
18

Eu
ro

pa text
Christer Lundgren
bild
Tanjug

Efter krigen i Jugoslavien 1991-1995 
började västmakterna förbereda ett nytt 
krig mot serberna. Kosovokonflikten 
ställdes i fokus.

Den kroatiska och den albanska nationa-
lismen var de mest energiska nationalis-
tiska rörelserna i Jugoslavien. Bägge hade 
under andra världskriget utgjort bunds-
förvanter till ockupationsmakterna på 
Balkan – Hitlertyskland och Mussolinis 
Italien. Även under 90-talet sökte de och 
fick stöd hos utländska makter i sin kamp 
mot den federala republiken.

Västmakterna skiljer noga mellan ”god 
nationalism” och ”dålig nationalism”. De 
stödde och uppmuntrade de nationalistiska 
utbrytarstaterna och deras etniska utrens-
ning av serber. Samtidigt bekämpade de 
kraftfullt den serbiska nationalismen.

Den form av serbisk nationalism som 
framträdde på 80-talet var en reaktion på 
albanska och kroatiska krav och under-
blåstes av den ekonomiska krisen. Men 
den var inte etniskt exklusiv på samma 
sätt som den kroatiska och albanska. 
Serbien var och är fortfarande det mest 
multinationella området i det forna 
Jugoslavien, med 26 olika folkslag som 
lever fredligt tillsammans.

Någon etnisk fiendskap mellan serber 
och albaner fanns inte i andra delar av 
Serbien än i provinsen Kosovo och 
Metohia (som albanerna kallar Kosova). 
Inte heller i denna provins var motsätt-
ningarna i grunden etniska, utan politis-
ka. De berodde i första hand på de 
kosovoalbanska nationalisternas strävan 
att avskilja sig från övriga folkslag, göra 
provinsen exklusivt albansk och bryta ut 
den ur Jugoslavien. I detta syfte utövade 
de påtryckningar på serberna och andra 

minoritetsfolk i provinsen, för att driva 
dem till att sälja sina egendomar och ge 
sig av.

Kosovo befriades 1912 från det ottoman-
ska väldet av en serbdominerad armé. 
(Madeleine Albright har kallat detta för 
”den serbiska ockupationen”.) Under 
andra världskriget anslöts provinsen till 
det Storalbanien som upprättades av 
Mussolini, men med partisanernas seger 
återgick den till Serbien och därmed till 
Jugoslavien.

Under krigsåren hade många albaner 
flyttat in i provinsen. Serbiska nationalis-
ter, cetniks, ansåg 1945 att de borde 
tvingas lämna provinsen för att dennas 
serbiska karaktär skulle tryggas, men när 
Titos partisanstyrkor, som hade verkat 
för enighet och samverkan mellan folken, 
bildade regering lät de dem stanna som 
fullvärdiga medborgare.

Kosovo var Jugoslaviens fattigaste pro-
vins om man räknar i BNP per capita. 
Provinsen var en del av Serbien men fick 
långtgående autonomi genom den konsti-
tution som antogs 1974, efter starka på-
tryckningar från nationalistiska strömning-
ar bland Jugoslaviens olika nationaliteter.

Författningen delade i praktiken repub-
liken Serbien i tre delar. De autonoma 
provinserna Kosovo och Vojvodina fick 
mycket långtgående självstyre. De kunde 
agera helt självständigt i alla inrikespoli-
tiska frågor och var inte underställda 
Serbiens regering. Däremot hade de stort 
inflytande över beslut som rörde övriga 
Serbien, vilket visade sig medföra pro-
blem, bland annat för att det undergräv-
de provinsens ekonomi.

Slobodan Milosevics regering genom-
förde 28 mars 1989 en författningsänd-

ring som avslutade Kosovos historiskt 
kortvariga autonomiperiod. Parlamentet i 
Belgrad återställde Serbiens statliga suve-
ränitet över provinsen, det vill säga 
samma förhållande som rått 1945-1974. 
Tre månader senare, 28 juni 1989 samla-
des en miljon människor på 600-årsda-
gen av det mytomspunna slaget vid 
Kosovo Polje 1389. Demonstrationen 
var en markering av den serbiska suverä-
niteten över Kosovo. 

