Staša Zajović
The Women's Court – a Feminist Approach to Justice
Review of the Process of Organizing the Women's Court
Introduction
Most often, the institutional legal system does not serve justice, either at the international level or, even less so, at the national level. This is especially the case in the states of the former Yugoslavia, where political elites invest vast efforts to bypass justice or sacrifice it for the purpose of their political interests and in order to remain in power.
Also, the institutional legal system is usually not on the victims’ side, and even fair trials do not imply justice for victims. More often than not, the institutional legal system does not acknowledge or sanction violence against women and all those who have little clout, primarily in terms of economic and political power.
The most important attempt to overcome the limitations of institutional legal system is represented by transitional justice
. The concept of transitional justice has been developed over the past decades, both with regard to the need to provide response to complex questions of negative heritage from the past, and to the constant challenges of structural injustice. The content and models pertaining to this concept continue to be enriched. Namely, the civil society assumes responsibility for justice through the creation of different concepts of justice and its alternative mechanisms, with the people's tribunals and women's courts and tribunals as best known examples.
The first Women's Court was organized in 1992 in Lahore, Pakistan. Since then, about 40 women's courts have been organized worldwide, most of them in Asia and Africa. Since the time of the first women's tribunal (Brussels, 1976), about ten other women's tribunals were held in Europe, Asia, the USA. The most well-known among them was the one held in Tokyo (2000).
The Women's Court – a Feminist Approach to Justice, organized for the region of the former Yugoslavia, is the first such court on the European continent.
A brief history of the initiative to organize the Women's Court in the region of former Yugoslavia
The initiative for the Women’s Court has existed for more than ten years. Žarana Papić, philosopher and activist of autonomous women’s groups from Belgrade (Center for Women’s Studies and Women in Black), as well as of women’s peace movement in the former Yugoslavia, launched the initiative in Sarajevo (BiH) in 2000 together with Corinne Kumar, the coordinator of global movement of women’s tribunals. The international conference on new paradigms of justice and creation of alternative space for women’s testimonies was held at that time. The initiative attracted great interest and led to participation of women witnesses and activists from BiH at the Women’s Court in Cape Town in 2001. Unfortunately, Žarana Papić died in 2002, but the activists who now represent the foundations and continuity of the Initiative Board have continued to take part in numerous international initiatives for justice such as women’s courts and the Permanent People’s Tribunal, in addition to organizing many conferences for peace and justice in their countries. After the death of Slobodan Milošević and the fact that he was not punished in the Hague Tribunal, Women in Black Belgrade re-launched the initiative (in March 2006) for the Peoples’ Women’s Tribunal for Crimes against Peace, though its character was informal.
As is well-known, the Coalition for Establishment of a Regional Commission Tasked with Establishing the Facts about War Crimes in Former Yugoslavia/REKOM was launched in 2007. Almost all members of the Initiative Board for Women’s Court have actively participated in it (and some of them are still very active in the Coalition). REKOM is an exceptionally important regional initiative, but due to its quite broad scope of activities it did not meet the expectation of fulfilling the women’s/feminist perspective. Therefore, we continued to develop the idea about WC.

Between 2008 and 2010, the activists who have been part of the initiative from the very beginning (Staša Zajović, Nuna Zvizdić and Biljana Kašić) organized informal working meetings and decided to re-start the initiative and to include activists from other countries.
From October 14 to 16, 2010, the international preparatory workshop “Court of Women for the Balkans: Justice and Healing” was held in Sarajevo involving discussions on the importance of WC and its experiences in creating new concepts of justice.
The workshop was organized by Women to Women from Sarajevo, with the participation of members of the Initiative Board of the WC and WC organizers from several other countries: Tunisia, India, Mexico, South Africa, Iraq and Cambodia. Also, a public forum “The Women's Court – Justice with Healing” was held on 16 October and was attended by workshop participants as well as by women from all over Bosnia and Herzegovina who enthusiastically embraced the idea of Women's Court.
At the end of 2010 (on December 24 and 25, in Priština/Kosovo), the initiative The Women’s Court for the Region of Former Yugoslavia was accepted. The following were the members of the Initiative Board: Women to Women, Sarajevo (Bosnia and Herzegovina), Center for Women’s and Peace Education ’Anima’ from Kotor (Montenegro), Center for Women’s Studies and Center for Women Victims of War, both from Zagreb (Croatia), Kosova Women’s Network, Center for Women’s Studies and Women in Black from Belgrade. Joint activities were agreed at the meeting and it was decided that Women in Black, Belgrade, will be the holder of program activities and in charge of coordination of activities with the organizations from the Initiative Board/IB of the Women’s Court. At the meeting of the WC IB (21-23 September, 2012) a decision was passed to change the name “The Women’s Court for Former Yugoslavia” into “The Women’s Court – Feminist Approach to Justice”, and the IB of WC was expanded to include the following organizations: National Council for Gender Equality, Skopje (Macedonia) and ‘Lara’ from Bijeljina, Bosnia and Herzegovina.
At the meeting of the WC IB in Skopje, in February 2013, the IB grew into the Organization Committee of Women’s Court – Feminist Approach to Justice, consisting of ten (10) organizations: The Movement of Mothers of Žepa and Srebrenica Enclaves, Foundation CURE, Sarajevo (Bosnia and Herzegovina); Anima – Center for Women’s and Peace Education from Kotor (Montenegro); Center for Women’s Studies and Center for Women Victims of War, Zagreb (Croatia); Kosova Women’s Network (Kosovo); National Council for Gender Equality, Skopje, Macedonia; Women’s Lobby of Slovenia, Maribor (Slovenia); and Center for Women’s Studies and Women in Black, Belgrade (Serbia). At the meeting, it was confirmed that Women in Black are the holder of program activities pertaining to the organization of the Women’s Court, and that they are to arrange and coordinate all activities with organizations that are part of the Organization Committee (OC).
The specificity of the initiative for Women’s Court is that it gathers women from all successor states of the former Yugoslavia (SFRY): Bosnia and Herzegovina, Montenegro, Croatia, Kosovo, Macedonia, Slovenia and Serbia.
Already at the beginning of the initiative, different situations in countries of the former Yugoslavia implied appreciation of specific contexts and issues related to the heritage of recent past. Namely, not all women from the region of the former Yugoslavia were in the same position: some women suffered through the hardest wartime hardships (above all, in Bosnia and Herzegovina, Kosovo and Croatia), other women came from the states from which the war machinery was organized (Serbia and Montenegro, but also Croatia). However, the common experience of all women lies in the fact that they paid the highest price of war, militarism, nationalism, and criminal privatization. Therefore, besides the appreciation of the differences, this initiative also involved the search for common denominators of position of women (gender, political, economic, social, etc.).
A feminist code, developed together with the participants in the process of WC in the field, also implied consistent appreciation of different dynamics of the process of organizing, i.e., a different rhythm of activities in organizing of the Women’s Court.
In accordance with the feminist principle of autonomy and appreciation of different rhythms of work, the members of the WC OC also worked in coordination with national and international institutions in order to open certain topics and awaken interest of women (in Croatia, the UNDP, state institutions and some women’s NGOs are working on the issue of rape as war crime, the Kosova Women’s Network together with the UNDP, the UN Office of High Commissioner for Human Rights and EULEX is initiating the question of war rape of women). In all states, the members of the WC OC are promoting the WC on diverse levels, national and international, as well as a part of their other activities, especially those concerned with facing with the past, reconciliation, the 1325 Resolution, etc.

Why feminist approach to justice?
The feminist approach to justice arose from the fact that initiators were women activists from feminist organizations, and that – during the process of organizing – the participants in the process were not simply adopting feminist principles of work, but they were also learning about feminist theories of justice.
Having in mind the importance of mechanisms of transitional justice for the participants in the process, and regardless of all shortcomings, we agreed that the “feminist approach to transitional justice does not negate the existing models of transitional justice and institutional mechanisms of justice, but rather tends to reflect on them and include the gender dimension in theory and practice of justice, and above all – to create new models of justice.”

Among other things, the feminist approach implies the inclusion of gender dimension in theory and practice of transitional justice since, when we started with this approach, we encountered the deficit of experiences and theoretical reflections on justice from gender perspective and therefore tackled this challenge, which will be discussed later in relation to the methodology of work.
Feminist approach to justice is an act of feminist responsibility motivated by insights into invisibility of women’s contributions to the processes of transitional justice – women are marginalized and reduced to objects of violence. Contrary to that, the feminist approach represents the act of righting an injustice inflicted to a very considerable number of women who have participated in non-violent resistance to war, in processes of trust/reconciliation and peacebuilding; in short, the feminist approach implies an act of inscribing the continuity of presence of women who were resisting the war.
Feminist process of organizing of the WC – what it consists of?
At the very beginning of the process of organizing the WC, the feminist code of Initiative’s work was adopted and we present here some of its points:
· Assuming responsibility for the movement – equality in obligations,
· Establishment of the balance between emotions and principles, which means that relationships, ideas and goals we aspire to are important for us,
· Equality in engagements – this initiative involves fieldwork and elimination of a hierarchy between the theoretical contributions and activist engagement,
· Maintenance of relationships among us, the members of the Initiative, is equally important as the accomplishment of the goal itself etc.

During the process of organizing of the WC and, above all, during fieldwork trainings, the activists were adopting the above-mentioned Code quite quickly in addition to amending the Code – in accordance with specific context in question – with the Feminist Code for Activists engaged in the Fieldwork. However, it turned out that the activists were often setting very high demands on themselves as well as on tasks that the institutional legal system should be able to fulfill, because of which, probably, it was not easy to fulfill many of those desires and intentions.
The discussions about the feminist code of work were held at all trainings for public presentations of WC, and the participants – mostly activists and, at the same time, witnesses – made demands with regard to specific contexts:
· Serbia and Montenegro – putting pressure on the state towards penalization (through criminal and non-criminal sanctions), which can be explained by the burden of responsibility because of the state-organized crimes (Serbia and Montenegro);
· Bosnia and Herzegovina – because of the excessive NGOization and projectization, the demand is to work in accordance with one's own possibilities, instead of project-related impositions,
· Croatia – the return to peace activism as feminist groups have not been engaged in peace activism since the beginning of the 1990s.
· Macedonia – to have more contact with victims, and to organize testifying, etc.
At their work consultative meetings, the organizers of WC were very mindful of the feminist principles of work:
· Horizontality/Decentralizing the work of the WC: getting the work on the organizing of the WC down to the level of each individual country,
· Permanent mutual support in common work: common activist engagement; communication with women from academic community who will – together with the activists who are participating in the process of work on the organizing of the Women's Court – work on joint reflections of experiences gained in the fieldwork, as well as on deepening of knowledge necessary for the further process of work,
· Sharing of knowledge and all resources: Women in Black will continue with regular distribution of all materials (educational materials, publications, films...) to other members of the Initiative Board, as well as to groups that participate in the process of organizing the Women’s Court
.
Within the discussion circles of leaders and organizers, we talked about the feminist approach to justice and the process of organizing of WC, that above all manifests:
Visibility and continuum of violence/injustice against women during the war and in the post-war period at both private and social level... (“Women still suffer through the consequences of violence from the war period”, in all three countries; “In this process, we encourage one another to talk about our experience, and it has also become clear to us that we are responsible for the narrative of the time and space we live in. Nothing, or very little, is known about what was happening to women in Serbia during the nineties” – an experience from Serbia).

