METOD OCH SYFTE

Vi valde att fördjupa oss i gulfkrisen. Det vi visste innan vi började var inte mer än det som sades i massmedia då kriget pågick. Bakgrunden var ganska oklar och svår att sätta sig in i, krig är komplicerat. Vi blev tvungna att solla mycket information från tidningar och internet eftersom inga fullständiga böcker om gulfkriget gick att få tag på. Vi har lärt oss mycket engelska eftersom nästan all information från nätet är på engelska. Det svåra har varit att få en överblick på vad som hände, nästan all information har varit inriktad på en viss händelse. Det är extra intressant nu i efterhand eftersom Irak och USA har kommit på tapeten igen. Arbetet som härmed följer är i syfte att både ge en klar och djup inblick i konflikten.

INNEHÅLLSFÖRTECKNING

Rubrik

 Sidnummer

Kuwaits bakgrund

2

Iraks bakgrund

2

Iraks relation till Kuwait

2

Iraks invasion av Kuwait

3

Iraks motparter i kriget

4

Operation ökenstorm

4

Israels roll i konflikten

5

Markoffensiven

5

5 år efter kriget

6

Saddams grepp om makten

6

Förhållandet i Kuwait efter kriget

7

Hur drabbades andra länder?

7

Sammanfattning

8

Egna reflektioner

8

Kartbilaga

9

Källförteckning

10

GULFKRISEN

Ett krig om pengar?

Kuwaits bakgrund

Kuwait har tillhört flera storvälden:

· Kalifatet i Baghdad (750-1258)

· Mongoliska riket (1258-1546)

· Ottomanska riket (1546-1909)

Sedan mitten av 1700-talet regeras Kuwait av schejkfamiljen Sabah. Till 1909 hörde landet till det Ottomanska väldet (Turkiet) men övertogs då av Storbritannien som ett protektorat
 med hög grad av självstyre och oberoende. 1961 blev Kuwait fullt självständigt från Storbritannien.

Genom sin naturtillgång olja har Kuwait blivit ett mycket rikt land. Före gulfkriget hade Kuwait en 3 gånger så stor BNP per innevånare jämfört med Irak
.

Iraks bakgrund

Irak var centrum för det arabiska väldet från 700-talet och ända fram till mongolinvasionen på 1200-talet. Från 1535 lydde området under det Ottomanska väldet. Efter första världskriget blev Irak ett kungarike under brittiskt beskydd. Full självständighet fick landet 1932.

Iraks relation till Kuwait

Enligt ett avtal mellan det Ottomanska väldet och Storbritannien från 1913 är Kuwaits gränser bestämda. Detta avtal accepterade Irak då det blev självständigt, men ändrade sig snabbt och begärde landområden från Kuwait. Irak var oroat över den begränsade tillgången till Persiska viken.

År 1958 störtades Iraks monarki och president Qasim kom att styra Irak. Qasim trappade upp gränstvisten mellan Irak och Kuwait. Sex dagar efter Kuwaits självständighet från Storbritannien 1961 krävde han att hela Kuwait skulle tillhöra Irak
. Irak var berett att invadera Kuwait. Storbritannien och Arabförbundet sände omedelbart trupper till Kuwait. Detta avskräckte Irak och de drog sig tillbaka. Arabförbundets trupper stannade kvar i Kuwait i över ett år tills faran var över.

Qasims regim skadades allvarligt av nederlaget. Irak blev isolerat från arab- och västvärlden. Detta ledde till att Qasims regim störtades av Ba’th partiet 1963.

Ba’th är ett parti som anser att alla arabländer bör höra ihop, dvs att man ska ena staterna i hela arabvärlden. Ba’th regim föll dock efter ett år, men kom tillbaka till makten 1968 för att stanna. Ba’th regimen utpekade USA som en fiende av reformen därför att USA stödde konservativa monarkier i gulfområdet. Ba’th tog därför kontakt med Sovjetunionen.

