
Cambridge University Press & Assessment
978-1-107-07335-7 — Radovan Karadžič
Robert J. Donia
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

331

 Index

 Abdić, Fikret, 48 , 67
 Adžić, Blagoje, 105–106 , 167–168 , 170–171
 Agrokomerc scandal, 48
 air attacks, NATO, 261–263
 Akashi, Yasushi, 259
 Albanians, 9 , 43–44 , 47
 Albright, Madeleine, 286
 Alliance of Reformist Forces of Yugoslavia

 (Savez reformskih snage Jugoslavije), 53 ,
 59 , 66–67

 Andjelic, Neven, 16
 anti-bureaucratic revolution, 44–46
 Arbitration Commission of the European

Community, 135–136 , 139–140 .
 See also Badinter Commission

 Armija Republika Bosna i Hercegovina
(ARBiH), 204 , 255 , 259 , 263–264 ,
 267–268 , 279

 arms movements, 91–92 , 94
 Army of Croatia (Hrvatska vojska, HV), 255 ,

 259–260
 Army of Republika Srpska (Vojska Republika

Srpska, VRS). See Vojska Republika
Srpska

 Army of the Republic of Bosnia and
Herzegovina (Armija Republika Bosna
i Hercegovina, ARBiH), 204 , 255 , 259 ,
 263–264 , 267–268 , 279

 Army of the Serb Republic of Krajina, 260
 Ashdown, Paddy, 289
 Assembly of the Serb People of Bosnia and

Herzegovina, 125
 Autonomna regija Krajina (in Bosnia) (ARK),

 77–83 , 96 , 105–106 , 127–128
 Autonomous Region of Krajina (in Bosnia)

 (Autonomna regija Krajina, ARK), 77–83 ,
 96 , 105–106 , 127–128

 Babić, Milan, 72n , 74–76 , 82–84 , 112 , 114
 Badinter, Robert, 135

 Badinter Commission, 140 , 222–223 .
 See also Arbitration Commission of the
European Community

 Balkans, 8
 Banja Luka, 150 , 157 , 252–254
 Banja Luka Regional Community of

Municipalities, 77
 barricade campaign (in Sarajevo), 164–165 ,

 172–174
 Battle of Kosovo, 44–45
 Belgrade, 35–36 , 48
 Belgrade Initiative, 85 , 87–89
 Bezbednosno-informativna agencija (BIA),

 298–299
 Bihać shelling, 243 , 307
 Bijelić, Slobodan, 280
 Bijeljina, 186 , 205
 Bildt, Carl, 286
 Blair, Tony, 286
 Boban, Mate, 142 , 145–147 , 233
 Boras, Franjo, 143–144
 Bosanska Krupa, 106–108 , 113–114
 Bosnia, 8–9 , 45 , 167

 civic/ethnic parties in, 52–53 , 67
 and constitutional changes, 65–66 , 115
 and constitution of 1974, 16 , 77–78
 Croatian military operations, 255 , 259–260 ,

 264 , 272 , 279
 Croats in, 28–30 , 71–72 , 138
 and decentralization, 15 , 38–39 , 47
 displaced persons in, 244–245
 elections of 1990 in, 42 , 52–53 , 60 , 64 ,

 66–68 , 70–71
 ethnic composition of, 28–30
 as independent state, 138
 Jews in, 11
 League of Communists in, 15–16 , 39 , 48
 non-communist parties in, 50 , 52
 of� ce-holders in, 15–16
 origin of name, 12

www.cambridge.org/9781107073357
www.cambridge.org

Cambridge University Press & Assessment
978-1-107-07335-7 — Radovan Karadžič
Robert J. Donia
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

Index332

 OSCE elections of 1996 in, 281
 parliament of, 62–63 , 67 , 115 , 117–119 ,

 122–125
 partition of, 10 , 143–147 , 150–154 , 175–178
 plebiscites, 126–127 , 221 , 230
 post-WWII, 27–28
 presidency of, 61 , 67 , 138
 referendum on independence, 138–139 , 151 ,

 161–162 , 166
 regionalization in, 76–81 , 88 , 131
 SAO Krajina armed incursion into, 81–84
 scandals in, 48
 Serb-Croat relations, 141–142
 Serb demonstrations in, 45–46
 telephone intercepts in, 20
 Yugoslavs in, 28–30

 Bosnia and Herzegovina, 11–12 .
 See also Bosnia

 Bosniaks (Bosnian Muslims), 9 , 28–30
 and application to EC for recognition of

Bosnia’s independence, 138
 and attack on Srebrenica, 265–273
 and Belgrade Initiative, 85 , 87–89
 cease� re with Croats, 237
 deaths in Second World War, 185–186
 and Graz talks, 146
 Karadžić and, 102–103 , 111–114 , 116–119 , 156 ,

 257 , 303
 Kravica killings, 101–102
 and Milošević, 72 , 91
 origin of term, 9n
 Otoka incident, 107–114
 and population exchanges, 144
 population growth of, 71
 and SDS, 61–62
 and Serb campaign to preserve Yugoslavia,

 85–87 , 91
 and Serb propaganda, 47 , 71
 and Union of Three Republics, 233–235
 and Ustasha, 10
 and Vance Owen Peace Plan, 226

 Bosnian Church, 8
 Bosnian-Croatian-Serbian (BCS), 9 , 21
 Bosnian Krajina, 77–83 , 96 , 105–106 .