Revealing structural violence (ethnic, economic, political, militaristic) and its impact on women – (“Feminism must not settle with revealing gender violence only, since feminism also deals with the entire structural violence. Women’s testifying about intertwining of various forms of violence is also feminist. During this process, women never talked about just one form of violence.”)

Process of common learning – (“The learning process is also a feminist one – how to listen and understand the other woman… We are here because nation was an excuse to commit crimes. Now, we need to meet the other woman, to see and hear her;” “Women witnesses identify the source of violence. They identified the state as organized patriarchy, and consider it to be accountable for everything. In this process, we have seen how personal is not only political, the personal is also international…;” “The opening of new subjects and knowledge – a knowledge that stems from experience, the questions that WC raises are concerned with concrete problems; Learning together – acquiring new knowledge, a space to reflect on new theories,” this relates especially to Serbia and Montenegro).

Equal value and importance of process and results – (“We are not focused on the results, but all elements are important. We care about women witnesses and we are moving boundaries. It is our life’s duty to give support, which is also challenging for our own boundaries. All participants are very positive”), etc.
Feminist analysis of militarist violence – the impact of militarist violence on women’s health – (“In Serbia, whose regime was producing and waging wars in the 1990s, the witnesses focused more on the militaristic violence and heard about the consequences of militaristic violence against women for the first time – and that is a feminist characteristic”); women’s resistance to militarism… (“The history has never seen women’s resistance. Women hid deserters. We revealed the history of resistance against militaristic violence, and doing that, for me, is something feminist.”)

Above all, there is the feminist process of working with witnesses:
The feminist ethics of care for women witnesses – “Our process with women witnesses is a feminist one. Our care for them is crucial. The experience of institutional justice where nobody cared for women was a lesson for us. We provided a safe space for women. Also, our potential witnesses created a network, while we have just provided the space;” “Solidarity, friendship, support, closeness and understanding among witnesses, organizers of the process…”).

Methodology of work – How did we work? Whose experiences did we use? What were the innovations that we introduced? What were the difficulties we encountered?
In the process of organizing the WC, we were also learning about experiences of women’s courts and women’s tribunals as well as other feminist initiatives (The Women’s Commission for Truth, Justice and Reparation within the network Ruta Pacifica, Columbia). We were ‘adopting’ knowledge from all of them, and we used some forms of their work. However, we were primarily developing new models and methods of work. “There were many dilemmas and fears. In the beginning, we had a certain vision of the WC, and then a decision was made that this would not be an already existing model which we would just install, instead – we will reach our goal through process.”

Our defining of the model of the WC did not involve a mechanic application of known models. Instead, we were seeking methods of work compatible with our needs, above all: listening, heeding the needs of participants in the process, and primarily of potential witnesses.
They were precisely the ones who led us to seek, by setting demands not only for new methods of work, but also for new models of knowledge. Step by step, a community based on solidarity was created, a community of women victims of crimes and injustices in both the war and the so-called peace, a community of women of various ethnic backgrounds, lifestyles, educational levels, and generations. Together, step by step, we set out into new experiences and methods because “experiential event is a methodological principle” (Senka, Bar).
 This represented an exciting process of creation of space for joint reflection and for reassessment and elimination of hierarchy between diverse forms of knowledge, and above all – for valuing the experience as knowledge.
Regardless of the extent to which the Women in Black, as holders of program activities, had preconceived models, plans and programs, we were easily getting into an exciting undertaking with women in the field, feeling somewhat anxious, but mostly without a fear of ‘defeat,’ of challenges and contradictions – and into a joint production of knowledge and a new paradigm of knowledge.
Besides the women in the field, we encountered solidarity and strong support from women within the academic community, primarily from the philosopher Rada Iveković,
 as well as from our internationalist women friends, and Carlos M. Beristain, another internationalist friend.

The process of organizing the Women’s Court included many methods of work, among which were the following:
Training sessions for public presentations which were one segment in the organization of the Women’s Court – aiming at informing the public – primarily in local communities – about the concept and content of the WC and the feminist concept of justice. The aim was to include and train as many women (and men, too) as possible in the process of preparation of the WC through creation of support groups for organizing and holding of the WC, etc.
Ten (10) consultations/trainings were held in the countries of the former Yugoslavia, primarily in Serbia and Bosnia and Herzegovina, while the activists from Kosovo and Slovenia participated in trainings in Macedonia and Croatia. All trainings were carried out by Women in Black Belgrade, with the exception of Kotor where the training was organized by the activists of “Anima.”
Regional educational seminars – consisted of workshops, lectures, video presentations and screenings of documentary and feature films. These three-day seminars had an interactive and interdisciplinary character, placing the equal value on activist experience and academic knowledge. Among other subjects, they included the following: the international institutions of justice and institutions of justice at a national level; rape as war crime; Hannah Arendt’s ethics of responsibility; alternative models of justice, and specifically – the women’s courts and tribunals; ‘Towards the Women’s Court for former Yugoslavia – together, we are creating the Court’, women testifying, etc. 16 regional seminars were held, all of them realized by Women in Black, in some countries in co-operation with the members of the WC OC.
Public presentations/PP of the Initiative for Organizing the Women’s Court – are an integral part of the research-activist process in order to inform the public about the initiative, to gather information, proposals, suggestions concerning the concept and vision of justice and the selection of themes at the Women’s Court.
Since the beginning of 2011 and until the end of 2014, 136 public presentations were held in about hundred towns throughout the region, organized by the members of the WC OC, as well as by local civil society organizations.
After two years, we realized that women hesitated to testify, and that the PP are not sufficiently ‘safe’ space for testifying. In accordance with the needs of participants in the process, primarily the needs of potential witnesses, we did not only search for a new form of education, but also for a safer space for testifying. Apart from the above-mentioned seminars, these were also the feminist discussion circles.
Feminist discussion circles/FDC – joint reflections on important issues we are engaged in, primarily the feminist approach to justice, but other issues as well. For each of the circles, we prepared readers – intended for joint learning and getting acquainted with the works of relevant authors. The FDC encouraged the exchange among women: those who directly suffered violence, be it in war or after the war, and women from the activist and academic community. The FDCs were also a space for joint critical reflection, a space of mutual learning for women who survived the hardest forms of war and post-war violence, for activists and women from the academic community. Feminist discussion circles later became an integral part of feminist ethics of care – the support to potential witnesses.
The practice of FDC began in 2012 and 16 of them were held until the end of 2014; most of them were held in Serbia, and some of them in Montenegro, where women from the entire region participated. The following thematic units were discussed in the previous FDC: From Maternal Politics of Peace to Feminist Antimilitarism; A Course on Genocide; Feminist Ethics of Responsibility; Feminist Ethics of Care; Alternative Models of Justice – Legal Practices in Communities; New Paradigms of History and Women’s Testifying, etc.
Work consultative meetings of the Organization Committee of the WC/WC OC
At these meetings, the results of the activities were analyzed and future steps in the process of work were defined. The analysis of difficulties and obstacles has confirmed the following:
A negative impact of projectization (NGOization) on women’s groups, the rivalry and competitiveness among them. This problem is related to all war and post-war areas and has caused difficulties in the process of organization, especially in Bosnia and Herzegovina; but no one of the civil societies in former Yugoslav countries is without it.
The WC process uncovered that the process of NGOization has influenced the decrease in critical potential of women’s movement for which the NGO elites were specifically created.
The experience has shown that, in some communities, women outside the activist circles (or, rather, outside the NGO sector) are more rebellious, expressing their critical attitude toward centers of power more often and more directly than the NGO activists who are – primarily due to reasons pertaining to projects as well as to fight for survival of their groups – subordinated to the state and donors.
Length of the process of organizing of the WC can also be explained by refusal of any impositions by donors, and by our consistent adherence to an attitude according to which the donors, foundations, solely have the role of technical assistance. Such an attitude of the members of the WC OC resulted in having extremely small funds for this process, which is one of the reasons why the process lasted longer than planned.
In accordance with the feminist ethics of the process of organizing the WC, and apart from joint work consultative meetings of the WC OC, many other forms of work at the country-level were initiated: regular operational working meetings, workshops, legal team meetings, discussion focus groups, discussion circles, joint reflections on the WC process, etc.
Engaged Art – documentary movies about feminist approach to justice, film screenings and debates
As part of the activities in organizing the WC, Women in Black have also arranged the following educational events:
- Screenings of documentary movies about institutional mechanisms of justice on international and national level;
- Screenings of documentary movies about experiences of women’s courts on the international level;
- Screenings of documentary movies about experiences of women’s groups and networks related to violence against women, women’s struggle for peace and justice, and feminist approach to justice;
- Screenings of documentary movies produced by Women in Black – Group for Video Activism - about feminist approach to justice, peace and security.
Every screening was followed by discussions about the films and the initiative for organization of the Women’s Court.
The Group for Video Activism of WiB prepared 73 documentary films on the above-mentioned topics.
During the organization of wide range of educational activities, we also encountered numerous challenges and difficulties. Women activists (and men activists to a lesser extent) from around 200 civil society organizations took part in the process of organization of the WC, mostly in public presentations (although, also in other previously mentioned forms of work). The expectations that their concrete contributions would be higher were not met due to the following reasons: lack of critical attitude, excessive focus of the NGOs on the state (present in all countries); the international foundations/donors impose subjects and networking from the top-down, the NGOization, rivalry caused by fight for survival; civil society organizations are dominantly pro-government, and indifferent to issues of transitional justice.

Considerable differences were observed regarding the intensity of activities of the members of the WC OC in the process of organizing the WC. On the one hand, this is in accordance with the feminist principle of autonomy and appreciation of different rhythms of work, and on the other, this made comparative analyses of the processes impossible, and especially – it affected the late inclusion of potential witnesses to joint regional work.

The process of organizing the WC has strengthened the cohesion among feminist groups engaged in facing the past from the feminist perspective, while the participation of other women’s civil society organizations was below the expected level: the process has encouraged cooperation, friendship, mutual trust and solidarity among the activists within the WiB Network (Serbia); the process has encouraged the feminist movement to become active regarding the lobbying for the rights of women victims of war rape, by taking part in drafting of the Law on the Rights of Sexual Violence Victims (Croatia); the activists gathered around the WC mostly see themselves as alone in local communities and they recognize feminism only in their gatherings around ‘Anima’ (Montenegro).

