
7

Journal on Ethnopolitics and Minority Issues in Europe

Vol 11, No 4, 2012, 7-27

Copyright © ECMI 2013

This article is located at:
http://www.ecmi.de/fileadmin/downloads/publications/JEMIE/2012/Burema.pdf

Reconciliation in Kosovo: A Few Steps Taken, a Long Road Ahead

Lars Burema
*

European Centre for Minority Issues Kosovo

The article focuses on reconciliation between the Serb and Albanian communities in

Kosovo. It explains that in northern Kosovo the necessary pre-conditions for

reconciliation have not been met; there has essentially been no resolution of the

conflict and the parties show no willingness to engage each other in dialogue. Instead,

in southern Kosovo both Albanian and Serb communities are far more willing to

engage in a form of non-violent co-existence. However, the article argues that

reconciliation requires more than non-violent co-existence, most notably progress in

dealing with the past and the establishment of a form of civic trust between the

parties. Progress in these areas has been limited: communities continue to view the

past in conflicting ways and live separate from one another with low levels of inter-

ethnic trust. This is exacerbated by the lack of political agreement on the status of

Kosovo and seriously impedes deeper progress towards reconciliation in southern

Kosovo.

Keywords:Kosovo, reconciliation, transitional justice, co-existence, trust

1. Introduction

It has been over a decade since the 1999 conflict in Kosovo, which is estimated to

have cost around 10,000 lives (Judah, 2008: 91), with around 3,000 Albanians and

800 Serbs and Roma subject to enforced disappearances and abductions (Amnesty

International, 2009: 3).A staggering 848,100 Albanians were expelled from the

country and many more were internally displaced, while an estimated 180,000 Serbs

and Roma left Kosovo in the immediate aftermath of the bombing campaign by the

North Atlantic Treaty Organization (NATO) (UNHCR, 1999: 11). Since then,

unprecedented international attention and funds have gone into “solving” the dispute

in order to prevent a repetition of past mistakes in Europe’s backyard. Efforts have

been made to reconcile the conflicting parties and thus to break the cycle of violence

and hatred. This article analyzes both the difficulties, and possible opportunities, of

*
Project Manager, European Centre for Minority Issues Kosovo. Email: burema@ecmikosovo.org

http://www.ecmi.de/fileadmin/downloads/publications/JEMIE/2012/Burema.pdf
mailto:burema@ecmikosovo.org

JEMIE 2012, 4

8

the reconciliation process between the ethnic Serb and ethnic Albanian communities

in Kosovo.

Reconciliation is a much-used term, with few authors agreeing on exactly

what the concept constitutes. Some argue that ‘non-lethal coexistence’ – a negative

peace characterized by the absence of violence – is sufficient for reconciliation

(Mendelhoff, 2004: 365). Others claim that reconciliation requires the establishment

of deeper relations involving mutual trust (Bar-Tal and Bennink, 2004: 15), or even

forgiveness (see Tutu, 1999). This article argues that reconciliation requires more than

peaceful coexistence, which is insufficient for building the relations necessary to

prevent a continuation of old hatreds, but does not necessarily require the

establishment of harmonious relations and forgiveness. Forgiveness may be desirable,

but its achievability is questionable; moreover, serious moral questions arise when

demanding that victims of atrocities forgive the perpetrators (Andrieu, 2010: 14–15).

It also deserves highlighting that pluralist democracies, while requiring a sense of

civic trust among citizens, also actively nurture constructive dialogue between a

plurality of opinions; they require ‘a commitment to being at the table’ (Eck, 2006),

without necessarily agreeing with one another. Taking these factors into

consideration, this article borrows from Kora Andrieu, who argues that the goal of the

reconciliation process is ‘to establish the conditions for peaceful dialogue mechanisms

that would promote trust while encouraging reasonable disagreement’ (Andrieu, 2010:

24). The establishment of such conditions would include a backward-looking element

– including agreements on basic truths, reparations and the exercise of some form of

transitional justice, or “dealing with the past”, as well as a forward-looking element –

the changing of relationships towards the building of a sense of civic trust between

communities, including a basic agreement on the norms and values by which the state

should operate.

The article is divided into two main sections. First, it analyzes whether the

precondition for reconciliation – the above cited ‘commitment to being at the table’ –

has been met, and argues that this is not the case in the predominantly Serb-inhabited

northern part of Kosovo, as opposed to the Albanian-majority southern part of

Kosovo. Second, it looks in more depth at reconciliation in southern Kosovo and

assesses to what extent progress has been made in deepening reconciliation beyond

non-violent coexistence. Specifically it analyzes progress both in dealing with the past

and in establishing basic trust and dialogue between communities.

Burema, Reconciliation in Kosovo

9

2. Laying the foundations for reconciliation

If reconciliation is about establishing mechanisms for peaceful dialogue and building

trust between communities, then the first step must be the cessation of conflict and an

agreement on the basic rules withinwhich such a dialogue will take place. Preferably,

such an agreement should be formalized through an official conflict settlement.

In the case of Kosovo an official settlement is lacking. The closest forms of

official conflict settlement instruments are the United Nations Security Council

Resolution 1244 and Martti Ahtisaari´s 2007 Comprehensive Proposal for the

Kosovo Status Settlement (Ahtisaari Proposal). The latter is accepted and

implemented by Kosovo, but rejected by Serbia, while interpretation of the former is

fiercely contested: Kosovo argues that it supports its unilateral declaration of

independence of 17 February 2008, while Serbia believes it reaffirms that Kosovo is

an integral part of the territory of the Serbian state.

However, although a formal diplomatic settlement might be desirable and

more sustainable, it is also necessary to take into account the informal understanding

between communities. To what extent have the Serb and Albanian communities in

Kosovo agreed on the basic ground rules for reconciliation? Before entering this

discussion, it must first be clarified that Kosovo is hardly a single homogenous entity.

For a small country of under two million inhabitants, there are considerable regional

divergences, the greatest being the difference between Kosovo north of the river Ibar

(hereafter: northern Kosovo
1
), inhabited for the vast majority by ethnic Serbs, and the

larger territory south of the river Ibar (hereafter: southern Kosovo), inhabited for the

vast majority by ethnic Albanians.
2
 While in southern Kosovo state institutions are

generally able to exercise their authority without serious impediment, in northern

Kosovo the Kosovo state plays a negligible role and institutions run by the Serbian

state are effectively in control.
3

JEMIE 2012, 4

10

Source: http://news.bbc.co.uk/2/hi/europe/7249034.stm (17 February 2008)

These different realities in two parts of Kosovo have resulted in significantly

different attitudes of both Serb and Albanian communities in each region, with

considerable consequences for reconciliation. Although the situations in northern and

southern Kosovo are intrinsically linked, in considering the preconditions for

reconciliation they warrant separate discussions.

