Drnt. Suada A. Džogović

Identification and history of genocide
with special reference to Srebrenica
Abstract
The authors, in this work, deal with the etiology of genocide, its definition, its historical diachrony, ideology and its consequences in society. By analyzing various cases of genocide from international practice, the authors noted that the genocide in Srebrenica represents the worst crime in the world since the end of World War II.
Applying analytical and synthetic and comparative method as scientific methods, including analysis of various cases of genocide under international practice, the author confirms that genocide in Srebrenica is the biggest crime in the world after the Second World War, and that the responsibility lies in the state of Serbia and Milosevic. This cognizance contributes to the use of historical method, method of observation, generalization and specialization method, method of proof and disproof, description method, statistical method, Delphi method and the method of interviews with prominent experts in the context of the broader aspects of this topic.

The perpetrators of the genocides in Balkans at the end of 20th century are known to the international community and the world public opinion. The responsibility for these genocides, and particularly for the genocide in Srebrenica, lies not only on individuals, political parties, leaders of paramilitary units, but the biggest responsibility lies on the state itself. The objectives of genocide on Bosnians, and Albanians were not only to occupy their territories, but also to wipe out completely both nations; although they had no other home country for their existence. The aggressor had planned, based on its well devised long-term projects, to carry out complete ethnic cleansing, destruction of cultural monuments of national tradition, as well as, all forms of spiritual life with an aim to completely wipe them out of history. Genocidal plan of the aggressor was summarized in two words: ''the group 'us' '' and ''group 'them' '', which implied total destruction of the Bosnian and Albanian identity and creation of a so-called the Great Country which would be based on euphoria and false history.

We are of an opinion that the genocide on Bosnians and Albanians throughout history was not only a result of an ad hoc military aggression, but a well devised long-term project grounded in the highest layers of the intellectual and political elites, and reflected as cultural genocide, social genocide, tyrant-cide, memory genocide and the like. In conclusion of this study, we have highlighted the importance of the state taking its responsibility for the war crimes committed, the crimes against humanity and the genocide.

Keywords:
Genocide, actors of genocide, state, aggressor, target group, nationalism, the ''group 'us' '' and the ''group 'them' '', ghetto.
Abstrakt
In dieser Arbeit beschäftigen sich die Autoren mit der Genese des Genozids, seine Definition, historische Diachronie, Ideologie und sozialen Folgen. Bei der Analyse der verschiedenen Fälle von Völkermord aus der internationalen Praxis haben die Autoren festgestellt, dass der Völkermord in Srebrenica das schlimmste Verbrechen in der Welt nach dem Zweiten Weltkrieg darstellt.

Die Anwendung von analytischen, synthetischen und vergleichbaren Methoden wie die wissenschaftlichen Methoden, einschließlich der Analyse von verschiedenen Fällen von Völkermord unter der Berücksichtigung internationaler Praxis, bringt den Autor zur Schlussfolgerung, dass der Völkermord in Srebrenica das größte Verbrechen der Welt war nach dem zweiten Weltkrieg, und dass die Verantwortung beim Staat Serbien liegt und bei dessen Führer Milosevic. Diese Erkenntnis trägt dazu bei, den Einsatz von historischen Methoden, Methoden der Beobachtung, Generalisierung und spezialisierte Methoden, des Verfahrens und der Beweiserhebung und Widerlegung, Beschreibung der Verfahren, statistische Methoden, Delphi-Methode und die Methode von Interviews mit prominenten Experten im Rahmen der weiteren Aspekte dieses Themas heranzuziehen.

Die Täter des Balkan Völkermord des 20. Jahrhunderts sind international und der ganzen Weltgemeinschaft bekannt. Bezugnehmend auf den sogenannten Völkermord, insbesondere der Völkermord in Srebrenica, bei dem die einzelnen Personen, Parteien, Staats-und Regierungschefs und Paramilitärs nicht alleine die Verantwortung tragen, aber es war der Staat, der stark in diese Angelegenheit verwickelt war. Die Hintergründe für den Völkermord an Bosniern und Albanern, waren nicht nur die Eroberung von Ländereien, sondern die totale Zerstörung der beiden Nationen, da sie nicht über ihren eigenen Staat für eine Existenz verfügten. Die Agressoren hatten langfristig die komplette ethnische Säuberung geplant. Die Zerstörung von kulturellen Gebäuden, lokalen Traditionen, sowie alle anderen Formen des geistigen Gedankenguts. Mit nur einem Ziel, die beiden Völker vollständig aus der aktuellen Geschichte zu entfernen. Der Plan der Agressoren des Genozids lässt sich in zwei Sätzen zusammenfassen: ''Die Gruppe 'Wir' '' - ''Gruppe und 'sie' '', die totale Vernichtung der bosnische und albanische Identität und die Schaffung eines sogenannten Großen Landes das auf Euphorie und der falschen Geschichte basieren würde.

Wir gehen davon aus, dass dieser Völkermord an Bosniern und Albaner in der Geschichte, nicht nur das Ergenis der akutellen militärischen Agressionen war, sondern auch ein besonderes langfristiges Projekt dass in den höchsten Ebenen der intellektuellen und politischen Eliten verwurzelt ist, und wie reflektiert culturcide, sociocide, tyrantcide, memorocide gefällt in gleicher Weise. Im Ergebnis dieser Studie haben wir die Bedeutung der Verantwortung des Staates etwa für Kriegsverbrechen, Verbrechen gegen die Menschlichkeit und Völkermord hervorgehoben.