1973 återupptog Irak tvisten med Kuwait. Denna gång ville de åt två Kuwaitiska öar (Warbah och Bubiyan) som Irak ville ha för att skydda hamnen vid Umm Qasr. Strider bröt ut i mars, när irakiska trupper attackerade gränsposten vid Umm Qasr. En irakisk soldat och två kuwaitier dödades. Saudiarabien kände sig självt hotat av Iraks aggresivitet och beslutade därför att skicka 15.000 soldater till Kuwait. Trots intensiva diplomatiska påtryckningar från arabvärlden gav inte Irak upp sina krav och spänningen i Mellanöstern fanns kvar i flera år. Situationen förbättrades dock då Irak blev upptaget av inrikespolitiska problem.

1979 kom Saddam Hussein till makten.

Den tredje tvisten med Kuwait berodde på att Saddam Hussein hade skuldsatt sig till både Saudiarabien och Kuwait. Skulden till Kuwait var ett stort lån som användes för att kriga mot Iran (kriget kostade 200 miljarder dollar). Irak hade en skuld till olika länder på sammanlagt 80 miljarder dollar.

Vinsterna skulle bli enorma för Irak om de intog Kuwait.

Irak skulle inte bara bli av med en besvärlig fordringsägare utan även få tillgång till Persiska viken och samtidigt öka sina oljetillgångar.

Man förmodar att Saddam Husseins plan var att först ockupera Kuwait för att sedan gå in i Saudiarabien (Irak skulle då kontrollera 47% av världens oljeresurser och därmed oljepriserna). Saddam trodde att västvärlden skulle fördöma Irak för att de ockuperat Kuwait och införa handelsblockad. Men efter en tid skulle handelsblockaden upphöra pga västvärldens behov av olja. Saddam räknade i realiteten helt fel, eftersom västvärlden är i stort behov av olja ville de inte ha en aggressiv diktator som kontrollerar stora delar av den.

Sommaren 1990 införde västmakterna och Kuwait sanktioner mot Irak, p.g.a en stor rädsla för irakisk kärnvapenproduktion. Detta ledde förmodligen bara till att öka Saddams hunger efter olja och rikedomar.

Efter invasionen av Kuwait tog Irak västerlänningar som gisslan. Detta var för att ha en hållhake på de länder som kunde sätta sig emot Irak. Men tagningen av gisslan bidrog snarare till fientlighet mot Irak.

Iraks invasion av Kuwait

Före invasionen pågick ett tre veckor långt "ordkrig" då Irak anklagade Kuwait för att stjäla irakisk olja och dumpa oljepriset på världsmarknaden. Irak ställde även territoriella krav på vissa kuwaitiska områden. Iraks huvudkrav var att världsmarknadspriset på olja skulle höjas och att Kuwait och andra oljerika länder skulle avskriva sina krav på Irak. Ända sedan kriget mot Iran är Irak djupt skuldsatt och helt beroende av sina oljeinkomster. Veckorna innan invasionen av Kuwait hade Irak flyttat trupper nära Kuwait, men till västvärlden sa de att det bara var i övningssyfte. Den 1 augusti 1990 startade förhandlingarna mellan irakiska och kuwaitiska representanter för att försöka lösa konflikten. Kuwait avvisade dock kraven och några timmar senare invaderade irakiska styrkor med stridsvagnar och flyg grannlandet Kuwait. Överraskningsmomentet var en fördel.

Under hela augusti försökte FN få Irak att lämna Kuwait, men Saddam vägrade. FN manade till en total bojkott av irakiska varor. Den 25 augusti ställde man Irak inför ett ultimatum att före den 15 januari
 lämna Kuwait och frige all gisslan. Den 30 november gav FN klartecken för att bruka våld mot Irak om det behövdes. Överraskande nog frigav Irak gisslan den 6 december. Västvärlden trodde att Irak godtog ultimatumet och sköt därför upp eventuella anfallsplaner. Genom denna skenmanöver tjänade Irak tid och skapade osäkerhet hos fienden.

Iraks motparter i kriget

För att understödja FN:s ultimatum bildades en militär allians bestående av 28 länder med USA, Storbritannien och Frankrike i spetsen. Flertalet arabländer, bl.a. Egypten, Syrien och Saudiarabien ingick i alliansen
. De trupper som var avsedda för att bekämpa ett tredje världskrig skickades nu till Mellanöstern.