 See also Autonomous Region of
Krajina (ARK)

 and BSA vote, 127–128
 demands for autonomy in, 148–150 , 153–160
 and Republika Srpska, 156–157 , 159

 Bosnian Muslims. See Bosniaks
 Bosnian Serb Assembly (BSA), 19 , 125 , 129 ,

 138 , 148 , 306–307
 Bosnian Serb nationalists, 21 , 50–54 .

 See also Serb Democratic Party (Srpska
demokratska stranka, SDS)

 and ARK autonomy, 148–150 , 153–154
 and Bosniak population growth, 71

 and civic parties, 64
 and confederation, 65–66
 and Croat-Bosniak rapprochement, 237–238
 and democracy, 68 , 305–306
 demonstrations, 45–46
 and EC, 138–140
 grievances, 38 , 59–60
 and international negotiators, 209–211 , 214
 military operations, 195–196 , 201–203
 and Milošević, 276–277 , 279–280 , 307–308
 and NATO ultimatum, 236
 post-Karadžić, 283
 and regionalism, 76–81
 and Russian Federation, 235–237
 separatist/municipal strategy, 120–131 , 184 ,

 204–205
 and Serb army, 94–98
 strategic goals of, 203–207 , 303–304 ,

 306–307
 and territorial autonomy, 60
 and VOPP, 226–227

 Bosnian Serbs, 2 , 4 , 28–30 . See also Bosnian
Serb nationalists

 Boutros-Ghali, Boutros, 213–216 , 219 , 223 , 263
 Brdjanin, Radoslav, 95 , 106 , 149–150 , 153 , 158
 Brioni Accord, 70 , 136
 Britain, 263
 Broz, Josip (Tito), 10 , 13–14 , 27–28 , 38–39 , 43 ,

 92 , 157 , 276
 Budding, Audrey, 14
 Buha, Aleksandar, 121 , 275 , 280 , 282
 Bulatović, Momir, 69 , 229
 Bulgaria, 8
 Burg, Steven, 214

 Carević, Mićo, 54
 Carrington, Peter (Lord), 89 , 135
 Carter, Jimmy, 238–245 , 248 , 265 ,

 277–278
 Carter, Rosalyn, 240–241
 Catholic Slavs, 8
 Čavoški, Kosta, 42 , 49
 cease� re of 1995, 242–243 , 248 , 259
 Čengić, Muhamed, 102–103
 Chetniks, 10–11 , 24–25
 Cicak, Mileva, 297
 Čizmović, Jovan, 158
 Clinton, Bill, 246 , 275 , 278 , 281 , 286
 Cohen, Lenard, 44
 Cohen, Roger, 241–242
 Communist Party of Yugoslavia, 11 , 13–15 .

 See also League of Communists
 Community of Municipalities of Bosnian

Krajina (Zajednica opština Bosanske
Krajine), 77–80 , 127

 Community of Municipalities of Northern
Dalmatia and Lika, 74

 Congress of Serb Intellectuals, 184–186

Bosnia (cont.)

www.cambridge.org/9781107073357
www.cambridge.org

Cambridge University Press & Assessment
978-1-107-07335-7 — Radovan Karadžič
Robert J. Donia
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

Index 333

 Contact Group, 209 , 235–239 , 241–242 ,
 245–247

 Ćosić, Dobrica, 36–38 , 51 , 54–56 , 71 , 81 , 128 ,
 140 , 229

 Crisis Staff of the Serb people, 131
 Crnobrnja, Mihailo, 46
 Croat Community of Bosnian Posavina, 142
 Croat Community of Herceg-Bosna, 142
 Croatia, 8–9 , 45 , 167

 and Bosnian Croat separatism, 142
 and Bosnian incursion, 81
 con" ict in, 75 , 89 , 101 , 104–114 ,

 135 , 272
 and cultural autonomy, 73–76
 democratic elections in, 49–51 , 69–70
 and EC, 136 , 139
 and Federation of Bosnia and

Herzegovina, 237
 Great Croatia project, 10
 Independent State of Croatia, 10
 and JNA, 93–94 , 97–98
 SDS in, 49 , 60 , 74
 Serb nationalism in, 46 , 74 , 81
 social democrats in, 49

 Croatian Defense Council (Hrvatska vijeće
obrane, HVO), 204 , 255

 Croatian Democratic Union (Hrvatska
demokratska zajednica, HDZ), 49 , 51–52 ,
 59 , 141

 and confederation of Bosnia, 65
 and memorandum/platform debates in

Bosnian parliament, 115 , 117 , 121–122
 and elections of 1990, 66–67

 Croats, 8 , 43
 in Bosnia, 28–30 , 71–72 , 138
 Bosnian military operations, 255 , 259–260 ,