I juli skärpte de kosovoalbanska ledarna 
konflikten genom att förklara Kosovo 
självständigt, vilket ledde till en slutlig 
upplösning av parlamentet i Pristina. Den 
18 oktober 1991 utropade de ett oav-
hängigt ”Republiken Kosovo”, som dock 
aldrig erkänts internationellt av något 
land. I Tyskland, där cirka 400 000 
kosovoalbaner bodde, organiserades med 
västmakternas stöd en exilregering för 
”Republiken Kosovo”. Presidentval 
anordnades i maj 1992 enbart för den 
albanska befolkningen och utan någon 
legal grundval, och författaren Ibrahim 
Rugova utsågs till ”president”. Den alban-
ska befolkningen inledde en total bojkott 
av alla jugoslaviska val och institutioner.

Till skillnad från exempelvis kurderna i 
Turkiet hade kosovoalbanerna fulla med-
borgerliga rättigheter i Serbien och i 
Federativa Republiken Jugoslavien, inklu-
sive rätten att använda sitt språk. De 
organiserade egna skolor med nationalis-
tiska kursplaner och gav ut tidningar på 
albanska som hätskt agiterade mot sam-
levnad med andra folkslag och mot 
Jugoslaviens politiska instanser. Belgrad 
svarade med att skärpa poliskontrollen, 
men grep inte Ibrahim Rugova, som hela 
tiden stod under västmakternas beskydd.1 

Flera gånger under 90-talet försökte 

Kriget om Kosovo 
– en kamp om makten över Europa

fib.se © Folket i Bild/Kulturfront 3/2000


19

Jugoslaviens regering förhandla med alba-
nernas ledare om en lösning, men alban-
ska politiker avvisade konsekvent varje 
form av autonomi. De krävde som en för-
utsättning för dialog att Serbien och 
omvärlden i förväg skulle gå med på att 
samtalen skulle leda till självständighet.

Daytonavtalet 1995 baserades på princi-
pen att de före detta jugoslaviska republi-
kernas gränser skulle ligga fast och inte 
fick ändras. Bosnien och Hercegovina 
skulle bevaras som en sammanhållen 
statsbildning. Samma princip hade tidiga-
re tillämpats för Kroatien. I bägge fallen 
hade denna princip gått emot de serbiska 
minoriteternas intressen.

Skulle samma princip tillämpas även 
beträffande Serbien? Albanska nationalis-
ter motsatte sig det och de mest extrema 
tog nu till vapen för att genomdriva sina 
krav. I februari 1996 bildades Kosovos 
Befrielsearmé (UCK) av exilalbaner, 
några med anknytning till narkotikahan-
del och annan brottslig verksamhet i 
Västeuropa.2 Denna rörelse fick aktivt 

stöd och uppmuntran av Tyskland och 
senare också av USA.

Albanien hade hamnat i kaos efter den 
kommunistiska regimens kollaps. Inbör-
desstrider hade medfört plundring av 
vapenförråd och vapnen strömmade nu 
över gränsen in i Kosovo. Landet hade 
blivit en militär bas för Nato och blev nu 
också ett uppmarschområde för UCK.

UCK är en sammansatt nationalistisk 
rörelse där traditionellt fascistiska rörelser 
och andra reaktionära och pro-imperialis-
tiska krafter från början tog ledningen, 
däribland direkta arvtagare till andra 
världskrigets fascistiska miliser och den 
frivilliga SS-divisionen Skanderbeg som 
upprättats av nazisterna samt efterträdare 
till de högerinriktade albanska kacak-
rebellerna som revolterade mot serberna 
för 80 år sedan. Skanderbegdivisionen 
var aldrig mycket till stridande styrka, 
men den tog aktivt del i inringningen 
och deportationen av provinsens få 
hundratal judar under Förintelsen. 
Divisionens kvarlevor bekämpade Titos 
partisaner vid krigsslutet och tog livet av 

tusentals etniska albaner. Det är ingen 
tillfällighet att striderna mot UCK var sär-
skilt intensiva i Drenicaområdet nordväst 
om Pristina, där partisanarmén i andra 
världskrigets slutskede 1945 tillfogades 
svåra förluster genom albanska uppror.