Utan USA hade de andra allierade länderna inte kunnat återta Kuwait.

Saddam Hussien trodde aldrig att USA skulle våga riskera ett militärt ingripande mot världens fjärde största arme, efter misslyckandet i Vietnam. Opinionen i USA var skeptisk mot en militär inblandning från USA:s sida. Även Pentagon var skeptiskt
. Försvarsledningen visste vilka risker som fanns med ett ingripande. Men presidenten, George Bush var för ett militärt ingripande i Mellanöstern. Han fick ett knappt godkännande från kongressen. Georg Bush ville ha Mellanösternaffären avklarad före presidentvalskampanjen.

Ett krig i Mellanöstern skulle bli mycket kostsamt för USA. Kuwait, Saudiarabien och Japan ställde därför upp med ekonomiskt stöd. Utan detta stöd är det tveksamt om USA skulle gett sig in i kriget.

Operation ökenstorm

Två dagar efter FN:s ultimatum hade gått ut (17 Januari 1991) inledde de allierade styrkorna styrda av den amerikanska generalen Norman Schwartzkopf flyganfallet mot Irak. Omkring 2500 attackplan lyfte från baser runt Irak och från hangarfartyg i Persiska viken, samtidigt som kryssningsrobotar avfyrades från ubåtar och slagskepp i Röda havet och Persiska viken. Med hjälp av amerikanska Stealth-plan
 lyckades alliansen snabbt slå ut det irakiska radarsystemet.

Den amerikanska underrättelsetjänsten slog även ut det irakiska telesystemet och sägs ha planterat in ett dator-virus i iraks luftförsvar
. Sammanlagt 18.000 ton bomber släptes över strategiska mål under krigets första dag. Insatsen betecknades som det dittills största och våldsammaste flygangreppet i världshistorien. Syftet var att redan i krigets början slå ut irakiska flygvapnet och tillfoga krigsindustrin stor skada.

Israels roll i konflikten

Iraks svar på flygangreppen var att försöka dra in Israel i konflikten för att splittra FN alliansen. Den 18 januari skickade Irak tolv Scud
 robotar mot Israel. De slog ner i Tel Aviv och Haifa. Tolv människor skadades, och de materiella skadorna blev stora. Scud-robotar avfyrades även mot civila mål i Saudiarabien. Men de flesta slogs ut av FN-alliansens teknologiskt sett mest avancerade vapen - det amerikanska antirobotvapnet Patriot.

Irak hotade även Israel med kemiska stridsmedel. För att förhindra hämndattacker från Israel sände USA omgående bemannade Patriot-robot-ramper till Israel. Uppgifter i efterhand säger att Israel hade laddat sina bombplan med kärnvapen och var berett att när som hellst anfalla Irak.

Om Israel hade dragits in i konflikten skulle förmodligen övriga arabvärlden stötta Irak. FN-alliansen skulle då hamna i en mycket svår situation. Därför var det viktigt att till varje pris hålla Israel utanför.

Markoffensiven
Iraks fortsatta hållning i kombination med Israels påtryckningar gjorde att FN-alliansen blev tvungen att inleda fas 2 i Operation ökenstorm - markoffensiven. Denna fas var riskablare för FN-alliansen. Om Irak satte in kemiskt stridsmedel kunde förlusterna bli mycket stora. Ett långt ställningskrig med stora förluster på båda sidorna hotade också om anfallet inte gjordes på rätt sätt.

Den 24 februari 1991 inledde de allierade strykorna en massiv markoffensiv mot de irakiska styrkor i Kuwait och södra Irak. General Schwartzkopfs taktik gick ut på att genom en stor kringående rörelse inringa de irakiska trupperna på drygt en halv miljon soldater. Med stöd av flyg, artilleri och robotbeskjutning från krigsfartyg i Persiska viken nådde de allierade markstyrkorna stora framgångar redan under offensivens första dygn. Moralen i den irakiska armen var mycket låg, över 10.000 irakiska soldater togs tillfånga redan under markkrigets tolv första timmar.

Två dager efter markkrigets början tillkännagav president Saddam Hussein, att de irakiska styrkorna skulle dras bort från Kuwait, och att landet inte längre var en del av Irak.

