
In the Land of Wartime Rape: Bosnia, Art and Reparation

Author
Simic, Olivera, Volcic, Zala

Published
2014

Journal Title
Griffith Journal of Law & Human Dignity

Rights statement
© The Author(s) 2014. The attached file is reproduced here in accordance with the copyright
policy of the publisher. For information about this journal please refer to the journal’s website or
contact the authors.

Downloaded from
http://hdl.handle.net/10072/67283

Link to published version
http://www.griffithlawjournal.org/#!volume-2-issue-2/clk9

Griffith Research Online
https://research-repository.griffith.edu.au

http://hdl.handle.net/10072/67283
http://www.griffithlawjournal.org/#!volume-2-issue-2/clk9
https://research-repository.griffith.edu.au

 IN THE LAND OF WARTIME RAPE: BOSNIA, CINEMA, AND REPARATION

DR OLIVERA SIMIĆ* & DR ZALA VOLCIC**

This paper focuses on one of the spaces where mass rapes were committed

during the Bosnian war of 1992–95: The Vilina Vlas Hotel in Višegrad,

Bosnia and Herzegovina (‘BiH’). Through an analysis of the film For Those

Who Can Tell No Tales by Sarajevo director Jasmila Žbanić, we consider the

potential of cinema to address ethno-nationalistic tensions and contribute

to the post-conflict pursuit of justice. The film that forms the basis of the

analysis is based on the true story of Australian actress Kym Vercoe, who

was faced with the legacy of 1990s war atrocities when she visited Višegrad

as a tourist in 2008. Following the recommendations of a guidebook, she

stayed at the Vilina Vlas Hotel, not knowing its notorious history as a camp

where Bosnian Muslim and Croatian women were raped by Serbian soldiers

on a mass scale during the war. In post-war BiH, dealing with past war

crimes, including mass atrocities and systematic rape, has been a delicate

and contentious process. Many scholars have been critical of the way that

the International Criminal Tribunal trials for the former Yugoslavia have

approached the challenges of treating rape as a war crime. This paper

considers the question of whether cinema can help to contribute to long-

term processes of truth-seeking as part of this process. We argue that

Žbanić uses her film as a strategy for resistance, intervention, and justice,

while promoting symbolic reparation.

* Dr Olivera Simić is a Lecturer with the Griffith Law School, Queensland, Australia. Her research engages
with transitional justice, international law, peacekeeping, gender, and crime from an interdisciplinary
perspective. Olivera has published in journals such as International Peacekeeping, Law Text
Culture, Women’ Studies International Forum, Journal of International Women Studies, as well as in books
and book chapters. Her latest collection, The Arts of Transitional Justice: Culture, Activism, and Memory
after Atrocity (with Peter D Rush), was published by Springer in 2013. Her latest monograph, Surviving
Peace: A Political Memoir, was published by Spinifex in 2014.
** Dr Zala Volcic is a Senior Lecturer and a Researcher at the Centre for Critical and Cultural Studies,
University of Queensland, Australia. In addition to work on her current manuscript, which deals with the
role of the media in the (commercial) construction of national identities, other projects include writings
on media memories, public television, community radio, nostalgia, and social movements. She has
written five books and over sixty articles and book chapters on the role of the media in the Balkans, and
has edited a collection on transitional justice in former Yugoslavia.

377

VOL 2(2) 2014 GRIFFITH JOURNAL OF LAW & HUMAN DIGNITY

 CONTENTS

I INTRODUCTION.. 378

II WARTIME RAPES IN VIŠEGRAD... 380

III CINEMA AS A MEDIUM OF SYMBOLIC REPARATION.. 383

IV THE CINEMA OF RAPES OF BOSNIAN MUSLIM AND CROATIAN WOMEN.............................. 387

V SOME REFLECTIONS ON DEALING WITH PLACES OF CRIME: CONSUMING, MOURNING,
DELETING...

391

VI CONCLUSION... 395

I INTRODUCTION

‘Vilina Vlas spa resort just five kilometres from Visegrad town has

decent accommodation — a perfect spot for a romantic evening.’1

The spa hotel Vilina Vlas (Fairy’s Hair) was built in 1982 and is situated on the outskirts

of Višegrad, a town in eastern Bosnia and Herzegovina (‘BiH’), on the banks of the Drina.

Višegrad is one of several towns along the Drina close to the Serbian border and formed

the setting for Nobel laureate Ivo Andrić’s most famous literary work The Bridge on the

Drina, published in 1945. Before the war started in 1992, Vilina Vlas was a popular

resort for local and foreign tourists alike. During the war, however, the spa was turned

into one of the biggest,2 and most infamous, rape camps in BiH, where hundreds of

Bosnian Muslim and Croatian women were raped by Serb paramilitary forces.3 After the

war, Vilina Vlas was renovated and transformed back into a modest middle-sized hotel.

Today it is a popular destination, mostly visited by foreign tourists interested in

exploring the historical heritage of the region, such as the bridge over the Drina.4

1 Visegrad, BH Tour, [2] <http://bhtour.ba/en/visegrad.html>; For Those Who Can Tell No Tales (Directed
by Jasmila Zbanic, Deblokada Produkcija, Doha Film Institute, Post Republic, 2013).
2 Nidžara Ahmetašević, ‘Biggest Bosnia rape camp: first indictment’, Radio Netherlands Worldwide
(online), 23 November 2011 <http://www.rnw.nl/international-justice/article/biggest-bosnia-rape-
camp-first-indictment>.
3 Paul Mojzes, Balkan Genocides: Holocaust and Ethnic Cleansing in the Twentieth Century (Rowman &
Littlefield Publishers, 2011) 186; Alexandra Stiglmayer (ed.), Mass Rape: The war against women in Bosnia
and Herzegovina (University of Nebraska, 1994) 123.
4 The bridge was built in 1571 as endowment of the Grand Vizier Mehmed-paša Sokolović, and is today on
the UNESCO’s World Heritage list.

378

http://en.wikipedia.org/wiki/Drina

 IN THE LAND OF WARTIME RAPE VOL 2(2) 2014

According to one of the BiH tourist guides, ‘a tourist postcard of Višegrad is

unimaginable without the Višegrad spa [Vilina Vlas], located 5 km north of the town’.5

Following recommendations from friends in Belgrade and a BiH guidebook written by

Tim Clancy, Australian actress Kym Vercoe visited Višegrad in 2008 and stayed at Vilina

Vlas. Although Vercoe claimed that she was immersed in learning about the recent dark

past of BiH,6 she had no idea that the hotel had been used as a detention camp for young

Bosnian Muslim and Croatian women, who were brutally raped, tortured, and killed by

Serbian soldiers. It was only after returning to Sydney that she discovered not only that

terrible massacres occured in Višegrad, but that the hotel had served as a rape camp.

After learning the truth, Vercoe created her own solo theatre show, Seven Kilometres

North East: Performance on Geography, Tourism and Crime, to explore the uncomfortable

links between the spaces of crime, tourism, silence, and the (im)possibility of being an

innocent tourist in a post-war context. She brought together elements of a travelogue

built from verbatim notes of interviews, guidebooks, war crime reports, quotes from Ivo

Andrić, and video images filmed by Vercoe herself. Jasmila Žbanić’s film For Those Who

Can Tell No Tales was inspired by Vercoe’s art and her experiences. Vercoe’s true story

has been used as a vehicle to break the silence surrounding the rapes, both in Višegrad

and across BiH.

In this paper, through an analysis of Žbanić’s film, we consider the need to understand

and acknowledge different spaces of crime in BiH. We consider the extra-judicial and

extra-legal role that artworks like this film might play in addressing questions of

retributive justice and post-war reconciliation. We first provide a brief account of the

nature of the rapes during the war in BiH, particularly in Višegrad, and the present

challenges in prosecuting these crimes. In the second section, we discuss the possibility

of cinema as a strategy of resistance and a mechanism for symbolic reparation. We

analyse Žbanić’s film, which focuses on spaces of rape of Bosnian Muslim and Croatian

women during the wars of the 1990s, while situating our research within the context of

broader questions about the rapes of Bosniak women, also in cinematic representations.