 264 , 272 , 279
 cease� re with Bosniaks, 237
 in Kingdom of Yugoslavia, 10
 and Milošević, 72
 Ustasha, 10
 and VOPP, 226

 cultural autonomy, 73–76
 Cutileiro, Jose, 146 , 150–156 , 175–176 , 183 ,

 219–220
 Cvetković, Mirko, 298

 Dabić, Dragan, 293–300
 Dabog, 294
 Dayton Peace Agreement, 125 , 281–282 ,

 284–285
 decentralization, 15 , 38–39 , 47
 Delalić, Ramiz, 162–163
 democracy, 48–50 , 68 , 305–306
 Democratic Party of Serbia (Demokratska

stranka, DS), 49
 Deronjić, Miroslav, 191
 Dilberović, Suada, 188

 Directive No. 7 , 257–258 , 266
 disappearance discourse, 102–104 , 115–119
 displaced persons, 244–245
 Dizdarević, Raif, 16 , 43 , 45
 Djerić, Branko, 191
 Djogo, Gojko, 33 , 35–36 , 116
 Djordjevic, Borko, 239 , 245
 Dobrinja housing compound, 217–218
 Dodik, Milorad, 260 , 308
 Doyle, Colm, 146
 Drew, Nelson, 246
 Drina River, 45
 Drvar, 81 , 153
 Dukić, Rajko, 163–165 , 172–174 , 180 , 189
 Dutch UNPROFOR troops, 267–268 , 271

 Eagleburger, Lawrence, 240
 Ekmečić, Milorad, 31 , 54 , 122 , 185–186
 ethnic cleansing, 18
 EU Action Plan, 235
 EUFOR (European Union Force), 285
 European Community (EC), 208 , 219

 Arbitration Commission of, 135–136 ,
 139–140

 Bosnia’s application for recognition,
 138–139

 and Bosnian independence referendum,
 138–139 , 151 , 167 , 171

 Brioni Accord, 70 , 136
 and Croatian cease� re, 89 , 101
 European Community Conference on

Yugoslavia, 135 , 145 , 168 , 219
 and partition of Bosnia, 145–147 , 150–154 ,

 175–178
 and Slovenia, 135–136 , 139
 and Republika Srpska (RS), 237
 talks in The Hague, 101 , 105
 expanded presidency of Yugoslavia.

 See presidency of Yugoslavia

 Federation of Bosnia and
Herzegovina, 237

 First World War, 9
 France, 236 , 263
 Frasure, Robert, 246

 Ganić, Ejup, 67 , 103 , 172–173
 Gardović, Nikola, 162–163 , 174
 General Framework Agreement for Peace

in Bosnia and Herzegovina, 281 .
 See also Dayton Peace Agreement

 Geneva conference, 89
 genocide, 17–18 , 185 , 205 . See also mass

atrocities
 German occupation of Yugoslavia, 10 , 24
 Germany, 236–237
 Glumac, Petar, 299–300
 Golijanin, Momčilo, 129–130

www.cambridge.org/9781107073357
www.cambridge.org

Cambridge University Press & Assessment
978-1-107-07335-7 — Radovan Karadžič
Robert J. Donia
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

Index334

 Government of National Salvation, 188
 Gow, James, 213
 Grahovac, Andjelko, 81–82
 Graz Agreement, 145–146 , 233
 Great Croatia project, 10
 Great Serbia project, 10 , 47–48 , 65 , 71

 declaration of uni� cation of two Krajinas,
 83–84 , 307

 and Milošević, 73 , 76 , 81 , 209 , 230 , 308
 Grebo, Zdravko, 50
 Greece, 229
 Green Party, 50
 Gutman, Roy, 221
 Gvero, Milan, 254 , 268 , 276

 Habsburg Empire, 9
 Hague peace talks, 101 , 105
 Hanley, Tom, 239
 HAOs, 142
 harassment and humiliation strategy, 256–265
 Hartman, Florence, 164
 hegemonists, 43
 Herzeg-Bosna, 142
 Herzegovina, 12 . See also Bosnia
 Hoare, Marko, 182
 Holbrooke, Richard, 246 , 265 , 275 ,

 277–283 , 285
 hostage-taking, 262–264
 hromi Dab, 294
 Hrvatska demokratska zajednica (HDZ).

 See Croatian Democratic Community
 Hrvatska vijeće obrane (HVO), 204 , 255 ,

 259–260
 Hrvatska vojska (HV), 255 , 259–260
 human rights, 221
 Humo, Avdo, 112
 Hungarians, 9

 Implementation Force (IFOR), 285
 Independent State of Croatia, 10
 Ingrao, Charles, 283 , 286
 Institute of St. John (Institut Sveti Jovan),

 288–289
 “Instructions for the Organization and

Activities of the Serb People. . .”, 131–132
 International Conference on the Former

Yugoslavia, 208–209 , 219
 International Court of Justice (ICJ), 17
 International Criminal Tribunal for the

Former Yugoslavia (ICTY), 1 , 17–19 , 282
 document collections, 19–21
 indictments, 274–275 , 286

 Islam, 8 , 47
 Istik, Josip, 39
 Izetbegović, Alija, 51 , 61–62 , 64 , 66–67 , 80–81 ,

 85–86 , 89–91 , 109 , 112 , 114–116 , 118 , 137 ,
 145 , 150–154 , 172–173 , 175–178 , 190 , 215 ,
 226–228 , 234 , 251