2.1 Northern Kosovo: a conflict unresolved

Much more than the rest of Kosovo, northern Kosovo remains a disputed territory.

While the Kosovo government considers northern Kosovo a fundamental part of its

territory, the Serb community in northern Kosovo unanimously rejects the

independence of Kosovo and thus the authority of the Kosovo government.
4
 This is a

situation that has prevailed since 1999, when, during the NATO bombing, Serbian

security forces expelled the majority of the Albanian population living in northern

Mitrovicë/Mitrovica.
5
 Since then the return of Albanians and Albanian-led institutions

has been opposed; the return of Albanians n the aftermath of the 1999 conflict was

http://news.bbc.co.uk/2/hi/europe/7249034.stm

Burema, Reconciliation in Kosovo

11

actively resisted by a Serb paramilitary force called the “Bridge Watchers”
6
, and the

United Nation Mission in Kosovo (UNMIK) was only allowed to operate in northern

Kosovo when it was agreed that almost its entire administration would be run by

Serbs. The change in the ethnic composition of both northern and southern

Mitrovicë/Mitrovica was further exacerbated when, following a new eruption of

violence in 2000, a large part of the remaining Albanian community in northern

Kosovo fled south. This was also the case when, following the 2004 riots, most of the

remaining Serbs in southern Mitrovicë/Mitrovica fled north (International Crisis

Group (ICG) 2005: 2–5). The large numbers of people forced to leave their homes on

both sides, and the resulting resentment of these people (including due to the political

manipulation of this situation), are additional hurdles to reconciliation.

Between 2004 and 2011, there were regular violent incidents as the Serb

community struggled to resist any incursion by Albanian-led institutions or

international organizations perceived to support the independence of Kosovo. On 25

July 2011, conflicting views on northern Kosovo again resulted in a serious

confrontation, when the Kosovo government sent special police units to take control

of two customs posts between Kosovo and Serbiain northern Kosovo. In response,

members of the local Serb community set up roadblocks to block the movement of

these police units and clashes ensued which resulted in the death of one Kosovo

Albanian police officer (BBC, 27 July 2011). The European Union Rule of Law

Mission (EULEX) responded by airlifting Kosovo officials to the customs posts,

while NATO’s peacekeeping troops in Kosovo (KFOR) attempted to dismantle the

barricades. The ensuing confrontations resulted in a highly volatile situation,

involving regular and sometimes violent incidents between elements of the Serb

community, KFOR troops and Albanian community members, including a

confrontation on 10 November 2011 which resulted in the death of one Serb (ICG

2012a: 2).

Although the situation has calmed down, it should be clear that the “struggle”

for northern Kosovo is still ongoing. Both parties continue to push for their own

solution: the local Serb community and their political structures are fighting to ensure

that northern Kosovo remains a part of the Serbian state, while the Kosovo

government, with the support of the majority of the Kosovo Albanian community, is

fighting for the diametrically opposed goal of effectively integrating the territory into

an independent Kosovo. As such, the most basic precondition for reconciliation – the

JEMIE 2012, 4

12

cessation of conflict and a basic agreement on the need for non-violent coexistence –

is clearly missing in northern Kosovo. While the status of this part of Kosovo remains

disputed by the majority of its inhabitants, there is little prospect of reconciliation.

2.2 Southern Kosovo: a fragile and divided coexistence

The situation in southern Kosovo differs fundamentally from northern Kosovo.

Although southern Kosovo is also affected by the lack of international agreement on

the status of Kosovo, more and more Serbs from this region are coming to understand

that the reality of Kosovo independence cannot realistically be reversed, regardless of

personal opinion or preference. Thus, while in northern Kosovo the Serb community

still retains the belief that they can stave off an independent Kosovo, in southern

Kosovo this viewpoint is increasingly less prevalent. In southern Kosovo, Serbs live

in fragmented and isolated communities, often far from the Serbian border, and

surrounded by an Albanian majority and the strong presence of the Kosovo state.

Kosovo institutions are also increasingly influential in Serb-majority areas, with

institutions of the Republic of Serbia exercising progressively less authority (ICG,

2012a: 3–4).

The situation in the six municipalities in southern Kosovo where the Serb

community makes up the majority provides some telling insights in this respect.
7

Most of these municipalities were established in 2009 and 2010, in line with the

Ahtisaari Proposal. They are mostly run by local Serb community members, and have

allowed the Kosovo government to create civil service jobs for the local Serb

community and allocate considerable funding to these areas. Although these

municipalities remain underdeveloped and many problems persist, the Kosovo

government has succeeded in having a visible positive impact in these areas, while in

contrast the influence of Serbia’s municipal structures has gradually but substantially

decreased (ICG, 2012b: 13). Significantly, voter turnout in these municipalities, in

both Kosovo’s 2009 municipal elections and 2010 parliamentary elections, increased

considerably compared to previous elections (Deda, 2009); it has led to the

appointment of Kosovo Serbs from those areas to a number of senior central level

government posts. Conversely, in May 2012, Kosovo was excluded when the Serbian

government organized local elections throughout Serbia.
8

Burema, Reconciliation in Kosovo

13

This local reality of a retreating Serbian government from southern Kosovo is

further supported by broader political developments, notably, the exclusion of the

territory of Kosovo from Serbia’s Stabilisation and Association Agreement with the

European Union (EU)
9
; and strong statements from influential European politicians

such as German Chancellor Angela Merkel, who has consistently called on Serbia to

dismantle their institutions in Kosovo (SETimes, 29 August 2011). Consequently, it

has become increasingly clear to the Serb community in southern Kosovo that, while

they might strongly disagree with the independence of Kosovo, this reality can be

neither avoided nor changed.

This awareness has led to increased willingness on the part of a significant

proportion of the Serb community in southern Kosovo to engage in peaceful and

pragmatic engagement with Kosovo institutions, which in turn has created greater

potential for reconciliation than in northern Kosovo. It should be noted that the

prospect of independence has also increased the willingness of the Albanian

community to compromise. For example, Kosovo has incorporated far-reaching

minority rights protection into its institutional and legislative system, sometimes

against the will of large parts of the Albanian community.
10

 In short, in southern

Kosovo both Serbs and Albanians, to a far greater extent than in northern Kosovo, are

ready to engage in peaceful coexistence and express disagreements through non-

violent means.