5 Visegrad, BH Tour, [2] <http://bhtour.ba/en/visegrad.html>.
6 Natasha Robinson, ‘Hotel of horrors finds a voice’, The Australian (online), 18 June 2012
<http://www.theaustralian.com.au/arts/hotel-of-horrors-finds-a-voice/story-e6frg8n6-
1226397980664>.

379

VOL 2(2) 2014 GRIFFITH JOURNAL OF LAW & HUMAN DIGNITY

In particular, we are interested in how victims and perpetrators are presented in

Žbanić’s film, and whether it succeeds in crossing the ethnic lines of division in BiH. In

the third section, we examine the remembrance of spaces where war crimes have taken

place. As part of this analysis, we interview Tim Clancy, the author of the BiH guidebook

which Vercoe followed, and consider questions on tourist branding of post-conflict

societies. We conclude by reflecting upon whether it is possible to make a movie — or a

guidebook — that can encompass the trauma of all the sides engaged in a war.

II WARTIME RAPES IN VIŠEGRAD

Although sexual violence in war is not a new phenomenon, due to widespread

international interest in the civil war in BiH, and the pressure of the international

community, it was before the International Criminal Tribunal for the Former Yugoslavia

(‘ICTY’) that, for the first time in history, rape was recognised as a war crime.7 However,

despite this recognition, wartime rapes have been incredibly challenging to prosecute.

According to a European Council report, between 20 000–50 000 women and young girls,

primarily of Bosnian Muslim ethnic origin, were raped.8 Hundreds of ordinary places were

reworked for extraordinary purposes; different physical and social spaces were used as

rape camps, including schools, sports halls, hotels, military barracks, factories, and

community buildings. Previously innocent buildings became spaces of crime.

One of the most notorius rape camps was the hotel Vilina Vlas in Višegrad.9 Before the

war, almost 60 per cent of Višegrad’s 20 000 residents were Bosniaks.10 By 2009, only a

handful of survivors had returned to what is now a predominantly Serb town.11 The

Bosnian Serb Army and its paramilitary forces committed horrendous atrocities during

the war. These atrocities included burning Bosniak civilians alive and slaughtering

hundreds of men, women, and children, throwing them over the Drina Bridge into the

7 SC Res 827, UN SCOR, 48th sess, 3217th mtg, UN Doc S/RES/827 (25 May 1993).
8 United Nations Security Council, European Community Investigative Mission into the Treatment of Muslim
Women in the Former Yugoslavia: Report to the EC Foreign Ministries, Warburton Mission Report,
E/CN.4/1993/92, S/25240 Annex I (3 February 1993).
9 Ed Vulliamy, The War is Dear, Long Live the War: Bosnia the Reckoning (Random House, 2012) 106.
10 Bosniaks are one of the three constitutive ethnic groups in BiH. Bosniaks refer to Bosnian Muslims. The
other two groups are Serbs (Orthodox Christians) and Croats (Catholic Christians).
11 Rachel Irwin, ‘Visegrad in Denial Over Grisly Past’, Institute for War & Peace Reporting (online), 24
February 2009 <http://iwpr.net/report-news/visegrad-denial-over-grisly-past>.

380

 IN THE LAND OF WARTIME RAPE VOL 2(2) 2014

river.12 Milan Lukić, a former head of the Serb paramilitary group known as the “White

Eagles”, and his cousin Sredoje Lukić were convicted on 20 July 2009 by the ICTY for a

1992 killing spree that included locking Bosniaks into two houses and burning them

alive. On those occasions, at least 119 Muslims, ranging in age from two days old to 75

years, were burned to death.13 In July 2009, Milan Lukić was sentenced to life in prison

and Sredoje Lukić to 30 years.14 However, while they were indicted and sentenced for

murder, persecution, and other inhumane acts, the judgment did not mention the rapes

in Vilina Vlas. Despite numerous allegations that Milan and Sredoje Lukić committed

war crime rapes, they have never been charged with rape. The indictment stated that

Vilina Vlas had been used to incarcerate prisoners who were tortured, beaten, and

sexually abused. However, none of the 20 counts in the original indictment specifically

mentioned rape.15 Bakira Hasečić, one of the few survivors from Vilina Vlas, sent an

open letter to the ICTY’s Chief Prosecutor, Carla Del Ponte, asking why neither of the

men were charged with rape or sexual abuse. Del Ponte responded that the prosecution

never included charges of rape because they had no evidence for such charges when

they drew up the indictment, reportedly stating: ‘We had no witnesses who would come

forward with such evidence’.16

According to some legal commentators, the Chief Prosecutor decided not to amend

indictment and add sexual crime charges for reasons of expediency.17 Although the

subsequent Chief Prosecutor, Sergio Brammertz, filed a motion to amend the Lukić

indictment, the ICTY Chamber denied the motion for certification.18 The Chief

Prosecutor’s argument and the Chamber’s conclusion were received with bitterness and

disappointment by the surviving women in BiH. Women survivors found it difficult to

believe that the Lukić cousins were not sentenced for rape. It was hard to comprehend

12 Ibid.
13 Prosecutor v Lukić and Lukić (Sentencing Judgement) (International Criminal Tribunal for the Former
Yugoslavia, Trial Chamber, Case No. IT-98 -32, 20 July 2009) [638]–[646].
14 Ibid [1101], [1106].
15 Ibid [1109]–[1105].
16 Nidžara Ahmetašević, Nerma Jelačić and Selma Boračić, ‘Investigation: Visegrad Rape Victims Say They
Cries Go Unheard’, Balkan Insight (online), 18 October 2006
<http://www.balkaninsight.com/en/article/visegrad-rape-victims-say-their-cries-go-unheard>.
17 Fausto Pocar, Marco Pedrazzi and Micaela Frulli, War Crimes and the Conduct of Hostilities: Challenges to
Adjudication and Investigation (Edward Elgar, 2013) 146.
18 Patricia Viceur Sellers, ‘Gender Strategy is not Luxury for International Courts Symposium: Prosecuting
Sexual and Gender-Based Crimes Before International/ized Criminal Courts’ (2009) 17 Journal of Gender,
Social Policy & the Law 327, 19.

381

VOL 2(2) 2014 GRIFFITH JOURNAL OF LAW & HUMAN DIGNITY

the exclusion of evidence given the well-known documented reports about the rapes

committed in Vilina Vlas. For example, a number of non-governmental organisations

(‘NGO’) have collected testimonies of victims who allege that they were raped by

members of paramilitary groups under Milan Lukić’s command.19 Additionally,

international human rights organisations, such as Amnesty International,20 have

documented crimes against humanity, including rape and sexual torture, in Vilina Vlas.

Hasečić, today the president of an influential local NGO, Association of Women Victims of

War, reported that she and other women made statements to the relevant officials and

that these were available to Hague investigators. She was one of the reported 200

women held in the hotel and one of only a handful who survived the camp, as most were

killed or took their own lives. Hasečić reported that she witnessed one suicide herself,

when a girl jumped from a second-floor room through a glass balcony.21

Many of the women who survived rape have resettled in other parts of BiH and work on

behalf of rape victims, helping to collect statements from those who survived the abuse

at Vilina Vlas. Mirsada Tabaković, who fled Višegrad and lives in Sarajevo, stated, ‘they

[the rape victims] are all in a terrible state … They suffer from depression and post-

traumatic stress disorder. Most of them are not able to lead a normal life’.22 Tabaković

herself survived thanks to her Serb friend who hid her in her house in Višegrad until she

was able to leave in an organised convoy. Her husband’s body was found eight years ago

in a mass grave.23 Nicola Duckworth, the Europe and Central Asia Programme Director

at Amnesty International, also acknowledged the role of trauma and silence: ‘Over a

decade after the war, these women are forced to live with the memories of their

19 Irfan Ajanović (ed), I Begged Them to Kill Me: Crime Against the Women of Bosnia and Herzegovina
(Dubravka Dostal trans, Centre for Investigation and Documentation of the Association of Former Prison
Camp Inmates of B&H, 2000) [trans of: Molila sam li da me ubiju: Zločin nad ženom Bonse i Hercegovine
(first published 1999)].
20 Amnesty International, ‘Bosnia-Herzegovina: Rape and sexual abuse by armed forces’ (Report No EUR
63/001/1993, Amnesty International, January 2013) 10; United Nations Security Council, Final Report of
the Commission of Experts Established Pursuant of Security Council Resolution 780, 49th sess, UN Doc
S/1994/674 (24 May 1994).
21 Ahmetašević, Jelačić and Boračić, above n 16.
22 Irwin, above n 11, [27].
23 Irwin, above n 11.

