

Contents

1	Introduction: Researching Memory and Generation	1
	Generations: Between Personal and Collective Memories	6
	A Narrative Approach to Remembering	11
	The Fine Line Between Memory and History	18
	Situating Mostar's Memories	21
	Bibliography	40
2	Fragments of Communicative Memory: World War II, Tito and the 1992–95 War	51
	World War II in the Territory of Present-Day Bosnia and Herzegovina	52
	The Second Yugoslavia and Memory Politics Under Tito	55
	National Mobilisation and Instrumentalisation of the Past	66
	War in Mostar and its Aftermath	70
	Bibliography	85
3	Divided Education: Divergent Historiographies and Shared Discursive Practices	91
	Institutionalising Mostar's Division: Divided Education	93
	Rewriting History and Placing the Nation	106
	Towards Multi-Perspectivity	120
	Bibliography	122

4	Two Wars and Tito In-Between: The First Yugoslavs	127
	Danica: More than One Rupture in a Lifetime	135
	Armen: A 'True Mostarian' Embedded in Local History	139
	Remembering the Partisan Past: Old Form, New Meaning	146
	Interpretative Templates for Personal Meaning-Making and as Political Tools	160
	Bibliography	162
5	Ruptured Biographies: The Last Yugoslavs	165
	Aida: A Lost Home	170
	Minela and Željko: Shifting Narratives	176
	Lost Homes: Oscillating Between Opposing Discourses	192
	Bibliography	197
6	The (Un)spoilt Generation: The Post-Yugoslavs	201
	Mario and Lejla: 'Distancing' Personal Experience from that of the Collective	204
	Darko and Elvira: 'Normalising' Mostar	209
	Sabina: Facing Conflicting Memories of Yugoslavia	217
	Transmission of Memories: Between Persistence and Change	223
	Bibliography	225
7	Conclusion	229
	Between Nation and Generation	231
	Between Sharing and Silencing the Past	235
	Generations and the Life Course	237
	Bibliography	238
	Glossary of Bosnian/Croatian Terms	241
	Index	243

List of Abbreviations

ABiH	Armija Bosne i Hercegovine (Army of Bosnia and Herzegovina)
ARC	American Refugee Committee
BiH	Bosna i Hercegovina (Bosnia and Herzegovina)
EU	European Union
HDZ	Hrvatska demokratska zajednica (Croat Democratic Union)
HOS	Hrvatske obrambene snage (Croat Defence Force)
HVIDR-a	Hrvatski vojni invalidi domovinskog rata (Croat War Invalids of the Homeland War)
HVO	Hrvatsko vijeće obrane (Croat Defence Council)
ICG	International Crisis Group
ICTY	International Criminal Tribunal for the Former Yugoslavia
JNA	Jugoslovenska narodna armija (Yugoslav People's Army)
LCY	League of Communists of Yugoslavia
NDH	Nezavisna Država Hrvatska (Independent State of Croatia)
NGO	non-governmental organisation
OHR	Office of the High Representative
OSCE	Organization for Security and Cooperation in Europe
SBIH	Stranka za BiH (Party for BiH)
SDA	Stranka demokratska akcije (Party of Democratic Action)
SDP	Socijaldemokratska partija (Social Democratic Party)
SDS	Srpska demokratska stranka (Serb Democratic Party)

xiv List of Abbreviations

SUBNOR	Savez udruženja boraca Narodno-oslobodilačkog rata (The Federation of Associations of Veterans of the National Liberation War)
TO	Territorial Defence
UNDP	United Nations Development Programme
UNESCO	United Nations Educational, Scientific and Cultural Organization
UNHCR	United Nations High Commissioner for Refugees
VRS	Vojska Republike Srpske (Army of the Serb Republic)
ZAVNOBiH	Zemaljsko antifašističko vijeće narodnog oslobodjenja Bosne i Hercegovine (National Antifascist Council of National Liberation of Bosnia and Herzegovina)

List of Figures

Fig. 1.1	<i>Hrvatski Dom</i> at Rondo	28
Fig. 1.2	<i>Ulica fra Didaka Buntića</i> is a new street name, named after a Catholic priest born in 1871	29
Fig. 2.1	Graffito next to the Catholic cathedral stating: ‘ <i>Ante Gotovina heroj</i> ’ (‘Ante Gotovina is a hero’)	78
Fig. 2.2	Rebuilt <i>Stari most</i> (old bridge)	84
Fig. 3.1	<i>Stara gimnazija</i> , the Old Grammar School in 2008	98
Fig. 3.2	A memorial stone at the Old Bridge	101
Fig. 3.3	The imam with pupils at <i>Šebitluci</i> (martyrs’ cemetery), 2006	102
Fig. 4.1	During one of the memory-guided city tours with Armen, at <i>Stari most</i>	142
Fig. 4.2	At the anniversary commemoration of Mostar’s poet Aleksa Šantić, 2006	143
Fig. 4.3	Partisan commemoration ceremony, 2008	152
Fig. 4.4	Partisan commemoration ceremony, 2008	153
Fig. 5.1	Graffito stating: ‘ <i>Živio Tito</i> ’ (‘Long live Tito’)	174
Fig. 7.1	Graffito stating: ‘Look the aliens destroyed the bridge. UFO=HVO’, 2006	230

List of Maps

Map 1.1	Map showing the borders of former Yugoslavia, the Federal Republic of Yugoslavia	4
Map 1.2	Map of present-day Bosnia and Herzegovina showing the Serb Republic (<i>Republika Srpska</i>) and the Bosniak-dominated Bosniak–Croat Federation	5
Map 1.3	Map of Mostar showing the former frontline and some ‘field sites’	32