3. The reconciliation process in (southern) Kosovo

The previous section sought to illustrate that, while the most basic conditions for

reconciliation (cessation of active conflict and the agreement, formal or informal, on

which to base non-violent relations) have not been met in northern Kosovo, they have

been met in southern Kosovo. This section moves on to analyze whether this has led

to any deeper progress towards reconciliation in southern Kosovo. It considers

reconciliation from both its backward- and forward-looking aspects: dealing with the

past and the redefinition of relationships between communities built on civic trust and

peaceful dialogue.

JEMIE 2012, 4

14

3.1 Dealing with the past

As explained by David Bloomfield (2003: 12), managing a divided past lies at the

core of reconciliation. However, in Kosovo there has been no comprehensive

approach to this issue. In the aftermath of the conflict, the focus of the international

and Albanian community was primarily on state-building and stability rather than

reconciliation (Marshall and Inglis, 2009: 142), while the focus of the Serb

community was on retaining Kosovo as part of Serbia. This has left both Kosovo

Serbs and Kosovo Albanians with a number of unresolved grievances that are

impeding reconciliation. This section discusses some of the main challenges for both

communities in dealing with the past, including the large number of missing persons,

the inadequate prosecution of war crimes, and competing and incompatible historical

narratives.

When discussing reconciliation, the issue of missing persons is often among

the first and most pressing concerns raised by both Serb and Albanian communities.
11

According to Amnesty International, more than 3,000 Albanians and 800 Serbs and

members of other minority communities were victims of “enforced disappearances

and abductions”, with over 1,900 bodies still missing (Amnesty International, 2009:

84). As Janine Clark argued in the case of Bosnia and Herzegovina, a lack of

information on missing persons causes affected families and friends to remain ‘locked

in the past’ and ‘unable to move on with their lives’, thus contributing to interethnic

tensions and impeding reconciliation (Clark, 2010: 430).

Another issue at the centre of the reconciliation process is access to justice.
12

In Kosovo, the prosecution of war crimes committed by both sides during the conflict

has been severely neglected. To date, the International Criminal Tribunal for the

former Yugoslavia (ICTY) has found just seven people guilty of war crimes

committed in relation to the Kosovo conflict, while Serbia, through its Special War

Crimes Chamber at Belgrade District Court, has delivered seven final judgements on

war crimes in Kosovo (Amnesty International, 2012: 9–10). In Kosovo, justice has for

the most part been the responsibility of the international community. Prior to the 2008

declaration of independence, the Kosovo court system fell under the authority of

UNMIK, which completed just 40 war crime cases between 1999 and December

2008. Since 2008, executive responsibility for prosecuting war crimes has been taken

over by EULEX, which inherited 1,187 war crime cases from UNMIK. By April 2012

Burema, Reconciliation in Kosovo

15

EULEX had closed 300 cases, resulting in the prosecution of 20 cases by the Special

Prosecution Office of the Republic of Kosovo, with a further 76 under investigation

(Amnesty International, 2012: 16–19).

There are a number of reasons behind this low number of war crimes trials,

including a general absence of rule of law in the aftermath of the conflict: as Serbs

fled Kosovo in large numbers, the administration of Kosovo which they had managed

‘vanished’ (Judah, 2008: 93), and with it disappeared general law and order.

Moreover, problems with witness protection have long plagued war crimes

prosecution in relation to the Kosovo conflict: the UN High Commissioner for Human

Right named problems with witness protection as being among its ‘long-standing

concerns’ (UN News Centre, 30 September 2011), while Amnesty International has

called it ‘woefully inadequate’(2009: 5). Finally, a fair share of the responsibility for

inadequate transitional justice lies with the international community in general and

particularly with UNMIK, which carried the primary responsibility for the justice

sector for most of the post-conflict period. Although successful in other areas, it failed

to ‘develop any coherent strategy for the justice sector’, resulting in ‘significant

damage [...] done to UNMIK’s attempt to foster reconciliation and engender respect

for the rule of law’ (Marshall and Inglis, 2003: 96–97). Although EULEX has

developed a better record, their impact has remained limited and, according to

Amnesty International, ‘hundreds of crimes under international law remain to be

investigated’(Amnesty International, 2009: 5).

These judicial failings have had serious consequences for the reconciliation

process. They have left both communities with a sense that many of the atrocities

committed during the conflict have gone unpunished and resulted in a feeling on both

sides that, in the prosecution of war crimes, the “other side” was accorded preferential

treatment. The Serb community points to the low number of Albanians convicted for

war crimes committed against Serbs, and the failure to convict high profile politicians,

such as former Minister of Transport Fatmir Limaj (acquitted by the ICTY in

November 2005 and now on retrial in a Kosovo court run by EULEX) and former

Prime Minister Ramush Haradinaj (acquitted by the ICTY on 29 November 2012)

(see for example KPAN, 21 March 2012). A typical example is the sentencing of

(Serb) Zoran Kolić to 14 years of imprisonment for war crimes by the Kosovo District

Court of Prishtinë/Priština on 11 May 2012, which was immediately followed by

JEMIE 2012, 4

16

protests by elements of the local Serb community against the verdict, which they

perceived as “victors’ justice” (Tanjug, 14 May 2012).
13

Similarly, a common complaint from the Albanian community is that

excessive attention is paid to the prosecution of Albanians, while the majority of war

crimes committed against Albanians remain unsolved. This is regarded as an attempt

by international actors to maintain neutrality or balance, which in their eyes is

nonsensical given their perception of the 1999 conflict asa “just” war in which the

vast majority of crimes were committed by Serbs against Albanians. For example,

former Kosovo Liberation Army (KLA) commander, Fatmir Limaj, following his

acquittal from charges of war crimes by a Kosovo Court on 2 May 2012, stated that

this proved that the war had been a ‘a just and clean fight’ (BBC, 2 May 2012). These

attitudes reflect a wider argument whereby both communities compete for the status

of the “real” and only victim, not just in relation to the 1999 conflict, but with regard

to history more generally (Zdrabković, 2005: 94–106). As such, neither community is

willing to recognize the significance of the other’s suffering and the status of victim is

used as a mechanism for (reflecting Marie Smyth’s observations on Northern Ireland)

justifying any violence on their part and ‘escaping guilt, shame, or responsibility’

(Smyth, 2001:127).

