s a  civi l wa r betwee n Bosnia n villager s i n whic h an y outsider s 
would be quickly attacked from both sides. Once this calculated misreading 
of th e wa r wa s accepte d b y Britai n withou t question , everythin g els e 
followed. I t was, intellectually, already a siding with Serbia, because it was 
quite untrue. It simply provided the base line for the Serbian argument that 
they shoul d be left t o get on with thei r campaign o f annexation . In much 
the same way, even at the time of the London conference, Mr . Hurd spoke 
of president Izetbegovic not as a president of Bosnia but as a "leader of the 
Muslims"—exactly the way Karadzic described him.77 

Also a t stak e ha s bee n th e reputatio n o f th e forme r U N commande r i n 
Bosnia, th e Britis h Lieutenant-Genera l Si r Michae l Rose , wh o i n Ma y 
1995 warne d tha t Sarajev o migh t soo n resembl e Grozny , Chechnya. 78 

Rose's best-know n refrai n wa s "w e canno t bom b ou r wa y t o peace. " 
Robert Wrigh t recall s a n AB C New s specia l o n th e UN' s failur e i n 
Bosnia whic h "feature d videotap e o f a n unguarde d conversatio n wit h a 
subordinate i n whic h Ros e basicall y call s th e Muslim s laz y bum s wh o 
want th e United Nation s t o do thei r fighting  fo r them." 79 Ros e ende d hi s 
assignment o n January 24 , 1995 , to be replaced by British Major-Genera l 
Rupert Smith , of much more moderate an d acceptabl e views. 80 

Amid the chorus of British appeasement , ther e have been three notabl e 
exceptions. Th e philosophe r Si r Kar l Poppe r (1902-1994 ) i n on e o f hi s 
last publi c statements , calle d fo r ai r attack s o n Ser b artiller y position s t o 
end th e fighting.  A t ag e ninety-one , he boldly claimed , "[Serbia n aggres -
sion] ha s t o b e stoppe d now , because th e murde r i s goin g o n now . I t ha s 


262 •  Daniele  Conversi 

to be stoppe d because o f the future o f mankind, no t only o f Europe." 8 

Only his disciple, former Conservative prime minister Margaret Thatcher, 
seems to have heeded the call, responding with her characteristic rhetori-
cal prowess. 

The thir d exceptio n come s precisel y fro m th e opposit e en d o f th e 
political spectrum , th e forme r Labou r Part y prim e ministe r Michae l 
Foot.82 Foot produced a  film for BBC called Two Hours from London  in 
recognition o f th e geographica l an d cultura l proximit y o f Sarajev o t o 
Britain. 

The Exaggeratio n o f th e Serbian-Croa t Confrontatio n 

Explanations o f th e wa r hav e characteristicall y appeare d i n a  Russia n 
matrioshka format, in which wider explanations contain derivative expla-
nations i n a  concentri c pattern—a s bigge r doll s contai n smalle r ones . 
One explanatio n sa w th e conflic t a s basicall y a  Serbo-Croa t clash . A 
derivative account saw Croatian independence as the catalyst. Within the 
latter, a  smalle r varian t appeare d tha t sa w Germany' s recognitio n o f 
Croatian independenc e a s th e caus e o f th e war . Yet a  smalle r doll—i n 
fact, th e leas t plausibl e explanation—becam e commo n currency : Ger -
many wa s t o blam e fo r virtuall y al l misdeed s i n th e Balkans . I n th e 
smallest doll , a  Fourth Reich conspirac y thesi s purported t o explain the 
disintegration o f Yugoslavi a an d th e desir e t o carv e th e Balkan s int o 
separate spheres of influence. 

However, the German recognition thesis is relatively easy to demolish. 
Since the first postulate of the thesis, namely, the definition of the conflict 
as basicall y Serbo-Croat , wa s wrong , al l th e subexplanation s containe d 
within i t had to tumble like dominoes. Germany's recognition of Croatia 
was not relevant because the independence of Croatia was not the central 
issue and the war was not essentially a Serbo-Croat confrontation. Never -
theless, the inerti a o f prejudice ha s enticed man y politicians , a s wel l as 
academics, to stick to older and easier mental habits. 

Because sinc e it s beginning th e conflic t wa s presented a s basically a 
Serbo-Croat tug-of-war, severa l other assumptions followed. Therefore i t 
is imperativ e t o conside r briefl y thi s predominan t position , whic h ha s 
been made popular by the journalist Misha Glenny.83 If we were in search 
of monocausal explanations, the conflict may better be explained as being 
primarily between Albanians and Serbs,84 since the initial targets were the 
Albanians rather than the Croats. 


Moral Relativism and Equidistance •  26 3 

At a much later stage, when the pattern and plans of an unprecedently 
aggressive nationalis m wer e lai d out , Sloveni a an d Croati a becam e th e 
targets. Since Slovenia was the richest region of Yugoslavia, i t has been 
suggested that the Serbs were punishing the rebellious republic as a form 
of "revenge" for its effrontery. T o credulous and uninformed internationa l 
audiences, the conflict wa s presented a s the poor south agains t the arro-
gant north , a  classi c rol e reversa l o f th e Serbs ' ow n conflic t wit h th e 
Albanians. Bu t th e Slovene s ha d als o show n a n unparallele d solidarit y 
with th e plight o f th e Albanians, wh o were the poores t ethni c grou p in 
Yugoslavia.85 i t wa s indeed th e abolitio n o f th e provincial autonom y o f 
Kosovo and Vojvodina (th e latter inhabited by Hungarians, Slovaks, and 
other minorities) that, by revealing the regime's intentions, induced most 
Slovenes, hitherto staunch supporters of Yugoslav unity, to ponder openly 
for the first time the possibility of secession.86 

Yet th e conflic t wa s commonl y painte d a s Serbo-Croa t a t th e core . 
Such a view has been repeated ad infinitum in several derivative interpre-
tations of the conflict, but especially by British and American mainstream 
politicians. Unti l wel l afte r th e sieg e of Sarajev o began , this cliche was 
the dail y stapl e o f th e U.S . government' s officia l interpretation s o f th e 
war. 

In thei r futil e attempt s t o maintai n th e unit y o f Yugoslavi a agains t 
powerful centrifuga l trends , most Western governments d e facto wedde d 
themselves to a pro-Serbian line . Implying that the conflict wa s basically 
Serbo-Croat mean t denyin g th e harassment an d persecution suffere d b y 
the other minorities . Persecution agains t al l sort s o f minoritie s ha s been 
well documented since before 1991. 87 In the south, Albanians, Bulgarians, 
Macedonians, an d other s wer e livin g i n terro r betwee n th e hamme r o f 
Serbian persecution an d the anvi l o f thei r ow n reactive nationalisms . In 
the north, up to the border with Hungary—in Vojvodina, a  land rich with 
minorities—Ruthenes, Slovaks, Ukrainians, Romanians, Hungarians, and 
others were subjected to increasing harassment. 

Hence, the trouble did not simply stem from Croat-Serbian rivalry. The 
trouble lay elsewhere. It did not rest in Serbia as a whole either, but rather 
in Belgrade, where the destiny of Yugoslavia was mapped out many years 
ago. Perhaps i t did not even dwell in Belgrade as such, but in that small 
elite o f militar y cadres , populis t politicians , organi c intellectuals , an d 
diaspora propagandist s wh o laid the foundation fo r th e war . Since these 
elites had abundant connections with the West, both in mainstream politi-
cal circles and in the academy, it was not easy to attack them. Against all 


264 •  Daniele  Conversi 

evidence, th e Croats—an d th e othe r minoritie s a s a  corollary—wer e 
presented as "the problem" instead. 

Post-Maastricht Anti-Europeanis m an d th e Resilienc e o f 
the Nation-Stat e 

Britain's attitude blended a  customary British obsession over the mainte-
nance o f internationa l borders , wit h a n anti-European , particularl y anti -
German, slant . British mistrust and uneasiness ove r the process of Euro-
pean unificatio n intervene d t o fram e a  high-handed pro-Serbia n foreig n 
policy. The belief tha t a  strong, centralized Yugoslavia—or Serbi a in its 
place—could restrain Germany's strength has been the pivotal concept of 
this ill-starred inclination. The British government "wished to maintain a 
large, Serb-dominate d Yugoslavia . Whe n tha t collapsed , i t fel l bac k in -
stead on supporting a 'Greater Serbia' because it saw a powerful enlarge d 
Serbia, achieve d wit h a  goo d dea l o f underhan d Britis h support , a s a 
counterweight to German influence in the Balkans."88 

Britain ha s indeed been using th e Balkan War as a  stepping-stone t o 
impose it s ow n Europea n politics . T o the cynic s i n Whitehal l an d th e 
Foreign Office, the hundreds of thousands killed by Serbian expansionism 
mattered precious little. What mattered most was to coordinate the differ -
ent factions o f Conservative politicians, trying to keep a balance between 
anti- and pro-European elements, but basically sending the world a signal 
that the lives o f Europeans killed i n Bosnia wer e meaningless . As Has-
tings pointe d out , "Th e Foreig n Offic e remain s farcicall y preoccupie d 
with maintaining a 'balance of power' in central Europe and 'containing ' 
Germany."89 

Another faul t lin e i s the on e separatin g th e apologist s o f th e nation -
state from the defenders of supranational political aggregations which, by 
their nature, need to include a strong component of pluri-nationalism and 
multiculturalism. The former claim that national sovereignty is inviolable; 
the latter say that human rights, including the right to self-determination , 
are priorities . Th e former , th e state-centere d group , i s exemplifie d no t 
only by British and French attitudes, but especially by the United Nations, 
whose ver y existenc e i s tie d t o th e concep t o f stat e sovereignty . Th e 
United Nation s i s nothin g mor e tha n a  powerful coalitio n o f purporte d 
"nation-states" and their ruling elites. 

Bosnia and other crises have shown that the United Nations is ready to 
trample on the right of small peoples and small groups in the name of the 


Moral Relativism and Equidistance •  26 5 

principle o f stat e sovereignty . When one of it s members i s attacked , the 
United Nations has demonstrated stern ability to react: for instance, when 
Kuwait was invaded by Iraq in August 1991 , the United Nations, led by a 
firm America n leadership, stood up as a single entity in the defense of the 
sovereignty of one of its members. Why has this been possible in Kuwait 
and no t i n Bosnia ? On e answe r mus t b e foun d i n th e Unite d Nations ' 
worship of state integrity, inviolability, and unity, more than in the popular 
perception o f th e Gul f Wa r a s a  wa r fo r oil . Rathe r paradoxically , th e 
issue of vital oil supplies was used to justify th e war and to mobilize an 
international publi c opinio n fo r whic h economi c issue s wer e fa r mor e 
important tha n territoria l an d humanitaria n ones . I n contrast , Slovenia , 
Croatia, and Kosovo were not full member s of the United Nations when 
they were invaded and subjected to ferocious repression; this may explain 
the so-calle d internationa l community' s reluctanc e t o intervene . Bosni a 
was attacked o n its first day of independence, but the invasion plan had 
been drawn up long before. Bosnia was confronted wit h the denial of its 
own sovereignty as a sort of punishment for having dared to secede. The 
idea of a multinational Bosnia was incompatible with the prototype of the 
nation-state for which Serbia was fighting. 

Inefficiency an d indecision ove r Croatia and Bosnia have led to deep 
and perhaps irreparable splits within the European Union. There are signs 
of an emerging Anglo-French alliance, not only with respect to the former 
Yugoslavia, but also over a  wide spectrum o f French initiatives (suppor t 
for corrup t centra l government s i n Africa, nuclea r testing i n the Pacific , 
arms sales to client states in the Third World, resurgence of colonial ties, 
European economic and legislative policy, and so on). If this is the case, 
the ver y ide a o f Europea n unio n ma y b e threatened , sinc e th e ris k o f 
being dominated by France is no more palatable to most Europeans than 
the prospect of being dominated by Germany. 

Moreover, the Yugoslav crisis has dealt a heavy blow to the legitimacy 
of th e Europea n idea . T o man y non-European s th e ver y mentio n o f 
Europe evokes complicit y wit h an d toleranc e o f ethni c cleansing , espe-
cially sinc e th e primar y victim s ar e Muslims . As Jea n Baudrillar d ha s 
pointed out , Europ e no w evoke s spit e an d repugnanc e amon g ordinar y 
Bosnians, who were previously committed to European ideals of tolerance 
and multiculturalism. Islami c intellectual s hav e denounce d th e ominou s 
choice of 199 2 for the celebration of Maastricht and the Act of European 
Union as heavily charge d wit h symbol s o f genocide: five hundred year s 
before, i n 1492 , the Islamic Kingdo m o f Granad a wa s destroyed , whil e 


266 •  Daniele  Conversi 

the Jews were expelled fro m Spai n o r forced t o convert t o Catholicism . 
Was not this also a historical case of ethnic cleansing? Was not this also 
the beginning o f th e genocide fo r hundred s o f nations in the Americas? 
How coul d European leader s be s o shortsighted a s to discount th e deep 
moral implication s o f suc h symboli c errors ? Indeed , 199 2 was th e first 
great lea p forward o f European revisionism . Man y raised thei r voice in 
protest bu t wer e ignored. 90 Th e yea r 199 2 ma y wel l b e th e yea r tha t 
history marks as the beginning of the collapse of the moral foundation of 
the Europea n Union . Whil e ethni c cleansin g move d fro m Croati a t o 
Bosnia and became a widespread practice, Europeans—and Americans— 
were witnessing the unfolding traged y from th e comfortable opulenc e of 
their armchairs . While they were told tha t al l side s were to blame, they 
became finally  saturate d wit h image s o f violenc e t o th e poin t tha t n o 
emotional reaction could be discerned and no will was left to comprehend 
the sequence of events.91 

Moral Relativism i n Action: Equidistance an d 
Holocaust Denia l 
One o f th e first headlines dispensin g th e officia l Serbia n stor y tha t th e 
crimes were committed b y the victims, rather than the aggressors , came 
from the respectable London newspaper the Independent. The author was 
the daily' s corresponden t fro m th e UN headquarters i n New York, Leo-
nard Doyle . Among the article' s contention s wa s that severa l slaughter s 
committed in Bosnia, including the gruesome televised one known as the 
bread lin e massacre i n Sarajevo , wer e carried ou t by the Muslims "a s a 
propaganda ploy" to win international sympathy. 92 

Like rumors and gossip, misinformation relate d to wars can travel far . 
Once somethin g ha s bee n sai d t o prov e o r disprov e a  particula r point , 
even withou t evidenc e t o bac k i t up , i t wil l indubitabl y b e use d b y 
propagandists. Nationalists , populists , an d warmonger s d o no t nee d t o 
corroborate thei r assertions wit h data . They rely on the simple authority 
of thei r position t o authenticat e an d validate thei r insinuations . All they 
need i s a  name, a signature on a  declaration o r a  statement. I f the latter 
comes i n suppor t o f thei r strateg y an d viewpoints , the y wil l us e i t a s 
evidence a t an y suitabl e time . In th e end , th e propagandists themselve s 
will firmly believe in it. In the case of Bosnia, any small lie, insinuation, 
or innuend o wa s use d b y Serbia n lobbie s i n th e Wes t t o pres s thei r 
case for mora l relativism. Doyle' s report s in the Independent were late r 


Moral Relativism an d Equidistance •  26 7 

dismissed, but , a s To m Gjelte n recalls , "hi s poin t ha s bee n made . Ser b 
media stil l cit e th e Independent  story " wit h grea t bombas t i n orde r t o 
prove tha t al l tha t fus s abou t th e ba d Serb s i s pure fiction  an d rest s onl y 
in other people's imagination. 93 

This practic e o f pinnin g th e blam e o n th e victim s ha s foun d a  majo r 
promoter in the United Nations. One of its most notorious exponents there 
has bee n Sarajevo' s first  U N commander , th e Canadia n Majo r Genera l 
Lewis MacKenzie. 94 U N bureaucrat s commonl y repea t tha t th e Bosnia n 
Muslims ar e willin g t o stag e attack s o n themselve s i n a n effor t t o gra b 
the world' s attentio n an d trigge r a  militar y interventio n o n thei r behalf . 
"The argument , o f course , ha s a n appealin g rin g t o Western governmen t 
ministers alway s read y fo r reason s no t t o ge t involve d i n Bosnia : i f th e 
Muslims ar e thi s conniving , the y don' t deserv e t o b e helped." 95 Ac -
cording t o Gjelten , MacKenzie' s cas e i s simpl y th e tip of th e iceberg . H e 
"merely reflect s wha t U N servic e instill s i n it s peacekeepers." 96 Bosni a 
has bee n a  tes t cas e o f internationa l complicit y i n attempte d genocide . 
Unfortunately, ther e ar e severa l sign s tha t Bosnia' s fat e ma y no t remai n 
exceptional, that the Bosnians may shar e their destiny wit h othe r unfortu -
nate peoples . Durin g th e culminatio n o f Serbia n aggression , anothe r at -
tempted genocid e wa s unleashe d agains t th e Tuts i minorit y i n Rwanda . 
As i n the Bosnian case , genocide wa s accompanie d b y al l sor t o f denial s 
and connivance , a s the interest s o f neocolonialis m coincide d wit h tha t o f 
the church an d various missionary groups . When i n June 199 4 a  group of 
journalists trie d to contact som e eminent Anglican prelates , they receive d 
a chilling response : 

The two churchmen were asked if they condemned the murderers who had 
filled Rwanda' s churche s wit h bodies . The y refuse d t o answer . The y 
dodged questions , became agitated , thei r voice s reachin g a n even highe r 
pitch, and the core of Rwanda's crisis was laid bare. Even the most senior 
members o f th e Anglican churc h wer e acting a s errand boys fo r politica l 
masters wh o hav e preache d murde r an d filled  th e river s wit h blood . " I 
don't wan t t o condem n on e grou p withou t condemnin g th e othe r one, " 
Archbishop Mshamihig o said , immediatel y afte r h e ha d condemne d th e 
RPF [Rwanda n Patrioti c Front , no w i n power] . "Our wis h i s not t o con-
demn, bu t t o sho w th e situatio n tha t i s happenin g i n th e country. " Th e 
journalists walked out.97 

This emblemati c cas e o f mora l relativis m show s u p th e mos t powerfu l 
nonstate organizatio n i n Africa , th e church . Bu t th e occurrenc e wa s no t 


268 •  Daniele  Conversi 

limited t o the churches . As soo n a s som e doubt s concernin g th e natur e 
and extent of the Tutsi genocide were rumored about, they rapidly spread 
and were picked up by international government leaders. The more these 
leaders were in a position to do something about it, the more they tried to 
deny wha t wa s occurring . Denia l first  occurre d i n th e mai n Africa n 
capitals and in the Organization for African Unity (OAU). Then it inevita-
bly reached Washington. President Clinton and his administration openly 
refused t o use the word "genocide" in relation to Rwanda. And as if this 
were not enough , they als o warned thei r staf f t o avoid using tha t word , 
fearing it s politica l implications. 98 An entir e populatio n wa s systemati -
cally eliminate d a t th e hand s o f a  recognized governmen t b y a  precise 
plan o f biologica l homogenization , ye t the U.S. administration wa s put-
ting all its weight into denying what was occurring. An acknowledgment 
of th e fact s woul d hav e triggere d excessiv e pressur e fo r actio n a t a 
moment whe n both Britain an d the United State s were trying no t to get 
involved in international "adventures." 

Similarly, British elites have repeatedly tried to deny that genocide was 
occurring i n th e forme r Yugoslavia . A t th e beginning , eve n th e medi a 
tacitly accepte d officia l Serbia n lore . Then, forced b y the tide o f event s 
and also by the sheer number of their colleagues executed at the hands of 
Serbian snipers , medi a professional s chos e t o revea l th e traged y i n it s 
entirety. This helped to inform th e world, but not to devise new interna-
tional strategies or propel major governments into action. 

Bosnia: Ou r Futur e 

As stated a t the outset , the Bosnian conflic t ha s often bee n presented as 
an atavistic contest in an orgy of primordial instinct. Not only is this view 
misleading, but the opposite prospect i s far mor e plausible, namely, that 
Bosnia represent s a  kind o f futuristi c war . Bosnia is  our futur e fo r tw o 
reasons: first, because i t was a  multiethnic societ y displayin g a  supreme 
degree o f assimilation ; second , because diaspora s hav e played a  central 
role in the conflict . 

Several scholar s an d journalist s hav e draw n parallel s betwee n th e 
makeup of Bosnia and the makeup of multiracial or multiethnic societies, 
particularly those resulting from immigration." But few have noticed that 
Bosnia represents an extremely advanced stage of a multiethnic society. It 
is a  multiethnic societ y base d o n radical assimilation , wher e al l constit -


Moral Relativism and Equidistance •  26 9 

uent ethnic groups have lost their cultura l traits and marks of distinction 
but have not lost their identities. Hence, the parallels between contempo-
rary plural societies and prewar Bosnia are abundant. 

Secularization is just an ultimate form of assimilation. Since Bosnia is 
(or was) one of the most secularized societie s in Europe, the most com-
monly quote d "distinctive " marker , religion , i s no mor e tha n a n empt y 
shell. Mos t "combatants " wer e secularize d t o th e bone , an d man y ha d 
been for a t least four generations . The conflict ca n be better described as 
one between Muslim atheists, Catholic atheists, and Orthodox atheists.100 

All existing data indicate that the level of church or mosque attendance in 
Serbia, Croatia, and Bosnia was low, and in Serbia even lower.101 Hence, 
descriptions o f the war a s a  religious o r ethnoreligious phenomenon ar e 
tendentiously specious. 

Moreover, the Bosnian War represents a particular version of a general 
upsurge o f grou p identitie s a t a  time o f globa l homogenization . A s the 
world is rapidly becoming more integrated and interconnected, old values 
and principles o f stabilit y crumble . At the same time, globalization bid s 
for planetary homogenization and the spread of a context-free an d space-
less transculture. 102 Lik e communis m an d nationa l socialism , globalis m 
results in cultural assimilation. Assimilation may lead to the destructions 
of al l form s o f distinctiveness , bu t i t doe s no t have th e powe r t o eras e 
memory an d descent , whic h mak e u p th e pillar s o f ethni c identity . I n 
other words , assimilatio n doe s no t lea d t o a n undoin g o f ethnonationa l 
identities. O n the contrary , i t may lea d t o thei r radicalization : identitie s 
remain dorman t behin d a  smoke scree n o f homogeneity , unti l the y find 
the opportunit y t o sprin g bac k wit h a  vengeance. Identitie s ma y b e as-
sisted and rendered more evident by cultural relics and artifacts: historical 
buildings, places o f worship , an d othe r sign s o f a  now blurre d cultura l 
heritage. Yet memories may linger even i f outward sign s o f identity fal l 
into oblivion . I n othe r words , ethnonationa l identit y i s primaril y abou t 
memories and putative descent, more than about facts and artifacts. 

In a homogenized world , political violence has an aim and a functio n 
of it s own. Violent conflagrations ar e perhaps the most effective wa y to 
remold and revitalize quiescent identities . For every assimilated group in 
the worl d ther e i s a  potentia l Milosevi c waitin g t o us e aggressio n a s a 
tool for reviving dormant identities while building up his own following. 
Though the Bosnian War has resulted in further destructio n and homoge-
neity, it has been a boundary-building process . Among its most powerfu l 


270 •  Daniele  Conversi 

results was to instill and reshape a sense of community among victims as 
well as among aggressors. 

Few have noticed how the most appalling massacres increasingly occur 
between simila r rather than radically distinc t peoples. In Rwanda, barely 
any cultural divergence distinguishes the Hutus from thei r Tutsi victims, 
yet the slaughter has been one of the most vicious in this century. It has 
drawn a  permanent lin e between th e two groups that statesmen , allege d 
peace negotiators , an d Rwandan "nationalists " may ignor e onl y a t thei r 
own risk. In the future, they had better not disregard this manmade chasm 
if they wish to avoid a repetition of the tragedy. 

Bosnia is the war of the future als o because of the central role played 
by diasporas. Diasporas reflect the ultimate stage of assimilation, yet their 
involvement i n radica l politic s i s undeniable . I t coul d b e sai d tha t th e 
more diasporas are assimilated and the more they are distant and unrelated 
to their respective trouble spots, the more they are radical and ultranation-
alist. Th e target s o f thei r xenophobi a ar e no t usuall y thei r immediat e 
neighbors o f ethni c competitor s withi n th e "host " country , bu t rathe r 
the primaril y unknow n antagonist s o f "their " distan t homeland . Henc e 
diasporas mov e i n a  doubl e cognitiv e vacuum : o n th e on e hand , th e 
concealed ignorance of the homeland; on the other, the arrogant unfamil-
iarity wit h the enemies o f the homeland. This does not deter them fro m 
expressing thei r grou p identit y i n more radical an d fanatica l term s than 
most "hyphenated" groups and individuals. Writing and rewriting histor-
ies an d selectin g an d siftin g al l kind o f dat a ar e intrinsi c part s o f thei r 
agenda. 

Conclusion 

Moral relativism is not an ideology, but a practice. In relation to Bosnia, 
its consequence s ar e immediatel y discernibl e an d i n vie w o f th e entir e 
world. It is a blueprint for genocide in an age of mass communication. As 
Thomas Cushma n an d Stjepa n Mestrovi c have pointed ou t in the intro-
duction to this volume, at one time we could justify ou r unresponsiveness 
by asserting that "we did not know." Today, lacking any such excuse, we 
see our hypocrisy revealed in its nakedness: since the media have propa-
gated image s o f th e Bosnia n genocid e o n televisio n screen s acros s th e 
world, we can no longer say, "we did not know." The most we can utter 
is "we did not want to know," or "we deliberately ignored what was going 
on there." In order to legitimize nonintervention, we found a  face-saving 


Moral Relativism and Equidistance •  27 1 

rationale, suitably provided by the stratagem o f moral relativism: appor -
tioning blam e to al l side s became the most convenien t devic e to justif y 
noninvolvement. Sinc e everybody wa s t o blame, as a  result o f "Balka n 
savagery," the conflic t becam e "intractable, " and no clear goa l wa s dis-
cernible ahead . Those Balkan savage s are outside the realm of universal 
human values, and perhaps are really inhuman at heart, so peoples in the 
Balkans do not even deserve the most elementary human rights. Or so the 
story went. 

In this chapter, I have attempted to show why these views prevailed in 
Britain, a country that exerted a crucial influence when the fate of Bosnia 
was at stake. If the Bosnian Muslims had been promptly an d adequately 
armed, the situation might have produced a stalemate, which in turn might 
have yielde d a  cease-fir e an d the n a  peac e agreemen t i n a  reasonabl y 
short time . Th e Britis h polic y o f denyin g th e Bosnian s th e mean s t o 
secure their survival resulted from the joint pressures of two factors: pro-
Serbian lobbying and the inability to recognize the consequence of British 
errors since the inception of the crisis. 

It ma y b e claime d tha t ther e wer e als o objectiv e strategi c interest s 
among Western powers to avoid any visible show of force in the settling 
of dispute s withi n Europe . Bu t Frenc h an d Britis h attitude s reflecte d 
something much stronger than apathy. In Britain, the ferocity an d perva-
siveness o f pro-Serbia n propagand a amon g well-identifiabl e groups , in-
cluding th e fa r left , sugges t th e presenc e o f a  factor deepe r tha n mer e 
indifference. 

Perhaps the most important "contingent" factor has been the firm belief 
in a  thorough Serbia n victory . At th e beginning , ther e wa s th e belief — 
challenging al l rationality—tha t Yugoslavi a coul d surviv e a s a  unitar y 
state. Germany's recognition was hence greeted with cries of high treason. 
After German y wa s castigate d an d an y furthe r Germa n mov e wa s pre-
vented, th e belie f remaine d tha t Serbi a coul d wi n militaril y an d reduc e 
Bosnia to a collection of "bantustans" in the framework o f a recentralized 
rump Yugoslavia. Both Britain and France fervently supported this option. 
A perspective shared by these two countries was the conceit that Yugosla-
via's disintegratio n wa s a  "disease " likely t o "infect " thei r neocolonia l 
satellites, particularly i n Africa. I f the international stat e syste m is natu-
rally conservative and on guard against secession, such is particularly the 
case among those countries that thrive on (neo)colonial liaisons. 


272 •  Daniele  Conversi 

N O T E S 

In writing this chapter I benefited from the advice of several people. In particular, 
I wis h t o than k Noe l Malcol m (London ) fo r advic e o n th e sectio n abou t th e 
"archaeology" of British attitudes an d Wayles Browne (Cornell ) for suggestion s 
on the part relating to British Serbophili a i n this century. Warm thanks ar e also 
due t o Pamel a Ballinge r (John s Hopkins) , Brank a Maga s (London) , Danie l 
Kofman (Oxford) , Pete r Marsh (Syracuse) , Joze Pirjevec (Trieste) , and Norman 
Stone (Oxford ) fo r readin g an d commentin g o n specifi c aspect s o f thi s essay . 
Finally, the late professor Ernes t Gellner (Cambridge/Prague) provided excellent 
feedback, especially on moral and cognitive relativism, when we met in Slovenia 
just a  mont h befor e h e died . T o hi s memory , a s a n outstandin g figure  i n th e 
academic study of nationalism, I wish to dedicate this chapter. 

1. Som e valuable interpretation s o f th e war can be found i n Mark Almond, 
Europe's Backyard War: The  War in the Balkans (London: Heinemann , 1994) ; 
Christopher Bennett , Yugoslavia's  Bloody Collapse: Causes,  Course and Conse-
quences (New York : New York University Press , 1994 ; London: Hurst , 1994) ; 
Branka Magas , The Destruction of Yugoslavia: Tracing  the Break-Up, 1980-92 
(London: Verso, 1993) ; and Noel Malcolm, Bosnia: A Short History (New York: 
New York University Press, 1994), 213. 

2. Th e standard opposition i n the philosophical science s i s however between 
moral an d cognitiv e relativism (Ernes t Gellner , persona l observation) . Se e also 
Ernest Gellner, Relativism and the Social Sciences (Cambridge : Cambridge Uni-
versity Press, 1985). 

3. Ernes t Gellner , "Anythin g Goes, " Times  Literary Supplement,  June 16 , 
1995, 6-8. 

4. Samue l Huntington, "The Clash of Civilizations?" Foreign Affairs 72, no. 
3 (1993): 21-49. 

5. Fo r a critique of Huntington's thesis, see Fouad Ajami, "The Summoning," 
Foreign Affairs 72, no. 4 (1993): 2ff. Th e articles were republished a s Samuel P. 
Huntington an d Fouad Ajami, The  Clash of Civilizations? The  Debate, Foreign 
Affairs Reade r (Ne w York: Foreign Affairs, 1993) . Ajami argue s tha t "civiliza -
tions do not control states, states control civilizations." See also Fouad Ajami, "In 
Europe's Shadows, " New Republic, November 21 , 1994 , 29-37. The front cove r 
is dedicated to "Europe's long, vicious war against Islam in the Balkans." 

6. A  quote from a  Serbian "propagandist," Dr. Radovanovitch, then (in 1932) 
director of the Press Bureau of Belgrade's Presidency of the Council, should help 
clarify thi s point : "Salonic a ha s neve r bee n Greek ; i t wa s a  Ser b cit y people d 
with Southern Serbs . Its affiliation t o Greece has been its death sentence! It will 
not revive , i t wil l no t find again it s los t prosperity , unti l i t become s agai n th e 
great commercial port of the Balkans towards the Mediterranean an d the Orient. 


Moral Relativis m an d Equidistanc e •  27 3 

And i t canno t becom e thi s grea t por t unles s i t return s t o Yugoslavia , o f whic h i t 
is a  natura l an d historica l dependency . I t i s th e sam e wit h Drama , Seres , Janina , 
Kastoria, whic h hav e bee n o f n o importanc e sinc e the y wer e delivere d t o th e 
degenerate Gree k nation. " Cite d i n Henr i Pozzi , Black  Hand  over  Europe  (Lon -
don: Francis Mott , 1935) , 101 ; originally publishe d a s La guerre  revient  (Paris : P. 
Berger, 1933) . I n on e thin g Radovanovitc h agree d wit h Gree k nationalists , al -
though hi s conclusio n wa s different : "Ther e i s n o Macedonia n question . Ther e 
isn't on e becaus e ther e ar e n o Macedonia n people . The region s whic h th e Turk s 
called 'Macedonia ' ar e in reality purely Serb " (94). 

7. Rober t J . Donia and John V. A. Fine, Bosnia and  Hercegovina:  A  Tradition 
Betrayed (Ne w York: Columbia Universit y Press ; London: Hurst , 1994) . Bosnia' s 
pluralist heritage in terms of syncretic movements an d "religious bridge building" 
dates bac k a t leas t t o th e lat e Middl e Age s an d i s wel l documente d b y H . T . 
Norris, Islam in  the  Balkans: Religion  and  Society  between  Europe  and  the  Arab 
World (London: Hurst , 1994) , 263-68. 

8. Bennett , op . cit. 
9. Fo r France' s specia l tie s wit h Serbia , se e Erns t Birke , Frankreich  und 

Ostmitteleuropa im  19.  Jahrhundert (Koln : Bohlau, 1960) . 
10. Se e Stephen Clissold , "Occupation an d Resistance," in A Short  History  of 

Yugoslavia: From  Early  Times  to  1966,  ed . Stephe n Clissol d (Cambridge : Cam -
bridge University Press , 1966) , 212. 

11. Davi d Rieff , Slaughterhouse:  Bosnia  and  the  Failure  of  the  West  (Ne w 
York: Simon an d Schuster , 1995) , 69. 

12. Se e Stjepan G . Mestrovic , The Balkanization of  the  West:  The Confluence 
of Postmodernism and  Postcommunism  (London : Routledge, 1994) . 

13. Rober t William Seton-Watson , Disraeli, Gladstone,  and  the  Eastern Ques-
tion (London : F . Cass, 1962 ; New York : Norton , 197 2 [1s t limite d ed. , London : 
Macmillan, 1935]) . 

14. Leopol d vo n Ranke , A  History  of  Servia  and  the  Servian  Revolution 
(London: Joh n Murray , 1848) , 43 5 ff . (reprint , Ne w York : D a Capo , 1973) . 
German origina l ed. , Leopol d vo n Ranke , Die  Serbische  Revolution:  Aus  Ser-
bischen Papieren  und  Mitteilungen,  2.  Ausg . (Berlin : Duncke r an d Humblot , 
1844). Se e als o Leopol d vo n Ranke , Serbia  und  die  Turkei  im  neunzehnten 
jahrhundert (Leipzig : Duncker an d Humblot , 1879) . 

15. Mrs . Alexander Kerr , preface t o von Ranke, History of  Servia,  x-xi . 
16. Se e Joh n Maso n Neale , ed. , Voices  from the  East:  Documents  on  the 

Present State  and  Working  of  the  Oriental  Church,  translate d fro m th e origina l 
Russian, Slavonic , an d French , wit h note s (London : Josep h Masters , 1859 ; Ne w 
York: AMS Press , 1974) . The collection include s translation s by Neale o f Andre i 
Nikolaevich Murav'e v (1806-1874 ) an d Innokentii , archbisho p o f Kherso n an d 
Taurida (1800-1857) . Hi s mai n wor k i s i n Joh n Maso n Neale , A History  of  the 
Holy Eastern  Church,  5  vols . (London : Josep h Masters , 1847-73 ; Ne w York : 


274 •  Daniele  Conversi 

AMS Press , 1976) . For a  goo d introductio n t o th e work s o f Neal e an d o n th e 
relations betwee n th e Orthodo x Easter n Churc h an d th e Anglican Communion , 
see in particular Leon Litvack, John Mason Neale and the Quest for Sobornost 
(Oxford: Clarendon Press; New York: Oxford University Press, 1994). On a more 
eulogistic level , se e A . G . Lough , John  Mason  Neale:  Priest  Extraordinary 
(Newton Abbot: Lough, 1976) . Neale's fascinating research also includes a copi-
ous collection of hymns and carols, biographies of Christian saints, commentaries 
on the Psalms, essays on liturgiology and church history, studies on the so-called 
Jansenist Churc h o f Holland , th e Brother s o f th e Commo n Life , th e Gallica n 
Church, th e Churc h o f Malabar , th e Roman , Ambrosian , Mozarabic , Gallican , 
Greek, Coptic , Armenian , an d Syria c rites , an d th e liturgie s o f Saint s Mark , 
James, Clement, Chrysostom, and Basil. 

17. Harol d William Vazeill e Temperley, History of Serbia (London: G . Bel l 
and Sons, 1917; New York: AMS Press, 1970 [1st U.S. ed., New York: H. Fertig, 
1969]). 

18. Rober t George Dalrymple Laffan, The  Guardians of the Gate: Historical 
Lectures on the Serbs (Oxford: Clarendon Press, 1918). 

19. Monic a Krippner, The Quality of Mercy: Women at War, Serbia,  1915-18 
(Newton Abbot: David and Charles, 1980) . These English women fighters began 
a long-lasting traditio n tha t has provided th e most celebrated account s o f unre-
stricted Serbophilia . Krippne r mostl y wrot e guidebooks , o n Greece , Africa, th e 
Camargue, and , naturally , Yugoslavia . Monic a Krippner , Yugoslavia  Invites:  A 
Guide Book (London : Hutchinson , 1954) . O n civilia n relie f durin g th e Serbo -
Turkish War, see Dorothy Anderson, The  Balkan Volunteers (London : Hutchin -
son, 1968). 

20. Mar y Edith Durham , Twenty  Years of  Balkan Tangle (London: G . Allen 
and Unwin , 1920) ; idem , The  Sarajevo  Crime (London : G . Alle n &  Unwin , 
1925). Durham' s previou s wor k wa s mor e "impartial" : se e idem , Through  the 
Land of the Serb (London: Edward Arnold, 1904) , 205. In her search for informa-
tion, Durha m narrate s tha t sh e coul d overcom e th e initia l mistrus t onl y wit h 
letters o f introductio n fro m powerfu l notables : "Onc e gaine d som e lette r o f 
introduction, I . . . receive d so much hospitality an d kindness that Servia and the 
friends tha t helpe d m e o n m y wa y wil l eve r remai n i n a  war m corne r o f m y 
memory. I  change d m y plan s fro m da y t o da y an d wen t whereve r th e polic e 
captains an d th e distric t engineer s advise d me " (205) . He r views , however , 
changed dramatically after World War I. 

21. Hug h Seton- Watson and Christopher Seton-Watson, The Making of a New 
Europe: R. W.  Seton-Watson and  the  Last  Years  of Austria-Hungary  (Seattle : 
University of Washington Press, 1981). 

22. Seton-Watson' s initial pro-Serbian sympathies can be discerned in his rare 
manuscripts and pamphlets such as Serbia, Yesterday,  To-Day, and To-Morrow: A 
School Address (London: Vacher and Sons, 1916); The Spirit of the Serb (London: 


Moral Relativism and Equidistance •  27 5 

Nisbet, 1915) ; and Serbia's War of Liberation (London: Women's Printing Soci-
ety, 1916) . Se e als o idem , Absolutism  in  Croatia  (London: Constable , 1912) ; 
idem, The Southern Slav Question and the Habsburg Monarchy (London: Consta-
ble, 1911; New York: H. Fertig, 1969). 

23. Fo r thi s criticism , se e especiall y Ljub o Boba n e t al. , eds. , R. W.  Seton-
Watson i  Jugoslveni: Korespondencija, 1906-1941  (R. W. Seton-Watson an d the 
Yugoslavs: Correspondence , 1906-1941 ) (Zagreb : Srevciliste , Institu t z a 
Hrvatskv Povijest , 1976) . This is a collection o f documents and correspondence 
by and to R. W. Seton-Watson in Serbo-Croatian, English , German, French, and 
Italian. Se e als o R . W . Seton-Watson, Sarajevo:  A Study  in the  Origins  of the 
Great War (London: Hutchinson, 1926 ; New York: H. Fertig, 1973) ; idem, The 
Rise of  Nationality  in  the  Balkans  (London : Constable , 1917 ; Ne w York : H . 
Fertig, 1966) . Seton-Watson wa s conscious o f the high political implications of 
his research , a s ca n b e see n i n a  thirty-six-page pamphlet , The  Historian as a 
Political Force in Central  Europe (London: Universit y o f London , Schoo l o f 
Slavonic and East European Studies, King's College, 1922). 

24. Rebecc a West , Black Lamb and Grey Falcon: The Record of a  Journey 
through Yugoslavia  in 1937  (London : Macmillan , 1941 ; Ne w York : Viking , 
1941). 

25. Ibid. , 67. 
26. Ibid. , 99. 
27. Ibid . 
28. Car l Roil y son, Rebecca West:  A  Saga  of the  Century  (London: Hodde r 

and Stoughton, 1995 ) 180. 
29. Se e Mar k C . Wheeler , Britain  and the  War  for Yugoslavia,  1940-1943 

(Boulder: East European Monographs, 1980). 
30. Se e Philip J. Cohen, Serbia's Secret War: Propaganda and the Deceit of 

History (College Station: Texas A&M University Press, 1996). 
31. Churchil l had been supporting Mihailovic at least since April 1941 , when 

Yugoslavia was attacked, and until January 1944. 
32. Georg e Taylor considers th e consequence o f suc h a  compromise ide a in 

British Policy towards Wartime Resistance in  Yugoslavia and Greece, ed . Phyllis 
Auty and Richard Clogg (London: Macmillan, 1975). 

33. Ibid. , 232. 
34. Statemen t by Brigadier Si r Fitzroy Maclean , in Auty and Clogg, op. cit., 

222. Maclean als o blamed th e Chetnik s fo r collaboratin g wit h the Naz i enemy 
(227). His classic accoun t o f hi s adventure s wit h th e Partisans ca n be found i n 
Fitzroy Maclean, Eastern Approaches (London: J. Cape, 1949; 1st U.S. ed., New 
York: Atheneum, 1984). 

35. Th e Italian historian Gaetano Salvemini pointed out that monarchic insti-
tutions in the Balkans were conceived as instruments of British dominance. This 
was indee d Churchill' s overal l policy , excep t tha t h e decide d i n th e en d t o 


276 •  Daniele  Conversi 

support Tito. See Gaetano Salvemini, Prelude to World War II (Garden City, NY: 
Doubleday, 1954). 

36. Mos t o f th e lobbyist s wer e no t Serb s themselves . As example s o f thi s 
propagandist line , se e Michae l Lees , The  Rape of  Serbia:  The British Role in 
Tito's Grab  for Power,  1943-1944 (Sa n Diego : Harcour t Brac e Jovanovich , 
1990); David Martin , The Web of  Disinformation: Churchills  Yugoslav  Blunder 
(San Diego : Harcourt Brac e Jovanovich, 1990) ; and idem , The  Selling of Jo sip 
Broz Tito and the Tragedy of Mihailovic (San Diego: Harcourt Brace Jovanovich, 
1990). It is probably interesting to note here the central role played by the large 
American publishing house Harcourt Brace Jovanovich in publishing pro-Serbian 
propaganda. 

37. Se e Georg e Orwell , Animal  Farm: A Fairy  Story (London: Seeke r an d 
Warburg, 1995) , 164. 

38. Ther e are too many names to mention here. On E. P. Thompson's (1924-
1994) ow n experienc e a s a  volunteer , se e E . P . Thompson, ed. , The  Railway 
(London: British-Yugoslav Association, 1948) . See also Mark Thompson, A Pa-
per House: The Ending of Yugoslavia (New York: Pantheon, 1992) , 118-20. 

39. Again , the literatur e o n thi s topi c i s too vas t t o be cited here . O n self -
management, se e Hans Dieter Seibel and Ukandi G. Damachi, Self-Management 
in Yugoslavia and the Developing World (New York: St. Martin's, 1982). 

40. Praxis.  Ed. Internationale, 1 0 vols. (Zagreb: Hrvatsko filosofsko drustvo, 
1965-74). Th e "tradition " wa s continue d i n Britai n i n th e 1980 s b y Praxis 
International — Praxis (Oxford: Basi l Blackwell , 1981-94) . Both wer e written 
in English, French, or German, the latter with summaries in other languages. 

41. Mihail o Markovic and Gajo Petrovic, eds., Praxis: Yugoslav Essays in the 
Philosophy and Methodology of the Social Sciences, trans. Joan Coddington et al. 
(Dordrecht and Boston: D. Reidel, 1979) ; Gerson S. Sher, Praxis: Marxist Criti-
cism and Dissent in Socialist Yugoslavia (Bloomington: Indiana University Press, 
1977); Mihailo Markovic and Robert S. Cohen, Yugoslavia: The Rise and Fall of 
Socialist Humanism: A History of the Praxis Group (Nottingham : Bertrand Rus-
sell Peac e Foundatio n an d Spokesma n Books , 1975) ; Juliu s Oswald , Revolu-
tiondre Praxis: Darstellung und Kritik der philosophischen Position der Grunder 
der Zeitschrift "Praxis" unter besonderer Beriicksichtigung ihrer  Religionskritik 
(Dusseldorf: Patmos , 1982) . Th e bes t critica l analysi s o f Praxis's  rol e i n th e 
breakup of Yugoslavia is in Magas, op. cit. 

42. Markovic , a former dissident and ardent antinationalist, at least in front of 
Western audiences , wa s entruste d b y Milosevi c wit h th e tas k o f directin g th e 
purge of antinationalist opponents in the University of Belgrade. The reasons for 
his apparen t "conversion " to ultranationalism seem , at the very least , enigmatic 
(Walker Connor , persona l comment) . O n Markovic' s searc h fo r a n "ethnicall y 
exclusivist state," see Norman L. Cigar, Genocide in Bosnia: The Policy of Ethnic 
Cleansing (College Station: Texas A&M University Press, 1995), 192. 


Moral Relativism an d Equidistance •  27 7 

43. Joz e Pirjevec, // giorno di San Vito: Jugoslav a 1918-1992: Storia di una 
tragedia (Torino: Nuova ERI, 1993), 457. 

44. Th e three most notable cases were Edward Pearce, Richard West, and Sir 
Alfred Sherman . 

45. A s Paul Garde has efficaciously pointe d out , "The Serbian press affirm s 
that th e Croat s ar e a  "genocidal people " (genocidan  narod) and speak s o f th e 
"genocidity o f the Croatian people" (genocidnost hrvatskog narodd). ... I t goes 
without saying that a "genocidal people" is at every moment inclined to commit 
a new genocide, and that each one of its acts can be interpreted i n this sense by 
default. There is no need for proofs." Paul Garde, Vie et mort de la Yougoslavie 
(Paris: Fayard, 1992) , 347. 

46. Th e contacts between th e Italian fa r righ t an d Belgrade authoritie s hav e 
been systematicall y disregarde d b y th e Britis h press . I n Ma y 1991 , at a  lou d 
neofascist gatherin g i n Triest e befor e hi s gloriou s entranc e t o power , th e ne w 
right leader Gianfranco Fin i reclaimed the return of Istria and Dalmatia to Italian 
sovereignty. I n Augus t 1991 , he visite d Belgrad e t o mee t ke y figures  o f th e 
regime, whom he praised for their unitarist efforts. H e declared that, in case of a 
breakup o f Yugoslavia , "Istri a an d Dalmati a mus t b e hande d bac k t o Italy " (/ / 
Secolo d'Italia, August 2, 1991). In Italy, the two main revisionist newspapers are 
the far-right / / Secolo  d'Italia and the far-left / / Manifesto,  which compete with 
each othe r in their anti-Croa t hysteria . Bu t the focus o f the new fascist-Marxis t 
understanding ha s bee n th e neo-Stalinis t an d radicall y pro-Ser b Liberazione, 
recently bor n with the help of conspicuous financial aid from th e right. On this 
connection se e Paol o Sylos-Labini , "Atroc e demagogia, " L  Espresso, May 26 , 
1995, 55-56 ; an d Carl o Gallucci , "Insisto , quant o cost a Liberazione? " LEs-
presso, June 2, 1995, 59. 

47. Thi s unprecedented allianc e between the British far right and the far lef t 
concretized i n the Committee fo r Peace in the Balkans, a think tank founded i n 
1995. 

48. I  ow e thank s t o severa l peopl e fo r thi s information . I n particular , se e 
Brad Blitz , "Th e Serbia n Unit y Congres s an d th e Serbia n Lobby : A  Study o f 
Contemporary Revisionis m an d Denial" (Stanford: Stanfor d Universit y Student s 
against Genocide) , unpublished document . Se e also Charles Lane , "Washington 
Diarist: War Stories," New Republic, January 3, 1994, 43. 