 Jackovich, Victor, 222 , 227
 Jajce, 45
 Javnost (Public), 54
 Jews, 8–9 , 11
 Jović, Borisav, 75 , 93 , 166 , 168–171
 Jugoslovenska narodna armija (JNA), 15 , 70 ,

 75 , 91–94 , 307
 and Bosnian independence, 167 ,

 169–170
 and Croatian con" ict, 93–94 , 97–98 ,

 104–106
 division of, 181–183
 and Karadžić, 96–97 , 105–106 , 114 , 166 ,

 181–183 , 307
 Marshal Tito Barracks siege, 214–215
 and Milošević, 93–94 , 104–105 , 182
 Muslim commanders in, 88
 and partition of Bosnia, 166
 in Sarajevo, 193
 and SDS, 97–98 , 182–183
 and Serb call-ups, 95–97 , 102
 and Territorial Defense, 92–93

 Kadijević, Veljko, 93–96 , 105 , 109
 Karadžić, Aleksandar (son), 30
 Karadžić, Ivan (brother), 27
 Karadžić, Ivanka (sister), 27
 Karadžić, Jovanka (mother), 23 , 25–27
 Karadžić, Ljiljana, née Zelen (wife), 30–31 ,

 35 , 240 , 288–291
 Karadžić, Luka (brother), 26 , 287 , 300
 Karadžić, Radosav (brother), 27
 Karadžić, Radovan, 21–22

 and ARK autonomists, 148–150 , 153–160
 arrest of, 298–301
 associates and friends, 36–37
 in Belgrade, 35 , 292–297
 and Belgrade Initiative, 85 , 87–89
 birth and youth, 23–27 , 302–303
 and Bosniaks, 102–103 , 111–114 , 116–119 , 156 ,

 189–190 , 257 , 303
 as Bosnian Serb nationalist, 50–54 , 69–70 ,

 100–101 , 159–160 , 283 , 303 , 310
 and Carter negotiations, 238–245
 and Chetnik/Partisan rivalry, 25
 and constitution of 1974, 15
 and Croat collaboration, 141–147
 and democracy, 305–306
 as diplomat, 208–231 , 247
 disappearance discourse, 102–104 , 115–119
 as Dragan Dabić, 293–300
 and EC negotiations, 148–152 , 154–155
 education, 27 , 30–32
 as entrepreneur, 39–40
 and European views, 135–146
 family life, 30–31 , 41
 and Yugoslav federal presidency, 166–172
 as fugitive, 284–292 , 300

www.cambridge.org/9781107073357
www.cambridge.org

Cambridge University Press & Assessment
978-1-107-07335-7 — Radovan Karadžič
Robert J. Donia
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

Index 335

 and Holbrooke negotiations, 275 ,
 277–279 , 281

 imprisonment of, 40
 indictment of, 274–275
 and JNA, 96–97 , 105–106 , 114 , 166 ,

 181–183 , 307
 as martyr, 56–58
 and mass atrocities, 191–192 , 304–305
 and Milošević, 64 , 69 , 72–73 , 76 , 83–98 ,

 100 , 109–110 , 123–124 , 127 , 137 , 227–228 ,
 232 , 238 , 276 , 280 , 307–309

 and Mladić, 250–257 , 263–265 , 272–273 ,
 275–276 , 307–309

 as Montenegrin, 39
 and municipal strategy, 128–134 , 179–181
 and nationalist goals, 204–206
 and partition of Bosnia, 176–178
 as poet and writer, 33–34 , 288
 as police informant, 32
 as political campaigner, 58–65 , 73–74
 prewar attitudes, 6–7
 as psychiatrist, 34–35
 resignation of, 281–283
 “Sarajevo” (poem), 34
 and SDS leadership, 42 , 54–56 , 61
 self-image and personality, 2–5
 and separatism, 76–80 , 125–134
 and Serbian nationalism, 38–39 , 56–57 , 70
 “Sitovacija” (play), 288
 as soccer counselor, 35
 and Srebrenica genocide, 249–250 , 265–273
 trial defense of, 1–6 , 300–301
 and Union of Three Republics, 233–234
 in U.S., 35 , 295–296
 and VOPP, 230–231
 and VRS, 251–252

 Karadžić, Sonja (daughter), 30
 Karadžić, Vuko (father), 23–27
 Karadžić, Vuk Stefanovic, 24–25
 Karadjordjevic, Aleksandar (Crown Prince of

Serbia), 9–10
 Kecmanović, Nenad, 54
 Kertes, Mihalj, 94
 Kingdom of Yugoslavia, 10
 Klemenčić, Majtaž, 282–283
 Kljuić, Stjepan, 64 , 67
 Knežina, 45
 Knin, 46
 Kočović, Bogoljub, 186
 Koljević, Nikola, 7 , 36–37 , 54 , 60 , 67 , 87–88 ,

 102–104 , 110 , 122 , 140–141 , 143–144 , 152 ,
 157–158 , 169–170 , 191 , 203 , 211 , 213 , 221 ,
 233–234 , 240 , 277 , 280 , 306