Schlüsselwörter:

Genozid, Akteure des Völkermordes, Staat, Aggressor, Zielgruppe, Nationalismus, der ''Gruppe 'wir' '' und ''Gruppe 'sie' '', Ghetto.
Introduction
The problem which was tackled in this study deals with historical experiences in the struggle for survival, based on experiences of Jews, Bosnians, Albanians, Black people in South Africa, Australian aborigines and other nations and ethnic groups who were exposed to genocide in past or recent history. During the aggression on Bosnia and Herzegovina, and later in Kosovo, the state of Serbia carried out genocide as a method of warfare to create ethnically pure territories. In this context, the aim of this study is to provide a clear picture of the genocide in Srebrenica and to point out in an analytical way the inability of Western Powers to stop or prevent the genocide and crimes committed in Bosnia and Herzegovina.
This study also aims to highlights all forms of genocide (cultural genocide, ideological genocide, political genocide, omni-cide, biological and psychological genocide, economic, linguistic, religious or spiritual genocide, social genocide, memory genocide etc.), and at the same time emphasizes the importance of the resolution of the international community to prevent the aggressor in carrying out their genocidal intentions and projects.
The topic of the study is also the origin and consequences of genocide throughout historical diachrony up to now. It also aims to confirm that the state of Serbia organized and carried out genocide and other crimes en masse against non-Serbian population, whereas the hypothesis of this study is based on theoretical facts defining genocide and stipulated in the UN Convention on the Prevention and Punishment of Genocide (Resolution 260A, III, December 9, 1949).
The method mostly used in this study is research and comparative method, through an analytical approach, whereas the topic of analysis are historical facts, international legal instruments, relevant literature and accounts of witnesses who survived Srebrenica, as well as, documentation on exhumations of individual and mass graves.

The concept of genocide: Etymology and origin
It is in the tradition of ruling elites in Balkans to apply genocidal measures aimed at creating pure ethnic territories. In history, this was done, for example by the ruling circles of the Principality of Bulgaria, although Bulgaria denies it. Such a history is, nowadays, being denied by Serbia. As a matter of fact, at the Berlin Congress, Imperial Russia and Austria had made an agreement to have Bosnia and Herzegovina under Austrian sphere of interest, while the Principality of Serbia had been offered four districts in the east. On that occasion, the representative of the Ottoman Empire at the Berlin Congress had demanded to organize a plebiscite in these territories in order to allow the population to decide whether they still want to remain under Ottoman rule. However, as soon as this proposal leaked out, the Government of the Principality of Serbia immediately ordered its military command to expel all Albanian population from Toplica, who were given only fifteen minutes to take along their cattle and the most necessary things.

The word genocide derives from the ancient Greek word genos (race, tribe) and the Latin word cide (to kill), thus with its morphological form and the content it corresponds to terms such as homocide, tyrant-cide, etc. The term ''genocide'' was widely used in 1944, when it was used for the first time by the legal expert Rephael Lemkin in his book ''The Rule of Axis Powers in the Occupied Europe''. However, even before the term was officially used there had been attempts to answers to which were the causes of different forms of crimes of man against man. The answer lies in theories:

• Biological - anthropological theory
 (A criminal is born as such; Ital. physician and criminologist Cesare Lambros)
- Racial Theory (the subject of crime is race; Morseli)

• Sociological Theory
- Social factors - family, education system, myths, traditions, prejudice – make the social
 basis of genocide (French sociologist Emile Durkheim).

The term genocide is extremely complex and has various meanings, thus, it still remains a topic of discussion by politicians and diplomats, legal experts, historians, experts on social studies and the general public. Elaborating the concept of genocide, Lemkin stated that: ''In general terms, genocide does not necessarily mean a direct destruction of a nation. Instead, its purpose is to indicate an organized plan which includes a variety of actions aimed at destroying the basic foundations of the life of national groups (...). The objectives of such a plan include the disintegration of the political and social institutions, cultural, language, national belonging, religion, economic existence of national groups, as well as, the jeopardy of personal security, liberty, health, dignity, including the lives of individuals belonging to these groups''.

Later, Lemkin wrote an article in the magazine American Journal of International Law: ''(...) the crime of genocide encompasses all sorts of actions, including not only murder but also prevention of birth (through abortion, sterilization), as well as, measures which to a large extent, jeopardize the life and health (artificially inflicted infections /forceful work until death in special camps, deliberate separation of families aimed at displacement...)''.

On 9 December 1948, The United Nations brought the Convention on the Prevention and Punishment of the Crime of Genocide, and which was adopted by the General Assembly. Article 1 of the Convention confirms that genocide, ''regardless whether committed in peace or in war time, it constitutes a crime under International Law, which they undertake to prevent and punish''.

Whereas Article 2 defines genocide as: ''Any of the following measures committed with the intent to destroy, in whole or in part, a national, ethnic, racial or religious group such as:

a)
Murdering the members of the group;

b)
Causing serious bodily or psychological harm to members of the group;
c)
Deliberately imposing on the group conditions of life which are conceived to lead
 to its complete or partial physical destruction;
d)
Approving measures aimed at preventing the birth in that group;

e)
Intentional transfer of children from that group to another group''.

The Convention has caused a number of heated debates. In this context, a legal expert and a sociologist, Leo Kuper, stressed that the Convention on Genocide (1948) was compiled in an atmosphere when the Cold War began to loom, and that, the main omission was the exclusion of political groups from the list of protected groups, while some other experts pointed out that the exclusion of economic groups represents also an additional omission.
The factors which contributed to the adoption of the Convention were the end of the Second World War, German Nazism, and the murder of Jews. Hence, the destruction and extermination of Jews became the ''standard model'' of genocide, but also a systematic attempt to carry out ''total'' and ''complete''. However, comparison with the ''standard model'' can significantly complicate the detection of other genocide processes or when conclusion prevails that those other processes are ''not serious cases''. In order to counter this way of reasoning, experts on genocide, following the position of the criminologist Alex Alvarez, pointed out that ''genocide occurs in different forms and in different attire, and each of them is characterized by different goals and motives'', and that ''these different goals contribute to the design of different strategies and tactics that are applied in concrete cases''.