Experiences from the field – lessons learned from the participants during the process of organizing the WC (2011 – 2014)
The attitudes of participants in the field about the institutional mechanisms of justice
During the process of organizing the WC (in 2011 and 2012), the majority of participants in all regions were often expressing the opinion that the Hague Tribunal is the only institution that deals with war crimes committed in the region of the former Yugoslavia and that it is often the only instrument that serves justice.
Concerning the obstacles and the limited scope of institutions of justice on a national level with regard to serving justice, the participants mentioned that the authorities see local war crime trials exclusively as an international obligation, and as an extremely pragmatic matter which can serve to gain political points and economic benefits; for political elites, the trials have no connection whatsoever to justice, the admitting of crimes, the respect for the dignity of victims, the change of value system and moral order.
The witnesses are of the opinion that mistrust in institutions of justice is deepened both at the national and international level, and that in the case of the most recent verdicts (in November 2012) passed by the Hague Tribunal, the state that had organized the crime (Serbia) has been granted amnesty. The loss of credibility of the institutional legal system is also expressed in the fact that those accused of war crimes before the Special Court for War Crimes in Serbia are released pending trial, that the number of trials in that court is drastically decreasing, also that the prosecutors are using the verdicts of the Hague Tribunal.

The critical attitude toward the institutional legal system at both international and national level was deepened during an intensive work with potential witnesses for the WC (in 2013 and 2014) who are of the opinion that:
· Impunity prevails in all states of the former Yugoslavia, both at the levels of state and society: there is a large number of unprocessed crimes in spite of the existence of a sufficient quantity of collected evidence;
· In each of the states, there is a big gap between the normative and the factual state – between the law and its application;
· In each of the states of the former Yugoslavia, there is a problem regarding witness protection, as there is no political will at the institutional level for the adequate protection of witnesses;
· In almost all communities, witnesses are exposed to various forms of repression and retaliation by institutions, but also in their social communities, they are exposed to pressure and even retaliation; if they testify, they fear for their safety and the safety of their families, while the absence of an adequate system of protection is discouraging them from revealing facts about the crimes;
· In many communities, women who testify about rape as a war crime are exposed to stigmatization and harassment by social community, which often discourages them to testify or forces them to leave the country, etc.
· Reparations are a very rare practice, and even when they do exist, they are material in nature, while other forms of reparation, that would involve a wider social community, are absent (symbolic, moral…).

Potential witnesses were suggesting measures to see the justice served: among the models of transitional justice, they were mostly advocating non-criminal sanctions – for the restorative justice (healing, reconciliation, trust, symbolic reparations), and then for the institutional reforms (lustration, material reparations, rule of law…); criminal sanctions (courts and trials) were the last to be mentioned, confirming the significance of joint peacemaking work with witnesses, and, on the other hand, the awareness about how the legal system does not serve justice, as well as the existing mistrust and disappointment in the institutional legal system at both national and international level.

Evidently, the process of organizing the WC indicated a necessity for joint creation of a different model of justice.
About the significance of organizing the Women’s Court
In the process of getting acquainted with the concept of women’s courts and tribunals, the participants have decided for a model of court that combines the elements of both women’s court and women’s tribunal. The women’s court allows more space for testifying, healing of traumas and regeneration of relationships, but it is necessary to put pressure on the institutional legal system through the WC.
During the process of organizing the WC, the participants talked about the reasons for organizing the WC:
· To make the continuity of violence against women committed in peace and in war visible – “We, who have survived the war trauma, should speak; because when women speak out and when their individual suffering becomes visible, that is what we need.” (Duška, Zenica, BiH)
· To give voice to individual experiences of women and to include women’s experience in public memory: “Women’s stories should become a part of the official history, what women say (transcripts, recordings) should be included in educational system, it is necessary for future generations…” (Eva, Niš, Serbia)
· To acknowledge the victims’ sufferings, to establish the facts and to put pressure on community and the institutional system: “Unfortunately, the victims are not satisfied with anything in our environment and their status of victim is not recognized.” (Besima, Sarajevo, BiH) “A worldwide network for protection of witnesses needs to be developed in order to influence decision-makers to implement all UN Security Council resolutions related to that.” (Sevdija, Kosovo)
· To understand the context (social, economic, family, cultural, personal and political) in which violence against women is happening and in which that violence is made possible: “The restorative justice is meaningful, among other things, if it uncovers the causes of violence and thereby contributes to illuminating the causes and ways in which something could have happened.” (Marija, Vrbas, Serbia)
· To satisfy the needs that the institutional justice does not fulfill and to make space for the creation of new approaches to justice: “At the institutional level, the justice, neither international nor national, cannot be satisfactory for the victims, even when such trials may be the fairest and the best ones.” (Ljilja, Belgrade).
· To empower women and to create networks of international women’s solidarity: “As their goal, the women’s courts have also set the gatherings, the development of solidarity networks that are based on values instead of project levels, that is – the connections from bottom-up instead of top-down…” (Nela, Zagreb, Croatia)
· To prevent future crimes and to establish a just peace for future generations through the facing with crimes from the past and the illuminating of social mechanisms that made them possible: “The Women’s Court will not pass sentences, but it can contribute to the creation of a climate of opposition to crimes, which is a big stake for the future. We all have to influence people from our communities, to change people’s consciousness… We have to be like weeds, to spread…” (Ana, Leskovac, Serbia)
This argumentation in favor of organizing the WC is mostly associated with the first two years of the process, and it was constantly amended and enriched in the period that followed.

What time period should the WC deal with?
At all seminars and with almost unanimous approval, it was stated that the Women’s Court should deal with the violence committed during and after the wars of the 1990s: “At this Court, we want the continuum, the unbroken thread of violence against women in both war and peace to be shown.” (Sabina, Pljevlja, Montenegro); “To show at the WC the continuum, the unbroken thread of violence when a woman’s body becomes the battlefield, and how after the war it becomes a redundant, worthless piece of goods on the market within the process of privatization, through economic politics…” (Nevena, Leskovac, Serbia)
In brief, during the organization process, the Women’s Court has assumed a definite form as:
· a space for women’s voices and for their testifying about the experiences of injustice suffered during the war and in peace – instead of being objects of injustice and violence, women are becoming the agents of justice;
· a space for women to testify about violence in private and public sphere – instead of being objects of narration/history, women are becoming the agents of narration/history – a source of information about their own experience;
· a space where women can testify about organized resistance – contrary to the dominant perception of women as powerless and passive victims, women are taking on the role of agents in struggle against injustices and violence.

About the venues of the Women’s Court
Depending on the region where the seminar “The Women’s Court – a Feminist Approach to Justice” took place, there were various suggestions for the place where the WC should be held (the final event in the years-long process). However, the suggestions most commonly heard were the following (by frequency):
Belgrade – The common denominator of the arguments in favor of holding the court in Belgrade was the following: the accountability of the regime in Serbia for committed crimes, the pressure on Serbian public to admit the crimes, the possibility of catharsis in the ‘belly of the beast,’ and the recognition of resistance and efforts and the peace engagement of Women in Black.
On the other hand, the objections to Belgrade as a place to hold the court ranged from the comments that it could be used as an act of ‘washing of hands’ from the accountability of Serbia for the crimes, mentioning of the issue of whether the witnesses would feel safe in Belgrade about which the activists from Serbia mostly talked about. After the elections in Serbia (in May 2012) and subsequent coming into power of those who were the direct perpetrators or accomplices in the crimes of the 1990s, the safety is endangered even more, especially after continued pro-fascist attacks on Women in Black in 2014.
Sarajevo – The choice of Sarajevo as a place to hold the Women’s Court is based on the reality and symbolism of suffering. Sarajevo is also mentioned as a place remembered as ‘the most Yugoslav city,’ a multi-ethnic city, as well as a geographical center of the former Yugoslavia.
At the end of 2013, it was decided to hold the final event of the Women’s Court in Sarajevo, from March 7 to 10, 2015. However, due to the impossibility of holding this event on the previously planned dates, it was agreed to hold the event from May 7 to 10, 2015 in Sarajevo, Bosnia and Herzegovina.
Feminist ethics of care – work with potential witnesses
How did we work with potential witnesses of the WC? What difficulties and challenges did we encounter? How did we overcome them? How did the witnesses become the agents of the entire process of organizing of the WC?
In the process of drafting the program (in the beginning of 2011), it was planned to hold public hearings. At the working meeting of the Initiative Board for the Women’s Court for Former Yugoslavia, a plenary decision was passed to organize a simulation of Women’s Court called ‘testifying.’ At that initial phase of work and under certain conditions, the following was decided:
· To organize testifying exclusively in closed groups and in safe space at seminars;
· That men shall not be present during the testifying (and at seminars in general) so that women would not be inhibited to speak about the violence, above all about the sexual violence.
In the period between 2011 and 2012, the experience has shown that:
· The ‘simulation’ of the WC for women has not been a problem for the most part; they were sharing their experiences very concisely, and almost all of them were speaking within the suggested time frame for testimonies (15-20 minutes); after testifying, they had a feeling of relief and an increased feeling of closeness with the group;
· The concern that it would be more difficult in some coomunities proved justified (BiH, seminar in Mostar). On the one hand, the amount of painful experience was the greatest there, and on the other, women had already been exhausted by testifying which put them in the role of objects;
· Those who testified were usually activists – women with previous experience with appearing in public; there were also women who have never attended a seminar and they testified too, which was not a problem for them;
· The expert-witnesses: they are workshop participants who, on a voluntary basis, offered to be the members of the jury (this is what they called themselves). In all places where women were testifying, the ‘jury’ has recognized the forms of violence, and the political, social, and economic context of violence very well. Therefore, on the basis of the texts of testimonies and the testimonies themselves, they were very competent in their interpretations of the context, assuming the role of witnesses/experts.

In 2013 and 2014, the work with potential witnesses intensified, and it was carried out in the following forms: working meetings with witnesses (Serbia and Montenegro); individual talks with witnesses, joint meetings with witnesses by country, and regional meetings with potential witnesses, to which we shall give the most attention in this review. Before that, we will mention some observations from our work with the witnesses.
The testimonies within the process of organizing of the WC have shown that:
· There is a great need for a safe space,
· There is a fear of re-traumatizing,
· There is a fear of public appearance,
· There is a fear for one’s own safety and safety of family members,
· There is a fear of retaliation, by the society, as well as by the state,
· The im/possibility of adequate protection of witnesses.
Extreme insecurity prevails in all communities (in political, ethnic, gender, and social-economic terms) which increases the vulnerability of women.

The fieldwork experience with witnesses has also shown the following to prevail:
· Traumas that have not been processed or overcome,
· The ineffability, ‘indescribability,’ of traumas, with the presence of strong need to name the traumatic experience, to put it into words and integrate it in one’s own life,
· The struggle against oblivion – the struggle for dignity,
· The struggle to make the memory of personal tragedy a part of social remembrance, because the past cannot be overcome without that,
· Continuous and persistent demands to find out the truth about the missing; fear and worry that the truth will not be found out while the relatives of the missing are still alive, etc.

