Transcript

Death of a Nation

Belgrade, Serbia

November 19, 1988

Narrator: This is the man whose embrace of nationalism is blamed for unleashing the wars of Yugoslavia, Slobodan Milosevic.

Milosevic Speech: We will triumph. At home and abroad, Serbia's enemies are massing against us. We say to them: "We are not afraid. We will not flinch from battle."

Ivan Stambolic (President of Serbia): I said "What will be left of our country?" He insisted, "We'll impose our will on the rest of Yugoslavia."

Milosevic (Serb Communist Party Leader): It is absurd when the war started. We Serbs were accused of nationalism. Us!

Milosevic Speech: We enter every battle…to win!

YUGOSLAVIA

Death of A Nation

I. The Cracks Appear

Narrator: In 1980, Marshall Tito made his final journey through communist Yugoslavia. The country he had created. For thirty-five years, he had held Yugoslavia's six republics together with an iron hand. Any hint of nationalism from Serbs, Croats, Muslims, Macedonians, or Slovenians was crushed. He called this policy brotherhood and unity. Seven years later, Yugoslavia was still united. Tito's heirs kept ethnic hatreds buried (May 1987, Tito's funeral).

In the republic of Serbia, Milosevic was the right hand man of the president, Ivan Stambolic. Yugoslavia's tragedy began when the Milosevic moved against him.

Ivan Stambolic: I managed to avoid all the traps. Milosevic was not a trap somebody else sent for me.

Narrator: The story began in Kosovo. Serbia's poorest province bordering Albania.

Ivan Stambolic: The comrades suggested I should go to Kosovo, but I decided to send Milosevic.

Monday, April 20, 1987

Narrator: The president sent his most trusted comrade to calm an ethnic conflict that was brewing. The local communist, mainly ethnic Albanians, faced a challenge from a group of nationalist Serbs.

Miroslav Solevic (Nationalist Leader, Kosovo): Milosevic came to meet communist officials only. He didn't intend to meet us. Serve nationalists, no way!

Milosevic Speech: Exclusive nationalism, based on national hatreds…can never be progressive.

Serb: We Serbs here have waited since Tito's days. The communist party has done nothing for us. Nothing!

Milosevic Speech: We are aware of this in the central committee of Serbia. We could do no more.

Miroslav Solevic: Milosevic gave us the usual communist line. I would talk to him and say, "Comrade I was a party member then too. You have given us a monologue, but we want a dialogue. And he said, "Okay, how about Friday?" And the people replied, "Alright", on Friday 5pm. "Alright."

Milosevic Speech: "Long live brotherhood and unity in Yugoslavia!"

Narrator: By agreeing to meet the nationalists, Milosevic was violating the guiding principle of Tito's Yugoslavia and in Serbia's most sensitive area.

Milosevic: Kosovo isn't just any part of Serbia, it's the very heart of Serbia. All of our history is in Kosovo, our monasteries.

Narrator: In 1389, of the field of the black birds, King Lazar had led the Serb army into battle to try to hold advance of Islam. Six centuries later, Serb television recreated their heroic defeat. By then, most Serbs had left this desolate province, but extras to play in the invading infidel were plentiful. For the majority of Kosovars were Muslim Albanians. The few remaining Serbs claim they were being driven from their ancient kingdom. Stories of Albanian atrocities, no matter how wild, were readily believed in Serbia.

Borisav Jovic (Advisor to Milosevic): Any Serb politician who will say publicly that the Serbs of Kosovo must be defended that we could not endure the rape around women, the burning of our houses, the desecration of our graves, and the oppression of the Serbs was bound to win support.

Narrator: Milosevic now had the chance to exploit the Kosovo issue. He invited his most trusted advisor home.

Dusan Mitevic (Deputy Head of Belgrade TV): Milosevic was pensive. We each made our case passionately. He really thought about how to handle the situation.

Mira Markovic (Milosevic's Wife): He consulted me. Should he speak, how far should he go? I said the time had come to back the Kosovo Serbs.

Milosevic: The situation in Kosovo was intolerable. Serbs have been deprived of their rights. Who would think our country capable of such discrimination.

Narrator: Down in Kosovo, the local communist party boss soon heard Milosevic was up to something.

Azem Vilasi (Kosovo Communist Party Leader, Albanian): Milosevic sent an executive secretary Eastman for dirty jobs. He met the key Kosovo Serbs. He told them what to do.

Miroslav: We had no time. Three days to organize everything. We each took an area to organize. We told our boys to prepare for a real fight. We parked two trucks full of stone. We didn't say they were actually for the police. They were there just in case, we said.

Kosovo, Friday, April 24, 1987

Azem: Milosevic picked me up. The crowd was already a rioted by the time we arrived.

Narrator: The Kosovo party boss trailed along beside Milosevic, uncertain of what he was walking into.

Party Boss: Milosevic says you can come in now. One at a time!

Narrator: Inside, Serb after Serb claim the Albanians in Kosovo were making life impossible.

Female Serb: I want to live here where my mother carried me. I want to be buried in this soil. They will not drive me out. I'd rather die than leave.

Milosevic: For the first time, I heard the phrase ethnically pure. The Albanians wanted an ethnically pure Kosovo. They murdered Serbs, they defiled our graves, burned monasteries. The exodus of Serbs from Kosovo began.

Azem: I kept whispering to Milosevic, "They're all lying." The atmosphere was very tense. The more they insulted, the louder the applause.

Miroslav Speech: We must stop this Serb exodus. We have to stem this flood or there will be no Serbs left. Our dearest wish is to live here. But not like this! No and no!

Miroslav: We could hear noise coming from outside. What could it be?

Narrator: A scuffle had started outside between the Serbs and the Kosovan police. Everything was going according to plan.

Miroslav: Our boys outside ran for the stones we had parked outside. They turned and pelt the police. Each policeman got a gift from the masses: on the helmet, on the head, on the back. I went to Milosevic again. I said, "The police outside are beating our people." He couldn't pass this hot potato to anyone else, so he walked outside. He was obviously afraid. He knew he was playing for high stakes.

Azem: He hesitated for a while in his characteristic pose.

Milosevic (walking towards the crowd): Comrades!

Narrator: For Milosevic, this was the moment of decision.

Milosevic: Comrades! (points to someone) Speak up!

Serb: The police attacked us, they hit women and children. The Albanians got in among us. We were beaten up!

Milosevic (starts to walk deeper into the crowd): Please!

Serb: They're beating us!

Narrator: What Milosevic said next will change everything.

Milosevic: You will not be beaten again!

Narrator: That night, Serb television created the Milosevic legend.

Serbia saw him embrace the cores of the Serbs in Kosovo.

Mitevic: We all worked with it. On all three channels. Milosevic was satisfied. He achieved what he served to do.

Serb: As party chairman, how can you allow them to beat us up?

Milosevic Speech: Comrades, we have to get down to work now…so we can hear out your grievances.

Narrator: Viewers in Serbia were not shown how the Serbs had provoked the police. The Milosevic myth has formed with a lie at its core.