Although the impact of effective transitional justice is limited and should not

be seen as a panacea for reconciliation, it can play a role in establishing facts about

the past and contribute to move away from a climate of communal guilt and towards

the ‘individualisation of guilt’ (Andrieu, 2010: 9). The lack of progress in this area –

besides creating an environment of impunity – has helped sustain views of community

members on both sides who deny or minimize atrocities committed by their “side”,

while viewing the entire “other” community as collectively responsible for crimes

committed by their “side”.

These opposing views of the conflict, and of the crimes committed during it,

are reflected in a broader disparity between the two communities’ views of the past,

briefly referred to earlier. Reconciliation does not necessarily have to lead to one

truth, as reasonable disagreement is part and parcel of any democracy, but it should

also not give in to the ‘postmodern danger’ of accepting any account of the past; a

minimum of common language or norm is required (Andrieu, 2010: 23–24).

However, although both communities certainly share similarities in culture and

history, today there is a general focus within both communities on amplifying

Burema, Reconciliation in Kosovo

17

difference and downplaying similarities (Zdrabković, 2005: 94–106). The Serbian

government and the majority of its population have long argued that Kosovo is central

to their culture and history, and an indivisible part of the Serbian state. The Albanian

community, for its part, believes that it was always unjust for an Albanian majority to

be ruled by a Serb minority and that the Serbian state lost any right to Kosovo when

Slobodan Milošević abolished its autonomous status in 1987 and began a campaign of

ethnic cleansing in 1999 (Judah, 2008: 18–29).

These different perceptions of history are exacerbated by the fact that

currently Albanian and Serb children are taught in separate educational systems. The

Albanian community is taught the Kosovo curriculum in schools managed by the

Kosovo state, while the Serb community is taught the Serbian curriculum in schools

managed by the Serbian state. Not only does this mean that children of the two

communities never come into contact with each other, but they are also taught

fundamentally different and in many ways irreconcilable views of history (Gashi,

2012). Furthermore, currently neither community, within their school system, has the

opportunity to learn the other’s language, leaving a whole new generation without a

common language, except sometimes English.

The outstanding issues regarding the past – inadequate justice, a lack of

information on missing persons and mutually antagonistic views of the past – are

considerable obstacles to the reconciliation process; if the past remains divided there

is little hope of building a shared future. The above section has shown that there is

little to suggest that improvements in these areas can be expected in the near future.

International and local justice has been inadequate for 12 years and war crimes cases

only become harder to solve as time goes by, as ‘[v]ictims, witnesses, and evidence

may all become less available or accessible over time’ (OSCE Kosovo, 2010: 6).

Additionally, new generations of Serbs and Albanians are taught irreconcilable

versions of the past, with no indication that either Serbia or Kosovo will modify their

approach to history. As a consequence Kosovo’s past remains deeply disputed and

unresolved. Although the Kosovo government has announced the establishment of an

interministerial working group on reconciliation and dealing with the past,
14

 and a

number of civil society organizations throughout former Yugoslavia have initiated a

regional reconciliation initiative called REKOM,
15

 it remains to be seen what concrete

results these initiatives will deliver.

JEMIE 2012, 4

18

3.2 Building trust

The previous section sought to highlight serious failures in overcoming the divided

past that continue to affect relations between communities in Kosovo today. However,

although dealing with the past is often the most challenging and sensitive step in the

reconciliation process, it is not the only aspect of the reconciliation process.

Reconciliation also involves a more forward-looking process–the change in the

relationship between communities from a state of conflict to civic trust and

democratic dialogue. The establishment of such positive relations requires both

‘“horizontal” trust among citizens and [...] “vertical” trust between citizens and their

institutions’(De Greiff, 2007: 8). This section examines both levels of trust, looking

first at the trust in Kosovo political leaders and institutions, and then assessing the

state of interethnic relations, using as indicators the rate of interethnic incidents,

freedom of movement, political participation and the returns process.

According to de Greiff (2007: 8), trusting an institution amounts to ‘knowing

that its constitutive rules, values and norms are shared by participants and that they

regard them as binding’. In Kosovo, little such trust exists. Many of Kosovo’s most

prominent ethnic Albanian political leaders played an active role in the 1999 conflict

as members of the KLA, and some have been accused, if not convicted, of war

crimes. They are thus immediately suspect to most Serbs. Perhaps the most obvious

example is the extreme distrust felt for Kosovo Prime Minister Hashim Thaçi: in 2010

the Swiss prosecutor Dick Marty presented a report to the Council of Europe implying

that many former KLA figures, including Thaçi, had been involved in systematic

organized crime, including organ trafficking (Marty, 2010), which further worsened

his already negative image among the Serb community. Additionally, Serbs in

Kosovo are often disillusioned with their own leaders in Kosovo institutions, due to

allegations of corruption and cronyism and their limited impact on central level

politics and governance (ICG, 2012b: 4–8).

The lack of trust in Kosovo’s political leaders is matched by a lack of faith in

Kosovo institutions, based on the perceived lack of genuine political will to protect

the rights of the Serb community. The full and effective implementation of the

extensive legislative and institutional system in Kosovo for the protection and

promotion of the rights and interests of minority communities remains a long way

off.
16

 Little has been done on key issues such as language rights and media

Burema, Reconciliation in Kosovo

19

representation. For example, although the Serbian and Albanian languages are

accorded equal official status on paper, in reality it is difficult to access public

institutions and information in Serbian (European Commission, 2011: 103). This

supports the existing feeling among the Serb community that the Albanian leadership,

while willing to pass legislation and create institutions to protect minority rights, does

so only under pressure from international actors without genuine political

commitment to ensuring that these laws are fully implemented or that the institutions

function effectively. It is telling that according to the United Nations Development

Programme 95.6% of Kosovo Serbs were dissatisfied with Kosovo’s political

direction (UNDP, 2012: 11).

Most concerning in relation to institutional trust remains the lack of a mutually

agreed resolution to the issue of Kosovo’s final status. This lack of agreement on the

constitutive rules perpetuates a feeling of insecurity among both communities

regarding their future and exacerbates mistrust; as long as the status remains

unresolved, the two institutional frameworks – Kosovo’s and Serbia’s – will continue

to function in parallel to one another, reinforcing the separation of the two

communities. This also reinforces an antagonistic relationship between the two

communities, by which they compete against one another for opposite goals in what is

perceived to be a zero-sum game. As such, the issue of status forms an important

spoiler for the establishment of interethnic trust and impedes the willingness of

communities to address the other issues discussed in this article. For example,

interethnic security incidents in northern Kosovo, often related to disputes over the

status of the area, regularly lead to a spike in ethnic tensions across the whole of

Kosovo, and further damage relations between Albanians and Serbs. They thereby

frustrate or even reverse any progress that is made toward reconciliation, including in

southern Kosovo.