What are the specific problems regarding the testimonies in particular countries?
Bosnia and Herzegovina: Women are afraid to testify, above all because of the re-traumatizing, which is especially the case with women survivors of the war crime of rape:
“The rape as a war crime is a ‘worn-off’ subject because already with the signing of the Dayton Agreement, Bosnia became worn-off as a piece of news; the demands for quick work on reconciliation ensued, and programs for recovering from trauma were no longer topical….” (Marijana Senjak, a therapist in ‘Medica Zenica’)

Women victims of rape in war were victims during the war, but they are also victims in time of peace: “For twenty years now, women continue to cope with the same problems. They lack support, the state did not take care of them, not all of the women even have health insurance, they have problems with children born out of rape. Nobody cares about those women, except the NGOs, when they give their statements and testify…” (Sabiha Husić, a therapist in ‘Medica Zenica’)

Women victims of rape in war are faced with serious consequences of post-traumatic disorders: “All this is an obstacle to testifying, because the victims of war crime of rape are neither cared for nor insured. And because of that, women do not want to take part in court proceedings, or to appear in public. We have to take into account the multiple forms of trauma…”

Women victims of rape in war are afraid of mis/use on all levels, including by the NGOs: “… nobody even listens to what we talk about, they just listen to us superficially… And then, they manipulate with us and everyone is concerned only with their own benefits. I still experience humiliation…” (a witness from BiH)

Transformation of suffering into a struggle against oblivion, and a struggle for dignity: “I’ve freed myself from fears. I am proud. I cannot forgive. And especially, I cannot forget.” (a witness from Bratunac, BiH); “We should speak out. Not only in Bosnia, but everywhere… Regardless of everything that had happened, I have a life desire to be helped to build a house in which I used to live. There are many reasons for this: not to let it be forgotten and to name that house ‘A House of Pride.’” (a witness from Foča, BiH)

The laws on civilian victims of war are deepening ethnic divisions: In 2006, the Federation of BiH was the first in the world to recognize the right to reparations for women who survived the war crime of rape, without requirement to prove physical disability. However, this law (on civilian victims of war) does not apply in the Republic of Srpska, the other entity in Bosnia and Herzegovina. “That law brought some satisfaction for women survivors. Around 500 women obtained disability pensions. The amount is small, they receive 574 marks (around 270 euros) per month. They have social insurance and free healthcare. The law was not passed for the entire territory of the state. We want it to be the same for all.”

Croatia: Ethnic-based violence, in combination with other forms of violence such as economic, social and gender. Self-victimization – perception of the members of a certain nation as the only victims – is present, but this is not specific for Croatia only, but for almost all other countries of former Yugoslavia. The commonalities among almost all witnesses – not only in Croatia, but elsewhere, as well – are the extremely difficult economic conditions they live in.
Retrograde tendencies in society: after joining the EU in 2013, the retrograde tendencies have even become more pronounced in Croatia; and the violence against those who are perceived as different is creating fear. The fear among the potential witnesses of minority ethnic origin is also amplified by the relation of institutions, i.e., the non-acknowledgement of suffering caused by the state: “Sometimes, testifying is very hard for women; they are reluctant to speak, and even if they do, they need support since there may be various consequences for them and their families.”

The victims of sexual violence in war suffer from serious post-traumatic disorders: “Today, after twenty years, in a group of women who have survived rape in Vukovar, fear turned into phobias, they are afraid of public space, and their sense of security is jeopardized. Women are depressive and with pronounced somatization. Also, the recovery in women was not accomplished due to broken family relationships. This is a consequence of not working with the women on time.”
 Namely, the talks about passing of the Law on the Rights of the Victims of Sexual Violence have started only twenty years after the war. The leaders of the process of organizing the WC in Croatia are of the opinion that the greatest success was achieved by lobbying for the rights of women victims of war rape, and by participation in drafting the Law on the Rights of the Victims of Sexual Violence.

Although the process of organizing the WC in Macedonia was somewhat lower in intensity, the noticeable things were ethnic distancing, constant rise in ethnic tensions, and creation of fear among population, which additionally deepens the ethnic gap.
Regarding Kosovo, women victims of war crime of rape are in a difficult position: “The position of women victims of war crime of rape is especially difficult. E.g. one witness who was a victim of war crime of rape testified in the Hague, and when she returned to Kosovo, she was stigmatized and harassed for years and because of that she had to leave Kosovo.”
 Kosova Women’s Network, a member of the Organization Committee of the Women’s Court/WC OC, is initiating the question of rape of women as a war crime together with the UNDP, the UN Office of High Commissioner for Human Rights and EULEX.
Serbia: Apart from the rise in ethnic distancing, the normalization of nationalist ideology, poverty and growing hopelessness, the witnesses in Serbia were also faced with problems specific to the state that is carrying a burden of the criminal past. Namely, many women (primarily from Serbia, but also women from Montenegro who did not have the experience of war and extreme violence) were withholding themselves from the testifying, and they still do, because their problems seem insignificant to them in relation to sufferings of women from BiH, Kosovo, and Croatia during the war. Thanks to the joint work with witnesses from all countries of former Yugoslavia, and to their learning about one another and about facts, and above all thanks to their mutual care and support, this hierarchy of sufferings has been overcome to a considerable degree: “In the process of organizing, the witnesses are canceling out the hierarchies of pain. While listening to the story of a woman from Serbia about the mobilization of her two sons for war in Kosovo, a woman from Srebrenica who has lost everything is not judgmental and there is no hierarchy of pain or guilt.”

However, the joint reflections of witnesses from Serbia and Montenegro as a part of the process of feminist ethics of care revealed the existence of numerous fears among the witnesses:
· Fear of current authorities in Serbia and Montenegro – the same political elites are in power, the same political subjects from the 1990s (the creators, accomplices, perpetrators of war violence…), they have just ‘changed their suits’ and ‘whitewashed their political biographies,’
· Because of their political engagement, they fear for their family members, especially for their children,
· Fear of losing their jobs, of suffering economic consequences because of their activism,
· Persecution due to their belonging to a certain minority group (ethnic, political, sexual…),
· Abuse of social networks for propagating hate speech, for persecution and even lynch of women activists for peace and human rights defenders, and above all the Women in Black, etc.

Individual testimonies – During the process of organizing the Women’s Court in Serbia, a great number of women took part in various forms of educational activities. However, the number of women who were ready to testify was far smaller, or they would refuse to speak in front of a group. We have realized how important it was to encourage personal contact with potential witnesses.
Women in Black prepared a publication, A Guide for Individual Testimonies, using the experiences of Women’s Commission for Truth established by the organization Ruta Pacifica/Peace Route from Colombia.

Although a number of women who testified in this manner is not representative, it is still highly indicative. The testimonies have shown that women were testifying about all forms of violence (militaristic/ethnic/gender-based).
Regional meetings with potential witnesses – at our mutual meetings with potential witnesses for the Women’s Court, we wished to cultivate and develop the feminist ethics of care and responsibility in order to:
· Create confidential and safe space for women who were testifying within the process of organizing the WC, as well as for women who would testify for the first time;
· Cultivate mutual support and solidarity, honoring women for their acts of testifying, civic courage and responsibility,
· Create a system of support for potential witnesses – together, we create our concept and practice of feminist ethics of care, etc.
· To reflect together on important social issues, to exchange knowledge, experiences, dilemmas, challenges…

How did the potential witnesses become the agents of the (entire) process of organizing of the WC?
The first meeting of potential witnesses from all countries of the former Yugoslavia was held in September 2013 and, until the end of 2014, seven (7) joint regional meetings were held; additionally, about ten other meetings were held in the countries of the former Yugoslavia.
In some of first regional meetings of potential witnesses, most of the time was dedicated to women’s testimonies, mutual acquaintances, encouragement of the witnesses to direct the process and make requests to the organizers. Gradually, a community of women based on solidarity has been created, a community connected by common experience of suffering, but also by the experience of individual and collective resistance.
As the event of holding the WC was getting closer, at numerous regional meetings the potential witnesses were expressing their needs and suggestions regarding the testifying at the final event:
· Psychological strengthening and support – the significance of emotional exchange and strengthening of group cohesion;
· Continued psychological support and care – for potential witnesses, by the organizers, experts and activist community, and also the support from the audience at the WC;
· Fine-tuning of the testimonies – group work concerning the form of the text(s) – joint learning process;
· Preparation of the witnesses for their public appearance – the significance of preparation for their presence in public space, etc.
Together, we write the alternative women’s history – the joint work on texts of the testimonies and preparations of witnesses for the final event were carried out in several phases:
Regional meeting of potential witnesses, Tivat/Montenegro, November 2014
In accordance with the feminist ethics of common work – the production of knowledge based on experience – at the regional meeting in Tivat, Montenegro (November 2014) the process of work on forming the texts of the testimonies followed. Worries and uncertainties were present throughout the preparatory phase, since we did not have any references for this kind of work – neither in academic, nor in the activist field – but the outcome has confirmed the importance of feminist approach, i.e., the common creation of knowledge.
The work went in the following ways:
· The testimonies of all women who participated at this meeting were prepared;
· The process of reading and editing – most of the participants decided to immediately proceed into the group work that was carried out according to thematic units/types of violence; each of the witnesses was given her text beforehand; first, they read the texts by themselves for any corrections, additions, and reviews, and then they discussed it together in the group – each group had facilitators (present members of the Organization Committee, the Executive Board and the organizers of the WC);
· Individual mentoring – it was agreed that the changes may also be made orally, and a ‘mentor’ provided support for it;
· “A Small Guide for Testifying” – instructions for text editing (The Tree of Testifying);