382

http://www.goodreads.com/author/show/6517275.Irfan_Ajanovi_

 IN THE LAND OF WARTIME RAPE VOL 2(2) 2014

suffering without being able to receive acknowledgement and compensation’.24 Women

victims from Višegrad have protested for years because the Hague Prosecution did not

include numerous cases of rapes committed by the Lukić cousins against Bosnian

Muslim and Croatian women and young girls.25

The survivors had to wait almost 20 years for the first indictment for crimes committed

against young women kept in the Vilina Vlas rape camp. The indictment against Oliver

Krsmanović, a close ally of Milan Lukić, was raised before the Court of BiH in Sarajevo in

November 2011. Until his arrest, Krsmanović lived freely in Višegrad. After his arrest, he

said that he had lived in his house in Višegrad and that nobody ever came to look for him

until May 2011.26 Indeed, many members of Lukić’s former paramilitary unit remain

free and still live in Višegrad without consequence.27 In such circumstances, where the

guilt for crimes committed is not individualised, the burden eventually falls upon the

whole community. It is necessary to punish the individuals who committed atrocities, in

order to ‘lift moral responsibility from the rest of society’.28 The detention and trial of

Krsmanović is a bittersweet ‘victory’ for the women victims in BiH. The process of

punishing perpetrators has been slow — Višegrad and a majority of its residents remain

in denial about past crimes.29

III CINEMA AS A MEDIUM OF SYMBOLIC REPARATION

‘The function of cinema, even above its artistic function, is to satisfy the

immutable collective psychic needs that have been repressed.’30

Over the past two decades BiH has been going through the painful process of dealing

with past atrocities on multiple levels. As in other post-conflict transitional societies, BiH

struggles with the transformation of its political, legal, and economic system. While the

24 Amnesty International, ‘Bosnia and Herzegovina: No justice for rape victims’ (Press Release, 21 July
2009) [5] <http://www.amnesty.org/en/for-media/press-releases/bosnia-and-herzegovina-no-justice-
rape-victims-20090721>.
25 Levi recounts a recurring nightmare in which the survivors ‘returned home and with passion and relief
were describing their past sufferings, addressing themselves to a loved one, and were not believed, indeed
were not even listened to’: Primo Levi, The Drowned and the Saved (Random House, 1989) 12.
26 Ahmetašević, above n 2.
27 Nidžara Ahmetašević, ‘Lukic Cousins Symbol of Fear in Visegrad’, Balkan Insight (online), 17 March
2010 <http://www.balkaninsight.com/en/article/lukic-cousins-symbol-of-fear-in-visegrad>.
28 Ruti G Teitel, Transitional Justice (Oxford University Press, 2000) 56.
29 Irwin, above n 11.
30 Andre Bazin, French Cinema of the Occupation and Resistance (Frederick Ungar Publishing, 1981) 3.

383

VOL 2(2) 2014 GRIFFITH JOURNAL OF LAW & HUMAN DIGNITY

Bosnian government focuses on retributive justice only, many local organisations and

artists employ various forms of symbolic reparations to acknowledge victims of the war.

They argue that although judicial proceedings and accountability for human rights

violations are necessary, they are not enough to bring sustainable peace and democracy.31

Similarly, Minow argues that ‘trials are not ideal’,32 as the law has limited capacity to

capture and reflect on women’s experiences and incorporate them fully within the legal

form. Trials, in large part, exclude the ‘everyday experiences of those, particularly

women, who live in conflicted societies’,33 and in so doing, obscure the deep social and

emotional impact of trauma and pain that prevent people from living normal lives.

Likewise, Henry writes that ‘language, particularly legal language, cannot adequately

capture the pain and trauma of rape’,34 adding that ‘courts have struggled to

accommodate the experiences of survivors of rape’ in a nuanced and effective way.35 The

Lukić case exemplifies the blatant exclusion of such experiences from the highest court

of justice, leaving perpetrators with no accountability for the rapes committed. Faced

with a lack of national and international justice mechanisms that would address these

crimes at a higher level, a creative vigour rises “from below” — from victims and

survivors groups, community, civil society organisations, and artists.36

It was the absence of the Lukić cousins’ legal accountability that galvanised Jasmila

Žbanić to respond to the trauma experienced by women survivors, and to publically

acknowledge their horrendous experiences. Žbanić seeks to break the ‘denial and

31 See, eg, Olivera Simic and Kathleen Daly, ‘One Pair of Shoes, One Life: Steps Towards Accountability for
Genocide in Srebrenica’ (2011) 5 International Journal of Transitional Justice 477; Olivera Simić and Dijana
Milošević, ‘Enacting Justice: The Role of Dah Theatre Company in Transitional Justice Processes in Serbia
and Beyond’ in Peter Rush and Olivera Simić (eds), The Art of Transitional Justice: Culture, Activism and
Memory after Atrocity (Springer, 2013) 99; Kieran McEvoy and Lorna McGregor, ‘Transitional Justice from
Below: An Agenda for Research, Policy and Praxis’ in Kieran McEvoy and Lorna McGregor (eds),
Transitional Justice from Below: Grassroots Activism and the Struggle for Change (Hart Publishing, 2008) 1;
Clara Ramierz-Barat (ed), ‘Transitional Justice, Culture and Society: Beyond Outreach’ (International
Center for Transitional Justice, 2014).
32 Martha Minow, Between Vengeance and Forgiveness: Facing History after Genocide and Mass Violence
(Boston Beacon Press, 1998) 47.
33 Colm Cambell and Catherine Turner, ‘Utopia and the Doubters: Truth, Transition and the Law’ (2008)
28 Legal Studies 374.
34 Nicola Henry, ‘The impossibility of bearing witness: Wartime rape and the promise of justice’ (2009) 16
Violence Against Women 1098, 1113.
35 Ibid.
36 Kieran McEvoy and Lorna McGregor, above n 31.