In relation to “horizontal” trust between communities, it should be noted that

interethnic relations in southern Kosovo have seen some gradual but significant

improvements. For example, there has been a steady decline in interethnic incidents

and an improvement in the freedom of movement of the Serb community (European

Commission, 2010: 20; Di Lellio, 2009: 13). Until a few years ago, most Serb-

inhabited areas had to be protected by NATO troops and Serb community members

felt unsafe to travel freely outside Serb-populated areas; for example, only in 2007 did

buses start driving without UN emblems and unescorted (Di Lellio, 2009: 13–16).

JEMIE 2012, 4

20

 Today, both Serbs and Albanians shop in the big shopping malls between

Prishtinë/Priština and Gračanica/Graçanicë, and even in the shopping areas on the

border between north and south Kosovo. This is an indication not only of improved

freedom of movement, but also of increased cooperation on economic or business

matters, which, although limited, seems to be more developed than cooperation in

other areas (ICG, 2012b: 21). At the same time, a number of Serbs work in

Prishtinë/Priština both for international organizations and the Kosovo administration,

a marked improvement on the situation only a few years ago. Another positive

indicator is increased Serb participation in Kosovo elections, which signifies an

increase in the willingness of the Serb community to take part in the Kosovo political

system (Deda, 2009: 11).

Although these improvements should not be underestimated, they should also

not be exaggerated. Following the violent incidents in northern Kosovo in July 2011,

interethnic incidents also increased in southern Kosovo (European Commission, 2011:

19; UNDP, 2012: 21–22), showing both how vulnerable interethnic relations were and

how the situation in northern Kosovo affected the situation in the rest of Kosovo.

Serbs and Albanians in Kosovo still live, for the most part, separately from

oneanother. They live in geographically distinct areas, make use of different health

and education systems, and watch different television stations; while Albanians watch

predominantly the Kosovo media, the Serb community uses Belgrade-based media as

its main source of information. Moreover, although the security situations has

improved, many Serbs still feel unsafe in Albanian-inhabited areas, especially those

that were particularly affected by the conflict, such as Gjakovë/Ðakovica and

Suharekë/Suva Reka.

Perhaps one of the most telling indicators on interethnic relations and the

reconciliation process in Kosovo today is the returns process. For this process to be

sustainable, it requires willingness on the part of victims, and the receiving

community as a whole, to allow the “other” community back into their

neighbourhoods. As such it reveals much about the level of trust between

communities and the willingness of both communities to live together and rebuild

relations.

Both the 1999 conflict and the March 2004 riots, when at least 550 (mainly

Serb) houses and 27 churches and monasteries were burnt (Human Rights Watch,

2004: 2), resulted in the mass displacement of people from all ethnicities, with around

Burema, Reconciliation in Kosovo

21

228,000 refugees and displaced persons (DPs) remaining in Kosovo and Serbia,

according to the Office of the United Nations High Commissioner for Refugees

(UNHCR) (UNHCR, 2012).
17

 However, there are significant regional variations in the

number of DPs, reflecting differences in the intensity of the conflict as well as

differences between urban and rural areas; while Serbs left almost all urban areas, a

significant number of rural Serbs remain in Kosovo (European Stability Initiative,

2004: 2).

The return of the Serb community to southern Kosovo has been plagued by

severe challenges.
18

 Today, 12 years after the conflict, many displaced Serbs have

made a new life in their place of displacement and no longer want to return to a

Kosovo where they see little future for themselves and their children. Moreover,

receiving communities in a number of areas across Kosovo actively impede the right

of Serbs to return, often basing this resistance on allegations of unresolved war crimes

or property disputes, revealing much about the level of interethnic trust. In the most

serious cases, violence and intimidation has been used to discourage potential

returnees.
19

The returns process also reveals considerable discrepancies in the rate of

return between regions in Kosovo. Areas that saw more intense fighting and related

atrocities generally have significantly lower return rates and – it can be inferred –

lower levels of interethnic trust. The municipality of Gjakovë/Ðakovica is a good

example: before 1999 there was a small but significant Serb community in this

municipality; however, both the town of Gjakovë/Ðakovica and the surrounding

villages saw some of the most intense violence against Albanian civilians during the

1999 conflict
20

 and, to date, almost no Serbs have returned to this municipality.
21

Until recently, the administration showed ‘little will towards supporting returns’

(OSCE Kosovo, November 2010: 8).
22

 Conversely, the municipality of

Gjilan/Gnjilane – as well as other municipalities in eastern Kosovo – which had a

more sizeable Serb population before the conflict but was less affected by the

violence, has had greater success in the returns process and is ‘generally supportive of

returns’ (OSCE Kosovo, November 2010: 13).This is reflective of a wider reality in

Kosovo where the possibilities for reconciliation not only differ significantly between

northern and southern Kosovo, but where interethnic trust varies significantly

between different areas of southern Kosovo, depending on the widely divergent

experiences of the conflict.

JEMIE 2012, 4

22

The considerable obstacles to the returns process demonstrate the persistent

unwillingness on the part of both communities in many areas to accept members of

the other community back into their neighbourhoods. This not only clearly illustrates

the serious problems with reconciliation in Kosovo, but shows how unresolved issues

of alleged war crimes and missing persons continue to directly affect trust between

the communities today. In the context of interethnic trust, Kosovo can thus be seen to

have made limited progress in the area of reconciliation. On the one hand, the Serb

community still by and large distrusts Kosovo leaders and institutions, although

participation in Kosovo’s public and political life is increasing. On the other hand,

relations directly between communities have improved, although they remain fragile.

4. Conclusion

This article has argued that before reconciliation can take place there needs to be a

cessation of conflict and an agreement between the Serb and Albanian communities

on the basic rules of dialogue. However, in relation to northern Kosovo, both Kosovo

Serbs and Albanians are still struggling, sometimes through violent means, to enforce

their opposing views on the status of the territory and have given little sign of a

willingness to engage in dialogue with each other. Consequently, it is still too early to

speak about reconciliation in relation to northern Kosovo.