49. Th e "parallel" groups include the supposedly "pacifist" Campaign against 
Militarism (CAM ) an d Peopl e agains t Wa r (PAW) , a s wel l a s severa l loca l 
variants. Despit e thei r agend a o f denyin g ethni c cleansin g an d genocide , the y 
also have an "antiracist" section, called Workers against Racism (WAR). 

50. Pete r Brock, "Dateline Yugoslavia: The Partisan Press," Foreign Policy 93 
(winter 1993-94) : 152-72. 

51. Quote d in Lane, op. cit, 43. This has been confirmed to me personally by 
Roy Gutman. 


278 •  Daniele  Conversi 

52. A  particularly chillin g displa y o f gruesom e pictures o f allege d atrocitie s 
committed agains t th e Serbs wa s reproduced i n an expensively formatte d "spe -
cial" issue o f th e magazine (dedicate d t o "The pictures the y don' t wan t you to 
see")- Joa n Phillips , " A Selectiv e Silence, " Living Marxism 53 (Marc h 1993) : 
19-29. Bojan a Isakovic , on e o f thos e responsibl e fo r th e excavatio n o f World 
War II mass graveyards before Belgrade' s television cameras , collaborated with 
Living Marxism for th e exhibition Genocide  against the Serbs at Living Marx-
ism's gallery , th e Edge . Isakovi c i s presente d a s workin g fo r " a projec t abou t 
Serbs killed in 1990,.. . [which] involved the excavation and disinterment of the 
bones of thousands of Serbs killed and thrown into pits by the Croatian Ustashe" 
(20). 

53. Se e "Serbian Myths," Sunday Telegraph, September 24, 1995, 7. 
54. Grea t Britain, House of Commons, Parliamentary Debates, vol. 260, no. 

112 (May 31, 1995), cols. 999-1102. Great Britain, House of Lords, Parliamen-
tary Debates, vol. 564, no. 96 (May 31, 1995) , cols. 1117-72. 

55. Noe l Malcolm, "The Whole Lot of Them Are Serbs," Spectator, June 10, 
1995, 14-18. 

56. Fo r a n overvie w o f he r staunc h anticommunis t sentiments , se e Nor a 
Beloff, Tito's  Flawed Legacy: Yugoslavia and the West, 1939-84  (Boulder: West-
view, 1985). The book is one of the many revisionist interpretations of the Allied 
war effort . 

57. Nor a Beloff , "Th e Third Way, " New Statesman and Society, March 27 , 
1992, 26-27. 

58. Ibid. , 26. 
59. Ibid . 
60. Ibid . 
61. Joh n Zametica, The  Yugoslav Conflict:  An Analysis of the Causes of the 

Yugoslav War:  The  Policies of  the Republics and the Regional and International 
Implications of  the Conflict, Adelphi Papers, no. 270 (London: Brassey's fo r the 
International Institute for Strategic Studies, 1992). 

62. Ibid . 
63. Ibid. , 75. 
64. Ibid. , 25. 
65. Zametica , wh o i s o f mixe d parentag e an d wa s originall y a  Muslim , 

changed hi s nam e fo r th e thir d time , a s previously h e ha d cas t awa y hi s birt h 
name, Omer, for the benefit of his English audiences and colleagues. 

66. Zametica' s booklet has been cited again and again by supposedly unbiased 
Western scholars. A recent example is Susanne Woodward's detailed and volumi-
nous researc h i n Balkan  Tragedy:  Chaos and Dissolution after the  Cold  War 
(Washington, DC: Brookings Institution, 1995) , where Zametica's comments are 
taken a  la  lettre at least four time s (14 8 n. 4, 18 0 n. 96, 18 4 n. 113 , 334 n. 2). 


Moral Relativism an d Equidistance •  27 9 

Only after th e third mention are we told, in a  footnote (469) , that Zametica was 
Karadzic's advisor . I n th e las t mentio n (506) , Zametica's wor k i s describe d a s 
"particularly informative. " Impressively , th e entir e book' s argumen t i s con -
structed on the basis of Zametica's interpretation. 

67. Malcolm , "Whole Lot of Them," 16. 
68. Ibid . 
69. Se e Brad K. Blitz's chapter in this volume. 
70. O n Lord Carrington a s a champion o f moral relativism, see Almond, op. 

cit., 242-52, esp. 243. 
71. Ibid. , 247. 
72. Th e ICFY's cochairmen were Lord Owen and Cyrus Vance—the latter on 

behalf o f th e Unite d Nations . I n Ma y 199 3 Norway' s Thorval d Stoltenber g 
superseded Vance as cochairman of the Peace Conference an d the UN secretary-
general's special representative in the former Yugoslavia. 

73. Th e rol e o f th e Britis h governmen t ha s bee n denounce d a s th e "mos t 
responsible for shaping and maintaining the policy of the EC and the UN towards 
Bosnia. No one else has a responsibility comparabl e to that of Mr Hurd and Mr 
Major. The destruction of Bosnia has in fact been in large part an achievement of 
the Britis h government . Sinc e th e Londo n Conferenc e an d Carrington' s retire -
ment from a  role he had the sense to recognize a s intolerable, exactly the same 
policy ha s been carrie d o n through Lor d Owen' s positio n i n th e Geneva talk. " 
Adrian Hastings, SOS Bosnia (London: United Kingdom Citizens' Committee for 
Bosnia-Herzegovina, 1993 , pamphlet), 6. 

74. Ibid. , 6. 
75. Jacque s Julliard, Cefascisme qui vient (Paris: Seuil, 1994), 137. 
76. Hastings , op. cit., 8. 
77. Ibid. , 9. 
78. Davi d Fairhall, "Hard-Hitting NATO Troops Head Rescue Team," Guard-

ian, May 10 , 1995. 
79. Rober t Wright, "TRB from Washington: Who Lost Bosnia?" New Repub-

lic, May 29, 1995, 6. 
80. Whe n th e shellin g o f Sarajev o wa s resumed i n lat e Ma y 1995 , General 

Smith ordere d NAT O bombing o f ammunitio n depot s nea r Pale , a  key militar y 
target that General Rose had cautiously avoided. 

81. Charle s Oulton, "Political Guru Urges Balkan Air Attacks," Independent, 
March 18 , 1993 , 6 . Popper' s anti-Marxis t view s helpe d fram e th e ideal s o f 
Britain's Conservative government in the 1980s. 

82. Michae l Foot , "VE Celebrations an d a  Few Unfinished Battles, " Guard-
ian, May 6, 1995. 

83. Thus , referring t o the "Serbia n question " in th e Krajina , Mish a Glenn y 
argues that "The issue which provoked the war in the first place remains a matter 


280 •  Daniele  Conversi 

of seemingl y irreconcilabl e dispute " (emphasi s added) , see Misha Glenny , The 
Fall of  Yugoslavia:  The  Third Balkan War,  rev . and update d ed . (Ne w York: 
Penguin, 1994) , 112 . 

84. Bennett , op. cit.; Magas, op. cit., 161, 181-89, 230-32. See also Glenny, 
op. cit., 35. 

85. Miche l Roux, Les Albanais en Yougoslavie: Minorite nationale,  territoire 
et developpement (Paris: Editions de la Maison des Sciences de 1'Homme, 1992). 

86. O n this , ther e i s no w a  genera l accor d amon g mos t Yugoslavists . See 
Cigar, op . cit.; Garde, op. cit.; Roy Gutman, A Witness  to Genocide: The 1993 
Pulitzer Prize-Winning Dispatches  on the "Ethnic  Cleansing9 of  Bosnia (New 
York: Macmillan , 1993) ; Magas , op . cit. , 214-15 , 223-25 ; Malcolm , Bosnia; 
Rieff, Slaughterhouse;  Herman n Tertsch, La venganza de la historia (Madrid: El 
Pais, Aguilar, 1993). 

87. Se e Hugh Poulton , 'Th e Hungarians , Croats , Slovaks , Rumanian s an d 
Rusyns/Ukrainians o f the Vojvodina," i n Minority Right s Group , Minorities in 
Central and Eastern Europe (London: Minorit y Right s Group/TWEEC , 1993) ; 
idem, The  Balkans: Minorities and States in Conflict (London: Minority Right s 
Group, 1993). On minorities in Macedonia, see idem, Who Are the Macedonians? 
(London: Hurst, 1995; Bloomington: Indiana University Press, 1995). There were 
also reports o f sweeps an d concentration camp s mean t t o terrorize Vojvodina' s 
Croatians, Hungarians, Ruthenes, Ukrainians, Slovaks, and Serb opponents of the 
genocide. Se e Fred Pelka , "Voice s fro m a  War Zone," Humanist (March-April 
1995), 6-10. 

88. Hastings , op. cit., 8. 
89. Ibid . 
90. Se e Fouad Ajami , "Th e Other 1492 : Jews an d Muslim s i n Columbus ' 

Spain," New Republic, April 6, 1992, 22-25. 
91. O n this , se e Stjepan G . Mestrovic , "Postemotiona l Politic s i n th e Bal-

kans," Society 32, no. 2 (1995): 69 ff. 
92. Leonar d Doyle , "Muslims 'Slaughte r Their Own People,' " Independent, 

August 22, 1992, 1 . 
93. To m Gjelten, "Blamin g the Victim," New Republic, December 16 , 1993 , 

14-16. 
94. MacKenzie' s stor y about the Muslims who bombed themselves to attract 

international attentio n ca n be read i n his war "biography," Lewi s MacKenzie , 
Peacekeeper: The Road to Sarajevo (Vancouver: Douglas and Mclntyre, 1993). 

95. Gjelten , op. cit., 14 . 
96. Ibid. , 16. 
97. Mar k Huband, "Church of the Holy Slaughter," Observer, June 5, 1994 . 
98. International  Herald Tribune, June 10, 1994, 1 . 
99. Se e in particular Rieff, Slaughterhouse. Rieff had previously studied other 

immigrant societies , i n particula r th e Cuba n diaspor a i n Miami , Florida . Se e 


Moral Relativism an d Equidistance •  28 1 

idem, The Exile: Cuba in the Heart of Miami (New York: Simon an d Schuster , 
1993); idem, Going to Miami: Exiles, Tourists, and Refugees in the New America 
(London: Bloomsbury, 1987 ; New York: Penguin, 1988). 

100. Se e Ja n Hjarpe , "Islam , Nationalis m an d Ethnicity, " i n Ethnicity  and 
Nationalism, ed. Helena Lindholm (Goteborg: Nordnes, 1993). 

101. Se e Sabrina Petra Ramet, Balkan Babel: Politics, Culture,  and  Religion 
in Yugoslavia (Boulder: Westview, 1992). 

102. Se e Richar d J . Barne t an d Joh n Cavanagh , Global  Dreams: Imperial 
Corporations and the New World Order (New York: Simon and Schuster, 1994). 


T E N 

James J. Sadkovich 

The Former Yugoslavia , th e End 
of the Nuremberg Era , an d the 
New Barbaris m 

Although man y hav e expresse d thei r exasperatio n ove r th e failure o f 
L the internationa l communit y t o ac t to end the carnage in the Bal-

kans, fe w hav e see n th e manne r o f Yugoslavia' s dissolutio n an d th e 
response of the international community as indicators that an era charac-
terized b y the Nuremberg principle s ha s given way to a  barbaric ag e in 
international relations , i n whic h th e Unite d Nation s an d othe r interna -
tional an d regional organization s ac t to contain an d manage , not en d or 
resolve, such phenomena a s aggression an d genocide i n much the same 
way tha t America n realtor s redlin e decayin g urba n area s withou t ad -
dressing th e causes o f the decay. The past four year s may have marked 
the victory of the proponents of state sovereignty and the practitioners of 
bureaucratic barbarism and power politics over the advocates of individ-
ual and collective human rights. 

• •  • 

If w e wan t t o defin e a n er a rathe r tha n argu e th e law , a  broad , mora l 
approach seem s mos t useful. 1 Morally , th e Nurember g er a effecte d a 
"revolution in human affairs" by making a  sovereign state' s treatment of 
its citizen s "th e legitimat e concer n o f al l mankind. " I t followe d tha t 
individual an d collectiv e right s shoul d tak e precedenc e ove r th e lega l 

282 


The Former Yugoslavia •  28 3 

codes—and eve n th e integrity—o f establishe d states . This logi c le d t o 
(1) effort s t o implemen t th e principl e o f self-determination , whic h i s a 
basic collective right; (2) the codification o f human rights in international 
treaties an d conventions , includin g th e 195 0 Nurember g principles , i n 
order t o mak e internationa l la w regardin g huma n right s unifor m an d 
enforceable; (3 ) th e creatio n o f multinationa l organization s t o serv e a s 
forums for advocates of human rights, and as instruments to protect those 
rights; (4) the adoption of foreign policies that replaced the more cynical 
and egoistic goals of an earlier realpolitik with a concern for self-determi -
nation, human rights, and human progress.2 

Legally, th e Nurember g principle s an d th e Nuremberg tribuna l over -
turned th e Ac t o f Stat e Doctrine , circumscribe d defense s base d o n th e 
coercive power of superior orders , and asserted the right of internationa l 
bodies t o impos e standard s o f behavio r o n citizen s o f nationa l states. 3 

What i s more important , th e international communit y mad e a n effor t t o 
limit th e sovereignt y o f state s b y concludin g treatie s containin g "stan -
dards of internationally agreed , and legally binding, rules" that nominally 
took precedence over the laws of individual states.4 

The Nuremberg era occurred i n large part because the mass slaughte r 
of World War I and the systematic killing of World War II made clear that 
modern mass warfare, or "total war," had to be regulated and that vicious 
domestic regime s woul d soone r o r late r becom e predator y imperia l 
states.5 Not only did statesmen begin to perceive international relations as 
a function o f domesti c politics , but during the Cold War each sid e used 
the issu e o f huma n right s t o criticiz e th e other , thereb y creatin g highe r 
standards for both. The need to control modern warfare and the necessary 
compromise between two conflicting vision s of the world—the socialist , 
derived fro m suc h theorist s a s Beccaria , Rousseau , an d Marx , an d th e 
capitalist, derived from thinkers like Locke, Smith, and Spencer—conse-
quently, and perhaps ironically, resulted in a new stress on human rights. 
Even so , enunciating rights was one thing, applying them quite another ; 
and the period was peppered with abuses by both superpowers and tinhorn 
dictatorships.6 

The assertion of social rights such as employment, shelter, and medical 
care expressed a  socialist ideal diametrically oppose d to the often bruta l 
practices o f nineteenth-centur y capitalism , whil e th e deman d fo r suc h 
political rights as freedom to vote, own property, and move freely clashe d 
with the often dictatoria l praxi s o f twentieth-century socialism . Because 
there has been a trend to reject social rights as Utopian, the new barbarism 


284 •  James  J. Sadkovich 

may be seen as coinciding with the recrudescence of a predatory postmod-
ern capitalis m an d the acceptanc e o f a  bureaucratically manage d realit y 
that is characterized by the imposition of the culture and legal systems of 
powerful individuals , corporations , an d state s o n weake r individuals , 
groups, and states.7 There is a discernible enough symmetry between the 
bureaucracies o f states , corporations , healt h car e services , educationa l 
institutions, and military machine s t o sugges t a  generalized diffusio n o f 
the mental processes that allowed Germans to do "their jobs" and "follow 
orders" between 193 3 and 1989 . In effect , th e ne w barbaris m coul d b e 
defined as a form of efficient bureaucrati c indifference . 

The principl e tha t embodie s th e mos t basi c clas h o f individua l wit h 
collective rights , an d o f stat e sovereignt y wit h both , i s tha t o f self -
determination. Whether one is discussing the idealistic patriotism of Giu-
seppe Mazzini and Giovane Italia or the murderous chauvinism of Gavrilo 
Princip an d Mlada Bosna , self-determinatio n ha s alway s aime d t o undo 
established multiethnic empires in order to create states coterminous with 
a particular people. Prior to 1918 , the primary opposition to the principle 
came from conservativ e empires like Britain, Austria, and Russia, which 
sought t o guarante e thei r interest s an d protec t thei r legitimac y b y con -
taining th e revolutionar y potentia l o f self-determination . Th e primar y 
support for the principle came from th e middle classes and elites of such 
embryonic states as Serbia, which stood to gain an identity, independence, 
and territory, depending on how far th e principle could be stretched. By 
1914, self-determination wa s so powerful a  concept that even multiethnic 
empires lik e Russia an d Britain employe d i t agains t thei r enemies , who 
returned the favor. By 1918 , most expected that the "oppressed" peoples 
of Europe , i f no t thos e dwellin g i n th e noncontiguou s empire s o f th e 
victorious powers , would be allowe d t o exercise thei r "right " to choose 
the stat e t o whic h the y woul d belong . Thi s expectatio n an d a  wartim e 
propaganda that tied self-determination t o both socialist and liberal values 
and reiterated the idealistic goals of the belligerents laid the moral founda-
tion for th e Nuremberg era , just a s the League of Nations Covenan t and 
interwar treaties formed its legal framework. 8 

Because the principle of self-determination ha s subverted older multi-
ethnic state s and  served a s a  means o f aggrandizemen t fo r ne w nation -
states like Serbia, it has proven to be a tricky concept to apply.9 It has no 
jurisprudence; it s application ha s never satisfied everyon e involved ; an d 
in th e forme r Yugoslavia , it s use satisfie d n o one. 10 Ostensibly th e ful -
fillment o f sout h Sla v self-determination , Yugoslavi a was actually a  dis-


The Former Yugoslavia •  28 5 

guised Greate r Serbi a create d t o contai n Austri a an d Hungary , stymi e 
Italy, an d cal m th e fear s o f French , British , an d America n leader s wh o 
foresaw chao s shoul d th e Balkan s b e divide d u p int o ministates— a fea r 
resurrected by both the right an d the left i n the late 1980s. 11 

Non-Serbian ethni c group s wer e unhapp y becaus e thei r right s t o self -
determination ha d bee n abridge d i n favo r o f Serbia , whic h provide d th e 
military, political , judiciary, an d manageria l cadre s fo r th e new state . Bu t 
the Serb s wer e dissatisfie d becaus e eve n th e fiction  o f a  Yugosla v stat e 
hindered thei r pursuit o f purely Serbia n interests. 12 As a  result, the "first " 
Yugoslavia ha d a  storm y histor y an d i n 194 1 quickl y disintegrate d int o 
small nationalis t state s sponsore d b y th e Axis powers . Although Tit o an d 
the Yugosla v Communis t Part y manage d t o dam p dow n ethni c rivalrie s 
after 1945 , it was largely Tito' s prestige (Mi  smo Tito,  Tito je nas  [W e are 
Tito, Tito i s us] ) an d a  very activ e polic e apparatu s tha t hel d Yugoslavi a 
together.13 Followin g hi s deat h i n 1980 , the Yugoslav Communis t Party' s 
control o f th e regiona l center s o f powe r weakened . Thi s allowe d Franj o 
Tudjman t o employ the principle of self-determination t o create a Croatian 
state tha t containe d a  problemati c Serbia n minority . I t allowe d Alij a 
Izetbegovic t o argu e fo r a  somewha t archai c multiethni c state . An d i t 
allowed Sloboda n Milosevi c t o conque r an d "cleanse " territor y fo r a 
Greater Serbia . Slovenia , ethnicall y homogeneou s an d fa r fro m Belgrade , 
slipped away almos t unnoticed, but the goals of Serbian leaders precluded 
an easy separatio n fo r Croati a and Bosnia . 

If self-determination remain s both a  basic right and an imperialist ploy , 
the preservatio n o f existin g state s no w seem s t o tak e precedenc e ove r a 
people's righ t t o its own state. 14 The right to secede appear s to have bee n 
denied i n th e Helsink i Declaration ; th e Unite d Nation s ha s mad e de -
fending th e sovereignt y an d th e territoria l integrit y o f establishe d state s 
its highest priority; and since the early 1970 s there has been a  bias towar d 
existing states , a  tur n awa y fro m th e ideal s embedde d i n th e concep t o f 
self-determination, an d a  genera l disinclinatio n t o appl y o r recal l thos e 
treaties see n a s inconvenien t o r irrelevant. 15 I t wa s thu s predictabl e tha t 
the initial response to the crisis in Yugoslavia would be to try to salvage a 
Yugoslav state , eve n i f tha t mean t givin g th e Yugosla v Nationa l Arm y 
free rei n an d abridgin g certai n basi c civi l an d huma n right s o f Serb s an d 
non-Serbs alike. 16 

This shif t wa s no t obvious , i n par t becaus e muc h o f th e rhetori c 
remained th e same , i n par t becaus e ther e seeme d t o hav e bee n s o muc h 
progress toward codifying huma n rights in international lega l instruments , 


286 •  James  J. Sadkovich 

and i n par t becaus e s o man y protest s wer e raise d whe n right s wer e 
violated. However, the CSCE (now OSCE) and the UN Security Council 
were largely impotent unles s the major power s agreed to act in concert , 
and effort s t o creat e a d ho c tribunal s simila r t o th e on e convene d a t 
Nuremberg in order to punish those who had committed war crimes and 
crimes against humanity in the former Yugoslavia have not had priority.17 

Not until 199 3 did the United Nations reluctantly name a commission to 
investigate war crimes in the former Yugoslavia, and it then failed to fund 
the commission adequately , forcing private individuals and organizations 
to contribute and leading the commission to finish its work prematurely. 
As a result, even though a Serbian guard from the Omarska concentration 
camp became the first one arraigned for war crimes, the tribunal appears 
to be more of a  token to placate a  disillusioned worl d than a  symbol of 
the United Nations' commitment to justice. Cherif Bassiouni, who headed 
the commission, ha s urged justice, an d his repor t has been largel y con -
firmed b y the CIA and partially by Serbian documents implicating Milo-
sevic, bu t Telfor d Taylor , wh o le d th e prosecutio n a t Nuremberg , ha s 
expressed a  cynica l vie w o f suc h tribunals , an d i t appear s tha t Davi d 
Owen, th e hea d o f th e U N negotiatin g tea m sinc e 1992 , an d Boutro s 
Boutros-Ghali, secretary-genera l o f the United Nations , did their best to 
soften the commission's findings.18 

Although such organizations as the Nuremberg tribunal and the United 
Nations ca n be viewed a s fictions created an d maintained t o justify th e 
dispensing o f victor' s justic e o r exclusiv e club s ru n b y cynica l grea t 
powers, at least during the era from 191 8 to the early 1980s , regimes of 
all ideologica l persuasion s ha d to pay li p servic e to the basic ideal s fo r 
which suc h organization s stoo d an d mak e a  pretense o f supportin g th e 
principles embedded in such documents as the League's Covenant or the 
Genocide Conventio n o f 1949. 19 Statesme n migh t continu e t o ac t i n a 
cynical manner , bu t the y ha d t o cloth e thei r action s i n th e rhetori c o f 
human rights. If doing so smacked of hypocrisy (since there were glaring 
examples o f huma n right s violation s fro m Asi a t o th e Americas) , eve n 
a forma l adherenc e t o huma n right s ma y hav e prevente d state s fro m 
committing—and tolerating—eve n wors e behavior , althoug h i t i s obvi-
ously impossible to prove that this was so. 

At th e ver y least , th e custo m o f appealin g t o internationa l norm s t o 
judge a  nation's behavior , both a t home and abroad, created the illusion 
that progress was being made toward guaranteeing human rights, limiting 


The Former Yugoslavia •  28 7 

the abuses of war, and ameliorating the human condition in general. The 
Nuremberg er a wa s therefor e permeate d b y a  cautiou s optimis m tha t 
things could, would , and were getting better , i f not day by day in every 
way, a t leas t fro m tim e t o tim e i n som e place s wit h regar d t o som e 
things. Consequently, most o f us were confident tha t never agai n would 
Europeans practice genocide, and we were certain that, barring a  nuclear 
holocaust, nothing more serious than proxy wars would disturb the peace 
of th e develope d worl d t o whic h Yugoslavi a belonge d b y virtu e o f it s 
geographical proximity to Western Europe.20 

• •  • 

It is precisely the loss of this confidence in a relatively stable and increas-
ingly humane international order that characterizes the new age of barba-
rism in which we find ourselves. Proxy wars have been transformed int o 
ethnic conflicts , whic h no w occu r i n Europ e a s wel l a s in sub-Sahara n 
Africa, with Bosnia and Rwanda recently providing examples that suggest 
the sprea d o f barbaris m rathe r tha n th e progres s o f civilization . Th e 
reemergence of a cynical great power diplomacy that is content to contain 
and manage the crises that have racked Haiti , Burundi, Somalia, Bosnia, 
and Rwand a suggest s tha t th e bipola r absolutis m o f th e Col d Wa r has 
been replaced b y a  policy o f "neo-realpolitik" tha t places the rights and 
interests o f state s abov e thos e o f people s an d individuals. 21 I t i s not , 
therefore, a  choice between collective and individual rights that faces us, 
since both are clearly subordinate to the prerogatives of states in the new 
era, but the problem of how to make government s respect human rights 
domestically an d include them as a legitimate policy consideration. Viet-
nam made it clear that even in the United States, where the judiciary was 
designed to act as a check on the executive and legislative branches, the 
government proved incapable of objectively assessin g the behavior of its 
own military and executive.22 

Perhaps i t i s appropriat e tha t Henr y Kissinger , a n admire r o f Kant , 
Spinoza, and dispassionate calculation,23 has been one of the most visible 
entrepreneurs and managers of this new age in which pundits and experts 
can cynicall y manipulat e th e threa t o f "escalation " t o argu e tha t NATO 
and the United State s must sta y ou t of the Balkans because we have no 
"national interests " there, while high-ranking militar y officer s an d well-
known politicians argu e tha t even the loss o f even a  few o f "ou r boys" 
would b e to o hig h a  pric e t o pa y t o sto p th e killin g i n place s lik e 


288 •  James  J. Sadkovich 

Bosnia.24 What , one wonders, would the experts, pundits, generals , and 
congressmen an d congresswome n hav e sai d t o th e sacrific e o f thre e 
hundred thousan d additiona l American s t o aveng e th e deat h o f thre e 
thousand American serviceme n i n 1941 ? Would the United State s have 
pulled ou t o f th e Pacifi c an d le t ou r proxies—China , Holland , New 
Zealand, Australia, and Britain—do our fighting for us? 

The questio n i s no t altogethe r specious , sinc e th e curren t America n 
doctrine that its military, first, must have "clear and unambiguous objec -
tives" and, second, must be able to deploy overwhelming force agains t an 
enemy has stripped the U.S. armed forces of any serious combat function . 
According t o th e forme r chairma n o f th e U.S . Joint Chief s o f Staff , 
Colin Powell , th e purpose o f the arme d force s i s instea d t o undertak e 
peacekeeping and humanitarian operations, support their allies, and make 
"any disturbe r o f the peace" think twic e abou t doin g so. 25 Of course, a 
potential aggressor is unlikely to think twice when such a policy appears 
to hamstring the military and to hog-tie U.S. foreign policy by making it 
contingent on the wishes of its actual and potential allies . However, this 
does provide the perfect excuse for not committing U.S. forces to combat 
in Bosnia. Whether U.S. military leaders really fear becoming involved in 
another Vietna m i s thu s a  moot point , becaus e a t most the y woul d be 
called on to act as members of an international military force, as they did 
in Iraq . The reluctance t o become involve d i n Bosnia compare d t o our 
previous haste to crush Iraq and our earlier willingness to wage ideologi-
cal warfare in Asia and Latin America indicates, at the very least, a major 
change i n th e natur e o f America n policy . Nake d an d unashamed self -
interest no w seem s th e norm , reflectin g a  genera l tren d i n America n 
politics and culture of rejecting altruis m in favor o f more selfish virtue s 
such as ambition. Although he has recently urged prosecution of accused 
war criminals , even the secretary-general o f the United Nation s has ap-
peared to be more concerned with increasing the size of the organization's 
peacekeeping forces—an d thereb y the contributions o f its members and 
the prestige of the United Nations—than with abstract concepts of justice 
or more concrete atrocities.26 

• •  • 

If th e formatio n o f Yugoslavi a wa s a  dramati c demonstratio n o f th e 
limitations an d contradictions o f the principle o f self-determination , it s 
recent dissolution has become a "test case" for the United Nations, much 
as Ethiopia was for the League of Nations, and the international response 


The Former Yugoslavia •  28 9 

to eac h conflic t wa s typica l o f th e er a i n whic h i t occurred. 27 Althoug h 
some believ e tha t th e Unite d States , Britain , an d France—wh o wit h 
Russia an d Chin a effectivel y contro l th e Securit y Council , an d henc e th e 
United Nations—"flunked " th e tes t provide d b y Yugoslavia' s breakup , 
and reporter s lik e Pete r Jenning s hav e implie d tha t Washington' s failur e 
to ac t le d t o enormou s huma n sufferin g i n Bosnia , mos t Wester n action s 
have bee n mor e calculate d an d cold-blooded. 28 Internationa l organiza -
tions n o longe r see m t o hav e clea r functions , an d som e hav e adopte d a 
brutal pragmatism . Thu s Genera l Joh n Galvi n note d tha t i n 199 1 NAT O 
decided t o becom e a  "crisi s manager " rathe r tha n interven e t o en d th e 
crisis i n Yugoslavia ; th e edito r o f Foreign  Policy  ha s discerne d a  certai n 
efficacy i n "ethni c cleansing" ; an d other s hav e advocate d a  retur n t o 
nineteenth-century colonialism. 29 

Whereas Fascis t Italy' s attac k o n Ethiopi a i n 193 5 elicite d almos t 
universal disapproval , Serbia' s attack s on it s neighbors i n the early 1990 s 
led t o condemnatio n o f thos e state s pressin g fo r recognitio n o f Croatia , 
Slovenia, an d Bosnia ; the y elicite d criticis m o f th e victim s o f Serbia n 
aggression; an d the y spurre d effort s t o force Zagre b an d Sarajev o t o dea l 
with Belgrade.30 In 1935 , movements fo r sanction s agains t Germany wer e 
undercut b y Franc e an d Britain , wh o wishe d t o avoi d wa r wit h anothe r 
great power , bu t wh o a t leas t propose d sanction s aime d a t th e aggresso r 
and no t a t it s victim . I n lat e 1991 , th e majo r power s place d a n arm s 
embargo o n bot h Serbi a an d it s victims . Th e argument s use d t o justif y 
doing so—tha t th e conflic t wa s a  "civi l war " and tha t more blood woul d 
be shed i f more arm s wer e introduced—were alread y threadbar e i n 199 1 
and hav e grow n mor e so , bu t the y ar e stil l regularl y use d t o justify th e 
arms embarg o o n Bosnia , Croatia , an d Slovenia—al l sovereig n state s 
with th e righ t t o defen d themselve s unde r internationa l usag e an d th e 
provisions o f th e U N Charter. 31 Tha t th e grea t power s hav e actively 
denied them tha t right by imposing a n arms embarg o i s the most obviou s 
indicator tha t w e ar e now i n an age in whic h th e wil l o f the great power s 
takes precedenc e ove r principle , treaty , an d custom. 32 Suc h action s ar e 
reminiscent o f th e Spanis h Civi l War , bu t ther e i s a  crucia l difference . 
While Spai n serve d a s a  battlegroun d fo r competin g ideologie s an d th e 
efforts t o contain the war could be seen as an effort t o try to avoid a  more 
general Europea n conflagration , th e wa r i n th e forme r Yugoslavi a i s on e 
of territoria l aggrandizement , wit h onl y a  ver y crud e racia l ideolog y 
justifying Serbia n aggression . Th e containment , therefore , woul d b e o f 
genocide, not of war . 


290 •  James  J. Sadkovich 

There ha s bee n relativel y littl e criticis m o f officia l polic y becaus e a 
pervasive ignoranc e o f histor y ha s allowe d pundit s an d politician s t o 
explain, excuse , and rationalize Serbia n aggressio n an d atrocities by de-
picting the Serbs as historic, actual, and potential victims of their purport-
edly fascist, neofascist, protofascist , and fundamentalist neighbors , whose 
hostility to them has supposedly caused the Serbs to behave in a regretta-
ble, but understandable, manner. Misreadings o f the histories of the Bal-
kans an d Worl d Wa r I I thu s becam e a  justification fo r contemporar y 
Serbian atrocitie s an d an excuse for th e international acceptanc e o f Ser -
bian aggression.33 When reporters present scenes of carnage, they objec-
tively note that if the Serbs seem to be the worst offenders , th e fault fo r 
the slaughter lies with all  sides, because what is occurring in the forme r 
Yugoslavia i s a  civil wa r that has been raging fo r centuries. 34 I t i s thus 
not altogethe r bizarr e tha t i n Apri l 199 3 Sloboda n Milosevi c publicl y 
thanked Bil l Clinto n fo r refusin g eithe r t o tak e militar y actio n o r t o 
rescind th e arm s embargo . A t leas t th e Ser b leade r kne w tha t b y no t 
acting the American president had guaranteed that the victims of Serbian 
aggression would remain unarmed and unprotected.35 

In other words, our leaders and opinion shapers are either disingenuous 
liars o r a s poorl y informe d a s th e ma n i n th e street , easil y give n t o 
stereotypes, very susceptible to propaganda, and essentially befuddled b y 
complex events—like any barbarian. 

• •  • 

Yugoslavia was created in 1918 , then re-created i n 1945 . It fell apar t fo r 
the first time in 1941 , for the second in 1991 . To those familiar wit h its 
history, the recent dissolution of Yugoslavia came as no surprise, just as it 
was no surprise to those familiar with Balkan history that the current war 
was initiate d b y Serbia , whic h ha s bee n militaristi c sinc e it s creatio n 
and has pursued a n aggressiv e foreig n polic y fo r ove r a  century. I t has 
consequently bee n embroile d i n numerous internationa l crises , from th e 
Balkan Wars to the assassination that triggered World War I, to the attacks 
on Slovenia, Croatia, and Bosnia by the Serbian-controlled JN A in 199 1 
and 1992 . Indeed , whe n peopl e spea k o f "Balkan " politics , the y ofte n 
unwittingly us e "Balkan " a s a  synonym fo r "Serbian"—ye t politicians , 
pundits, and diplomats have condemned the Croats as aggressors because 
they followed th e Serbian example in Bosnia. They have scolded Croats 
and Slovene s fo r exercisin g thei r righ t t o self-determinatio n an d "pro -


The Former Yugoslavia •  29 1 

voking" the Serbs, and they have lectured the Bosnians on their failure to 
give up most of their territory to mollify th e Serbs. 

How far we have descended into barbarism can be gauged both by our 
efforts t o force th e victims o f aggressio n t o be "reasonable" and by the 
extent o f our tolerance o f genocide , which in the former Yugoslavia has 
taken the form of torture and forcible expulsion as well as mass murder.36 

Initially, UN Secretary General Boutros Boutros-Ghali dismissed the car-
nage there as not terribly significant when compared with the problems of 
the Thir d World . Thos e responsibl e fo r "ethni c cleansing " hav e bee n 
interviewed b y the hosts of ABC's Nightline and PBS's MacNeil-Lehrer 
Newshour as if they were run-of-the-mill politicians ; and Ted Koppel has 
juggled statistics to make it appear that deaths occurring in African state s 
over te n year s ar e comparabl e t o th e slaughte r perpetrate d b y Serbia n 
forces i n Bosni a ove r two. 37 Charle s Mayne s ha s iiote d tha t "ethni c 
cleansing" worked wel l i n suc h place s a s Poland ; an d Bren t Scowcrof t 
has argued that we should accept Serbian gains in Croatia and Bosnia for 
the followin g specifi c reasons : "w e canno t d o everything everywhere" ; 
ethnic cleansin g occur s i n Norther n Ireland ; th e Unite d State s canno t 
restore peace wher e "peopl e don' t wan t to keep the peace themselves" ; 
and the Serbs "have fought long and hard" to realize a Greater Serbia.38 

Because the victims of Serbian aggression are represented as potential 
killers themselves , their deaths see m to be thei r ow n fault , eve n thoug h 
the Serb s ar e the onl y minorit y i n Yugoslavia wh o were not  threatened 
prior to 1990 , and who have lived since then among other ethnic groups 
with few reprisals for wha t has happened to members of these groups in 
Serbian-controlled areas . Yet the Serbs use the threat of such reprisals to 
justify thei r actions , and the internationa l communit y has , until recentl y 
with NATO air strikes, refused t o protect the rights of non-Serb minorities 
in Serbian areas. 39 UNPROFOR force s hav e actually helped consolidat e 
Serbian gains, not protect human rights, because they have prevented the 
victims o f Serbia n aggressio n fro m rearming , and they have accelerate d 
the proces s o f ethni c cleansin g b y evacuatin g thos e Musli m town s an d 
"safe havens" under attack by Serb forces. Peacekeeping has thus degen-
erated int o protectio n o f th e aggressor , an d U N force s hav e becom e 
accomplices to genocide.40 

In th e ne w ag e no t eve n li p servic e i s pai d t o idea l conception s o f 
international law and human rights. Hard-nosed realism and soft-braine d 
conflict resolutio n ar e th e orde r o f th e day ; pundit s an d expert s ech o 


292 •  James  J. Sadkovich 

politicians an d military leader s who prompt Ortega y  Gasset's choru s to 
join i n th e mantr a tha t unles s a  state' s vital , strategic , o r commercia l 
interests are at stake, acting to enforce international agreements, interven-
ing to assure human rights, and siding with the victim are luxuries that no 
government can afford. Th e basic documents of the Nuremberg era have 
become irrelevant pieces of paper, subordinate to the narrow interest s of 
great powers. The United Nations thus presses to end apartheid in South 
Africa whil e imposing it in the former Yugoslavia, and the United States 
condemns Mosco w fo r usin g forc e agains t breakawa y republic s whil e 
supporting Belgrade's right to do so.41 

• •  • 

Defining th e characteristics uniqu e to the new barbarism i s difficul t be -
cause this has been a barbarous and brutal century. Some of the following 
seem familiar; th e distinction is one of attitude, an Orwellian approach to 
reality coupled with a Bismarckian nonchalance toward the use of force , 
and a  technician's attitud e toward killing. My lis t i s neither comprehen -
sive nor necessarily a n accurat e reflectio n o f trends . We have, afte r all , 
just entered the new era. So the best that the following observation s can 
be is suggestive. 

1. A n Orwellian treatmen t o f history i s now normal . Pas t event s ar e 
distorted t o justify curren t policies , facilitated b y medi a an d a  citizenry 
that are blissfully ignoran t of past or present realities.42 

2. Repeate d efforts t o persuade the general public that the Cold War is 
over have resulted i n a  pathetic belie f tha t history i s a t an end because 
democracy has won out. But this victory of democracy masks the triumph 
of a  neocapitalism whos e predatory value s ar e rapidly displacin g tradi -
tional value systems, and the reemergence of a vicious, technically manip-
ulated nationalism, every bit as deadly as its recent ancestors. 

3. Whil e elite s use force t o repress dissen t a t home an d protect eco-
nomic an d strategi c interest s abroad , they refus e t o use force t o protect 
the values embedded i n the basic documents o f the Nuremberg era . The 
consequence of this is an erosion of basic individual and collective human 
rights. 

4. Ther e i s a  growin g consensu s tha t th e grea t powers , le d b y th e 
United States , wil l guarante e th e establishe d authorities , th e territoria l 
integrity, an d the sovereignt y o f existing states , unless they ar e "failed " 


The Former Yugoslavia •  29 3 

states, which wil l need constan t interventio n an d tutelage fro m th e majo r 
powers an d regional organizations . 

5. Statesmen , academics , politicians, and pundits dismis s internationa l 
treaties an d law , cynicall y rejectin g ideal s i n favo r o f policie s base d o n 
and justified b y a  state's national (vital ) interests , or by appeals to interna-
tional stabilit y ( a variation o n the domestic law an d order theme) . 

6. Powerfu l state s an d their clients ac t unilaterally o r use internationa l 
organizations a s surrogate s t o contain , validate , consolidate , an d polic e 
areas where the vital national  interest s o f these powers ar e in play. 

7. Ther e i s a  marked tendenc y t o blame th e victims o f aggressio n an d 
genocide fo r placin g uncomfortabl e an d inconvenien t mora l demand s o n 
other states , peoples , an d individuals . Th e corollar y t o thi s i s a  tendenc y 
to exculpat e rathe r tha n punis h th e guilt y whil e forcin g th e victim s o f 
aggression t o accommodat e thei r attacker , sav e i n thos e case s involvin g 
the national interes t o f a  major power , suc h a s Iraq's threa t to Mideast oi l 
fields. 

8. Th e medi a hav e contribute d t o th e sprea d o f nonchalant , eve n 
voyeuristic, attitude s towar d huma n right s violations , indifferenc e t o 
genocide, an d treatmen t o f wa r criminal s a s i f the y wer e regula r states -
men, militar y leaders , an d politicians . Whethe r thi s i s a  "postmodern " 
phenomenon du e t o misunderstandings o f classi c lega l "texts, " the resul t 
of overcrowdin g an d hig h unemployment , o r simpl y th e consequenc e o f 
popular indifferenc e t o corrup t politica l an d diplomati c processe s i s no t 
clear.43 

9. Whil e th e us e o f forc e ha s becom e highl y selective , i t i s increas -
ingly common , evidentl y owin g t o th e belie f tha t militar y forc e ca n 
resolve politica l problem s i f applie d correctly . Suc h a  convictio n coin -
cides wit h a  genera l militarizin g o f th e language s an d culture s o f majo r 
societies, from tha t o f the United State s t o those o f the Third World . Th e 
new barbaric era is thus quintessentially a  militaristic on e as well . 

10. Cynicis m i s widespread , an d whil e mos t expec t statesme n an d 
politicians to lie, few expec t anything decen t from them . 

11. Ther e ha s bee n a  growin g tendenc y t o ignor e crime s committe d 
within a  state as the internal affai r o f the stat e involved , excep t wher e th e 
interests o f majo r power s ar e involved . Thi s attitud e ma y b e roote d i n a 
Cold War mentality tha t adopte d a  double standar d a s a  norm. Conserva -
tives coul d thu s b e shocke d b y abuse s i n Sovie t menta l hospitals , bu t 
excuse th e Pinochet' s excesse s i n Chile ; an d leftist s wer e appalle d a t th e 


294 •  James  J. Sadkovich 

desaparecidos in Argentina, but intellectualized the mass murder commit-
ted by the Khmer Rouge. 

12. Secre t diplomacy i s again in vogue; diplomatic media events are 
carefully manage d t o reassur e domesti c audience s o r t o rationaliz e th e 
action or inaction of single states and coalitions of states. 

In short , ther e ha s bee n a  tendenc y t o reasser t th e realpoliti k o f th e 
nineteenth centur y withou t th e humanisti c principle s o f th e period . S o 
foreign policies are now less "hypocritical" in that the naked self-interes t 
of state s i s repeatedl y invoke d t o justify actio n o r inaction , bu t elite s 
have become morally insensitive. Governments wil l not intervene to stop 
aggression and genocide so long as doing so presents any risk of serious 
conflict. We thus extol heroes like Vaclav Havel, but refuse t o act on his 
exhortation that our responsibility is to humanity, not to national states.44 

The strong can prey o n the weak with impunity , since a t most they can 
expect th e impositio n o f sanction s tha t thei r patron s an d friend s wil l 
circumvent. Eve n thos e critica l o f Serbi a hav e bee n willin g t o accep t 
Serbian gains as faits accomplis , something the world would not concede 
the Italian s i n 1935 , nor th e German s i n 1939. 45 The one-dimensiona l 
heroes playe d b y Arnold Schwarzenegge r ar e thu s ou r onl y hop e i n a 
world indifferent t o justice and morality. But there is no real action hero 
to challenge the terminators among us. Indeed, if there has been a lesson 
this century , i t i s tha t fighting terror wit h terro r make s on e a  terrorist , 
and resorting t o barbarian method s t o eradicat e barbaris m make s on e a 
barbarian, whether one is wearing camouflage o r pinstripes. 

In th e cas e o f Yugoslavia , Serbi a wa s stronge r tha n it s neighbor s 
because it controlled the JNA and because its powerful patrons—France , 
Britain, Russia, and the United States—saw it in their strategic interest to 
avoid the creation o f a  Mitteleuropa made up of state s tied to Germany 
and Italy. As a result, the support given Croatia, Slovenia, and Bosnia by 
Berlin and Rome was meaningless, because both the fledgling south Slav 
republics an d thei r supporter s wer e weake r than Serbi a an d it s patrons. 
And in the new barbaric age, it is might, not right, that has the final word. 
To paraphrase Thomas Nagel's conclusion of twenty years ago: "We have 
always known that the world is a bad place. It appears that it may be an 
evil place as well."46 Today it seems that the world is also a place where 
corrupt me n and efficien t bureaucrat s commi t barbaric act s in the name 
of peace. 


The Former Yugoslavia •  29 5 

N O T E S 

1. Richar d Wassertrom , "Th e Relevanc e o f Nuremberg, " in War  and Moral 
Responsibility, ed . Marshal l Cohen , Thoma s Nagel , an d Thoma s Scanlo n 
(Princeton: Princeton University Press , 1974) , 152 , and 156 , for hi s observation 
that criminal law, while useful t o resolve conflicts, is only "a very rough guide to 
what is morally permissible." Not surprisingly, Wassertrom sa w a moral signifi -
cance to Nuremberg that overrode its legal ramifications. 

2. Richar d A. Fal k e t al. , Crimes  of War:  A  Legal,  Political, Documentary, 
and Psychological Inquiry into the Responsibility of  Leaders, Citizens, and Sol-
diers for Criminal  Acts in War (New York: Random House, 1971), 50-59. 

3. Wassertrom , op. cit., 134-41 . 
4. Pau l Sieghart, The International Law of Human Rights (Oxford: Clarendon 

Press, 1983) , xix , 6-7 , 14 . The la w i s essentiall y th e codificatio n o f wha t i s 
morally permissible , politicall y expedient , an d customar y i n a  given society . I t 
works becaus e i t include s a  specifi c se t o f procedures fo r resolvin g grievance s 
and conflicts, but it is not synonymous with justice, which confers legitimac y to 
law, or morality, which is usually an absolute standard. The law is thus imperfec t 
and practical , an d i t usuall y expresse s th e minimum  standard o f conduc t tha t a 
community wil l tolerate . Th e la w ma y eve n b e immoral . Th e Nurember g er a 
therefore should be considered a period marked by a particular concept of justice 
informed b y a  morality formulate d i n reactio n t o th e trend s an d exces s o f th e 
early twentiet h century , o f whic h th e tribunal' s judgment s wer e bu t on e lega l 
elaboration. 

5. Ther e were also countervailing tendencies, for example, those rationalizing 
mass destruction as normal. See Daniel Pick, War Machine: The Rationalization 
of Slaughter in the Modern Age (New Haven: Yale University Press, 1993). 

6. Fo r problem s applyin g th e Nurember g principles , se e Donal d A . Wells , 
War Crimes and Laws of  War  (Washington, DC : University o f America Press , 
1984), 81-92. For basic documents, see Herbert W. Briggs, The Law of Nations 
(New York : Appleton-Century-Crofts , 1952) , 1021-22 . Ther e i s n o spac e t o 
discuss the traditions of left an d right, but in broad terms those on the left stres s 
the need to protect individuals and groups, while those on the right the necessity 
of assuring individual rights and freedoms. J . S. Mill, who began by focusing on 
the latter, ended by championing the former as a sine qua non to assure individual 
rights and freedoms to everyone, regardless of social standing. 

7. Typica l was the U.S. statement on May 24, 1991, that "U.S. policy toward 
Yugoslavia i s base d o n suppor t fo r th e interrelate d objective s o f democracy , 
dialogue, human rights , market reform an d unity." Given th e power o f interna -
tional financial organizations, such as the International Monetary Fund, to make 
and break sovereign states, one of the main goals of the "breakaway" republics in 


296 •  James  J.  Sadkovich 

the former Yugoslavia has been to attract foreign investment by showing that they 
have politica l an d socia l climate s friendl y t o commerc e an d industry . Becaus e 
democratic institution s hav e becom e linke d t o a  predator y America n for m o f 
neocapitalism whos e only concern is profit, the United States is not interested in 
the welfare o f Poles or Russians, but only in the business climate in Poland and 
Russia. Se e New York Times,  July 1  and June 29 , 199 1 for Slovenia , where the 
same holds true. Since the end of the Cold War, the Nation has repeatedly pointed 
out the bankruptcy o f a  policy tha t makes freedom fo r entrepreneur s t o operate 
synonymous with the democratic and liberal traditions of the Western world. Yet 
the Nation itself ha s show n tremendous confusio n regardin g th e rights of smal l 
nations an d ha s ha d a  difficul t tim e makin g sens e o f event s i n th e forme r 
Yugoslavia. 