384

http://link.springer.com/search?facet-author=%22Dijana+Milo%C5%A1evi%C4%87%22

 IN THE LAND OF WARTIME RAPE VOL 2(2) 2014

silence’ surrounding what people witnessed happening around them,37 events that ‘no-

one is talking about’.38 Margaret Urban Walker calls these reparations ‘the expressive

dimension that constitutes — the communicative act of expressing acknowledgment,

responsibility, and intent to do justice’.39

Symbolic reparations seek to recognise the wrongdoings and harm suffered by victims

of human rights abuses.40 Reparation initiatives intend to address the harm caused by

these abuses. They may be designed by state-level actors, civil society, or the

community. According to De Greiff and Marin, reparation should be identified as a

potential critical tool for the affirmation of women’s agency in political and social

transformation within post-conflict and post-authoritarian states.41 Art and culture can

make a difference in these processes and scholars of transitional justice have started to

engage more closely with film, literature, theatre, and other artistic expressions as forms

of reparation.42 What cinema produces are representations of the world — images,

descriptions, explanations, and frames for understanding how and why the world is. For

example, among other types of ideological labour, cinema constructs for us definitions of

certain historical events, or what meaning the imagery of nationalism carries. Cinema

continues to play a role in the discursive and representational practices that shape

specific ideas of nationhood. Cinema is also used to construct memory and regenerate

historical consciousness.43 It is viewed as being important both for the creation of

historical awareness and for sustaining the sense of society as a moral community.44

Speaking generally, out of all of the media in BiH, cinema has been an incredibly powerful

art form. Its success proves that art matters, ethically and politically, as well as affectively

and intellectually. Bosnian cinema has been a domain within which the trauma of war has

received significant attention. Already in her previous work, Žbanić has narrated the

37 Andreas Wiseman, ‘Jasmila Zbanic, For Those Who Can Tell No Tales’, ScreenDaily (online), 7 September
2013 <http://www.screendaily.com/features/interviews/jasmila-zbanic-for-those-who-can-tell-no-
tales/5060158.article>.
38 Ibid.
39 Margaret Urban Walker, ‘Truth Telling as Reparations’ (2010) 41 Metaphilosophy 525, 530.
40 Reparations (2014) International Centre for Transitional Justice <http://ictj.org/our-work/transitional-
justice-issues/reparations>.
41 Ruth Rubio-Marin and Pablo de Greiff, ‘Women and Reparations’ (2007) 1 International Journal of
Transitional Justice 318.
42 See, eg, Rush and Simić, above n 31; Ramierz-Barat, above n 31.
43 Lue Boltanski, Distant Suffering: Politics, Morality and the Media (Cambridge University Press, 1999).
44 See John Durham Peters, Speaking into the Air (University of Chicago Press, 1999).

385

VOL 2(2) 2014 GRIFFITH JOURNAL OF LAW & HUMAN DIGNITY

violence and addressed the issue of war rapes. Her film Grbavica is a sensitive and moving

portrayal not only of wartime rapes, but also their legacies for women.45 It has won many

national and international awards,46 but most importantly, has led to legal reform that

recognised women victims of rape as civilian victims of war.47

Since public silence still engulfs the Vilina Vlas hotel and Višegrad, Žbanić in her latest

film opens with the story of war rape while commemorating women victims. She

demands acknowledgement for women victims of wartime rape and breaks the silence

about sexual violence committed en masse in the Bosnian war. Žbanić understands the

difficulty for women to speak up about rape:

I think it is very hard for the women to talk about it. Sexual violence in war and

even in peace is such a hard thing. My first film is also about a woman who was

raped, so I researched a lot. After this type of violence there is a breakdown of the

whole personality, their dignity, their self-respect. Everything is suddenly in ashes.

For these women it is hard to talk about first it of all. They were grateful that

somebody wanted to talk about it.48

She engages in a kind of moral reparation that aims to ‘transcend redress to the affected

individuals and their survivors for injury, reaching the public eye’.49 Žbanić’s moral

motivation seems to suggest that since silence is ambiguous, one can and must

communicate. As Levi puts it, ambiguity generates not only ‘anxiety and suspicion’,50 but

permits ‘a moral laziness, an unwillingness to probe what it means to come up against

45 Set in Sarajevo in the aftermath of the war, it tells the story of a complicated mother-daughter
relationship. Sara, a 12-year-old Bosniak girl, who believed her father had died a war hero, learns that he
was not a martyr (shahid) as she had assumed, but a Serb soldier. She has to slowly come to terms with his
identity — he was an enemy soldier who raped her mother Esma in a prison camp, and was involved in
the mass rapes of Muslim women during the war. The film subtly points to the impossibility of leaving the
past behind, and reminds us of the hard realities of post-war BiH from woman’s perspective.
46 In 2006, the film received a Peace Award at the International Film Festival in Berlin.
47 In 2006, a Federal law was enacted that conferred on women rape survivors the status of civilian war
victims, without the requirement of proving the infliction of further physical or psychological injury, and
entitling them to small, but regular, welfare payments. According to Law on principles of social protection,
protection of all civilian victims of war and protection of families with children, as well as persons who
have suffered sexual assault and rape, are defined as a special category of civilian victims of war: Bosnia
and Herzegovina, Official Gazette of the Federation of Bosnia and Herzegovina, No 39/06, 2006).
48 Melissa Silverstein, ‘TIFF Interview: Jasmila Zbanic and Kym Vercoe — Director and Co-Writers of For
Who Can Tell No Tales’, Indiewire (online), 8 October 2013
<http://blogs.indiewire.com/womenandhollywood/tiff-interview-jasmila-zbanic-and-kym-vercoe-
director-and-co-writers-of-for-those-who-can-tell-no-tales>.
49 Teitel, above n 28, 127.
50 Levi, above n 25, 88.

386

 IN THE LAND OF WARTIME RAPE VOL 2(2) 2014

the limits of language and communicate anyway.’51 In publicly acknowledging the

experiences of women survivors, art gives in to a pressing moral need to understand. It

assists with dealing and addressing the past, which, as Clark puts it, ‘cannot be simply

suppressed and ignored’.52 Whilst it is too early to predict the effect of For Those Who

Can Tell No Tales, Žbanić has recently received the prestigious Kairos 2014 award for

her artistic work and activism on behalf of women survivors of war.53

IV THE CINEMA OF RAPES OF BOSNIAN MUSLIM AND CROATIAN WOMEN

Despite the much needed acknowledgments and reparative acts, the ethno-nationalistic

politicisation of rape continues to be a controversial issue in BiH. Some feminist scholars

analyse the rapes as a gendered crime directed against women, while others see them as

a specific form of Serbian violence against the entire Muslim or Croatian communities. At

the beginning of the war, when wartime rape had started to receive local and

international attention, feminist activists found themselves increasingly implicated

within ethnic and nationalist discourses, often leading them to take refuge in discourses

of universalism. In 1992, early in the conflict, there was already debate amongst

feminists about whether or not one should single out the aggressors/rapists according

to their ethnicity:

Feminists and women's groups have been split into two relatively antagonistic

groups: those who see rape as a universal problem of violence against women

which needs to be identified and combated as such, and those who see the high

incidence of rape in this particular war as being unique and the product of a

contempt or hatred by one particular army (Serbian) for the women of a particular

ethnic group (Muslim or Croatian).54

51 Ibid.
52 Janine Natalya Clark, ‘Plea Bargaining at the ICTY: Guilty Pleas and Reconciliation’ (2009) 20 European
Journal of International Law 415, 421.
53 Jasmila Žbanić dobitnica evropske nagrade Kairos (29 January 2014) Radio Sarajevo
<http://radiosarajevo.ba/novost/139782#>.
54 Obrad Kesic, ‘Women and Gender Imagery in Bosnia: Amazons, Sluts, Victims, Witches, and Wombs’ in
Sabrina P Ramet (ed), Gender and Politics in the Western Balkans: Women and Society in Yugoslavia and the
Yugoslav Successor States (Penn State Press, 1999) 187, 194.

387

VOL 2(2) 2014 GRIFFITH JOURNAL OF LAW & HUMAN DIGNITY

There was no denial that women were the victims, but there was conflict over whether it

was happening only to certain women.55 Those feminists who insisted that rape is a

universal act of male violence against women were accused of undermining the issues and

‘aiding the Serbian aggressors, because they had purportedly failed to single out

“Croatian” and “Muslim” women as the victims’.56 They were portrayed as disloyal and

morally suspect, and were subjected to public media accusations of ‘concealing the

Serbian rape of Muslim and Croatian women’.57 Because of this, in BiH, an act of rape was

reduced to the dynamics between Serbian males and Croatian and Muslim women. As a

result, the rapes have become a symbol of the suffering of Bosnian Muslim and Croatian

women, as well as the suffering of the Federation part of BiH and the Republic of Croatia,

while experiences of other women are at best downplayed, and, at worst, ignored.