Conversely, in southern Kosovo Serbs and Albanians have established a form

of non-violent coexistence, where Serbs feel increasingly safe to move around the

territory and engage progressively more with Kosovo institutions. Considering the

extremely complex, sensitive and long-term nature of reconciliation, this progress in

southern Kosovo should not be underestimated. However, the article contends that

coexistence in southern Kosovo, while without significant violence, also occurs

without interaction: it is coexistence built on separation. As such, it cannot be

considered anything but the very beginning of a reconciliation process. A deepening

of relations between the two communities is required for reconciliation to work

towards its goals of establishing mechanisms of dialogue and strengthening civil trust.

Here, southern Kosovo, with its considerably regional discrepancies, faces

considerable obstacles both in the backward-looking element of reconciliation –

dealing with the past – and its forward-looking element – the building of trust. Of

particular concern are: the lack of progress in transitional justice, for which the

Burema, Reconciliation in Kosovo

23

international community bears considerably responsibility; the contrasting and

mutually antagonistic views of the past; the lack of interethnic trust today, as revealed

by the troubled returns process and the lack of trust by Kosovo Serbs in Kosovo’s

institutions and leaders; and, the unresolved status of Kosovo, which continues to

function as a spoiler in the reconciliation process and exacerbates tensions between

communities. If substantive progress towards reconciliation is to be achieved, it is not

sufficient to rely on the passage of time. The existing shortcomings identified in this

article must be recognized and addressed to enable deeper and more sustainable

relations between Serbs and Albanians in Kosovo.

Notes

1 . Northern Kosovo consists of the following municipalities: Northern

Mitrovicë/Mitrovica, Zubin Potok, Zvečan/Zveçan and Leposavić/Leposaviq.

2. All references to “Serbs” and “Albanians” in this article describe ethnic Serbs and ethnic

Albanians residing in the territory of Kosovo, respectively.

3. In Kosovo institutions that are directly financed and managed by the Kosovo state

operate in parallel to institutions that are directly financed and managed by the Serbian

state. Both sets of institutions do not recognize the authority of the “other” institutions.

For a comprehensive analysis of the situation in northern Kosovo see, for example, the

ICG 2011 report, North Kosovo: Dual Sovereignty in Practice (ICG, 2011).

4. On February 14, 2012, a referendum was held in northern Kosovo on whether or not to

recognize the Kosovo government. 99% of the voters voted against acceptance of

Kosovo institutions.

5. The municipalities of Zubin Potok, Zvečan/Zveçan and Leposavić/Leposaviq were

already predominantly Serb.

6. The name “Bridge Watchers” comes from the fact that the members of this group,

established in 1999, would gather in a cafe in northern Mitrovicë/Mitrovica overlooking

the main bridge that divides the northern and southern parts of the town.

7. Ranilug/Ranillug, Klokot/Kllokot, Štrpce/Shtërpcë, Gračanica/Graçanicë, Parteš/Partesh

and Novo Brdo/Novobërdë

8. Local elections were organized in two municipalities in northern Kosovo (Zvečan/Zveçan

and Zubin Potok) although these elections were organized without the consent of

Belgrade. Parliamentary and presidential elections were organized throughout Kosovo,

but were not organized directly by Serbian institutions; they were instead facilitated by

the OSCE.

9. Moreover, while citizens of Serbia could travel through the EU Schengen zone without a

visa from 19 December 2009, residents of Kosovo could not.

10. The political party Vetëvendosje (“Self-Determination”) has organized a number of

campaigns against such compromises, particularly the decentralization process, and has

received support from large parts of the Albanian community.

11. On 15 May 2012, following protests, the Kosovo Assembly refused to revoke a motion

conditioning dialogue with Belgrade on the provision by Serbia of information on

missing persons, while one month earlier Borislav Stefanović, head of the Belgrade team

in the ongoing negotiations between Belgrade and Prishtinë/Priština, highlighted the

issue of missing persons as one of the main issues that should be resolved between

Serbia and Kosovo.

JEMIE 2012, 4

24

12. For more information on transitional justice in general, see for example Teitel, 2003,

2005. For information on transitional justice in the Balkans, see for example Lamont,

2010; and Peskin 2008. For information specifically on transitional justice in Kosovo,

see for example KIPRED, 2008.

13. For a description of the case see HLC, 2012.

14. International Civilian Office (ICO). ‘ICO welcomes the Establishment of the Inter-

ministerial Working Group on Dealing with the Past and Reconciliation’. June 04,

2012.http://www.ico-kos.org/data/Image/WK_DWPR.pdf. Retrieved: Dec. 19, 2012.

15. The ‘Regional Commission for establishing the Facts about War Crimes and other Gross

Violations of Human Rights committed on the Territory of the former Yugoslavia’.

Official website at http://www.zarekom.org.Retrieved: Dec.19, 2012.

16. See, for example, Resolution CM/ResCMN(2011)14 of the Committee of Ministers of

the Council of Europe on the Implementation of the Framework Convention for the

Protection of National Minorities in Kosovo, 6 July 2011.

17. Over the course of the conflict, an estimated 848,100 Albanians and over 180,000

minority community members, including Serbs, fled Kosovo (UNHCR, 1999: 11). At the

same time, a large number from both communities were internally displaced within

Kosovo (UNHCR, 2012).

18. The issue of returns is somewhat less pertinent for the Albanian community, given that

most Albanians returned to Kosovo by the year 2000 (UNHCR, 2000). Nevertheless, in

2010 an estimated 7,291 Albanians were still displaced (UNHCR, 2010), mainly from

northern Kosovo, with little hope of returning in the near future given that attempts by

the Kosovo government to rebuild their houses were consistently met with fierce

resistance by some members of the local Serb population (ICG, 2011: 12).

19. For example, in May 2012 Serb families in the municipality of Klinë/Klina received

flyers from the so-called “People’s Army of Albanians” calling them ‘criminals’ and

demanding that they move out of Kosovo. Later that month two houses of Serb returnees

in that same municipality were the subject of alleged arson attempts (B92, 23-05-2012 &

KPAN, 21-05-2012).

20. Hundreds of Albanian civilians were abducted and subsequently killed in the Meja/Meje

massacre, hundreds more people were killed in the Gjakovë/Ðakovica town, its old

market was burnt down and the majority of its population expelled (Human Rights

Watch, 2001: 211–241).