From the standpoint of international studies, the meaning of the word ''genocide'' remains still open, since it involves not only the direct destruction of a nation, except in cases when mass executions of members of a nation is carried out (as was the case with Bosnians in Bosnia and Herzegovina and Albanians on Kosovo), but also a coordinated plan of different actions aimed at destroying living conditions of particular ethnic groups.
In genocide processes, ideology plays the major role and represents an instigating force.
In radical ideologies nationalism takes a special place – varying from moderate to radical patriotism and sometimes to extreme (racist) ethno-cultural nationalism. Radical nationalist ideologies contain the division of the nation in two groups – ''the group 'us' '' and ''the group 'them' – the 'enemies' '', who are considered to be guilty for the situation in which the nation has supposedly fell. In such cases, it is a common practice to use rhetoric that the nation will undergo salvation when it is cleansed of ''alien elements'', therefore, such a group should be terrorized, eradicated, expelled and, in extreme cases, even killed.
Various case studies have shown that people engage in genocide processes driven by different motives. Some people may be incited by nationalistic convictions directed against victims, or sadistic hatred towards them, while others may engage for material gains or to adhere to the orders from ''above''. On the other hand, the victims of genocide are usually chosen on the basis of their alleged belonging to a group targeted to be persecuted and destroyed.
Scientific sources of crime of genocide
Many crimes in the distant past, such as those committed by the crusaders in the Middle Ages in Europe and in the Middle East, show that genocide is an old topic. A number of crimes of genocide are known since biblical times, such as the genocide committed by the Egyptian Pharaoh against Beni Israelis in times of Moses, by ordering slaughter of all male children. The genocide against Moors in Spain led by Spanish Queen with support of the French King Charles I is also known, as well as, the genocide against Jews committed by Crusaders in the Pyrenees area in the Principality of Septimania, west of Marseilles. These genocides were mainly motivated by religion including genocides committed by crusaders in the Middle Ages. Instigators of these genocides were not only political structure but also the Church, such as the one committed in 1209 in France in the town of Béziers, when the crusaders murdered at least 15000 men, women and children, who were ruthlessly murdered, many of them in the sanctity of the church. Another case relates to slaughter of French Cathars, alleging they were heretic, and victims were not only Cathars, but Christians as well. When one of the Officers of crusaders asked the Pope’s Envoy how to distinguish heretics from true believers, the response he received was that all should be killed and the God would recognize the true believers. The Pope’s Envoy wrote to Innocenti III in Rome that no one had been spared regardless age, gender or marital status. The slaughter of Cathars was carried out in the Province of Languedoc in the southwest of France.
In the same context, Bulgarian historian Jordan Ivanov in his work ''Bogumilski knjigi i legendi'', confirms that: ''driven by same motives, the French army, between 1209 and 1244, launched several bloody campaigns against Cathars, respectively against Albizans slaughtering several thousand people''.

In Nazif Doklje’s book ''Bogumilizam i etnogeneza kukske Gore'', which is based on historical accounts of Bulgarian historian Dimitar Angelov (''Bogumilstvo v Bulgarija'', Sofija, 1969), he emphasizes the argument: ''During the second half of 10th century ''bogumil'' had become a popular name while in Small Asia it had happened earlier,
 adding that: ''the southwestern part of former Bulgarian state or current Macedonia had remained the main center of the expansion of this heresy. Bogumils, in these territories, hadn’t suffered only from the rule of Byzantine Church, but also from the crusaders who, by the end of 11th century, were marching towards Jerusalem. All this had happened at the time when bogumil religion stretched from Plovdiv all the way to the southern parts of Thrace''.
 These historical facts confirm that numerous crimes of genocide took place in the name of religion which had been hushed and ''blessed'' by the Official Christian Church.
All the anathemas and cursing issued by Patriarchate and Vatican are genocides of a particular kind. In this context was the establishment of the Dominican Order, notorious for torture with an aim to fight Patarens/Catharhs/Albizans. ''Even back in 1229, this Order played the main role in the holy service, officially known as Universal Inquisition of Rome, which among others, carried out bloody punishments against Catharhs in Italy, Albizans in France, Bogumils in Bosnia and Paterens in Dalmatia''.

An indicative historic fact was brought up by Stepan Antoljak in one of his books, where he says: ''In the name of the Church, the crusaders had put under sword or burnt alive thousands of innocent people. In 1096, forces of Beomund from Terenta, the leader of the First Crusade, had robbed the Asmati, a fortress town of heretics in the vicinity of Prespa lake and then set on fire all its inhabitants''.

In the history of the Balkans it is known that Stevan Nemanja in 1180 devastated the territories from Niš to Sofia, which constitutes genocide of its kind, under the guise of fabrications and projects of the so-called Great Serbia.
In lexicology of All religions of the world (Le livre des religions) we encounter the following discourse: ''During 16th century, slaves from Africa were shipped from the Bay of Antilles, mainly to Haiti. So, the French colonialists did all they could to erase their past from their memory, their culture, religion and language. In order to maintain a stronger control over the slaves, as they thought, they forced them to accept Roman-Catholic religion''.
 Thus, Voodoo, the religion of African slaves came into being in in American countries – a mixture of African aboriginal religions and Catholicism. All this could be considered as a specific genocide and cultural genocide.
Inhuman treatment of slaves in America from 16th century until the Declaration of Human Rights could also be considered a genocide (Big Crime).