UCK tillämpade en fascistisk gerillatak-
tik. De riktade sina väpnade attacker mot 
poliser, myndighetspersoner, serbiska 
flyktingar från Kroatien och Bosnien och 
albanska ”förrädare”, det vill säga albaner 
som accepterade en fredlig samlevnad 

med andra folkgrupper och ville förhand-
la om en fredlig lösning på Kosovos pro-
blem. Strategin gick ut på att provocera 
fram en skärpning av konflikten för att 
förmå utländska stormakter att ingripa.

Samtidigt som UCK bildades, tillträdde 
Hansjörg Gaider som chef för den tyska 
underrättelsetjänsten 

”UCK tillämpade en
fascistisk gerillataktik…”


20

Bundesnachrichtendienst (BND). Ett av 
hans första beslut var att öppna en stor 
filial i Albaniens huvudstad Tirana. Tyska 
agenter etablerade ett nära samarbete 
med SHIK, BND:s albanska motsvarig-
het. De fick också information och poli-
tiskt stöd från BND:s kontor i Rom. Den 
tyska militära underrättelsetjänsten och 
tyska kommandosoldater tränade UCK 
och försåg organisationen med kommu-
nikationsutrustning.3

Clintonadministrationen förefaller i bör-
jan ha motsatt sig Tysklands stöd åt UCK 
eftersom USA:s ledare insåg riskerna för 
spridningseffekter på Balkan. USA:s 
ambassadör i Makedonien förklarade: ”Jag 
känner igen en terroriströrelse när jag ser 
den, och UCK är en sådan rörelse.”

En pensionerad fransk general och spe-
cialist på geopolitik, Pierre-Marie Gallois, 
hävdar att ”Förenta staterna utövade 
maximala påtryckningar på Tyskland för 
att de skulle sluta stödja UCK bakom 
scenen, och det gjorde även andra euro-
peiska länder som Storbritannien och 
Frankrike”.4

Men USA ändrade snabbt strategi och 
satsade istället på att ta ifrån Tyskland 
initiativet. Washingtons främsta instru-
ment var västalliansen Nato. 

Den västliga försvarsalliansen Nato hade 
upprättats för att säkra USA:s kontroll 
över västra Europa efter andra världskri-
get. Sovjetunionens svar blev att upprätta 
Warszawapakten. Då Warszawapakten 
upplöstes i samband med Sovjetunionens 
sammanbrott stod Nato inför ett legiti-

mitetsproblem. Många trodde att även 
Nato spelat ut sin roll.

Men så var alls inte fallet. Det ur-
sprungliga skälet för alliansens bildande 
kvarstod. För USA var det än viktigare 
att behålla greppet om de västeuropeiska 
länderna, vilkas ekonomiska styrka och 
samverkan ökade och på sikt kunde bli en 
utmaning mot amerikanska intressen.

Dessutom tillkom nu det nya behovet 
av ett militärpolitiskt redskap för att 
utvidga USA:s dominans över östra 
Europa, och även vidare österut, särskilt 
till den asiatiska delen av den så kallade 

”eurasiska korridoren” från Turkiet över 
Kaukasus och området kring Kaspiska 
havet till de centralasiatiska provinserna 
Tibet och Xinjiang på Kinas väst- och 
sydvästgräns.

USA:s ambition var därför alls inte att 
upplösa Nato, utan att omforma alliansen 
i enlighet med de nya strategiska beho-
ven. Från Tyskland, Frankrike, Italien 
och andra länder fanns ett motstånd mot 
dessa planer och en strävan att skapa en 
europeisk militär självständighet.

Nato skulle ställas inför ett avgörande 
vägval vid alliansens 50-årsjubileum i april 
1999. För USA gällde det att tvinga in sina 
allierade i en situation där de inte kunde 
motsätta sig USA:s ledande roll. Bomb-
kriget mot Jugoslavien blev nödvändigt 

för att åstadkomma den uppslutningen.
Denna uppstramning i ledet åstadkom 

USA:s utrikesminister Madeleine Albright 
genom att gång på gång i allt skarpare 
ordalag hota Jugoslavien med bombning-
ar om landet inte gick med på en ”freds-
uppgörelse”. Efter upprepade hotelser 
framstod Nato som tvunget att visa sin 
”trovärdighet” och ”beslutsamhet”.5

Milosevic hade inte motsatt sig freds-
förhandlingar. Tvärtom hade hans regering 
upprepade gånger erbjudit sig att förhand-
la med de ledare som albanerna i Kosovo 
själva utsett. Flera delegationer på hög nivå 

reste till provinshuvudstaden Pristina i 
detta ärende, men de albanska ledarna väg-
rade var gång med olika förevändningar att 
förhandla. Ett skäl var förmodligen rädslan 
för repressalier från UCK.