8. A  useful discussio n o f the principle's politica l ramifications ca n be foun d 
in Victor S. Mamatey, The United States and East Central Europe, 1914-1918: A 
Study in Wilsonian Diplomacy and Propaganda (Princeton: Princeton University 
Press, 1957) . Lloy d Gardner' s stud y o f Wilsonia n propagand a a s a  reactio n 
to Leninis t diplomac y i s als o instructive , Wilson  and Revolutions,  1913-1921 
(Philadelphia: Lippincott, 1976). 

9. Serbia' s use of the concept should therefore not be confused wit h its use by 
Croatia, Slovenia , o r Bosnia , becaus e whil e Belgrad e seek s t o exten d it s stat e 
boundaries under the guise of self-determination, th e other peoples of the former 
Yugoslavia see k onl y t o establis h their s o n a  viabl e basi s consonan t wit h th e 
ethnic composition of the new states of Bosnia, Croatia, and Slovenia. This may 
seem like hairsplitting. It is not. 

10. Sieghart , op . cit. , 368-70 . The lac k o f jurisprudence i s testimony t o the 
thorny nature of the principle. 

11. Fo r example , Josep h Nye , "Wha t Ne w Worl d Order? " Foreign Affairs, 
spring 1992 . The breakup of Yugoslavia and subsequent military operations have 
been describe d b y a  numbe r o f authors , whos e point s o f vie w ar e relativel y 
diverse. Se e Sabrin a Ramet , Balkan  Babel: Politics,  Culture, and Religion in 
Yugoslavia (Boulder : Westview, 1992) ; Leonard J . Cohen, Broken Bonds: Yugo-
slavia's Disintegration  and Balkan  Politics  in Transition  (Boulder: Westview , 
1995); Davi d Rieff , Slaughterhouse:  Bosnia  and the Failure of  the  West  (New 
York: Simon and Schuster, 1995) ; and Misha Glenny, The Fall of Yugoslavia: The 
Third Balkan War (New York: Penguin, 1992). 

12. Fo r the setting of Yugoslavia's borders , see Ivo J. Lederer, Yugoslavia  at 
the Paris  Peace Conference: A  Study  in  Frontier  Making (Ne w Haven : Yal e 
University Press, 1963); and Arno J. Mayer, Politics and Diplomacy of Peacemak-
ing: Containment and Counterrevolution at  Versailles,  1918-1919  (Ne w York : 
Alfred A. Knopf, 1967) . Both books tend to deal rather gently with the question 
of Serbian imperialism. 

13. Fo r interwar Yugoslavia, see Ivo Banac, The National Question in  Yugo-


The Former Yugoslavia •  29 7 

slavia: Origins, History, Politics (Ithaca: Cornell University Press, 1984); Branis-
lav Gligorijevic , Parlamenti  i politicize stranke  u Jugoslaviji, 1919-1929 (Bel -
grade: ISI , 1979) ; Ljub o Boban , Macek  i  politika  Hrvatske  seljacke  stranke, 
1928-1941 (Zagreb : Liber , 1974) ; Ati f Purivatra , Jugoslavenska  muslimanska 
organizacija u  politickom zivotu Kraljevine Srba,  Hrvata i Slovenaca (Sarajevo: 
Svjetlost, 1974) ; and James J. Sadkovich, "II regime di Alessandro in Iugoslavia: 
1929-1941. Un' interpretazione," Storia contemporanea (1984). 

14. Fo r discussion, see Antonio Cassese, 'The Helsinki Declaration and Self-
Determination," i n Human Rights, International Law and  the  Helsinki Accord, 
ed. Thoma s Buergentha l an d Judit h R . Hal l (Ne w York : Allanhead , Osmun , 
1977); an d idem, "Th e Self-Determinatio n o f Peoples, " in Louis Henki n e t al. , 
The International Bill of Rights: The Covenant on Civil and Political Rights (New 
York: Columbia University Press, 1981). 

15. Fo r example , th e refusa l o f th e Unite d States , whe n foun d guilt y o f 
meddling in Nicaragua's affairs, to recognize the findings of a court it had pressed 
to establish. 

16. A  doubl e standar d wa s quickl y established : Serbian s i n Croati a wer e 
allowed, eve n encouraged , t o brea k awa y fro m Zagreb , whil e Croatian s wer e 
censured for their desire to be free of Belgrade. 

17. Se e Wells, op. cit., passim, for a history of such efforts. Enforcing rules of 
war an d guaranteein g huma n right s hav e prove n difficul t becaus e statesme n 
prefer thei r commitment s t o absolut e ideal s t o b e vaguel y worde d an d easil y 
repudiated. Thus, in 1928 , when the great powers rejected wa r as an instrument 
of foreig n policy , they reserve d thei r "right " to wage defensive war s wheneve r 
they believed it appropriate, and few signed treaties that defined an aggressor too 
precisely. Similarly , mos t powers hav e decrie d th e sheddin g o f innocen t bloo d 
and signed treaties outlawing acts such as the shelling of civilians, but the Allies 
systematically bombe d urban area s during World War II, and i f the media have 
deplored Ser b shellin g o f civilians , the y seldo m hav e reporte d thei r action s a s 
criminal, preferring t o follow th e lead of the diplomats who sought to rationalize 
Serbian atrocities in order not to antagonize Belgrade by noting that the Serbians 
actually intende d t o destroy building s an d infrastructure , no t terroriz e civilians . 
This argumen t o f "doubl e effect " i s discusse d b y Thoma s Nagel , "Wa r an d 
Massacre," in Cohen et. al. , op. cit., 10-11 ; also Falk et. al. , op. cit., 33^0, fo r 
the 1907 Hague Conventions that prohibited attacks on civilians. 

18. Mar c D. Charney, "Conversation wit h Telford Taylor : The Laws o f War 
Are Many , but Self-interes t I s the Onl y Enforcer, " New  York  Times, December 
25, 1994 ; and Cheri f Bassiouni' s remark s i n R . C . Longworth, "Peac e vs . Jus-
tice," Chicago  Tribune,  September 2 , 1994 . Se e als o Boutro s Boutros-Ghali , 
"Empowering th e Unite d Nations, " Foreign  Affairs, winte r 1992-93 ; idem , 
"Genocide: When Will We Ever Learn?" International Herald Tribune, Apri l 6 , 
1995. 


298 •  James  J.  Sadkovich 

19. Consequently , on e argumen t raise d b y fascis t diplomat s t o justify thei r 
invasion o f Abyssini a i n 193 5 wa s tha t th e invasio n wa s a  humanitaria n on e 
because Ital y woul d pu t a n en d t o slaver y i n th e African country . Th e Italia n 
minister i n Belgrade condemne d th e Yugoslav regim e fo r bein g a  brutal polic e 
state. There are various litmus tests for organizations such as the League and the 
United Nations . One is the way in which minority rights have been guaranteed . 
For discussion, see Claude Inis, Jr., National Minorities: An International Prob-
lem (New York: Greenwood, 1969). 

20. A s Justice Robert H . Jackson note d i n his opening statemen t a t Nurem-
berg i n 1945 , "th e ultimat e ste p i n avoidin g periodi c wars " wa s "t o mak e 
statesmen responsible to law." And if i t was too much to expect tha t war might 
be banished altogether , Jackson expected the major powers to "put the forces of 
International Law . .. o n the side of peace." Falk et al., op. cit., 78-87. 

21. Fo r example, Gerald B. Helman and Steven R. Ratner argued that state s 
unable t o manag e thei r ow n affair s shoul d b e hande d ove r t o larger , mor e 
powerful state s to be managed, in effect a  return to the colonial era without the 
pretense o f civilizin g th e colonies . Se e "Savin g Faile d States, " Foreign Policy, 
winter 1992-93. 

22. Th e last point is made by Wassertrom, op. cit., 154-55 . The most glaring 
example was certainly the Chicago Conspiracy Trial of 1969-70; for an entertain-
ing account, see J. Anthony Lukas, The Barnyard Epithet and Other Obscenities: 
Notes on the Chicago Conspiracy Trial (New York: Harper and Row, 1970). The 
vulnerability o f nationa l judiciarie s t o pressur e i s wel l known , an d ha s bee n 
normal i n Yugoslavia; fo r example , James J . Sadkovich , "Th e Us e o f Politica l 
Trials t o Repres s Croatia n Dissent , 1929-1934, " Journal of  Croatian  History, 
1987-88. Rober t Cullen , "Huma n Right s Quandary, " Foreign  Affairs, winte r 
1992-93, posed the question o f choice and came out in favor o f individual , not 
collective, rights, a choice that undermines the principle of self-determination . 

23. Stil l of interes t i s Oriana Fallaci's portrai t o f Kissinger i n Intervista con 
la storia  (Milan : Rizzoli , 1974) . Kissinger , a  regula r gues t o n suc h show s a s 
Nightline, i s on e o f th e majo r powe r broker s i n Washingto n an d i t i s no t a 
coincidence tha t hi s "associates, " fro m Lawrenc e Eagleburge r t o Bren t Scow -
croft, hav e helpe d shap e th e ne w world , no r tha t Eagleburger' s rol e regardin g 
U.S. polic y i n Serbi a shoul d b e questioned , give n hi s link s t o Belgrad e an d 
Serbian busines s interests . Se e Patric k Glynn , "Yugoblunder, " New  Republic, 
February 24, 1992; and Lawrence C. Soley, The News Shapers: The Sources Who 
Explain the News (Westport, CT: Praeger, 1992) , esp. 85-94. 

24. "Nationa l interests " o r "vita l interests " ar e alway s eithe r lef t vagu e o r 
narrowly defined a s commercial and mineral, and usually coupled with rhetorical 
questions. Wit h regar d t o U.S . policy , thi s i s clea r fro m a  samplin g o f th e 
MacNeil-Lehrer Newshour, which is really a forum for policy makers to rational-


The Former Yugoslavia •  29 9 

ize thei r action s t o a  particula r segmen t o f th e America n middl e class . Fo r 
example, on April 28, 1993, Lee Hamilton declared that the United States should 
stay out of Bosnia because i t had no "vital interests" there, then wondered who 
would be willing to risk young American lives there for no reason; on February 
10, 1994, John McCain labeled Bosnia a "tar baby," and Pat Schroeder and Hank 
Brown insiste d n o America n live s shoul d b e riske d there ; o n Apri l 11 , 1994, 
Lawrence Eagleburger warned that the United States was "dangerously close to a 
step-by-step escalation"; a  week later, on April 18 , John Warner insisted that the 
"lesson" was not to take risks unless clear U.S. interests were at stake; and two 
days after that , on April 20, William Hyland, arguing against intervention and for 
the arms embargo, warned that no one could predict what the Serbs might do. 

25. Coli n Powell , "U.S. Forces: Challenges Abroad," Foreign Affairs, winter 
1992-93. 

26. Boutros-Ghali , "Empowering th e United Nations, " who exulted tha t Yu-
goslavia was the biggest peacekeeping effor t eve r by the United Nations, noting 
that peacekeeping is "a growth industry." 

27. Th e tes t involve s th e principles o f ethnicall y pur e states , which a t leas t 
one Bosnian nurse dismissed as "stupid" on Radovan Tadic's documentary Sara-
jevo: The  Living  and  the  Dead,  PBS, Marc h 1 , 1994 , bu t i t als o involve s 
the question s o f minorit y rights , premeditate d aggression , an d state-sponsore d 
genocide. 

28. O n the MacNeil-Lehrer Newshour, Ma y 6, 1993 , Senator Lantos claimed 
the grea t powers ha d "flunked" ; an d Jenning s implie d a  U.S. responsibility o n 
"While America Watched: The Bosnia Tragedy," ABC, March 17 , 1994. 

29. Fo r Joh n Galvin' s remarks , se e MacNeil-Lehrer  Newshour, February 
1994; also Charles William Maynes , "Containing Ethnic Conflict, " Foreign Pol-
icy, winter 1992-93. 

30. Th e tendency wa s to blame Croats , Slovenes , and Bosnian Muslim s fo r 
provoking Serbi a b y invokin g th e principl e o f self-determination ; blamin g th e 
victim i s an argumen t ofte n hear d b y the defense i n rape trial s i n this country . 
There was , an d continue s t o be , shar p criticis m o f German y fo r pressin g t o 
recognize the "breakaway" republics. Oddly, there is little criticism o f Italy and 
other states who favored recognition , an indication that the diplomatic clash over 
Yugoslavia wa s one tha t involved Germany' s positio n i n Europe . For example, 
Alexander Cockburn , "Bea t th e Devil, " Nation August 31-Septembe r 7 , 1992 , 
argued tha t th e Serb s wer e merely reactin g t o Croa t atrocitie s durin g th e early 
1940s an d wer e getting a  bum ra p i n the Western press ; o r Misha Glenn y an d 
William Pfaff, wh o blamed al l sides , especially the Croats, for the fighting. See 
William Pfaff , "Th e Sham e o f Bosnia, " New York Review of Books, September 
24, 1992; and Misha Glenny, "The Massacre of Yugoslavia," New York Review of 
Books, January 30 , 1992 . On e o f th e mor e disingenuou s effort s t o blam e th e 


300 •  James  J.  Sadkovich 

victim wa s mad e b y Ale x Dragnich , wh o argue d tha t Serb s ha d "exploite d 
themselves for the benefit o f the (Yugoslav) nation as a whole," and had repeat-
edly been victimized b y those who had failed t o appreciate thei r sacrifices . Se e 
Alex Dragnich, "The Anatomy of a Myth: Serbian Hegemony," Slavic Review 50, 
no. 3  (fal l 1991) : 559-662 ; fo r a  rebutta l o f Dragnich' s thesis , se e Jame s J . 
Sadkovich, "Serbia n Hegemon y Revisited , o r Blamin g th e Perpetrator , no t th e 
Victim," Association of Croatian Studies Bulletin, October 1991. 

31. Se e Briggs , op . cit. , 977-86 ; an d Ia n Brownlie , Basic  Documents  in 
International Law  (Oxford : Clarendo n Press , 1983) , 4, 14-17 . Claim s tha t th e 
country was involved in "civil war" effectively protecte d Belgrade from sanctions 
for attacking a sovereign state. 

32. Warre n Christophe r warne d durin g a n intervie w o n the MacNeil-Lehrer 
News hour on Apri l 5 , 1993 , that militar y interventio n woul d mea n a n en d t o 
humanitarian aid and more killing and bloodshed. Less disingenuously, he added 
that Russia was "very reluctant" to lift the arms embargo, but did not say whether 
Moscow considere d Belgrad e it s client . I n a n intervie w o n th e sam e sho w i n 
March 1993 , David Owe n insiste d tha t the Serbs mus t b e offered a  "carrot" in 
addition t o bein g show n th e "stick, " s o tha t the y woul d tal k peac e an d th e 
Russians woul d "sta y o n board." More recently, Elizabeth Furse warned o n the 
April 18 , 1994, broadcast that "more people will get killed" if the arms embargo 
is lifted . 

33. Kissinge r solemnl y informe d Koppel' s listener s tha t "thes e peopl e have 
been fighting for a  thousan d years, " o n ABC's Nightline,  April 22 , 1993 ; the 
Nation depicted Croatia's government as "crypto-fascist" in "Bosnian Quandary," 
April 26 , 1993 ; William Pfaff , "Reflection s (Th e Absenc e o f Empire), " New 
Yorker, August 10 , 1992, argued that the peace settlements after World War I and 
Tito's regime after World War II had "denied" Serbs the opportunity to create an 
"integral Greater Serbia"; Aleksa Djilas, The Contested Country: Yugoslav  Unity 
and Communist  Revolution, 1919-1953 (Cambridge : Harvar d Universit y Press , 
1991), 43-47, 225, focused o n Croatian atrocities while excusing those commit-
ted by Serbs during the war; and Robert M. Hayden, "Constitutional Nationalism 
in Formerly Yugosla v Republics, " Slavic Review 51, no. 4 (1992) , has implie d 
that Croatia's president is responsible for Serbian atrocities. It is thus not surpris-
ing that John F. Burns, Stephen Engelberg, Chuck Sudetic, and Celestine Bohlen 
all go t thei r histor y wron g an d tha t America n leader s di d a s well . See , fo r 
example, articles by the latte r three i n the New York  Times, March 24 , April 2 , 
and May 16 , 1991 . 

34. Typica l was a  National Public Radio report on November 29 , 1993 , that 
noted tha t Jew s i n Croati a wer e worrie d ove r th e "quie t rehabilitation " o f th e 
NDH, the World War II Croatian state ; and Col. Miguel Moreno's remark on an 
April 6, 1993 , ABC Nightline segment that if Serbian areas had been cleansed of 


The Forme r Yugoslavi a • 3 0 1 

Croats and Muslims, Croatian area s had also been "ethnically cleansed " of Serbs . 
35. MacNeil-Lehrer  Newshour,  Apri l 6 , 1993 . 
36. Fo r th e relevant treatie s relatin g t o violations o f huma n rights , se e Siegh -

art, op . cit., 12 8 ff. , 13 5 ff. , 15 9 ff. Als o se e Yoram Dinstein , "Th e Righ t t o Life , 
Physical Integrity , and Liberty," in Henkin e t al. , esp. 115-19 , for th e right to life , 
122-23, fo r torture , 128 , for liberty , and 13 6 for th e observation tha t even durin g 
a war, summary executio n an d torture are outlawed . 

37. Koppe l di d s o o n a  segmen t o f Nightline,  compressin g statistic s fo r 
African state s t o mak e the m see m comparabl e t o th e losse s i n Bosnia , an d 
Boutros-Ghali ha s o n severa l occasion s playe d dow n th e exten t o f th e sufferin g 
in Bosnia, a  position als o taken by som e members o f the Jewish community , wh o 
refuse t o admi t an y comparison s wit h th e Holocaust , amon g the m Erwi n Knoll , 
editor o f th e Progressive,  wh o i n th e Jul y 199 3 issu e attacke d thos e wh o com -
pared Bosni a t o the Holocaust an d condemned "suc h invocatio n o f the Holocaus t 
as inappropriate an d even offensive," agreein g with Ronald Stee l that al l that wa s 
under way in Bosnia was "an ugly policy o f forced populatio n transfer , intensifie d 
by a  brutality endemi c t o Balka n war s . . . no t genocid e an d no t th e Holocaust. " 
Knoll joine d thos e wh o hav e blame d th e victim s o f Serbia n genocide , an d 
displayed hi s ow n ignoranc e o f wha t constitute s genocide . Eli e Wiese l ha s als o 
been carefu l t o distinguis h betwee n th e Holocaus t an d wha t i s occurrin g i n th e 
former Yugoslavia . But such disparate figures  a s George Shult z an d Leon Wiesel -
tier hav e foun d suc h distinction s specious , notin g tha t genocid e i s no t civi l wa r 
and tha t th e Holocaus t shoul d hav e taugh t u s t o recognize , an d interven e t o end , 
genocide. Nightline, Apri l 22 , 1993 , for Wieseltier an d April 26 for Shultz . 

38. Maynes , op . cit. , 11 ; This  Week  with  David  Brinkley,  Ma y 9 , 1993 , fo r 
Scowcroft. Als o Furse' s remark s o n MacNeil-Lehrer  Newshour,  above , includin g 
her suggestio n tha t sinc e w e could no t d o anythin g i n Bosnia , w e shoul d prepar e 
for "futur e Bosnias. " Judging b y suc h remarks , "conflic t resolution " i s a  euphe -
mism fo r redlinin g militar y operation s withi n th e Thir d World , o r simpl y a n 
excuse for doin g nothing . 

39. Sieghart , op . cit. , 3 5 ff. , 7 2 ff. , 174 , 370-76 . Libert y o f one' s perso n i s 
also guaranteed , bu t no t respected . Fo r th e right s o f minorities , se e Loui s B . 
Sohn, "Th e Right s o f Minorities, " i n Henki n e t al. , op . cit. , esp . 282 , fo r th e 
right o f minoritie s t o preserv e an d develo p thei r ethnic , religious , an d linguisti c 
characteristics, a  righ t clearl y denie d non-Serb s i n Serbian-controlle d areas , bu t 
enjoyed b y Serb s i n Croatia , accordin g t o th e republic' s constitution . Se e als o 
B. G . Ramacharan , "Equalit y an d Nondiscrimination, " als o i n Henki n e t al. , op . 
cit., esp . 259, 262-64, who notes the duty o f state s to assure freedom o f thought , 
conscience, an d religion, an d to assure equality an d nondiscrimination, whic h ar e 
affirmative aspect s o f the same principle . 

40. UNPROFOR' s rol e ha s no t bee n a  happ y one . Th e first  unit s arrive d i n 


302 •  James  J.  Sadkovich 

Croatia i n th e fal l o f 1991 , but faile d t o disar m Serbia n force s i n Croati a an d 
have bee n unabl e t o resettl e thos e chase d fro m thei r home s b y th e JN A an d 
Serbian irregulars. 

41. Jun e 28, 1991, "U.S. on Secession, Maybe." 
42. Par t of the problem of the New York Times obviously is the dominance of 

broadcast media , whic h b y thei r natur e canno t presen t thoughtfu l o r thoroug h 
analyses. Not only do they tend to favor human interest stories, stress brevity, and 
seek out well-known personalities to interview, but deadlines and lack of penalt-
ies for bein g ignorant lead to superficia l treatment s o f most news. Thus, NPR's 
May 7, 1994, broadcast of All Things Considered included a background piece on 
Haiti tha t made i t see m a s i f th e United State s had tried t o save  the tiny state , 
whereas a  grea t many , i f no t all , o f th e island' s problem s ar e th e resul t o f 
American interventio n betwee n 191 5 and 1934 . But then, i t i s unlikely tha t the 
reporters had time to read Hans Schmidt, The United States Occupation of Haiti, 
1915-1934 (Ne w Brunswick : Rutger s Universit y Press , 1971) ; Davi d Healy , 
Gunboat Diplomacy in  the  Wilson  Era: The  U.S.  Navy in  Haiti,  1915-1916 
(Madison: Universit y o f Wisconsi n Press , 1976) ; Hoga r Nicolas , Loccupation 
americaine dHaiti: La  revance  de Vhistoire  (Madrid, 1955) ; Suz y Castor , La 
ocupacion norteamericana de  Haiti y sus  consecuencias (1915-1934)  (Mexico, 
DF, 1971) , or the othe r scholarl y work s o n the island' s history . Similarly , i t i s 
clear tha t whe n Josep h Joff e wrot e tha t Yugoslavi a ha d bee n a n "explosiv e 
concoction o f warrin g tribe s an d nations, " and conclude d tha t a  Greater Serbi a 
was th e second-bes t choic e t o a  sout h Sla v state , h e ha d rea d relativel y littl e 
Balkan history. See his "The New Europe: Yesterday's Ghosts," Foreign Affairs, 
winter 1992-93, 30-35. 

43. Thi s involves a discussion of the media and postmodernism, since a good 
part o f th e ne w barbaris m seem s t o b e classifiabl e a s ennu i an d derive s fro m 
television. Pu t anothe r way , suc h event s a s the wa r i n Bosni a exis t t o provid e 
images fo r televisio n audiences , an d onl y becom e "real " whe n "mediated " 
through tha t medium . Se e Arthu r Kroke r an d Davi d Cook , The  Postmodern 
Scene: Excremental  Culture  and  Hyper-Aesthetics  (New York : St . Martin's , 
1986), 266-70. It is also worth noting Dana Polan's observation that the concept 
of a  postmodernist cultur e implie s a  radical shif t fro m a  modernist's optimisti c 
faith in technology, vision, and endeavor to a total lack of interest in reality. This 
has triggered a crisis of conscience (or perhaps consciousness) that has paralyzed 
much of the left and led Warren Montag to conclude that "On a field of conflicting 
forces whos e balanc e o f powe r shift s endlessly , w e hav e n o fixed  referenc e 
points, nothing to guide us but our own errors," and Robert Stam to note the need 
to transcend "sterile dichotomies and exhausted paradigms." See E. Ann Kaplan, 
ed., Postmodernism and  Its Discontents, Theories,  Practices  (New York: Verso, 
1988), 45-46, 55 , 142-43 . The point , o f course , i s tha t ou r mora l sensibilitie s 
have been dulled, and there are no longer any moral absolutes, even on the left. 


The Former Yugoslavia •  30 3 

44. MacNeil-Lehrer  Newshour, April 22, 1993. 
45. A s one member of Congress noted on This Week with David Brinkley on 

May 9, 1993, the "Serbs have done pretty well here": they realized their objective 
of a  Greate r Serbia , an d th e "best " tha t th e res t o f th e worl d coul d d o was t o 
"hold" the peace. 

46. Nagel , op. cit., 24. 


E L E V E N 

Liah Greenfeld 

War and Ethnic Identit y i n Easter n 
Europe: Does the Post-Yugoslav Crisi s 
Portend Wider Chaos ? 

Editors' note:  The  following is  the  text  of  a  speech  given  by  Liah 
Greenfeld to an audience of policy-makers in the United States in 1993. 

Adiscussion o f ethnicity i n the post-Cold War world, as in any other 
time, must begin with the definition o f the phenomenon. What we 

mean b y ethnicit y i n th e contex t o f Eas t Europea n transformations , I 
think, is ethnic nationalism, that is, the type of nationalism distinguishe d 
by th e manne r i n whic h i t define s th e nation , an d b y th e natur e o f it s 
criteria fo r nationa l membership . The definitio n o f th e natio n i n ethni c 
nationalisms i s collectivisti c an d authoritarian : th e natio n i s define d i n 
unitary terms , a s a  collectiv e individua l endowe d wit h it s ow n will , 
needs, and interests, which subsume the wills, needs, and interests o f its 
individual members, and presupposes an elite of interpreters, specificall y 
qualified to decipher this collective will, whom the masses who are not so 
qualified must obey. Ethnic criteria of national membership, in turn, imply 
that nationality is believed to be inherent and independent of the individ-
ual choice: one can neither acquire it if one is not born with it, nor change 
it, if one is. 

Ethnic nationalism, which is the most widespread type of nationalism, 

304 


War and Ethnic Identity in Eastern Europe •  30 5 

and i s characteristic , amon g others , o f Eas t Europea n societies , differ s 
very significantl y fro m othe r type s o f nationalism , and , i n particular , 
represents the very opposite of the individualistic civic nationalism char-
acteristic o f Wester n libera l democracies , suc h a s th e Unite d State s o r 
Britain. Withi n th e framewor k o f individualisti c civi c nationalisms , th e 
nation i s define d a s a  composit e entity , a n associatio n o f it s members , 
whose aggregate—an d alway s negotiable—wills an d interests compos e 
the interests of the nation. National membership is defined in civic terms, 
namely, terms identica l with citizenship , which means that nationality i s 
at least in principle open and voluntaristic: it can and sometimes must be 
acquired. 

Ethnic nationalis m ha s characteristi c propensitie s i n th e spher e o f 
internal politic s a s wel l a s internationa l relation s tha t diffe r markedl y 
from th e paralle l propensitie s o f individualisti c an d civi c nationalisms . 
For example , ethnicall y define d nation s ar e mor e likel y t o engag e i n 
aggressive warfar e tha n individualisti c nations. 1 Thi s i s s o fo r severa l 
reasons. Individualistic nationalism s ar e not, in principle, particularistic, 
for they are based on the universalistic principle of the moral primacy of 
the individual . Thi s goe s fo r an y individual , whethe r o r no t h e o r sh e 
belongs to the national community, and as a result, the borderline between 
"us" and "them" is frequently blurred . One's nation is not perceived as an 
animate bein g tha t ca n nurture grievances ; neithe r ar e othe r nation s re -
garded a s individuals harborin g maliciou s intention s an d capabl e o f in -
flicting insults . The culprits and the victims in every conflict are specified, 
and sympathies and antipathies change with the issues and points of view. 
Moreover, individualistic nationalisms are by definition pluralisms, which 
implies tha t a t an y poin t i n tim e ther e exist s a  plurality o f opinion s i n 
regard t o wha t constitute s th e goo d o f th e nation . Fo r thi s reason , i t 
is relativel y difficult , i n individualisti c nations , t o achiev e a  consensu s 
necessary fo r th e mobilization o f the population fo r war ; i t is especially 
difficult i n th e cas e o f aggressiv e war , whe n n o direc t threa t fro m th e 
prospective enemy is perceived by the national population. 

Ethnic nationalisms , b y contrast , ar e necessaril y form s o f particular -
ism. Th e borderlin e betwee n "us " an d "them " i s relativel y clear , th e 
nations are seen as individuals capable of suffering an d inflicting insults , 
and the national collectivity i s essentially a  consensual, rather than con-
flictual, pluralisti c society. All these qualities facilitate mobilization . 

In addition , durin g war , ethni c nationalism s ar e mor e conduciv e t o 
brutality in relation to the enemy population than civic nationalisms. This 


306 •  Liah  Greenfeld 

is so because civic nationalisms, even when particularistic, treat humanity 
as one , fundamentall y homogeneous , entity . Foreigner s ar e no t fello w 
nationals, but they are still fellow humans, and with a little effort o n their 
part, i t i s assumed , the y ma y eve n becom e fello w nationals . I n ethni c 
nationalisms, by contrast , the borderline betwee n "us " and "them " is in 
principle impermeable . Nationalit y i s define d a s a n inheren t trait , an d 
nations ar e seen, in effect , a s separate species . Foreigners ar e no longer 
fellow human s i n th e sam e sense , an d ther e i s n o mora l imperativ e t o 
treat them as one would one's fellow nationals (in the same way as there 
is no imperative to treat our fellow mammals or even fellow great apes as 
fellow humans) . Th e ver y definition s o f ethni c nation s presuppos e a 
double standard of moral (or humane, decent, etc.) conduct. The tendency 
to "demonize " the enem y population , considere d a  necessary conditio n 
for "crimes against humanity," is built into ethnic nationalisms, for enemy 
populations within them are not necessarily defined a s humanity to begin 
with. 

According to the characteristic psycho-logic of ethnic nationalisms, in 
which bot h one' s ow n natio n an d othe r nation s ar e define d i n term s of 
inherent traits , the evil other (whoever that may be) is always harboring 
malicious intention s read y t o strik e agains t th e innocen t natio n a t a n 
opportune moment. For this reason, ethnic nations tend to feel threatened 
and to become aggressive, both to preempt perceived threats of aggression 
against them and because the evil nature of the adversary justifies aggres-
sion, even i f n o immediate threat s ar e perceived, a t the sam e time a s i t 
justifies brutality in relation to the enemy population. All these tendencies 
of ethni c nationalism s ar e wel l demonstrate d b y Serbia n nationalis m 
today. But they are also characteristic o f other ethnic nationalisms, even 
though under certain circumstances they may be hidden from view. 

Is there any change in the nature  of ethnic nationalisms a s a result of 
the end of the Cold War? I would say no. The greater salience of national-
ist sentiments and the reactivation of national conflicts in Eastern Europe 
(which, b y th e way , ar e relate d t o th e en d o f th e Col d Wa r onl y a s 
simultaneous bu t independen t effect s o f th e sam e cause , the collapse of 
the Sovie t Union) cannot be attributed t o the change of identity o r even 
crisis of identity as a result of the abandonment of communism, but solely 
to the disintegration o f imperia l system s tha t held thes e sentiment s an d 
hostilities i n chec k withou t modifyin g the m i n th e least . The eas e wit h 
which forme r communis t bosse s transfor m int o right-win g nationalist s 
(in th e forme r constituen t republic s o f th e Sovie t Union , a s wel l a s i n 


War and Ethnic Identity in Eastern Europe •  30 7 

Yugoslavia—for exampl e Milosevic—and elsewhere ) attests to the deep 
affinity betwee n communis m an d ethni c nationalism . Th e former , a s I 
have argued in another context, is in fact a  metamorphosed variety of the 
latter. Ostensibly a n internationalist an d a  universalist doctrine , commu-
nism only thinly camouflage d th e nationalist characte r o f the regimes in 
the Soviet bloc, particularly the regime in the Soviet Union itself. In fact 
there, at least sinc e World War II, it hardly camouflage d anythin g a t all. 
The main ideologica l premise s o f th e Sovie t regim e afte r Worl d War II 
were those of Russian grea t power nationalism, an d if thi s not-so-subtl e 
change of ideological direction or political orientation escaped the atten-
tion of the West, it was certainly fel t by the hundred-million-strong non -
Russian population of the Soviet Union. The great war, Vassilii Grossman 
wrote perceptively , "gav e Stali n th e possibilit y t o openl y declar e th e 
ideology o f stat e nationalism." "Soviet , Russian peopl e began to under-
stand themselves i n a new way, and to relate in a  new way to people of 
other nationalities.... From the element of form, the national transformed 
into the content, and became the foundation o f a new worldview [histori -
cal consciousness]."2 

This post-Worl d Wa r I I historica l consciousnes s wa s base d o n th e 
original Russia n ethni c nationalism , an d it s perpetuatio n wa s th e chie f 
reason for the fragility o f the Soviet Union, however monolithic it looked 
from th e outside . Sinc e nationalitie s wer e define d i n term s o f inheren t 
traits, they were seen as mutually impermeable, and thus ethnic national-
ism, o n th e on e hand , mad e tru e Russificatio n (i.e. , incorporatio n an d 
assimilation) o f originall y non-Russia n population s inconceivable , and , 
on the other hand, prevented the integration of the constituent populations 
in a  common ne w nationality , o r th e formatio n o f th e Sovie t nation . A 
Soviet nation neve r existed (th e phrase itsel f sound s absur d i n Russian , 
which allow s fo r th e existenc e o f a  "Sovie t state, " "Sovie t land, " o r 
"Soviet people"); it was a grave mistake to assume that it did, an error of 
perception tha t lef t Wester n observer s an d polic y maker s completel y 
unprepared fo r the developments o f the last severa l years and conceptu-
ally il l equippe d t o dea l wit h them . Th e Sovie t Unio n wa s a  union o f 
separate nations, held together by the might of Russia, or, in other words, 
an empire. The social structure of the Soviet Union reflected thi s political 
reality: immutabl e ethni c nationalit y wa s th e basi s o f a  rigid hierarchy, 
which determined people's life chances in the allegedly classless society. 
It is to this fact, clearly stampe d in the consciousness o f Sovie t citizens, 
that the notorious fifth point in their passports corresponded. 


308 •  Liah  Greenfeld 

In th e framewor k o f Russia n nationalism , loyalt y t o th e natio n too k 
precedence ove r loyalt y t o th e state . Th e Sovie t stat e recognize d th e 
legitimacy o f loyalty t o the Russian nation . Moreover , i t recognized th e 
legitimacy o f loyalty t o the other nations within the union a s well (with 
one possible exception—the Jews—who, however, were defined not as a 
full-fledged nation , bu t onl y a  nationality) . Thi s recognitio n wa s no t 
consistent, because it went contrary to the Russian imperial interests. But, 
given the nature o f Russian nationalism , neither could i t be consistently 
withheld. I n fact , th e Sovie t governmen t sponsore d th e developmen t o f 
several inchoat e non-Russia n nationalities , and , i n general , throug h it s 
support of national cultures and bureaucracies in the republics, cultivated 
dual loyalties that would eventually prove so dangerous to it, and contrib-
uted to the formation o f nationalist sentiments. 

At the sam e time, the Sovie t governmen t (lik e an y government ) wa s 
often moved by instrumental, rather than ideological, considerations, and 
it was suspicious of the populist, antiauthoritarian, and potentially opposi-
tional undercurrents of Russian nationalism, in the framework o f which a 
Marxist party, or any party wielding absolute power, might look more like 
a foreign usurpe r than a legitimate government. It was also suspicious of 
the anti-Russian undercurrents o f the non-Russian nationalisms , which it 
could not help but encourage. (This ambivalent position was also charac-
teristic of the tsarist government in the days of "official nationality, " and 
I would expec t to find parallels i n any nonrepresentative governmen t i n 
the age of nationalism.) As a result, during the Soviet period, nationalism, 
while by no means suppressed , wa s held i n check: it s expressions wer e 
controlled, special channels were provided for them, and the spillovers of 
the nationa l sentiment s outsid e thes e channel s wer e tolerate d onl y i n 
certain area s (suc h a s everyda y life) , wher e the y di d no t threate n th e 
interests of the ruling elite. 

With the dissolution o f the imperia l structures , suc h control s became 
impossible. All the levees built to hold nationalism within specifi c chan -
nels brok e down , and , wit h communis m gone , i t floode d th e area . Al-
though I  kno w les s abou t Yugoslavia , I  hav e a n impressio n tha t th e 
situation there was quite similar . The reason the nationalist spillove r has 
so fa r bee n s o much mor e tragi c i n Yugoslavia ma y b e tha t Russia , i n 
contrast to Serbia, is too prohibitive in its size and strength in relation to 
other republics to allow events similar to the discrimination against Serbs 
in Croati a o r i n Bosnia-Herzegovin a i n 1990. 3 Another reaso n ma y b e 


War and Ethnic Identity i n Eastern Europe •  30 9 

that n o Russia n leade r s o fa r wa s willin g t o capitaliz e o n suc h provoca -
tions tha t di d tak e plac e an d involv e th e countr y i n militar y conflict , a s 
Milosevic apparentl y di d in Yugoslavia. 4 

The relationshi p betwee n community , identity , an d politica l chang e i n 
the new er a is , I would therefor e argue , very simila r t o what i t was i n th e 
old one , onl y no w i t i s ope n t o view , whil e earlie r i t appeare d hidden . 
This, however , doe s no t mean tha t we shoul d no t raise thi s question ; i t i s 
a question of utmost importance an d it is better to raise i t later than never . 
I alread y mentione d th e implications o f ethni c nationalism fo r aggressiv e 
behavior, specificall y war . I  woul d no w lik e t o touc h o n it s implication s 
for peaceful politica l change . 

To begi n with , th e collectivisti c an d authoritaria n feature s o f ethni c 
nationalism mak e i t antithetica l t o libera l democrac y a t the sam e tim e a s 
they ensur e it s dee p affinit y t o socialist-typ e regimes . Not onl y doe s thi s 
explain the nationalist (rathe r than communist) characte r of the oppositio n 
to democratizatio n i n th e postcommunis t societies , bu t i t mean s tha t s o 
long a s nationa l identit y an d consciousnes s i n thes e societie s remai n 
ethnic, th e emergenc e o f libera l democracie s i n the m wil l b e highl y 
improbable. I n othe r words , a  successfu l democratizatio n o f thes e socie -
ties presuppose s n o les s tha n a  chang e o f identity . Whil e thi s i s no t a n 
impossibility, suc h a  chang e o f identit y i n societie s formerl y constituen t 
of the Soviet Union and the Soviet bloc is very unlikely . This is so chiefl y 
because the respective socia l elites of these societies have a vested interes t 
in ethni c nationalism , whil e democratizatio n i s emphaticall y contrar y t o 
the interests o f these elites , perhaps even more s o than was communism . 

The positio n o f th e socia l elit e i n Eas t Europea n societie s belong s t o 
the intelligentsia , whic h unde r communism wa s the mainstay o f dissiden t 
movements an d toda y represent s th e mai n poo l fo r politica l leadership , 
both pro - an d antireform . Th e intelligentsia—i n Russia , a s muc h a s i n 
Serbia, the Baltics , or elsewhere i n Eastern Europe—ha s bee n the carrie r 
of nationalis t ideas , th e standard-beare r o f ethni c nationalism . National -
ism, transmitte d throug h hig h cultur e muc h mor e tha n throug h folklore , 
permeates th e intelligentsia' s entir e wa y o f thinkin g an d wa y o f life , 
forming th e medium i n which, cognitively , the y exist , a s fish do in water , 
defining thei r perspectives , shapin g thei r visio n an d aspirations . Thi s 
is tru e o f th e so-calle d democrats , a s muc h a s o f th e self-proclaime d 
"nationalists," an d i t goe s a  long wa y t o explai n th e genera l disaffectio n 
of th e intelligentsi a toda y fro m th e refor m process . I t shoul d b e remem -


310 •  Liah  Greenfeld 

bered that "nationalists" and "democrats" were equally opposed to com-
munism in the past, and that, in fact, most prominent dissidents of the late 
Soviet period are found today among the former. 

Within th e framewor k o f ethni c nationalism , cultur e i s see n a s th e 
expression o f th e spiri t o f th e nation an d has the pride o f place amon g 
social values. The intelligentsia, the creators and disseminators of culture, 
as a result enjoy immens e social prestige. They are the interpreters of the 
nation's will, the mirror of its soul, the representatives and wielders of the 
supreme authority, to whom the masses owe their respect and obedience. 
In Russia , fo r example , th e intelligentsia , alread y i n th e middl e o f th e 
nineteenth century, assumed the place of the aristocracy, which redefined 
itself a s "th e educate d class " a t th e sam e tim e a s i t embrace d nationa l 
identity. Th e socia l hierarch y becam e conceptualize d i n term s o f th e 
distinction betwee n th e intelligentsi a an d "th e people. " This distinctio n 
was preserved throughout the entire Soviet period—reflected i n language 
(which conventionall y distinguishe s between member s o f the intelligen -
tsia and the "simple" or "common" people) and in social arrangements— 
and became established i n those o f the Sovie t republics i n which i t had 
not emerged independently. 

Still, during the Soviet period, and in particular from the 1960s on, the 
Soviet intelligentsi a wa s no t satisfie d wit h it s position . While it s socia l 
superiority wa s no t challenged , i t wa s denie d politica l influenc e an d 
prevented from assumin g the role of national leadership to which, given 
the nature o f it s nationa l consciousnes s an d identity , i t considered itsel f 
entitled. I t was because of this that the Soviet intelligentsia turned away 
from communism and certain sectors in it became openly anticommunist . 
(The reason s fo r it s disaffectio n wit h th e communis t regime , I  shoul d 
mention, were identical to the reasons that turned the Russian intelligent-
sia agains t the tsaris t regime and brought the communist regime about. ) 
The initial enthusiasm of the intelligentsia fo r democratic reform melte d 
away, when it became clear that democracy, with its implication of social 
equality, wil l make the assertion o f the intelligentsia' s superio r statu s at 
least as, if not more, unlikely. Nationalism, in distinction, implies such an 
assertion, and so even the "progressive" intelligentsia drift s i n the direc-
tion of increasingly nationalist positions. 

The chief source of nationalism's potential influence in postcommunist 
politics i s th e fac t tha t i t define s an d serve s th e interest s o f th e mos t 
articulate, organized, and influential class in postcommunist societies. The 
intelligentsia's superior status and group identity are wrapped up in ethnic 


War and Ethnic Identity in Eastern Europe •  31 1 

nationalism an d canno t b e sustaine d outsid e it s framework . Th e 
intelligentsia, therefore, has a vested interest in cultivating ethnic nation-
alism, which means cultivating exactly the complex of values that is most 
unfavorable for the development of liberal democracy. 

In ethnically defined nations, the elites entrusted with the interpretation 
of the nation's will are by and large independent of the population at large 
and exerciz e disproportionat e influenc e o n th e politica l orientatio n an d 
development of their societies. The masses, in distinction, have very little 
say in this and are restricted to adjusting themselve s to the choices made 
by th e elites . Nevertheless , a s th e cas e o f Yugoslavi a make s patentl y 
clear, i t is the participation o f the masses tha t makes ethnic nationalis m 
murderous. What is the source of appeal of nationalism to the masses? A 
very larg e role i n thi s i s played b y ideologica l indoctrination—throug h 
literature, film, television—which give s for m an d directio n t o the peo-
ple's inarticulate discontent, anger, and hopes for a better life. The intelli-
gentsia should be held directly responsible for the ways these sentiments 
are expressed . At th e sam e time , ethnic nationalis m als o fulfill s a n im-
portant independent function fo r the people: it guarantees them a level of 
dignity and self-respect tha t cannot be negated even by the most degrad-
ing personal circumstances. Since in ethnic nationalisms such dignity and 
self-respect are but reflections of the collective dignity (or prestige) of the 
nation, th e masse s hav e a  direc t interes t i n protectin g thi s collectiv e 
dignity. Often the easiest way to do this is at the expense of the other and 
through the humiliation and degradation of the other. 

Nothing shor t o f transformin g ethni c nationalis m int o civic , whic h 
implies a  change of the people's identity , can guarantee agains t the real-
ization of its dangerous propensities. To effect suc h a transformation fro m 
without requires very stron g measures, as strong as a long-term occupa -
tion or partition. Unless the international community is willing to commit 
itself t o suc h measures , it s effort s t o restrai n thi s bruta l forc e i n an y 
particular case, I am afraid, wil l be largely in vain. 

This bring s u s t o a  crucia l question : doe s th e post-Yugosla v crisi s 
portend wider chaos? I do not think so. The Yugoslav civil war may spill 
over to other countries, particularly i f Russians define th e Serbian cause 
as their own, but i t is unlikely tha t in the present conditions they would 
do so, and so the current Balkan crisis may well remain contained within 
the borders of the former Yugoslavia. This does not mean that very similar 
conflicts wil l no t flare  u p i n othe r Eas t Europea n countrie s an d th e 
territories o f th e forme r Sovie t Union . Bu t i f the y do , thi s wil l b e a n 


312 •  Liah  Greenfeld 

independent development . The Yugoslav crisi s does not portend anything , 
but i t give s u s a  clea r ide a o f th e danger s conceale d i n postimperia l 
situations, whe n th e constituen t part s o f th e disintegratin g empire s ar e 
defined a s ethnic nations . 

N O T E S 

1. Som e of the issues discussed below have been discussed a t length in Liah 
Greenfeld an d Daniel Chirot, "Nationalism and Aggression," Theory and Society 
23, no. 1 (Februar y 1994) : 79-130. 

2. Vassili i Grossman , Zhizn'  i  sud'ba:  Roman  (Moscow : Izd-v o Knizhnai a 
palata, 1988) : 462, 464. 

3. Aleks a Djilas, "A Profile of Slobodan Milosevic," Foreign Affairs 72, no. 3 
(summer 1993) : 88. 

4. Ibid . 


T W E L V E 

Sheri Fink 

The Anti-Genocide Movemen t o n 
American Colleg e Campuses : A 
Growing Response t o the Balkan War 

Ironically, toda y th e student s o f America n campuse s 
call for armin g a  defender, a  victim of genocide . Quite 
opposite, o f course , th e caus e o f 2 0 year s ago , during 
the Vietnam era. I believe the cause of these students— 
this generation—wil l onc e agai n prov e t o b e right . 
Why? Becaus e yout h ha s a  wa y o f bein g uncontami -
nated by the manipulation o f politics an d youth knows 
the truth. 

—Muhamed Sacirbey, foreign minister 
of Bosnia-Herzegovina 

V iolence directe d agains t civilian s i n Bosnia-Herzegovin a continue d 
unabated fo r ove r thre e an d a  half years . The failur e o f tw o Ameri-

can presidentia l administration s t o respon d effectivel y whe n confronte d 
with genocide in Bosnia-Herzegovina lead s to a question: have dissentin g 
voices been raised agains t American policy? To what extent ? 

This chapte r provide s a  cas e stud y o f on e communit y o f dissen t i n 
American society—th e campus-base d Balka n anti-genocid e movement . 
"Balkan anti-genocide " i s a n appropriat e name , because , a s wil l b e 
shown, a  recognition tha t genocid e occurre d i n the Balkans an d a  need t o 
take actio n t o sto p i t an d preven t i t fro m recurrin g describ e th e cor e 
motivations o f most campus activists . Their activities range from politica l 
action, t o humanitaria n ai d an d pee r education . "Movement " i s appro -
priate, because campu s group s wit h nearl y identica l ideolog y an d action s 
exist nationwid e an d hav e forme d a  unite d coalition . Leaders , wh o co -

313 


314 •  SheriFink 

alesce in the organization know n a s Students agains t Genocide (SAGE ) 
Coalition, provid e information , facilitat e intercampu s communication , 
and lend direction to individual group actions. SAGE Coalition is closely 
aligned with a grassroots coordinating body, the American Committee to 
Save Bosnia (ACSB). 

Why stud y th e activists ? Grassroot s oppositio n t o American Balka n 
policy has not previously been examined in detail. Aside from newspape r 
reports coverin g thei r demonstrations , th e natur e o f th e activis t group s 
and the personality o f the activists have remained largel y unstudied . On 
the othe r hand , whil e ignore d b y th e mas s medi a an d academia , th e 
movement has accomplished muc h in the realms o f legislative pressure , 
relief efforts fo r war victims, and education of Americans about genocide 
in Bosnia. 