· Work in groups – testimonies were commented thematically, divided into the groups: for ethnic violence, militaristic violence, sexual violence, sexual crimes, economic violence;
· Joint analysis – presentations of working groups;
· Reading of edited testimonies – of witnesses who wanted to do so.
The participants’ comments about the work on their testimonies can be briefly summarized as follows:
· The entire process was exceptionally interactive and fruitful – all women worked on the fine-tuning of their testimonies very thoroughly (even above the organizer’s expectations),
· Our feminist approach which states that women are not only a source of information, but agents and interpreters of history was confirmed – women were giving explanations not only about what they endured and the facts pertaining to that, but also about the circumstances/context, the causes of violence;
· Potential witnesses have shown clear awareness that they are not ‘representing’ only personal experience, but the experience of many women – a limited number of women will testify in the court, but it is important for the court to reflect what has happened to many women;
· Testimonies should be genuine and authentic – a testimony must not be artificial, a personal touch must be seen in it, an energy of the person who testifies,
· Testimonies should help lessen and also cancel the hierarchy among victims – potential witnesses come from different contexts, but all of them strive toward the equal value of experiences of pain and injustice,
· Testimonies should speak not only about the sufferings, but also about women’s resistance.
· Textual interventions – one part of the potential witnesses decided to edit their texts/testimonies afterward, and many of them have done so, while some of them decided to complete their texts in quiet of their homes and send them later.
As the work on the texts of testimonies continued, there was a discussion about the codes of ethics and of research ethics. On the last day of the working meeting (November 23, 2014), participants expressed an absolute satisfaction with the content and the method of work, but above all, they emphasized the relationships of trust, closeness, and solidarity: “I am carrying with me from this meeting even more enthusiasm and energy to continue my struggle” (Saha, BiH); “I carry my compassion for my friends, warmth and inspiration for further work” (Nadežda, Serbia); “I am full of strength to continue to live in accordance with my principles, in knowing that some women had worse experiences. This gives me strength to move on” (Fahrije, Kosovo); “I gained knowledge, self-confidence and strength…” (Nela, Croatia), etc.
In order to continue with the joint interactive work on the texts of testimonies, the participants suggested holding working meetings in their states (for the purpose of psychological support, empowerment, further work on their texts…).
Regional meeting of potential witnesses, March 2015, Andrevlje, near Novi Sad
The above-mentioned method of work continued, and preparations of the witnesses for the final event of the WC in Sarajevo were the central focus of this meeting:
· Joint work on texts of the testimonies: the methodology of work (development of structure of the testimonies, i.e., editing of testimonies by witnesses themselves, discussions, etc.) established at the previous regional meeting in Tivat (November 2014) was complemented with some new elements: each of the potential witnesses was given her revised text, amended in accordance with the work done in Tivat; and every potential witness was been working on her own text individually.
· Simulation of the WC – oral presentations of texts in front of an audience, as it would be in public at the final event of the WC in Sarajevo: 32 women testified (10 women from BiH, 5 from Montenegro, 6 from Croatia, 3 from Macedonia, 1 from Slovenia, 7 from Serbia), while the witnesses from Kosovo were not able to come to Andrevlje, but they will participate at the final event in Sarajevo.
· Follow-up/Monitoring of testifying – the participants were asked to note their observations about the testifying (Was the testifying clear enough? Do the testimonies reflect experiences of many women?)
· Discussion – about testifying/public appearance; after each cycle of testifying/on the particular form of violence.
· Impressions of witnesses themselves about their testimonies – Are you satisfied with your testifying/public appearance?
Joint analysis of testifying/public appearances has shown the following:
· Democratic, horizontal character of work – the significance of creation of space where women victims of violence are becoming the agents of history (“Let us write the history, we are the sources of truth…”)
· Witnesses' honesty and openness – acceptance and appreciation of other’s comments, which was also accompanied by the witnesses’ high expectations from themselves, and by their fear that they will not ‘meet the expectations;’
· Awareness about the witnesses' responsibility in terms of representing experiences of many women, and not just their individual experience, which helps to understand the broader context (political, ethnic, social-economic, gender) in which violence was committed;
· Awareness and clear attitude about the continuity of injustices and impunities at the level of states, and society too – dissatisfaction with the institutional legal system, a need to put pressure on the institutional legal system through the WC; resentment due to indifference of wider social community for the suffering of victims, indicating a strong need of witnesses for their individual experiences to become a part of the collective social remembrance as a precondition to healing, trust and a just peace;
· Compassion, solidarity and mutual support of witnesses – creation of women's community based on solidarity, outside and beyond the ethnic and state borders and divisions;
· Acknowledging the courageous act of testifying - acknowledging women’s heroism – acknowledging the struggle of witnesses to rebuild their lives, and to gain trust through their participation in the WC;
· Acknowledgement of the NGOs (the witnesses particularly emphasized contribution of WiB) who have been giving continual support to them and continue to do so, and that were giving, and continue to give, to women victims of war and postwar violence the only shelter and hope in achievement of justice in the absence of the institutional support;
· Acknowledging the anonymous people – especially the members of other nationalities/ethnicities who were giving support to victims regardless of the risks and consequences, which indicates the need to develop different relationships in society – the relationships of compassion, dignity and culture of human rights;
· The witnesses also spoke about their fear of public appearance: about the consequences of their testifying for their family members; this is especially related to women from Macedonia and Serbia, confirming the climate of growing fear, retaliation, and insecurity and also of the complete denial of injustices and sufferings at the levels of state and society.

In the process of organizing the WC, the leaders encountered many problems (moral dilemmas, feelings of guilt), above all because of the extremely difficult economic problems that the witnesses were facing; the leaders faced with pains and traumas of the witnesses, but also with their own unprocessed and suppressed traumas; we became aware of how needs of witnesses surpass both our and our groups’ possibilities, we became aware of our own fragility, and our need to work on ourselves in order to be able to help others, etc.

We also talked about the effects of what we heard from the witnesses on our physical and health integrity as organizers and leaders of the process: What was the influence of the witnesses’ stories that we heard in the fieldwork on our body and our mental health?
Here are several statements of the organizers from Croatia and Serbia: “I have high blood pressure and I can’t sleep;” “I realized that we, activists, are ourselves very traumatized. We have suppressed our personal traumas;” “I can’t get rid of the feeling of guilt. The stories are multiplying, and I’ve had nightmares and ended with neurodermatitis…”; “Every one of us is going through numerous problems. We all feel guilt.”

Until the final event in Sarajevo, the work with potential witnesses continues on local, national and regional level, with participation of the organizers of the WC, feminist therapists, and artists.
Engaged art and witnesses – during the entire process of organizing the WC, the participants expressed a need to take part in artistic-activist initiatives, street actions, theatrical plays, and screenings of engaged documentary movies.
Artistic-activist planning of the final event - joint work of artists, witnesses, organizers/activists has confirmed the value of socially engaged art, which was manifested in this process in the following ways:
· Activist/participatory approach to art – the creation of artistic forms in accordance with needs and suggestions of a range of participants in the process, as broad as possible, but above all of the witnesses at the WC; the witnesses as agents of artistic forms have suggested a whole range of artistic interventions using the artifacts that make visible the women’s everyday experience and their everyday struggle to renew broken threads of life, etc. The fact that about 20 witnesses have decided to continue with the artistic work on those artistic forms until the final event, individually or in smaller groups, shows the significance of creation of space that liberates and encourages women’s creative potentials.
· Continuity of joint work of witnesses, activists, and art collectives – it should be mentioned that the art collectives (DAH Theater, Act Women, Škart, the Art Clinic) which are very professional and have international reputation, have been working continuously with the Women in Black on the artistic dimension of facing the past, so that together we could make visible the issues that were declared invisible and ‘non-existent’ – the issues of responsibility for crimes committed in our name, but also the resistance of women to all forms of injustices during and after the war. It is also significant that the entire work of art collectives is done on a volunteer basis.

The forms of violence about which women testified in the process of organizing the Women’s Court
Women’s testimonies highlight the following as the most frequent forms of violence (by frequency):
Ethnic violence
This involves women’s testimonies heard during the process of organizing the Women’s Court, in the period from 2011 until the end of 2014 (on various occasions: at seminars, in feminist discussion circles, at regional meetings of potential witnesses for the WC, and the like). Here, in this part, the focus is on ethnic violence, having in mind that women primarily testified about the ethnic violence during the war, which confirms a high degree of traumas from that period that have not been overcome. Unfortunately, the violence of ethnic type, intertwined with the militaristic/gender-based/economic violence has extended into the so-called peacetime period.
The war crimes – mass killings of civilians, inhumane treatment, camp detentions, and torture due to one’s ethnic background
“Bratunac had already been occupied. We were supposed to get a permit allowing us to freely move around the town. This was happening on the third day of Eid, in April of 1992. Everyone who stayed was killed. In my street, there are no men any longer. Only women and children remain. Everyone was killed.” (a witness from Bratunac, BiH);
“We didn’t know where they were taking us… there was no sound, even the children didn’t cry. We were already dead. In just one day, 700 people were killed from the entire village…” (a witness from Đulići, BiH);
“Prijedor was a slaughterhouse. There were the death camps Omarska, Keraterm, Trnopolje… They put half of the town in those camps. We had to mark our houses with white ribbons, so they would know we are Muslims” (a witness from Prijedor/Bihać, BiH);
“We were placed in houses and guarded by soldiers-criminals. Every day, the Serb army would pass by the house and shoot… One day, all able-bodied people were caught by a chetnik gang and crammed into one house. All Bosniak houses in Foča were turned into prisons and places of abuse, beatings…” (a witness from Foča, BiH)
“I cannot forget that day, 12 March 1993. When that blood-soaked July of 1995 happened, I came to Tuzla with my two sons. I lost 22 family members. They were bothered by us just because we were Muslims, with different names and surnames…” (a witness from Srebrenica, BiH)
“On 26 March 1995, at 5 in the morning, Serbian policemen surrounded us… All of us, from the village Velika Kruša in Orahovac municipality, were there. We were all together - men, women and children. The displacement lasted until 11 in the morning when the infantry began to set the houses in the village on fire (…). On our way to the border, we were mistreated by policemen and paramilitaries, they were asking money from us and they were beating us… We barely managed to arrive safe and sound to Albania. We stayed 3 months in Albania, until the end of the air strikes. I didn’t have any news about my husband. When I returned from Albania, I heard that he was killed, and to this day, I don’t know who did it, where is his body, whether he is still dead or alive” (a witness from Velika Kruša, Kosovo)
Multi-ethnic families/marriages/communities – the targets for exile, exclusion from community because of their ‘otherness’ – violence against members of multi-ethnic background...
“I was born in Croatia, and my nationality is Croatian. My husband is Serbian and we lived in Zadar. In 1991, my husband was mobilized into Serbian army, while our 4-year-old daughter and I stayed alone in our flat in Zadar. Our neighbors were both Croats and Serbs, and I was afraid of both. Because of our multi-ethnic marriage, I was very afraid for the life of my daughter and my own…” (the witness is a refugee from Croatia, now living in Serbia)
“I am Croatian, and my husband is Orthodox. My husband was captured by his own people because he didn’t want to take sides, he couldn’t shoot any of them.” (a witness from Osijek, Croatia).
“I was born in Slovenia. I am one of the 25,600 erased persons. Since we didn’t submit a request to obtain Slovenian citizenship, we were revoked permanent residence in 1992. They erased us. In a day, we became nobody and nothing. I was afraid to talk with anyone. It was awful to live in fear and without any documents, any rights. There was silence, and we didn’t tell anyone about what was going on.” (a witness from Ptuj, Slovenia)
“My mother is Serbian, and my father is Croatian… I was quickly evicted from the flat, they expelled us in winter, with my father suffering from stroke. My mother died, and I stayed alone in that flat with my father who had a stroke while my husband was forcibly mobilized. He was also a child from multi-ethnic marriage, just like me, and he didn’t want to go to the army, and of course he had to. Regardless of serving in the Serbian army, they nevertheless evicted us.” (a witness from Banja Luka, BiH)
“My neighbors wouldn’t give me the time of day. They completely ignored me…” (a witness who moved from Belgrade to Zagreb)
“We had to place white ribbons on our houses and on our arms so that it would be known that we were Muslims.” (a witness from Prijedor, BiH)
Death threats on the grounds of ethnic allegiance, multiple discrimination – on the basis of gender, ethnicity and economic status:
“I received threatening phone calls, they wanted to kill me, they were forcing me to go to Hungary… It was very hard for us, the minorities in Vojvodina, because the threats we endured were indeed a form of ethnic cleansing. Many people did leave” (a witness from Bečej, Vojvodina/Serbia).
“I remember a woman who went to the police station to have her papers issued, and while she was there she accidentally said ‘hleb’ (Serbian word for ‘bread’). She had to flee as she was in fear of being lynched.” (a witness from Split, Croatia)
“As a Serb, I had to leave home because of my ethnicity. We used to have a wonderful, normal life, a secure job, our own home, and all of that fell apart like a house of cards. We used to live in Zagreb, where there was no war. Uniformed members of CNG (Croatian National Guard) broke through our front door, using a gun or something. ‘You have to leave by 8 a.m., there’s no room for chetniks in Croatia.’ We left and came back after two days. There was a note on the door saying we weren’t allowed to enter. They told us we could choose where to go, but that staying in Croatia was not an option. Some of us ended up as refugees in Bosnia, others left for Serbia.” (a witness from Croatia)
Expulsion from job, mistreatment due to ethnicity
“I was expelled from work in Belgrade because I’m a Croat. The newspaper where I used to work was based in Zagreb. They fired me because they regarded me as a Serb.” (a witness from Belgrade)
“All my problems started at the beginning of the 1990s. Since me and my husband were Muslims, we started to experience various forms of humiliation and insults. We also received threats. Everything was marked by war and the defense of Serbian identity. Soon, we were both declared redundant and fired from work. And all this was an introduction to ruining the company so it could be privatized.” (a worker from Pljevlja, Montenegro)
“I lost the job I had in the ‘Poliester’ company. I lost it because of my name and surname. My colleagues from work, of the Orthodox religion, managed to win in courts (for their legal complaints due to violation of worker’s rights), and we, Muslims, we got nothing…” (a worker from Priboj, Serbia)
“Everyone knew that my father was Croatian, and that my mother was Serbian, and that I came from Belgrade. They knew all the details about my moving to Zagreb. I got fired as a curator in a museum in Zagreb.” (Witness from Zagreb)
“When I started working in the Kamensko factory, ethnicity was of no importance. That’s how it was in the beginning, and later they added “a Serb” to my file. We had a good boss. There was no discrimination until 2000. I did the same job as the other workers, but while they were getting raises, I got pay cuts. I was told my work was worth that of a ‘Gypsy’. I had to work sixteen hours a day, and I was a single mother. After my colleagues went home, I would stay and work through the night. My children, already traumatized by the loss of their father, had to stay home alone. (a witness from Zagreb, Croatia)
That April 1, 1993 was crucial for us workers of Muslim ethnicity. That day we were asked to declare who we are. I was feeling so miserable. I was born here. My grandfather and great-grandfather were born here… We were sent on unpaid leave, until the manager decided to summon us. We were thinking about whether we should show up. If we went, we risked our lives. He called us seven days after the abduction of people in Štrpci. (On February 27, 1993, nineteen Muslim passengers were abducted from the Belgrade-Bar train, later to be executed.) I stood in front of the factory and that was the first time we had to group according to ethnicity. Some 200 people stood there. We weren’t allowed to enter the factory where I’d worked my whole life. Some told us we were a mob that didn’t want to work. It was apartheid. There was this deadly silence. Like we’d never met each other. We all got fired…” (a witness from Priboj, Serbia)
Violence at state borders due to the ethnicity: “Toward the end of that year, [my husband], daughter and I left for Serbia. We arrived at the Rača border crossing and saw the sign saying ‘Non-Serb population not allowed to enter into the Republic of Serbia.” Which meant that my husband could cross the border, but I had to go back… (The witness is a refugee from Croatia, now living in Serbia)
Racial discrimination against the Roma population: “One day in 2009, I heard some noise, screams and crying. I saw bulldozers and excavators. Dragan Djilas, the mayor of Belgrade, ordered the police to destroy Roma shacks. They were destroying that Roma settlement in order to build a road for the Universiade. That’s when they brought the police here, and the dogs. The put a fence around us so that we couldn’t be seen. The Roma people knew they were left with nothing. They weren’t allowed to go downtown. They couldn’t work. The press wasn’t allowed to report on this. I decided then to fight against it. I had to wrestle with the Center for Social Work. I‘m all alone. If they want to kill me, they’ll do it sooner or later. I’ve put my fear aside and moved on.” (a witness from Belgrade)