 Koljević, Svetozar, 36
 Koroman, Malko, 109–110 , 114 , 163 ,

 196–198 , 200
 Koševo Hospital, 34
 Kosovo, 12 , 44–45 , 47 , 167

 Kostić, Branko, 109 , 166 , 168 , 170
 Koštunica, Vojislav, 298
 Kozyrev, Andrei, 236
 Krajišnik, Momčilo, 20 , 39 , 60 , 67 , 87–88 ,

 90–91 , 102–103 , 113 , 117–118 , 120 , 125 ,
 128–131 , 149 , 152–158 , 169–171 , 178 , 183 ,
 201 , 204 , 221 , 234 , 260 , 266 , 275 , 277–278 ,
 282 , 306–307

 Kravica crisis, 101–104
 Krstić, Radislav, 266–268
 Kukanjac, Milutin, 172–173 , 181–183
 Kuprešanin, Vojo, 80–81 , 105 , 130–131 , 154 ,

 157–158
 Kwon, O-Gon (Judge), 5

 languages, 9
 Lausanne Agreement of 1923, 144
 Lazarević, Slavko, 239
 League of Communists, 15–17 , 43–44 , 123 .

 See also Communist Party of Yugoslavia
 of Bosnia, 15–16 , 39 , 48
 dissolution of, 48
 Serb nationalist criticisms of, 60–64
 and social democrats, 49 , 53

 Leovac, Slavko, 32 , 122 , 185
 Lisbon Agreement, 151 , 176 .

 See also Cutileiro, Jose
 Ljubić, Mario� l, 118
 London Conferences of July and August 1992,

 219–224
 Lukić, Vladimir, 280

 Macedonia, 8 , 136 , 167
 Macedonians, 8 , 43
 Major, John, 219–220 , 222
 Maksimović, Vojislav, 157–158 , 192
 Mandić, Momčilo, 183
 Mann, Michael, 305
 Manolić, Josip, 143
 Marković, Ante, 53
 Marshal Tito Barracks, 193 , 214–215 , 217
 Martić, Milan, 81 , 107–114 , 153 , 260
 mass atrocities, 17–18

 in Bijeljina, 186
 de� ned, 18
 and democracy, 305–306
 ICTY indictments, 274–275
 and Milošević, 308
 oversight of, 191–192 , 304
 and poetic imagination, 34
 in Prijedor, 201–203
 in Sarajevo, 193
 and Serb nationalist goals, 206 , 304
 in Srebrenica, 248–250 , 257 , 265–273 , 309

 Mazowiecki, Tadeusz, 221
 Meier, Viktor, 162
 Mesić, Stipe, 70 , 93–94
 Mihailović, Draža (Colonel), 10

www.cambridge.org/9781107073357
www.cambridge.org

Cambridge University Press & Assessment
978-1-107-07335-7 — Radovan Karadžič
Robert J. Donia
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

Index336

 Milanović, Dragan, 279–280
 Milošević, Slobodan, 43 , 44 , 55 , 214 , 218 , 223 ,

 251 , 265 , 275 , 282
 and anti-bureaucratic revolution, 44–46
 Belgrade all-Serb meeting of 1991, 90–91
 and Belgrade initiative, 88–89
 and Bosniaks, 72 , 91
 and Bosnian demonstrations, 45–46
 and Bosnian Serb nationalism, 276–277 ,

 279–280 , 307–308
 and confederation, 66
 and elections of 1990, 69–70 , 73–74
 and European opinion, 140–141
 and Great Serbia, 73 , 76 , 81 , 209 , 308
 and Hague peace talks, 101
 and Holbrooke negotiations, 275 , 277–281
 and JNA, 93–94 , 104–105 , 182
 and Karadžić, 64 , 69 , 72–73 , 76 , 83–98 , 100 ,

 109–110 , 123–124 , 127 , 137 , 227–228 , 232 ,
 238 , 276 , 280 , 307–309

 and Serb National Council, 64
 and Serb statelets, 51
 and Srebrenica attack, 266
 and VOPP, 229–230 , 233
 and Yugoslav restructuring, 166–167

 Milovanović, Manojlo, 251
 Milutinović, Milan, 278 , 282
 Minić, Mina, 294
 Ministarstvo unutrašnjih poslova (MUP), 103 ,

 112–113
 Ministry of Internal Affairs (Ministarstvo

unutrašnjih poslova, MUP), 103 , 112–113
 minority rights, 137
 Mitsotakis, Constantine, 229
 Mitterand, François, 228
 Mladić, Ratko, 20 , 210 , 213–215 , 217–219 , 232 ,

 235 , 240 , 248–257 , 260 , 262–267 , 269–270
 indictment of, 274–275
 and Karadžić, 250–257 , 263–265 , 272–273 ,

 275–276 , 307–309
 and mass atrocities, 191–192
 and VRS, 203–204

 monasteries, Serbian Orthodox, 23 , 287
 Montenegrins, 8 , 11 , 39
 Montenegro, 8–9 , 47 , 166

 and elections of 1990 in, 69–70
 landscape of, 23
 legends of, 24
 Serb demonstrations in, 44–45