Campus-based an d community-base d activis t organization s ar e th e 
anti-genocide movement' s tw o stron g components . This chapte r focuse s 
on the campus-base d groups , an d i s writte n fro m th e perspective o f a n 
active membe r an d leade r o f th e SAG E Coalitio n sinc e 1993 . The pro-
tests, civil disobedience, teach-ins, and humanitarian projects taking place 
on campu s i n respons e t o th e Balka n situatio n represen t a  refreshin g 
exception to the stereotypical image of the lethargic student on American 
college campuses in the 1990s . Rather than relying solely on observation 
to portray th e movement , I  bas e thi s chapte r o n writte n questionnaire s 
and on telephone and videotaped interviews with the activists.1 

The Spark s tha t Ignite Activists—Why The y Take Action 
The unfolding tragedy of the Balkans has appeared prominently in Ameri-
can print , radio , and televise d media . I n 199 4 and 1995 , only th e O . J . 
Simpson tria l received greate r coverage on the "big three" network eve-
ning newscasts.2 

How, then, has nightly exposure to the horrors of genocide affected the 
typical American viewer? How has watching the destruction of a multieth-
nic, multicultural society affected thos e who live in one themselves? The 
answer i s surprising : fe w American s clai m t o understan d th e war , an d 
polls taken prio r t o the Dayton Agreement an d subsequen t commitmen t 
of American troops showed that most types of military involvement were 
thinly supported or opposed.3 

On the othe r hand , fo r man y Americans, the images o f wa r have hi t 


The Anti-Genocide Movement •  31 5 

hard an d hav e evoke d a  desir e t o understan d an d t o act . O n campuse s 
around th e country , tha t sentimen t ha s foun d a n outle t a s like-minde d 
individuals encounte r on e another . Concerne d student s see k ou t lectures 
about the war , find eac h other in Muslim, Croatian, Turkish, and Jewish 
student groups , raise th e issue s a t Amnesty Internationa l meetings , an d 
find ways t o ac t afte r encounterin g Bosni a suppor t an d anti-genocid e 
groups on campus. 

An Awareness of  Genocide 

The broad ethnic, religious, and cultural origins of those who respond 
to the images of violence and suffering ar e remarkable. Consider these: a 
Haitian student at Stanford University, already sensitive to oppression and 
human rights abuses, a Japanese student at the University o f Washington 
who grew up with lessons of Hiroshima, and an American student bred in 
the tradition s o f activism—al l gleane d lesson s fro m thei r background s 
that encouraged them to act. 

Despite their diversity, many of the activists recall experiencing nearly 
identical realization s leadin g t o involvement : a  sudde n awarenes s tha t 
genocide wa s being committe d i n Bosnia-Herzegovina (o r prior t o that , 
atrocities in Croatia) and a feeling o f moral obligation to respond. Jennie 
Davis, a University o f Vermont undergraduate who founded th e Vermont 
Committee fo r Peac e in Bosnia an d serve d in SAGE Coalition's electe d 
board, had a typical response: "At first the situation was abstract and then 
one day it kind of hit me. I saw genocide happening today and wanted to 
take action. For a long time I thought, T should be doing something about 
this,' and one day I realized that I could." 

A non-Jewis h studen t livin g i n th e souther n Unite d States , SAG E 
Coalition activist Brent Phillips, cites lessons of the Holocaust: "The lack 
of actio n b y th e U.S . to hal t th e clea r genocid e i n Bosnia-Herzegovin a 
compelled m e to get involved . 'Neve r Again' obligates u s al l to ac t (by 
default) i f our governments are unwilling." 

While quit e cognizan t o f th e difference s betwee n th e Holocaus t an d 
the genocide i n Bosnia , many , particularly Jewish , student s nonetheles s 
see a  connection . Th e number s o f thos e kille d an d a  myria d o f othe r 
parameters migh t be different , bu t those involved i n the movement per -
ceive genocide and targeting of a religious group for expulsions, killings, 
or tortur e a s intolerabl e anywher e an d o n an y scale . Man y o f thes e 


316 •  Sheri  Fink 

activists, suc h a s Stanfor d chemistr y graduat e studen t an d SAGE-ne t 
(SAGE's electroni c network) administrato r Rich Green , were taught fro m 
an earl y ag e t o spea k out , rathe r tha n b e a  passiv e witnes s t o suc h 
injustices: "Th e mor e tha t I  read abou t Bosnia , th e mor e I  was reminde d 
of th e Holocaust . Unfortunately , i t mad e m e understan d ho w i t wa s 
possible tha t th e worl d di d nothin g i n th e fac e o f th e Holocaust . I  coul d 
not face lookin g a t myself a s a 'good German ' who never acted. " 

Prior Interest  in  the  Region:  All  Too  Rare 

Frequently, bu t certainl y no t always , thos e tha t hav e take n actio n 
already ha d a  particula r interes t i n Eas t Europea n affairs . Thi s contrast s 
with the general studen t population, who, in the poll done for this chapter , 
indicate mor e interes t i n domesti c affairs , o r i n th e cas e o f mos t foreig n 
students, the happenings i n their country o f origin. Erik Nisbet, codirecto r 
of th e Bosni a Suppor t Committe e a t Cornel l Universit y an d a  SAG E 
Coalition activist , was previously interested in Eastern Europe and foreig n 
affairs. 

I always had a fascination wit h Yugoslavia. I was planning to go to Zagreb 
[Croatia] t o stud y whe n th e wa r brok e out . A t th e sam e time , I  wa s 
involved with United Nations Association USA and Model UN—at first I 
thought the UN would produce a  just solution . Then our group sponsored 
[Bosnian Ambassador to the UN] Muhamed Sacirbey to speak on campus. 
That's when I realized the UN's mistakes and that's what motivated me to 
get informed and involved. 

Others becam e activ e becaus e the y share d a  religiou s belie f wit h th e 
primary victim s o f Serbia n aggression , namely , Islam . Som e wer e fro m 
other countrie s i n th e area—particularl y Turkey . Stil l other s trace d thei r 
backgrounds t o th e region , usuall y Bosni a o r Croatia , o r cam e t o th e 
United State s fro m ther e t o stud y durin g th e war . Emir a Tuf o i s a  first -
year studen t from Sarajev o an d a n activ e Stanfor d SAG E member whos e 
reasons fo r involvemen t exemplif y thos e of other student s from Bosnia : 

I have the moral responsibility because it's my country and nobody else is 
doing much . I  spen t al l my lif e there . I  had the greates t time s there . My 
family an d friends ar e still there and my fondest memories are too. I spent 
two an d a  hal f year s o f wa r ther e an d i t seeme d tha t n o on e wa s doin g 
anything. Now that I'm i n a position to help, I don't want to be one of the 
people who turned away. 


The Anti-Genocide Movemen t •  31 7 

An obstacl e t o th e movemen t i s tha t student s whos e familie s (o r wh o 
themselves) originat e fro m Bosni a o r Croati a an d wh o woul d for m th e 
logical cor e o f th e Balka n anti-genocid e movemen t ar e relativel y scarce . 
Steve Walker , a  former Stat e Departmen t officia l wh o resigned i n protes t 
over Unite d State s polic y i n th e Balkans , speak s frequentl y o n campuse s 
in hi s curren t positio n a s directo r o f th e America n Committe e t o Sav e 
Bosnia: 

There is no natural constituency that can provide the core of the movement. 
Jewish student s for m somewha t o f a  core , bu t Hille l hasn' t take n a n 
unambiguous pro-Bosnian , pro-arms-embargo-lifting-stance—they'r e 
more involved in education about the war. Muslim students are also a core 
to some extent, but not enough of them feel a  strong enough connection to 
Bosnian Muslims—there' s no t th e feelin g tha t "thi s coul d b e me. " The 
anti-apartheid movement , fo r example , ha d th e advantag e tha t Africa n 
Americans could more easily imagine, "this could be me." 

Muslim-Jewish Cooperation 

One welcom e by-produc t o f th e campus-based initiative s ha s been th e 
increased contact s an d cooperatio n betwee n involve d Jewis h an d Musli m 
students. Student s fro m thes e two religious group s ten d t o be involved i n 
Bosnia suppor t activitie s t o a  proportionatel y greate r exten t tha n others . 
As discusse d above , this ca n b e attribute d t o Jewish students ' heightene d 
awareness of the issue of genocide and the religion Muslim student s shar e 
with the primary victim s o f the war . Haverford College' s Michae l Sells , a 
professor o f comparativ e religion s an d a  directo r o f th e Communit y o f 
Bosnia Foundation , work s closel y wit h student s o n th e campuse s o f 
Haverford an d Bry n Maw r Colleges : "Th e Musli m Student s Associatio n 
worked wit h Hille l a t Haverfor d an d Bry n Mawr . Th e event s i n Bosni a 
got group s wh o usuall y don' t communicat e reall y activel y involve d i n 
cooperating wit h one another. " 

Jewish an d Musli m student s lear n abou t on e another' s religio n an d 
customs b y workin g wit h on e another . Fo r example , holiday s an d praye r 
times nee d t o b e take n int o consideratio n whe n plannin g demonstration s 
or othe r activitie s ar e planned . O n th e nationa l grassroot s level , Musli m 
and Jewis h group s hav e als o explore d workin g wit h on e anothe r an d 
issuing joint statements . In one example , on July 25 , 1995 , six prominen t 
national Jewis h an d five  prominen t nationa l Musli m organization s (in -
cluding th e Musli m Publi c Affairs  Council , th e Nationa l Associatio n o f 


318 •  Sheri  Fink 

Arab Americans, B'nai B'rith, and the American Jewish Congress) joined 
other organizations and individuals in sending a letter to each U.S. Sena-
tor supporting the Dole-Lieberman bil l to end the arms embargo agains t 
Bosnia.4 

Outreach and Empowerment: Keys  to Broadening Activism 

Many student s becom e involve d a s a  resul t o f activ e friend s o r ac -
quaintances. Som e o f thos e mos t activ e i n th e anti-genocid e movemen t 
started ou t by bein g sympatheti c an d wantin g t o do something , bu t no t 
knowing ho w t o take action . Mik e Rothenber g i s a  Stanford M.D . and 
Ph.D. student who experienced this before joining SAGE, but then went 
on to serve as SAGE's legislative affairs tas k force director . "I felt more 
strongly about Bosnia than perhaps I've felt about any other issue. I never 
knew how to ac t on those feelings , though . I t wa s only through a  good 
friend tha t wa s thinkin g abou t way s t o ac t tha t I  wa s the n abl e t o d o 
something abou t a n issu e tha t concerne d me—fo r th e first  time i n my 
life." 

This willingnes s t o act , bu t inabilit y t o do so alone , presents a  chal-
lenge to the campus activists . Intense education an d outreac h effort s b y 
the anti-genocid e group s ar e critica l t o th e growt h o f activis m bot h o n 
campus and nationally. This is particularly important on campuses where 
activist turnove r i s hig h a s student s graduat e eac h spring . Outreac h i s 
also important because indications are that students familiar wit h Bosnia 
support group s on their campus , even though they migh t no t join them , 
are more empowered t o affect th e situation than others . A Stanford pre -
medical studen t said , "I know someon e who's activ e in SAGE. Because 
of our conversations, I've tried to keep informed. I've also written to my 
senators an d th e presiden t t o expres s m y concer n abou t thei r lac k o f 
decisive action . I  acte d becaus e 'neve r again ' i s happenin g agai n an d 
people want to ignore it." 

Individual Connections Span Oceans 

Many mentio n new s coverag e o f th e war' s atrocitie s a s th e initia l 
impetus fo r thei r engagement . Fo r Stanfor d SAG E membe r Joh n Till -
inghast, an article by historian Noel Malcolm clearl y define d th e issues. 
For others , th e wa r crosse d th e ocea n an d foun d it s wa y int o thei r 


The Anti-Genocide Movement •  31 9 

consciences b y wa y o f shocking , persona l testimonie s o f concentratio n 
camp and rape camp survivors . Those storie s facilitated a  personal con -
nection and understanding that broke down the abstract, intellectual con-
struct mos t peopl e hav e o f th e war . Thi s occurre d t o a n eve n greate r 
extent when students met Bosnian refugees livin g in their neighborhoods 
or Bosnian students and faculty who came to campus during the war. 

Encountering an individual affected b y war evokes strong sentiments. 
Says Erik Nisbet: "When you see their faces, you can no longer tolerate 
the predominant logic of 'they're not Americans, so why should we care.' 
I a m American an d I  a m ashamed . Jus t becaus e someone' s Bosnia n o r 
Rwandan doesn' t mea n it' s no t ou r business . We're al l huma n beings. " 
Another activist puts it succinctly: "When the news makes you weep, and 
it doesn' t see m like anyon e i s doing anything , you need to ac t to avoid 
losing your mind." 

In summary, the students, faculty, an d staff wh o took action tended to 
do so because they perceived th e war in Bosnia as a human rights issue 
(more specifically, an issue of genocide), and they were empowered to act 
by bot h interna l an d externa l factors . A s discusse d below , whe n th e 
activists learne d mor e abou t th e situatio n i n th e Balkans , thei r initia l 
convictions wer e reinforce d b y th e realization s tha t (1 ) stoppin g th e 
appeasement o f a n ultra-nationalis t aggresso r i n Easter n Europ e i s i n 
America's self-interest , an d (2) international law demands the prevention 
and punishment o f genocid e an d support s th e right o f victi m nations t o 
self-defense. 

The Centra l Issues : Genocide an d the Right t o 
Self-Defense 
The movement's core ideologies from 199 3 to the Dayton Agreement in 
late 199 5 ca n b e summarize d a s follows : (1 ) th e acknowledgmen t an d 
condemnation o f genocide occurring i n Bosnia-Herzegovina; (2 ) the de-
mand tha t th e American governmen t ac t t o sto p th e genocid e (an d th e 
belief tha t i t i s i n America's interest s t o d o so) ; and (3 ) th e suppor t o f 
the Bosnia n government' s righ t t o self-defense . Followin g th e Dayto n 
Agreement, th e movemen t increase d it s emphasi s o n the importanc e o f 
war crime s investigation s an d th e us e o f internationa l force s t o ensur e 
that indicted war criminals are removed from power and brought to trial— 
particularly those accused of the crime of genocide. 


320 •  SheriFink 

Genocide 

The wor d "genocide " i s use d frequentl y i n thi s chapter , an d i s use d 
frequently b y Balka n anti-genocid e activists . Th e choic e o f th e wor d i s 
not a n emotiona l one , bu t rathe r a  judgment base d soundl y o n evidenc e 
of th e situatio n i n th e forme r Yugoslavi a an d th e lega l definitio n o f th e 
word. 

Genocide i s define d unde r internationa l la w a s "act s committe d wit h 
intent t o destroy , i n whol e o r i n part , a  national , ethnical , racial , o r 
religious group, " includin g "killin g member s o f th e group " o r "causin g 
serious bodil y o r menta l har m t o member s o f th e group. " Al l o f th e 
following—genocide, conspirac y t o commi t genocide , incitemen t t o 
commit genocide , attemp t t o commi t genocide , an d eve n complicit y i n 
genocide—are punishabl e unde r th e Conventio n o n th e Preventio n an d 
Punishment o f th e Crim e o f Genocid e ratifie d i n 1948 . The convention' s 
signatories, which include the United States and Yugoslavia, have pledged 
to "undertak e t o preven t an d t o punish " genocide. 5 Michae l Sell s ha s 
considered th e issu e o f genocid e carefull y an d work s t o educat e hi s 
students an d other about what i t means: 

The movement' s focu s o n genocid e an d it s definitio n i s important . Mos t 
columnists ar e ignorant—the y say , "thi s isn' t genocide, " but the y don' t 
know the definition of genocide set down in Geneva and the concept coined 
by internationa l lawye r Raphae l Lemki n afte r Worl d Wa r II . Th e wor d 
"genocide" was very carefully define d s o it could be part o f internationa l 
law. 

Some peopl e assum e onl y th e Holocaus t i s genocid e o r tha t you'r e 
making fals e parallel s t o th e Holocaus t whe n yo u us e th e word . Bu t 
Lemkin define d th e wor d specificall y t o avoi d trivializin g th e Holocaust , 
and as a disincentive to the future occurrence of genocide. 

I've been amazed at columnists who claim this isn't genocide. Are they 
implying that they are right and a group of international jurists with a forty-
year educatio n i n th e subjec t an d tw o year s investigatin g wa r crime s i n 
former Yugoslavia are wrong? The International War Crimes Tribunal fo r 
the Former Yugoslavia has issued indictments fo r genocide , including the 
Bosnian Serb leader Karadzic and the Bosnian Serb military leader Ratko 
Mladic! 

While som e i n th e media , suc h a s Newsday's  Ro y Gutma n an d th e 
Christian Science  Monitor's  Davi d Rohde , investigate d wa r crime s i n 
Bosnia, other s hav e downplaye d them . Skepticis m greete d th e earl y re -


The Anti-Genocide Movement •  32 1 

ports o f atrocities , perhaps ou t o f a  human tendenc y t o doubt tha t suc h 
horrible actions could be perpetrated in the "modern world." Sadly, even 
after wa r crime s ha d bee n thoroughl y documente d b y th e investigativ e 
body of the UN War Crimes Tribunal and numerous human rights organi-
zations, they were stil l being denied by Serb-nationalis t lobb y groups in 
the United States and misrepresented in the media. 

Sometimes th e media's mischaracterizatio n ca n be blatant: fo r exam -
ple, casting the situation as one in which "all sides are killing each other 
as the y hav e bee n fo r th e pas t si x hundre d years. " Othe r times , th e 
disbelief in genocide and the survivors of terrible atrocities can take more 
subtle forms . Fo r example , i n Februar y 1996 , a  stor y ra n o n a  Sa n 
Francisco evening newscas t tha t included painfu l interview s wit h survi -
vors of the notorious Serb-run concentration camp Omarska now living in 
the San Francisco area.6 At the time, the horrors of Omarska were univer-
sally acknowledged, having been investigated by, among others, the Red 
Cross an d U.S . State Department ; an d a n Omarska guard , Dusan Tadic, 
was about to stand trial in the Hague for war crimes. Even so, the station 
offered thi s disclaimer : "[th e survivors ' storie s go ] o n an d o n an d on . 
Some stories are probably exaggerations , others fabrications. I n war, the 
truth is often the first to die." 

Indeed, this lack of understanding and a failure t o perceive the events 
in Bosni a a s genocid e see m t o exten d t o th e genera l population . O n 
campus, perhap s th e cru x o f th e differenc e betwee n activist s an d thei r 
fellow student s i s the connection the y make between today' s event s and 
the lessons learned by the world community following th e Holocaust. In 
a pol l o f student s a t Stanfor d i n Octobe r 1995 , eve n whe n prompted , 
respondents wer e least likely t o say tha t the United State s shoul d appl y 
the lessons of World War II or the Holocaust to Bosnia and more likely to 
indicate that the lessons of Somalia and Vietnam (dangers of involvement) 
and South Africa (rewards of limited, nonmilitary involvement) should be 
applied. 

Perhaps thos e student s di d no t realiz e th e exten t o f th e atrocitie s 
committed i n Bosnia , o r perhap s the y di d no t wan t t o notice . A recent 
Stanford graduate admitted he purposely did not follow the war: 

I think there's the issue of preferring to be ignorant rather than aware and 
silent or complicit in the face of genocide. It's like when you're watching 
TV and a documentary about hunger in Africa comes on. You just flip the 
channel. You don't wan t to feel there' s somethin g else you have to do 
something about. 


322 •  Sheri  Fink 

Students wh o tak e actio n hav e a  clearly differen t view . Lik e man y othe r 
students involve d i n the Balka n anti-genocid e movement , Andreas Silve r 
of the Coalitio n agains t Genocid e a t UNC-Chape l Hil l i s concerned wit h 
genocide i n multiple regions o f the world : 

"Never again " does no t mea n "neve r agai n wil l Jew s b e slaughtered. " I t 
should be never again will Cambodians, East Timorese, Tibetans, Bosnians, 
and anyone else be slaughtered . . . bu t this has been going on steadily ever 
since 194 5 in one place or another. The major countrie s which control the 
United Nation s hav e fastidiousl y ignore d thei r obligation s unde r interna -
tional law to prevent and punish genocide. 

This sentiment , an d th e awarenes s an d recognitio n tha t genocid e any -
where i s intolerable , ha s le d member s o f th e Balka n anti-genocid e effor t 
to begin respondin g t o othe r case s o f loomin g ethni c violenc e an d geno -
cide, fo r example , Rwanda , Burundi , an d Chechnya . Zachar y Rothschil d 
and Jennife r Gerlach , cochair s o f Dre w University' s SAG E chapter , em -
phasize th e importanc e o f broadenin g thei r work : "Ou r large r goa l i s t o 
educate peopl e tha t genocid e continue s t o happe n agai n an d agai n i n 
different place s aroun d th e world . W e hav e t o tak e a  stan d agains t i t 
because every life counts. " 

The knowledg e an d acceptanc e tha t event s i n Bosni a constitut e geno -
cide leads to the view that neutrality is no longer a valid concept. Acknowl-
edging the occurrence of genocide forces a  decision—either ac t to oppose 
it, o r b e it s silen t accomplice . A t a  demonstratio n i n fron t o f th e Whit e 
House afte r th e fall o f Srebrenic a i n July 1995 , one of the placards raise d 
by a  demonstrato r read , "I n case s o f genocide , neutralit y i s complicity. " 
The fact that complicity in genocide is also punishable by international law 
may explain the Clinton administration's refusal t o use the word. 

The Right  to  Self-Defense 

One o f th e ke y politica l demand s o f th e anti-genocid e movemen t i n 
America ha s bee n th e unilatera l America n liftin g o f th e arm s embarg o 
against th e Bosnia n government . Followin g th e Dayto n Agreement , th e 
activists urge d tha t th e Bosnia n governmen t b e arme d an d traine d t o 
defend agains t th e threa t o f ne w attack s afte r th e withdrawa l o f IFO R 
forces. Activists justify thes e demands by referring t o both the obligation s 
of Unite d Nation s membe r state s t o preven t genocid e an d th e righ t o f a 
nation t o self-defense , whic h i s supporte d b y internationa l law . Article s 
2(4) an d 5 1 o f th e Unite d Nation s Charte r codif y thi s right , whic h ma y 


The Anti-Genocide Movemen t •  32 3 

not b e abridge d b y action s o f th e Securit y Council. 7 Furthermore , th e 
arms embargo was imposed agains t Yugoslavia prior to its dissolution an d 
thus could no t be legitimately applie d t o Bosnia withou t it s consent onc e 
it was admitted a s a member o f the United Nations . 

The arms embargo also conflicted wit h numerous United Nations Secu -
rity Counci l resolution s callin g fo r th e deliver y o f humanitaria n aid , an d 
protection o f personne l deliverin g tha t aid , an d protectio n o f Bosnia' s 
population i n United Nations-declared saf e areas . 

Opposition: A  Mino r Obstacl e t o Actio n 

Opposition t o th e activist s o n campu s ha s bee n rathe r weak , bu t i t ha s 
presented a  mino r obstacl e t o th e action s o f th e Balka n anti-genocid e 
groups. Whe n oppositio n occurs , i t tend s t o b e i n on e o f severa l forms . 
To begin with , i t come s fro m som e wh o objec t t o makin g parallel s wit h 
the Holocaust. For example, a  Stanford professor , wh o noted tha t a  foru m 
on Bosni a wa s organize d b y Hillel , accuse d Jewis h student s o f havin g 
been pushe d b y thei r connectio n wit h th e Holocaus t fro m "moralit y t o 
moralizing." Perhap s h e wa s implyin g tha t Jewis h condemnatio n o f th e 
atrocities i n Bosni a wa s insufficientl y reasoned . However , a s Bra d Blitz , 
the organize r o f th e even t an d cofounde r an d forme r directo r o f SAGE , 
put it , "the reasons behin d ou r condemnatio n o f the aggressio n i n Bosni a 
stand wel l enough o n their own. " 

Other criticis m alon g thes e line s ca n b e foun d withi n th e Jewis h 
community itself . In  particular , th e Holocaus t survivo r communit y ap -
pears t o be split . Some , like Nobe l laureat e Eli e Wiesel , have spoke n ou t 
publicly an d i n the stronges t term s possibl e abou t the need fo r a  Western 
response to the situation in the Balkans: " 'W e cannot tolerate the excruci-
ating sight s o f thi s ol d ne w war, ' Mr . Wiese l said , turnin g t o Presiden t 
Bill Clinton a t the opening o f the Holocaust Memoria l Museu m i n Wash-
ington DC . 'Mr . President , thi s bloodshe d mus t b e stopped . I t wil l no t 
stop unless we stop it. ' " 8 

Other Holocaus t survivor s publicl y voic e concern s tha t th e Holocaus t 
is trivialized b y comparisons wit h event s in Bosnia. Som e go further, an d 
express an unwillingness t o criticize Serbs , whom they perceive as having 
been friend s o f th e Jew s i n Worl d Wa r II. 9 Som e als o reserv e contemp t 
for Croats , whom the y conside r t o have been bruta l puppet s o f the Nazis . 
This memor y ha s mad e i t difficul t fo r man y survivor s t o spea k ou t o n 
behalf o f victimized Croats , and even Bosnian Muslims , today . 


324 •  SheriFink 

False Neutrality 

Perhaps the most frustrating oppositio n the anti-genocide activists con-
front i s the obsession of those who want to give "both sides " a platform 
out o f a  need t o appea r "neutral. " Activists ar e likel y t o attribut e suc h 
moral equivocation on the part of their peers to ignorance. "The [knowl-
edge] ga p between peopl e wh o ar e intereste d an d thos e wh o ar e no t i s 
enormous," says Shin Yasui, a Japanese student and director of the Com-
mittee fo r Worl d Peac e a t th e Universit y o f Oregon . A n AB C New s 
reporter commented in June 1995 after revealing the results of a new poll, 
"Few [Americans] are sure what the war in Bosnia is all about."10 

Many of today's students go to lengths to give all sides in a conflict an 
equal hearing. The "default mode, " then, is to not "take sides," or not to 
view a  conflic t a s on e betwee n a  victi m an d a n aggresso r unti l th e 
situation i s full y explored . Unfortunately , mos t student s neve r progres s 
past thi s defaul t mod e b y takin g tim e t o lear n abou t a  situatio n an d 
develop an educated response. "Everyone is a victim there," said a fresh-
man biolog y studen t polle d abou t Bosnia , wh o the n couldn' t nam e a 
single party to the conflict and said she didn't understand it well. 

Wariness of  Political Action 

Activists ar e also frustrated b y peers who oppose "political" types of 
actions. In most cases, students express willingness to attend lectures or 
support "humanitarian " activitie s fo r Bosni a (eve n thoug h muc h o f th e 
humanitarian aid collected throughout the war was pillaged at Serb road-
blocks and prevented from entering by dangerous skies and mined roads). 
Those students , however, ar e less likely t o be willing to demonstrate o r 
write letter s t o electe d official s wit h th e goa l o f actuall y endin g th e 
bloodshed. At its extreme, a few student s even shy away from engagin g 
in humanitarian ai d activities , out of a  perception tha t engaging in them 
would constitut e taking sides . For example, the new studen t leade r o f a 
group that had previously sent tons of needed medical supplies to Bosnia 
decided t o dro p th e progra m becaus e i t wa s "to o politica l . . . you'r e 
making a political statement by who you send the supplies to." 

On the whole, there is enormous pressure on the student groups to be 
more humanitarian aid-oriente d tha n "political. " Humanitarian activitie s 
are met with wider approval, provide opportunities for raising funds, and 
are more likely to be covered as "human interest" stories in the media. In 


The Anti-Genocide Movement •  32 5 

some cases (fo r example , a t Cornel l University) , activist s hav e actuall y 
felt compelle d to form separat e groups—one fo r humanitarian activitie s 
and another for political action. This has occurred on the national grass-
roots level as well; a separate, nonprofit educationa l institute (the Balkan 
Institute) has been formed fo r public education about the situation in the 
Balkans. At the same time, the politically activ e grassroots coordinatin g 
body, the American Committe e t o Sav e Bosnia , wa s retained unde r th e 
auspices o f th e Actio n Counci l fo r Peac e i n th e Balkans . O n campus , 
splitting into two organizations has the result of broadening the appeal of 
humanitarian ai d and educational activities . Other campus organization s 
(such a s Amnesty International ) an d academi c department s see m mor e 
willing to work with Bosnia suppor t groups on such "nonpolitical" proj-
ects. 

At War with the Pacifists 

Some student s foun d themselve s "a t war " wit h pacifis t element s o n 
campus. While the grassroots Bosnia support movement claims among its 
members many who participated in the antiwar protest movements of the 
1960s, there appears to be a spli t of opinion amon g traditional pacifists . 
The September 199 5 edition o f the Progressive highlighted thi s issue . It 
featured tw o article s by peac e activist s wh o argue d th e case fo r a  U.S. 
military respons e i n Bosnia . I n th e sam e issue , however , th e editor s 
argued, "Bombing the Bosnian Serbs . . . wil l certainly bring more killing 
and horror. And it's extremely unlikel y tha t the Bosnian Serb s wil l give 
up." (Only days after th e issue hit the newsstands, of course, the editors 
were proved wrong . NAT O employed decisive , bu t militaril y selective , 
air power; the Croats an d Bosnians mounted a n offensive; an d the Serb 
forces, who could no longer shoot down on civilian populations at whim, 
were suddenl y willin g t o tal k peace) . "Pacifists " wh o oppose d militar y 
intervention to end the genocide in Bosnia also argued from a  position of 
general distrust of the American military and general opposition to use of 
its power. Others considered themselve s "noninterventionists" (however , 
they failed t o perceive tha t the UN Securit y Council-impose d arm s em-
bargo wa s itsel f a  for m o f intervention) . Michae l Sell s ha s confronte d 
many self-described pacifist s in his Bosnia support work: 

I think there are very, very few genuine pacifists. When people claim to be 
pacifists I  ask them, "When the ethnic cleansers come to your house and 
someone turns to call the police, would you take the phone out of their 


326 •  SheriFink 

hands becaus e th e police us e force?" Mos t people wouldn't . So , I cal l i t 
"pacifism for the other guy." It's in many cases a deeply cynical position. 

Like muc h studen t oppositio n t o Bosni a suppor t activities , the "pacifist " 
nonresponse ma y b e roote d i n a n inaccurat e o r uneducate d vie w o f th e 
conflict i n th e Balkans . Surely , i f the y perceive d i t i n term s o f a  natio n 
facing genocide , mos t woul d acknowledge , a t minimum, th e right o f tha t 
nation to self-defense . Inexplicably , th e pacifist advocate s o f nonrespons e 
failed t o recognize tha t aggressiv e force s continue d t o kil l innocen t civil -
ians on a massive scal e (e.g. , Srebrenica, Zepa, and Banja Luka ) through -
out the three and a  half year s of the Bosnian War and even afte r countles s 
diplomatic initiatives . Appeals to reason an d economic sanction s faile d t o 
stop th e aggressors . Genocid e continue d unoppose d an d undaunte d fo r 
over thre e an d a  half year s because th e internationa l communit y faile d t o 
arm its victims o r protect them . 

On th e othe r hand , som e o f thos e uncomfortabl e wit h takin g politica l 
positions o n the use of force too k actio n on other levels . Sells relates, 

It's ironic, but some people with whom I disagree on political issues have 
gotten ver y involve d an d reall y accomplishe d things . Th e Quakers , fo r 
example, get involved much more than other groups. But they never want 
to see a bad guy and a  good guy. However, once they see a documentary 
videotape like Killing Memory by Harvard's Andras Riedlmayer, there's no 
way people can say "everyone's to blame." Once that problem is over, then 
we can discuss what to do. If someone is a pacifist, then they can still help 
a refugee student . 

This hold s tru e o f student s o n campus , man y o f who m enthusiasticall y 
participate i n project s suc h a s English - languag e tutorin g program s fo r 
refugees, bu t stee r clea r o f politica l demonstrations . Interestingly , som e 
Bosnia activist s wh o campaig n fo r Bosnia' s righ t t o self-defens e an d 
American militar y involvemen t considere d themselve s pacifist s a t an ear -
lier point in their lives. Rich Green wa s one of those: 

I read a book a number of years ago called A Cambodian Odyssey  written 
by a survivor of the Khmer Rouge. This book had a profound effect o n me. 
It made me realize that some governments are so terrible that force must be 
used t o remove them, i f necessary . This understanding contribute d t o the 
demise o f m y previousl y hel d pacifis t belief s . . . throug h studyin g th e 
Holocaust on my own, my views became reinforced. 

Other oppositio n t o campus-base d Balka n anti-genocid e activitie s ha s 
come fro m communitie s o f ethni c Serb s (mostl y off-campus ) wh o ar e 


The Anti-Genocide Movement •  32 7 

organized into aggressive political lobbying groups. This subject is treated 
extensively i n th e chapte r b y Bra d Blit z thi s volume . Her e i t i s wort h 
mentioning only that events on several campuses have been disrupted by 
the noisy protests of those involved with such groups. 

At this point, it is interesting to note that a few of the campus activists 
include ethnic Serbs who are opposed to the genocide in Bosnia. Further-
more, many campus groups take pains to avoid referring to the aggressors 
as "Serbs" (thus accusing an entire ethnic group) and rather refer to them 
as "ultranationalist Serbs" or "Karadzic's Serbs." Frequently it is Bosnian 
refugee studen t members of the groups who insist on this—remarkably , 
after bein g driven from thei r homes by ultranationalist Ser b forces, most 
refuse t o succum b t o the hatred thos e forces engender . "I f I  hate them, 
then I  will become like them" is the way one student from Sarajev o pu t 
it. Many activist s have als o sough t t o understand th e goals o f the Serb-
nationalists, the fears of Serbian people and what they claim incites them 
to seek an ethnically homogenous "Greate r Serbia. " None of the reasons 
or th e goals , however , hav e convince d th e activist s tha t genocid e i s 
a permissibl e mean s t o attai n them . Say s Bra d Blitz : "Whil e Serbia n 
ultranationalists frequentl y fram e thei r argument s aroun d politica l con -
cerns regardin g minorit y statu s an d sometime s genuin e fea r o r uncer -
tainty, there i s a  deep-seated denia l a s to what i s actually happenin g on 
the ground. Dismembering Yugoslavia politically , by voting, is a  far cry 
from usin g th e militar y t o pursu e a  polic y o f dismemberin g people — 
specifically civilians . This is what the Serb-nationalists fail to address." 

The Major Obstacles : Apathy an d Politica l Inactio n 
Academics Apathy 

Only a t times when Bosnia feature s prominentl y i n the news fo r on e 
spectacular huma n right s atrocit y o r anothe r ( a Sarajev o marketplac e 
bombed, th e populatio n o f a  cit y kille d an d burie d i n mas s graves ) d o 
many peopl e o n campu s briefl y tak e notic e an d tr y t o understan d th e 
situation. I n attemptin g t o capitaliz e o n th e attention , an d dra w mor e 
members while adding their voices to the outrage, many campus demon-
strations ar e organized rapidl y followin g suc h events . "Whe n ther e i s a 
crisis situatio n you r phon e ring s of f th e hook, " say s Nade r Hashemi , 
coordinator o f the Ad Hoc Committee o n Bosnia a t Carleton Universit y 
in Ottawa, Canada. "When there's no crisis, no one seems to care." 


328 •  SheriFink 

Thus, more than opposition, perhaps, the student activists face apathy . 
Some attribute it to a general sense of disconnectedness and isolation on 
campus. "I t seem s tha t peopl e ar e reluctan t t o commi t o r ge t involve d 
with anything , no t necessaril y jus t thi s issue, " say s Am y Gaglia , a n 
activist at Syracuse University. 

Add t o th e ambien t apath y a  sens e o f confusio n an d distanc e fro m 
events i n Bosnia , an d th e tas k o f organizin g student s aroun d th e issu e 
grows tremendous . A Stanford biolog y graduat e studen t complains , "it' s 
hard to get involved in something you don't understand. Different papers , 
different reporter s sa y different things . It's hard to get the real story. " A 
graduate student in civil engineering adds , "the war just doesn' t concern 
me enough to take a stand." Activist Rich Green speaks to his peers about 
the Balkan s a s ofte n a s possible . H e frequentl y finds  the m uninforme d 
and uninterested: 

People don' t know the difference betwee n the Krajina an d Kosovo, be-
tween a  Bosnian Croa t an d a  Croatian Serb . The situatio n i s complex 
enough that people throw up their hands and say, "I wish all those folks 
would just sto p killing eac h other , but wha t can we do?" In short , the 
situation i s pretty depressin g i n terms o f people' s willingnes s t o be in-
formed. 

What does it take to overcome the students' apathy? Personal contact may 
be key. "To get involved I  would need someon e to say, 'we'r e havin g a 
meeting,' " sai d a  first-year psychology graduat e studen t wh o ha d jus t 
arrived at Stanford. "I feel like the situation is publicized but the channels 
to action aren't open." 

This kind of response presents a challenge to activists, who realize that 
in orde r t o gai n suppor t an d educat e th e large r community , the y mus t 
focus mor e o n outreac h an d organizin g event s tha t wil l dra w medi a 
coverage. The campus itself is an environment somewhat more conducive 
to reachin g peopl e tha n most . Ye t activist s stil l mus t wor k har d t o b e 
noticed. A Stanford computing staff membe r who expressed an interest in 
Bosnia ha d no t hear d o f activitie s o n campus , whic h ha d bee n takin g 
place for over two and a half years: "It's hard, not being a member of any 
side's community. I don't have a familial attachment , and I haven't felt an 
organized response by our government o r on the grassroots level . There 
probably are grassroots efforts, but I haven't heard enough about them." 

Apathy o n campus can drain activists ' energy. Low turnout s t o some 


The Anti-Genocide Movemen t •  32 9 

events, combined with stereotyped notions about successful campu s activ -
ist movements o f th e past , ad d to the problem. ACSB's Stev e Walker ha s 
observed this on his campus visits, but feels tha t communications betwee n 
the campu s organization s withi n SAG E Coalitio n hel p counte r th e 
problem. 

It would have been easier for people to give up due to frustration ove r their 
small numbers if it weren't for SAGE. My sense is that the materials going 
out to students and SAGE being there to unify people has given the student 
activists strength and endurance. At least with SAGE and the ACSB, they 
are part of a living, growing coalition. 

Michael Sells , th e professo r a t Haverfor d College , finds  himsel f givin g 
pep talk s t o hi s student s an d explainin g wh y the y shouldn' t loo k t o th e 
Vietnam antiwa r movemen t a s a  model fo r thei r curren t activis m efforts . 
He assure s the m tha t wha t the y se e a s a  weakness , th e lo w proportio n 
of student s involve d i n anti-genocid e activism , i s actuall y a n expecte d 
phenomenon: 

People ten d t o mak e a  fals e compariso n wit h toda y an d th e Vietna m 
antiwar movement . The difference i s that back then people were going to 
get drafted . I  tel l th e activis t student s here , "t o compar e yoursel f wit h 
Vietnam is a very big mistake." There's just no comparison. What's going 
on now fits the predominant historical pattern. People don't want to believe 
that genocide is happening. People are busy and don't want to accept it or 
feel obligated to do something about it. This is a natural phenomenon and 
it's natural for activists to have to find ways to confront it . 

The reasons fo r the more widespread involvemen t i n the Vietnam antiwa r 
movement ha d muc h t o d o wit h th e fac t tha t student s wer e directl y 
affected b y the war, argues Sells . In Bosnia, thus far, thi s has not been the 
case: 

In Vietnam , a  minority o f peopl e wer e activists . Bu t man y peopl e wer e 
willing to help shut down the university for a day. It was very easy to get a 
crowd. 

However, as soon as Nixon abolished the draft, th e anti-war movement 
lost its major power . The numbers of people at demonstrations just plum-
meted dramatically . So , th e differenc e wa s tha t a t first,  somethin g wa s 
directly impinging on people's lives . This situation is not directly imping-
ing on people's lives. 


330 •  Sheri  Fink 

ACSB's Walker completes the thought by contrasting the proposed Amer-
ican troo p deploymen t t o Bosnia wit h tha t o f Vietnam : "Eve n th e U.S. 
sending i n twenty thousan d groun d troop s t o enforce a n unstable peace 
does not concern this generation of students . There's no draft. There's no 
danger o f student s bein g draw n int o thos e troops , wherea s tha t wa s a 
strong motivating factor in Vietnam." 

In summary , the size o f the curren t movement i s commensurate wit h 
the expected response to a faraway situation , and does not warrant dispar-
aging comparison s t o th e siz e o f th e Vietna m antiwa r movement . Tha t 
movement, however , i s useful a s a  study o f why people tend to involve 
themselves in activism. Today's anti-genocide campus activists are learn-
ing that to widen support for their cause, they must bring the war home by 
educating their peers about the risks America faces by ignoring genocide. 

Lack of Faculty Interest 

Apathy on campus emanates from faculty a s well as students. Whereas 
on a few campuses , professors too k the lead in educating student s about 
Bosnia and forming activis t suppor t groups , on many others , faculty ar e 
indifferent o r even hostile to such actions.11 On a few campuses , activist 
professors organize d in-dept h course s o n the war , but o n many th e war 
was either not covered, or covered as part of other courses on contempo-
rary politic s o r Balkan history . In this study , most Balkan anti-genocid e 
activists on campus described professors a s only "somewhat supportive " 
of their groups' activities. 

The relativ e silenc e o f th e academi c communit y o n the Balkan s ha s 
surprised many. In Britain's Times Higher Education Supplement (August 
4, 1995) , Simo n Target t polle d leadin g academic s i n Britai n an d th e 
United States on their attitudes toward the fighting. Most supported some 
sort o f actio n t o en d th e wa r (fo r example , confrontin g Serbia n force s 
militarily o r allowin g th e Bosnia n governmen t t o ar m itself ) o r els e 
suggested the United Nations be strengthened t o protect civilians . Many 
also agreed ther e were parallels between the actions o f Western govern-
ments i n th e summe r o f 199 5 with th e appeasemen t o f Hitle r i n 1938— 
1939. That said , som e professors pointe d ou t thei r disappointmen t wit h 
the failur e o f thei r peer s t o spea k ou t abou t th e war . Norma n Stone , 
professor o f modern history a t Oxford University , was quoted as saying, 
"To thei r shame , academic s hav e bee n al l to o silen t o n th e Bosnia n 
question. It's shocking." 


The Anti-Genocide Movemen t •  33 1 

Part o f thi s ca n b e explained , suggest s Stev e Walker , b y considerin g 
that 

while th e academic s you' d expec t t o b e activist s ar e th e one s wh o were 
already involved with the subject area, in this case they aren't sympathetic. 
The Balka n studie s field  i s compose d o f a  lo t o f peopl e wh o studie d 
Yugoslavia an d spen t a  lo t o f tim e i n Belgrade . A  pro-Ser b an d pro -
Yugoslav-unity bia s predominates. The war and peace studie s academics , 
another group you'd presume would have an interest in this area, are split 
on the issues. 

But man y other s cring e a t lettin g academia' s leader s of f th e hoo k easily . 
Brad Blit z attempte d t o cajol e facult y t o actio n i n severa l opinio n piece s 
he penned fo r th e Stanford Daily . In one, on April 4, 1995 , he wrote , 

The facult y a t thi s universit y hav e prove n themselve s intellectuall y an d 
morally bankrupt... . [A s a  result o f revelations abou t the extent o f Ser b 
atrocities] serious academics can no longer pretend that the destruction of 
Bosnia is the result of a civil war in which al l sides are guilty. SAGE has 
received no support from faculty , who have refused t o condemn the use of 
genocide agains t th e citizens o f Bosnia . Rather , i n som e cases , there has 
been a backlash from prominen t faculty agains t such student organization. 
This has taken the form of a simplistic relativism which some faculty have 
used to criticize student protest. This relativism assumes that the University 
is a n apolitica l settin g wher e idea s ar e necessaril y o f equa l weight . I t 
disguises a new ethic of indiscriminate moral equivalence. 

Stanford facult y an d associates have repeatedly demonstrated their con-
fusion betwee n th e legitimat e idea l o f "objectivity " an d th e politica l de -
mand for "balance" . .. T o criticize those who exclude legitimate voices [is 
quite different fro m criticizing ] those who exclude the illegitimate claim s 
of ultranationalist hate-mongers who want to be heard. 

A great university should be able to recognize the contradictions which 
the destruction o f Bosnia poses to our value-system an d intellectual tradi-
tions. Surely the mission o f the university shoul d be to align itsel f politi -
cally whe n necessar y rathe r tha n ignorin g th e significanc e o f rea l worl d 
events. 

In sum , apathy an d ignorance o n campus, both from student s an d faculty , 
have constitute d a  seriou s challeng e t o th e politica l actio n an d eve n 
humanitarian ai d activitie s o f th e activists . A  stron g focu s o n educatio n 
and outreach , a s discussed , seem s th e logica l antidote , bu t canno t b e 
expected to cure the problem entirely . 


332 •  Sheri  Fink 

Inaction of Political Leaders 

The studen t an d grassroot s movement s successfull y helpe d pressur e 
congressional representatives and senators to vote to lift the arms embargo 
on Bosnia's government . After tw o years o f effort , bot h houses of Con-
gress passe d th e legislatio n i n Jul y 199 5 b y overwhelmin g margins . 
(Although subsequentl y vetoe d b y Presiden t Clinton , th e threa t o f a n 
override playe d a n importan t rol e i n pressurin g th e Presiden t t o tak e 
action t o sto p th e bloodshe d i n Bosnia-Herzegovina. ) Alon g th e way , 
however, activist s face d oppositio n t o liftin g th e arm s embarg o fro m 
many elected representatives. 

The pacifists ' argumen t tha t "mor e arm s wil l brin g mor e deat h an d 
more destruction to innocent people on all sides"12 was also employed by 
politicians. U.S. Congresswoman Anna Eshoo wrote to a SAGE member 
on August 2 , 1995 , "I do not suppor t lifting th e arm s embargo unless a 
case can be made that arms sold to the Croats or Bosnian Muslims would 
be used only for defensive purpose s and not to commit further atrocitie s 
and bloodshed." 

Incredibly, thi s lette r arrive d jus t week s afte r thousand s o f Bosnia n 
Muslims from the UN-declared "safe area" Srebrenica were herded into a 
giant socce r stadium , killed , an d burie d i n mas s graves . The Serb s re -
ceived no opposition from th e West, nor were the poorly armed Bosnian 
fighters abl e to keep them at bay. The defenders of the next "safe area" to 
fall, Zepa , held out for week s longer than expected—a prolonge d deat h 
gasp that could have been halted by Western decisiveness. 

The iron y o f th e easter n enclave s bein g writte n of f a s Ser b territor y 
just weeks later in the Dayton "partition plan" for Bosnia was not lost on 
activists. They recognized tha t by allowin g Zepa to fall , the West made 
its tas k o f dividin g Bosni a easier , a t th e pric e o f thousand s wh o wer e 
summarily slaughtered . Thei r bloo d i s foreve r o n th e hand s an d th e 
conscience of the Western leaders.13 

The misleadin g an d sometime s clearl y fals e statement s o f politica l 
leaders, trying to defend thei r decisions to "do nothing," seem to affec t 
the outloo k o f students . A s Nade r Hashem i put s it , "th e opinion s o f 
government leaders are regurgitated by the masses." These include calling 
the conflict a  "civil war," referring t o the situation as intractable because 
"they've bee n fighting  fo r centuries, " an d generall y subscribin g t o a 
doctrine o f mora l equivalence . These platitudes ar e also widely cite d in 


The Anti-Genocide Movement •  33 3 

the mas s media , contrar y t o th e observatio n o f man y historian s o f th e 
region. 

The other predominant congressional argument can be encapsulated as 
"let's not Americanize the war." The Clinton administration was success-
ful i n convincin g som e tha t liftin g th e embarg o mean t puttin g Unite d 
States militar y troop s i n danger . Ironically , followin g Clinton' s vet o o f 
Congress's arms embargo legislation, American troops are now in Bosnia 
facing the dangers of mines and snipers to implement a plan many feel is 
an unjus t an d potentially unsustainabl e solutio n t o the war . Perhaps the 
editors of the New Republic put it best when they wrote, "You American-
ize th e wa r o r yo u Americaniz e th e genocide." 14 Tha t i s th e choice . 
Inaction in the face of genocide constitutes action. 