Då USA kallade till ”fredsförhandling-
ar” i Rambouillet 6, sände den serbiska 
regeringen en multietniskt sammansatt 
delegation med företrädare för de olika 
folkslagen i provinsen, däribland även 
albaner. Den etniskt albanska delegatio-
nen var handplockad av USA och domi-
nerades helt av UCK-ledarna, medan de i 
Kosovo valda albanska företrädarna spela-
de en undanskymd roll.

Om det rört sig om verkliga fredsför-
handlingar, skulle den serbiska delegatio-
nens detaljerade förslag åtminstone ha 
ägnats någon uppmärksamhet. Men det 

”Rambouillet var ingen fredskonferens, 
utan en uppvisning för omvärlden, 

iscensatt inför Natos 50-årsdag”

fib.se © Folket i Bild/Kulturfront 3/2000


21

togs över huvud taget inte i beaktande. 
Rambouillet var ingen fredskonferens, 
utan en uppvisning för omvärlden, iscen-
satt inför Natos 50-årsdag.

Den text som förelades Jugoslavien som 
ett ultimatum krävde att Serbien skulle 
låta Natos trupper få röra sig fritt över 
hela Jugoslavien. Den var, för att låna 
Henry Kissingers ord, en provokation 
och en förevändning för att börja 
bomba. De så kallade fredsförhandlingar-
na ”bröt samman” just då alliansen hade 
alla förberedelser klara för bombkriget.

Vid sitt 50-årsjubileum i mars 1999 
antog alliansens toppmöte i Washington 
en ny strategisk doktrin där tonvikten på 
territoriellt försvar ersattes av en ny dok-
trin inriktad på att kunna ingripa var som 
helst. Relationerna mellan Nato, 
Västeuropeiska Unionen (WEU) och en 
framtida militär EU-pelare reglerades 
också. WEU måste med dessa beslut 
uppfattas som en del av Nato även om 
det fortfarande finns hårda motsättningar 
inom alliansen.

Nato utvidgades också med tre nya län-
der, Ungern, Tjeckien och Polen, och 
nådde därmed fram till Vitrysslands gräns 
och inneslöt Pustan.

Bara någon vecka senare, den 24 mars, 
inledde alliansen sitt första storskaliga 
aggressionskrig. Nitton stater under led-
ning av USA angrep Jugoslavien, en 
suverän europeisk stat, som varken hade 
angripit eller hotat något annat land.

Detta var ett olagligt krig, ett grovt 
brott mot flera paragrafer i FN-stadgan 
och utan mandat från FN:s säkerhetsråd. 
Genom att på detta sätt nonchalera de 
principer som ligger till grund för den 
bräckliga folkrätten, slog 

Clintonadministrationen an tonen för det 
kommande århundradet – makt är rätt 
och det är USA som har makten. 
Samtidigt inleddes en internationell kam-
panj för att riva upp grunderna för gäl-
lande folkrätt.

Avsikten var definitivt inte att detta 
angreppskrig skulle bli det sista. 
Tvärtom, det var mönsterbildande, en 
modell för framtida Natoaktioner på 
andra platser och en varning till världen. 
Nato skulle bli en global interventions-
maskin. Detta var det definitiva slutet på 
den europeiska efterkrigstiden. 

Enligt den officiella mytbildningen hade 
Natos krig humanitära syften; det var ett 
ingripande för att förhindra ”folkmord” på 
albaner. Detta är rena propagandalögner. 
Bombningarnas verkliga syften framgår av 
det programtal som USA:s president Bill 
Clinton höll 23 mars 1999, dagen innan 
han sände iväg de amerikanska flygstyrkor-
na för att inleda bombningarna:

”Om vi ska ha starka ekonomiska rela-
tioner som inkluderar vår möjlighet att 
sälja runt världen, måste Europa utgöra 
nyckeln. Ett starkt USA-europeiskt part-
nerskap – det är vad den här 
Kosovosaken egentligen handlar om.” 

