

UvA-DARE (Digital Academic Repository)

The fall of the pink curtain

Alliances between nationalists and queers in post-Yugoslavian cinema

Vravnik, V.

Publication date

2018

Document Version

Other version

License

Other

[Link to publication](#)

Citation for published version (APA):

Vravnik, V. (2018). *The fall of the pink curtain: Alliances between nationalists and queers in post-Yugoslavian cinema*.

General rights

It is not permitted to download or to forward/distribute the text or part of it without the consent of the author(s) and/or copyright holder(s), other than for strictly personal, individual use, unless the work is under an open content license (like Creative Commons).

Disclaimer/Complaints regulations

If you believe that digital publication of certain material infringes any of your rights or (privacy) interests, please let the Library know, stating your reasons. In case of a legitimate complaint, the Library will make the material inaccessible and/or remove it from the website. Please Ask the Library: <https://uba.uva.nl/en/contact>, or a letter to: Library of the University of Amsterdam, Secretariat, Singel 425, 1012 WP Amsterdam, The Netherlands. You will be contacted as soon as possible.

THE FALL OF THE PINK CURTAIN: ALLIANCES BETWEEN NATIONALISTS AND
QUEERS IN POST-YUGOSLAVIAN CINEMA

ACADEMISCH PROEFSCHRIFT

ter verkrijging van de graad van doctor

aan de Universiteit van Amsterdam

op gezag van de Rector Magnificus

prof. dr. ir. K.I.J. Maex

ten overstaan van een door het College voor Promoties ingestelde
commissie, in het openbaar te verdedigen in de Aula der Universiteit

op woensdag 12 december 2018, te 13:00 uur

door

Vesna Vravnik

Geboren te Slovenj Gradec, Slovenië

Promotiecommissie:

Promotor:	prof. dr. M.D. Rosello	Universiteit van Amsterdam
Copromotor:	dr. S. Sremac	Vrije Universiteit Amsterdam
Overige leden:	prof. dr. R. Kuhar	University of Ljubljana
	prof. dr. ir. B.J. de Kloet	Universiteit van Amsterdam
	prof. dr. M.J.O. Pratt	Universiteit van Amsterdam
	dr. S.M. Dasgupta	Universiteit van Amsterdam
	dr. L.E. Mazurski	Universiteit van Amsterdam
Faculteit:	Faculteit der Geesteswetenschappen	

TO RENATA

FOR ALL HER LOVE, ENCOURAGEMENT, AND SUPPORT

© V. Vravnik, 2018

All rights reserved. No part of this dissertation may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the express written permission of the author.

Acknowledgements

Conducting doctoral research is a lonely process but also a time to encounter many interesting people along the way. This kind of research requires vacillating from sequestering oneself behind a computer for weeks on end, to attending international conferences, seminars, events, etc., and then returning again to solitary computer work. It continues in (seemingly-endless) stages.

Many thanks and much gratitude go to my supervisor Mireille Rosello for her provocative and out-of-the-box thinking. Her patience, constant support, and personal warmth is much appreciated, especially when my chapters looked like “fishing expeditions.” Her guidance and positive approach helped me to see the light at the end of a tunnel when I felt lost. I would also like to thank my co-supervisor Srdjan Sremac for his much-appreciated input on contextual and local discourses.

Furthermore, I am grateful for the opportunity to use the facilities provided by the Amsterdam School for Cultural Analysis, Faculty of Humanities at the P.C. Hoofthuis (PCH) – probably the most communist looking building of University of Amsterdam. It even has a permanent crane affixed to the top of the building, a reminder of the constant re-construction of my project. Appreciation also goes to the always-in-transit ASCA community in office 1.01 and its surroundings, especially: Margaret, Nicole, Birkan, Tina, Geli, Irene, Aleja, Nur, Blandine, Peyman, Simon, Lara, Enis, Uzma, Lucy, Thijs, Karin, Eliza, Selcuk, and Irina for their comradeship. Later, office 653 offered solitude for my so-called writing cocoon in the final stages of my manuscript preparation. The positive effects of walks along nearby canals and free coffee cannot be underestimated.

Much gratitude goes to ASCA’s managing director Eloë Kingma for always being there when I needed advice. My project would not have been completed without housing manager Letje Lips who helped me with precarious living conditions in Amsterdam and always found a solution. The final manuscript would not look so polished without the keen eye of my editor Mike Katzberg.

Much gratitude goes to my girlfriend Renata for her emotional support. She celebrated my achievements and consoled me during downhearted moments. Also, much appreciation goes to our young daughter Emma, who was kicking me from inside during my most productive writing period and cheering me up after countless sleepless nights.

Finally, I wish to thank my entire family, especially my parents Majda and Bertos for supporting me and sending good vibrations from far away.

Photo: My office building, the PCH in Amsterdam.

Table of Contents

Acknowledgements	v
INTRODUCTION	1
Messing with Queer Theory by Traveling between West and East	2
Activism and Film	5
Summary of the Chapters	11
CHAPTER 1: A QUEER CULTURAL HISTORY IN THE POST-YUGOSLAVIAN GEOGRAPHIC REGION	15
The 1980s: Before the Fall of the Pink Curtain.....	15
The 1990s: The Turning Point: Rebirth of Religious National Pride.....	18
The 2000s: Rise of Organized Neo-Nazi Attacks	21
The 2010s: Homonormalization and Pleasing the EU	27
Artivism as Activist Tactic.....	33
Conclusion.....	40
CHAPTER 2: NO WAY OUT – GO WEST	42
Political Positioning: A Cultural Coming Out and Visibility Politics.....	45
Survival Tactics of Cross-Dressing.....	48
Ambivalence in Local Perception	54
Activist Tactics: Rhetoric of <i>Détournement</i> and Music as (Inaudible) Critique.....	63
CHAPTER 3: WHO’S QUEER HERE: HOMOSEXUAL COHABITATION IN POST-WAR CROATIA	70
Heteronormativity and Homophobic Violence	72
The Death of Lesbian Desire.....	74
A Long-Running Societal Confrontation	79
Activist Tactics: Queering Normalization.....	81
CHAPTER 4: SICK CRIMINAL LESBIANS	86

Voyeurism and Identification: A Thin Line	87
Lesbianism: An Imaginary Threat from the West.....	94
Societal Confrontation.....	97
Activist Tactics.....	98
CHAPTER 5: STRANGE BEDFELLOWS: WAR VETERANS AND QUEER ACTIVISTS.....	105
Alliances and Non/mis-Alliances	107
Activist Tactics.....	112
Standing Ovations and Ambivalence: Right and Left Radicals	118
CONCLUSION.....	125
SUMMARY.....	138
SAMENVATTING.....	143
Works Cited	149