The Movement's Impact 
Overview: Small  but Strong 

While the percentage of students involved on each campus may not be 
overwhelming, th e activist s hav e accomplishe d muc h i n th e realm s o f 
peer education , humanitaria n aid , refuge e outreach , suppor t fo r huma n 
rights, an d politica l action . Othe r effectiv e movement s o n college cam-
puses have likewise made an impact well out of proportion to the numbers 
of thos e involved . A t th e antiwa r movement' s heyda y i n 1970 , fo r in -
stance, Martin Duberman quoted studies showing that activists constituted 
"only a  small minority, though a  growing one, of al l college students ; at 
Berkeley, for example , their number is put at about 1 5 percent."15 Mor e 
to the point, in her study of the U.S. antiapartheid movement, Janice Love 
highlights tw o successfu l campaign s t o introduce divestmen t legislatio n 
that "were led and run by small groups of about six people . . . i n neither 
state wa s a  massiv e mobilizatio n o f popula r suppor t necessar y fo r th e 
adoption of the legislation."16 

Indeed, whil e currentl y lecture s abou t th e wa r may tend t o draw th e 
most interest on campus and political activitie s the least, political activi-
ties ar e generall y rate d b y activist s a s successes . A demonstration tar -
geting a  senato r that , whil e small , lands coverag e o n the evenin g new s 
and a  picture i n th e newspape r make s progres s i n educatin g th e publi c 
and pressuring th e politician. "A few ver y activ e people on campus can 
help activate and motivate a large number of people," says Steve Walker, 


334 •  Sheri  Fink 

"and fortunatel y ther e ar e a t leas t a  handfu l o f suc h peopl e o n a  larg e 
number o f campuses. " 

In th e 1994-9 5 academi c year , a s a  typica l example , th e relativel y 
small, all-volunteer, all-studen t cor e of active SAGE members a t Stanfor d 
hosted a  half-doze n speaker s o n th e war , ra n a  tutorin g progra m fo r 
twenty Bosnia n refugees , undertoo k th e nearl y complet e financial  spon -
sorship o f a  refugee family , organize d five  campus-base d demonstration s 
arid tw o demonstration s i n Sa n Francisc o (al l covere d b y loca l and/o r 
national media) , and raised donations for three humanitarian ai d agencies . 
In addition , it s member s gav e speeches , organize d letter-writin g cam -
paigns t o Congres s an d meeting s wit h representatives , facilitate d nation -
wide coordinate d demonstrations , compile d an d distribute d th e SAG E 
Direct Actio n Kit , ra n th e SAGE-ne t electroni c network , an d more . A 
comparable leve l an d breadth o f activit y take s place o n campuses aroun d 
the country . 

Further, most activist s feel th e movement enjoys th e support , i f not the 
membership, o f th e wide r studen t population . Reflectin g this , a  Januar y 
1994 editoria l abou t SAG E entitle d " A Sagacious Group, " by th e editor s 
of the Stanford Daily  read : 

The group's approach to student activism is one to be commended.... And 
despite the thousands o f miles between Stanfor d an d Bosnia , th e group' s 
commitment has not wavered . Their attitud e alon e i s enough t o convince 
other student s t o mak e a  simila r effor t o n othe r issue s . . . [and ] thei r 
growing nationa l popularity , amon g othe r things , prove[s ] tha t studen t 
activism is far from dead. 

Organizational Structure  in  the  Electronic  Age 

Activist groups have been founded o n American campuses a t all points 
during th e Balkan conflict—fro m th e tim e o f th e shellin g o f Dubrovnik , 
Croatia, t o the presen t writing . An organize d movemen t ca n b e trace d t o 
December 1993 , when grassroot s organizations , includin g studen t group s 
from Stanford , Universit y o f North Carolin a a t Chapel Hill , University o f 
Michigan, an d elsewher e me t i n Washington , DC , forme d th e America n 
Committee t o Sav e Bosnia , an d electe d Stev e Walke r it s director . Onc e 
the ACS B wa s established , i t bega n focusin g o n grassroot s organizing , 
and SAG E a t Stanford , unde r th e visionar y directorshi p o f Bra d Blitz , 
took th e lea d i n organizin g campu s groups . Tha t year , SAG E produce d 
and/or distribute d educationa l information , documentar y videotapes , pre -


The Anti-Genocide Movement •  33 5 

printed postcards addressed to congressional representatives and the presi-
dent, an d othe r material s t o campuse s aroun d th e country . SAG E als o 
began distributin g a  newsletter wit h reports o n campus activism , starte d 
SAGE-net, an d organize d severa l awareness-raisin g demonstration s tha t 
took plac e simultaneousl y o n multipl e campuses . Th e nex t year , th e 
ACSB sponsore d a  secon d grassroot s conferenc e i n Washington , DC . 
There, student s fro m aroun d th e country organize d specia l session s an d 
voted to form SAG E Coalition. SAG E Coalition's platform wa s derived 
from th e platform o f SAGE at Stanford, an d the ACSB Call to Action.17 

Since that time, SAGE Coalition has elected officers who attend campuses 
around the country, and expanded it s role of supporting , organizing, and 
facilitating communication between campus groups. 

Organizing a  movemen t tha t span s America' s vas t terrai n ha s bee n 
helped immensely by the advent of the computer age. Rapid communica-
tion ha s playe d a  key rol e i n conveyin g leadershi p an d guidanc e fro m 
SAGE and ACSB to foster a united political platform among the dispersed 
campus-based and grassroots organizations. While traditional methods of 
communication suc h as newsletters, action kits, and grassroots meeting s 
are used by the activists, modern tools, including electronic mail , e-mail 
networks, and World Wide Web home pages have likewise made a  great 
impact. Th e SAG E electroni c mailin g lis t (SAGE-net) , moderate d b y 
Rich Green , allow s activist s t o shar e informatio n abou t th e war , pla n 
action initiatives , an d organiz e humanitaria n ai d projects . Mos t colleg e 
campuses provide internet services free of charge to students, faculty, and 
staff, and thus SAGE-net is available to most campus activists. SAGE-net 
participation contributes to a feeling o f being part of a  larger movement. 
Says Am y Gaglia , "wit h th e interne t connectio n on e a t leas t get s th e 
feeling that there are like-minded people somewhere." 

In another innovative use of the internet, SAGE Coalition leaders have 
instituted "e-mai l meetings. " From aroun d the country, they "lo g on " to 
their e-mail accounts once every two weeks at a specified time to discuss 
issues. T o contribut e t o th e discussion , on e nee d onl y mai l hi s o r he r 
comment t o the SAGE Coalition mailing lis t and each leade r receives a 
copy within seconds, to which they may then reply. 

Another internet resource that has had a powerful effec t o n the move-
ment i s BosNET. Over fifteen hundred direc t subscriber s an d thousand s 
of othe r receiv e daily , in-dept h new s report s concernin g event s i n th e 
region fro m a  variet y o f new s agencie s an d othe r sources , a s wel l a s 
activism notes , ACS B an d Actio n Counci l fo r Peac e i n th e Balkan s 


336 •  Sheri  Fink 

publications, an d muc h more . BosNE T (als o know n a s BosNews ) ha s 
informed no t onl y th e activists , but als o reporters an d governmen t offi -
cials. One reporter recently wrote, "Even with all the AP and Reuters wire 
and footage coming into the newsroom day and night, I still can't get the 
same feel for the situation [in Bosnia] as I do from BosNEWS." 

The servic e wa s initiate d an d i s ru n entirel y b y volunteers , mos t o f 
whom are young people originally from Bosni a or other countries of the 
former Yugoslavia. 18 Th e voluntee r BosNE T moderator s spen d hour s 
every day compiling the reports and sending them out. 

Both SAGE-net and BosNET distribute This Week in Bosnia, a publica-
tion o f th e Boston-base d Bosni a Actio n Coalition , writte n b y Sharo n 
Gartenberg. This succinc t weekl y electroni c newslette r containin g new s 
and activism suggestions is meant to be printed out and posted in dormito-
ries, workplaces, and places of worship to educate not only the activists, 
but the wider public. 

The internet is used by activists in a multitude of other ways. They set 
up World-Wide-We b hom e page s t o provid e informatio n rangin g fro m 
maps o f th e regio n t o photograph s an d description s o f accuse d wa r 
criminals. SAGE's "web-page" encourages its visitors to send a message 
to the president's e-mail address—which can be done simply by clicking 
a button and then typing the message. 

Due to the outstanding efforts o f those that set up the ZaMir Transna-
tional Ne t (za  mir  mean s "fo r peace"—i t wa s organize d wit h huma n 
rights group s i n various countrie s o f th e former Yugoslavia ) t o provide 
computers, networkin g equipment , an d syste m operator s t o peopl e i n 
places like Sarajevo, Tuzla, Zagreb, Belgrade, Pristina, and Ljubljana, the 
internet als o provides a n opportunity t o communicate wit h thos e i n the 
war zone (when electricity and phone lines function) an d antiwar activists 
in othe r region s o f th e forme r Yugoslavi a (fo r example , th e Cente r fo r 
Antiwar Action in Belgrade). When Stanford SAG E helped facilitate th e 
arrival in the United State s of a  Sarajevan famil y whos e child had been 
injured, most of the early communication took place on the internet, using 
the ZaMir network . Other s took ZaMir-ne t eve n further t o help counte r 
the effect s o f th e sieges . Kenan Zahirovic , the n a  university studen t i n 
Sarajevo, together with an American, Ed Agro, started the Sarajevo Pony 
Express (SPE)/PISMA . I t has worked a s a  mail service whereby peopl e 
with acces s t o the internet pas s messages fro m outsid e the war zone or 
across battle lines to those otherwise cut off by the war. 

Using both traditiona l an d novel tools , activists have created a  range 


The Anti-Genocide Movement •  33 7 

of response s t o th e war . The followin g broa d categorie s cove r mos t o f 
them: humanitarian aid , education, and political action. A majority o f the 
groups coordinate activities in all realms. Some examples follow below. 

Humanitarian Aid Initiatives 

The campu s initiative s covere d a  wid e rang e o f humanitaria n needs . 
Some group s gathere d medica l supplies , clothing , o r mone y fo r estab -
lished organization s suc h a s the Internationa l Rescu e Committee , Edin-
borough Direct Aid (which delivers supplies by convoy to war-torn areas), 
the Jewis h Join t Distributio n Committee , an d man y others . On e o f th e 
most ambitiou s humanitaria n ai d collection s o f thi s typ e too k plac e a t 
Harvard University in the 1993-9 4 academic year. In a weeklong period, 
all student s o n th e campu s wer e visite d an d aske d t o contribut e $1 0 
toward the purchase of a truck to bring food and medicine into Sarajevo . 
Nearly $50,000 was raised. 

Zainab Salbi , a graduate studen t a t George Mason University , starte d 
her ow n humanitaria n ai d organization , Wome n fo r Wome n i n Bosnia , 
during the war. The organization matches American women with Bosnian 
women wh o are refugees i n Croatia an d Bosnia . They shar e letters , and 
the Americans send financial support. A central mission o f the organiza-
tion is to raise public awareness amon g American women abou t what is 
happening in Bosnia and about the use of rape as a weapon of war. 

On other campuses, students, faculty, or staff solicite d scholarships for 
Bosnian students . Thes e effort s wer e frequentl y coordinate d wit h th e 
help of the Bosnian Studen t Program, led by Professor Michae l Sell s of 
Haverford College , o r th e Bosni a Studen t Projec t o f th e Fellowshi p o f 
Reconciliation an d Jerrah i Order . Sells' s grou p alon e ha s solicite d $3. 5 
million dollars in scholarships for Bosnian students. 

Sells sees a parallel between such activities and those of the "sanctuary 
movement" o f th e earl y 1980s , which brough t Centra l American s wh o 
would hav e bee n targete d b y deat h squad s t o Americ a b y mean s o f 
underground railroads . I n both , th e arriva l o f a  refuge e mad e a  hug e 
contribution not only to that person's future, but to educating and reener-
gizing the movement that had organized to help him or her: 

That was one of the most mainstream protest movements in the U.S., which 
involved civi l disobedienc e o n th e par t o f nun s an d othe r churc h and 
synagogue leaders. However, the inertia was similar to today with students 


338 •  Sheri  Fink 

on campuses . Onc e a  refugee showe d up , i t mad e a  big difference . Th e 
same thing is true with students from Bosnia . As soon as a student arrives 
on campus, everything changes. People are waiting for this tribal, Balkan, 
age-old hating , religiou s fundamentalist . Instead , a  warm , brigh t studen t 
shows up and shock s them. What' s amazin g abou t these student s i s how 
rarely they do get angry about what has happened to them. The longer this 
goes on, though, and bright students are condemned to uncertain futures in 
refugee camps , the more likel y hatred s wil l sprin g u p and b e reinforced . 
So, I  thin k tha t anyon e wh o i s doin g somethin g wit h refugee s i s doin g 
something beyond the humanitarian. 

Some campu s group s wor k closel y wit h growin g loca l Bosnia n refuge e 
populations. Thi s take s th e for m o f English-languag e tutorin g an d hel p 
with job an d college applications . The relationships betwee n student s an d 
refugees frequentl y progres s t o friendships , a s student s first-hand  abou t 
the war an d it s effects o n individuals . Mike Rothenberg spen t time work -
ing wit h refuge e childre n fro m Bosni a an d Croati a a t a  summe r cam p i n 
Croatia. He also helped bring a family wit h an injured chil d from Sarajev o 
to the Stanford area , and has become close with them. "Feeling I've mad e 
a differenc e fo r individua l Bosnian s ha s bee n th e greates t rewar d o f th e 
work I am doing," Rothenberg said . "The positive effect o f our actions on 
individuals i s easy t o see , whereas th e results o f ou r efforts regardin g th e 
larger issues , like stopping genocide , are more difficult t o see. " 

Many Bosnian s livin g i n Americ a choos e t o engag e i n activis m an d 
participate i n student-organized demonstrations , give speeches a t colleges 
and high schools , and spea k abou t thei r painful experience s t o the media . 
To do so clearly requires a  great amount o f courage . 

Educational Efforts 

In he r stud y o f th e U.S . antiaparthei d movement , Janic e Lov e writes , 
"the movement's credibility , legitimacy an d succes s depend in part on the 
depth an d accurac y o f it s members ' understandin g o f th e force s the y 
want t o oppose." 19 Thi s hold s equall y tru e i n th e Balka n anti-genocid e 
movement, which places great importance on education. Activists spen d a 
great amoun t o f time reading newspapers , magazine articles , wire servic e 
reports (ove r the internet), and books to educate themselves . 

This informatio n i s conveye d t o peer s throug h a  variet y o f methods . 
Many campuse s hav e hel d a  Bosni a lectur e series , teach-in , o r daylon g 
symposium. Popula r speaker s includ e Stev e Walke r (Stat e Departmen t 


The Anti-Genocide Movemen t •  33 9 

resignee over U.S. Balkan policy and director of the American Committe e 
to Sav e Bosnia) ; Andras Riedlmaye r (Harvar d libraria n an d Communit y 
of Bosni a member—exper t o n Bosnia' s cultura l heritage) ; Sve n Alkala j 
(Bosnia's ambassado r t o the United States) ; Muhamed Sacirbe y (Bosnia' s 
ambassador t o th e Unite d Nation s an d forme r foreig n minister) ; variou s 
visiting professor s fro m Bosnia-Herzegovina , journalists , an d humanitar -
ian ai d workers . O f al l th e activitie s tha t th e Bosni a activist s plan , thes e 
lectures see m t o dra w th e mos t interes t fro m students , faculty , an d staff , 
and have bee n use d a s simultaneou s chance s t o solici t ne w member s an d 
raise money fo r humanitaria n ai d initiatives . "Some o f ou r mos t success -
ful action s hav e bee n th e numerou s event s wit h excellen t speaker s w e 
were abl e to hold," says Tin Gazivoda, a  Croatian studen t an d a  leader o f 
Stanford University' s SAG E chapter . 

Educational effort s ar e makin g a  differenc e i n raisin g th e leve l o f 
awareness o n campus . For instance , Stev e Walke r note s a n improvemen t 
in the quality o f questions aske d a t his college lectures : 

A year or two ago audiences were uninformed, an d critical or skeptical at 
first about wha t I  ha d t o say . Question s no w ar e wel l though t ou t an d 
largely supportive of our point of view. That has to be attributed to activists 
on campus an d public education effort s a s well a s events in the Balkans. 
It's hard for people to say all sides are to blame after watchin g the people 
of Srebrenica and Zepa be "ethnically cleansed." 

Other educationa l effort s includ e "tabling " at campus events , distributin g 
articles an d informatio n summarie s (suc h a s SAGE' s "Twelv e Question s 
on Bosnia") , an d writin g letter s t o th e edito r an d editorial s fo r campu s 
newspapers. Activist s ten d t o conside r ever y even t the y plan , includin g 
demonstrations an d humanitarian ai d activities , a s chances fo r education . 
More important , mos t educationa l effort s ar e geare d towar d empowerin g 
students to act . 

Political Action 

Overall, th e activist s maintai n a  stron g convictio n tha t humanitaria n 
aid and education ar e not sufficien t step s to stop the genocide. The group s 
add politica l activis m t o thes e activitie s i n a n effor t t o pressur e th e U.S . 
government t o hel p brin g a  sustainabl e an d just peac e t o th e regio n an d 
end human rights abuses . 

Although ther e i s roo m fo r debat e an d divers e opinio n amon g grou p 


340 •  Sheri  Fink 

members, the student and grassroots organizations and their leaders have 
been remarkably consisten t in their political demands . ACSB and SAGE 
Coalition affiliate s subscrib e t o an d ac t o n nearl y identica l principles . 
These include the acknowledgment an d condemnation of genocide being 
committed agains t th e Bosnia n people ; th e insistenc e o n th e Bosnia n 
government's mora l an d legal right to self-defense ; th e suppor t fo r U.S. 
military actio n (namely , air strikes) to enforce th e protection o f civilians 
and delivery o f humanitarian aid ; the belief i n preserving a  democratic, 
viable, an d multiethni c Bosnia-Herzegovina ; an d th e deman d fo r wa r 
criminals t o b e brough t t o justice. Politica l actio n take s severa l forms , 
including demonstrations , letter-writin g campaign s (usin g letters , post -
cards, an d petitions) , call s t o th e "Whit e Hous e Comment s Line, " and 
meetings wit h congressiona l representative s an d thei r staf f members . 
SAGE, along with othe r grassroot s an d human rights organizations , has 
initiated Freedo m o f Informatio n Ac t proceeding s t o releas e classifie d 
information the U.S. government has about genocide in Bosnia. 

In April 1995 , SAGE Coalition leaders debated the use of civil disobe-
dience a t demonstrations . Thi s subjec t wa s considere d carefully—stu -
dents did not want to appear extreme, and wanted instead to ensure that 
they chos e appropriat e targets . On som e campuses , the tactic wa s used, 
but on most it was not. A change came after Srebrenica fell in the summer 
of 1995 . Extremely distressed , many decided that civil disobedience was 
appropriate a t this juncture. Student s an d othe r grassroot s activist s con -
verged o n th e White House , demonstrated , an d wer e arreste d fo r occu -
pying a restricted area. 

The activist s wh o participated conveye d stron g reasons fo r doin g so . 
Joanne Trgovcich is a leader of the Coalition against Genocide at Univer-
sity o f th e Nort h Carolin a a t Chape l Hill , an d sh e spok e abou t he r 
motivations that day: 

For three years I've been doing everything a concerned citizen should be 
doing—writing letters , making phone calls, helping organize educational 
forums an d peacefu l demonstrations . Afte r thre e year s I' m lef t wit h a 
profound sense of disillusionment with my government and with the United 
Nations. I decided it was time to get arrested to make my point. 

Caroline Spicer, a SAGE Coalition activist from the Bosnia Coordinating 
Committee and a library specialist at Cornell University, also participated. 
Her experience of civil disobedience brought to mind childhood memories 
of World War II. 


The Anti-Genocide Movement •  34 1 

It's important for me to bear witness. I remember being a kid during the 
Second World War and hearing about the concentration camps and what 
had happened to the Jews. I wouldn't have believed then that in my lifetime 
I would be going to jail because some people were being persecuted in the 
same way. 

The main political message of the demonstration was to urge Congress to 
vote to lift Bosnia's arms embargo, which it subsequently did by a "veto-
proof" majority. As Brad Blitz put it then, "We're here today because we 
believe the arms embargo should be lifted, because current U.S. policy in 
Bosnia i s absolutely criminal—i t i s encouraging genocid e an d the only 
way forward is to ensure that the Bosnian people have the right to defend 
themselves." 

Bosnia activists have also employed a  technique used successfully b y 
the anti-apartheid movement . Janice Love writes that those activists cre-
ated a political climate in which the only antiracist option was to support 
the proposed legislation. "Activists were able to cast the debate so that a 
moral issue wa s a t stake , and to be agains t the legislation wa s to risk a 
public associatio n wit h racism." 20 A  similar tacti c wa s sometime s use d 
by anti-genocid e activist s lobbyin g o n th e arm s embarg o legislation . 
Congressional representative s wer e told tha t failin g t o lif t th e arm s ban 
would constitute complicity in genocide. 

Indeed, i t was sometimes this moral argument , rather than the strictly 
logical one, that won over unexpected votes . California's senato r Dianne 
Feinstein, in the summer of 1995 , was written off by the activists due to 
her stron g oppositio n t o liftin g th e arm s ban . However , th e event s o f 
Srebrenica apparentl y change d he r mind . Sh e mad e publi c statement s 
about th e effec t o f "th e devastatin g photograp h o f a  youn g Bosnia n 
woman wh o decided sh e could no t go on and hung herself fro m a  tree. 
This anonymous image spoke eloquently to me of the desperation facin g 
the Bosnian people as they endure rape, torture, summary execution, and 
a litany of war crimes."21 

Feinstein described the photograph as "a call for change."22 And again, 
once making the moral realization that "there is one thing we cannot do, 
and that is nothing," Feinstein foun d ampl e logical an d military reason s 
to support her decision to lif t th e arms embargo. After carefu l consider -
ation o f th e lates t "Contac t Group " negotiations an d empty resolutions , 
she concluded, "It has become painfully clea r now that no one will defend 
the Bosnians except the Bosnians themselves. If no one will defend them, 
we ca n n o longe r den y the m th e right  to defen d themselves . And so , I 


342 •  SheriFink 

intend t o suppor t th e Dole/Lieberma n resolutio n [t o lif t Bosnia' s arm s 
embargo]."23 Thi s wa s anothe r cas e o f th e ocea n bein g spanne d b y a 
compelling picture of an individual human being. Feinstein added , "Just 
as th e anonymou s white-shirte d youn g ma n facin g dow n a  colum n o f 
tanks i n Tiananmen Squar e a  few year s ag o conveye d th e unspeakabl e 
message o f oppressio n t o th e world , s o di d thi s photograp h poin t elo -
quently to the world's failure in Bosnia."24 

Unfortunately, repressio n continues in China, and after year s of com-
pelling photographs , the genocid e i n Bosnia ma y no t have permanentl y 
ended. But slowly , one by one, people are taking notice—students wit h 
the wil l t o mak e thei r voice s heard , an d people , lik e Feinstein , wh o 
already hav e th e power t o affec t politica l reality . Chang e i s happening . 
The student an d grassroots movements , their presence drawing attentio n 
to the situation , have helped convince Congress to vote overwhelmingly 
to gran t Bosnians thei r right t o self-defense . Althoug h th e measure was 
vetoed by Clinton, the threat of an override ushered in a period of intense 
focus and activity on the part of the Clinton administration—a dedication 
to American involvement in Bosnia, however flawed. 

Conclusions: Lookin g towar d th e Futur e 

Unfortunately, th e story cannot end happily. Too many people have been 
killed unde r th e watchfu l eye s o f the world . Too many time s thos e that 
could hav e stoppe d th e slaughte r looke d th e othe r way . Even whil e the 
current, tremendously unjust (an d potentially unsustainable) "peace plan" 
was being promoted heavily by the world's most powerful country , geno-
cide wa s continuin g unabate d i n area s o f Bosni a suc h a s Banj a Luka . 
Months into the plan's implementation, indicted war criminals are still in 
power. Bosnia supporters are calling the Clinton administration's solution 
to th e wa r a  "partitio n plan, " an d some , wh o hav e no t forgotte n wh o 
started the war and with what deadly goals, name it after it s originator— 
the "Milosevi c plan. " Whateve r the y cal l it , mos t o f th e movement' s 
members accept the plan as the current reality and are working to ensure 
that important aspects of it are implemented. 

These days, Bosnia activists are sticking to their guns and returning to 
the basic tenets of their organization—the cal l for " a just peace and the 
preservation o f a  democratic , viable , multiethni c Bosnia-Herzegovina. " 
Activism fo r Bosni a wil l continue unti l the peace i s stable , the Bosnian 
army i s arme d an d abl e to defend civilians , wa r criminal s ar e removed 


The Anti-Genocide Movemen t •  34 3 

from powe r an d brough t t o justice , an d promise d economi c ai d i s full y 
delivered. Th e need s fo r humanitaria n aid , rebuildin g assistance , an d 
justice fo r wa r criminal s i n th e forme r Yugoslavi a wil l kee p th e activist s 
busy. Democracy an d nonnationalis t politic s need t o be fostered. Brillian t 
young Bosnians i n refugee camp s deserve a  chance to go to college. 

But wha t wil l likel y motivat e th e Balka n anti-genocid e activist s fa r 
into th e futur e wil l b e th e realizatio n tha t ethni c violenc e loom s i n othe r 
areas of the world. Student activists, like Catherine Petrusz, a leader of the 
Coalition agains t Genocide (CAGE) a t the University o f North Carolina a t 
Chapel Hill , fee l empowere d t o continu e workin g fo r justice : " I use d t o 
be like one of those who, today, frustrate m e with thei r apathy . This issu e 
has brought me into politics." 

Many woul d lik e t o se e th e establishmen t o f a  permanent wa r crime s 
tribunal. Michae l Sell s expresse s th e anti-genocid e activists ' challenge t o 
the world : "Th e anti-genocid e movemen t i s on e wa y th e worl d ca n 
reenergize itself . The Col d War i s over , s o now let' s tur n ou r attentio n t o 
abolishing genocid e like slavery wa s abolished. " 

Will th e movemen t continu e t o gro w an d gai n enoug h powe r t o pus h 
the world communit y int o fulfilling thi s ambitiou s mandate ? Hopefull y i t 
will, bu t i t mus t first  overcom e som e seriou s difficulties . Thes e includ e 
financial limitations , which are particularly grav e for studen t activist s an d 
the national coordinating bodies (SAGE and ACSB). Steve Walker, whose 
job i t is , as directo r o f ACSB, to lea d th e grassroot s activis m movemen t 
forward, i s all too cognizant o f the challenges : 

One glarin g proble m o n th e campu s an d grassroot s leve l i s th e lac k o f 
resources to do a real outreach effort . We'v e relied instead on people that 
came to us and national organizations that already existed. I think that will 
prove to be one o f ou r weaknesses . When a  sense of crisi s passes , other 
organizations won' t car e a s much , an d i t wil l b e harde r t o engag e ne w 
people. The challenge will be to maintain our activists and to grow. 

On the other hand, with American soldier s o n the ground i n Bosnia, anti -
genocide group s hav e witnesse d a n upsurg e o f interes t i n thei r activitie s 
on man y campuses . Student s see m eage r t o understan d th e wa r an d len d 
assistance t o it s victims . Som e ar e schedulin g summe r trip s t o help wit h 
reconstruction. 

This chapter presents a  snapshot in the life o f the campus-based Balka n 
anti-genocide movement . While far from exhaustive , the study carried ou t 
for thi s chapte r wa s abl e t o ascertai n muc h abou t th e motivation s o f th e 


344 •  SheriFink 

activists, thei r cor e ideology , th e challenge s the y face , an d th e activitie s 
in whic h the y engage . Th e positiv e an d negativ e role s o f th e medi a i n 
shaping bot h the movemen t an d th e attitude s o f the large r public deser v 
further attention . So , too , d o th e innovativ e use s o f moder n computin g 
and th e interne t i n th e political , humanitarian , an d educationa l realm s o f 
the movement . An d clearly , a  broade r stud y o f th e genera l grassroot s 
(noncampus-based a s well a s campus-based) Balka n anti-genocide move -
ment is warranted . 

N O T E S 

1. Detaile d questionnaire s wer e distribute d b y electroni c mai l t o roughl y 
twenty-five leading activists from within the campus-based movement around the 
United States . They containe d bot h open-ende d an d multiple-choic e question s 
regarding the motivations of the activists, the nature of their individual organiza-
tions, the response to their efforts o n campus, the major challenges of their work, 
and th e mos t an d leas t successfu l type s o f action s the y hav e undertaken . Nin e 
questionnaires were returned as a result of the initial distribution (nonrespondin g 
activists frequently cite d a  lack of time as the cause of thei r inability to fill out 
the detailed questionnaire). Therefore, a  further seve n interviews were conducted 
over the telephone with key activists , using identical questions . In addition , the 
questionnaire wa s distribute d t o an d filled  out b y five  leaders o f th e Stanfor d 
University chapte r o f SAGE . Th e returne d questionnaire s containe d length y 
personal comments . Detaile d autobiographica l reason s fo r participatio n i n th e 
anti-genocide movement were provided in both written questionnaires and inter-
views; this resulted i n a  privileged vie w of th e motivations o f the activist s and 
the challenges that face them. 

In addition, a separate questionnaire was prepared and used in interviews of a 
random sample of twenty Stanfor d Universit y student s (nonmember s o f SAGE) 
in th e studen t unio n are a o f campu s o n Octobe r 10 , 1995 . Interview s laste d 
roughly fifteen to twenty minute s eac h an d probed th e students ' interes t i n the 
situation in Bosnia-Herzegovina, thei r understandings o f and attitudes abou t the 
war, their opinions about potential American involvement, and the likelihood that 
they woul d atten d variou s activitie s tha t campus-base d anti-genocid e group s 
might sponsor. Students were not told the subject of the questionnaire when they 
were aske d t o participate; response rat e (thos e agreein g t o be interviewed a s a 
percentage of the number asked to participate) was very high (over 90 percent); 
and once interviews began, they were completed in all twenty cases. 

Finally, som e o f th e informatio n an d quotation s ar e derive d fro m informa l 
interviews o f roughly thirt y activist s conducte d o n videotape b y recen t Cornel l 


The Anti-Genocide Movemen t •  34 5 

University graduat e an d SAG E Coalitio n activist , Eri k Nisbet . Th e interview s 
were recorded on July 16 , 1995, during and after a  demonstration in front o f the 
White House , which campus activists , community activists , and concerned citi -
zens fro m aroun d th e countr y attended . A t th e demonstration , severa l doze n 
Bosnia supporters were arrested for civi l disobedience while protesting the U.S. 
failure to intervene and prevent the fall o f the UN-declared "safe area, " Srebren-
ica, Bosnia-Herzegovina. 

2. Th e Tyndal l Report , AD T Research ; cite d i n th e Guardian,  October 4 , 
1995, and the Washington Post, January 3, 1996. 

3. See , fo r example , Yankelovic h pol l fo r CNN/Time  Magazine, conducte d 
July 19-20 , 199 5 (5 2 percent o f thos e polled sai d th e United State s "doe s no t 
have any moral obligation to protect citizens of Bosnia against Serbian attacks"); 
Times Mirro r Cente r fo r Peopl e an d th e Press pol l release d Jun e 24 , 199 5 (61 
percent surveyed opposed using U.S. forces to end the "Bosnian civil war"); in a 
Newsweek magazine poll released June 3, 1995, the majority o f Americans polled 
(61 percent ) woul d "suppor t U.S . groun d force s takin g par t i n an y an d al l 
peacekeeping effort s i n Bosnia" ; i n a  Universit y o f Marylan d pol l (repor t au -
thored b y Steve n Kull , released Ma y 16 , 1995) , a majority o f adul t Americans 
polled (6 4 percent ) favore d "large-scal e militar y interventio n t o sto p ethni c 
cleansing," holding true even assuming 3,500 American fatalities (60 percent still 
favored); however, a majority opposed United States unilateral lifting o f the arms 
embargo (73 percent); Wall Street Journal/NBC television poll, March 11 , 1994, 
found thos e surveyed favored U.S . peacekeeping force s i n Bosnia (5 3 percent). 
(In many of these polls, and those taken earlier in the war, however, the majority 
supported U.S . ground troop s t o help wit h UN withdrawa l o r with enforcin g a 
peace agreement . Perhaps thi s explains why President Clinton , one president t o 
whom the polls seem to matter very much, pursued just suc h an intervention a s 
elections drew nearer.) 

4. Th e text of the letter reads as follows: 

Dear Senator: 
We are writing to urge you to vote yes on the Dole-Lieberman bil l (S. 21) 
to end the U.S. arms embargo agains t the Government o f the Republic of 
Bosnia and Herzegovina. We also urge you to sign on as a  co-sponsor of 
the bill and to recruit your colleagues as co-sponsors. 

The wa r i n Bosni a i s no w wel l int o it s fourt h year . Ove r 200,00 0 
civilians have been brutally murdered by Serbian forces, tens of thousands 
of women raped, and almost three million people have been forced t o flee 
their homes and villages. Serbian forces hav e been able to carry ou t their 
genocidal assaul t on Bosnia with virtual impunity becaus e o f an immoral 
arms embargo that denies the legitimate governmen t o f Bosnia the means 
to exercise its inherent right to self-defense . 


346 •  Sheri  Fink 

The response of the United Nations to the aggression has been to send 
poorly arme d peacekeepers , eve n thoug h ther e i s n o peac e t o keep . I n 
recent weeks , Serbian force s hav e been allowed to overrun tw o of the six 
UN-declared "saf e areas, " and the UN mission ha s approache d tota l col -
lapse. The lesson we must learn is that only the Bosnian Army has the will 
and the manpower to defend th e fledgling multi-ethnic democracy an d its 
citizens against further attacks. 

It is also clear that the ultra-nationalist Serbia n leaders have no interest 
in negotiating while they can accomplish their military and political objec-
tives b y attackin g Bosnia' s remainin g civilia n population . Unti l th e Bos-
nian Army can mount a credible defense on the ground, this cowardly war 
of aggressio n wil l continue . And w e must liv e i n th e knowledg e that , a t 
least in part, we are responsible for tying the hands of the victims. 

The organization s liste d belo w represen t a  wid e rang e o f religious , 
humanitarian, student , an d citize n advocac y groups . Som e o f th e name s 
will be familiar to you; others have been formed in recent months by voters 
outraged b y the genocide an d ou r feeble an d immora l respons e t o it . We 
have joined together today to ask for your support for the Dole-Lieberman 
bill. 

The U.S . an d it s allies , NATO , an d th e U N hav e faile d t o sto p th e 
aggression. Unles s Congres s acts—an d act s NOW—thousands , perhap s 
tens of thousands, more innocent people will die and the price of eventually 
confronting thi s aggression will continue to rise. 

By voting for Dole-Lieberman, you will be taking a clear stand against 
genocide, agains t aggression , agains t appeasement , an d fo r a n honorabl e 
and sustainable peace in Bosnia. You will be rejecting the failed policies of 
European countries that have facilitated more than three years of genocide. 
You wil l b e votin g fo r th e on e polic y tha t make s moral , political , an d 
military sense. 

Vote YES on the Dole-Lieberman bill. 
Sincerely, 

Action Counci l fo r Peac e i n th e Balkans , American Committe e t o Sav e 
Bosnia, American Counci l for Publi c Affairs, America n Jewish Congress , 
American Muslim Council, American Task Force for Bosnia, Arab Ameri-
can Institute , B'nai B'rith , Federatio n o f Reconstructionis t Congregation s 
and Havurot , Islami c Network , Musli m Publi c Affairs Council , Nationa l 
Association o f Arab Americans, Nationa l Federatio n o f Croatia n Ameri -
cans, Nationa l Jewis h Communit y Relation s Advisor y Council , Recon -
structionist Rabbinical Association, Union of American Hebrew Congrega-
tions, Academi c Societ y o f Bosnia-Herzegovina , America n Bosnia n an d 
Hercegovinian Association , American s fo r Bosnia n Orphans , Ann Arbo r 
Committee fo r Bosnia , BosNe t Society , Bosni a Advocates o f Metrowest , 


The Anti-Genocide Movemen t •  34 7 

Bosnia Briefings, Bosni a Suppor t Committee o f D.C. , Bosnia Task Force, 
San Diego, Bosnia-Herzegovinian Hel p Organization, California Coalitio n 
against Ethnic Cleansing , Coalition agains t Genocide , Coalition fo r Inter -
vention agains t Genocide , Fre e Bosni a Action Group , Friend s o f Bosni a 
(W. Mass), Friends of Bosnia, Philadelphia, Greenwich Coalition for Peace 
in Bosnia, Human Rights Council, USA, JACOB at B'Nai Jeshurun , Jews 
against Genocide/NY Committee to Save Bosnia, Jews against Genocide in 
Bosnia, Ne w England Bosnia n Relie f Committee , New Hampshir e Com -
mittee fo r Peac e i n Bosnia-Herzegovina , Ne w York-Sarajev o Exchange , 
Students agains t Genocid e (SAGE) , Socia l Action Committee/Congrega -
tion Beth El, Stop Ethnic Cleansing, U.S. Bosnia Relief, Women in Islam. 

5. Se e the ful l tex t o f th e Convention o n the Prevention an d Punishment of 
the Crim e o f Genocid e (U.N . GAO R Res . 260 A (III) , Decembe r 9 , 1948 ) i n 
appendix 2 of this volume. 

6. KRON-T V Channel 4 news, "Surviving Bosnia," February 13 , 1996. 
7. Th e argument s hav e bee n se t ou t i n a  lega l memorandum , 'Th e Arm s 

Embargo agains t Bosnia-Herzegovin a Violate s th e Inheren t Righ t t o Self-De -
fense," by Paul R. Williams, with the support of Michael Scharf, former attorney-
advisers fo r Europea n an d Unite d Nation s affairs , respectively , fo r th e Unite d 
States Departmen t o f State . Prepare d fo r th e Actio n Counci l fo r Peac e i n th e 
Balkans, February 1994. 

8. Quote d i n D . J . Schemo , "Holocaus t Museu m Haile d a s Sacre d Deb t t o 
Dead," New York Times, April 23, 1993, Al. 

9. See , for example , L. Katz, "Holocaust Survivor s in Conflict ove r Bosnian 
War," Jewish Bulletin of Northern California, July 21, 1995 , 1. 

10. World  News Saturday,  ABC, Jun e 3 , 1995 . Result s o f th e Newsweek 
magazine poll are described above. 

11. Ther e ar e notabl e exceptions . Som e faculty , suc h a s William Hun t (St . 
Lawrence University ) an d Michae l Sell s (Haverfor d College) , initiated impres -
sive humanitarian efforts. Others , including Ivo Banac (Yale University), Thomas 
Cushman (Wellesley College), John Fine (University of Michigan), Stjepan Mes-
trovic (Texa s A&M University) , Andras Riedlmaye r (Harvar d University) , an d 
Carolyn Spice r (Cornel l University) , primarily undertoo k to educate the student 
body and wider community. Stil l other faculty le d efforts tha t included politica l 
action along with education and humanitarian aid—notabl y Gunsel i Berik (Uni-
versity o f Utah) , Franci s Boyl e (Universit y o f Illinois-Champaign) , Joshu a 
Goldstein (America n University) , Catharin e MacKinno n (Universit y o f Michi -
gan), and John Weiss (Cornell University). This list is by no means exhaustive. 

12. "Th e Menace of War," comment, Progressive, September 1995 , 1. 
13. Thes e incredibl y tragi c event s occu r over an d over . Citing "realpolitik, " 

American leaders refrain from opposing and preventing the most severe atrocities. 
For example , on Septembe r 20 , 1995 , the New York  Times published a n articl e 


348 •  SheriFink 

indicating that paramilitary death squad leader Zeljko Raznatovic ("Arkan") an d 
his forces were being sent by Belgrade to Banja Luka. Given his extensive record 
of wa r atrocities , anyon e coul d predic t tha t hi s force s woul d no t b e use d fo r 
military purposes , bu t rathe r fo r terro r an d destructio n o f th e smal l remainin g 
population o f non-Serbs i n Banja Luk a (originally the city contained ove r three 
hundred thousan d non-Serbs) . Wh y di d th e Clinto n administratio n o r it s chie f 
negotiator i n the former Yugoslavia , Richard Holbrooke , not pressure Milosevic 
to recal l Arkan? Wh y weren' t ai r strike s threatened ? A t tha t time , th e Clinto n 
administration was preoccupied instead with pressuring Bosnian forces to refrain 
from liberatin g Banj a Luka , and was rehabilitating Serbia n presiden t Milosevi c 
as a "peacemaker" and "dove" in the name of a "peace plan." Sure enough, a few 
weeks late r the New York  Times was reporting (Octobe r 10 , 1995 ) that the few 
survivors of Arkan's latest brutal "ethnic cleansing" campaign were straggling in 
to Bosnian government territory. Thousands are still unaccounted for . The activ-
ists are demanding that the U.S. government be made accountable for the crime 
of not responding in situations like these, for failing to lift a  hand and prevent the 
preventable. 

14. "Accomplice s to Genocide," New Republic, August 7, 1995, 7. 
15. M . Duberman, "On Misunderstanding Studen t Rebels," in Essays on the 

Student Movement, ed. Patrick Gleeson (Columbus: Charles E. Merrill, 1970), 26. 
16. J . Love, The U.S. Anti-Apartheid  Movement (New York: Praeger, 1985) , 

228-29. 
17. Th e "Call fo r Action," adopted January 8 , 1995 , by the Students agains t 

Genocide Coalition, reads, 

We are deeply concerne d b y the aggression an d genocide taking place in 
Bosnia. T o bring a  quic k an d just en d t o th e sufferin g o f th e peopl e i n 
Bosnia, SAGE Coalition activel y support s humanitarian assistanc e effort s 
and promotes the following Cal l for Action: 

1) The Unite d State s an d othe r government s mus t acknowledg e an d 
condemn the genocide that is being committed agains t the Bosnian people 
and invoke the Genocide Convention. 

2) Th e Unite d State s an d othe r countrie s mus t activel y suppor t th e 
Bosnian government's moral and legal right to self-defense an d ensure that 
it has the means to do so. 

3) The United State s an d othe r countrie s shoul d lea d th e internationa l 
community, actin g throug h appropriat e multilatera l bodies—includin g 
NATO—in using all necessary means to enforce the United Nations Secu-
rity Counci l resolution s regardin g Bosnia , especiall y thos e guaranteein g 
delivery of humanitarian assistance and protection of civilians. 

4) The United States and other governments should sponsor and mediate 
new negotiations with the goal of a negotiated settlement that provides for 


The Anti-Genocide Movemen t •  34 9 

a jus t peac e an d th e preservatio n o f a  democratic , viable , multi-ethni c 
Bosnia-Herzegovina. 

5) The United States and other countries shoul d investigate and ensure 
accountability o f the activities an d behavior of the United Nations and its 
agencies in the conflict. 

6) The Internationa l Wa r Crimes Tribuna l shoul d b e fully funde d an d 
supported by our governments. 

18. Founder s of BosNET, moderators, and others who helped with establish-
ing an d runnin g th e servic e includ e Laze r Berisha , Zeljk o Bodulovic , Muri s 
Cicic, Adnan Dzinic, Murat Erkocevic, Iztok and Stela Hozo, Dubravko Kakarigi, 
Dzevat Omeragic , Dusko Pavlovic, Nairn Saiti , Zlatko Sijercic , Ome r Sulejma -
nagich, Davor Wagner, and Nermin Zukic. 

19. Love , op. cit., 13. 
20. Ibid. , 233. 
21. D . Feinstein, "Unilaterally Lifting th e Arms Embargo in Bosnia," Speech 

in U.S. Senate, Washington, DC, July 25, 1995. 
22. D . Feinstein, "U.S. Policy in Bosnia," statement, July 19 , 1995. 
23. Feinstein , "Unilaterally Lifting the Arms Embargo." 
24. Feinstein , "U.S. Policy in Bosnia." 


T H I R T E E N 

David Riesman 

Western Responses t o the Curren t 
Balkan War 

The Irish historian from Cambridge , Brendan Simms, astutely notes in 
this volume that the British look at 193 8 not as a lesson in avoiding 

appeasement bu t rather a s a  lesson in isolating combatant s i n an area in 
which British self-interes t i s involved. He argues further tha t the British 
have applied this "lesson" to the current Balkan War. 

Nevertheless I  am puzzled wh y the French an d the British remain so 
cruelly indifferen t t o Serbia n aggression . D o the y reall y fea r Germa n 
connections to Croatia, as the news media often suggest ? That seems very 
farfetched indeed . Not only did the French impose a blockade followin g 
the Bolshevik Revolution, but they also sent troops, as indeed the United 
States did through Siberia, although briefly. 

One also encounters frequentl y th e interpretation—often implici t but 
sometimes mad e explicit—that Croatia n behavio r i n the current Balka n 
War i s a n extensio n o f Nazis m an d Ustashism , whic h include d anti -
Semitism as well as anti-Serbianism, and that the Serbs have every right 
to fear th e Croat s a s well a s their German backers . I am skeptica l here, 
about the easy connections sometime s made between Nietzschean nihil -
ism and Nazism, and even between Nazism and genocide. Anti-Semitism 
does no t necessaril y lea d t o genocide , an d fo r th e first  years o f Hitler , 

350 


Western Responses to the Current Balkan War •  35 1 

Jews preferred German y to Poland, even though Germany was not agree-
able. Many accidental strains went into the linkage of anti-Semitism with 
the "final solution. " 

In contrast , i t seem s t o m e tha t th e America n lef t helpe d creat e a 
silence on the evils of communism tha t continued durin g and even afte r 
the Cold War. And indeed , the image o f German y lef t ove r from Worl d 
War I is significant , whe n there was even more hostility to the Germans 
than in World War II, as an "expansionist" power. But World War I had 
multiple causes , an d German y wa s perhap s les s involve d tha n Russia , 
France, and Austria. 

I remembe r a  dinne r o f Chicag o sociologist s a t whic h th e forme r 
chairman, Philip Hauser, a demographer, and also Lloyd Warner, who was 
in sociology , wer e critica l o f thos e wh o read an y "foreigners"—Frenc h 
would no t b e an y bette r tha n German . Thi s wa s a n obliqu e attac k o n 
Everett Hughes , les s directl y o n m e an d als o o n Edwar d Shils—i n a 
sense, anybod y wh o ha d anothe r languag e o r an y cultivation—a n ail -
American outlook , no t more sympatheti c t o Franco-British tha n to Ger-
man thought. 

It is very strange that Croatia, which has suffered s o much, should be 
blamed by many authors , along with Serbia , for th e war in the Balkans. 
This ma y b e a  reflection o f th e belie f tha t al l nationalism , o f whateve r 
sort, i s "inherently evil, " a belief I  understand ver y wel l because o f my 
own lack of sympath y fo r mos t nationalisms. This i s the case for ethni c 
nationalisms withi n th e Unite d States , an d perhap s m y antagonis m t o 
these has unduly influenced m y attitude toward nationalisms elsewhere. I 
can se e an d eve n appreciat e th e energ y behin d Frenc h nationalis m a s I 
watch English become the standard language all over the world, as French 
had been for much of the world in an earlier day. 

I find  bewilderin g th e contras t betwee n th e generosit y extende d t o 
Franfois Mitterrand, even after he admitted his Vichy connection, and the 
ferocious an d unfai r scrutin y o f Franj o Tudjman , Croatia' s president . 
Mitterrand appear s strange , a t onc e opportunisti c an d perhap s wit h a 
touch o f idealism , i n workin g bot h fo r Vich y an d fo r th e antifascis t 
opposition. Mitterrand himself has been more forthcoming, a s I heard on 
National Public Radio. One can imagine that he was opportunistic under 
the Vichy regime, working with the regime and at the same time, or afte r 
a time, working also with the Resistance, but then a t least he deserves a 
certain amount of credit for imagining that the Nazis, then so all-powerful, 
could b e defeated . B y contrast , i t i s strikin g ho w Tudjman' s strictl y 


352 •  David  Riesman 

antifascist activitie s during World War II are hardly ever mentioned in the 
media. 

What I  thin k i s reall y hel l i s t o watc h th e situatio n no w i n Bosni a 
deteriorate furthe r an d further , i n a  kin d o f self-confirmin g welte r o f 
tragedies in which the Croats also are behaving badly—which in no way 
justifies th e enormously greate r aggressio n o f th e Serbs—an d i n which 
even some Muslims have begun to be ferocious. It is a jailhouse created 
by the Serbs in which the prisoners punish each other. 