21. According to the 2010 census results there are no Serbs living in the Gjakovë/Ðakovica

municipality. http://esk.rks-gov.net/rekos2011/.Retrieved: Dec. 19, 2012.

22. Recently, the situation has improved, with a successful go-and-see visit by six displaced

Serbs to Gjakovë/Ðakovica on 20 December 2011. However, whether this initial visit

will deliver concrete results remains to be seen. (OSCE Kosovo, 2012: 25)

References

Andrieu, K. ‘Transitional Justice: A New Discipline in Human Rights’. Online

Encyclopaedia of Mass Violence, January 18, 2010.

Amnesty International. Burying the Past: 10 Years of Impunity for Enforced

Disappearances and Abductions in Kosovo. London: Amnesty International,

2009.

______ Kosovo: Time for EULEX to Prioritize War Crimes. London: Amnesty

International, 2012.

B92. ‘Belgrade Ready to Continue Dialogue with Priština’. April 17, 2012.

http://www.b92.net/eng/news/politics-

http://www.ico-kos.org/data/Image/WK_DWPR.pdf
http://www.zarekom.org/
http://esk.rks-gov.net/rekos2011/
http://www.b92.net/eng/news/politics-article.php?yyyy=2012&mm=04&dd=17&nav_id=79810

Burema, Reconciliation in Kosovo

25

article.php?yyyy=2012&mm=04&dd=17&nav_id=79810. Retrieved: Jun. 11,

2012.

______‘Kosovo: Zapaljene Kuće Povratnika’. May 23, 2012.

http://www.b92.net/info/vesti/index.php?yyyy=2012&mm=05&dd=23&nav_c

ategory=640&nav_id=611840. Retrieved: Jun. 11, 2012.

BalkanInsight. ‘Kosovo: Families of Missing Persons Protest’, BalkanInsight. May,

15 2012. http://www.balkaninsight.com/en/article/kosovo-families-of-missing-

persons-protest. Retrieved: Jun. 11, 2012.

Bar-Tal, D. and G. H. Bennink. ‘The Nature of Reconciliation as an Outcome and a

Process’. In: From Conflict Resolution to Reconciliation, ed. Y. Bar-Simon-

Tov, 11–38. Oxford: Oxford University Press, 2004.

BBC. ‘Kosovo Court Acquits Ex-rebel KLA Leader and Aides’. May 2, 2012.

http://www.bbc.co.uk/news/world-europe-17926150. Retrieved: Jun. 11, 2012.

______‘Kosovo Tense after Deadly Clash on Serbian Border’. July 27,

2011.http://www.bbc.co.uk/news/world-europe-14303165. Retrieved: Jun. 11,

2012.

Bloomfield, D. ‘On Good Terms: Clarifying Reconciliation’. Berghof Report 14

(2006).

______ ‘Reconciliation: An Introduction’. In Reconciliation After Violent Conflict: A

Handbook, eds. D. Bloomfield and T. Barnes and L. Huyse. Stockholm:

International Institute for Democracy and Electoral Assistance, 2003.

Clark, J.N. ‘Missing Persons, Reconciliation and the View from Below: A Case Study

of Bosnia‐Hercegovina’. Southeast European and Black Sea Studies 10(4)

(2010): 425–442.

De Greiff, P. ‘The Role of Apologies in National Reconciliation Processes: On

Making Trustworthy Institutions Trusted’. In The Age of Apology: Facing Up

to the Past, eds. M Gibney et al., 120–136, Philadelphia: University of

Pennsylvania Press, 2007.

Deda, I. Decentralization in Kosovo I: Municipal Elections and the Serb

Participation. Prishtina: Kosovar Institute for Policy Research and

Development (KIPRED), 2009.

Di Lellio, A. Freedom of Movement Report. United Nations Development Programme

(UNDP), 2009.

Eck, D.L. On Common Ground: World Religions in America. New York: Columbia

University Press, 2006.

Ejupi, B.and S. Qavdarbasha. Kosovo National Elections 2010: Overview and Trends.

Prishtina: KIPRED, 2011.

European Commission (EC), ‘Commission Staff Working Paper Kosovo: 2010

Progress Report’. November 9, 2010.

______‘Commission Staff Working Paper Kosovo: 2011 Progress Report’.

November 12, 2011.

European Stability Initiative (ESI). The Lausanne Principle. Multiethnicity, Territory

and the Future of Kosovo’s Serbs. Berlin/Prishtina: ESI, 2004.

Gashi, S. Kosova 1912-2000: In the History Textbooks of Kosova, Albania and

Serbia. Kosovar Association for Human and Children’s Rights (KAHCR) and

Kosovo Education Centre (KEC), 2012.

Human Rights Watch (HRW). Under Orders: War Crimes in Kosovo. HRW, 2001.

______Failure to Protect’. HRW, 2004.

http://www.b92.net/info/vesti/index.php?yyyy=2012&mm=05&dd=23&nav_category=640&nav_id=611840
http://www.b92.net/info/vesti/index.php?yyyy=2012&mm=05&dd=23&nav_category=640&nav_id=611840
http://www.balkaninsight.com/en/article/kosovo-families-of-missing-persons-protest
http://www.balkaninsight.com/en/article/kosovo-families-of-missing-persons-protest
http://www.bbc.co.uk/news/world-europe-17926150
http://www.bbc.co.uk/news/world-europe-14303165

JEMIE 2012, 4

26

Humanitarian Law Centre (HLC), ‘A Kosovo Serb ZoranKolićSentenced to 14 Years

in Prison’.http://hlc-

kosovo.org/index.php?option=com_content&view=article&id=109%3Aa-

kosovo-serb-zoran-koli-sentenced-to-14-years-in-

prison&catid=36%3Ahome&lang=en. Retrieved: Jun.11, 2012.

International Crisis Group (ICG).‘Bridging Kosovo’s Mitrovica Divide’. Europe

Report 165 (2005).

______‘North Kosovo: Dual Sovereignty in Practice’. Europe Report 211 (2011).

______ ‘Kosovo and Serbia: A Little Goodwill Could Go a Long Way’. Europe

Report 215 (2012a).

______ ‘Setting Kosovo Free: Remaining Challenges’. Europe Report 218 (2012b).

Jovanovic, I. ‘Parallel Institutions a Sticking Point in Serbia’s EU bid’. SETimes.com.

August 29, 2011.

http://www.setimes.com/cocoon/setimes/xhtml/en_GB/features/setimes/featur

es/2011/08/29/feature-02. Retrieved: Jun. 11, 2012.

