Kosovo Primer -- MSNBC

[image: image1.png]Former Yugoslavia

x Zagreb

Croatia

Bosnia and
Herzegovina

Sarajevo %

“‘v} “-.t
© Belgrad

Romania

*Novi Sad

[
!

{ x -

*®

-

Serbia

YUGOSLAVIA

Macedonia

Bulgaria

Land: A southern province of Serbia, which is the dominant republic left in Yugoslavia. It is 4,200 square miles - about the size of the U.S. state of Connecticut - and borders Albania and Macedonia. The central area around the capital, Pristina, is lowlands, with mountains elsewhere.

People: About 2.2 million people live in Kosovo. Ninety percent are ethnic Albanian, most of the remaining 10 percent are Serb. Ethnic Albanians represent 14 percent of the total population of Yugoslavia.

History: Serbs believe Kosovo to be the cradle of their history and culture, with numerous Orthodox monasteries. Ethnic Albanians say they are descendants of the ancient Illyrians who were Kosovo's first inhabitants.

What each side wants: Kosovo, the site of a bloody battle between Serbs and Turks in 1389, is considered hallowed ground by Serbs. They say they are battling terrorists who are trying to rob them of ancestral lands. Most Kosovo Albanians want Kosovo, which is 90 percent ethnic Albanian, to become an independent state.

Politics: Kosovo was part of Serbia in the Communist-run Yugoslav Federation. In 1974, the province won almost absolute autonomy. But in 1989, then-Serbian President Slobodan Milosevic abolished that and introduced virtual martial law. Ethnic Albanians established a parallel state that was driven underground.

Violence: As many as 2,000 people are believed to have been killed and 650,000 driven from their homes since Yugoslav President Slobodan Milosevic launched an offensive in February 1998 to crush the separatist Kosovo Liberation Army. Serbia counters than many thousands have been driven from Kosovo by ethnic Albanian aggression in recent decades. Serbs made up a majority in Kosovo as recently as the 1950s.

Refugees from Kosovo

Into Albania: OSCE (Organization for Security and Cooperation in Europe) counts 60,000 refugees since Saturday, and estimates new arrivals are entering Albania at a rate of 4,000 per hour. UNHCR (United Nations High Committee for Refugees) estimates 226,000 refugees in recent days.

Into Macedonia: UNHCR figures account for 120,000 refugees from Kosovo since March 24.

Into Yugoslav Republic of Montenegro: UNHCR figures account for 35,700 refugees from Kosovo since March 24.

Refugees from Kosovo -- NATO's breakdown of allied nations offering to provide temporary shelter for Kosovo refugees, more than 100,000 of whom were to be airlifted from Macedonia:

Germany: 40,000.

United States: 20,000.

Turkey: 20,000.

Norway: 6,000.

Greece: 5,000.

Canada: 5,000.

Members of NATO – April, 1999

Belgium

Canada

Czech Rep Denmark

France

Germany

Greece

Hungary

Iceland

Italy

Luxembourg

Netherlands

Norway

Poland

Portugal

Spain

Turkey

United Kingdom

United States

1
1