Western Inactio n 

I wonde r t o wha t exten t defense s o f th e Serb s o r a  refusa l t o se e th e 
ferocity an d brutalit y o f thei r crime s ar e relate d t o havin g t o justif y 
inaction. I do not see some kind of conspiracy among the Western media 
in promotin g th e imag e o f th e Serbs , Croats , an d Muslim s a s "equall y 
guilty" and therefore unworthy of Western resolve to pick a just side. And 
I do not agree with those who claim that the Western media are merely 
cheering on a Western collaboration with Serbia against Muslims. Rather, 
I see guilt leading to self-justification an d then to the media reporting to a 
public which , fixated by the "Vietnam syndrome, " does not wan t to get 
involved. Man y d o no t wan t t o ge t involve d domesticall y either , wit h 
anybody other than their immediate circle. 

Many i n th e American Congres s see m t o m e cynica l i n wantin g t o 
lift th e arm s embarg o agains t th e Bosnia n Muslim s a t thi s point , fou r 
years into this war, when the Serbs are all around the country and it would 
take a while for the new weapons to come in and for the Bosnian Muslims 
and others on their side, that is, cosmopolitan Bosnians, to learn to make 
use of them. By that time the Serb s might have taken much more terri-
tory. 

On the other hand, President Clinto n seem s suc h a  waverer tha t i t is 
hard t o imagin e hi m stickin g t o an y polic y lin e t o whic h ther e i s an y 
serious opposition, let alone providing opposition. Even though Clinton is 
punished mor e tha n h e "deserves, " hi s " I fee l you r pain " lin e i s no t 
something mos t people notice , actually , for the y reac t a s he did , with a 
false empathy where sympathy would have been appropriate. Like Presi-
dent Bush before him, who deflected sympath y for Bosnia onto Somalia, 
President Clinton deflected i t onto Haiti. 

What I  find so dismal i s Clinton's wis h to invade Haiti , prompted by 
the Congressional Black Caucus and by Randall Robinson, a black activ-


Western Responses to the Current Balkan War •  35 3 

ist who helped start the divestment movement and, that coming to an end, 
turned to Haiti for an outlet; he conducted a hunger strike that apparently 
influenced Clinton . But there did not seem to be support in the country as 
a whol e fo r a n attac k o n Haiti—an d ye t a t th e sam e tim e i t wa s a 
distraction from the former Yugoslavia. 

Western inaction in Bosnia is justified further by references to Rwanda, 
Burundi, and Haiti, with the implication that the United States cannot be 
the world's policeman. Haiti seems to me important because of the Black 
Congressional Caucus , but not o f an y profound importance , fo r ther e is 
simply another dictatorship there. I find it difficult t o embrace the African 
slaughter of the Christians in southern Nigeria soon after Nigeria won its 
independence i n th e sam e framework a s the former Yugoslavia , fo r th e 
latter seems to me so essential, as Stjepan Mestrovic 1 and Akbar Ahmed2 

have pointe d out , i n terms o f Musli m attitude s an d feeling s aroun d th e 
world and in terms of the lessons provided further east , and further wes t 
as well . I f yo u pil e Afric a o n to p o f th e Balkans , the n I  thin k mos t 
Americans wil l even more than at present resist any intervention, just as 
Clinton ha s no t wante d t o us e an y o f hi s capita l i n orde r t o mobiliz e 
American genuin e hel p t o th e besiege d Bosnian s o r Croatian s an d t o 
make clea r t o the Serb s tha t the y really ru n th e dange r o f experiencin g 
military actio n right a t home in Belgrade. In general , as I reflect o n the 
tortured reactions of Americans and many Europeans, it seems to me that 
these ar e excuses fo r no t actin g wher e i t i s clea r tha t w e ough t t o act , 
even at some risk to ourselves. I think Mestrovic has written with clarity, 
eloquence, and effectiveness o n this issue. 

I d o not understan d wh y Republicans i n the U.S . Congress, who are 
isolationists b y tradition , suddenl y see m t o wan t t o oppos e Presiden t 
Clinton's policies and to force him to lift the weapons embargo on Bosnia. 
I a m puzzle d b y th e Dole-Leiberma n bil l t o lif t th e arm s embarg o o n 
Bosnia, an d wh y i t i s conditiona l o n th e withdrawa l o f th e U N force s 
from Bosnia . Wh y shoul d relativel y isolationist , primaril y Republica n 
senators give a damn about the United Nations, or what Britain decides? 
Regarding th e prospec t o f Serbi a attackin g Macedonia , I  a m surprise d 
that this has not already occurred. 

With reference t o The Lonely Crowd, som e see this Republican move-
ment in the Congress as part of a larger rebellion against Clinton's other-
directedness int o inner-directedness . Bu t I  d o no t se e America movin g 
toward a "conservative return to inner-directedness." This is not a way to 
describe th e nastines s an d th e gullibility-paranoi a o f s o muc h o f th e 


354 •  David  Riesman 

American would-be electorate, or nonvoting "turned off" individuals . The 
country, frightened fo r it s future , ha s turned i n an ungenerous direction , 
hostile t o immigrant s an d eage r t o respond t o peopl e wh o promise ta x 
cuts. The left continue s to talk about "the people," as in the pages of the 
Nation. But actually, in Massachusetts, the majority accordin g to polls are 
opposed t o the ballot initiativ e requiring a  graduated rathe r than the fla t 
income tax that the state has. People identify agains t the poor and in some 
measure with the rich, the corporate rich or rather the entrepreneurial rich, 
and they are hostile to the modest salaries paid to congressmen o r public 
officials, o r indeed to most college presidents. I do not see this sour mood 
as inner-directe d bu t a s a  ver y group-oriente d on e o f fello w talksho w 
hosts and fellow-people who are "turned off" an d who have an incredible 
faith in what they know despite their ignorance. 

I do think that recent Croatian and Bosnian military successes support 
the imag e o f inner-directe d Bosnian s an d Croat s a s peopl e wh o valu e 
independence fro m th e Serbs rather than seein g themselves onl y a s vic-
tims. 

Other Reasons fo r Inactio n i n Bosni a 
In the case of the Nazis and the death camps, this was not widely known 
in th e Unite d State s durin g Worl d Wa r II . Ther e wer e eve r s o man y 
Americans who loved the idea of going after "the Japs" but saw no reason 
to attack the Nazis, and Roosevelt was cautious to try to keep these Asia-
first peopl e on board. 

It seems strange to me, knowing very little about the ethnic tensions in 
Yugoslavia, that so many intellectuals would be confident tha t war would 
not break out because Yugoslavs would "reason" that this was not in their 
best self-interest, a s if the ethnic hatreds were a thing of the remote past, 
and as if antagonism by the more cosmopolitan and also Roman Catholic 
Slovenes and Croatians would be silenced by what appeared to the rest of 
Europe o r t o thi s countr y a t th e outset—bu t I  thin k no t a t th e presen t 
time—as "reasonable." 

I have read with interest the excerpts from Slave n Letica's diary of the 
visit t o the White House in 1990 . Letica, a  Croatian sociologist , wa s a t 
the tim e Presiden t Franj o Tudjman' s nationa l securit y advisor . I n th e 
diary, Letica recounts how he and President Tudjman attempte d to estab-
lish a  Croatian federatio n wit h loca l Serb s so as to ease their fears , and 
how they bot h tried , unsuccessfully , t o persuade Presiden t Bus h a s well 


Western Responses t o the Current Balkan War •  35 5 

as leadin g America n statesme n suc h a s Henr y Kissinge r t o suppor t th e 
idea o f a n independen t ye t confederate d Croatia . I  als o rea d Slave n 
Letica's published letter to the editor of Newsweek, "Misse d Opportunity, " 
drawing o n hi s visi t t o th e Whit e House , learnin g fro m it , fo r example , 
how completel y Croati a ha d bee n disarme d b y th e forme r Yugosla v Re -
public. The cynicism o f Henry Kissinger' s reactio n doe s not surpris e me , 
though a t an earlier point, when we were colleagues a t Harvard, an d eve n 
when h e first  wen t int o th e Nixo n administration , I  ha d mor e regar d fo r 
him. 

But i n addition t o Western an d particularly American inaction , I  find i t 
puzzling tha t Muslim s i n othe r nation s ar e no t especiall y helpfu l t o 
Bosnia. Could it be that the active Muslims are the more "fundamentalist " 
ones, an d the y d o no t se e th e Muslim s o f th e forme r Yugoslavi a a s thei r 
kind of Muslims? The Muslims in the United State s have such inadequat e 
representation tha t whe n ther e wa s a  bombin g o f a  federa l buildin g i n 
Oklahama City , som e people immediatel y though t tha t i t must hav e bee n 
the Muslims ! Th e Jews , i n contras t t o th e Muslims , hav e tw o group s t o 
count on : th e newspape r an d medi a people , an d th e lawyer s an d judges . 
Muslims have , for the most part , neither cohort . 

My wife, Evey, and I listened together to a  Talk of the Nation broadcas t 
where Stjepa n Mestrovi c an d Akba r Ahme d discusse d th e curren t situa -
tion in Bosnia. I  thought they wer e remarkably effectiv e an d collaborate d 
well. I  wa s just waiting , a s on e ca n imagine , fo r th e first  pro-Ser b voic e 
to come— a harsh , mal e voice , proclaimin g bia s i n th e program . I t i s 
anxiety-provoking, I  should imagine , to be on such a  program, not know -
ing fro m wha t quarte r question s ma y come . I t seeme d t o m e tha t Ra y 
Suarez, th e hos t o f th e program , wa s knowledgeable , a s I  hav e ofte n 
found hi m t o b e o n Talk  of  the  Nation.  I  wa s surprise d b y th e ma n wh o 
called i n t o expres s hi s fear s o f a n Islami c empir e an d wondere d abou t 
his ow n ethnicity . I n turn , I  wa s reminde d o f th e willingnes s o f Georg e 
Bush t o fight  Ira q o n behal f o f Kuwait , wher e ther e migh t hav e bee n 
a settlemen t wit h jus t minima l concession s t o Iraq , i n contras t t o hi s 
unwillingness, the n followe d b y Clinto n an d mos t o f thi s country , t o ge t 
involved i n th e fa r mor e significan t issu e o f Serbia n aggression , first 
against the Croats and then agains t the people o f Bosnia . 

The views of the caller who accused Mestrovi c an d Ahmed o f bias can 
be foun d expresse d i n th e Boston Globe  an d othe r newspaper s abou t th e 
belief o f Bosnia n Serb s tha t the y ar e under siege , that the y ar e victims . I 
found Mestrovic' s inventio n o f the concept of "postemotional" to accoun t 


356 •  David  Riesman 

for this line of reasoning illuminating, more so than that of "postmodern." 
Specifically, Mestrovi c claimed on the program that Serb justification o f 
present-day atrocitie s o n th e basi s o f historica l grievance s agains t th e 
Croats from Worl d War II and agains t the Muslims dating back to 138 9 
constitutes postemotionalism . B y contrast , I  canno t agre e wit h Roge r 
Cohen's claim , i n a n articl e o n th e Balka n Wa r a s "postmodern, " tha t 
distributing "liv e images o f sufferin g . . . sap[s ] whatever wil l o r ability 
there ma y b e t o prosecut e a  devastatin g militar y campaign." 3 I f ther e 
were no notice at all in the media, there would be no will at all, let alone 
ability. How th e write r coul d assum e tha t the killings i n Sarajev o ar e a 
kind of fiction—all this seems desperate, indeed, a sick form of voyeur-
ism. This reminds me of my concern that i f we had not fought th e Gulf 
War, would we have been more ready to take on this anti-Serbian conflict? 
I though t a t th e tim e o f th e Gul f Wa r tha t ther e migh t hav e bee n a 
reconciliation between Iraq and Kuwait had the Bush administration not 
wanted t o g o t o wa r (certainl y we , tha t is , America, hav e muc h mor e 
interest in the former Yugoslavia than in Somalia or indeed other African 
countries). 

Another frequently cite d justification fo r inaction is that taking action 
in Bosnia would be Eurocentric. I  must sa y I  detest the notion tha t i t is 
"Eurocentric" to be concerned about the Balkans and Serbian aggression. 
What an extraordinary self-abnegation o f Americans who are, in so many 
ways, European and Eurocentric, and properly so. 

But the most common rationalization fo r inaction seems to be that all 
sides in the conflict ar e somehow equall y guilty . The author of a  recent 
book review in International Affairs, for example, makes this argument.4 

Even if it is, as he implies, "unsophisticated" Americans who support the 
argument tha t th e Belgrad e regim e i s mos t responsibl e fo r th e curren t 
Balkan War , tha t i s a  differen t pictur e tha n on e sometime s has , o f th e 
Serbs having pretty wide control o f public opinion i n the United States . 
The reviewer's judgment that Croatia "mirrored Serbia's aggression in the 
region" is weird. 

I ha d grav e reservation s abou t th e wa r crime s tribunal s i n German y 
and in Japan afte r Worl d War II, which seeme d to me the justice of the 
victor. One wonders how the international tribunal that is supposed to try 
war crimes from the current Balkan War will fare. 

And finally, I should mention tha t i t is also curious that the women' s 
movements i n the United State s have made littl e response t o the ethnic 


Western Responses t o the Current Balkan War •  35 7 

and crue l rape s b y th e Serbs . This onl y confirm s m y sens e tha t the y ar e 
entirely provincia l to the situations in the United States . 

N O T E S 

1. Stjepa n G . Mestrovic, The Balkanization of  the West (London: Routledge, 
1994). 

2. Akba r Ahmed, "Ethnic Cleansing: A Metaphor For Our Time?" Ethnic and 
Racial Studies 18, no. 1 (Januar y 1995) : 1-25 . 

3. Roge r Cohen , "I n Sarajevo , Victim s o f a  'Postmodern ' War, " New York 
Times, May 21, 1995 , Al. 

4. Gabrie l Patros, review of The  Balkanization of  the West, b y Stjepan Mes -
trovic, International Affairs 71 (January 1995) : 172-73. 


A P P E N D I X 1 

A Definition o f Genocid e 

Following is a  definition  of genocide  by  Raphael  Lemkin,  from Axi s 
Rule in Occupied Europe: Laws of Occupation, Analysis of Government, 
Proposals for Redress (Washington,  DC: Carnegie Endowment for Inter-
national Peace, 1944), 79. The term "genocide"  was coined by Lemkin 
specifically to  describe the systematic murders carried out by Axis pow-
ers. Lemkin s definition was the basis for the  inclusion of the term "geno-
cide" in the UN Geneva Conventions. 

By "genocide" we mean the destruction of a nation or of an ethnic group. 
This ne w word , coine d b y th e autho r t o denot e a n ol d practic e i n it s 
modern development, i s made from th e ancient Greek word genos (race, 
tribe) and the Latin cide  (killing), thus corresponding i n its formation t o 
such words as tyrannicide, homicide, infanticide, etc. Generally speaking, 
genocide does not necessarily mean the immediate destruction of a nation, 
except when accomplished by mass killings of all members of a nation. It 
is intended rather to signify a  coordinated plan of different action s aiming 
at the destruction o f essentia l foundations o f the life o f national groups, 
with th e ai m o f annihilatin g th e group s themselves . Th e objective s o f 
such a plan would be the disintegration of the political and social institu-
tions, of culture , language, national feelings , religion , and the economic 
existence of national groups, and the destruction of the personal security, 
liberty, health, dignity, and even the lives of the individuals belonging to 
such groups. Genocide is directed against the national group as an entity, 
and th e action s involve d ar e directe d agains t individuals , no t i n thei r 
individual capacity, but as members of a national group. 

359 


A P P E N D I X 2 

Text of the United Nations Conventio n 
on the Prevention an d 
Punishment o f the Crime o f Genocid e 
(U.N.G.C.) Resolutio n 260 A (III), 
December 9 , 194 8 

THE CONTRACTING PARTIES, 
Having considered the declaration made by the General Assembly of the 
United Nation s i n it s resolutio n 9 6 (I ) date d 1 1 December 194 6 tha t 
genocide is a crime under international law, contrary to the spirit and aims 
of the United Nations and condemned by the civilized world; 

Recognizing tha t a t al l periods o f history genocid e has inflicted grea t 
losses on humanity; and 

Being convinced that, in order to liberate mankind from such an odious 
scourge, international co-operation is required: 

HEREBY AGREE AS HEREINAFTER PROVIDED: 

Article I 

The Contractin g Partie s confir m tha t genocide , whethe r committe d i n 
time of peace or in time of war, is a crime under international law which 
they undertake to prevent and to punish. 

Article I I 
In th e presen t Convention , genocid e mean s an y o f th e followin g act s 
committed wit h intent to destroy, in whole or in part, a  national, ethnic, 
racial, or religious group, as such: 

360 


UN Convention on Genocide •  36 1 

(a) Killing members of the group; 
(b) Causing serious bodily or mental harm to members of the group; 
(c) Deliberately inflicting o n the group conditions of life calculated to 
bring about its physical destruction in whole or in part; 
(d) Imposing measures intended to prevent births within the group; 
(e) Forcibly transferring children of the group to another group. 

Article II I 
THE FOLLOWING ACTS SHALL BE PUNISHABLE: 

(a) Genocide; 
(b) Conspiracy to commit genocide; 
(c) Direct and public incitement to commit genocide; 
(d) Attempt to commit genocide; 
(e) Complicity in genocide. 

Article IV 
Persons committing genocide or any other acts enumerated i n Article III 
shall b e punished , whethe r the y ar e constitutionall y responsibl e rulers , 
public officials, o r private individuals. 

Article V 

The Contractin g Partie s undertak e t o enact , i n accordanc e wit h thei r 
respective Constitutions , th e necessar y legislatio n t o giv e effec t t o th e 
provisions of the present Convention and , in particular, to provide effec -
tive penalties fo r person s guilt y o f genocid e o r o f an y o f th e other act s 
enumerated in Article III. 

Article VI 
Persons charge d wit h genocid e o r an y o f th e othe r act s enumerate d i n 
Article II I shal l b e trie d b y a  competen t tribuna l o f th e Stat e i n th e 
territory o f which the act was committed, o r by such international penal 
tribunal as may have jurisdiction with respect to those Contracting Parties 
which shall have accepted its jurisdiction. 


362 •  Appendix  2 

Article VI I 
Genocide and the other acts enumerated in Article III shall not be consid-
ered as political crimes for the purpose of extradition. 

• •  • 

The Contracting Parties pledge themselves in such cases to grant extradi-
tion in accordance with their laws and treaties in force. 


A P P E N D I X 3 

Indictments b y the Internationa l 
Criminal Tribuna l fo r th e 
Former Yugoslavi a 

Following is  a  series  of  indictments  issued  by  the  International  Criminal 
Tribunal for the  Former Yugoslavia  against  Bosnian  Serbs  for war  crimes, 
crimes against  humanity,  and  genocide.  We  include  the  indictments 
against Radovan  Karadzic  and  Ratko  Mladic  as  well  as  the  indictments 
against supervisors,  guards,  and  civilians  from  the  Omarska  concentra-
tion camp  in  northern Bosnia.  We  offer here  examples  of  indictments  that 
name specific  crimes:  there  are  many  more  defendants  and  many  more 
crimes named  in  other  indictments.  These  are  provided to  give the  reader 
a sense  of  the  extent  to  which Bosnian  Serb  leaders  were  involved  in  war 
crimes, crimes  against  humanity,  and  genocide.  In  addition,  the  specific 
charges laid  against  the  individuals  named  in  the  indictments  provide 
illustrations of  the  heinous  and  barbaric  nature  of  the  alleged  crimes.  It 
is doubtful  whether  such  indictments  will  lead  to  actual  prosecution  and 
punishment of  war  criminals,  since,  in  most  cases,  the  defendants  named 
in the  indictments  remain  sheltered  in  Serb-controlled  Bosnia-Herzego-
vina or  in  Serbia  proper.  Such  crimes  continued  even  as  "peace  talks" 
were being  held  in  the United  States  in  November 1995. 

THE INTERNATIONAL CRIMINA L TRIBUNAL FOR THE FORMER 
YUGOSLAVIA 
THE PROSECUTOR O F THE TRIBUNAL 

363 


364 •  Appendix  3 

AGAINST 
RADOVAN KARADZIC 
RATKO MLADIC 

Indictment 

Richard J . Goldstone , Prosecutor o f th e Internationa l Crimina l Tribuna l 
for th e Former Yugoslavia, pursuant to his authority unde r Article 1 8 of 
the Statute of the International Criminal Tribunal for the Former Yugosla-
via ("The Statute of the Tribunal"), charges: 

The Accuse d 

1. RADOVAN KARADZIC was born on 19 June 1945 in the municipality 
of Savnik of the Republic of Montenegro. From on or about 13 May 1992 
to the present, he has been president o f the Bosnian Ser b administration 
in Pale. 

2. RATKO MLADIC was born on 1 2 March 194 3 in the municipality of 
Kalinovik o f th e Republi c o f Bosni a an d Herzegovina . H e i s a  caree r 
military officer an d holds the rank of general in the Bosnian Serb armed 
forces. Fro m o n or abou t 1 4 May 199 2 to the present , h e has been the 
commander of the army of the Bosnian Serb administration. 

Superior Authority 
Radovan Karadzic 
3. RADOVAN KARADZIC was a founding member and president of the 
Serbian Democratic Party (SDS) of what was then the Socialist Republic 
of Bosnia and Herzegovina. The SDS was the main political party among 
the Serb s i n Bosnia an d Herzegovina . As president o f the SDS , he was 
and i s th e mos t powerfu l officia l i n th e party . Hi s dutie s a s presiden t 
include representing the party, co-ordinating the work of party organs and 
ensuring the realisation of the programmatic tasks and goals of the party. 
He continues to hold this post. 

4. RADOVA N KARADZI C becam e th e first  presiden t o f th e Bosnia n 
Serb administratio n i n Pal e o n o r abou t 1 3 May 1992 . At th e tim e h e 
assumed this position, his dejure powers , as described in the constitution 
of th e Bosnia n Ser b administration , included , bu t wer e no t limite d t o 


Indictments by the International Tribunal •  36 5 

commanding the army on the Bosnian Serb administration in times of war 
and peac e an d havin g th e authorit y t o appoint , promot e an d discharg e 
officers o f the army. 

5. I n additio n t o hi s power s describe d i n th e constitution , RADOVA N 
KARADZIC'S powers as president of the Bosnian Serb administration are 
augmented b y Articl e 6  o f th e Bosnia n Ser b Ac t o n People' s Defenc e 
which vested in him, among other powers, the authority to supervise the 
Territorial Defence both in peace and war and the authority to issue orders 
for the utilisation of the police in case of war, immediate threat and other 
emergencies. Articl e 3 9 o f th e sam e Ac t empowere d him , i n case s o f 
imminent threa t of war and other emergencies, to deploy Territoria l De-
fence units for the maintenance of law and order. 

6. RADOVAN KARADZIC'S powers are further augmented by Article 33 
of th e Bosnia n Ser b Act o n Interna l Affairs , whic h authorise d hi m t o 
activate reserve police in emergency situations. 

7. RADOVA N KARADZI C ha s exercise d th e power s describe d abov e 
and has acted and been dealt with internationally a s the president o f the 
Bosnian Ser b administratio n i n Pale . In that capacity , he has, inter alia , 
participated i n internationa l negotiation s an d ha s personall y mad e 
agreements o n suc h matter s a s cease-fire s an d humanitaria n relie f tha t 
have been implemented. 

Ratko Mladic 
8. RATK O MLADI C was , i n 1991 , appointed commande r o f th e 9t h 
Corps of the Yugoslav People' s Army (JNA) in Knin in the Republic of 
Croatia. Subsequently, in May 1992 , he assumed command of the forces 
of the Second Military District of the JNA which then effectively becam e 
the Bosnian Serb army. He holds the rank of genera l and from abou t 14 
May 199 2 to th e present , ha s bee n th e commande r o f th e arm y o f th e 
Bosnian Serb administration. 

9. RATK O MLADI C ha s demonstrate d hi s contro l i n militar y matter s 
by negotiating , inte r alia , cease-fir e an d prisone r exchang e agreements ; 
agreements relating to the opening of Sarajevo airport ; agreement s relat-
ing to access for humanitarian aid convoys; and anti-sniping agreements, 
all of which have been implemented. 


366 •  Appendix  3 

General Allegations 
10. At all times relevant to this indictment, a  state of armed conflict an d 
partial occupation existed in the Republic o f Bosnia and Herzegovina in 
the territory of the former Yugoslavia. 

11. All acts or omissions herein set forth as grave breaches of the Geneva 
Conventions of 1949 (hereafter "grave breaches") recognised by Article 2 
of th e Statut e o f th e Tribuna l occurre d durin g tha t arme d conflic t an d 
partial occupation. 

12. In eac h paragrap h chargin g crime s agains t humanity , crime s recog -
nised b y Articl e 5  o f th e Statut e o f th e Tribunal , th e allege d act s o r 
omissions wer e par t o f a  widespread , systemati c o r large-scal e attac k 
directed against a civilian population. 

13. The term "UN peacekeepers" used throughout this indictment includes 
UN military observers of the United Nations. 

14. Th e U N peacekeeper s an d civilian s referre d t o i n thi s indictmen t 
were, at all relevant times, persons protected by the Geneva Conventions 
of 1949. 

15. The accused in this indictment were required to abide by the laws and 
customs governing the conduct of war, including the Geneva Conventions 
of 1949. 

Charges 
16. The charges set forth in this indictment are in three parts: 

Part I  o f th e indictment , Count s 1  to 9 , charge s a  crim e o f genocide , 
crimes agains t humanit y an d crime s tha t wer e perpetrate d agains t th e 
civilian population and against places of worship throughout the territory 
of the Republic of Bosnia and Herzegovina. 

Part II of the indictment, Counts 1 0 to 12 , charges crimes relating to the 
sniping campaign against civilians in Sarajevo. 

Part III of the indictment, Counts 1 3 to 16 , charges crimes relating to the 
taking of UN peacekeepers as hostages. 


Indictments by the International Tribunal •  36 7 

Parti 
Counts 1- 2 (Genocide ) (Crim e agains t Humanity ) 
17. RADOVAN KARADZIC and RATKO MLADIC, from April 1992 , in 
the territory of the Republic of Bosnia and Herzegovina, by their acts and 
omissions, committed genocide. 

18. Bosnia n Musli m an d Bosnia n Croa t civilian s wer e persecute d o n 
national, political and religious grounds throughout the Republic of Bos-
nia an d Herzegovina . Thousand s o f the m wer e interne d i n detentio n 
facilities wher e the y wer e subjecte d t o widespread act s o f physica l an d 
psychological abus e and to inhumane conditions . Detention facilit y per -
sonnel who ran and operated the Omarska, Keraterm and Luka detention 
facilities, amon g others , including , bu t no t limite d t o Zeljk o Meaki c 
(Omarska), Dusko Sikirica (Keraterm) and Goran Jelisic (Luka), intended 
to destroy Bosnian Muslim and Bosnian Croat people as national, ethnic, 
or religious groups and killed, seriously injured an d deliberately inflicte d 
upon them conditions intende d to bring abou t thei r physical destruction . 
The condition s i n th e detentio n facilities , whic h ar e describe d i n para -
graphs 20-22 hereunder, are incorporated in full herein. 

19. RADOVAN KARADZIC and RATKO MLADIC, between April 1992 
and July 1995, in the territory of the Republic of Bosnia and Herzegovina, 
by their acts and omissions, and in concert with others, committed a crime 
against humanit y b y persecutin g Bosnia n Musli m an d Bosnia n Croa t 
civilians on national, political and religious grounds . As set forth below , 
they ar e criminall y responsibl e fo r th e unlawfu l confinement , murder , 
rape, sexual assault , torture, beating, robbery an d inhumane treatment of 
civilians; the targeting of political leaders, intellectuals and professionals; 
the unlawful deportatio n an d transfe r o f civilians ; the unlawful shellin g 
of civilians; the unlawful appropriatio n an d plunder of real and personal 
property; the destruction of homes and businesses; and the destruction of 
places of worship. 

Detention Facilities 

20. As soon as military force s fro m Bosni a and elsewhere i n the forme r 
Yugoslavia began to attack towns and villages in the Republic of Bosnia 
and Herzegovina, thousands of Bosnian Muslim and Bosnian Croat civil-
ians wer e systematicall y selecte d an d rounde d u p o n national , ethnic , 


368 •  Appendix  3 

political or religious grounds and interned in detention facilities through -
out the territory occupie d by the Bosnian Serbs . These facilities include , 
but are not limited to: 

Detention Facility 

Omarska 
Keraterm 
Trnopolje 
Luka 
Manjaca 
Susica 
KP Dom Foca 

Dates of existence 

May-August 199 2 
May-August 199 2 
May-December 199 2 
May-July 199 2 
Summer 1991-December 199 2 
June 1992-September 199 2 
April-mid-1993 

21. Man y o f thes e detentio n facilitie s wer e staffe d an d operate d b y 
military an d police personnel and their agents , under the control o f RA-
DOVAN KARADZIC and RATKO MLADIC. In addition, Bosnian Serb 
police and military interrogators had unfettered acces s to all of the deten-
tion facilities and operated in conjunction with the personnel in control of 
these detention facilities . Thes e facilities an d personnel include , but are 
not limited to: 

Detention Facility Commande r Guard s 

Omarska Zeljk o Meakic (police) police/militar y 
Keraterm Dusk o Sikirica (police) police/militar y 
Trnopolje Slobodo n Kuruzovic (military) police/militar y 
Luka Gora n Jelisic (police) paramilitar y 
Manjaca Bozida r Popovic (military) militar y 
Susica Draga n Nikolic (military) militar y 
KP Dom Foca Milora d Krnojelac militar y 

22. Thousands of Bosnian Muslim and Bosnian Croat civilians, including 
women, children and elderly persons, were detained in these facilities fo r 
protracted period s o f time . They wer e not afforded judicia l process an d 
their internmen t wa s no t justified b y militar y necessity . The y wer e de-
tained, in large measure, because of their national, religious and political 
identity. Th e condition s i n th e detentio n facilitie s wer e inhuman e an d 
brutal. Bosnia n Ser b militar y an d polic e personne l i n charg e o f thes e 
facilities, includin g Draga n Nikoli c (Susica) , Zeljko Meaki c (Omarska) , 
Dusko Sikirica (Keraterm) and other persons over whom they had control, 
subjected th e civilia n detainee s t o physica l an d psychologica l abuse , 
intimidation an d maltreatment. Detention facility personnel , intending to 


Indictments by the International Tribunal •  36 9 

destroy Bosnian Muslim and Bosnian Croat people as national, ethnic or 
religious groups , killed, seriousl y injure d an d deliberately inflicte d upo n 
them condition s intende d t o bring abou t thei r physica l destruction . De -
tainees wer e repeatedl y subjecte d t o and/o r witnesse d inhuman e acts , 
including murder , rape, sexual assault , torture, beatings, robbery a s well 
as other forms o f mental and physical abuse . In many instances, women 
and girls who were detained wer e raped a t the camps or taken from th e 
detention centre s an d raped o r otherwis e sexuall y abuse d a t othe r loca -
tions. Daily food rations provided to detainees were inadequate and often 
amounted to starvation rations. Medical care for the detainees was insuf-
ficient or non-existent an d the genera l hygieni c condition s wer e grossl y 
inadequate. 

Targeting of  Political Leaders, Intellectuals and Professionals 

23. Particularly single d out for persecution by the Bosnian Serb military, 
Bosnian Ser b police and their agents , under the direction an d contro l of 
RADOVAN KARADZIC an d RATKO MLADIC, were civilian politica l 
leaders and members of the primary Bosnia n Muslim political party, the 
Party fo r Democrati c Actio n (SDA) , an d th e principa l Bosnia n Croa t 
political party, the Croatian Democratic Union (HDZ), from th e cities of 
Prijedor, Vlasenica , Bosanski Samac and Foca, amongst others. In many 
instances, lists identifying leader s of the SDA and the HDZ were provided 

by th e SD S to personnel o f th e Bosnia n Ser b military , police an d thei r 
agents. Usin g thes e lists , Bosnia n Musli m an d Bosnia n Croa t politica l 
leaders were arrested, interned, physically abused and, in many instances, 
murdered. Som e loca l SD A leader s wh o wer e persecute d becaus e o f 
their politica l belief s include , bu t ar e no t limite d to , Muhamed Cehaji c 
(Prijedor), Sulejman Tihic (Bosanski Samac), and Ahmet Hadzic (Brcko). 

24. I n additio n t o persecution s o f Bosnia n Musli m an d Bosnia n Croa t 
political leaders , the Bosnian Ser b military , police an d thei r agent s sys -
tematically targete d fo r persecutio n o n nationa l o r religiou s grounds , 
Bosnian Musli m an d Bosnia n Croa t intellectual s an d professional s i n 
many towns and villages including Prijedor , Vlasenica , Bosanski Samac 
and Foca , amon g others . Individual s wh o wer e persecute d include , bu t 
are not limited to Abdulah Puskar (academic), Ziko Crnalic (businessman) 
and Esad Mehmedalij a (attorney ) from Prijedor ; Osma n Vatic (attorney ) 
from Brcko. 


370 •  Appendix  3 

Deportation 

25. Thousands of Bosnian Muslims and Bosnian Croats from the areas of 
Vlasenica, Prijedor , Bosansk i Samac , Brck o an d Foca , amon g others , 
were systematicall y arreste d an d interne d i n detentio n facilitie s estab -
lished an d maintaine d b y th e Bosnia n Ser b military , polic e an d thei r 
agents an d thereafter unlawfull y deporte d o r transferred t o locations in -
side and outside of the Republic of Bosnia and Herzegovina. In addition, 
Bosnian Muslim and Bosnian Croat civilians, including women, children 
and elderly persons, were taken directly from thei r homes and eventually 
used in prisoner exchanges by Bosnian Serb military and police and their 
agents unde r th e contro l an d directio n o f RADOVA N KARADZI C an d 
RATKO MLADIC. These deportations and others were not conducted as 
evacuations for safety , military necessity or for any other lawful purpos e 
and have , i n conjunctio n wit h othe r action s directe d agains t Bosnia n 
Muslim and Bosnian Croat civilians, resulted in a significant reduction or 
elimination o f Bosnian Muslim s and Bosnian Croat s in certain occupied 
regions. 

Shelling of Civilian Gatherings 

26. Beginning in July 199 2 and continuing through to July 1995 , Bosnian 
Serb military forces, under the direction and control of RADOVAN KAR-
ADZIC an d RATK O MLADIC , unlawfull y fired  o n civilia n gathering s 
that were of no military significance i n order to kill, terrorise and demor-
alise the Bosnian Musli m an d Bosnian Croa t civilia n population . These 
incidents include, but are not limited to the following: 

Location/Type of Civilian Gathering 

Sarajevo (picnic ) 
Sarajevo (airport ) 
Srebrenica (playground ) 
Dobrinja (socce r game) 
Dobrinja (wate r line) 
Sarajevo (residentia l street ) 
Ciglane Market (fruit market ) 
Alipasino Polje (children playing) 
Cetinjska S t (children playing) 
Sarajevo (Livanjsk a Street ) 
Sarajevo (fle a market ) 
Tuzla (plaza) 

Municipality 

Sarajevo 
Sarajevo 
Srebrenica 
Sarajevo 
Sarajevo 
Sarajevo 
Sarajevo 
Sarajevo 
Sarajevo 
Sarajevo 
Sarajevo 
Tuzla 

Date 

03/07/92 
11/02/93 
12/4/93 
01/06/93 
12/07/93 
28/11/93 
06/12/93 
22/01/94 
26/10/94 
08/11/94 
22/12/94 
24/05/95 

Casualties 

10 
4 
15 
146 
27 
11 
20 
10 
7 
7 
9 
195 


Indictments by the International Tribunal •  37 1 

Appropriation and Plunder of Property 

27. Shortly after armed hostilities broke out in the Republic of Bosnia and 
Herzegovina, Bosnian Serb forces quickly suppressed armed resistance in 
most villages and cities. During and after the course of consolidating their 
gains, Bosnian Serb military and police personnel, and other agents of the 
Bosnian Ser b administration , under the direction an d control o f RADO-
VAN KARADZIC an d RATKO MLADIC, systematically an d wantonl y 
appropriated and looted the real and personal property of Bosnian Muslim 
and Bosnian Croat civilians. The appropriation of property was extensive 
and no t justified b y militar y necessity . I t occurre d fro m Apri l 199 2 t o 
January 199 3 in the municipalities o f Prijedor , Vlasenica , an d Bosansk i 
Samac, among others. 

28. The appropriation an d looting o f sai d property wa s accomplished i n 
the following manner and by the following means , among others: 

A. Thousand s o f Bosnia n Musli m an d Bosnia n Croa t civilian s wer e 
forced into detention facilities where they remained for protracted periods 
of time. Upon entering these internment facilities, the personnel who ran 
the internment facilitie s systematicall y stol e the personal property o f the 
detainees, includin g jewelry , watches , mone y an d othe r valuables . Th e 
detainees were rarely provided receipts for the property taken from the m 
or given their property back upon their release. 

B. Civilians interned i n these camps witnessed and/o r were subjected t o 
physical an d psychological abuse . After witnessin g o r experiencing seri -
ous abuse , thousand s o f internee s wer e forcibl y transferre d fro m thes e 
camps to locations inside and outside the Republic of Bosnia and Herzeg-
ovina. Before being forcibly transferred , man y detainees were compelled 
to sign official Bosnia n Serb documents wherein they "voluntarily" relin-
quished to the Bosnian Serb administration title to and possession of their 
real and personal property. 

C. In many instances, Bosnian Muslim and Bosnian Croat civilian detain-
ees were taken from internmen t camps to their homes and businesses and 
forced t o turn ove r to thei r escort s mone y an d othe r valuables . In othe r 
instances, the y wer e use d a s labourer s t o loa d propert y fro m Bosnia n 
Muslim an d Bosnian Croa t homes an d businesses ont o trucks fo r trans -
portation to parts unknown. This occurred with the consent and approval 
of those in control of the detention facilities . 


372 •  Appendix  3 

D. Man y Bosnia n Musli m an d Bosnia n Croa t civilian s wh o wer e no t 
interned i n camps wer e force d t o sta y i n thei r communitie s wher e they 
were subjecte d t o physical an d psychological abus e fro m Bosnia n Ser b 
military an d polic e an d thei r agents , paramilitar y force s an d lawles s 
elements o f th e Bosnian Ser b community . Condition s fo r man y becam e 
intolerable an d they left . Befor e leaving , many civilians were compelled 
to sign official Bosnia n Serb documents wherein they "voluntarily" relin-
quished t o the Bosnian Ser b administration thei r rights t o their rea l and 
personal property . I n som e cases , Bosnia n Musli m an d Bosnia n Croa t 
civilians wh o lef t thei r communitie s wer e permitte d t o tak e wit h the m 
limited amount s of personal property an d money, but even that property 
was stolen from them at Bosnian Serb checkpoints or at other locations. 

E. In many instances during and after the Bosnian Serb military take-over 
of town s an d villages , Bosnia n Ser b military , polic e an d thei r agents , 
entered the homes of non-Serb civilians and plundered the personal prop-
erty of non-Serb civilians. 

Destruction of Property 

29. Persecution throughou t th e occupied territor y b y Bosnian Ser b mili-
tary, polic e an d thei r agents , o r thir d partie s wit h thei r acquiescence , 
involved the systematic destruction of Bosnian Muslim and Bosnian Croat 
homes and businesses. These homes and businesses were singled out and 
systematically destroye d in areas where hostilities had ceased or had not 
taken place . Th e purpos e o f thi s unlawfu l destructio n wa s t o ensur e 
that th e inhabitant s coul d no t an d woul d no t retur n t o thei r home s an d 
communities. Th e cities , village s an d towns , o r Bosnia n Musli m an d 
Bosnian Croa t portions thereof , wher e extensive destructio n o f property 
occurred include, but are not limited to the following: 

Town/Village Municipalit y Approximat e dates of destruction 

Grebnice Bosansk i Samac 19-2 2 April 199 2 
Hrvatcka Tisina Bosansk i Samac 19-2 2 April 199 2 
Hasici Bosansk i Samac 19-2 2 April 199 2 
Derventa Dervent a 4  April 199 2 
Vijaka Dervent a 4  April 199 2 
Bosanski Brod Bosansk i Brod 3  March 199 2 
Odzak Odza k Jul y 199 2 
Modrica Modric a Lat e April 199 2 


Indictments by the International Tribunal •  37 3 

(cont.) 

Vidovice 
Gradacac 
Piskavice 
Gobelje 
Turalici 
Djile 
Pomol 
Gaj 
Besici 
Nurici 
Vrsinje 
Dzamdzici 
Pivici 
Hambarine 
Ljubija 
Kozarac 
Biscani 
Carakovo 
Rizvanovici 
Sredice 
Zikovi 

Orasje 
Gradacac 
Vlasenica 
Vlasenica 
Vlasenica 
Vlasenica 
Vlasenica 
Vlasenica 
Vlasenica 
Vlasenica 
Vlasenica 
Vlasenica 
Vlasenica 
Prijedor 
Prijedor 
Prijedor 
Prijedor 
Prijedor 
Prijedor 
Prijedor 
Prijedor 

29 April and 4 May 199 2 
mid-1992 
22 April 199 2 
28 April 199 2 
28 April 199 2 
1-3 May 199 2 
1 May 199 2 
1 May 199 2 
1 May 199 2 
1 May 199 2 
1 May 199 2 
8 May 199 2 
11 Ma y 199 2 
23 May 199 2 
23 May 199 2 
24 May 199 2 
20 July 199 2 
20 July 199 2 
20 July 199 2 
20 July 199 2 
20 July 199 2 

Destruction of Sacred Sites 

30. Muslim and Catholic places of worship were systematically damaged 
and/or destroye d b y Bosnia n Ser b militar y force s an d others . I n man y 
instances, where no military actio n had taken place or had ceased, these 
sacred sites were also damaged and/or destroyed. These places of worship 
include, but ar e not limite d t o those mentione d i n paragraph 3 7 of thi s 
indictment. Bosnian Serb military and police forces failed to take reason-
able and necessary measures to ensure that these religious sites would be 
protected. 

31. Th e event s describe d abov e wer e directe d agains t Bosnia n Musli m 
and Bosnian Croa t civilians . Individually an d collectively , thes e action s 
taken by or on behalf o f the Bosnian Ser b administration, hav e been on 
such a  large scal e an d implemented i n suc h a  systematic wa y tha t they 
have destroyed , traumatise d o r dehumanise d mos t aspect s o f Bosnia n 
Muslim an d Bosnia n Croa t lif e i n thos e area s wher e th e Bosnia n Ser b 
administration has taken control. 

32. RADOVAN KARADZIC and RATKO MLADIC knew or had reason 
to kno w tha t subordinate s i n detentio n facilitie s wer e abou t t o kil l o r 
cause serious physical o r mental harm to Bosnian Muslims and Bosnian 


374 •  Appendix  3 

Croats wit h the inten t t o destroy them , in whole o r in part , a s national , 
ethnic or religious groups or had done so and failed to take necessary and 
reasonable measure s t o preven t suc h act s o r t o punis h th e perpetrator s 
thereof. 

33. RADOVAN KARADZIC and RATKO MLADIC individually an d in 
concert wit h other s planned , instigated , ordere d o r otherwis e aide d an d 
abetted i n th e planning , preparatio n o r executio n o f persecution s o n 
political an d religiou s ground s o r kne w o r ha d reaso n t o kno w tha t 
subordinates were about to do the same or had done so and failed to take 
necessary an d reasonable measures to prevent such acts or to punish the 
perpetrators thereof. 

By thes e act s an d omissions , RADOVA N KARADZI C an d RATK O 
MLADIC committed: 

Count 1 : GENOCIDE as recognised by Articles 4(2)(a), (b), (c) and 7(3) 
of the Statute of the Tribunal. 

Count 2 : a  CRIM E AGAINST HUMANIT Y a s recognise d b y Article s 
5(h) and 7(1) and 7(3) of the Statute of the Tribunal. 

Counts 3- 4 (Unlawfu l Confinemen t o f Civilians ) 
34. From the outset of hostilities in the Republic of Bosnia and Herzego-
vina, thousand s o f Bosnia n Musli m an d Bosnia n Croa t civilian s wer e 
unlawfully interne d i n detention facilities . Man y o f thes e facilities wer e 
established an d operate d b y th e Bosnian Ser b military , police an d thei r 
agents unde r th e direction an d contro l o f RADOVA N KARADZI C an d 
RATKO MLADIC . A s describe d i n paragraph s 1 8 an d 20-2 2 o f thi s 
indictment an d incorporated i n full herein , the conditions in these facili -
ties were inhumane. Countless civilians were abused and many perished 
in these internment facilities. 

35. RADOVAN KARADZIC and RATKO MLADIC individually an d in 
concert wit h other s planned , ordered , instigate d o r otherwis e aide d an d 
abetted i n th e plannin g an d preparatio n o r executio n o f th e unlawfu l 
detention o f civilian s o r knew o r had reason t o know tha t subordinate s 
were unlawfull y detainin g civilian s an d faile d t o tak e necessar y an d 
reasonable measure s t o preven t suc h act s o r t o punis h th e perpetrator s 
thereof. 


Indictments by the International Tribunal •  37 5 

By thes e act s an d omissions , RADOVA N KARADZI C an d RATK O 
MLADIC committed: 

Count 3 : a GRAVE BREACH a s recognised b y Articles 2(g ) (unlawfu l 
confinement o f civilians), 7(1) and 7(3) of the Statute of the Tribunal. 

Count 4 : a  VIOLATIO N O F TH E LAW S O R CUSTOM S O F WAR 
(outrages upo n persona l dignity ) a s recognise d b y Article s 3 , 7(1) an d 
7(3) of the Statute of the Tribunal. 

Count 5  (Shellin g o f Civilia n Gatherings ) 

36. As described in paragraph 26 of this indictment, which is incorporated 
in full herein , Bosnian Serb military forces fired upon civilian gatherings 
that were of no military significance , thereby causing injury an d death to 
hundreds o f civilians . RADOVAN KARADZIC an d RATKO MLADIC, 
individually an d i n concer t wit h other s planned , instigated , ordere d o r 
otherwise aided and abetted in the planning, preparation o r execution of 
unlawful attack s agains t th e civilia n populatio n an d individua l civilian s 
with area fire weapons such as mortars, rockets and artillery o r knew or 
had reason t o know tha t the Bosnian Ser b military force s wer e about to 
unlawfully attac k the civilian population an d individual civilians , or had 
already done so, and failed t o take the necessary an d reasonable step s to 
prevent such shelling or to punish the perpetrators thereof. 

By thes e act s an d omissions , RADOVA N KARADZI C an d RATK O 
MLADIC committed: 

Count 5 : a  VIOLATIO N O F TH E LAW S O R CUSTOM S O F WAR 
(deliberate attac k o n the civilia n populatio n an d individua l civilians ) a s 
recognised by Articles 3, 7(1) and 7(3) of the Statute of the Tribunal. 

Count 6  (Destructio n o f Sacre d Sites ) 

37. Since April 199 2 to the end of May 1995 , in territory of the Republic 
of Bosnia and Herzegovina controlle d b y the Bosnian Ser b military an d 
police, including areas where no military conflict wa s ongoing, there has 
been widesprea d an d systemati c damag e t o an d destructio n o f Musli m 
and Roman Catholi c sacre d sites . In areas suc h as Banja Luka , the near 
total obliteratio n o f thes e religiou s site s ha s occurred . Th e site s i n th e 
Banja Luka area include the following: 


376 •  Appendix  3 

Muslim Sacred Sites 

Name of Mosque 

Sefer-Beg Mosque 
Ferhadija Mosque 
Arnaudija Mosque 
Mosque in Vrbanje 
Zulfikarova Mosque 
Behram-Efendija Mosque 
Mehidibeg Mosque 
Sufi Mehmed-Pasa Mosque 
Hadzi-Begzade Mosque 
Gazanferija Mosque 
Hadzi-Sebenova Mosque 
Hadzi-Kurt Mosque 
Hadzi-Pervis Mosque 
Hadzi-Osmanija Mosque 
Hadzi-Omer Mosque 
Hadzi-Salihija Mosque 

Location 

Banja Luka 
Banja Luka 
Banja Luka 
Banja Luka 
Banja Luka 
Banja Luka 
Banja Luka 
Banja Luka 
Banja Luka 
Banja Luka 
Banja Luka 
Banja Luka 
Banja Luka 
Banja Luka 
Banja Luka 
Banja Luka 

Date of Destruction or Damage 

09.04.93 
07.05.93 
07.05.93 
11.05.93 
15.05.93 
26.05.93 
04.06.93 
04.06.93 
04.06.93 
04.06.93 
14.06.93 
14.06.93 
06.09.93 
08.09.93 
09.09.93 
09.09.93 

Roman Catholic Sacred Sites 

Name of Church 

Church of St. Joseph at Trno 
Parish Church 
St. Bonaventura Cathedral 
St. Vincent Monastery 
Village Church 
Parish Church 
St. Anthony of Padua Church and 

Franciscan Monastery 
Parish Church 
Village Church 
Parish Church 

Location 

Banja Luka 
Banja Luka 
Banja Luka 
Banja Luka 
Vujnovici 
Petricevac 
Banja Luka 

Sergovac 
Majdan 
Presnace 

Date of Destruction or Damage 

24.10.91 
30.12.91 
31.12.91 
02.12.92 
05.05.95 
06.05.95 
07.05.95 

07.05.95 
08.05.95 
12.05.95 

38. In other areas, damage and destruction to places of worship has been 
widespread These sites include, but are not limited to the Aladza Mosque 
(Foca); the Sultan Selim Mosque (Doboj); the Church of St. Peter and St. 
Paul, the Obri Chape l an d the Sevri-Hadz i Mosqu e (Mostar) ; the parish 
church (Nov i Seher ) an d th e Carsijsk a Mosqu e (Konjic) . Bosnia n Ser b 
military an d police force s faile d t o take reasonable an d necessar y mea -
sures to ensure that these religious sites were protected. 