Även bland dem som var emot Natos 
bombningar av Jugoslavien finns en 
utbredd föreställning om att kriget var 
ett misstag. Make no mistake, som 
Clinton brukar säga. Kriget var absolut 
inte ett misstag, USA:s och Natos ledare 
visste exakt vad de gjorde och vilka följ-
der deras handlande skulle få. 

Bombningarna mot sjukhus, flykting-
kolonner och andra civila mål var inte 
heller några undantag, bombkriget rikta-
des huvudsakligen mot landets infra-
struktur och civila mål.

Ett av USA:s syften var också att skapa 
ekonomiska problem för EU-länderna 
och Jugoslaviens grannländer. Bomb-
ningen av broarna i Novi Sad hindrar tra-
fiken på Donau för lång tid framåt. Och 
om den nuvarande regimen i Jugoslavien 
ersätts av en fogligare, kommer återupp-
byggnaden av landet att bli en tung 
börda för de europeiska länderna.

Tyskland gjorde till en början ett visst 
motstånd mot Natos bombkrig, men 
gick inte lottlöst ur det. För första gång-
en sedan andra världskriget accepterades 
tyska stridskrafter i en offensiv roll utan-
för landets gränser. Tyska trupper deltar i 
ockupationen av Kosovo och har tillför-
säkrat landet viktiga delar av dess råvaror 
och industrier.

Eric Rouleau skriver i Le Monde 
Diplomatique:

”Trots mycket som skrivits om motsat-
sen är Kosovo av väsentlig betydelse både 
strategiskt, på grund av dess geografiska 
läge, och ekonomiskt. Det har den störs-
ta koncentrationen av mineraltillgångar i 
sydöstra Europa. Det är en stor leveran-
tör av bly och zink till Europa. Före 
1990-talets kriser och krig producerade 
det 100 procent av Jugoslaviens nickel 
och 50 procent av dess magnesit (av vil-
ket Jugoslavien är världens tredje största 
producent). Det har också stora resurser 
av koppar, järn och kol. Det är ingen till-

fib.se © Folket i Bild/Kulturfront 3/2000


22

1. I Le Monde Diplomatique skriver Eric Rouleau: 
”France gave priority to dialogue with Ibrahim 
Rugova, twice elected president of the ”Republic 
of Kosovo” in the semi-clandestine elections held 
in 1992 and 1998. Rugova was an advocate 
of compromise, preferring ’ten years of nego-
tiations to ten minutes of war’. At the same 
time, Paris kept its distance from KLA leader 
Hacim Taci, whom it considered a dangerous trou-
blemaker.” http://www.monde-diplomatique.fr/en/
1999/12/?c=04rouleau
2. Då polisen i Oslo i juli 1998 beslagtog 11 kg 
heroin, värderat till på gatan 30 miljoner kronor, 

konstaterade norsk och svensk polis att etniska 
albaner stått för 80 procent av all beslagtagen 
heroin de senaste två åren. Norsk TV frågade che-
fen för den svenska polisens narkotikarotel Walter 
Kegö vad pengarna används till, och han svarade: 
”Vi vet säkert att dessa pengar används för deras 
så kallade befrielsekamp.”
3. En sammanställning av källor finns under rubri-
ken ”’Kosovo Liberation Army’: Tool of Imperialism 
and Drug Money”, http://www.eroj.org/urbiorbi/
Yugoslavia/kla.htm 
4. The European 1 oktober 1998, http://suc.suc.org/
news/world_articles/euro100198.html

5. Se Peter Gowan: The Twisted Road to Kosovo.
6. Om Rambouillet, läs Kjell Magnussons bok 
Rambouilletavtalet – texten, förhandlingarna, bak-
grunden (Current Issues; Reports from the Centre 
for Multiethnic Research, Uppsala 1999). Även 
Diana Johnstones artikel ”Hawks and Eagles: 
’Greater Nato’ flies to the aid of ’Greater Albania’”, 
(http://emperors-clothes.com/indexe.htm).
7. http://www.monde-diplomatique.fr/en/1999/12/
?c=04rouleau Beträffande det citerade avsnittet 
hänvisar Rouleau till Noel Malcolm, Kosovo: a Short 
History, Macmillan, London, 1998, sid. 4-7.