In an atmosphere ‘where the narrative of Bosniac and Bosnian victimhood is

dominant’,58 films about war rapes have mostly failed to challenge conventional

patriarchal and ethno-nationalist assumptions about wartime rape, sex, and gender

roles, continuing to reinforce clear-cut narratives of ethno-national entities as victims

and perpetrators in the Bosnian war. A case in point is a film like In the Land of Blood

and Honey directed by Hollywood celebrity Angelina Jolie.59 Volcic and Erjavec focus on

the local understandings, responses, and interpretations of Jolie’s film. They conclude

that Jolie’s film further polarised its audience in BiH. Helms, Volcic, and Erjavec are all in

agreement that the ability for Jolie’s film to promote possibilities for peace,60

55 Elissa Helms, Innocence and Victimhood: Gender, Nation and Women’s Activism in Postwar Bosnia-
Herzegovina (University of Wisconsin Press, 2013) 61.
56 Ibid.
57 Maja Korac, ‘Representation of Mass Rape in Ethnic Conflicts in What Was Yugoslavia. Discussion with C.
MacKinnon’s Concept of ‘Genocidal’ Rape’ (1994) 36 Sociologija 495, 505.
58 Elissa Helms, ‘Rejecting Angelina: Bosnian War Rape survivors and the ambiguities of sex in war’ (2014)
73 Slavic Review 612.
59 The story is built around a relationship between the Bosniak painter Ajla and Bosnian Serb policeman
Danijel who first meet in pre-war Sarajevo. A bomb blast in the hall where Ajla and Danijel dance signals
the end of their romance and the beginning of a war. Within four months Ajla becomes a prisoner of
Bosnian Serb soldiers in a detention camp. There, Ajla encounters Danijel again — he had become a local
commander of the Bosnian Serbs. In order to save her, he takes her as a prisoner and a lover. But in the
end, she betrays Danijel and he kills her.
60 Zala Volcic and Karmen Erjavec, ‘Transnational Celebrity Activism in Bosnia and Herzegovina: Local
Responses to Angelina Jolie’s film In the Land of Blood and Honey’ (2014) 2 European Journal of Cultural
Studies 1, 2.

388

 IN THE LAND OF WARTIME RAPE VOL 2(2) 2014

reconciliation, and democracy, and further, to effect structural changes, remains

limited.61

It is Žbanić’s film For Those Who Can Tell No Tales that we now turn to for a closer

analysis of the possibilities for cinema to promote symbolic reparation, and to

contribute to the long-term process of truth-seeking and justice. There is no doubt that

the film pays powerful tribute to the memory of the Višegrad massacres. It explores the

legacies of wartime rapes, silences, and denials of the traumatic past, while still dealing

with and memorialising the spaces of these crimes. Fact-based human rights film

narratives can capture the imagination and elicit the empathy of viewers. As tools for

raising general awareness among the local and international public, the film has

immense value. But does it have the capacity to cross ethno-national lines of division

strongly instilled in BiH? More specifically, how are perpetrators and victims

represented in the film? In that sense, does the film confront viewers with ‘something

radically other’,62 or something that could not be assimilated by their existing

understanding of the ethical? It would have to issue a demand that they did not know

how to answer.63

The film details Vercoe’s story: during her 2008 summer holidays, Vercoe visited

different tourist sites in BiH. According to her, ‘because I knew a lot about the war, I’d

read quite a few books about Bosnia, as an outsider I felt quite informed’.64 We watch

her as she enjoys Višegrad on a festival weekend. The town is an explosion of colour and

music and the hotels are all full. She stays at Vilina Vlas, not knowing that it was used as

a notorious rape camp. After hanging her washed clothes out on the balcony, Vercoe

spends a restless night at Vilina Vlas — she becomes anxious and cannot sleep. After

returning to Sydney she becomes haunted by evocations of the atrocities, and by

questions as to why the guidebook, or the town itself, made no mention of the tragic

events. Despite being informed about many of the atrocities in BiH during the war, it

never occurred to her that one of those painful spaces could be an operating hotel.

61 Two other films made by international film directors, Juanita Wilson (As If I Am Not There) and Hans-
Christian Schmid (Storm), attempt to deal with the systematic rape of women in Bosnia. They both focus
on gendered war victimhood and question the expectations of gender roles in war.
62 Nicholas Ridout, Theatre and Ethics (Palgrave Macmillan, 2009) 67.
63 Ibid.
64 Robinson, above n 6, [4].

389

VOL 2(2) 2014 GRIFFITH JOURNAL OF LAW & HUMAN DIGNITY

According to Vercoe, ‘I just couldn’t believe that somewhere would be open as a hotel

that had been used in that way, and recommended in a guidebook’.65

Vercoe was shaken by the experience. Obsessed with the fate of these women and total lack

of a public memorial to commemorate them, she returns to Višegrad in December the same

year but cannot find any locals who will admit to knowing anything about the rape camp.

Everyone, from the suspicious local police chief, to the man who chats with her in a bar,

denies that any such thing happened at the hotel, or that there was any ethnic cleansing in

the first place. Vercoe takes issue with the silence and the clean transformation of the hotel

space. ‘They changed the sheets, washed the blood off the walls, vacuumed the carpets and

reopened it as a hotel. In a just world you simply don’t do that’.66

Žbanić carefully structures the film like a puzzle, piecing together the progression of

Vercoe’s personal investment in the atrocities and revealing a particular type of amnesia

that surrounds Višegrad. The film’s addictive immediacy is based on documentary

realism. The film ruminates on how the past connects to the present, and how places

sometimes can be permanently marked by something horrific that has happened there.

It foregrounds the phenomenon of violence, which dominates the narrative on every

level, but it does so in a quiet way. The camera pans extensively to show a variety of

layered events and emotions. The extreme, long camera shots, punctuated by

naturalistic dialogue and onscreen noises, refuse to mitigate or interpret for us the

painful details that unfold: the women who were there, tortured, and raped. Often, the

camera just pans beautifully from a river landscape, onto the bridge, back to remain on

Vercoe’s face, creating a strong emotional effect. The landscape itself feels so loaded, and

the film’s aesthetics allows one to start to understand the landscape as a witness. The

film powerfully deals with witness testimony as acts of mourning that are premised on

two fundamental points. First, one must speak, communicate, represent, and respond —

out of one’s own experience (whether as a “survivor” or as “one who has come later”).

Second, this response alone cannot resolve the loss, and cannot seek narrative closure.

65 Ibid.
66 Stephen Crittenden, ‘Building A Bridge On The Drina’, The Global Main (online), 12 April 2012
<http://www.theglobalmail.org/feature/building-a-bridge-on-the-drina/181/>.

390

 IN THE LAND OF WARTIME RAPE VOL 2(2) 2014

But the representations of perpetrators and victims remain one-dimensional. “Evil and

ignorant” Bosnian Serbs are framed precisely as we would expect them to be — cartoon-

like characters that prompt immediate recognition, but who are unlikely to stimulate

serious reflection among the audience on the origins of the violence and the possibility

for justice. As a result, the film may leave its audiences feeling they have been better

informed about a country, town, and hotel that they knew little about (and about

Vercoe’s own struggles of being a “dark tourist”). But for all open discussion of traumatic

past, the film arguably fails to disorient and disturb in a more profound way that would

leave its audience truly discomforted by the general ethno-national stereotypes and the

complacency of the West in the wake of the ongoing conflicts in the country. The

question about how to ethically acknowledge and remember the spaces where war

crimes have taken place remains unanswered.67

V SOME REFLECTIONS ON DEALING WITH PLACES OF CRIME: CONSUMING, MOURNING, DELETING

There has been a rich body of literature on mourning. On one hand, scholars ask how to

retain historical and commemorative significance, and how to avoid becoming a site of

entertainment largely detached from the war.68 The transformation of spaces of crime

into sites for touristic consumption, for example, raises serious questions about their