39. RADOVAN KARADZIC and RATKO MLADIC, individually and in 
concert wit h other s planned , instigated , ordere d o r otherwis e aide d an d 


Indictments by the International Tribunal •  37 7 

abetted i n th e planning , preparatio n o r executio n o f th e destructio n o f 
sacred sites or knew or had reason to know that subordinates were about 
to damag e o r destro y thes e site s o r ha d don e s o an d faile d t o tak e 
necessary an d reasonable measures to prevent them from doin g s o or to 
punish the perpetrators thereof. 

By thes e act s an d omissions , RADOVA N KARADZI C an d RATK O 
MLADIC committed: 

Count 6 : a  VIOLATIO N O F TH E LAW S O R CUSTOM S O F WA R 
(destruction o r wilfu l damag e t o institution s dedicate d t o religion ) a s 
recognised by Articles 3(d), 7(1) and 7(3) of the Statute of the Tribunal. 

Count 7  (Extensive Destructio n o f Property ) 
40. After the take-over of Foca (8 April 1992) , Bosanski Samac (17 April 
1992), Vlasenica (2 1 April 1992) , Prijedor (3 0 April 1992) , Brcko (3 0 
April 1992 ) an d othe r municipalitie s i n th e Republi c o f Bosni a an d 
Herzegovina, Bosnian Serb military and police forces and other elements 
over whom they had control , under the direction an d control o f RADO-
VAN KARADZIC an d RATK O MLADIC, systematicall y destroyed , o r 
permitted other s t o destroy , fo r n o justifiable militar y reasons , Bosnia n 
Muslim an d Bosnian Croa t businesses an d residences i n occupied citie s 
and villages . Th e area s wher e extensiv e destructio n occurre d includ e 
those areas described in paragraph 29 of this indictment, which is incorpo-
rated in full herein. 

41. RADOVAN KARADZIC and RATKO MLADIC, individually and in 
concert wit h other s planned , instigated , ordere d o r otherwis e aide d an d 
abetted in the planning, preparation or execution of the extensive, wanton 
and unlawful destructio n of Bosnian Muslim and Bosnian Croat property, 
not justified b y militar y necessit y o r kne w o r had reaso n t o know tha t 
subordinates were about to destroy o r permit others to destroy the prop-
erty o f Bosnia n Musli m o r Bosnian Croa t civilian s o r had don e s o and 
failed t o take necessary an d reasonable measures to prevent this destruc-
tion or to punish the perpetrators thereof. 

By thes e act s an d omissions , RADOVA N KARADZI C an d RATK O 
MLADIC committed: 

Count 7: a GRAVE BREACH as recognised by Articles 2(d) (destruction 
of property), 7(1) and 7(3) of the Statute of the Tribunal. 


378 •  Appendix  3 

Counts 8- 9 (Appropriatio n an d Plunder o f Property ) 
42. As described in paragraphs 27-28 of this indictment, which are incor-
porated i n ful l herein , Bosnia n Ser b militar y an d polic e personne l an d 
other agents of the Bosnian Ser b administration, under the direction and 
control o f RADOVA N KARADZI C an d RATK O MLADIC , systemati -
cally appropriate d an d looted th e rea l an d personal propert y o f Bosnia n 
Muslim and Bosnian Croat civilians. 

43. RADOVAN KARADZIC and RATKO MLADIC, individually and in 
concert wit h other s planned , instigated , ordere d o r otherwis e aide d an d 
abetted in the planning, preparation or execution of the extensive, wanton 
and unlawful appropriatio n of real and personal property owned by Bos-
nian Muslim and Bosnian Croat civilians or knew or had reason to know 
that subordinates were about to appropriate real and personal property of 
Bosnian Muslim and Bosnian Croat civilians or had done so and failed to 
take necessary an d reasonable measures t o prevent thi s appropriation o r 
to punish the perpetrators thereof. 

By thes e act s an d omissions , RADOVA N KARADZI C an d RATK O 
MLADIC committed: 

Count 8 : a GRAVE BREACH as recognised by Articles 2(d) (appropria-
tion of property), 7(1) and 7(3) of the Statute of the Tribunal. 

Count 9 : a  VIOLATIO N O F TH E LAW S O R CUSTOM S O F WAR 
(plunder of public or private property) as recognised by Articles 3(e), 7(1) 
and 7(3) of the Statute of the Tribunal. 

Part I I 
Counts 10-1 2 (Sarajev o Sniping ) 

44. Sinc e 5  Apri l 1992 , th e Cit y o f Sarajev o ha s bee n besiege d b y 
forces o f the Bosnian Serb army. Throughout this siege, there has been a 
systematic campaign of deliberate targeting of civilians by snipers of the 
Bosnian Serb military and their agents. The sniping campaign has terror-
ised the civilian population o f Sarajev o an d has resulted i n a substantia l 
number o f civilia n casualties , kille d an d wounded , includin g women , 
children an d elderly . Betwee n 5  Ma y 199 2 an d 3 1 Ma y 1995 , sniper s 
have systematically, unlawfully an d wilfully killed and wounded civilians 


Indictments b y the International Tribuna l •  37 9 

in the area of Sarajevo , includin g bu t not limited to the following individ -
uals: 

Killed 

Children 
Elma Jakupovic, age 2, at Jukiceva Street , No 17 , on 20 July 199 3 
Elvedina Colic , age 4, at Kobilja Glav a o n 8  August 199 3 
Adnan Kasapovic , age 16 , at Dj. A. Kuna Stree t on 24 October 199 4 
Nermina Omerovic , ag e 11 , at Djur e Danicic a Stree t o n 8  Novembe r 

1994 

Women 
Almasa Konjhodzic , ag e 56 , a t th e intersectio n o f Kranjcevic a an d 

Brodska Street s on 27 June 199 3 
Sevda Kustura , ag e 50, at Spicasta Stijen a o n 5 August 199 3 
Sada Pohara, ag e 19 , at Zarka Zgonjanina Street , No 13 , on 3 0 August 

1993 
Saliha Comaga , ag e 38 , a t Mujkic a Brdo , Ugorsko , o n 8  Septembe r 

1993 
Edina Trto, age 25, at Ivana Krndelja Stree t on 26 September 199 3 
Hatema Mukanovic , ag e 38 , at Obal a 2 7 July 8 9 Stree t o n 1 1 January 

1994 
Radmila Plainovic , ag e 51 , a t Vojvod e Putnik a Stree t o n 7  Februar y 

1994 
Lejla Bajramovic , ag e 24 , a t B . Bori s Kidri c Street , N o 3 , o n 8 

December 199 4 

Elderly 
Hajrija Dizdarevic , age 66, at Ivo Kranjcevic Stree t 1 1 on 1 7 July 199 3 
Marko Stupar , ag e 64 , a t Zmaja o d Bosne N o 6 4 Stree t o n 1 2 January 

1994 
Fadil Zuko, age 63, at Stara Cesta Street , on 2  February 199 4 
Dragomir Culibrk , age d 61 , at Prvomajska B B on 1 6 June 199 4 

Men 
Adnan Mesihovic , ag e 34 , a t Hasan a Brkic a Stree t o n 3  Septembe r 

1993 


380 •  Appendix  3 

Junuz Campara, age 59, at Milutin Djuraskovic Stree t on 6 September 
1993 

Augustin Vucic, age 57, at Ante Babica Street on 13 March 1994 
Jasmin Podzo, age 23, at Mala Berkusa Street 1 0 on 4 March 1995 

Wounded 

Children 
Boy, age 2, at Stara Cesta Street on 26 June 1993 
Boy, age 12, at Kupalista swimming pool on 5 August 1993 
Girl, age 9, at Kobilja Glava on 8 August 1993 
Boy, age 14, at Dzemal Bijedic Street on 3 September 1993 
Girl, age 8, at Ivana Krndelja Street on 3 September 1993 
Boy, age 15, at X transverzale Street bb on 4 October 1993 
Boy, age 13, at Donji Hotonj II Street on 10 November 1993 
Boy, age 12, at Petra Drapsina Street on 28 November 1993 
Boy, age 17, at Dzemala Bijedica Street on 10 January 199 4 
Boy, age 5, at Zmaja od Bosne Street on 19 June 1994 
Girl, age 16 , at Senada Mandica-Dende Street on 26 June 1994 
Boy, age 13, at Miljenka Cvitkovica Street on 22 July 1994 
Boy, age 7, at Zmaja od Bosne Street on 18 November 1994 
Girl, age 13 , at the cross-roads o f Rogina and Sedrenik Street s on 22 

November 1994 
Boy, age 14, at Sedrenik Street on 6 March 1995 

Women 
Female, age 20, at Hotonj on 5 August 1993 
Female, age 52, at Franca Rozmana Street on 6 August 1993 
Female, age 55, at Spanskih Boraca Street 011 30 August 1993 
Female, age 35, at Ivana Krndelja Street on 3 September 1993 
Female, ag e 32 , a t Nikol a Demonja / Grad a Baku a Stree t are a o n 6 

January 199 4 
Female, age 46, at Olimpijska Street , No 15, on 18 January 1994 
Female, age 42, at 21 Maj Street on 9 May 1994 
Female, age 50, and female, ag e 62, at Nikole Demonje Stree t on 25 

May 1994 
Female, age 45, at Mojmilo Dobrinja Road on 13 June 1994 
Female, age 46, at Zaim Imamovic Street, No 15 on 20 July 1994 
Female, age 54, at Baruthana Street on 8 November 1994 


Indictments by the International Tribunal •  38 1 

Female, age 28, at Zmaja od Bosne Street on 9 November 1994 
Female, age 28, at Zmaja od Bosne Street on 18 November 1994 
Female, age 24, at Franca Lehara Street, No 3 on 8 December 1994 
Female, age 49, at Sedrenik Street on 10 December 1994 

Elderly 
Female, age 71, at "Ciglane" Market on 17 September 1993 
Female, age 72, at Nikole Demonje Stree t on 2 October 1993 
Female, age 60, at Lovcenska Street on 7 December 1993 
Male, age 63, at St Anto Babic on 13 March 1994 
Male, age 62, at Omladinskih Radnih Brigada Street on 16 June 1994 
Male, age 61, at Prvomajska BB on 16 June 1994 
Male, age 67, at Senad Mandic Denda Street, on 17 July 1994 
Male, age 63, at Sedrenik Street on 11 December 1994 
Male, age 62, at Sedrenik Street on 13 December 1994 
Female, age 73, at the intersection o f Zmaja o d Bosne and Muzejsk a 

Streets on 18 December 1994 

Men 
Male, age 36, at Trg of Zavnobih on 1 February 199 3 
Male, age 52, at Kobilja Glava on 25 June 1993 
Male, age 29, at Stara Cesta Street on 7 October 1993 
Male, age 50, and male, age 56, at Brace Ribara Street on 2 November 

1993 
Male, age 36, at Stara Cesta Street on 14 December 1993 
Male, age 27, at Zmaja od Bosne Street on 19 June 1994 
Male, age 20, male, age 27, male, age 39, and male, age 34, at Zmaja 

od Bosne Street on 9 November 1994 
Male, age 29, at Sedrenik Street on 8 December 1994 
Male, age 46, and male, age 33, at intersection o f Franje Racko g and 

Marsala Tita Streets on 3 March 1995 
Male, age 52, at Sedrenik Street on 6 March 1995 

45. RADOVAN KARADZIC and RATKO MLADIC individually an d in 
concert wit h other s planned , ordered , instigate d o r otherwis e aide d an d 
abetted i n the planning, preparation o r execution o f the sniping o f civil-
ians o r kne w o r ha d reaso n t o kno w tha t subordinate s wer e snipin g 
civilians and failed t o take necessary and reasonable measures to prevent 
such acts or to punish the perpetrators thereof. 


382 •  Appendix  3 

As to the deliberate attacks by sniper fire against the civilian population 
and individual civilians , which resulted in death and injury t o said civil-
ians, an d act s an d omission s relate d thereto , RADOVA N KARADZI C 
and RATKO MLADIC committed: 

Count 10 : a  VIOLATIO N O F TH E LAW S O R CUSTOM S O F WAR 
(deliberate attac k o n the civilian populatio n an d individua l civilians ) a s 
recognised by Articles 3, 7(1) and 7(3) of the Statute of the Tribunal. 

As to the killing by sniper fire of these civilians, among others, and acts 
and omission s relate d thereto , RADOVA N KARADZI C an d RATK O 
MLADIC committed: 

Count 11 : a CRIME AGAINST HUMANITY a s recognised b y Articles 
5(a) (murder), 7(1) and 7(3) of the Statute of the Tribunal. 

As to the wounding b y snipe r fire of thes e civilians , among others , and 
acts and omissions related thereto, RADOVAN KARADZIC and RATKO 
MLADIC committed: 

Count 12 : a CRIME AGAINST HUMANITY a s recognised b y Articles 
5(i) (inhumane acts), 7(1) and 7(3) of the Statute of the Tribunal. 

Part II I 
Counts 13-1 6 (Hostages/Human Shields ) 
46. Betwee n 2 6 Ma y 199 5 an d 2  Jun e 1995 , Bosnia n Ser b militar y 
personnel, unde r th e directio n an d contro l o f RADOVA N KARADZI C 
and RATKO MLADIC, seize d 28 4 UN peacekeepers i n Pale , Sarajevo , 
Gorazde an d othe r location s an d held the m hostag e i n orde r t o prevent 
further Nort h Atlanti c Treat y Organisatio n (NATO ) airstrikes . Bosnia n 
Serb military personne l held the UN peacekeepers throughou t thei r cap-
tivity b y forc e o r b y th e threa t o f force . I n som e instances , th e U N 
hostages wer e assaulted . Durin g an d afte r protracte d negotiation s wit h 
Bosnian Serb leaders, the UN hostages were released in stages between 3 
June 1995 and 19 June 1995. 

47. After seizing UN peacekeepers in the Pale area, Bosnian Serb military 
personnel, unde r th e directio n an d contro l o f RADOVA N KARADZI C 
and RATKO MLADIC, immediately selected certain UN hostages to use 


Indictments by the International Tribunal •  38 3 

as "human shields," including but not limited to Capt. Patrick A. Rechner 
(Canada), Capt . Oldric h Zidli k (Czec h Republic) , Captai n Teterevsk y 
(Russia), Maj. Abdul Razak Bello (Nigeria), Capt. Ahmad Manzoor (Paki-
stan) an d Maj . Gunna r Westlun d (Sweden) . From o n o r abou t 2 6 May 
1995 through 2 7 May 1995 , Bosnian Ser b military personnel physicall y 
secured o r otherwis e hel d th e U N peacekeeper s agains t thei r wil l a t 
potential NATO air targets, including the ammunition bunkers at Jahorin-
ski Potok, the Jahorina radar site and a nearby communications centre in 
order t o rende r thes e location s immun e fro m furthe r NAT O airstrikes . 
High level Bosnian Serb political and military delegations inspected and 
photographed th e UN hostages wh o were handcuffed a t the ammunitio n 
bunkers at Jahorinski Potok. 

48. RADOVAN KARADZIC and RATKO MLADIC, individually and in 
concert wit h other s planned , instigated , ordere d o r otherwis e aide d an d 
abetted in the planning, preparation or execution of the taking of civilians, 
that i s U N peacekeepers , a s hostage s and , additionally , usin g the m a s 
"human shields" and knew or had reason to know that subordinates were 
about t o tak e an d hol d U N peacekeeper s a s hostage s an d abou t t o us e 
them as "human shields" or had done so and failed t o take necessary and 
reasonable measure s t o preven t the m fro m doin g s o o r t o punis h th e 
perpetrators thereof. 

In regard to UN peacekeepers seize d an d held hostage between 2 6 May 
1995 and 19 June 1995, RADOVAN KARADZIC and RATKO MLADIC, 
by their acts and omissions, committed: 

Count 13 : a  GRAV E BREAC H a s recognise d b y Article s 2(h ) (takin g 
civilians as hostage), 7(1) and 7(3) of the Statute of the Tribunal. 

Count 14 : a  VIOLATIO N O F TH E LAW S O R CUSTOM S O F WAR 
(taking o f hostages ) a s recognise d b y Article s 3 , 7(1 ) an d 7(3 ) o f th e 
Statute of the Tribunal. 

In regard to the UN peacekeepers used as "human shields" on 26 and 27 
May 1995 , RADOVAN KARADZI C an d RATK O MLADIC , b y thei r 
acts and omissions, committed: 

Count 15 : a GRAVE BREACH as recognised by Articles 2(b) (inhumane 
treatment), 7(1) and 7(3) of the Statute of the Tribunal. 


384 •  Appendix  3 

Count 16 : a  VIOLATIO N O F TH E LAW S O R CUSTOM S O F WAR 
(cruel treatment) as recognised by Articles 3, 7(1) and 7(3) of the Statute 
of the Tribunal 

24 July 1995 

Richard J. Goldstone 
Prosecutor 


Indictments by the International Tribunal •  38 5 

THE INTERNATIONAL CRIMINAL TRIBUNAL FOR THE FORMER 
YUGOSLAVIA 
THE PROSECUTOR O F THE TRIBUNAL 
AGAINST 
ZELJKO MEAKIC 
MIROSLAV KVOCK A 
DRAGOLJUB PRCA C 
MLADEN RADIC a/k/a "KRKAN" 
MILOJICA KOS a/k/a "KRLE" 
MOMCILO GRUBAN a/k/a "CKALJA" 
ZDRAVKO GOVEDARIC A 
GRUBAN 
PREDRAG KOSTIC a/k/a "KOLE" 
NEDELJKO PASPALJ 
MILAN PAVLIC 
MILUTIN POPOVIC 
DRAZENKO PREDOJEVI C 
ZELJKO SAVIC 
MIRKO BABIC 
NIKICAJANJIC 
DUSAN KNEZEVI C a/k/a "DUCA " 
DRAGOMIR SAPONJ A 
ZORAN ZIGIC a/k/a "ZIGA" 

Indictment 

Richard J . Goldstone , Prosecuto r o f th e Internationa l Crimina l Tribuna l 
for th e forme r Yugoslavia , pursuan t t o hi s authorit y unde r Article 1 8 o f 
the Statute of the International Crimina l Tribunal for the former Yugosla-
via ("The Statute of the Tribunal"), charges: 

1. Fro m abou t 2 5 Ma y t o abou t 3 0 August , 1992 , Ser b force s collecte d 
and confined more than 3,000 Bosnian Muslims and Bosnian Croats from 
the opstina of Prijedor , Bosnia-Herzegovina, i n the former Yugoslavia, in 
inhumane conditions, under armed guard, in the Omarska "camp", located 
in a  forme r minin g comple x approximatel y fifteen  kilometre s fro m th e 
town of Prijedor. As set forth below, the Serb forces killed, raped, sexually 
assaulted, beat and otherwise mistreated the prisoners at Omarska. 


386 •  Appendix  3 

Background: Omarsk a Cam p 
2.1. I n May , 1992 , intensiv e shellin g o f Musli m area s i n th e opstin a 
Prijedor caused the Muslim residents to flee their homes. The majority of 
them then surrendered or were captured by Serb forces. As the Serb forces 
rounded up the Muslims and any Croat residents, they forced the Muslims 
and Croat s to march in columns bound fo r on e or another o f the prison 
camps tha t th e Serb s ha d establishe d i n th e opstina . Th e Ser b force s 
pulled man y o f th e Muslim s an d Croat s fro m th e column s an d sho t o r 
beat them on the spot. 

2.2. On about 25 May 1992 , about three weeks after Serb s forcibly too k 
control o f governmen t authorit y i n th e opstina , an d tw o day s afte r th e 
start o f larg e scal e militar y attack s o n Musli m populatio n centres , th e 
Serb forces began taking prisoners to the Omarska camp. 

2.3. During the next several weeks, the Serb forces continued to round up 
Muslims and Croats from Kozarac , Prijedor town, and other places in the 
opstina and interned them in the camps. Many of Prijedor's Musli m and 
Croat intellectuals, professional an d political leaders were sent to Omar-
ska. There were approximately 40 women in the camp, and al l the other 
prisoners in the camp were men. 

2.4. Within th e are a o f th e Omarska minin g comple x tha t wa s used fo r 
the camp, the camp authorities generall y confine d th e prisoners i n three 
different buildings : the administration building, where interrogations took 
place and most of the women were confined; th e garage or hangar build-
ing; the "whit e house," a small building wher e particularly sever e beat-
ings wer e administered ; an d o n a  cemen t courtyar d are a betwee n th e 
buildings known as the "pista". There was another small building, known 
as the "red house", where prisoners were sometimes taken but most often 
did not emerge alive. 

2.5. Living condition s a t Omarska wer e brutal . Prisoners wer e crowded 
together wit h littl e o r no facilitie s fo r persona l hygiene . They wer e fe d 
starvation rations once a day and given only three minutes to get into the 
canteen area, eat, and get out. The little water they received was ordinarily 
foul. Prisoners had no changes of clothing and no bedding. They received 
no medical care. 

2.6. Sever e beating s wer e commonplace . Th e cam p guards , an d other s 
who cam e t o th e cam p an d physicall y abuse d th e prisoners , use d al l 


Indictments by the International Tribunal •  38 7 

manner o f weapon s durin g thes e beatings , includin g woode n batons , 
metal rods and tools, lengths of thick industrial cable that had metal balls 
affixed t o the end, rifle butts, and knives. Both female and male prisoners 
were beaten, tortured, raped, sexually assaulted , and humiliated. In addi-
tion to regular beatings and abuse , there were incidents o f multiple kill-
ings and special terror. Many, whose identities are known and unknown, 
did not survive the camp. 

3. The persons accused in this indictment were commanders, guards and 
others responsibl e fo r th e condition s an d mistreatmen t o f prisoner s i n 
Omarska camp or otherwise assisted the accused. 

The Accused: 
4. Zeljko MEAKIC also known as (hereinafter a/k/ a Mejakic, a/k/a Mea-
gic), was in charge o f Omarska camp beginning i n late June, 1992 , and 
was i n a  positio n o f superio r authorit y t o everyon e els e i n th e camp . 
Before h e took command of the camp, he was chief o f securit y an d had 
full authorit y ove r al l the guards and any visitors. Before th e war began 
in Bosnia-Herzegovina, he was a police official i n Omarska village. 

5. Mirosla v KVOCK A and Dragolju b PRCA C wer e deputie s t o Zeljk o 
MEAKIC and were in positions o f authorit y superio r to everyone in the 
camp othe r tha n MEAKIC . Fo r mos t o f th e first  month o f th e camp' s 
operation, KVOCKA was the commander o f the camp. Prior to the start 
of the war, both KVOCKA and PRCAC were officials a t the Ministry of 
the Interior in Prijedor. 

6. Mladen RADIC a/k/a Mlado RADIC a/k/a Krkan; Milojica KOS a/k/a 
Krle; and Momcilo GRUBAN a/k/ a Ckalj a wer e shif t commander s wh o 
each supervised one of the three shifts o f guards that operated the camp. 
As shift commanders , when they were on duty, they were in positions of 
superior authorit y t o al l th e cam p personnel , secon d onl y t o th e cam p 
commander and his deputies. 

7. The following accuse d were among those who acted a s guards i n the 
Omarska camp: 

a. Zdravk o GOVEDARICA 
b. first  nam e unknown GRUBAN 
c. Predra g KOSTIC a/k/a KOLE 


388 •  Appendix  3 

d. Nedeljk o PASPALJ 
e. Mila n PAVLIC 
f. Miluti n POPOVIC 
g. Drazenk o PREDOJEVIC 
h. ZeljkoSAVI C 

8. In addition to the above-listed accused, who regularly performed dutie s 
in Omarska camp, other Serbs entered the camp, subject to the authority 
of Zeljko MEAKIC, Miroslav KVOCKA, and Dragoljub PRCAC, where 
they killed , beat o r otherwise physically abuse d prisoners . Among those 
who entered the camp were the following accused : 

a. Mirk o BABIC 
b. NikicaJANJI C 
c. Dusa n KNEZEVIC a/k/a DUCA 
d. Dragomi r SAPONJA 
f. Zora n ZIGIC a/k/a ZIGA 

General Allegations: 
9. At al l times relevant t o this indictment , a  state o f arme d conflic t an d 
partial occupation existed in the territory of Bosnia-Herzegovina. 

10. All acts or omissions set forth as grave breaches recognised by Article 
2 of the Statut e o f the Tribunal occurre d durin g tha t arme d conflic t an d 
partial occupation. 

11. All of the prisoners a t the Omarska camp, and the Bosnian Muslims 
and Croats of the opstina of Prijedor referred t o in this indictment were, 
at al l relevan t times , person s protecte d b y th e Genev a Convention s o f 
1949. 

12. All o f th e accuse d i n thi s indictmen t wer e required t o abid e by the 
mandate of the laws and customs governing the conduct of war, including 
the Geneva Conventions of 1949. 

13. Unless otherwise se t forth below , al l acts and omissions se t forth i n 
this indictment took place between 24 May and 30 August 1992. 

14. In each paragraph charging torture, the acts were committed by, or at 
the instigation of , o r with the consent o r acquiescence of , a n officia l o r 
person acting in an official capacity , and for one or more of the following 


Indictments by the International Tribunal •  38 9 

purposes: to obtain information o r a confession from the victim or a third 
person; t o punis h th e victi m fo r a n ac t th e victi m o r a  thir d perso n 
committed or was suspected of having committed; to intimidate or coerce 
the victim or a third person; and/or for any reason based upon discrimina-
tion of any kind. 

15. In each paragraph chargin g crimes agains t humanity, a  crime recog-
nised b y Articl e 5  o f th e Statut e o f th e Tribunal , th e allege d act s o r 
omissions wer e part o f a  widespread o r large-scale o r systemati c attac k 
directed agains t a  civilian population, specificall y th e Muslim and Croat 
population of the Prijedor district . 

16. Paragraphs 4  through 1 5 are realleged an d incorporated int o each of 
the charges described below. 

17. The term "Serb" refers eithe r to Bosnian citizens of Serbian descen t 
or t o individual s fo r who m i t i s unknow n whethe r the y wer e Bosnia n 
Serbs or citizens of Serbia proper. 

Charges: 
Accused: Zelik o Meaki c 
18.1. Zeljk o MEAKIC , intendin g t o destroy , i n whol e o r i n part , th e 
Bosnian Muslim and Bosnian Croat people as national, ethnic, or religious 
groups, was complicit with other persons in the killing of Bosnian Mus-
lims and Bosnian Croats from th e opstina Prijedor a t the Omarska camp, 
thereby committin g GENOCIDE , a  crime recognised b y Article 4(a ) of 
the Statute of the Tribunal. 

18.2. Zeljk o MEAKIC , intendin g t o destroy , i n whol e o r i n part , th e 
Bosnian Muslim and Bosnian Croat people as national, ethnic, or religious 
groups, wa s complici t wit h othe r person s i n causin g seriou s bodil y o r 
mental har m t o Bosnia n Musli m an d Bosnia n Croa t peopl e fro m th e 
opstina Prijedo r i n Omarsk a camp , thereby committin g GENOCIDE , a 
crime recognised by Article 4(b) of the Statute of the Tribunal. 

18.3. Zeljk o MEAKIC , intendin g t o destroy , i n whol e o r i n part , th e 
Bosnian Muslim and Bosnian Croat people as national, ethnic, or religious 
groups, wa s complici t wit h othe r person s i n th e deliberat e inflictio n o f 
conditions of life on Bosnian Muslim and Bosnian Croat people from the 
opstina Prijedo r a t th e Omarsk a cam p calculate d t o brin g abou t thei r 


390 •  Appendix  3 

physical destruction in whole or in part, thereby committing GENOCIDE, 
a crime recognised by Article 4(c) of the Statute of the Tribunal. 

19.1. With respect to the allegations in this indictment, Zeljko MEAKIC, 
Miroslav KVOCKA, Dragoljub PRCAC, Mladen RADIC, Milojica KOS 
and Momcil o GRUBA N kne w o r ha d reaso n t o kno w tha t person s i n 
positions o f subordinat e authorit y t o them a t Omarska camp were about 
to commit those acts , or had already committed those acts , and failed t o 
take the necessary and reasonable steps to prevent those acts or to punish 
the perpetrators after the acts had been committed. 

19.2. Durin g th e operatio n o f Omarsk a camp , cam p guard s an d other s 
who were subordinate to Zeljko MEAKIC, Miroslav KVOCKA, Dragol-
jub PRCAC , Mlade n RADIC , Milojic a KO S an d Momcil o GRUBA N 
regularly and openly killed, raped, tortured, beat, and otherwise subjected 
prisoners t o conditions o f constan t humiliation , degradation , an d fear o f 
death. 

Accused: Zeliko Meakic , Miroslav Kvocka , Dragolju b 
Prcac, Mladen Radic , Milojica Ko s and Momcilo Gruba n 
in their capacit y a s superior s 
19.3. Zeljko MEAKIC, Miroslav KVOCKA, Dragoljub PRCAC, Mladen 
RADIC, Milojica KO S and Momcilo GRUBAN are criminally responsi-
ble fo r th e act s o f thei r subordinate s i n th e wilfu l killin g o f Omarsk a 
prisoners, includin g thos e describe d i n paragraph s hereunder , GRAV E 
BREACHES OF THE GENEVA CONVENTIONS O F 1949 (hereinafte r 
GRAVE BREACHES) recognised by Articles 2(a) and 7(3) of the Statute 
of the Tribunal, or; 

19.4. Alternatively , Zeljk o MEAKIC , Mirosla v KVOCKA , Dragolju b 
PRCAC, Mlade n RADIC , Milojic a KO S an d Momcil o GRUBA N ar e 
criminally responsible for the acts of their subordinates in the murder of 
Omarska prisoners , includin g thos e describe d i n paragraph s hereunder , 
VIOLATIONS OF THE LAWS OR CUSTOMS OF WAR recognised by 
Articles 3  and 7(3) o f the Statut e o f the Tribunal an d Article 3(l)(a ) o f 
the Geneva Conventions. 

19.5. Zeljko MEAKIC, Miroslav KVOCKA, Dragoljub PRCAC, Mladen 
RADIC, Milojica KOS and Momcilo GRUBAN are criminally responsi-
ble for the acts of their subordinates in the murder of Omarska prisoners, 


Indictments by the International Tribunal •  39 1 

including thos e described i n paragraphs hereunder , CRIME S AGAINST 
HUMANITY recognised b y Articles 5(a ) an d 7(3 ) o f th e Statut e o f the 
Tribunal. 

19.6. Zeljko MEAKIC, Miroslav KVOCKA, Dragoljub PRCAC, Mladen 
RADIC, Milojica KOS and Momcilo GRUBAN are criminally responsi-
ble for the acts of their subordinates in the torture of Omarska prisoners, 
GRAVE BREACHES recognised by Articles 2(b) and 7 (3) of the Statute 
of the Tribunal, or; 

19.7. Alternatively , Zeljk o MEAKIC , Mirosla v KVOCKA , Dragolju b 
PRCAC, Mlade n RADIC , Milojic a KO S an d Momcil o GRUBA N ar e 
criminally responsibl e fo r th e acts of thei r subordinate s i n the torture of 
Omarska prisoners , VIOLATIONS O F THE LAWS OR CUSTOMS O F 
WAR recognised by Articles 3 and 7(3) of the Statute of the Tribunal and 
Article 3(l)(a) of the Geneva Conventions. 

19.8. Zeljko MEAKIC, Miroslav KVOCKA, Dragoljub PRCAC, Mladen 
RADIC, Milojica KOS and Momcilo GRUBAN are criminally responsi-
ble for the acts of their subordinates in the torture of Omarska prisoners, 
CRIMES AGAINST HUMANITY recognised b y Articles 5(f ) an d 7(3 ) 
of the Statute of the Tribunal. 

19.9. Zeljko MEAKIC, Miroslav KVOCKA, Dragoljub PRCAC, Mladen 
RADIC, Milojica KOS and Momcilo GRUBAN are criminally responsi-
ble fo r th e act s o f thei r subordinate s i n th e rape o f Omarsk a prisoners , 
including thos e described i n paragraphs hereunder , CRIME S AGAINST 
HUMANITY recognised b y Articles 5(g ) an d 7(3 ) o f th e Statut e o f th e 
Tribunal. 

19.10. Zeljko MEAKIC , Miroslav KVOCKA , Dragolju b PRCAC , Mla-
den RADIC , Milojica KO S an d Momcil o GRUBA N ar e criminall y re -
sponsible fo r th e act s o f thei r subordinate s i n wilfull y causin g grea t 
suffering t o Omarska prisoners , including thos e described i n paragraphs 
hereunder, GRAVE BREACHES recognised by Articles 2(c ) and 7(3) of 
the Statute of the Tribunal, or; 

19.11. Alternatively , Zeljk o MEAKIC , Mirosla v KVOCKA , Dragolju b 
PRCAC, Mlade n RADIC , Milojic a KO S an d Momcil o GRUBA N ar e 
criminally responsible for the acts of their subordinates in the commission 
of outrage s upo n persona l dignity , includin g humiliatin g an d degradin g 
treatment o f the Omarska prisoners, VIOLATIONS OF THE LAWS OR 


392 •  Appendix  3 

CUSTOMS OF WAR recognised by Articles 3 and 7(3) of the Statute of 
the Tribunal and Article 3(1 )(c) of the Geneva Conventions. 

19.12. Zeljko MEAKIC , Miroslav KVOCKA , Dragoljub PRCAC , Mla-
den RADIC , Milojica KO S an d Momcil o GRUBA N ar e criminall y re -
sponsible for the acts of their subordinates in the unlawful confinemen t of 
civilians, includin g thos e liste d i n paragraph s hereunder , GRAV E 
BREACHES recognise d b y Articles 2(g ) an d 7(3 ) o f th e Statut e o f th e 
Tribunal, or; 

19.13. Zeljko MEAKIC , Miroslav KVOCKA , Dragoljub PRCAC , Mla-
den RADIC , Milojica KO S an d Momcil o GRUBA N ar e criminall y re -
sponsible for their own acts or omissions and for the acts of their subordi-
nates in the unlawful imprisonment of the prisoners of Omarska, including 
those listed i n paragraphs hereunder , CRIME S AGAINST HUMANITY 
recognised by Articles 5(e) and 7(3) of the Statute of the Tribunal. 

Accused: Zeliko Meaki c 
20.1. Around 20 July 1992 , the last remaining pocket of Bosnian Muslims 
and Bosnia n Croat s wa s capture d fro m th e are a wes t o f Prijedo r tow n 
known a s th e Brdo . Man y wer e take n t o Omarsk a camp . Whe n the y 
arrived, Zeljko MEAKIC and camp guards beat them severely with batons 
and other weapons. 

20.2. Zeljko MEAKIC wilfully cause d these prisoners grea t suffering o r 
serious injur y t o bod y o r health , a  GRAV E BREAC H recognise d b y 
Articles 2(c) and 7(1) of the Statute of the Tribunal, or; 

20.3. Alternatively, Zeljko MEAKIC wilfully subjecte d these prisoners to 
cruel treatment , a  VIOLATIO N O F TH E LAW S O R CUSTOM S O F 
WAR recognised by Articles 3 and 7(1) of the Statute of the Tribunal and 
Article 3(l)(a) of the Geneva Conventions. 

20.4. Zeljko MEAKIC committed inhumane acts on the Brdo prisoners, a 
CRIME AGAINST HUMANITY recognised by Articles 5(i) and 7(1) of 
the Statute of the Tribunal. 

21.1. About 25 June 1992, during an interrogation on the first floor of the 
administration building , tw o guard s bea t Sau d BESI C repeatedl y wit h 
batons and kicked him. Zeljko MEAKI C entered the room, kicked Saud 


Indictments by the International Tribunal •  39 3 

BESIC in the chest and the two guards continued to beat him until he lost 
consciousness. 

21.2. Zeljko MEAKI C subjecte d Sau d BESI C to inhumane treatment , a 
GRAVE BREACH recognised by Articles 2(b) and 7(1) of the Statute of 
the Tribunal, or; 

21.3. Alternatively , Zeljk o MEAKI C inflicte d crue l treatmen t o n Sau d 
BESIC, a VIOLATION OF THE LAWS OR CUSTOMS OF WAR recog-
nised b y Articles 3  an d 7(1 ) o f th e Statut e o f th e Tribuna l an d Article 
3(1 )(a) of the Geneva Conventions. 

21.4. Zeljko MEAKIC subjected Saud BESIC to inhumane acts, a CRIME 
AGAINST HUMANIT Y recognise d b y Article s 5(i ) an d 7(1 ) o f th e 
Statute of the Tribunal. 

Accused: Mlade n Radi c 
22.1. Durin g June an d July , 1992 , Mladen RADI C repeatedly subjecte d 
"A" to forcible sexua l intercourse. The first occasion was on or about the 
night of 25 June 1992 . Mladen RADIC took "A" to a room downstairs in 
the administratio n building , force d he r o n a  tabl e an d subjecte d he r t o 
forcible sexual intercourse. Two or three nights later, RADIC again called 
"A" out of the room where she slept and again subjected he r to forcibl e 
sexual intercourse. On at least three more occasions during June and July 
1992, Mladen RADIC called "A " out of the room in the administratio n 
building where she slept and subjected her to forcible sexua l intercourse. 
These crimes are charged separately below: 

First Incident 

22.2. Around 2 5 June, 1992 , Mladen RADI C wilfull y cause d "A " great 
suffering b y subjectin g he r t o forcibl e sexua l intercourse , a  GRAV E 
BREACH recognised by Article 2(c) of the Statute of the Tribunal, or; 

22.3. Alternatively, around 25 June 1992 , Mladen RADIC subjected "A " 
to cruel treatment by forcible sexual intercourse, a VIOLATION OF THE 
LAWS OR CUSTOMS OF WAR recognised by Article 3 of the Statute of 
the Tribunal and Article 3(l)(a) of the Geneva Conventions. 


394 •  Appendix  3 

22.4. Aroun d 2 5 Jun e 1992 , Mlade n RADI C rape d "A" , a  CRIM E 
AGAINST HUMANITY recognised by Article 5(g) of the Statute of the 
Tribunal. 

Second Incident 

22.5 Around 2 7 Jun e 1992 , Mladen RADI C wilfull y cause d "A " grea t 
suffering b y subjectin g he r t o forcibl e sexua l intercourse , a  GRAV E 
BREACH recognised by Article 2(c) of the Statute of the Tribunal, or; 

22.6. Alternatively, around 27 June 1992 , Mladen RADIC subjected "A " 
to cruel treatment by forcible sexual intercourse, a VIOLATION OF THE 
LAWS OR CUSTOMS OF WAR recognised by Article 3 of the Statute of 
the Tribunal and Article 3(l)(a) of the Geneva Conventions. 

22.7. Aroun d 2 7 June , 1992 , Mlade n RADI C rape d "A" , a  CRIM E 
AGAINST HUMANITY recognised by Article 5(g) of the Statute of the 
Tribunal. 

Third Incident 

22.8. During July, 1992, Mladen RADIC wilfully caused "A" great suffer -
ing by subjecting her to forcible sexua l intercourse, a GRAVE BREACH 
recognised by Article 2(c) of the Statute of the Tribunal, or; 

22.9. Alternatively, durin g July , 1992 , Mladen RADIC subjecte d "A " to 
cruel treatmen t b y forcibl e sexua l intercourse , a  VIOLATION O F THE 
LAWS OR CUSTOMS OF WAR recognised by Article 3 of the Statute of 
the Tribunal and Article 3(l)(a) of the Geneva Conventions. 

22.10. Durin g July , 1992 , Mlade n RADI C rape d "A" , a  CRIM E 
AGAINST HUMANITY recognised by Article 5(g) of the Statute of the 
Tribunal. 

Fourth Incident 

22.11. During late July, 1992 , Mladen RADIC wilfully cause d "A" great 
suffering b y subjectin g he r t o forcibl e sexua l intercourse , a  GRAV E 
BREACH recognised by Article 2(c) of the Statute of the Tribunal, or; 

22.12. Alternatively , durin g lat e July , 1992 , Mlade n RADI C subjecte d 
"A" to cruel treatment by forcible sexua l intercourse, a VIOLATION OF 


Indictments by the International Tribunal •  39 5 

THE LAW S O R CUSTOM S O F WAR recognise d b y Articl e 3  o f th e 
Statute of the Tribunal and Article 3(1 )(a) of the Geneva Conventions. 

22.13. Durin g lat e July , 1992 , Mlade n RADI C rape d "A" , a  CRIM E 
AGAINST HUMANITY recognised by Article 5(g) of the Statute of the 
Tribunal. 

Fifth Incident 

22.14. During late July, 1992 , Mladen RADIC wilfully cause d "A" great 
suffering b y subjectin g he r t o forcibl e sexua l intercourse , a  GRAV E 
BREACH recognised by Article 2(c) of the Statute of the Tribunal, or; 

22.15. Alternatively, during late July 1992 , Mladen RADIC subjected "A" 
to cruel treatment by forcible sexua l intercourse, a VIOLATION OF THE 
LAWS OR CUSTOMS OF WAR recognised by Article 3 of the Statute of 
the Tribunal and Article 3(1 )(a) of the Geneva Conventions. 

22.16. Durin g lat e July , 1992 , Mlade n RADI C rape d "A" , a  CRIM E 
AGAINST HUMANITY recognised b y Article 5(g) of the Statute of the 
Tribunal. 

Accused: Zoran Zigic , Dusan Knezevic , Dragomi r 
Saponja, an d Nikica Janji c 
23.1. I n about July 1992 , Zoran ZIGIC, Dusan KNEZEVI C an d a  third 
unknown perso n savagel y bea t Beci r MEDUNJANIN o n two occasion s 
over a two day period in the "white house." The accused assaulted Becir 
MEDUNJANIN with a club, a chair, a baton and kicked him. The morn-
ing after th e second assaul t Beci r MEDUNJANIN die d in the room and 
his body was removed from the camp immediately. 

23.2. Zora n ZIGI C an d Dusa n KNEZEVI C participate d i n th e wilfu l 
killing o f Beci r MEDUNJANIN , a  GRAV E BREAC H recognise d b y 
Article 2(a) and 7(1) of the Statute of the Tribunal, or; 

23.3. Alternatively, Zoran ZIGIC and Dusan KNEZEVIC participate d in 
the murder of Becir MEDUNJANIN, a VIOLATION OF THE LAWS OR 
CUSTOMS OF WAR recognised by Articles 3  and 7(1) of the Statute of 
the Tribunal and Article 3(1 )(a) of the Geneva Conventions. 


396 •  Appendix  3 

23 A. Zora n ZIGI C an d Dusa n KNEZEVI C participate d i n th e murde r 
of Beci r medunjanin , a  CRIME AGAINST HUMANITY recognised b y 
Articles 5(a) and 7(1) of the Statute of the Tribunal. 

24.1. O n o r abou t 1 0 Jun e 1992 , Zora n ZIGIC , Dusa n KNEZEVIC , 
Dragomir SAPONJA , an d Nikic a JANJI C wen t t o th e Omarsk a camp . 
ZIGIC, KNEZEVIC, SAPONJA, and JANJIC were not regular guards at 
the camp, but wer e allowed int o the camp to murder , bea t o r otherwise 
physically abus e th e prisoners . O n tha t particula r day , the y calle d fou r 
prisoners a t th e Omarsk a camp , Emi r BEGANOVIC , Reza k HUKA -
NOVIC, Ase f KAPETANOVIC , an d Sefi k TERZI C int o th e "whit e 
house" and severely beat them. The accused used metal batons and cables, 
a knife, their fists and kicked the victims with their military-style boots. 

Victim: Emi r Beganovi c 

24.2. Zoran ZIGIC, Dusan KNEZEVIC, Dragomir SAPONJA, and Nikica 
JANJIC participate d i n wilfull y causin g seriou s injur y t o th e bod y o r 
health o f Emir BEGANOVIC, a  GRAVE BREACH recognised b y Arti-
cles 2(c) and 7(1) of the Statute of the Tribunal, or; 

24.3. Alternatively , Zora n ZIGIC , Dusa n KNEZEVIC , Dragomi r SA -
PONJA, and Nikica JANJIC participated i n subjectin g Emi r BEGANO-
VIC to cruel treatment, a  VIOLATION OF THE LAWS OR CUSTOMS 
OF WAR recognised by Articles 3 and 7(1) of the Statute of the Tribunal 
and Article 3(1 )(a) of the Geneva Conventions. 

24.4. Zoran ZIGIC, Dusan KNEZEVIC, Dragomir SAPONJA, and Nikica 
JANJIC participated in subjecting Emir BEGANOVIC to inhumane acts, 
a CRIM E AGAINST HUMANITY recognised b y Articles 5(i ) an d 7(1) 
of the Statute of the Tribunal. 

Victim: Reza k Hukanovi c 

24.5. Zoran ZIGIC, Dusan KNEZEVIC, Dragomir SAPONJA, and Nikica 
JANJIC participate d i n wilfull y causin g seriou s injur y t o th e bod y o r 
health of Rezak HUKANOVIC, a GRAVE BREACH recognised by Arti-
cles 2(c) and 7(1) of the Statute of the Tribunal, or; 

24.6. Alternatively , Zora n ZIGIC , Dusa n KNEZEVIC , Dragomi r SA -
PONJA, an d Nikic a JANJI C participate d i n subjectin g Reza k HUKA -


Indictments by the International Tribunal •  39 7 

NOVIC t o crue l treatment , a  VIOLATION O F THE LAW S O R CUS-
TOMS OF WAR recognised b y Articles 3  and 7(1) of the Statute of the 
Tribunal and Article 3(1 )(a) of the Geneva Conventions. 

24.7. Zoran ZIGIC, Dusan KNEZEVIC, Dragomir SAPONJA, and Nikica 
JANJIC participate d i n subjectin g Reza k HUKANOVI C t o inhuman e 
acts, a  CRIME AGAINST HUMANITY recognised b y Articles 5(i ) and 
7(1) of the Statute of the Tribunal. 

Victim: Asef Kapetanovi c 
24.8. Zoran ZIGIC, Dusan KNEZEVIC, Dragomir SAPONJA, and Nikica 
JANJIC participate d i n wilfull y causin g seriou s injur y t o th e bod y o r 
health o f Ase f KAPETANOVIC , a  GRAV E BREAC H recognise d b y 
Articles 2(c) and 7(1) of the Statute of the Tribunal, or; 

24.9. Alternatively , Zora n ZIGIC , Dusa n KNEZEVIC , Dragomi r SA -
PONJA, an d Nikic a JANJI C participate d i n subjectin g Ase f KAPETA -
NOVIC t o crue l treatment , a  VIOLATION O F THE LAW S O R CUS-
TOMS OF WAR recognised b y Articles 3  and 7(1) of the Statute of the 
Tribunal and Article 3(1 )(a) of the Geneva Conventions. 

24.10. Zoran ZIGIC, Dusan KNEZEVIC, Dragomir SAPONJA, and Nik-
ica JANJIC participated in subjecting Asef KAPETANOVIC to inhumane 
acts, a  CRIME AGAINST HUMANITY recognised b y Articles 5(i ) and 
7(1) of the Statute of the Tribunal. 

Victim: Sefik Terzi c 
24.11. Zoran ZIGIC, Dusan KNEZEVIC, Dragomir SAPONJA, and Nik-
ica JANJIC participated in wilfully causin g serious injury t o the body or 
health of Sefik TERZIC, a GRAVE BREACH recognised by Articles 2(c) 
and 7(1) of the Statute of the Tribunal, or; 

24.12. Alternatively , Zora n ZIGIC , Dusa n KNEZEVIC , Dragomi r SA -
PONJA, and Nikica JANJIC participated i n subjecting Sefi k TERZIC to 
cruel treatment , a  VIOLATIO N O F TH E LAW S O R CUSTOM S O F 
WAR recognised by Articles 3 and 7(1) of the Statute of the Tribunal and 
Article 3(1 )(a) of the Geneva Conventions. 