Militaristic violence
Testimonies showed the interconnectedness and interdependence of different forms of violence/injustice which stem from militarism. Militaristic violence is inextricably linked with gender-based, ethnic, class and political violence.
According to women’s testimonies, the militaristic violence was manifested as a war against civilian population. Witnesses (from BiH, Croatia and Kosovo) mostly spoke about the Serbian armed forces as perpetrators of crimes, which was also discussed in the testimonies about ethnic violence.
Women from all parts of Serbia, but also from other states, testified about the widespread practice of armed forces, both regular and paramilitary: giving opiates to men in the war zone. “There, on the front, they were getting drugs, alcohol and medication. They were just handing out drugs to them. Many got killed in Kosovo; they lost their lives because they were intoxicated. No one was looking after them.” (a witness from Leskovac, Serbia)
Women also testified about the violence committed by former combatants, and about the effects of the PTSD syndrome. The institutions did not deal with it, but solely the relatives of the mobilized men: “My brother started taking drugs. Three years after the war, me and my sister - not the institutions - had to deal with all that…” (a witness from Tetovo, Macedonia)
Women testified about the continuation of the war by other means, about humiliation and extreme poverty after the cessation of war activities: “There are no shootings, but there are still mistreatments. And suffering, suffering for the dearest ones, no employment, no return, no home, and other constant mistreatments and everyday humiliations…” (a woman from Srebrenica, now living in Tuzla, BiH)
In this part, we well mostly deal with the forced mobilization – taking men into war by force, and above all with its consequences on women who were the relatives of the mobilized men. Namely, neither national nor international institutions of justice do not recognize forced mobilization as a crime, which is considered by the witnesses as ultimately unjust and unjustified. They advocate the mandatory inclusion of this unrecognized, concealed and suppressed crime of forced mobilization as one of the questions posed by the Women’s Court.

Forced mobilization – a practice in all states of former Yugoslavia:
Bosnia and Herzegovina: There were people who were forcibly mobilized in all states of the former Yugoslavia. They attempted to mobilize my husband in Tuzla, but he escaped to Croatia. When the Operation Storm was about to begin, they tried to forcibly mobilize him again. That time, he escaped to Hungary. My son-in-law, my daughter’s husband, was forcibly mobilized. He would still be alive if he hadn’t been mobilized. He left behind a one-year-old child. Forcible mobilization was conducted in all of our states. No one wanted to go to war and kill people, but they had to because somebody forced them to…” (a witness from Tuzla)
Montenegro: “Mobilization was conducted on a great scale. One had the impression that the whole Montenegro went to war. People were hunted down and persecuted, but still many Montenegrins refused to go to war and they threw away the weapons. I was among a group of people in Bar who were helping all men who wanted to go into hiding…” (a witness from Bar)
Croatia: “In Croatia, the forced mobilization was a form of ethnic cleansing. ‘One morning (18 August 1992), the uniformed people came and took my brother from his work place. He had done no harm to anyone. This happened to him just because he was a Serb…’” (a witness from Novigrad); the persecution of women because their husbands were the JNA (Yugoslav People’s Army) members: “In that unfortunate year of 1991, just because my husband was an army officer, uniformed members of the Croatian National Guard barged into our apartment… They were searching the place for weapons, because my husband was an officer.” (witnesses from Zagreb and other areas)
Macedonia: “They came with contingents of weapons to our village. There were a lot of rifles and all kinds of things. They were distributing them from door to door. They forced us to take those, although we didn’t want to. They would come around and register us… We had to take it. That’s how they led us into war.” (a witness from Tetovo)
Forced mobilization in Serbia – women mostly testified about this, while the violence was manifested in many ways:
The unacknowledged war crimes of forced mobilization/taking away of male relatives to war –
(“There was no willy-nilly, you could either go to prison, or to war; there was no choice…” witnesses from all parts of Serbia)
Forced conscription of men who were the members of minority groups in Serbia: The men belonging to the minority groups such as Croats (Sombor, Novi Sad, Vrbas), Hungarians (Trešnjevac), Roma (Mladenovac), Rusyns (Kucura): “I have two sons. One of them served the army, while the other was called up to join the reserve. I took to the street and protested several times. I received threatening phone calls, they wanted to kill me, they were forcing me to go to Hungary” (a witness from Bečej).
Forced mobilization of men who publicly expressed a dissenting political view: many anti-war activists were targets of continuous persecutions and mistreatment by the military authorities, which was especially the case in smaller towns.
Forced mobilization of men with a refugee status in Serbia: “Arkan’s troops were gathering men who came from Krajina and then they transported them back to the front. My husband didn’t leave house for six months…” (a refugee from Croatia, living in Serbia)
Forcibly mobilized male relatives - cannon fodder in wars of conquest, primarily those led by JNA (Yugoslav People’s Army): “My son was 17 when he was called up. He was underaged. He spent half of his military service in another state and I don’t know if he was a terrorist… because he served in the JNA” (a witness from Novi Bečej, Serbia)
Militarist violence in peacetime: killing of soldiers doing military service in the army barracks in Serbia, about which the mothers of the killed soldiers testified: “My son was killed during peacetime. I lost him while he was doing his regular military service in Topčider. Two soldiers were killed in the army barracks in Topčider, and the killer hasn’t been found yet. I don’t know why they killed them. Have they seen something they weren’t supposed to see? Did they see something they weren’t supposed to? They (Dragan Jakovljević and Dražen Milovanović) were locked up in the military court three days before they were killed.” (a witness from Bela Reka, Serbia)