Bloody religious wars at the beginning of 16th century (The Night of Bartolommeo - when several hundred thousand inhabitants of all ages) were slaughtered are remembered as the worst genocide in the history of the Middle Ages.
Similar genocidal projects took place in the recent history, such as the extermination of Muslims from Europe, with Balkan Countries at the forefront. In Yugoslavia from 1918, and later - until the year 2000, genocidal project of the Cultural Club for Expulsion of Muslims (Bosnians and Albanians,1938), Great Serbia of Stevan Moljević (1941), SANU Memorandum in the last decade of 20th century have been implemented.

Some of large scale and long term genocides are continues ''pogroms'' of Jews, Roma and anti-fascists (Holocaust, Auschwitz, Jasenovac, Janjica near Belgrade, Belgrade Fair, execution of school children in Kragujevac), and particularly continuous persecution of Palestinians, robbing them of their lands (West Coast, Golan Heights, Gaza) and building of genocidal neighborhoods (kibutzies) on these lands.
Killing, extermination and forced conversion into Christian religion of Bosniacs and Albanians in Gornje Polimlje (Plav and Gusinje ethnic region),
 can be qualified as genocide, then extermination, massacre of and burning alive Bosnians in Sandžak during 1941-1944, carried out by chetnik civil-military formation of Draža Mihajlović, Pavle Đurišić, Rade Korda, Baja Stanišić and so on. Chetnik units committed, during the Second World War, mass massacres on Bosnian Muslims. Relying on to date investigations, more than 103.000 Bosnian Muslims lost their lives during this war, making 8.1% of the Muslim population of that time.

A particular genocide (disguised genocide) could be considered extermination and deportation of Tajiks from Tajikistan to Siberia, carried out by Staljin, and the survivors remained there until the breakup of the USSR.
One of the worst crimes committed in peaceful times, and for which no one has been held responsible yet, happened during the Kingdom of SCS when at least 350 men, women and children were murdered. Milovan Đilas mentioned this event, for the first time, in his book ''Besudna Zemlja'',
 where he described the massacre in Šahoviće - known as ''Investigation poturica''. The event had nothing to do with blood revenge, it was a well-planned crime and available fact reveal that Boško Bošković was not murdered by the then Muslims, but Montenegrin rebels on orders of Boško’s political rival - Dimitrije Bulatović. The main motive of this murder was the revenge for the murder of Bulatović’s cousins for what Bošković had been responsible. Thus, ''the Crystal Night'' in Vraneš Valley
 in 1924 occurred in peacetime – and was based on fabricated motives, was organized and assisted by the government of the country the Kingdom of Serbs, Croats and Slovenes. The crime had all the attributes of genocide, and its aim was to expel the Muslim population from Šahoviće. Soon after the massacre, Serbian and Montenegrin authorities started to issue to Muslim population eviction permits on the spot. To wipe out all the traces of the existence of Bosnians in Šahoviće, authorities pulled down all the mosques and changed the name of the place to to Tomaševo.
Therefore, the scenario of Srebrenica is not something new, and as Ilija Vujošević stated ''to forget a crime means to commit a new, a worse crime''.
 In this context, we’d like to highlight the genocide on Albanians in Kosovo, particularly in the region of Peja/Peć, Gjakova/Đakovica and Istog/k between the years 1918-1928, during the so-called Agrarian Reform.

On a wider context, as genocides could be considered also the so-called ''Istraga poturica'' in Kuči in Montenegro by the end of 17th and the beginning of 18th century. During that period, dozens of thousands of inhabitants of Muslim religion from the region Kuči in Northern Albania and Western and Central Montenegro were ''exterminated''. This genocide was instigated and financed by Republic of Venice and the Pope in Rome, as well as, the Russian Empire. The survivors migrated towards Thrace and further down to Turkey, while some of them settled down in Sandžak and Kosovo, where they were assimilated into Turks and Albanians. In view of this, as genocide can also be considered the ideological discourse in some literary works such ''Gorski Vijenac'', ''The Queens of Balkans'' and many other literary and ''scientific'' writings (''The Law of Twelve Points'' by the priest Mojsije Zečević and so on).

All the provisions of Corfu Declaration and the sessions in which they were approved can be considered as specific a specific genocide, particularly the activities of the main designers, Serbian representatives Protić and Nikola Pašić. The only delegate who opposed the genocidal formulations of these provisions was the Croatian academic sculptor Ivan Meštrović.

Through Corfu Declaration the Kingdom of Serbs, Croats and Slovenes was created, whereas other ethnicities were condemned to extinction and successive destruction. One of many components of this genocide was the cultural genocide, respectively the destruction of cultural monuments of other ethnic communities, their tradition, history, language and religion. This refers to Bosnians, Albanians, Montenegrins (if not converted ''to Serbs''), Macedonians, Hungarians, Romanians, Bulgarians, Slovaks, Russians, Germans and Italians. Even Croats and Slovenes were deprived of many rights from the context of Declaration of Human Rights.
In the Declaration of Human Rights, as a specific genocide is also considered a particular form of propaganda deriving from different sources and different aims. Such a form of propaganda was applied by Fascists during the Second World War, as well as, by Milošević’s war machinery supported by Orthodox Clergy during the years 1990-2000. Some newspaper journalists and many TV reporters and cameramen were in particularly engaged in this ''activity'' (''language of hatred'').