24.13. Zoran ZIGIC, Dusan KNEZEVIC, Dragomir SAPONJA, and Nik-
ica JANJIC participated in subjecting Sefi k TERZIC to inhumane acts, a 


398 •  Appendix  3 

CRIME AGAINST HUMANITY recognised by Articles 5(i ) and 7(1) of 
the Statute of the Tribunal. 

Accused: Gruba n 
25.1. Betwee n earl y Jun e an d 3  August 1992 , a  guar d a t th e Omarsk a 
camp with the surname GRUBAN, who was a member of Mladen RAD-
IO'S shift, repeatedl y force d "F " from th e room where she was sleeping, 
took her to another room on the first floor of the administration building 
in the Omarska camp and subjected her to forcible sexua l intercourse. 

25.2. GRUBAN wilfully cause d "F" great suffering b y subjecting he r to 
forcible sexua l intercourse , a  GRAV E BREAC H recognise d b y Articl e 
2(c) of the Statute of the Tribunal, or; 

25.3. Alternatively, GRUBAN subjected "F" to cruel treatment by forcible 
sexual intercourse , a  VIOLATION O F THE LAWS OR CUSTOMS O F 
WAR recognised b y Article 3  of the Statut e o f th e Tribunal an d Article 
3(1 )(a) of the Geneva Conventions. 

25.4. GRUBAN raped " F\ a CRIME AGAINST HUMANITY recognised 
by Article 5(g) of the Statute of the Tribunal. 

Accused: Predra g Kosti c a/k/ a Kol e 
26.1. Between early June and 3 August 1992 , Predrag KOSTIC, a guard 
at the Omarska camp, forced "F" from the room where she was sleeping, 
took her to another room on the first floor of the administration building 
in the Omarska camp and subjected her to forcible sexua l intercourse. 

26.2. Predrag KOSTIC wilfully cause d "F" great suffering b y subjectin g 
her t o forcibl e sexua l intercourse , a  GRAV E BREAC H recognise d b y 
Article 2(c) of the Statute of the Tribunal, or: 

26.3. Alternatively, Predrag KOSTIC subjected "F" to cruel treatment by 
forcible sexua l intercourse , a  VIOLATION O F THE LAW S O R CUS-
TOMS O F WAR recognised b y Article 3  of th e Statut e o f th e Tribunal 
and Article 3(1 )(a) of the Geneva Conventions. 

26.4. Predra g KOSTI C rape d " F \ a  CRIM E AGAINS T HUMANIT Y 
recognised by Article 5(g) of the Statute of the Tribunal. 


Indictments by the International Tribunal •  39 9 

Accused: Miluti n Popovic , Drazenko Predojevic , Zeljk o 
Savic an d Nedeljko Paspal j 
27.1 Around 6  July 1992 , on the "pista", the victim Rizah HADZALIC, 
in respons e t o a  commen t b y a  guard , use d a  commo n polit e Bosnia n 
Muslim expression , "Bujrum". Th e accused Milutin POPOVIC, together 
with th e co-accused Drazenk o PREDOJEVIC , Zeljko SAVIC , Nedeljk o 
PASPALJ and a guard known only as "Nedo", went to Rizah HADZALIc 
and bea t hi m fo r usin g thi s Musli m expression . Th e fou r accuse d an d 
"Nedo" beat Riza h HADZALI C unti l h e fel l t o th e groun d i n a  sittin g 
position. About half a n hour later, Rizah HADZALIC died as a result of 
the beating. 

27.2. Miluti n POPOVIC , Drazenk o PREDOJEVIC , Zeljk o SAVI C an d 
Nedeljko PASPAL J participate d i n th e wilfu l killin g o f Riza h HAD -
ZALIC, a GRAVE BREACH recognised b y Article 2(a ) and 7(1) of the 
Statute of the Tribunal, or; 

27.3. Alternatively, Milutin POPOVIC, Drazenko PREDOJEVIC, Zeljk o 
SAVIC and Nedeljko PASPALJ participated in the murder of Rizah HAD-
ZALIC, a VIOLATION OF THE LAWS OR CUSTOMS OF WAR recog-
nised b y Article s 3  and 7(1 ) o f th e Statut e o f th e Tribuna l an d Article 
3(l)(a) of the Geneva Conventions. 

27.4. Miluti n POPOVIC , Drazenk o PREDOJEVIC , Zeljk o SAVI C an d 
Nedeljko PASPAL J participated i n th e murder o f Riza h HADZALIC , a 
CRIME AGAINST HUMANITY recognised b y Article 5(a ) and 7(1) of 
the Statute of the Tribunal. 

Accused: Mila n Pavli c 
28.1. In early June, 1992, a large group of prisoners were confined i n the 
canteen are a o f th e administration buildin g o f th e Omarsk a Camp . One 
night a n elderl y man , Mehmedalij a NASIC , stoo d u p an d shoute d i n 
apparent protes t ove r th e prisoners ' confinement . H e was , a t th e time , 
distressed an d possibly mentall y disturbe d b y the conditions tha t he had 
been force d t o endure . The accused , Mila n PAVLIC , a regular guar d a t 
Omarska, ordered him to si t down. NASIC did not si t down, and after a 
few minute s PAVLI C fired  hi s rifle , killin g th e victi m an d woundin g 
several other prisoners sitting nearby. 


400 •  Appendix  3 

28.2. Mila n PAVLI C wilfull y kille d Mehmedalij a NASIC , a  GRAV E 
BREACH recognised by Article 2(a) of the Statute of the Tribunal, or; 

28.3. Alternatively , Mila n PAVLI C murdere d Mehmedalij a NASIC , a 
VIOLATION O F THE LAWS OR CUSTOMS O F WAR recognised b y 
Article 3 of the Statute of the Tribunal and Article 3(1 )(a) of the Geneva 
Conventions. 

28.4. Mila n PAVLI C murdere d Mehmedalij a NASIC , a  CRIM E 
AGAINST HUMANITY recognised by Article 5(a) of the Statute of the 
Tribunal. 

Accused: Zdravko Govedaric a 
29.1. On or about 17 June 1992, Zdravko GOVEDARICA, a guard in the 
Omarska camp, with four other guards whose names are not known, took 
Serif VELIC , a  prisone r i n th e camp , t o a  room i n th e Administratio n 
Building wher e the y strippe d hi m t o hi s underwear , kicke d hi m i n th e 
testicles, repeatedly beat him with a baton and rifle, and kicked him in the 
ribs, causing him to lapse in and out of consciousness. 

29.2. Zdravko GOVEDARIC A wilfull y subjecte d Seri f VELI C t o grea t 
suffering, a  GRAVE BREACH recognised by Article 2(c ) of the Statute 
of the Tribunal, or; 

29.3. Alternatively, Zdravk o GOVEDARIC A subjecte d Seri f VELI C t o 
cruel treatment , a  VIOLATIO N O F TH E LAW S O R CUSTOM S O F 
WAR, recognised by Article 3  of the Statute of the Tribunal an d Article 
3(l)(a) of the Geneva Conventions. 

29.4. Zdravko GOVEDARICA subjected Seri f VELIC to inhumane acts, 
a CRIM E AGAINS T HUMANIT Y recognise d b y Articl e 5(i ) o f th e 
Statute of the Tribunal. 

Accused: Mirk o Babi c 
30.1. "F " was take n t o th e Omarsk a cam p a s a  prisoner i n earl y Jun e 
1992. Sometime between early June and 3 August 1992, "F" was taken to 
the Separcija building at the entrance to the Omarska camp and placed in 
a room where Mirko BABIC subjected "F" to forcible sexua l intercourse. 


Indictments by the International Tribunal •  40 1 

30.2. Mirco BABIC wilfully cause d grea t suffering t o "F" by subjectin g 
her t o forcibl e sexua l intercourse , a  GRAV E BREAC H recognise d b y 
Article 2(c) of the Statute of the Tribunal, or; 

30.3. Alternatively , Mirk o BABI C subjecte d "F " to crue l treatmen t b y 
forcible sexua l intercourse , a  VIOLATIO N O F THE LAW S O R CUS-
TOMS O F WAR recognised b y Article 3  of th e Statut e o f th e Tribunal 
and Article 3(l)(a) of the Geneva Conventions of 1949. 

30.4. Mirko BABIC raped " F\ a  CRIME AGAINST HUMANITY recog-
nised by Article 5(g) of the Statute of the Tribunal. 

Accused: Dusa n Knezevi c 
31.1. Around th e latte r par t o f Jun e o r first part o f Jul y 1992 , near th e 
building known as the "white house," a group of Serbs from outsid e the 
camp, including DUSA N KNEZEVIC , ordere d prisoners , whos e name s 
are not known, to drink wate r like animals from puddle s on the ground, 
jumped on their backs and beat them until they were unable to move. As 
the victims were removed in a wheelbarrow, one of the Serbs discharged 
the contents of a fire extinguisher into the mouth of one of the victims. 

31.2. Dusa n KNEZEVI C participate d i n wilfull y causin g a  grou p o f 
Omarska prisoners, whose names are not known, great suffering o r seri-
ous injury t o body or health, a GRAVE BREACH recognised by Articles 
2(c) and 7(1) of the Statute of the Tribunal, or; 

31.3. Alternatively , Dusa n KNEZEVI C participate d i n subjectin g thes e 
unknown Omarska prisoners to cruel treatment, a  VIOLATION OF THE 
LAWS O R CUSTOM S O F WAR recognised b y Articles 3(l)(a ) o f th e 
Geneva Conventions. 

31.4. Dusan KNEZEVIC participated in subjecting these unknown Omar-
ska prisoners to inhumane acts, a CRIME AGAINST HUMANITY recog-
nised by Articles 5(i) and 7(1) of the Statute of the Tribunal. 

Richard J. Goldstone 
Prosecutor 


Contributors 

Michael N. Barnett is associate professor o f political science a t the Uni-
versity o f Wisconsi n a t Madison an d i s currentl y a  MacArthur Interna -
tional Peace and Security Fellow. He has published widely in the areas of 
international relations , the Middl e East , an d th e Unite d Nations , an d i s 
the autho r o f Confronting  the  Costs of War:  Military  Power, State,  and 
Society in Egypt and Israel. 

Jean Baudrillard is Jean Baudrillard. 

Brad K. Blitz is a Ph.D. candidate at Stanford University . 

Philip J. Cohen,  M.D., currently practice s medicine an d writes an d lec-
tures on the Balkans. He is the author of Serbia's Secret War: Propaganda 
and the Deceit of History. 

Daniele Conversi received his Ph.D. at the London School of Economics 
and Politica l Scienc e an d ha s taugh t a t Cornel l University . H e i s th e 
author of several publications, including The Basques, the Catalans, and 
Spain: Alternative Routes to Nationalist Mobilization. He is the cofounder 
of the Association for the Study of Ethnicity and Nationalism (ASEN). 

Thomas Cushman is associat e professo r an d chai r o f th e departmen t o f 
sociology, Wellesley College . H e i s th e author , mos t recently , o f Notes 
from Underground:  Rock Music Counterculture in  Russia and has written 
extensively on communist and postcommunist societies and cultures. 

Sheri Fink is a  Ph.D. candidate a t Stanford University . Since Septembe r 
1994, sh e ha s bee n presiden t o f Student s agains t Genocid e (SAGE) , 
an organizatio n coordinatin g join t anti-genocid e activitie s o n campuse s 
nationwide, and providing educational and activist materials to groups on 
those campuses. She has written numerous briefings o n the Balkan situa-
tion, give n invite d speeches , a s wel l a s edite d thre e edition s o f SAGE 
Update, the organization's newsletter. 

403 


404 •  Contributors 

Liah Greenfeld  teaches i n th e Universit y Professor s Program , Bosto n 
University, and is the author of Nationalism: Five Roads to Modernity. 

Daniel Kofman has published numerous articles in the Israeli and foreign 
press on the war in Bosnia and other political issues. In 199 3 he founded 
the Israel Public Committee fo r Bosnia . He is currently writin g his doc-
toral dissertatio n i n the philosophy sub-facult y o f Oxfor d Universit y o n 
the subject of national rights and self-determination . 

Slaven Letica i s professo r o f sociolog y a t th e Universit y o f Zagreb , a 
former principa l adviso r t o Presiden t Franj o Tudjman , an d autho r o f 
numerous books and articles on intellectuals, politics, ethnic conflict, and 
war in the former Yugoslavia. 

Stjepan G. Mestrovic is professor of sociology at Texas A&M University. 
The author of many books on social theory, his works include the edited 
volume Genocide after Emotion: The Postemotional Balkan War and The 
Coming Fin de Siecle. 

David Riesman  i s Henr y For d I I Professo r o f Sociology , Emeritu s a t 
Harvard University. 

James J.  Sadkovich  is associat e professo r o f histor y a t th e America n 
University i n Bulgaria . H e i s widely publishe d i n scholarl y journals o n 
the topics of fascism and the history of World War II. 

Brendan Simms is a Fellow of Peterhouse, University of Cambridge, and 
the author of numerous articles on the crisis in the former Yugoslavia. 


Index 

Academy of Humanism, 55 
ACSB. See American Committee to Save 

Bosnia 
Adzic, General Blagoje, 44, 121 n. 
Africa, 28 7 
Albania, 40, 54, 176, 262-63 
Ambivalence, 4-6, 20; of intellectuals, 5, 6-7; 

and postmodernism, 11 . See also Western 
intellectuals 

American Association for Advancement of 
Slavic Studies, 25 

American Civi l War, 168 
American Committee to Save Bosnia 

(ACSB), 35 nn., 41, 314, 325, 335, 339-40, 
343. See also SAGE (Students Against 
Genocide) 

American Philosophical Association, 55 
Amnesty International, 37; reports of Croatian 

atrocities against Serbs, 16 , 315; reports of 
Yugoslavian war killings, 59-60, 93 

Anti-Genocide Campaign : campus grassroots 
activism, 22 

Anti-Islam, 26 
Arkan. See Raznatovic, Zeljko 
Arms: Israeli-made, Serb use of, 115-16 ; Is-

raeli sale of to Serbia, 112 , 114, 117. See 
also Arms embargo 

Arms embargo, 4; Dole-Lieberman bil l to 
end, 318; policy makers against lifting of , 
23; U.S., against Bosnia-Herzegovina, 20 , 
23, 30-31, 44, 118 , 289-90, 325, 341 

Atrocities: committed by former Yugoslavia ; 
23; Croat and Bosnia Muslim acts against 
Serbs, 12 2 n.; in Croatia and Bosnia-Her-
zegovina, 47; proof of Serbian atrocities , 
96; Serbian acts against Bosnia, 1 , 5-6, 10 , 
15,45, 93, 120 n.; Serbian and Bosnian Ser-
bian acts against Bosnian Muslims, 12 2 n. 
See also Belgrade 

Auschwitz, 6, 9 

Austria, 12 2 n., 284-85 
Auty, Phyllis, 12 3 n. 

Bacon, Francis: quoted, 65 
Baker, James, 183-8 4 
Balkan War: root cause of, 17 , 25, 29; use of 

term, 3, 5 
Baram, Haim, 106 
Barbarism. See New Barbarism 
Barnett, Michael N., 23 
Bassiouni, Cherif, 15 , 286, 297 n. 
Baudrillard, Jean, 10 , 11, 29-30, 79-89; as 

postmodernist, 1 2 
Belgrade, 4, 12 , 14-17, 23-24, 29, 31, 42-43, 

51-54, 76, 97-98, 109 , 113-14, 117 , 167, 
184, 193 , 195, 254-55, 258, 289, 292, 296-
98 nn., 301 n., 336; condemnation o f Bel-
grade-sponsored aggression , 22; emigration 
psychosis alive in, 56; newspaper reports of 
Serbian atrocities in Croatia and Bosnia; 
16: political establishment, 55; propaganda 
against Croats, 18 ; sanctions against, 20; 
supplier of fuel an d money to Bosnian 
Serbs, 36 n.; war raged by proxies of Bel-
grade regime, 3, 4, 6, 287 

Belgrade regime, 4, 6, 15-16 , 29, 42, 52, 54, 
56, 63 n., 114 ; responsible for Serb guer-
rilla attacks against Croatia, 55. See also 
Belgrade 

Bentley, Congresswoman Hele n Delich: sup-
port of Serbia, 197-20 3 

Binder, David, 13 
Blitz, Brad K, 18 , 25, 277 n., 327, 341 
Block, Robert, 1 3 
Bosnia, 3, 4, 6, 24, 26-27, 29-31, 53-54, 68-

70, 73-74, 76, 87, 89; comparison to Viet-
nam, 68; right to self-defense, 187 - 88; 
West abdicates responsibility for , 75 

Bosnia-Herzegovina, 50-54 , 61-62 n., 94, 
103, 188-90 , 313-14, 344 n.; depicted as 

405 


406 •  Inde x 

Bosnia-Herzegovina (Continued) 
civil war; 26, 44^5,47; Serbian concentra-
tion camps in, 45; Serbian war plan, 39; 
war against, 3,6,43; weapons embargo, 20 

Bosnian Muslims, 5, 14 , 16, 20, 27-30, 46, 
52, 85, 92, 98-99, 103-5 , 108, 123 n.; 
atrocities of, 12 2 n.; ethnic cleansing of, 2 , 
98, 294; European site s of genocide, 8; for-
mation of Muslim-Croat federation, 3 ; mass 
killings, 7, 8, 10 ; mass rape of women and 
young girls, 99. See also Islam between the 
East and West (Izetbegovic) 

Bosnian Serbs, 10 , 23, 27, 79, 96, 191-92, 
195; attacks of, o n UN-declared saf e areas 
Srebrenica and Zepa, 1 ; portrayal as vic-
tims of Croat-Muslim aggression , 25; reac-
tivate concentration camps, execute civil-
ians and arouse mass terror, 2; right of to 
self defense, 4, 10-1 1 

Bosnians, 30, 81, 86, 105 
Boutros-Ghali, Boutros, 1 , 143^14, 151-52, 

154,159 n.; quoted, 286,291,297 n. , 301 n. 
Britain, 48, 75-76, 11 9 n., 243-71, 284, 288-

89, 294 
Brzezinski, Zbigniew, 8, 22, 35 nn. 
Bulgaria, 3 

Cambodia, 10 , 72 
Cancar, Petar, 99 
Carrington, Lord Peter, 190 , 269; blaming of 

violations on Muslim Slavs, Serbs and 
Croats, 20 

Carter, Jimmy, President, 24, 223; peace mis-
sion to Herzegovina, 36 n. 

Chetnik movement, 70, 253-54, 255; militia 
campaigns of massacre, 54; Serbian irregu-
lars, 54; slaughtering of Muslims, 103 . See 
also Mihailovic, Draza; Partisans 

China, 288 
Chomsky, Noam, 10 , 32 n. 
Christopher, Warren, Secretary of State, 77, 

155, 300 n. 
Churches and houses of worship: destruction 

of. See  Genocide 
CIA, 97-98; report on atrocities of Belgrade re-

gime, 15,46,97,286; report on genocide, 15 
Cigar, Norman, 17 , 34 n., 64 n., 120-2 1 nn., 

160 n., 230 n.; as former Pentagon analyst , 
93-94, 96, 98 

Civic Nationalism. See Nationalism 
Civilized federalism, 2 2 
Clinton administration, 33 n., 98, 142, 220, 

333, 348 
Clinton, Bill, President, 153 , 155-56, 16 1 n., 

290, 323, 332, 345; inaction on Bosnia, 68. 
See also Dole-Lieberman bil l 

Cohen, Philip J., 14 , 18, 123 n. 
Cohen, Roger, 10 , 13, 161 nn. 
Cold War, 106 , 117, 118, 134-51, 254, 283, 

287, 292, 293, 343 
Collective guilt: as pretext for mobilizin g 

against a population, 18 ; doctrine of, 25 , 27 
Collective security, 75 
Communist Party, Yugoslav, 40, 49, 285. See 

also Tito, Marshal Josip Broz 
Concentration camps, 52, 190 , 192; in Bos-

nia-Herzegovina, 112 ; Nazi camps, 53; Ser-
bian camps, 45, 52-53, 95; Western re-
sponses to Auschwitz and Dachau, 6. See 
also Auschwitz; Dachau; Omarska (Serbia n 
concentration camp) 

Conversi, Daniele, 18-19 , 244-81 
Cosic, Dobrica, 40, 55 
Croatia, 5, 13 , 23-27, 29, 31, 36-37 n., 41, 

50, 53-54, 76, 92, 96, 122 n., 177-83 , 248, 
255, 258-59, 262, 302 n., 316, 323, 325, 
334, 337-38; Croatian offenses agains t 
Bosnian Muslims in Mostar, 16 ; Croatian 
Serbs, 4, 18 , 27; Croat-Muslim driv e to re-
capture territory, 2; declaration of indepen-
dence, A3-AA\ fascist Ustasha regime in 
World War II, 25; formation o f Muslim-
Croat federation, 3 , 4, 6; free election held 
in, 41; invasion of, 43 ; police and local mili-
tia, 42, recapturing of Krajina, 16 ; Serbian 
plan for war in, 39 

Croatian Democratic Union (HDZ), 18 
Croats, 35 n., 39, 40, 46, 49-52, 54, 72, 74, 

92, 98; in Bosnia, 75, 105; role of in Parti-
san resistance, 49 

Cubrilovic, Vasa, 56, 57 nn.; "Expulsion of 
the Albanians" memorandum, 40 

Cultural determinism, 247-4 8 
Cultural monuments, destruction of . See 

Genocide 
Cultural relativism, 246 
Cushman, Thomas, 1-3 8 

Dachau, 6 


Index •  40 7 

Dawidowicz, Lucy, 6 
Dayton Accord, 2, 24, 117-18 , 314, 322; and 

genocide, 319-21; partition plan, 332; right 
to self-defense, 31 9 

Diaspora groups, 187-24 3 
Diaspora Jews, 110 
Dindic, Zoran, 55 
Dizdarevic, Zlatko, 10 
Djilas, Milovan, 10 4 
Dole, Senator Robert, 22, 183-84. See also 

Dole-Lieberman bil l 
Dole-Lieberman bill : Clinton veto of, 332-33 , 

345 n.; to end arms embargo against Bos-
nia, 318, 342, 345 n., 346 n. 

Draskovic, Vuk, 166 
Dubrovnik, 14 ; shelling of, 16 6 

Eagleburger, Lawrence, 11 9 n. 166 , 183-84; 
names suspected war criminals, 298-
99 nn.; ambassador to Belgrade, 91; secre-
tary of state, 23, 45 

East Timor, 10 
Embassy of the Federal Republic of Yugosla-

via, 97 
Emigration psychosis, 40 
Enlightenment project , 8-9 , 11 , 22, 29; en-

lightened civility, 11 
Equivocation: role in Western non-response to 

Bosnia, 19 , 27 
Erne, David, 48, 51-52; inflammatory repor t 

to UN commission, 48 
Ethnic cleansing, 2, 4, 6, 14-15 , 25, 29-30, 

36 n., 45-46, 52, 82, 88, 94, 108 , 117, 149-
50, 256, 291; campaigns of, 53 ; misuse of 
term, 14-16 . See also Rape 

Ethnic conflict, 14 ; between Croats and Mus-
lims, 18 

Ethnic nationalism. See Nationalism 
Ethnic partition, 24. See also Dayton Accord 
Europe, 16 , 26-27, 29, 66, 71-72, 82-83, 88, 

122 n., 150 ; genocide and atrocities in, 20-
21; the new Europe, 79; "real" Europe as a 
white Europe, 82; U.S. withdrawal from, 6 9 

European Commission on Human Rights: re-
ports of Croatian atrocities against Serbs in 
Krajina, 1 6 

European Community, 2-3, 44, 48, 75, 244-
45, 265; imposes arms embargo, 44 

Falk, Richard, 295 

Fascism, 5 
Federal Defense Ministry : Serbian controlled , 

43 
Federation of Yugoslav Immigants; opposing 

lift o f arms embargo, 341^2, 349 n. 
Ferdinand, Archduke Franz: assassination of , 

40 
Finci, Predrag: quoted, 56 
Fink, Sheri, 7, 22 
Foca, 99 
Former Yugoslavia, 2-3, 5, 8, 14 , 16, 23, 

37 n., 52, 72-73, 92, 96, 101, 110-13, 149, 
176, 282-303, 316, 343; dissolution of Yu-
goslavia, 14 ; war crimes in, 8; war in, 90 

Frames of reference: a s rationalizations, 28; 
importance of , 28 ; rationalization for non-
intervention in Bosnia, 20, 24; sociological 
study of, 26 ; sociological term for rational-
ization, 20, 25-26, 30; tolerance by West-
ern nations of genocide in Bosnia, 27 

France, 38 n., 75, 117, 119 n., 244, 248, 265, 
271,288-89,294 

Frankfurt School , 16 

Gajic-Glisic, Dobrila , 113 
Galvin, General John, 289 
Genocide, 1 , 3-6, 8-15 , 17-19 , 22, 25-27, 

29-30, 46-47, 56, 79, 102, 108, 119, 
123 n., 297 n., 301 n.; adequacy of UN 
definition of , 19-20 , 230 n.; complicity of 
Serbian intellectuals in, 14-15 ; definition 
of, 16 , 320, 359; deliberate instrument of 
Serb policy, 52-54; European, 8 , 68, 287, 
291-94; European state policy in World 
War n, 4 , 6; in Bosnia, 7-11, 13, 19-20, 
24, 27-28, 60 n., 79, 120 n., 149 ; in Bos-
nia-Herzegovina, 16 ; involvement of Ser-
bian leaders and intellectuals, 36 n.; Ser-
bian, 26-27, 47; vs. other war crimes and 
atrocities, 18 ; Western elite ignorance of , 
20. See also Media (electric); Media (print ) 

Genocide Convention of 194 8 (1949), 43, 
286, 348 n., 360 

Gentile, Louis, 8 
Germany, 6, 13 , 24, 27, 29, 72, 101, 106, 

121 n. , 12 3 n., 248, 256, 262, 264, 271, 
284, 289, 294; recognition of Slovenia and 
Croatia, 13 

Gligorov, Kiro, 166 
Greater Serbia, 72, 76, 189, 195; propaganda 


408 •  Inde x 

of, 180-8 1 
Greece, 3, 119 n., 244, 247^8; Greek-Turk -

ish model for Bosnia, 69 
Greenfeld, Liah , 22 
Gutman, Roy, 57 n., 60 n., 77 n., 93-94, 99, 

119-22 nn., 256, 320 

Hamilton, Congressman Lee: recipient of Bal-
kan lobbying efforts, 214-2 1 

Helsinki Commission, 48 
Helsinki Declaration: denying right to secede, 

285, 297 n. 
Helsinki Watch, 15 , 48, 60 n., 12 0 n.; reports 

of, 95 , 98, 112, 121 n.; reports of Croatian 
atrocities against Serbs in Krajina, 1 6 

Herzfeld, Michae l 131-34 , 147 , 158 n. 
Historical determinism, 19 , 247^1-9 
Historical parallels: to Bosnian war, 65-68 
Hitler, Adolf, 24, 29, 48, 51 68 72, 76; expul-

sion of Jews, 39^40 
Holocaust Jewish, 6-9, 29-30, 40, 45, 56, 68, 

72, 111 , 119 n., 122-23 nn., 149 , 315-16, 
320-21, 323; as instance of genocide, 7, 
19; difference fro m genocid e in Bosnia, 7 -
8; European site of, 8 , 9; memorial in Wash-
ington, DC, 68; Steven Spielberg and Schin-
dler's List,  8 ; the "we did not know" ratio-
nalization, 6. See also Western intellectual s 

Hungary, 285; Hungarians in Croatia, 45 
Hussein, Saddam, 85-86 
Hyperreality: concept of portrayal of death, 

10, 79; world of the simulacrum, 1 0 

Indicted war criminals, 4, 19 
Indonesian government, 1 0 
Instrumental rationality, 9 
International Court of Justice, 48; demands 

Serbia and Montenegro prevent genocide in 
Bosnia, 20 

International Humanist and Ethical Union, 
55 

International Law of Human Rights, The 
(Sieghart), 283, 295 

International Tribunal for the Prosecution of 
Responsible Persons for Serious Violations 
of International Humanitarian Law Com-
mittee in the Territory of Former Yugosla-
via since 199 1 (UN commission), 48 

International War Crimes Tribunal, 15 , 17, 
320; charges Serbs with genocide and 

crimes against humanity, 20; indicts Bos-
nian war criminals, 2, 20, 363; indicts Bos-
nian Croats, 16 

Iran, 29 
Islam between East and West (Izetbegovic), 28 
Islamic fundamentalism, 26-29 , 108 
Islamic terrorism, 28 
Israel, 25, 29-30, 90-127 
Israeli Communist Party, 102 
Italy, 285, 294 
Ivanko, Alexander, 21 
Izetbegovic, Alija, 28 , 103, 109, 166, 285; Is-

lam Between East and West, 28 

Jews, 10 , 25, 40, 45, 92, 104, 107, 114, 124; 
European, 24—25, 30; Zionist federation , 
68. See also Diaspora Jews 

Judas, Milos, 58 n. 

Karadzic, Radovan, 2, 5, 24, 27, 35 n. 49, 51, 
73, 76, 93, 98-99, 105 , 108, 166, 169, 191-
96, 221, 259; International War Crimes Tri-
bunal indictments against , 363^101 

Kaufman, Michae l T, 3 
Kenney, George, 28 
Kofman, Daniel , 9, 25, 29 
Kollek, Teddy (former mayor of Jerusalem), 

92, 107,11 7 
Kosovo, 40-41, 59 , 76, 198; Serbian attacks, 

59 n.; Serbian defeat by Turks, 41; Serb s 
terminate autonomy of, 4 1 

Kostovic, Ivan, 58 n. 
Krajina, 14 , 17, 41; blockade of roads, A\-M\ 

Croat recapture of, 16 ; Serbian revolt, 25, 
41 

Kuristan, 1 0 

League of Nations, 73, 75; Covenant, 284 
Letica, Slaven, 14 , 31 n., 35 n. 
Lewis, Anthony, 8 

MacKenzie, General Lewis, 63 n., 91, 96, 
119 n. 

Major, John, Prime Minister, 96, 119 n., 260 
Maksimovic, Vojislav, 99 
Markovic, Ante, 166-67 , 169-7 0 
Markovic, Mihailo, 55, 64 n., 253-54; de-

nounces U.S. role in Persian Gulf War, 55 
Martic, Milan, 50, 124 n. 
Masaryk, Thomas, 22 
Mazowiecki, Tadeusz, 45, 60 nn. 


Index •  40 9 

Media (electronic), 79; bias in reporting Croat 
and Muslim acts against Serbs, 17 ; bias in 
Israeli reporting, 105 ; Bosnia as media spot-
light, 9-10; globalization of information, 6 ; 
"second media age of postwar era", 7 

Media (print), 7, 79; American, 106 ; bias in re-
porting Croat and Muslim acts against 
Serbs, 17 ; coverage in Bosnia, 9; on geno-
cide in Bosnia, 10 

Mesic, Stipe, 43 
Mihailovic, Draza, 48-49, 51, 55 n., 76, 108, 

113, 116 
Military forces: International Rapid Reaction 

forces, 85, 88; Slovenian Territorial De-
fense Forces, 43-45; Yugoslav Federation 
Army, 53-54; Yugoslav Federation Army 
defeated b y Slovenian defense forces , 44, 
48; Yugoslav National Army capture of Cro-
atian territory, 4 

Milosevic, Misha, 191-9 4 
Milosevic, Slobodan, 5, 16 , 40-43, 51, 55-56, 

64 n., 68, 72, 76, 91, 93 , 108 , 114, 116, 
121 n., 125 n., 166 , 170-71 , 175-76 , 193, 
255, 258, 285, 290, 342 

Mladic, General Ratko, 35 n., 38 n., 223, 259; 
indicted war criminal, 2; list of indictments 
against, 13 , 363-401 

Moljevic, Stevan, 59 
Montenegro, 3, 20, 40-41; Serbian ally, 41; 

UN imposed sanctions against , 19 3 
Moore, Patrick, 17 
Moral equivocation, 18 , 19; equivalency of 

Serbs, Bosnian Muslims, Croats as perpe-
trators of war crimes, 53 

Moral relativism, 11-13 , 18-19,22-23 , 
231 n., 244-46, 256, 258-59, 266-67, 270-
71; definition of , an d role in postmodern-
ism, 111 

Moral universalism, 246 
Mostar, 16 
Moynihan, Senator Daniel, 31 
Multiculturalism: 11-12 ; and treatment of Ser-

bia, 11-1 2 
Muslims, 25, 27, 35 n., 50, 53, 68, 72, 74, 92, 

96, 98, 103, 105; fate of , compare d to Ar-
menians, 68 

Nagel, Thomas: quoted, 294 
National Council of the Republic of Serbia : 

declaration of Krajina a s Serbian, 43. See 

also Yugoslav Federation, constitution of 
1974 and violations of 

Nationalism, 23, 175; civic and ethnic, differ -
entiation between, 22-23; ethnic, 302-12; 
federalist (unitarism) , 169 ; pro-Serbian, 
106; separatist, 169 . See also Tudjman , 
Franjo 

NATO, 28, 118, 153-55, 166, 177, 255, 286-
87, 291, 325, 346; air strikes against Bos-
nian Serbs, 1-2 , 10 , 131, 154, 291 

Nazis, 4, 6, 9, 24-28. 45, 48-49, 53, 56, 72, 
76, 92, 94-95, 108-9, 122 

Nedic, General Milan (Nazi puppet ruler), 26 
Neo-isolationism, 23, 69 
New Barbarism, 2, 8, 148 , 302 n.; Orwellian 

approach to, 292-93 
New European Order . See New World Order 
New Intellectual Order, 82 
New World Order, 82-83, 87 
New York  Review of Books, 13 , 121 n. 
New York  Times, 8, 13 , 20, 25, 32 nn., 36-

37 nn., 48, 55 n., 58-59, 96, 119 n., 159 -
61 nn., 191 , 296-97 nn., 300 n., 302 n., 
347^18 nn. 

New York Times Magazine, 19 , 28 
Nuremberg: contrast with Bosnia in princi-

ples, 282-83, 295 n.; Western ignorance of 
principles of, 2 0 

Nuremberg era: post-World War II trials, 8, 
46, 284, 286-87, 292, 295 n., 298 n. 

Omarska (Serbian concentration camp) , 32, 
45, 94-95 

Opacic, Jovan, 50 
Open Media Research Institute, 17 
"Orientalism," 26 
Orr,Ori, 114 , 116-17 
Orwell, George, 5, 11-12, 292; contempt fo r 

fascism, 5 ; critic of evil, 11 
Ostojic, Veelivor, 99 
Owen, David, 286 

Pale, 97 
Partisans, 103 , 253-54. See also Tito, Marshal 

Josip Broz 
Pavelic, Ante, 18 . See also Croatian Demo-

cratic Union (HDZ) 
Peace talks: Dayton Accord, 2; negotiated set -

tlement, 24. See also Dayton Accord 
Peres, Shimon, Foreign Minister , 102 , 114 


410 •  Inde x 

Perry, William, Secretary of Defense, 15 5 
Persian Gulf War, 55, 86-87 
Petovar, Tanja, 52 
Poland, 291 
Popovic, Pero, 63 n. 
Porat, Yehoshua, 10 5 
Poster, Mark, 7 
Postmodernism: as intellectual movement, 12 ; 

culture of, 30 2 n.; definition an d character-
istics of, 11-12 ; media and postmodernism, 
11-12, 302 n.; as rebellion against the En-
lightenment project, 11 ; voyeuristic tenden-
cies of, 79 . See also Moral relativism 

Powell, General Colin (chairman of U.S. Joint 
Chiefs o f Staff), 288 , 299 n. 

Public information: informatio n "supe r high-
way," 9; relationship to moral intervention , 
7 

Rabin, Prime Minister, 111 , 116, 124 n.; assas-
sination of, 11 5 

Radic, Stjepan, 17 4 
Rape, 5-6,15,44, 52-53 , 93,106, 108 ; as Ser-

bian method of terror, 46-47, 61 n., 99; 
gang, of pregnant women by Serbian sol-
diers, 47; mass, 6, 15 , 17; as part of ethnic 
cleansing, 47; of young girls, 106; camps, 
for forcibly impregnatin g non-Serbia n 
women, 47; systematic, of Muslims, 20 

Raskovic, Jovan, 4, 14 , 42, 49-50, 55; Luda 
zemlja, 50. See also Serbian Democrati c 
Party 

Rationalization. See  Frames of reference; iyp -
ifications 

Rav-Ner, Tsvi, 97 
Raznatovic, Zeljko, 93, 106; as "Arkan," 4, 

106 
Red Cross: reports of Croatian atrocities in 

Krajina, 1 6 
Relativism. See Moral relativism 
Republic of Serbia, 41 
Revisionism, 232 n. 
Rieff, David , 4, 95, 98-99, 12 0 n., 16 0 n., 

296 n. 
Riesman, David, 22, 31 
Rifkind, Malcolm , 71-73, 75, 91, 96 
Root causes of Bosnian war, 67 
Rorty, Richard, l l , 32n . 
Russia. See Soviet Union, 247-48 
Rwanda, 10 , 24, 128-62, 287, 322 

Sadkovich, James J., 20, 282-303 
SAGE (Students Against Genocide), 256, 

314-15, 329, 334-35, 339- 40, 343, 
348 n. 

SANA (Serbian Academy of Science and Art), 
76; 198 6 memorandum, 39-41 , 55, 56-
57 nn. 

Sarajevo, 1-2 , 10 , 21, 29, 37, 47, 49, 56, 79-
84, 88, 100-2, 105 , 109, 151, 155, 190-91, 
256, 289, 316, 336; shelling of marketplace 
and bombing of schools, 27 

SCIC. See Serbian Council Informatio n 
Center 

Secular theodicy, concept of, 13 3 
Self-determination, principl e of, 285 , 290, 

298 n. See also Tudjman, Franj o 
Serbia, 3, 39-41, 53, 83, 91-92, 100 , 177; 

leadership named as suspected war crimi-
nals, 45; sanctions against, 68; war effor t 
of, targetin g civilian Croats, 54; military 
juggernaut of, 4 , 8, 14 , 20, 23, 25, 29, 41, 
43; supports Yugoslavian weapons em-
bargo, 44 

Serbian Academy of Science and Art. See 
SANA 

Serbian aggression, 26-27, 29, 47, 56, 75, 84-
86, 91, 119 n., 12 4 n., 126 n.; blitzkrieg of 
rape, looting, mutilation and civilian mur-
der, 44; genocide in Balkan War, 17 ; pan-
Serbian, 173 ; use of Western troops to 
check aggression, 67; military inability of 
the West to react to, 87 

Serbian Council Information Cente r (SCIC), 
194 

Serbian Democratic Party, 42, 50-51, 55, 
193 

Serbian expansionism: threat to European se-
curity, 76 

Serbian Information Initiative , 236 n. 
Serbianization, 11 , 84; Baudrillard's definitio n 

of, 11 , 84-86 
Serbian labor camps. See Concentration 

camps 
Serbian nationalism, revival of, 4 0 
Serbian Orthodox Church, 188 ; issues "Pro-

posed Serbian Church National Program," 
41-42 

Serbian program of genocide. See Atrocities; 
Genocide 

Serbian propaganda, 25, 41, 44; nature of, 9 1 


Index •  41 1 

Serbian Radical Party, 6, 16 , 5-52. See also 
Seselj, Vojislav 

Serbian Socialis t Party, 55 
Serbian Unity Congress (SUC), 52, 194, 200-

14, 217, 221-29, 238 nn., 241 n. 
SerbNet: Serbian American lobby group, 91, 

119 n., 200-203 
Serbophilia, 245, 250, 252, 256; after collaps e 

of Titoism, 255-62; British Serbophilis m 
and toleration of war crimes, 19 . See also 
West, Rebecca 

Serbs, 5, 11-20 , 23-26; 28-29, 40, 43, 46, 52, 
67, 70, 74-75, 82, 84-86, 88, 91, 98, 101, 
105; and killing of Bosnian Muslims, 10 ; of 
Croatia seek autonomy, 41; propaganda of , 
created by Serbian intellectuals , 18 ; exodus 
of, fro m Bosnia n control, 14 ; superiority 
of, 5 0 

Seselj, Vojislav, 16 , 52, 106 
Sieghart, Paul, 295 n.; The International Law 

of Human Rights, 283 , 295 
Silajdzic, Harris (prime minister of Bosnia), 

73 
Simms, Brendan, 17 , 19, 65-78 
Simulacrum: concept of, 10 , 79 
Slovenes, 92, 101, 168 
Slovenia, 13 , 27, 52, 54, 106, 258, 263; decla-

ration of independence, 43; secession of , 
13, 44; 1991 war against, 3, 6 

Socialist Party, 16 . See also Milosevic, Slo-
bodan 

Soviet Union, 48, 109, 151, 284, 294 
Spanish Civil War, 5, 73, 289, 290 
Srebrenica, 1 , 17, 106, 125 n. 
Stalin, 72; expulsion of Jews, 40 
Stefanovic, Mirko (charge d' affaires fo r Em-

bassy of the Federal Republic of Yugosla-
via), 97 

Stojanovic, Svetozar , 55 
Strasbourg, 80 
Students Against Genocide. See SAGE 
SUC. See Serbian Unity Congres s 

Teitelbaum, Raoul, 105 
Telford, Taylor , 286, 297 n. 
Thatcher, Margaret Prime Minister, 71, 75; ac-

cuses Britain of complicity in genocide, 72 
Third Reich, 68, 72; practices of, 6 8 
Tito, Marshal Josip Broz, 27, 40, 123 n., 175, 

198, 253-55, 258, 285, 300 n. 

Toholsi, Mieoslav, 28 
Trevelyvan, G.M.: quoted, 66, 76-77 
Tudjman, Franjo , 16 , 18,109, 114 , 117, 

122 n., 165-66 , 170-85 , 255-56; participa-
tion in antifascist Partisa n movement, 173; 
principle of self-determination, 16 , 18, 285; 

Twain, Mark, 19 
Typifications, 2 0 

United Kingdom. See Britain 
United Nations, 20, 48, 52, 73, 75, 88, 95, 

102,114,117, 128-31 , 261, 264-65, 267, 
285-86, 288-89, 294, 298 n., 330; accused 
of corruption in Bosnia and Croatia, 21, 
23-24; definition o f genocide, adequacy of , 
19-20; Charter of, 15 , 30-31, 35 n., 134 -
38, 289, 322; Charter, Article 51 of, 15 , 30-
31, 322; Commission of Human Rights and 
Misha Milosevic, 45, 60 n., 192 ; commis-
sion investigating war crimes, 48; documen-
tation of Serbian war crimes, 15 , 46; and 
genocide, 15 , 129-31, 134 , 141, 145^6, 
147; in Bosnia-Herzegovina, 8 ; resolutions 
of, 23 ; sanctions, 113; 

United Nations Commission o f Experts, 48, 
51-53, 55 n. 

United Nations Convention on Genocide, 
60 n.; Article 2, definition o f genocide, 46 

United Nations General Assembly: adoption 
of Article 2, 46 

United Nations Protection Force. See UN-
PROFOR 

United Nations Security Council , 60 n., 101, 
128-30, 138-55 , 159 n., 245, 286; adopts 
resolution banning weapons sales to Yugo-
slavia, 44 

United States , 11 , 44, 48, 93, 117, 118, 129-
30, 134 , 145-47, 150 , 294, 302 nn., 348 n.; 
imposes arms embargo, 44 

United States Congress: attributes war crimes 
to Serbs, 15 ; Commission o f Security and 
Cooperation in Europe, 33 n. See also 
Dole-Lieberman bil l 

United States Department of State, 45, 97, 
121-22 n.; attributes war crimes to Serbs, 
15; reports atrocities and war crimes in For-
mer Yugoslavia to the UN, 46 

UNPROFOR (Unite d Nations Protection 
Force), 63 n., 88, 149-57, 160 n., 16 2 n., 
291 


412 •  Inde x 

Ustasha, 13 , 18, 26, 36 n., 255; crimes of re-
gime, 104- 5 

Vance-Owen plan, 261 
Veil, Simone: quoted, 10 
Verstehen: definition of , 15 , 33 n. 
Vietnam War, 30, 68 
Vojvodina, 76 ; Serbian province of, 100 ; 

Serbs terminate autonomy, 40-41 
von Ranke, Leopold (German historian): 

quoted, 2 
Vukovar, 14 

War crimes, 1-2 , 4 , 23, 111; crimes commit-
ted by Nazis, 6; Serbian, 4, 15-16 , 18-19, 
53. See also CIA; Helsinki Watch; United 
States Congress; United States Department 
of State 

War criminals, 2, 4, 13 ; Western negotiations 
with indicted criminals, 23. See also Karad-
zic, Radovan; and Mladic, General 
Ratko 

Washington Post, 48, 58-59, 16 1 n., 345 n. 
West, Rebecca, 252, 255 
Western elites, 118; definition of , 3 ; 

agreement with Serbian views, 5; ambiva-
lence of, towar d Bosnian genocide, 5, 11 

Western intellectuals, 4-5, 11 , 15, 21, 79; 
change in the habits of, 5 ; Eurocentric re-
sponse to Bosnian genocide, 10,18,19; fail-
ure to respond to genocide and rape, 19; 
guided by ambivalence, 22; response to Eu-
ropean genocide, 8, 23, 26, 29-30; silence 
on genocide, 22 

Western policy: rationalizations for lack of, i n 
Balkans, 21 

Western role in Balkan War: analysis of, 3 ; 
ambivalence of Western intellectuals, 4; 
comparison of Western intellectual re-
sponse to the Holocaust and Bosnia, 8; si-
lent witness, 3; view of war as Civil War, 
67; ineffective respons e before ai r strikes, 
1,13 

Wiesel, Elie, 9, 22, 68, 95-96, 323 
World War I, 40, 69 
World War II, 2-4, 6-7,16, 18-19 , 24-30, 

36 n., 40, 49-50, 56, 67, 72, 91-92, 96-97, 
104, 109, 114, 116-17, 122-23 n., 283, 
290, 294; lesson of, 68 ; post-World War II 
era, 18 

Yugoslav Communist Party See Communist 
Party, Yugoslav 

Yugoslav Federation, 26; constitution of 197 4 
and violations of, 41^4-3 

Yugoslav Federation Army. See Military 
Forces 

Yugoslavhood, 174-7 6 
Yugoslav National Army. See Military Forces 

Zagreb, 52, 95, 289, 316; cluster bomb shell-
ing, 14 

Zametica, Jovan, 104 , 123 n„ 259, 278 nn. 
Zelenbaba, Suzana, 50 
Zepa, 17 , 21 
Zimmerman, Warren (U.S. ambassador to Yu-

goslavia), 22, 35 n., 165-72 , 177-7 8 


	Cover
	Title Page
	Copyright Page
	Contents
	Acknowledgments
	ONE Introduction
	TWO The Complicity of Serbian Intellectuals in Genocide in the 1990s
	THREE Bosnia: The Lessons of History?
	FOUR
	No Pity for Sarajevo
	The West's Serbianization
	When the West Stands In for the Dead

	FIVE Israel and the War in Bosnia
	SIX The Politics of Indifference at the United Nations and Genocide in Rwanda and Bosnia
	SEVEN The West Side Story of the Collapse of Yugoslavia and the Wars in Slovenia, Croatia, and Bosnia-Herzegovina
	EIGHT Serbia's War Lobby: Diaspora Groups and Western Elites
	NINE Moral Relativism and Equidistance in British Attitudes to the War in the Former Yugoslavia
	TEN The Former Yugoslavia, the End of the Nuremberg Era, and the New Barbarism
	ELEVEN War and Ethnic Identity in Eastern Europe: Does the Post-Yugoslav Crisis Portend Wider Chaos?
	TWELVE The Anti-Genocide Movement on American College Campuses: A Growing Response to the Balkan War
	THIRTEEN Western Responses to the Current Balkan War
	APPENDIX 1: A Definition of Genocide
	APPENDIX 2: Text of the United Nations Convention on the Prevention and Punishment of the Crime of Genocide (U.N.G.C.) Resolution 260A (III), December 9, 1948
	APPENDIX 3: Indictments by the International Criminal Tribunal for the Former Yugoslavia
	Contributors
	Index


