Alexei Lidov

Kosovo - a field strewn with monuments

An introductory article to Kosovo. Christian Orthodox Heritage and Contemporary Catastrophe. Edited by Alexei Lidov. Moscow, "Indrik", 2007, 346 pp., 396 ills.

This book was called to life by the events of 17-19 March 2004, when in the course of three days, 35 Christian churches were fully destroyed or disfigured in Kosovo. Since 1999 in this region a total of 143 churches and monasteries of the Serbian Orthodox Church were subjected to destruction. It is the worst cultural catastrophe in Europe since World War II. In a certain sense, this book is a response to a most important recommendation by UNESCO in its last report on the situation in Kosovo. It was clearly stated, that one of the basic forms of protecting the monuments is objective information about their historical and artistic significance, as well as about the catastrophe that has befallen them, especially significant in the situation, where world society knows practically nothing of the destruction that has occurred.

The compiler of this book, a Byzantine art historian who visited the area in April 2004 in the capacity of an official UNESCO expert, experienced a cultural shock. Scenes that could previously be seen only in horrible war films had suddenly become a reality. It was hard to believe that this was modern Europe at the beginning of the third millennium. Our mission was the first to enter certain of the churches after the March pogroms. In order to approach them, it was necessary, literally, to cross a minefield. Inside the churches, on the floor beneath our feet, lay burnt icons, fragments of liturgical books and bits of broken eccesiastical implements, drowned in layers of ash. Before, we had been outside observers of the catastrophe. Now we were direct witnesses to the crimes, who were simply obligated to testify before those who hadn’t chanced to see what had happened with their own eyes. The natural reaction — this must never happen again — was reinforced by profession knowledge. The understanding was only too clear: what losses world culture had already suffered, and what remarkable monuments of Byzantine civilization and Serbian culture might yet perish.

I will remind you that during the last two years, with the participation of our UNESCO mission, the four main monuments on the territory of Kosovo and Metohija — the Pec Patriarchate , monasteries Gracanica and Decani, as well as the cathedral of the Virgin Leviska in Prizren — have been included in the UNESCO list as most important works of world culture, as well as in the list of monuments in danger of destruction. In a certain sense, this book is a response to a most important recommendation – an appeal, clearly formulated by UNESCO in Point 4 of its last report on the situation in Kosovo. It was stated that one of the basic forms of protecting the monuments in Kosovo is objective information about the historical and artistic significance of these monuments of medieval culture, as well as about the catastrophe that has befallen them. The intolerability of this situation, where world society knows practically nothing of the destruction that has occurred, is emphasized in this international document.

Here we should mention the striking contrast with the recent story of the destruction by the Taliban of two Buddhist statues in Afghanistan, which the mass media of all countries trumpeted for several weeks. Meanwhile, only some people have heard about the burning in March 2004 of the Virgin Leviska Cathedral — totally comparable in its significance and its unique nature as a cultural monument of the 13th – 14thcenturies, which has been included in the UNESCO Cultural Heritage List. And this concerns a famous work of art on European territory!

Responding to the UNESCO appeal to prepare fundamental publications on the cultural heritage of Kosovo, we should emphasize that this book pursues no political goals. In our opinion, the people and monuments in Kosovo and Metohija have become the victims of irresponsible politicians who have, in their own self-seeking interests, played the nationalistic card and have fed this terrible fire with human lives and works of art, both Serbian and Albanian. In this story, no one is right. Therefore, we would like to draw attention to the tremendous danger of simplistic solutions, the desire to divide sides into “good” and “bad”, to support one side and to make an example of punishing the other in the pursuit of naïve humanitarian or far-reaching geopolitical goals. As a result, the medicine used is often worse than the disease itself.

This book is only devoted to the fate of the Serbian Orthodox monuments in Kosovo. This in no way means that we do not know of any Muslim Albanian memorials that suffered during the war of 1999, or that we want to hide this fact. The destruction of any work of spiritual culture is equally repulsive, and there is no justification for the nationalist organizers of pogroms, whatever religious banner they may raise. However, explaining our approach, we should note that the Albanian Muslim monuments (mosques, bath houses, residences), which are quite well known, suffered during the military action that took place seven years ago. Since then their state has presented no cause for worry and restoration is under way. On the other hand, the churches and monasteries of the Serbian Orthodox Church are threatened with total destruction.