 Mount Durmitor (Montenegro), 24
 Mount Igman (Bosnia), occupation of,

 243 , 251
 municipalities, 67

 and constitution of 1974, 77
 and Croatia, 74
 parallel assemblies in, 129–130
 redrawing boundaries of, 128–129

 takeover strategy in, 128–134 , 179–181 , 195
 Muslim Bosniak Organization (Muslimanska

bošnjačka organizacija), 87 , 112–113
 Muslim Slavs, 8–9 . See also Bosniaks

 Nambiar, Satish, 216
 narod, 8n
 nationalism

 and elections of 1990, 69–72
 and fear-mongering, 71
 and of� ce-holders, 15–16
 post-Tito, 43
 separatists/hegemonists, 43
 and Serb-Croat relations, 141

 NATO, 236
 air attacks, 261–263
 Bosnian peacekeeping forces, 284–285
 Operation Deliberate Force, 277
 and war crimes indictees, 286–287

 Neu, Joyce, 240
 Nikšić, 27
 Nilević, Boris, 185
 Njegoš, Petar Petrović, 24
 Nogo, Rajko Petrov, 33 , 35 , 287

 odnosno, 14
 Of� ce of the High Representative (OHR),

 284–285
 Okučani incidents, 104–106
 Olbina, Dane, 199
 Opačić, Jovan, 46
 Operation Deliberate Force, 277
 Operation Storm, 272
 Organization for Security and Cooperation in

Europe (OSCE), 209
 Orthodox Slavs, 8
 Osiel, Mark, 18
 Ostojić, Velibor, 172
 Otoka incident, 107–114
 Ottoman Empire, 8–9
 Owen, David, 220 , 224–229 , 231 , 233–236 , 247
 Owen Stoltenberg Plan, 232–233

 Pale, 79 , 196–200
 parliament, Bosnian, 62–63 , 67

 and debates about memorandum/platform,
 115 , 117–119

 and Bosnian Serb Assembly, 122–125
 Partisans, 10–11 , 24–25 , 200
 Party of Democratic Action (Stranka

demokratske akcije, SDA), 51 , 62 , 86 , 115
 and barricade campaign, 164
 and Bosnian parliament, 67 , 115 , 117 ,

 121–122
 denounce peace demonstrators in

Sarajevo, 190
 Karadžić pre-election view of, 62

www.cambridge.org/9781107073357
www.cambridge.org

Cambridge University Press & Assessment
978-1-107-07335-7 — Radovan Karadžič
Robert J. Donia
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

Index 337

 and memorandum/platform debate, 115 ,
 117–119

 naming of, 51
 and Otoka incident, 107–109 , 111
 and partnership with SDS and HDZ, 60 , 64
 program of, 66 , 115

 Patriarch Paper, 277
 Pavle, Patriarch, 277 , 289
 Pavlović, Zoran, 297

 peace talks, 208–211 . See also European
Community (EC)

 Brioni Accord, 70
 Carter negotiations, 238–248
 Contact Group plan, 235–238 , 241–242 ,

 245–247
 Cutiliero-led negotiations, 146 , 150–152 ,

 175–176 , 219–220
 Dayton Peace Agreement, 125 , 281–282 ,

 284–285
 European Community Conference on

Yugoslavia, 168 , 219
 Graz talks, 146
 The Hague, 101 , 105
 Holbrooke negotiations, 275 , 277–283
 London Conferences, 219–224
 International Conference on the Former

Yugoslavia, 219
 Owen Stoltenberg Plan, 232–233
 United Nations (UN), 208–209 , 213–216 ,

 218–219
 Vance Owen Peace Plan (VOPP), 97–98 ,

 208 , 224–231 , 307
 Pejanović, Mirko, 76 , 80
 Pelivan, Jure, 67
 People’s Defense Councils, 92
 persons indicted for war crimes

(PIFWCs), 285
 Petnjica, 23
 Plavšić, Biljana, 60–61 , 67 , 172 , 191 , 203 , 231 ,

 281 , 286
 plebiscites, 126–127 , 221 , 230
 police operations, 113–114 , 196–199 , 266
 population exchanges, 143–144
 Pozderac, Hamdija, 48
 presidency of Bosnia, 61 , 67 , 138
 presidency of Yugoslavia, 45n , 93–94 ,

 166–172
 Prijedor, 200–203 , 286
 Princip, Gavrilo, 82
 Prosvjeta, 51
 provocations, 195 , 202

 Radiesthesia, 294–295
 Radović, Am� lohije, 299
 raids on Karadžic property, 291–292
 Ranković, Aleksandar, 38
 Rašković, Jovan, 37 , 49–52 , 54–56 , 74–76

 referendum on independence of February-
March 1992, 138–139 , 151 , 161–162 ,
 166–167

 Reformists, 53 , 59 , 66–67
 regionalization, 76–81 , 88 , 131
 religious communities, 8
 Republic of Bosnia, 16 , 27–28 , 139 .