Many genocides and crimes were carried out outside Europe before and after the First World War in Southeast Asia: Japanese crimes in China, French and Americans in Vietnam, Pol Pot in Cambodia, and United Kingdom in Burma.
Genocidal war was also waged by Russians against Chechens and other non-Russian population in Caucasus region, as well as, colonial powers in Africa and Southern and Southeastern Asia. French war in Algeria was particularly genocidal.
Wars in Iraq and Afghanistan could be defined as genocidal and colonial wars. Throwing nuclear bombs in Hiroshima and Nagasaki in Japan also constitutes a specific genocide, including the war in Korea.
Perhaps one of the most specific genocides is a famine in Africa. Mankind nowadays could prevent the death and the suffering of people, who are starving due to the lack of financial means that are spent for financing wars and war technology.

Even after the Holocaust on the Jewish people during the Second World War, no one in the world could imagine that at the end of 20th century, one of the most brutal genocides in history could happen, as was the genocide in Bosnia and Herzegovina, Croatia and Kosovo.
One of the most brutal genocides happened in Srebrenica in 1995. Regrettably, it happened in the presence of UNPROFOR and many international missions. At the same time, genocide was carried out in Ruanda, Africa.

The position of Bosnia and Herzegovina in Europe in the past and nowadays

Bosnia and Herzegovina is an independent country situated in the central part of the Balkans. From the southwest, the west, and to a great extent from the north, it borders with Croatia; on the east and partly on the north, it borders with Serbia, while in the southeast it borders with Montenegro.
Three constitutional nations live in it: Bosnians (as the majority population), Serbs (as the second largest population) and Croats. Apart from them, in Bosnia and Herzegovina there are also many ethnic communities and groups. For example, only in the city of Sarajevo live around 40.000 Albanians.

Bosnia and Herzegovina has always been at the strategic crossroads between the East and the West, therefore, in the scientific literature it has often been identified as a bridge between the two cultures and civilizations – the Eastern (mainly of oriental social identity) and the Western (European identity). In this view, in political and scientific communication it was often emphasized as a bridge between the civilizations of Islam and Christianity. Even the bridges on the rivers were described as bearing ties of civilizations and cultures. In terms of landscape, Bosnia and Herzegovina is mainly a mountainous region, except a part in Posavina in the north, and to a certain extent in Podrinje in the east. Therefore, these two geopolitical areas have always been aspired by neighboring countries and regimes of Serbia and Croatia.
During the Ottoman Empire, Bosnia and Herzegovina were two undivided regions, including the pre-Ottoman period as well. Since ancient times, it had been an autochthonous and independent country with all the elements of statehood: the territory, population, language, history, culture, etc. After the Decisions of Vienna Congress in 1815, as well as, after the Berlin Congress in 1878, the borders of Bosnia and Herzegovina, which had the status of the Bosnian Pašaluk, were reduced in the west towards Croatia, and in the north and the east, when Sandžak was exempted which was within its own borders, and some parts towards Serbia (Užice and Šabac), then, some parts in direction of Montenegro (Nikšić with its surrounding), and after the Second World War the town of Herceg-Novi was taken away.
The current territory of Bosnia and Herzegovina is formally divided into two entities: the Federation and the so-called Republika Srpska (which is an artificial creation of Dayton Agreement).
The policy of the Great Serbian regime has always had aspirations towards Bosnia and Herzegovina, and has undertaken a number of military actions to occupy its territories and to wipe out non-Serbian population from the geographic map. Therefore, Podrinje and primarily the towns of Srebrenica, Zvornik, Goražde, Foča, Bratunac and other east Bosnian settlements mainly inhabited by Bosnian population, were subjected to a program of ethnic cleansing, genocide and crimes in the First and the Second World War, and particularly during the 1991-1995 war.
Serbian aspirations toward Bosnia and Herzegovina have not subsided even nowadays – in Serbian political programs, media campaign and military projects.

Genocide in Srebrenica

The war in Bosnia and Herzegovina was genocidal from the beginning, because the Serbian policy meant ethnic cleansing, which from today’s point of view represents a euphemism in regard to the word genocide. Through different forms of terror its aim was to drive away Bosnians in order to eliminate the borders between ''Serbian Countries'' on the River Drina. It is a fact that it all happened during the four years of war, despite news about mass murders, destruction of cultural heritage, plundering of private property, violent deportation of people, etc.

[image: image1.png]BOSNIA-
| HERCEGOVINA

ova Kasaba (2 stes) 1=t 7
S Kavioa

13 - 17 July: Up to 8,000 Bosnian men and boys were killed in several execution sites around Srebrenica. Reports of the atrocities begin to surface on 16 July.
Source: UN, ICTY.

On the initiative of General Mourillon, during his visit to Srebrenica, in April 1993, the UN Security Council ruled the Resolution 819 which declared Srebrenica as a "Safe Protected Zone". Two years later, at the beginning of July 1995, Srebrenica, as the first protected zone, was handed over to Serbs. In the presence of international forces, Bosnian Serbs turned Srebrenica into a sort of a ghetto, where only the right of the aggressor prevailed and where the future of inhabitants depended only on peacekeeping forces.

Serbian information sources claimed, actually insinuated that Bosnians while spreading throughout the area of Srebrenica have allegedly applied techniques of ethnic cleansing similar to those applied by Serbs in other territories. They also alleged that Bosnian fighters had killed 1.300 Serbs. The fact is that these records were not true, because only the members of chetnik paramilitary units died in clashes and those ''civilians'' who were directly engaged in attacks on Bosnian positions, and those involved in plundering and burning down the property of Bosnians.
At the beginning of 1995, Bosnian Serb leader, Radovan Karadžić, encouraged by UNPROFOR statements to withdraw from Bosnia, decided to apply the policy of total blockage, respectively to apply complete isolation of enclaves and to block all humanitarian transport. Karadžić’s military forces forced the Dutch Battalion to withdraw from the checkpoint in Zeleni Jadar, thus Zeleni Jadar fell under Serb control, including all the equipment which UNPROFOR possessed. The shameful withdrawal of the Dutch Battalion was followed by negotiations of the Dutch Colonel Karremans with the Serbian leadership regarding the withdrawal of Serb forces from the occupied UN check-point. In response to the demands of the Colonel, Serbian army shelled the neighborhood ''Swedish village'' in Slapovići where some 3.000 displaced people, mainly women and children had found shelter.