Efter Saddams uttalande ägnade sig Irak åt den brända jordens taktik. De satte eld på alla oljekällor i Kuwait som de kom åt under reträtten. Detta orsakade framförallt stora miljöproblem i regionen flera år efteråt.

Den 28 februari 1991 tog kriget slut. Irak hade kapitulerat och 50.000 krigsfångar hade tagits. Iraks förlust låg på omkring 100.000 man, de allierades förlust på 150 man.

FN-alliansens mål att befria Kuwait hade uppnåtts. Men målet att störta Saddam Hussein hade misslyckats. FN försökte därför störta Saddam Hussien efter kriget med hjälp av handelsblockader.

5 år efter kriget

5 år efter kriget är det fortfarande Saddam som bestämmer i Irak, dock under uppsikt av FN. Misstankar om att han fortfarande har biologiska och kemiska massförstörelsevapen kvar finns, trots FN:s villkor om att alla massförstörelsevapen skulle förstöras. 39 ton bakteriekulturer som köptes före kriget saknas nämligen. Varje ton kan ge upphov till 10 ton biologiska vapen som kan smitta den angripne med livshotande sjukdomar. 17 ton är tillräckligt för att döda 60 miljoner människor.

Än mer skrämmande är vetskapen om att Irak kunnat komma över nya raketer som kan laddas med bakterier. Jordanien stoppade nyligen ryska missil-komponenter som någon försökte smuggla in i Irak.

Saddam Hussein använde inte de biologiska vapnen under gulfkriget, eftersom han fruktade att de allierade då skulle sätta in kärnvapen. Men några sådana planer fanns inte enligt George Bush. I stället planerade man att bomba dammarna längs Eufrat och Tigris, vilket skulle ha krävt många irakers liv.

Saddams grepp om makten

Saddam sitter kvar bland annat därför att USA:s dåvarande president, George Bush gjorde en felbedömning när han inte krävde att Saddam Hussein skulle avgå efter krigets slut. Bush trodde att Saddam var slut och överlät det hela åt kurderna och shihamuslimerna. Vissa källor inom USA säger dock att Bush ville ha Saddam kvar för att skapa terrorbalans i mellanöstern
 (Iran kunde bli för starkt).

Enligt de politiska analytikerna är det lätt att vara efterklok. De allierade arabstaterna hade förmodligen aldrig gått med på ett sådant krav.

Felbedömningen Bush gjorde var snarare att han inte stödde de upprorsförsök som gjordes av kurder och shihamuslimer menar de. Just detta att USA passivt tittade på fick en stor inverkan på revolten. Saddam slog ner motståndet och förblev på sin post.

Amerikanarna sa även att FN-sanktionerna mot Saddam skulle få honom på fall. Men Saddam höll ut och var väldigt envis, så när FN erbjöd Irakerna en öppning i den ekonomiska blockaden genom att tillåta oljeexport för 1,6 miljarder dollar sa Saddam att siffran var för låg och FN:s krav för hårda.

Följden är att Saddams grepp om Irak är orubbat. Men trots att han sitter kvar kan han knappast betraktas som en segrare. Hans en gång blomstrande rike är isolerat och har stora ekonomiska problem. En klar förlorare är hans folk. Många svälter pga FN:s sanktioner. Irak har vägrat att sälja olja under FN:s övervakning och får därför ej råd att köpa mat och mediciner. Flera larm har kommit om att en hel generation barn har drabbats av bristen på mat och dödligheten bland barn under fem år har ökat med 400% jämfört med före kriget.

Infektionssjukdomar förblir obehandlade på grund av bristen på läkemedel. Akuta operationer blev tvungna att genomföras utan hjälp av bedövningsmedel.

Irak har även förlorat mycket militärt material under striderna. Landet har en ekonomi och en infrastruktur som är slagen i spillror och därmed ett gigantiskt uppbyggnadsbehov. Den nuvarande politiska ledningens främsta mål var att överleva det uppror som pågick och därefter påbörja uppbygnaden.