potential trivialisation and historical detachment. On the other hand, scholars focus on

the importance of mourning in and for these places in helping to affirm the complexity

and richness of witness and testimony as ongoing tasks.69

In an interview for an Australian newspaper, Vercoe specifically claims that she

never had any real urge to go to visit Srebrenica or anything like that — I just

wanted to go and see the country and have a great time, which I did. And so I just

couldn't comprehend it. I just couldn't believe that somewhere would be open as a

hotel that had been used in that way, and recommended in a guidebook.70

67 Christina Schwenkel, ‘Recombinant History: Transnational Practices of Memory and Knowledge
Production in Contemporary Vietnam’ (2006) 21 Cultural Anthropology 3; Debbie Lisle, ‘Gazing at Ground
Zero: Tourism, Voyeurism and Spectacle’ (2004) 8 Journal for Cultural Research 3.
68 Zala Volcic, Karmen Erjavec and Mallory Peak, ‘Branding Post-war Sarajevo. Journalism, Memories, and
Dark Tourism’ (2013) 3 Journalism Studies 1, 2.
69 Lili Chouliarki, ‘The Theatricality of Humanitarianism: A Critique of Celebrity Advocacy’ (2012) 9
Communication and Cultural Studies 1; Tim Cole, Selling the Holocaust (Routledge, 1999).
70 Robinson, above n 6, [4].

391

VOL 2(2) 2014 GRIFFITH JOURNAL OF LAW & HUMAN DIGNITY

Despite Vercoe’s good intentions, one could argue that to go to a tiny country that

recently suffered the ravages of a lengthy and widespread intense internal conflict, and

to attempt to view it solely as a location to appreciate natural beauty and ancient history

— just to have a good time, as Vercoe puts it — is to enact an amnesia not dissimilar to

the creation of a guidebook that conveniently elides tragic and horrific recent events.

Vercoe contacted the writer of the BiH tourist guidebook, Tim Clancy, to ask him why he

included and even recommended Vilina Vlas as a nice place to stay. As a direct

consequence of their conversations, Clancy decided to delete the spa from the BiH travel

guide. In his words, ‘after talking to Kym, I had two options — either I wrote about Vilina

Vlas and explained in depth what happened there — or not, and delete it’.71 For him, it

was a strictly personal reason that he erased the hotel from the second edition of his

guidebook. Clancy’s decision was a consequence of his meeting with Vercoe for ‘a long

coffee’,72 while having a conversation about Vilina Vlas:

The reason I took out Vilina Vlas is a direct result of my conversation(s) with Kym.

She DOES and DID deserve to know what happened there if I am recommending it. I

didn't know but I recommended it. Now knowing the brutal details of Vilina Vlas and

how the community deals (or does not deal) with what happened there made the

choice very easy — I took it out. If I were to leave it in, I would have to speak of what

happened and I personally don't feel that a travel guide is necessarily the place for

that - there are many, many other books and venues that deal with the who, what,

where, why, and how of the Bosnian war.73

The BiH guidebook that ultimately led her to the site of the crimes, Vilina Vlas spa, was

supposed to fit with the “good time” sensibility, a paradox at best — one wants to go to

BiH to have a good time, but not to confront the horrific legacy of recent war wounds.

But is this possible at all? To have a good time, free from the unsettling reminders of

tragedy in a post-conflict society, is a tricky goal. Consider for a moment the type of

guidebook implied by Vercoe’s critique: if it were to describe all the atrocities and

tragedies associated with any location where they occurred it would likely render the

type of trip she had in mind impossible. However, were it to leave out all locations

71 Interview with Tim Clancy, (Phone Interview, 11 February 2014).
72 Email from Olivera Simić and Zala Volcic to Tim Clancy, 29 January 2014 (on file with authors).
73 Email from Olivera Simić and Zala Volcic to Tim Clancy, 29 January 2014 (on file with authors)
(emphasis in original).

392

 IN THE LAND OF WARTIME RAPE VOL 2(2) 2014

associated with any wartime atrocities there would certainly be glaring omissions that

would speak eloquently of unimaginable horrors — its own form of forgetting. Either

way the book would be unlikely of much use to the “just out for a good time” traveller

looking to avoid any disconcerting encounters with recent history. A tragically accurate

guidebook might dispel the very illusion that made it possible to imagine visiting BiH

without being reminded of what happened there so very recently. Yet is it not the

prospect of just such a guidebook that is envisioned by Vercoe’s critique, that is, by the

charge of dishonesty or worse levelled against the guidebook author Tim Clancy, who

leaves out the scenes of tragedy and atrocity?

For such a guidebook to be truly accurate, moreover, would it not have to include all

places of crimes and atrocities by all sides in the wars, because ‘all Bosnian citizens

suffered greatly in the war’?74 Hotel Vilina Vlas is just one of the many hotels, motels,

buildings, and schools scattered in BiH that were turned into torture and rape camps

during the war.75 All of which raises the larger question about the role of the guidebook.

Is it meant to be a chronicle of the accumulating tragedies of history, and, if so, what is to

become of the “good time” type of travel that tourists such as Vercoe envision? As Clancy

states, ‘so which story do we tell … and how do we tell it? I haven't figured that answer

out yet. But I believe that punishing these communities leads to more isolation and

nationalism’.76 By ‘punishing’, he means deleting Višegrad and similar communities from

the publicised tourist itinerary during a time when, despite the fact that the city is still in

denial of its violent past, it is attempting to move beyond its history and to revitalise its

economy in the wake of war’s devastation. Clancy describes it as a place that is still

marked by its recent history and a ‘culture of silence’,77 where, as Vercoe puts it,

everything is ‘hushed down’ but ‘certainly all but forgotten’.78 Even the famous cultural

heritage (the bridge over the Drina) has taken on another meaning. According to Vercoe,

74 Lara J Nettelfield, Courting Democracy in Bosnia and Herzegovina (Cambridge University Press, 2010)
188.
75 For example, Hotel Kalnovik also served as a rape camp during the war and is now operating as a hotel,
as are numerous motels in Brcko and Doboj. Schools and sports halls in Sarajevo, Mostar, and Foča were
also rape camps.
76 Interview with Tim Clancy, above n 71.
77 Ibid.
78 Klix.ba, ‘Kym Vercoe: During the filming in Visegrad we did not dare to say Jasmila’s name’, BiHbloggen
(online), 27 September 2013, [8] <http://bosnienbloggen.wordpress.com/2013/09/27/kym-vercoe-
during-the-filming-in-visegrad-we-did-not-dare-say-jasmilas-name/>.

393

VOL 2(2) 2014 GRIFFITH JOURNAL OF LAW & HUMAN DIGNITY

the famous cultural heritage has become ‘a massive monument to genocide’.79 She

asserts: ‘as far as I am concerned I will never cross that bridge again’.80

In post-conflict countries, tourism branding actively relies on practices of scrubbing

history of its dirty details while building upon a certain sense of amnesia. Emphasis on

aesthetics, images of tourist sites such as historic buildings, beautiful landscapes, and

entertainment facilities, are all in a way part of an attempt to erase images of war. On the

one hand, places like Višegrad will be accepted back into the tourist gaze only if tourists

are encouraged to forget and comply, or are ignorant of its recent violence. On the other

hand, the transformation of Sarajevo, the capital of BiH, points to a different kind of

touristic commodification of the war’s memories. As early as 1996, there were already

tours operating in Sarajevo that began at Sniper’s Alley, notorious from news coverage,

then moved through the marketplace, followed by the destroyed mosques. Tourists

were invited to buy bullets, shells, and shrapnel as souvenirs of their visit.