 See also Bosnia
 Republic of Serb Krajina (Republika Srpske

Krajina, RSK), 75 , 166–167 , 170 , 260
 Republika Srpska (RS), 7 , 18 , 125 , 138n , 139

 and access to sea, 206
 approval of constitution, 152 , 154 ,

 156–157 , 183
 and ARK autonomy, 156–157 , 159
 and Federation of Bosnia and Herzegovina,

 237–238
 Karadžić’s resignation as president of,

 281–282 , 286
 presidency of, 203
 proclamation of, 148–149
 and Serbia, 237
 and VRS, 252–253
 and Yugoslav restructuring, 166–167

 Republika Srpske Krajina (RSK), 75
 Roma, 9 , 11
 Romanija, 197
 Royal Yugoslavia, 10 , 157
 Russian Federation, 229 , 235–236

 Sandžak, 28 , 88
 SANU Memorandum, 47
 SAO Krajina (in Croatia)) (Srpska autonomna

regija Krajina), 75–76 , 81–83 , 107
 SAO Romanija-Birać (in Bosnia), 80
 Sarajevo, 27–28 , 30 , 67n , 99–100

 airport agreement, 213–219
 barricade campaign in, 164–165 , 172–174
 Igman occupation, 243 , 251
 JNA in, 193
 Markale marketplace attacks, 235 ,

 276–277
 Marshal Tito Barracks siege, 214–215
 and Otoka incident, 110–112
 peace demonstrators in, 188–190
 and regionalization, 80
 rising violence in, 187–188
 Serbs in, 100
 shelling of, 194 , 260
 siege of, 190 , 192–194 , 206 , 210–212 , 216–218 ,

 263–264
 withdrawal of heavy weapons around, 236

 “Sarajevo” (poem), 34
 Savez reformskih snage Jugoslavije, 53 ,

 59 , 66–67
 Šavnik (Montenegro), 26
 Scheveningen Prison, 297 , 300

www.cambridge.org/9781107073357
www.cambridge.org

Cambridge University Press & Assessment
978-1-107-07335-7 — Radovan Karadžič
Robert J. Donia
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

Index338

 Second World War, 24 , 144 , 156 , 185–186 .
 See also World War II

 Security Information Agency of Serbia
 (Bezbednosno-informativna agencija,
BIA), 298–299

 Šehović, Mustafa, 99
 self-determination, 16 , 70 , 136–137 , 210
 separatism, 15 , 43 , 120–128 , 130 , 184 , 204–205 .

 See also Bosnian Serb nationalism
 Serb Autonomous Region Krajina (Srpska

autonomna regija Krajina, SAO
Krajina), 75

 Serb Autonomous Regions (SAOs), 80 ,
 127 , 142

 Serb Democratic Party (Srpska demokratska
stranka, SDS), 7 , 306

 and barricade campaign, 164–165 , 172–173
 and Bosniaks, 61–62
 Bosnian campaign, 58–60
 and civic parties, 60
 and confederation, 65
 in Croatia, 49 , 60 , 74
 documents, 20
 and election campaign of 1990, 58–60
 and elections of 1990, 66–67
 and elections of 1996, 282
 formation of, 49 , 51–52 , 303
 and independence referendum, 161
 and JNA, 97–98 , 182–183
 Karadžić’s resignation, 281–282
 leaders of, 32 , 54–56
 and Bosnian parliament memorandum/

platform vote, 118–119
 and military operations, 195–196 , 201–203
 and municipal takeovers, 132–134
 Party Council meeting, 121–122
 and plebiscite of 1991, 126–127
 and Serb state, 123
 and trustees, 192
 and war planning, 121
 and weapons transfers, 94
 Serbia, 8–9 , 43–44 , 69–70 , 166–167 , 237 , 266

 Serbian Radical Party of Serbia (SRS), 300
 Serb nationalists. See also Bosnian Serb

nationalists
 arrest of dissidents, 40
 critiques of communism, 37–38
 in Croatia, 46 , 74 , 81
 demands of, 47
 grievances, 38 , 59–60
 hegemonists, 43
 and JNA, 93
 in Kosovo, 44
 leaders of, 32
 and minorities, 137
 party formation, 51–52
 perceptions of, 43

 propaganda, 46–48
 and self-determination, 70
 and Slovenia, 46–47
 territorial autonomy, 60 , 75

 Serbo-Croatian language, 9
 Serb People’s Council (Srpsko narodno

vijeće), 62–64
 Serb Renewal Party (SPO), 67n , 131
 Serbs, 2 , 4 , 8

 in Bosnia, 28–30
 and constitution of 1974, 15
 and Montenegrins, 39
 population distribution, 13
 in Royal Yugoslav Army, 10
 in Sarajevo, 100
 wartime deaths, 185–186
 west of Drina, 45

 Shoup, Paul, 214
 “Sitovacija” (play), 288
 Slavic people, 8
 Slovenes, 8 , 43
 Slovenia, 8 , 45 , 167

 Brioni Accord, 70
 democratic elections in, 49 , 69–70
 and European Community, 135–136 , 139
 police informants in, 32n
 Serbian demonstrations in, 46
 and Yugoslav constitution, 17

 Smith, Rupert, 261 , 263
 Snyder, Jack, 305
 Social Democratic Party, 53 , 71
 social democrats, 49 , 53
 Socialist Federal Republic of Yugoslavia,