Militaristic violence against women and the entire families: “Both of my sons were mobilized for war, and one of them was underaged…” (witness from all over Serbia); women who were hiding their sons to save them from going to war, and those who went to the war zones to search for their relatives (the witnesses from all over Serbia) had the hardest burden to bear.
Mistreatment and oppression of women – military authorities denying access to information, psychological violence – night phone calls asking questions like “Do you have a son who is a soldier?” (witnesses from all over Serbia); “Women whose sons were mobilized kept constantly going from one recruitment office to the other, in search of information. Nobody would give any, and there was no information on those who got killed…” (witnesses from different parts of Serbia); women also testified about the threats of arrest as they objected to having their sons taken to war… (witnesses from almost all parts of Serbia).
Women's resistance against forced mobilization – Testimonies have shown numerous forms of individual and organized resistance in different parts of the country. Due to media restrictions, women’s resistance was not visible. Even after the war, both this crime and the resistance against it still remains invisible and forgotten. It is very important that the witnesses from other countries have said that they hadn’t been acquainted at all with the scope of the crimes of forced mobilization in Serbia, and even less with the women’s resistance to it. To a great deal, this not only influenced the change of common attitudes about the ethnic and political homogenization by the majority population in Serbia, but above all, it has contributed to a growing mutual closeness, empathy and elimination of hierarchies of suffering among women of diverse ethnic and state backgrounds: “Now that a mother from Serbia is speaking openly, it is a lot easier for me. We are victims, but I don’t blame your son or your husband. They were forced, this was the case in BiH, too.” (a witness from Tuzla, BiH); “I didn’t know that the mothers in Serbia protested, wanting their children to be returned from the war zone” (a witness from Sarajevo).
Typical statements of the witnesses from Serbia:
“We decided to fight. I made an agreement with my sons that we would cheat the state and disobey the law. It was a conscious decision to lie, we did it consciously, I didn’t want my sons to go to war…” (a witness from Kruševac)
“Women were asking for information about their children, they wanted to see where they were and how they were doing. Gatherings started spontaneously. Mass protests and demonstrations... “ (a witness from Kruševac)
“In the meantime, my husband was also called up. I told him he had the right to avoid the military service, since his own brother was also mobilized. He refused, and then I told him that it was all over with our marriage…” (a witness from Leskovac)
“I demanded the army to return from the war zone, and I stayed in the Parliament with about ten other women for another night and day… This incursion of mothers into the Parliament of Serbia represented a spontaneous and strong reaction against the war. (a witness from Belgrade)
“He was afraid he would be sent to prison. I told him that would be the better option, that I would visit him every day and bring him food. I would be able to tell my children that their father spent time in prison because he didn’t want to shoot at other people… He went [to the recruitment office] to explain he had a handicapped child to look after; they discharged him.” (a witness from Kraljevo)
Consequences of forced mobilization (health, psychological, emotional, economic, social, political) on the forcibly mobilized men were deep traumas (the majority of testimonies speaks about their silence about the experiences from the war zones). The consequences on health, and above all the consequences on the psyche of male victims of forced mobilization were particularly observed: “He came back home a different person…” is a commonly heard type of testimony of women witnesses.
Majority of those who were forcibly mobilized ended up in an even worse economic position due to diminished work capacity, handicap and growing unemployment. Women had to deal with all these problems in all areas of Serbia, especially with the dramatic rise in violence committed by the mobilized men after they returned from the war zone.
Consequences on the relatives of the mobilized – given that this subject is practically unknown and almost invisible, women’s testimonies brought to light some dramatic facts:
Female relatives of forcibly mobilized men carried (and continue to carry) a huge burden, suffering the consequences of this crime: psychological and emotional traumas; political traumas: being stigmatized by the state and the society; constant fear of forced mobilization and providing cover for their male relatives; at the same time, some of these witnesses had health problems due to stress (fear of their male family members getting arrested; not knowing the whereabouts of their male relatives, etc.).
Health problems experienced by female relatives and the children of forcibly mobilized men: these women suffered illness as a consequence, mostly cancer (throughout Serbia):
 “I didn’t sleep, didn’t eat. Then I found out I got breast cancer… Everything compressed into one - military, war, cancer…” (a witness from Vojvodina)
 “Then I got ill. Due to stress I got breast cancer…” (a witness from Kruševac)
“In my case, one of the consequences was that in 1996 I gave birth to a child with some birth defects. I was enquiring about what led to it. It’s a very rare diagnosis, but I found out that in July of that year, more children were born with that defect than during the entire year. Fathers of those children were all men who were in the war…” (a witness from Kraljevo)
Political oppression - although this is a widespread crime, in spite of continued effort, we failed to encourage a larger number of women to testify about forced mobilization in Serbia. It was obvious that women were afraid to talk about the crime of forced mobilization for several reasons: the current political situation - atmosphere of fear, censorship and self-censorship; fear of reprisal by the state; the all-present militaristic and nationalist culture; fabrication of facts. Many women testified to that:
“Women are afraid to say anything about what their men did there - there’s a conspiracy of silence…” (a witness from Vlasotince)
“Women are not allowed to talk, they are afraid of other people’s judgment. Women refuse to testify because that brings them back to that time of suffering. Since these people came to power, they are afraid they would lose their job if they talk about crimes.” (a witness from Leskovac)
“My son didn’t tell me anything about his war experience, and he still doesn’t want to…” (a witness from Leskovac)
“I’ve kept quiet after the last elections (March 2014), startled by the percentage of people who voted for Vučić/SNS (Progressive Party of Serbia). I didn’t use to have any fear about speaking openly, but now I’m very afraid of the consequences my testimony could have for my children…” (a witness from Kraljevo)
“While I was gathering testimonies about forced mobilization, women who I interviewed would tell me that their husbands or brothers mustn’t know about it. Otherwise, there would have been consequences for them. None of the women described a complete event from the war front - what exactly happened to their husbands, brothers, sons - because they didn’t have full information on that. They were describing their feelings, and how they managed to transform their feelings into action. They were talking about their own feelings. Women were afraid that they, and their children, would suffer consequences, if their stories were to become public. They were afraid of losing job and not being able to get a new one... “ (an activist from Leskovac)
“Now, after fifteen years, we’ve allegedly had a change of those in power. But in fact, the same ones who were in power at the time of our suffering are back now.” (a witness from Belgrade)
The situation in Montenegro is similar – “All the perpetrators are still here. The context is somewhat worse that it was then. My child will never be able to find work, just as I’ve never found job. The same political elites are in power.” (a witness/activist from Pljevlja)

In the analysis of the testimonies about all forms of violence, and especially about the militaristic violence/injustice/crimes, the witnesses place the burden of responsibility on the states/institutions, on the nationalist politics present in all states, and primarily on the Serbian regime; on all armed formations, and primarily the JNA, the police and the paramilitaries (although all participants agree that they were acting under the auspices of the regular armed forces).

Sexual violence about which the potential witnesses testified (from Bosnia and Herzegovina, and Croatia) during the process of the organizing of the WC mostly relates to the period of war. The women testified about sexual crimes (rape, sexual slavery and forced pregnancy).
Sexual crimes were committed by members of all armed formations, of which the witnesses most frequently mentioned the Serbian armed forces. Women were raped because of their national or religious background or simply because they were women - most often due to both reasons:
“The chetniks barged in and took her away, naked. They took all seventeen of them. She later “served” in the army, they did with her as they pleased... In the meanwhile, we went down to Srebrenica. My cousins were telling about all the things that had been done to them, and to my sister-in-law. She later killed herself, and two of my relatives left from America. They never came back.” (a witness from Srebrenica, Bosnia and Herzegovina)
“They called out me and two other girls. They took us to an empty house in Bratunac. We were raped that night. They would take us to special rooms. That night a soldier raped me, while those two girls were raped by another two soldiers. They left the next day, and another one came to guard us. The night fell, when a group of soldiers barged in. I know a lot of them, they were my neighbors. They gathered us and took us to rooms. Several soldiers raped each of us throughout the night.” (a woman from eastern Bosnia and Herzegovina)
“I was captured by the soldiers behind the house… They threatened to cut off my arms… And there, they had their turns over me. Every day, two or three of them… I asked why they were doing that to me. Then, they said that I was ‘ustasha.’ They were beating me in between the rapes, using their shirts filled with sand to beat me over my back. I had lice. Even today, I cannot wash away that dirt from myself. The dirt will remain.” (a witness from Croatia)
“I spent one month in the first camp. I experienced various forms of torture, including sexual violence. I was in a camp that was unregistered. Those were abandoned camps… I was freed by UNPROFOR. They took us to Bjelašnica where we stayed until the end of August 1993. Then they captured us again. I was tortured there in different ways by members of the Army of Bosnia and Herzegovina.” (a witness from Tuzla, BiH)
“I was captured as a 13-year-old child. I spent three years in the camp kept by the Serbs. I was freed by a Serb soldier who took me to his home. I have a son with him. After six years, I came to the free territory and saw my parents for the first time. I survived multiple rapes. The first time I was raped, I was 13.” (a witness from Vareš, Bosnia-Herzegovina)
The witnesses also talked about the stigmatization of women who have survived the war crime of rape, and about the abused they suffered from the media. However, the women also testified about the resistance, primarily through activism, empowerment in women’s groups, professional development, and creation of spaces for testifying, also about the help of their female friends and their demands for perpetrators to be punished.