Judah, T. Kosovo: What Everyone Needs to Know. New York: Oxford University

Press, 2008.

Kabashaj, S. ‘Kosovo Launches Truth and Reconciliation Initiative’. SETimes.com.

June 02, 2012.

http://setimes.com/cocoon/setimes/xhtml/en_GB/features/setimes/features/201

2/06/02/feature-02. Retrieved: Jun.11, 2012.

Karadaku, L.and I. Jovanovic. ‘Referendum Results: Voters Say “No” to Kosovo

Institutions’. SETimes.com, February 16, 2012.

http://www.setimes.com/cocoon/setimes/xhtml/en_GB/features/setimes/featur

es/2012/02/16/feature-01. Retrieved: Jun.11, 2012.

KIPRED. Transitional Justice in Kosovo: Discussion Paper. 2008.

Kosovo Policy Action Network (KPAN).‘Statements for Public: Overview of Events

and Incidents in Kosovo during the First Two Weeks of May 2012’. May 21,

2012.

Lamont, C. International Criminal Justice and the Politics of Compliance.

Burlington, VT: Ashgate, 2010.

Marshall, D. and S.Inglis. ‘The Disempowerment of Human Rights-Based Justice in

the United Nations Mission in Kosovo’. Harvard Human Rights Journal 16

(2003) 95–146.

Marty, D. Inhuman Treatment of People and Illicit Trafficking in Human Organs in

Kosovo. Committee on Legal Affairs and Human Rights of the Parliamentary

Assembly of the Council of Europe, AS/Jur (2010) 46, December 12, 2010.

Mendelhoff, D. ‘Truth Seeking, Truth Telling, and Post Conflict Peacebuilding: Curb

the Enthusiasm’. International Studies Quarterly 6(3) (2004) 266–291.

Office of the United Nations High Commissioner for Refugees (UNHCR).‘2012

UNHCR Country Operations Profile - Serbia (and Kosovo: SC Res.

1244)’.http://www.unhcr.org/pages/49e48d9f6.html. Retrieved: Jun. 11, 2012.

______‘Kosovo Albanians in Asylum Countries: UNHCR Recommendations As

Regards Return’. March 2000.

http://www.unhcr.org/refworld/category,POLICY,,,SRB,3ae6b33b14,0.html.

Retrieved: Jun. 11, 2012.

______Refugees 3 (116) (1999).

______Office of the Chief of Mission – Pristina, Kosovo. ‘Statistical Overview:

Update at end May 2010’. May 2010.

http://hlc-kosovo.org/index.php?option=com_content&view=article&id=109%3Aa-kosovo-serb-zoran-koli-sentenced-to-14-years-in-prison&catid=36%3Ahome&lang=en
http://hlc-kosovo.org/index.php?option=com_content&view=article&id=109%3Aa-kosovo-serb-zoran-koli-sentenced-to-14-years-in-prison&catid=36%3Ahome&lang=en
http://hlc-kosovo.org/index.php?option=com_content&view=article&id=109%3Aa-kosovo-serb-zoran-koli-sentenced-to-14-years-in-prison&catid=36%3Ahome&lang=en
http://hlc-kosovo.org/index.php?option=com_content&view=article&id=109%3Aa-kosovo-serb-zoran-koli-sentenced-to-14-years-in-prison&catid=36%3Ahome&lang=en
http://www.setimes.com/cocoon/setimes/xhtml/en_GB/features/setimes/features/2011/08/29/feature-02
http://www.setimes.com/cocoon/setimes/xhtml/en_GB/features/setimes/features/2011/08/29/feature-02
http://setimes.com/cocoon/setimes/xhtml/en_GB/features/setimes/features/2012/06/02/feature-02
http://setimes.com/cocoon/setimes/xhtml/en_GB/features/setimes/features/2012/06/02/feature-02
http://www.setimes.com/cocoon/setimes/xhtml/en_GB/features/setimes/features/2012/02/16/feature-01
http://www.setimes.com/cocoon/setimes/xhtml/en_GB/features/setimes/features/2012/02/16/feature-01
http://www.unhcr.org/pages/49e48d9f6.html
http://www.unhcr.org/refworld/category,POLICY,,,SRB,3ae6b33b14,0.html

Burema, Reconciliation in Kosovo

27

Organization for Security and Co-operation in Europe (OSCE) Kosovo. Kosovo’s

War Crimes Trials:An Assessment Ten Years On: 1999 – 2009, May 2010.

______Municipal Responses to Displacement and Returns in Kosovo. November

2010.

_______An Assessment of the Voluntary Returns Process in Kosovo. October 2012.

Republic of Kosovo Ombudsperson Institution.Tenth Annual Report. July 11, 2012.

Peskin,V. International Justice in Rwanda and the Balkans: Virtual Trials and the

Struggle for State Cooperation. Cambridge: Cambridge University Press,

2008.

Smyth, M. ‘Putting the Past in its Place: Issues of Victimhood and Reconciliation in

Northern Ireland’s Peace Process.’ In Burying the Past: Making Peace and

Doing Justice after Civil Conflict, ed. Nigel Biggar, 107–130.Washington,

DC: Georgetown University Press, 2001.

Tanjug. ‘Serbs Protest against Pristina’s Ruling’. Tanjug, May 14, 2012.

http://www.tanjug.rs/news/43138/serbs-protest-against-pristinas-ruling.htm,

Retrieved: Jun. 11, 2012.

Teitel, R.G. ‘Transitional Justice Genealogy’. Harvard Human Rights Journal 16

(2003) 69–94.

______Transitional Justice. New York: Oxford University Press, 2000.

Tutu, D.M. No Future Without Forgiveness. New York: Doubleday, 1999.

United Nations Development Programme (UNDP). Public Pulse Report III. March,

2012.

UN News Centre. ‘UN Urges Better Protection Programme after Kosovo War Crimes

Witness Found Dead’. UN New Centre, September 30, 2011.

http://www.un.org/apps/news/story.asp?NewsID=39895&Cr=kosovo&Cr1,

Retrieved: Jun. 11, 2012.

Zdravković, H. ‘The Vernacular Discourses of Historical Victimage of Kosovo Serbs

and Albanians’. Balcanica 36 (2005) 83–112.

http://www.tanjug.rs/news/43138/serbs-protest-against-pristinas-ruling.htm
http://www.un.org/apps/news/story.asp?NewsID=39895&Cr=kosovo&Cr1