We encountered a unique phenomenon in Kosovo and Metohija: a declaration of war not only against a people, but against its sacred space. Since 1999 more than two hundred thousand people have become fugitives from Kosovo, but in March 2004 the war wasn’t waged against people, but against churches, monasteries and cemeteries, which were systematically desecrated and destroyed. During the pogroms, fewer people perished than churches — a fact, that speaks for itself. All witnesses of the pogroms, primarily officers of NATO battalions, stated that the actions of the Albanian extremists were premeditated and organized in nature. In many cases, as I could see with my own eyes, they were not in the least ashamed to put their signature to their handiwork. In the monastery cathedral at Devic, burnt to the ground, with charred black walls instead of medieval frescoes, the perpetrators of the pogroms scratched on the alter apse at a relatively great height in huge white letters on a black background “UCK” – the abbreviation for the Kosovo Liberation Army. The degree of conceptual reasoning in this act of vandalism was evident and brought to mind a certain “cultural” message. The “accelerated” way in which the Orthodox frescoes were destroyed was also indicative: above all, they disfigured the saints' faces and the inscriptions in Slavic letters, burned icons and liturgical books. All of this makes the Kosovo pogroms of Christian monuments a sort of unique challenge to world society and its cultural memory. It demands a very concrete, articulated answer. This book is an attempt at such an answer.

The publication we offer to the reader here consists of three parts that are totally different in genre and structure. They bear the names “Heritage”, “Catastrophe” and “Monuments”.

The first part, “Heritage”, was written by the most authoritative specialist in Kosovo medieval culture, — the Princeton University professor, Slobodan Curcic. It is devoted to monument architecture and painting in the Byzantine epoch. The author not only offers a general overview of the development of culture and art in this region, he also provides a new interpretation of the latest scientific data, based on his almost forty years’ experience working in this domain. The most interesting aspect of the new approach he offers is his consideration of the medieval heritage of Kosovo in a broad worldwide context. Curcic demonstrates the continuous connection between these monuments and the Serbian Orthodox cultural tradition, for which the whole region of Kosovo and Metohija are historically a kind of unique cradle. Moreover, it is convincingly shown on the basis of many examples that the monuments analyzed are an inalienable part of the entire Byzantine tradition, which existed on the vast territory from the Mediterranean to Northern Russia. Marvelous Greek artists worked on the frescoes of many of the cathedrals. A very important role was played by western Roman Catholic influence, which arrived in Serbia from Italy, mainly through Mediterranean Kotor. For example, master builders from the Latin world, under the management of a Franciscan monk, built the cathedral at the Decani Monastery — an outstanding monument to the Serbian culture of the 14thcentury. Slobodan Curcic’s article can be seen as a detailed response to some nationalistically inclined persons who are trying to contrast the “Serbian” and “Byzantine” in the Kosovo monuments. The author provides specific proofs that this Serbian and, simultaneously, Byzantine art arose and developed in the poly-cultural environment of medieval Europe and comprises an important part of it.

The second part of the book, “Catastrophe”, is devoted to the destruction of the monuments, which took place during the seven years since bombings began in Serbia in 1999. It starts out with a maximally complete list of the monuments that have suffered, illustrated as fully as possible, taking into account the difficulties involved in the contemporary photographing of destruction. We are speaking both of the cathedrals that were totally destroyed, which were turned into a pile of rubble, and of those that suffered varying degrees of damage. The compilers conscientiously rejected the author’s text for this part of the book. Any personal position in this situation could have been announced as being subjective or reflecting the prejudice of a specific group. Therefore, the chapter is structured as a collection of documents, beginning with official reports of generally recognized international organizations such as UNESCO or Human Rights Watch. These were supplemented with a memorandum by the Serbian Orthodox Church, reports by correspondents from the scenes of events, and testimonies of eyewitnesses, both as statements and in the form of interviews, given in conjunction with the catastrophe. In our opinion, the facts, accompanied with a number of photographs, published here for the first time, are so eloquent that no additional commentary is necessary.

Finally, the third and last part of the book is a catalog of all known Orthodox monuments in Kosovo and Metohija, prepared specially for this publication. It comprises more than two thousand monuments from the ancient to the modern. The catalog can be used as a rare reference and, simultaneously, as an inventory list of the property that should not be allowed to disappear without a trace. The catalog reflects, as in a mirror, the tragic history of the area, where Serbs and the Orthodox tradition, often in extremely difficult circumstances, have tried to preserve themselves over the centuries. The countdown in this dramatic and, at the same time, epic history of a battle for survival and the right to a national and cultural identity, normally starts with the year 1389, when the Serbs heroically lost the battle to the Turks at Kosovo Field, which gave its name to the entire region. The information collected in the catalog about two thousand Orthodox churches on a relatively small territory invokes the image of a “field strewn with monuments”, like the bones of dead heroes and, at the same time, like the seeds of a new life that has sprung up in spite of adversity. In the conditions of the catastrophe that has occurred over recent years, it is difficult to summon up a more optimistic image.