On 1st of July, 1995, Netherlands demanded to have its units replaced for this assignment. Nonetheless, none of the UN members wanted to take over this task. Later, Ukraine expressed readiness to send its troops, but before they arrived, Srebrenica was flattened. Encouraged by the hesitation of international forces to intervene, Serbs brought in from Serbia huge amounts of ammunition and weapons and deployed them around Srebrenica. On 6th of July, the Serbian General Ratko Mladić ordered the attack on the enclave.
All these military actions of Serbian forces were successfully managed by Serbian lobby in Paris, London and New York, who prevented intervention actions of NATO aircrafts. However, the Serbs were mostly helped by the Netherlands, which was against any air strikes before the evacuation of their soldiers from Bosnia, which was agreed by all other European Union members. Such a ''shameful helplessness facing the unbearable brutality of Serbs have made Srebrenica become the worst humiliation for western democracies since the end of the Second World War''.

On 9th of July, hundreds of defenseless people were killed, while on 11th of July 1995, the biggest massacre of civilian population was launched in Europe since the end of the Second World War. The Western Powers practically gave the green light for the war in Bosnia (...),
 whereas the Dutch battalion (which was responsible for protecting Srebrenica and Žepa), were watching, without any reactions, how the Bosnian Serb army executed around 10.000 civilians in front of the eyes of the whole world.
In the dirtiest war in the Balkans, Serbian aggressors dumped dead bodies in mass graves, including live people, killed and crippled women, slaughtered children.... There is hard evidence about all these crimes, there are satellite images and there are mass graves. When the indictment about Srebrenica was issued, Judge Riyadh had said that ''scenes from hell written on the darkest pages of human history''.
After what happened in Srebrenica, Serbia ''is conferring' about some sort of a Declaration regarding Srebrenica, denying the crime of genocide. In this context, the Serbian democratic politician, Čedomir Jovanović, among other things, says: ''(…) the parliament cannot talk about Srebrenica and the Church to remain silent. The Declaration cannot talk about the verdict of the International Court of Justice and our University or Academy to remain silent''.
 The humanist and democrat Čedomir Jovanović once again repeated his convictions: ''The Republic of Srbska was constituted on genocide, on Srebrenica genocide. On ethnic cleansing unseen in Europe after the Second World War", as stated in Belgrade newspaper "Kurir''.

After Srebrenica, Serbia has been lamenting alleged grave health condition of Šešelj and is manipulating with the slogan ''Serbia wants Šešelj'', emphasizing his innocence in regard to the wars in Croatia and Bosnia and Herzegovina. However, his initiatives of ''military trainings'' of Arkan's units in Erdut and the massacre of Bosniacs in Bijeljina, are already known, and were blessed also by the Hague indictee Biljana Plavšić. Šešelj has organized and distribution weapons to Serbs in Bosnia and Herzegovina: by funeral vehicle to Foča, by trucks to Bileće, where he also inspected a military unit of Yugoslav National Army and chetnik volunteers. And this entire event was broadcasted on Belgrade TV and published in their daily newspapers at the beginning of war in Bosnia and Herzegovina by praising the leader of Radicals.

Opinions of eminent scientific workers about the causes and consequences of genocide in Srebrenica
The research of this paper is realized as and qualitative research using in-depth interviews. Target groups were eminent scientific experts from Bosnia and Herzegovina, Kosovo and Sandžak.

In-depth interviews proved to be a particularly significant research method for testing the key causes and consequences of genocide in Srebrenica. In this sense, it is important to talk with the most informed in the history of genocide in diachrony, whose views represent an added value to the whole of this research.

In this context, the author elected Academician Prof. Dr. Ibrahim Pašić from Sarajevo, Prof. Dr. Agim Kurmehaj from the Law School in Peja and Prof. Dr. Redžep Škrijelj from the State University of Novi Pazar.

On the question, whether, in your opinion, for the Srebrenica genocide guilt is borne by individuals, political parties, ethnic and religious groups, paraprivate and paramilitary formations or a state, the interviewies agreed that the liability lies at the state of Serbia and Milošević. Paramilitary formations were under the control of the state of Serbia, in an attempt to create a Greater Serbia within the western borders of Karlovac - Karlobag - Virovitica.

On the question, whether the Srebrenica genocide was part of a Serbian strategy, where Srebrenica together with Žepa and Goražde, is considered to be a ''Muslim corridor'' (the so-called green transversal), connecting Sarajevo and Turkey through Sandžak, Kosovo and Albania, the conclusion of the interviewies was that the story of a ''Muslim corridor'' was a Greater Serbian populist platitude. It was created in the context of psychological warfare, aimed to flare up the lowest nationalist passions of Serbs. In essence, the goal was to abuse religious feelings and mobilize broad Serbian masses to indulge the Greater Serbian project.

To the question, what the Serbian interpretation meant, in which the so called green transversal would be a threat to the whole of Europe, the interviewies agreed that the story of the so-called ''green corridor'' is identical to the story from the 11th century, were, through weapons and force, a corridor should be formed to connect Europe and Jerusalem.