 11–14 . See also Yugoslavia
 and EC, 139
 nationalist critiques of, 32 , 37–38

 “Society of Serbs from Bosnia in Belgrade,” 36
 South Slavs, 8–9

 Kingdom of Yugoslavia, 10
 languages of, 9
 religions of, 8

 sovereignty, 16
 Soviet Union, 235
 Srdić, Srdjo, 84 , 201 , 203
 Srebrenica, 18 , 246 , 248–250 , 257 , 265–274 , 309
 Srebrov, Vladimir, 55–56
 Srpska autonomna regija Krajina (SAO

Krajina), 75–76 , 81–83
 Srpska demokratska stranka (SDS). See Serb

Democratic Party
 Stabilization Force (SFOR), 285 , 290–292
 Stakić, Milomir, 201–202
 Stalin, Joseph, 14
 Stambolić, Ivan, 44–45
 Stanišić, Jovića, 107–109 , 281
 Stari grad, 30
 Starovlah, Jeremija, 291

www.cambridge.org/9781107073357
www.cambridge.org

Cambridge University Press & Assessment
978-1-107-07335-7 — Radovan Karadžič
Robert J. Donia
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

Index 339

 Stoltenberg, Thorwald, 232–237
 Stranka demokratske akcije (SDA). See Party

of Democratic Action.
 student protests, 31
 Sučić, Olga, 188
 Supreme Defense Council of Yugoslavia, 20

 telephone records, 20
 territorial autonomy, 60 , 75
 Territorial Defense (Teritorijalna

odbrana), 92–93
 Thornberry, Cedric, 214–215 , 217
 tihovanje, 296
 Tintor, Jovan, 164 , 193
 Tito, Josip Broz, 10 , 13–14 , 27–28 , 38–39 , 43 ,

 92 , 157 , 276
 Toholj, Miroslav, 54 , 58 , 62
 Tolimir, Zdravko, 276
 Tošić, Momir, 226 , 289
 Troika, 70
 trustees, 192
 Tudjman, Franjo, 49 , 101 , 141–145 , 147
 Turaljić, Hakija, 255
 Tutnjević, Milivoje, 122
 Tuzla shelling, 262

 Union of Three Republics, 232–235
 United Nations Protected Areas, 97

 United Nations Protection Force
(UNPROFOR), 255–257 , 259 , 262–264 ,
 267 , 271 , 285

 and artillery seizures, 260–261
 and Sarajevo airport agreement,

 213–216 , 218
 United Nations (UN), 208–209 , 213–216 ,

 218–219 , 238 , 260–261
 United States, 209

 and Bosnian con" ict, 237
 and Carter negotiations, 238–248
 and Contact Group, 236
 and Dayton Peace Agreement, 125 , 281–282 ,

 284–285
 Holbrooke negotiations, 275 , 277–283
 and NATO air attacks, 261–263
 withdrawal of ambassador, 211

 Ustasha, 10–11 , 24 , 141
 Uzelac, Nikola, 96–97

 Vance, Cyrus, 129 , 220 , 224–226 , 228–229 , 237
 Vance Owen Peace Plan (VOPP), 97–98 , 208 ,

 224–231 , 307
 veto power, 62–63
 visak, 295
 Višegrad, 212
 Vještica, Miroslav, 236
 Vojska Jugoslavija (VJ), 182

 Vojska Republika Srpska (VRS), 182 ,
 203 , 308

 and Banja Luka rebellion, 252–254
 battle� eld opponents, 255–256 ,

 259–260 , 264
 Directive No. 7 , 257–259
 restructuring of, 251–252
 and Srebrenica, 265 , 268–271
 and UNPROFOR hostages, 262–264

 Vojvodina, 12 , 44–45 , 167
 Vukadinović, Saša, 298
 Vukčić, Stjepan, 12
 Vukić, Radoslav, 149 , 155–156 , 158
 Vuksanović, Mladen, 198–200

 Wallace, Mike, 265
 war crimes, 285 . See also mass atrocities
 Wilson, John, 214 , 217
 Wilson, Woodrow, 178
 workers’ self-management, 14
 Workers’ University, 34
 World War I, 9
 World War II, 23–24 , 47 , 185–186

 Yeltsin, Boris, 235 , 237
 Yugoslavia, 8–10 , 229

 Bosniak support for, 85–87 , 91
 collective presidency of, 45n , 93–94 ,

 166–172
 Communist Party of, 11 , 13–15 , 60–64
 constitutions of, 14–15
 court system of, 16–17
 decentralization of, 38–39 , 47
 democracy in, 48–50
 and European Community Conference on

Yugoslavia, 135
 ethnic populations of, 13
 expanded presidency of, 166–172
 German occupation of, 10 , 24
 nationalism in, 15 , 43 , 69–72
 post-WWII, 11
 and Serb separatism, 15 , 43 , 120–126 , 130
 Socialist Federal Republic of, 11–14
 and UN sanctions, 238
 workers’ self-management in, 14

 Yugoslavism, 9
 Yugoslav People’s Army. See Jugoslovenska

narodna armija (JNA)
 Yugoslavs, 9 , 28–30 , 200

 Zagreb, 260
 Zajednica opština Bosanske Krajine,

 77–80 , 127
 Zimmermann, Warren, 211–213
 Zora, 46
 Zul� karpašić, Adil, 80 , 87–89

www.cambridge.org/9781107073357
www.cambridge.org