Förhållandet i Kuwait efter kriget
Kuwait gick segrande ur kriget men med stora förluster. Målet att stoppa Iraks ockupation av Kuwait hade uppnåtts. Propagandan i Irak som sade att Kuwait var landets 19 provins hade upphört i de Irakiska massmedierna. Men arbetet med att återuppbygga Kuwait gick sakta. 400 av 650 oljekällor i Kuwait brann fortfarande ett år efter kriget. 4 miljoner fat olja brann upp varje dag i ungefär ett och ett halvt år, alltså en mycket stor påfrestning för Kuwaits ekonomi. Innan kriget hade Kuwait ett av de länder som hade störst BNP per person i världen.

Hur drabbades andra länder?

Främst betydde kriget en ökning av bensinpriset och oljepriset, men hårdast drabbade blev ändå små, fattiga stater för vilka det ökade oljepriset och FN-sanktionen mot handeln med Irak/Kuwait ledde till en drastisk nedbrytning av de hårt ansträngda betalningsbalanserna. Några exempel på de länder som drabbats är: Bangladesh, där regeringen tillkännagav en restriktion för användandet av bränsle såsom bensin och olja. Rumänien: Irak är skyldigt Rumänien 1,7 miljarder dollar i exportkrediter. Listan är lång, alldeles för lång för att Irak skall kunna klara av detta med hedern i behåll.

Sverige påverkades inte nämnvärt av kriget. Det blev ingen oljekris, man kunde köpa olja av andra länder. Dessutom blev oljepriserna inte så höga som man trott, dock höjdes det lite.

Sammanfattning

Den militära fasen av gulfkriget blev relativt kort och FN-alliansen vann en förkrossande seger. Men kriget kunde ha blivit ännu kortare och det mänskliga lidandet i Kuwait och Irak kunde ha blivit mycket mindre. Vita huset och Pentagon medgav efter krigsslutet att den snabba segern hade nåtts trots ett dåligt militärt underrättelseläge. I själva verket hade de FN-allierade och USA gjort tre större felbedömmningar:

1. Man trodde att Saddam hade 540.000 man på krigsskådeplatsen vid Kuwait inkl Basraområdet men den riktiga styrkan var endast 250.000 man. Det betydde att man utgick från att fienden var dubbelt så stark.

2. FN-alliansen hade en kraftig underskattning av hur många SCUD-ramper Irak hade. Man trodde att de hade 35 medan de i verkligheten hade 200.

3. Underrättelsetjänsten felbedömde att Irak skulle ha fört fram mängder av kemiska vapen till krigsskådeplatsen. I själva verket hittade man mycket få kemiska vapen i området när det intogs och rensades upp av FN trupperna.

Egna reflektioner

USA:s underrättelsetjänst anade redan 3 veckor innan Iraks invasion av Kuwait att den skulle ske. CIA meddelade detta till George Bush, men han tog inte varningen på allvar. Om USA hade flyttat in sina trupper i Kuwait innan invasionen tror vi att detta kanske räckt till att avskräcka Irak från att invadera Kuwait. Första gången Irak skulle invadera Kuwait 1961 flyttade Storbritannien in sina trupper i Kuwait och Irak blev tvungen att backa. Andra försöket 1963 hjälpte Saudiarabien till med att hindra Irak. På den historiska bakgrunden grundar vi vår teori.

Saddam Hussein skulle kunna jämföras med Adolf Hitler. Båda började med att anfalla ett delmål. Om Tyskland hade hindrads i tid skulle andra världskriget kanske ha stoppats. Ett snabbt agerande betyder väldigt mycket. För att lyckas bevara världsfreden tror vi att FN skulle behöva en arme med kapacitet att inrycka snabbt och effektivt vid behov.

Om Sovjetunionen som var Iraks största vapenleverantör inte hade fallit kunde Gulfkriget ha fått en helt annan utveckling. Irak skulle antingen ha blivit lämnad ifred, eller ett tredje världskrig kunde ha blivit ett faktum. Detta grundar vi på att Sovjet ville in i det längsta hålla de allierade utanför en militär konflikt. Sovjet vågade dock inte att sätta sig emot FN därför att de själva var beroende av framför allt USA:s bistånd.