But for anyone with a modicum of social awareness, and historical and political

knowledge, it is not possible to relegate the realm of war atrocity or dark tourism to only

selected locations, such as Srebrenica,81 and to imagine that the rest of the landscape is

somehow innocent, free from the taint of atrocity. Vercoe wanted to visit BiH, a war torn

country. When her mother warns Vercoe not to go to Bosnia for a good time, but

suggests Fiji instead, Vercoe replies, ‘but everybody goes to Fiji’ (a specifically Australian

response, it should be noted).82

One of the further issues raised by a guidebook replete with atrocities is the basic fact

that in any war there are numerous atrocities committed, all their own brand of horrific.

A fully accurate guidebook would be disturbingly revealing in its candour, highlighting

not only the widely circulated stories of atrocities and crimes committed by Serbian

troops, but also, for example, instances in which Muslim troops used rape and torture

79 Silverstein, above n 48.
80 Vercoe in For Those Who Can Tell No Tales (Directed by Jasmila Zbanic, Deblokada Produkcija, Doha
Film Institute, Post Republic, 2013).
81 Srebrenica is an infamous site of genocide in Bosnia. In July 1995, approximately 8000 men and boys
were killed in the course of four days.
82 Vercoe and her mother in For Those Who Can Tell No Tales (Directed by Jasmila Zbanic, Deblokada
Produkcija, Doha Film Institute, Post Republic, 2013).

394

 IN THE LAND OF WARTIME RAPE VOL 2(2) 2014

against Bosnian Serbs.83 As Helms writes, ‘while Bosniacs were the most numerous

victims and Serbs the biggest perpetrators, they were not the only victims or

perpetrators: no group was entirely innocent’.84

According to Amnesty International, there have been a number of allegations that

Bosnian Government forces had detained Serb women for rape and sexual abuse in

various locations in Sarajevo during the war. Among such locations cited as having been

used at one time or another for such purposes have been: the student hostel Mladen

Stojanović in Radićeva street; premises in Danila Ozme street (the latter said to have

been closed at the end of August 1992); and premises in the Alipašino Polje and Čengić

Vila quarters of Sarajevo.85 The potential danger of such an unvarnished account would

be that it could play into the hands of the aggressor and instigators — providing them

with rhetorical resources to claim that they too (or at least members of the groups with

which they are aligned) were victims, or to otherwise attempt to justify or explain away

their own atrocities. Vercoe’s story does not run this danger, since her discovery fits into

the established narrative of atrocities and crimes committed against Bosnian Muslims.

This is a narrative with which she was familiar, not only through media accounts, as she

acknowledges in her interviews,86 but through her own participation in the play

Necessary Targets,87 playing the role of a rape victim in a refugee camp in BiH. But the

notion of an unvarnished guidebook — one that gives voice to the victims of war

atrocities — if it is to be a consistent one, cannot systematically exclude atrocities

committed by any group against any other; every crime counts. To ask for such a

guidebook is likely to ask for something impossible, and yet, something necessary if

every victim is to be given voice.

VI CONCLUSIONS

We might say something similar about Žbanić’s film, which is a guidebook in its own

way. In highlighting the omissions of Clancy’s guidebook, the film sets up a standard for

historical fidelity that necessarily rebounds back upon itself — what might it mean to

83 Amnesty International, above n 20, 8.
84 Helms, above n 55, 54.
85 Amnesty International, above n 20, 12.
86 Robinson, above n 6.
87 Eve Ensler, Necessary Targets: A Story of Women and War (Random House, 2001).

395

VOL 2(2) 2014 GRIFFITH JOURNAL OF LAW & HUMAN DIGNITY

heed the call to give voice to all victims? Once the doors of history are thrown open,

unacknowledged guests can make their way in. In the wake of the wars of the 1990s,

there is no shortage of victims, and the use of rape in warfare does not restrict itself to

only one party to the conflict.

No doubt, Žbanić’s film becomes a facilitating agent for the mobilisation of social

awareness, dedication, and commitment. It has the capacity to challenge existing ways of

dealing with gender, justice, and reconciliation. As McLeod et al argue, ‘art serves to

remind us that we have choices about how to pursue transitional justice and plays an

important role in exposing the possibilities of alternative visions of transitional

justice’.88 Indeed, criminal prosecutions can rarely, if ever, bring all those responsible

for gross violations of human rights to justice. Equally, they can hardly repair all victims

of atrocities. Film as an art form has the power of reaching many more survivors than

courts and retributive justice.

The film has opened space for revisiting the past and places that have remained, if not

forgotten, engulfed in silence. In Žbanić’s film we identify the capacity to create the

narrative of human suffering, reflection, and healing out of images, sounds, geography,

and history. Her film becomes not simply a witness but an interpreter that transmits the

painful process of traumatisation and its historical legacy, while promoting symbolic

reparation. This painful process is as necessary for film viewers as for the witnesses

themselves. There is a need to actively engage and confront the horrors of these many

historical settings in order to move on. Still, we are doubtful whether film has the

capacity to cross ethnic lines of division strongly instilled in BiH. Is it possible to make a

movie (or a guidebook) that can encompass the trauma of all the sides engaged in the

war? Maybe only a film that looked at stories of all women victims of rape, regardless of

their ethnic belonging, could transcend the ethno-national lines of division and reach

“the other” side. However, such a film remains to be made.

88 Laura McLeod, Jovana Dimitrijevic and Biliana Rakocevic, ‘Artistic Activism, Public Debate and
Temporal Complexities: Fighting for Transitional Justice in Serbia’ in Olivera Simić and Peter Rush (eds),
The Art of Transitional Justice (Springer, 2013) 25, 40.

396

 IN THE LAND OF WARTIME RAPE VOL 2(2) 2014

REFERENCE LIST

 A Articles/Books/Reports

Ajanović, Irfan (ed), I Begged Them to Kill Me: Crime Against the Women of Bosnia and

Herzegovina (Dubravka Dostal trans, Centre for Investigation and Documentation of the

Association of Former Prison Camp Inmates of B&H, 2000) [trans of: Molila sam li da me

ubiju: Zločin nad ženom Bonse i Hercegovine (first published 1999)]

Bazin, Andre, French Cinema of the Occupation and Resistance (Frederick Ungar

Publishing, 1981)

Boltanski, Lue, Distant Suffering: Politics, Morality and the Media (Cambridge University

Press, 1999)

Cambell, Colm and Catherine Turner, ‘Utopia and the Doubters: Truth, Transition and

the Law’ (2008) 28 Legal Studies 374

Chouliarki, Lili, ‘The Theatricality of Humanitarianism: A Critique of Celebrity Advocacy’

(2012) 9 Communication and Cultural Studies 1

Clark, Janine Natalya, ‘Plea Bargaining at the ICTY: Guilty Pleas and Reconciliation’

(2009) 20 European Journal of International Law 415

Cole, Tim, Selling the Holocaust (Routledge, 1999)

Ensler, Eve, Necessary Targets: A Story of Women and War (Random House, 2001)

Helms, Elissa, Innocence and Victimhood: Gender, Nation and Women’s Activism in

Postwar Bosnia-Herzegovina (University of Wisconsin Press, 2013)

Helms, Elissa, ‘Rejecting Angelina: Bosnian War Rape survivors and the ambiguities of

sex in war’ (2014) 73 Slavic Review 612

Henry, Nicola, ‘The impossibility of bearing witness: Wartime rape and the promise of

justice’ (2009) 16 Violence Against Women 1098

Korac, Maja, ‘Representation of Mass Rape in Ethnic Conflicts in What Was Yugoslavia.

