TRUST EASY TO LOOSE, HARD TO REGAIN
The second in the series of seminars within the project “Capacitating Young Decision Makers: a Regional Program” that is being realized with the assistance of Balkan Trust for Democracy, a project of the US German Marshall Fund

Srebrenica, July 17-19, 2009.

The second seminar in the series, assembling young people from Vojvodina and Srebrenica, took place only a week after marking of the 14th anniversary of the Srebrenica genocide.
The young people from Vojvodina in their first visit to Srebrenica ever were deeply impressed by the Potocari Memorial Center. “Look at this plaque, all different names but the same family name. Entire families were killed here, all of them were murdered…” “This is something I couldn’t have imagined before…The whole valley is white with memorial plaques…”
Their impressions were even deeper after they saw a documentary on killing of innocent people and their photos and personal belonging at exhibit in the once accumulator plant, but also after they talked to the women from “Mothers of Srebrenica” organization. “We were not killed but see no sense in living,” “We are not after revenge, all we seek is justice…We want punishment for those who have killed because people must not be killed, no one should be killed because of his or her ethnic origin or religion.”
While talking to “Mothers of Srebrenica” the participants from Vojvodina were particularly eager to hear whether local Serb and Bosniak were touching on the massacre at all in their everyday conversation. The women told them the “subject was avoided.” “The crimes committed are never mentioned in private talks. Serbs are still afraid of talking about them. From time to time, however, you can hear some of them wondering, ‘What have those people done to us!’”
Speaking about the activities of the House of Trust where the seminar itself was organized, Melika Malesevic, coordinator, underlined that Srebrenica was known as a city of death, sorrow and grief, but their activities were aimed at promoting the town from a different angle – as a town where coexistence of different ethnic groups was possible. “It is not by chance only that we have the term trust in the name of our house. We wish to help, to assemble people from different ethnic communities at a variety of manifestations, because you cannot build trust among people living in isolation and not cooperating. Trust is easy to lose and hard to regain. We are doing our best and we are proud of our results,” says Melika.
Socializing of the young people from two neighboring state, their evening outings together, a birthday party and a barbeque at the Paradise Beach also testified that coexistence was possible. Apart from liking the same music, participants in the seminar had almost the same expectations from their respective political leaders and the EU. The workshop organized under the title “Me, Leaders and EU” manifested young people’s expectations from their leaders – to dedicate themselves to “solving concrete problems of unemployment, unaccountability, crime and corruption,” “application of EU standards, “renewal of regional cooperation and to open borders,” “larger autonomy for Vojvodina and EU membership,” “better life for everyone,” etc. On the other hand, some participants made comments such as “One should expect nothing from the EU and it should not be idealized because it constantly let down the values it promotes. And one should expect nothing from leaders as well, because all they are concerned with are their own interests.” To the question “What is it you expect from yourself?” the participants gave answers such as “To graduate and leave this country,” “To graduate and buy myself a big suitcase,” “To graduate and become a decent person,” “To find a good job and secure decent living and traveling opportunities,” “Serbia is a good destination – for vacationing,” “Remaining in one’s country is cool. One should stay and fight,” “We need to take destiny in our own hands,” “You should rely on yourself and struggle for a better living,” etc.
Once again – the same as on previous occasion – a documentary was screened for the participants. This time it was the documentary titled “Whose is this Song?” The participants differed in answering the question about whether or not origins of a song were important. Some held they were, because “it’s not fair to lay claim on something that belong to someone else,” whereas others pinpointed that the answer to the question was irrelevant. “What matter is that people like the song and are always glad to sing it without wondering about its origins”, said a girl participant. However, all the participants agreed that the song itself testified that strict demarcation lines between national identities were not possible and that all the stories about national identities were nothing but myths.
Table
TOTAL PARTICIPANTS = 18
Participants by gender

	 Boys
	 Girls

	 12
	 6

 NGO activism
	 Yes
	 No

	 10
	 8

Earlier participation in similar seminars
	 Yes
	 No

	 10
	 8

Educational structure
	 University
	 Secondary school
	 No answer

	 10
	 4
	 4

Participants by national origin
	 Serbs
	 Bosniaks
	 Eskimo
	 Undeclared
	 Unemployed

	 8
	 5
	 1
	 3
	 1