To the question, was the Court in The Hague objective on the judgment which exempts Serbia for genocide in Srebrenica, but is accused of a crime committed, the interviewies believe that the Court in The Hague was not objective and it could not even be objective, because it was under the political control of those European countries which policies gave Milošević in 1992. the libarty to commit aggression against Bosnia and Herzegovina.

And, finally the question, how did SANU's Memorandum influenced the crimes committed in Bosnia and Herzegovina and the region, a syncretic response was given, that the SANU Memorandum formulated Greater Serbian goals in the aggression on Bosnia and Herzegovina, and that it is a Greater Serbian academical variant of the ''green corridor.''
It is indicative that when interviewed, there were no differences in making judgments about the genocide in Bosnia nor any formal obstruction of opinion.

Conclusion
The war in Bosnia and Herzegovina was not only an attack on another religion and nation - it was a war against humanity, a war for ethnic cleansing, destructions of schools, hospitals, libraries, places of worship. Thus, it was a war with the highest level of barbarity against the civilization of the 20th century. All the human values were attacked – a man as a human being, his culture and tradition, his national ethics, religion and historical heritage which make his identity.
Great Serbian aggression in Bosnia and Herzegovina from 1992-1995 caused the deportation and displacement of around 2.200.000 people, making more than half of the total population of Bosnia and Herzegovina. The number of people killed will never be determined, because no one can count them and investigate about them. The entire families were killed and many survivors have been scattered across Europe, North America, Canada, and many of them settled in Australia. Who is then going to to record the locations of all those individual and mass graves throughout Bosnia and Herzegovina?
The genocide which took place in the territories of former Yugoslavia is not new. It is a continuation of earlier brutal genocides, and this was also confirmed by the self-called Serbian General Mladić who stated, while entering into Srebrenica, that the war he was leading was just a continuance of previous Serbian uprisings and wars, conceived even in the military song ''March on Drina'', showing clearly that even in peace time the massacre in Podrinje and entire Bosnia and Herzegovina had been planned.
Genocide in Srebrenica represents a part of a Serbian strategy which considered Srebrenica together with Žepa and Goražde, as a ''Muslim corridor'' (the so-called green transversal) connecting Sarajevo and Turkey through Sandžak, Albania and Kosovo. According to their interpretation, this corridor represented a threat to the entire Europe; therefore, Srebrenica had been a target of Ratko Mladić since 1992.
Srebrenica is the largest necropolis of Bosniacs, and there are many such gravesites in Bosnia and Herzegovina, even in city parks of Sarajevo, Tuzla, Zvornik… Therefore, not only Karadžić, Mladić or Šešelj should be judged in the Hague today, but also the expansionist ideology that has been present since the time of Ilija Garašanin, Stevan Moljević, Vasa Čubrilović, Ivo Andrić, Olga Luković–Pjanović, Savo Dečanac, Todor Stanković, Milan Skršić and other promoters of ''the resurrection'' of the new Dušan Empire from Thessaloniki to the Alps and the Adriatic Sea to Budapest.
To the question how was Srebrenica possible at all, the answer can be found in the indifference of the states - as the main entities of the International Law, which according to the Convention on the Prevention and Punishment of Genocide were obliged to act. Unfortunately, the International Community shunned away from calling the crime genocide - in order to avoid its obligations arising from the Convention. The genocide in Srebrenica came after the genocide in Rwanda, where around one million people were killed, which was also ignored by the International Community.
Nevertheless, despite a number of reasons, such as the future of Bosnia and Herzegovina in this kind of the international environment, there exists a possibility to point out to the international community about the consequences of its attitude towards the standards of the International Law and ethics. In this context, it is righteously expected that the international community and the world put themselves in the defense of basic values of civilization, revise the Dayton Agreement and annul the genocidal creation called Republika Srbska. Only then, the survival of Bosnia and Herzegovina as a country and its people will mean the victory of victims over the crime, the victory of the twentieth century over the ideology of genocide.

References
Books:
1. ČEKIĆ, Smajl, Historija genocida nad Bošnjacima, Muzej genocida, Sarajevo, 1997.
2. DEDIJER, Vladimir, Miletić, Antun, Genocid nad Muslimanima, Sarajevo: Svjetlost,

 1990.

3. IVANOV, Jordan, Bogumilski knigi i legendi, Sofija, 1925, pg. 4.

4. IZETBEGOVIĆ, Alija, Tajna zvana BOSNA, Sarajevo, 2004.

5. MEMIĆ, Mustafa, Pojave prozilitizma u plavsko-gusinjskom kraju 1913. i 1919.

 godine, Sarajevo, 2004.
Documents:
1. Declaration of National Assembly of Republic of Serbia on judgment of crimes in
 Srebrenica (RS, No. 6. Belgrade, March 31, 2010).
2. UN Convention on the Prevention and Punishment of Genocide (Resolution 260A, III,
 December 9, 1949).
Papers and Magazines:

1. ANTOLJAK, Stepan, Prespanski Asmati – utvrden grad na ereticite kaj ezereto vo

 Pelagonija od i krstonosna Vojna (1096), Srednovekovna Makedonija I, Skopje, 1985,

 pg. 776.

2. BANDŽOVIĆ, dr. Safet, ''Odabrani radovi'', Odbor za ljudska prava, Novi Pazar,

 1990-2005.
3. ĐOZIĆ, doc. dr. Adib, Zbornik radova, Elementi za modernu subznanstvenu teoriju
 (sociologiju) genocida {Elements for modern subscientific teory (sociology) of

 genocide}, Filozofski fakultet Univerziteta u Tuzli, Tuzla, 2005, No. 06, pg. 273-287.