Vi tror att USA aldrig hade gått in i konflikten som skedde på andra sidan jordklotet om inte oljan hade varit med i spelet. En medelamerikan bryr sig egentligen inte om att ett arabiskt land förgriper sig på ett annat arabiskt land. Men när amerikanen ska tanka sin bil och märker att bensinpriset har gått upp då blir han medveten om konfliktens följder och bestämmer sig för att befria Kuwait. Vi tycker att USA och FN gjorde rätt genom att hindra Irak. Det kan tyckas orättvist att Kuwait bara fick hjälp för oljans skull, men sånt är livet. Vissa har tur, andra inte.

KÄLLFÖRTECKNING

Tidningsartiklar:
Göteborgs Posten 28-2-1991:
Iraks krigsmakt nära krossas - 50.000 fångar

Dagens Nyheter 5-1-1991:
Kuwaitkrisen blev en mardröm för Israel

Dagens Nyheter 15-1-1991:
Ingen tror längre på fred

Dagens Nyheter 18-1-1991:
“Operationen en stor framgång”

Dagens Nyheter 18-1-1991:
Hundratals militärmål utslagna

Göteborgs Posten: 18-1-1991:
George Bush: “Vi hade inget val

Dagens Nyheter 21-1-1991:
Det diplomatiska spelet som ledde till krig

Dagens Nyheter 3-2-1991:
Varför gav väst inget stöd åt oppositionen mot

Saddam?

Dagens Nyheter 6-2-1991:
Ännu ovvist om markoffensiv

Dagens Nyheter 7-2-1991:
Högt pris för naivitet och feghet

Dagens Nyheter 22-2-1991:
Oförsonligt tal av Saddam

Internet:
A Chronology of the Gulf War. Författare: alali@hsccmail.kuniv.edu

http://hcsccwww.kuniv.edu.kw/kuwait/war/chronology.html

Background to war.

http://imabbs.army.mil/cmh-pg/www1.htm

Gulf Kriget. Författare: Elever på Åva

http://www.ava.taby.se/www/elevarb/3ntiwarj/gulfkrig.htm

Deployment Dates and Preston’s Letters.

http://www.execpc.com/^pvmiii/gulfwar/432_indx.html

Fem år efter kriget.

http://it-ivar.swip.net/flt/960116/U960116.415

Ronald A. Hoskinson’s Gulf War Diary

http://users.aol.com/andyhosk/dstorm.html#dstorm9

Diary of the Gulf War, Judy Koren.

Http://www.msstate.edu/Archives/History/USA/GulfWar/diary.koren

An Iraqi lieutenant’s war diary

http://msstate.edu/Archives/History/USA/GulfWar/diary.iraqi

Chimical Weapons

http://www.geocities.com/Athens/6506/chemical.html

CD-ROM:
X-PHILES #1 Worldwide text archive, 1995. Synchrone Express.

Groilers, 1995. Groilers Electronic Publishing, Inc.

Fokus 96, Fokus AB.

Böcker:
Länder i fickformat Kuwait 1990 och 1995 års upplagor, Utrikespolitiska intutitutet.

Länder i fickformat Irak, 1990 och 1995 års upplagor, Utrikespolitiska instutiutet.

När Var Hur 1990 och 1991. Bokförlaget Forum AB.

Fokus, 1990 och 1991. Fokus AB.

Gulfkriget och den humanitära folkrätten, 1992. Folkrättsdelegationen.

Ökenstorm, 13 uppstaster om gulfkriget 1991. Bo Kjellander, militärhistoriska avdelningen.
Bonniers uppslagsböcker 1991.

// Copyright 1997 Ingmar Rentzhog, Omar Agbawi, Christer Böke

� Stat eller självstyrande område som står under starkare stats beskydd eller överhöghet.

� Länder i fickformat 1990 (Irak och Kuwait).

� Internet: http://imabbs.army.mil/cmh-pg/www1.htm

� År i Focus November 90

� Se kartbilaga

� DN 5.1.91

� Amerikanskt flygplanstyp som är omöjlig att upptäcka med hjälp av radar.

� Internet: http://users.aol.com/andyhosk/dstorm.html#dstorm9

� Sovjetisk kryssningsrobot med dålig precision. Ej speciellt effektiv mot militära mål.

� X-PHILES CD-ROM, Worldwide text archive!