Discussion with C. MacKinnon’s Concept of ‘Genocidal’ Rape’ (1994) 36 Sociologija 495

Levi, Primo, The Drowned and the Saved (Random House, 1989)

397

http://www.goodreads.com/author/show/6517275.Irfan_Ajanovi_

VOL 2(2) 2014 GRIFFITH JOURNAL OF LAW & HUMAN DIGNITY

Lisle, Debbie, ‘Gazing at Ground Zero: Tourism, Voyeurism and Spectacle’ (2004) 8

Journal for Cultural Research 3

McEvoy, Kieran and Lorna McGregor (eds), Transitional Justice from Below: Grassroots

Activism and the Struggle for Change (Hart Publishing, 2008)

Minow, Martha, Between Vengeance and Forgiveness: Facing History after Genocide and

Mass Violence (Boston Beacon Press, 1998)

Mojzes, Paul, Balkan Genocides: Holocaust and Ethnic Cleansing in the Twentieth Century

(Rowman & Littlefield Publishers, 2011)

Nettelfield, Lara J, Courting Democracy in Bosnia and Herzegovina (Cambridge University

Press, 2010)

Peters, John Durham, Speaking into the Air (University of Chicago Press, 1999)

Pocar, Fausto, Marco Pedrazzi and Micaela Frulli, War Crimes and the Conduct of

Hostilities: Challenges to Adjudication and Investigation (Edward Elgar, 2013)

Ramet, Sabrina P (ed), Gender and Politics in the Western Balkans: Women and Society in

Yugoslavia and the Yugoslav Successor States (Penn State Press, 1999) 187

Ramierz-Barat, Clara (ed), ‘Transitional Justice, Culture and Society: Beyond Outreach’

(International Center for Transitional Justice, 2014)

Ridout, Nicholas, Theatre and Ethics (Palgrave Macmillan, 2009)

Rubio-Marin, Ruth and Pablo de Greiff, ‘Women and Reparations’ (2007) 1 International

Journal of Transitional Justice 318

Rush, Peter and Olivera Simić (eds), The Art of Transitional Justice: Culture, Activism and

Memory after Atrocity (Springer, 2013)

Schwenkel, Christina, ‘Recombinant History: Transnational Practices of Memory and

Knowledge Production in Contemporary Vietnam’ (2006) 21 Cultural Anthropology 3

Simic, Olivera and Kathleen Daly, ‘One Pair of Shoes, One Life: Steps Towards

Accountability for Genocide in Srebrenica’ (2011) 5 International Journal of Transitional

Justice 477

398

 IN THE LAND OF WARTIME RAPE VOL 2(2) 2014

Sellers, Patricia Viceur, ‘Gender Strategy is not Luxury for International Courts

Symposium: Prosecuting Sexual and Gender-Based Crimes Before International/ized

Criminal Courts’ (2009) 17 Journal of Gender, Social Policy & the Law 327

Stiglmayer, Alexandra (ed.), Mass Rape: The war against women in Bosnia and

Herzegovina (University of Nebraska, 1994)

Teitel, Ruti G, Transitional Justice (Oxford University Press, 2000)

Volcic, Zala and Karmen Erjavec, ‘Transnational Celebrity Activism in Bosnia and

Herzegovina: Local Responses to Angelina Jolie’s film In the Land of Blood and Honey’

(2014) 2 European Journal of Cultural Studies 1

Volcic, Zala, Karmen Erjavec and Mallory Peak, ‘Branding Post-war Sarajevo. Journalism,

Memories, and Dark Tourism’ (2013) 3 Journalism Studies 1

Vulliamy, Ed, The War is Dear, Long Live the War: Bosnia the Reckoning (Random House,

2012)

Walker, Margaret Urban, ‘Truth Telling as Reparations’ (2010) 41 Metaphilosophy 525

B Cases

Prosecutor v Lukić and Lukić (Sentencing Judgement) (International Criminal Tribunal for

the Former Yugoslavia, Trial Chamber, Case No. IT-98 -32, 20 July 2009)

C Other

Ahmetašević, Nidžara, ‘Biggest Bosnia rape camp: first indictment’, Radio Netherlands

Worldwide (online), 23 November 2011 <http://www.rnw.nl/international-

justice/article/biggest-bosnia-rape-camp-first-indictment>

Ahmetašević, Nidžara, ‘Lukic Cousins Symbol of Fear in Visegrad’, Balkan Insight

(online), 17 March 2010 <http://www.balkaninsight.com/en/article/lukic-cousins-

symbol-of-fear-in-visegrad>

Ahmetašević, Nidžara, Nerma Jelačić and Selma Boračić, ‘Investigation: Visegrad Rape

Victims Say They Cries Go Unheard’, Balkan Insight (online), 18 October 2006

399

VOL 2(2) 2014 GRIFFITH JOURNAL OF LAW & HUMAN DIGNITY

<http://www.balkaninsight.com/en/article/visegrad-rape-victims-say-their-cries-go-

unheard>

Amnesty International, ‘Bosnia-Herzegovina: Rape and sexual abuse by armed forces’

(Report No EUR 63/001/1993, Amnesty International, January 2013)

Amnesty International, ‘Bosnia and Herzegovina: No justice for rape victims’ (Press

Release, 21 July 2009) <http://www.amnesty.org/en/for-media/press-releases/bosnia-

and-herzegovina-no-justice-rape-victims-20090721>

Bosnia and Herzegovina, Official Gazette of the Federation of Bosnia and Herzegovina, No

39/06, 2006)

Crittenden, Stephen, ‘Building A Bridge On The Drina’, The Global Main (online), 12 April

2012 <http://www.theglobalmail.org/feature/building-a-bridge-on-the-drina/181/>

Email from Olivera Simić and Zala Volcic to Tim Clancy, 29 January 2014 (on file with

authors)

For Those Who Can Tell No Tales (Directed by Jasmila Zbanic, Deblokada Produkcija,

Doha Film Institute, Post Republic, 2013)

Interview with Tim Clancy, (Phone Interview, 11 February 2014)

Irwin, Rachel, ‘Visegrad in Denial Over Grisly Past’, Institute for War & Peace Reporting

(online), 24 February 2009 <http://iwpr.net/report-news/visegrad-denial-over-grisly-

past>

Jasmila Žbanić dobitnica evropske nagrade Kairos (29 January 2014) Radio Sarajevo

<http://radiosarajevo.ba/novost/139782#>

Klix.ba, ‘Kym Vercoe: During the filming in Visegrad we did not dare to say Jasmila’s

name’, BiHbloggen (online), 27 September 2013

<http://bosnienbloggen.wordpress.com/2013/09/27/kym-vercoe-during-the-filming-

in-visegrad-we-did-not-dare-say-jasmilas-name/>

Reparations (2014) International Centre for Transitional Justice <http://ictj.org/our-

work/transitional-justice-issues/reparations>

400

 IN THE LAND OF WARTIME RAPE VOL 2(2) 2014

Robinson, Natasha, ‘Hotel of horrors finds a voice’, The Australian (online), 18 June 2012

<http://www.theaustralian.com.au/arts/hotel-of-horrors-finds-a-voice/story-

e6frg8n6-1226397980664>

SC Res 827, UN SCOR, 48th sess, 3217th mtg, UN Doc S/RES/827 (25 May 1993)

Silverstein, Melissa, ‘TIFF Interview: Jasmila Zbanic and Kym Vercoe — Director and Co-

Writers of For Who Can Tell No Tales’, Indiewire (online), 8 October 2013

<http://blogs.indiewire.com/womenandhollywood/tiff-interview-jasmila-zbanic-and-

kym-vercoe-director-and-co-writers-of-for-those-who-can-tell-no-tales>

United Nations Security Council, European Community Investigative Mission into the

Treatment of Muslim Women in the Former Yugoslavia: Report to the EC Foreign

Ministries, Warburton Mission Report, E/CN.4/1993/92, S/25240 Annex I (3 February

1993)

United Nations Security Council, Final Report of the Commission of Experts Established

Pursuant of Security Council Resolution 780, 49th sess, UN Doc S/1994/674 (24 May

1994)

Visegrad, BH Tour <http://bhtour.ba/en/visegrad.html>

Wiseman, Andreas, ‘Jasmila Zbanic, For Those Who Can Tell No Tales’, ScreenDaily

(online), 7 September 2013

<http://www.screendaily.com/features/interviews/jasmila-zbanic-for-those-who-can-

tell-no-tales/5060158.article>

401