fällighet att Kosovo var ett mål för eröv-
ring från romerska tider till Tredje Riket. 
De ottomanska och österrikisk-ungerska 
imperierna kämpade om kontroll över 
territoriet, som har ockuperats fyra gång-
er av germanska arméer under de senaste 
300 åren.”7

Tack vare Jugoslaviens motstånd mot 
Natos angreppskrig, lyckades alliansen inte 
få igenom sina krav att hela landet skulle 
ockuperas av Nato-trupp. Inte heller fick 
de igenom sina krav att provinsen Kosovo 
och Metohija ska slitas loss från Jugo-
slavien. Den folkrättsliga grunden för fred 
blev FN:s säkerhetsråds resolution 1244. 

Enligt denna resolution har KFOR-
styrkorna och det civila organet UNMIK 
till uppgift att trygga möjligheterna för 
alla flyktingar och fördrivna personer att 
ohindrade återvända, skapa en säker miljö, 
slå vakt om provinsens multietniska, multi-
konfessionella och multikulturella karaktär 
och säkra de grundläggande civila och 
administrativa funktionerna för att därige-
nom skapa förutsättningar för en politisk 
lösning innebärande väsentlig autonomi 
inom Federala Republiken Jugoslavien. 

Men västmakterna saboterar denna fred 

och försöker de facto avskilja provinsen 
från Jugoslavien. KFOR, UNMIK och 
FN:s generalsekreterares speciella repre-
sentant Bernard Kouchner är direkt 
ansvariga för den situation av laglöshet 
och kaos som råder i provinsen. Dit hör 
omfattande brottslighet, stöld av statlig 
och privat egendom, terror, mord, bort-
rövanden och etnisk rensning av serbisk 
och annan icke-albansk befolkning. UCK 
har fördrivit större delen av icke-albanerna, 
över 350 000 människor utan att någon 
gripits eller åtalats för dessa brott.

Ur västmaktsperspektiv skulle man 
kunna säga att Kosovokonflikten nu är 
löst. Äntligen borde relationerna till 

Federativa Republiken Jugoslavien kunna 
normaliseras. Men nu har villkoren åter 
skärpts. USA:s senat antog i juli ”the 
Serbia Democratization Act of 1999” en 
amerikansk lag om åtgärder för att få 
bort Slobodan Milosevic från Jugoslaviens 
ledning. 100 miljoner dollar under 24 

månader med början 1 oktober 1999 ska 
användas för att ”främja demokrati” i 
Serbien och Montenegro.

Nato och EU kräver att president Milo-
sevic måste bort och att landet måste 
acceptera ”marknadsekonomi, demokrati 
och mänskliga rättigheter” – en eufemism 
som innebär att Jugoslaviens folk måste ge 
upp sin självständighet, sin suveränitet och 
alla sociala ambitioner. De internationella 
storföretagen och maffiaekonomin måste 
ges fritt spelrum. Landet måste inordnas i 
Nato som bas för fortsatt aggression öster-
ut. EU och USA arbetar vidare på att 
bryta upp Jugoslavien genom att under-
blåsa separatism i Montenegro och 
Vojvodina och skapa en av västmakterna 
beroende opposition i Serbien.

Sverige har tidigare fört en politik som 
syftat till att dämpa internationella mot-
sättningar, bidra till konfliktlösning och 
verka för fred. Den politiken utgick från 
vårt eget lands intresse att stå utanför 
internationella konflikter. Idag måste 
Sverige med kraft bekämpa USA:s och 
EU:s sanktioner mot Jugoslavien. Snabba 
insatser krävs för att lindra den humanitä-
ra nöden i och bistå landet i dess upp-
bygge efter bombningarna.•

”Idag måste Sverige med kraft 
bekämpa USA:s och EU:s 

sanktioner mot Jugoslavien…”

fib.se © Folket i Bild/Kulturfront 3/2000