4. ĐOZIĆ, doc. dr. Adib, Zbornik radova, Država i genocid {The state and the

 genocide}, Filozofski fakultet Univerziteta u Tuzli, Tuzla, 2006, No. 07, pg. 495-510.
5. MACIĆ, Bećir, Šahovići 1924 – Bosna 1992-1995 – KONTINUITET ZLOČINA,

 Almanah, No. 45-46, Podgorica, 2009, pg. 352.

6. VUJOŠEVIĆ, Ilija, ''Kristalna noć'' u Vraneškoj dolini 1924, Almanah, No. 45-46,

 Podgorica, 2009, pg. 317.

Lexicons:
1. ĐURĐEVIĆ-STOJKOVIĆ, Biljana, Katari, Vjerske sekte, Leksikon, Narodna knjiga,

 Beograd, 2002, pg. 227.

2. Sve religije sveta - Za sve ljude u svim vremenima (Le Livre des Religions), Paris,

 2004; (Prevod sa francuskog, Jelica Vuković, Beograd, 2006, pg. 245).

Other Publications:
1. DOKLJE, Nazif, Bogumilizam i etnogeneza kukske Gore, ALEM, Prizren, 2011, pg.

 30.

2. HALILAGIĆ, Jasminka, Krik Srebrenice, Sarajevo, 1998.
3. LÉVY, Bernard-Henry, Ljiljan i pepeo (Le Lys et la cendre), IP ''Svjetlost'', Sarajevo,

 2004.

4. Srebrenica: Od poricanja do saznanja (Priredila: Biserko, Sonja), Biblioteka

 SVEDOČANSTVA, Beograd, 2005.

5. Ratni zločini u BiH, materijali Helsinškog komiteta za ljudska prava, 2006.

6. TILMAN, Zülch, Etničko čišćenje – genocid za ''Veliku Srbiju'', VKBI, Sarajevo,
 1996.

Web Sites References:
1. http://news.bbc.co.uk/2/hi/675945.stm /taken on 31 January, 2013/.
2. www.ldp.rs/ /Čedomir Jovanović for ''Danas'', 04/01/2010/.
3. www.dnevniavaz.ba /taken on 31 January, 2012/.
� Vladimir Dedijer, Antun Miletić, Genocid nad Muslimanima, Sarajevo: Svjetlost, 1990, pg. XIX.

� See also doc. dr. Adib Đozić, Zbornik radova, ''Elementi za modernu subznanstvenu teoriju (sociologiju) genocida'' {Elements for modern subscientific teory (sociology) of genocide}, Filozofski fakultet Univerziteta u Tuzli, Tuzla, 2005, No. 06, pg. 273-287.

� Srebrenica: Od poricanja do saznanja (Priredila: Biserko, Sonja); Ton Zwaan: ''O etiologiji i genezi genocida i drugih masovnih zločina uperenih protiv određenih grupa'', Biblioteka SVEDOČANSTVA, Beograd, 2005, pg. 29.

� Ibid.

� States parties (Note: S. Džogović).

� UN Convention on the Prevention and Punishment of Genocide (Resolution 260A, III, December 9, 1949).

� Srebrenica: Od poricanja do saznanja (Priredila: Biserko, Sonja); Ton Zwaan: ''O etiologiji i genezi genocida i drugih masovnih zločina uperenih protiv određenih grupa'', Biblioteka SVEDOČANSTVA, Beograd, 2005, pg. 33.

� Jordan Ivanov, Bogumilski knigi i legendi, Sofija, 1925, pg. 4.

� Nazif Doklje, Bogumilizam i etnogeneza kukske Gore, ALEM, Prizren, 2O11, pg. 30.

� Ibid.

� Ibid, pg. 20 (See olso Biljana Đurđević-Stojković, Katari, Vjerske sekte, Leksikon, Narodna knjiga, Beograd, 2002, pg. 227).

� Prespanski Asmati – utvrden grad na ereticite kaj ezereto vo Pelagonija od i krstonosna Vojna (1096), Srednovekovna Makedonija I, Skopje, 1985, pg. 776.

� Sve religije sveta - Za sve ljude u svim vremenima (Le Livre des Religions), Paris, 2004; (Prevod sa francuskog, Jelica Vuković, Beograd, 2006, pg. 245).

� See olso Mustafa Memić, Pojave prozilitizma u plavsko-gusinjskom kraju 1913. i 1919. godine, Sarajevo, 2004.

� See olso Bećir Macić, Šahovići 1924 – Bosna 1992-1995 – KONTINUITET ZLOČINA, Almanah, No. 45-46, Podgorica, 2009, pg. 352.

� Land Without Justice (first edition appeared in public in London in English Language in 1958).

� Ilija Vujošević, ''Kristalna noć'' u Vraneškoj dolini 1924, Almanah, No. 45-46, Podgorica, 2009, pg. 317.

� Ibid, pg. 321.

� � HYPERLINK "http://news.bbc.co.uk/2/hi/675945.stm" �http://news.bbc.co.uk/2/hi/675945.stm� /taken on 31 January, 2013/.

� Srebrenica: Od poricanja do saznanja (Priredila: Biserko, Sonja); Biblioteka SVEDOČANSTVA, Beograd, 2005, pg. 65.

� Ibid, pg. 66.

� � HYPERLINK "http://www.ldp.rs" ��http://www.ldp.rs�/ /Čedomir Jovanović for ''Danas'', 04/01/2010/.

� � HYPERLINK "http://www.dnevniavaz.ba" ��http://www.dnevniavaz.ba� /taken on 31. January, 2012/.

PAGE
1