Economic violence occurs in almost all the testimonies of women about the war and the post-war violence: how companies are intentionally pushed into bankruptcy, suspicious privatizations, misappropriation of social wealth, and how those who had monopolies over privatizations were getting rich, about the legal violence of institutions of the system in the area of labor rights, and the revoking of social rights. Percentage-wise, women are the biggest victims of economic violence.
The witnesses spoke about the economic violence in wartime:
Economic repression due to ethnic background (expulsion from work - already mentioned in the part on ethnic violence of this paper - as testified by women from Croatia, Serbia, and Montenegro).
Economic repression due to resistance to regime was mostly testified by the women from Montenegro, and Serbia: “I am a victim of Slobodan Milošević’s regime since I haven’t had any income for ten years and six months…” (a witness from Vojvodina); “Still today, I claim that the only reason why I lost my job was because my father was stating his anti-war opinion very publicly, and I was supporting him.” (a witness from Pljevlja, Montenegro).
They also testified about the economic violence against the exiled and the poor, about the organized and systematic collapse of factories and companies, about drastic decreases of personal income (PI) of workers, evading employer contribution payments, or paying them only on the basis of the minimum PI, which later influenced the workers' pensions. In brief, they testified about the direct connection between the war economy and poverty.
However, the largest part of the testimonies related to the post-war period, specifically to the process of privatization as a crime against women: illegal employment, largely unreported; overtime and unpaid work; work without the right to rest or break; preventing the fulfillment of right to maternity leave; sexual extortion and mobbing; lower wages for female labor force; impossibility of employment for women older than 45; impossibility of employment of young people.
In brief, women testified about the elimination of elementary labor rights, and about living in constant economic lack, deprivation, under the constant threat of poverty; about living in permanent fear:
“The employer contributions weren’t paid for full 10 years…” (a woman from Nikšić, Montenegro)
“I asked for the right I had as a mother - the right to maternity leave. An employee in the public health institution where I worked gave me an ultimatum saying: ‘You’ll either work or be fired.’ Between the work and the child, I chose to be with the child. And since 2004 until today, 2013, my trial with the institution still lasts. And now the case is with the Strasbourg court against the state of Montenegro.” (a woman from Nikšić)
“I have 9 years of service, I am 50 years old, with a screw in my leg, an excess in weight of 60 kg, angina pectoris and asthma. I have never had a permanent placement…” (a woman from Zrenjanin, Serbia)
 “I worked in the ‘Prvi Partizan’ factory until 1993. Since then, I have changed at least ten jobs, I wasn’t registered in any of them. I’ve always worked for a minimum wage.” (Woman from Užice, Serbia).
 “At one point, we were working for 12 hours for the whole three months, and they didn’t allow us to talk. They turned off the music. (…) When we had periods, we had to wear red ribbons so to be known how many times we were going to use the toilet, or you had to have a doctor’s confirmation that you had some problems in order to be allowed to go to the toilet more than twice.” (a woman from Zrenjanin)
“When they employ a young woman, he also wants to sleep with her. They are forced to sleep with their employers in order to get a job. This must be heard…” (a woman from Srebrenica, living in Živinice, BiH).
“I had to put up with various insults and indecent proposals, and if I would complain to anyone, they’d say I was to be blamed for it. Because of that, I kept quiet almost all my life, but not anymore.” (a worker from Pljevlja, Montenegro)
Women also talked about the organized resistance and union organizing: “I was just fighting for my rights. And I resent that a lot to people didn’t support all this that needed to be done. And as far as I’m concerned, I think I’ve done the right thing.” (a worker in the ‘Lenka’ factory, Bijelo Polje, Montenegro); “It was in 2009, on February 15, that we decided to go on hunger strike. Over 70 of us took part in the strike…” (a worker from Nikšić); “The Women’s Section of the union within the ‘Equality’ association is fighting against the growing exploitation of women workers. We started a support group that, in a safe space, gives space to women workers to speak about the problems they encounter and provides the possibility of getting advice on on how to fight against discrimination, mobbing and inhumane conditions at work place.” (a witness from Zrenjanin)
Possible conclusions
The process of organizing the Women’s Court was based on the democratic and horizontal character of work (whereby a space was created for women victims of violence to become the agents of history). That process was marked by an exceptional interactivity and a fruitful contribution of the participants in the process, confirming our feminist approach, according to which women are not only the sources of information, but also the agents and the interpreters of history. The potential witnesses have shown clear awareness that they represent not only their personal experiences, but also the experiences of many women.
The testimonies within the process of organizing the Women’s Court have shown that:
· There is a great need for safe space,
· There is a fear of re-traumatization,
· There is a fear of public appearance,
· There is a fear for personal safety and safety of family members,
· There is a fear of retaliation, both by the society and the state.
Thanks to the politics of feminist ethics of care and responsibility, a strong network of potential witnesses for the Women’s Court has been created. They have become the agents in this process, creating many activities and demanding new forms of political education. The feminist ethics of care and responsibility has resulted in production of new feminist knowledge and in affirmation of the politics of solidarity that eliminates hierarchy between the activists and the community of victims and between the academic knowledge and the experience.
The need to pass on this knowledge, the need for common learning and political education, for creation of theoretical knowledge based on experience, the need to get acquainted with the experience of women’s international movement for peace and justice in the world – all this was confirmed. The educational activities have created the space and the prerequisites to overcome the dominant narrative about the wars in the former Yugoslavia, and to change the common attitudes where witnesses will become the agents of peace and justice.
The process was permeated with endeavors resulting in credible and authentic testimonies that would help alleviate and even eliminate the hierarchy among victims, as well as with the need that the testimonies should speak not only about the suffering of women, but also about their resistance.
The difficulties that marked the process were in part caused by the already mentioned repressive atmosphere that is producing fear and a feeling of insecurity among the witnesses, and in part by the organizers’ inability to overcome their own moral dilemmas and feelings of guilt caused, above all, by extremely difficult economic problems that witnesses are faced with.
We should not lose sight of the effort that needed to be put in the overcoming of negative influence of projectization (the NGOization) on women’s groups, which has – in a concrete case – led to slowing down of the process of organizing the Women’s Court. Also, our insistence on autonomy in relation to donors has resulted in scarce funds that were at our disposal for the needs of the process.
The process of preparation of the Women’s court has clearly shown that:
· In all states of the former Yugoslavia, the impunity prevails both on the state and the society level, and it can even be said that there is a continuity of impunity;
· In each of the states, there is a huge gap between the normative and the factual state as well as the problem of witness protection;
· In almost all communities, the witnesses are exposed to various forms of repression, retaliation by institutions, but also by a social community; they feel unsafe in relation to their testifying – both in terms of personal safety and safety of their families; the absence of an adequate system of protection is discouraging them to reveal the facts about crimes,
· In many communities, women who testify about the war crime of rape are exposed to stigmatization and harassment, which often discourages them to testify or forces them to leave the country;
· Witnesses demand criminal sanctions, but still, they mostly advocate for non-criminal sanctions – the restorative justice, which confirms the significance of joint peacework with witnesses;
· The witnesses are aware that the legal system does not serve justice; they have the feeling of mistrust toward the institutional legal system, both nationally and internationally.
The final event in Sarajevo is not the end of the process, but an incentive to continue with the creation of new models of justice from the feminist perspective. That is, above all, an obligation to the witnesses, but also an expression of our responsibility toward the grave burden of the recent past.
(April 2015)
�	 “Transitional justice” represents a group of responses, institutions, strategies and ways in which an authoritarian society moves towards democracy, that is, a group of institutions and of moral, legal, political and social processes, measures and decisions that are made and implemented within the process of democratic transition, i.e. the transition from criminal/dictatorship regimes towards the democracy (Nenad Dimitrijević, legal theorist and philosopher). Cited in: Staša Zajović, Tranziciona pravda - feministički pristup, Žene u crnom, Beograd 2007.

�	 The Women's Court – a Feminist Approach to Justice, Women in Black and Anima, Kotor, 2011.

�	 The Women's Court Organization Committee meeting in Ljubljana, 21-23 June, 2013.

�	 The Women’s Court – a Feminist Approach to Justice, information leaflet, 2011.

�	 The Initiative Board of the Women's Court for Former Yugoslavia, meeting in Priština, December 2010.

�	 Work consultative meetings – The Women's Court – a Feminist Approach to Justice, Report for the Period from February 2012 to February 2013, published by WiB.

�	 Joint reflections on the feminist approach to justice in the process of organizing of the WC – Belgrade, December 2013; Zagreb, January 2014 and Kotor, May 2014.

�	 Ibid.

�	 Ibid.

�	 Ibid.

�	 Ibid.

�	 Ljupka Kovačević, Working meeting of experts, artists and organizers of the WC, Radmilovac, February 2015.

�	 Meeting with potential witnesses, Tivat, November 2014.

�	 Rada Iveković, female philosopher and feminist activist, Paris.

�	 Carlos M. Beristain, an activist, medical doctor, and mental health expert, who has been working with victims of political violence in Spain, Latin America and Africa for more than 20 years. Since 2009, he has been working in the Women's Commission for Truth, Justice and Reparation in Columbia together with the feminist network Ruta Pacifica/Women's Peace Route.

�	 Joint reflections on feminist approach to justice in the process of organizing of the WC – Belgrade, December 2013; Zagreb, January 2014 and Kotor, May 2014.

�	 WC OC meeting in Ljubljana, June 2013.

�	 Joint reflections on feminist approach to justice in the process of organizing of the WC – Belgrade, December 2013; Zagreb, January 2014 and Kotor, May 2014.

�	 Women's Court – a Feminist Approach to Justice – 2012 Report.

�	 Regional meeting of potential witnesses, Tivat, November 2014.

�	 Women’s Court: Feminist Approach to Justice – Tivat, Regional meeting of potential witnesses, 20-23 November 2014.

�	 Creating the WC Together – Regional Seminars, in the Annual Report for 2012.

�	 The Women's Court – a Feminist Approach to Justice – Annual Report for 2015.

�	 WC – Feminist Approach to Justice, Annual Report, 2011 and 2012.

�	 Women's Court – Feminist Approach to Justice – Report from January to December 2014, published by WiB, January 2015.

�	 Regional meeting of potential witnesses, Tivat, November 2014. (Prepared by Staša Zajović)

�	 Marijana Senjak, Zagreb, 20 January 2012.

�	 Meeting of the members of the Regional Organization Committee with experts, Zagreb, 22 and 23 November, 2013.

�	 Ibid, from Marijana Senjak's presentation.

�	 Regional meeting of potential witnesses, Brčko, BiH, 26-28 September 2014.

�	 Regional meeting of potential witnesses, Tivat, Montenegro, 20-23 November 2014.

�	 Regional meeting of potential witnesses, Brčko, 26-28 September 2014.

�	 Peace meeting of the activists from Croatia and Serbia, Poreč, 25-27 April 2014.

�	 Meeting of the members of the Regional Organization Committee with experts, Zagreb, 22 and 23 November, 2013.

�	 Joint reflections on feminist approach to justice in the process of organising of the WC, Zagreb, January 2014.

�	 Regional meeting of potential witnesses, Tivat, 20-23 November, from Nora Ahmetaj's presenation.

�	 Peace meeting of the activists from Croatia and Serbia, Poreč, 25-27 April 2014.

�	 Testifying of Women – a New Paradigm of History, Vrnjačka Banja/Serbia, 3-5 September 2014.

�	 Women's Court – Feminist Approach to Justice – 2013 Report, published by WiB.

�	 Meetings with potential witnesses – the feminist ethics of care, Vrnjačka Banja, September 2013, Women in Black.

�	 From the regional meeting of potential witnesses, Vrnjačka Banja, September 2014. (prepared by Staša Zajović)

�	 Regional meeting of potential witnesses, Andrevlje, 20-22 March 2015 (prepared by Staša Z.)

�	 Joint reflections on the feminist approach to justice in the process of organizing of the WC – Belgrade, December 2013; Zagreb, January 2014 and Kotor, May 2014.

�	 Ibid.

�	 Regional meeting of potential witnesses, Andrevlje, March 2015. (prepared by Staša Zajović)

�	 From the report and the testimonies about ethnic violence, prepared by the WiB Working Group for the meeting of experts, Radmilovac, 13-15 February 2015. The working group members were Ivana Vitas, Marija Perković and Staša Zajović.

�	 Since the beginning of war until today, the number of forcibly mobilized men has never been disclosed in Serbia; a number of deserters and runaways from the war zone has also never been found out – the unofficial numbers range from 380,000 to half a million; a number of men who fled abroad in order to avoid going to war has never determined – it is estimated that the number is up to half a million, but the estimation is not a reliable one; the military and civilian authorities were refusing and still refuse to publicize the information about these crimes because it was considered (and still is) a military secret, etc. (Staša Zajović, from the preparatory material about the militaristic violence for the meeting of experts of the WC, February 2015)

�	 On 5 October 2004, the soldiers Dragan Jakovljevic and Drazen Milovanovic were killed in a military object 'Karaš' within the army barracks located in Topčider. The guardsmen were killed in the barracks under dubious circumstances. There is reasonable doubt that they were killed because they had seen Ratko Mladić, the accused before the Hague Tribunal for the genocide in Srebrenica, among other things. In spite of the Decision reached by Serbia’s highest judicial authority, the Supreme Court, which demanded from the Higher Public Prosecutor’s Office and the Higher Court in Belgrade to speed up the investigation, it is still at the stage of preliminary criminal investigation.

�	 From the Report on the militaristic violence prepared by Staša Zajović for the meeting of experts, Radmilovac, 13-15 February 2015.

�	 Regional meeting of potential witnesses, Tivat, November 2014; prepared by Staša Zajović.

�	 From the report on sexual violence, prepared by Miloš Urošević for the meeting of experts, Radmilovac, 13-15 February 2015.

42

