
Why has Serbia not collapsed under NATO bombing? Lessons
from history and economics

© Mark Harrison, 28 April 1999*

Whatever the rights and wrongs of the West’s war with Serbia, initial NATO

predictions of an early Yugoslav collapse were quickly shown to be ill-founded. It

is worth asking why, and what is implied by the unexpectedly resilient Serb

response. Two factors appear to have been strongly at work: the power of

nationalism, and the power of substitution.

Both are illustrated by the experience of Germany in the closing stages of

World War II. Between the winter of 1942 and the spring of 1945 the German

Army was being continuously defeated. It lost every single major encounter with

the Allies. In the process it lost more than four million dead. Yet it did not

disintegrate or collapse. Over the same period the German population was

bombed continuously. It suffered up to one million civilian deaths; many cities

were completely ruined. Yet German morale did not collapse. By the summer of

1944 German war production was three times the level of 1941. When Goering,

* Mark Harrison is Professor of Economics at the University of Warwick, and
editor of The Economics of World War II (Cambridge University Press).

2

who bore chief responsibility for German air defences, fled Berlin in 1945 his car

was applauded in the streets.

The factors behind this are not far from those underlying the present-day

Serb resistance. When war breaks out, nationalism takes over from morality.

Germany sustained its war effort for years despite both overwhelming odds and

an immoral cause. Regardless of their attitudes to Hitler and National Socialism,

German soldiers and civilians were willing to fight, tighten belts, and die for two

main reasons. First, they hated the British and American flyers who bombed

them by night and increasingly by day. Secondly, they feared the Russians;

knowing more or less about German atrocities in occupied Russia, they

expected (correctly, to some extent) that the Russians would do the same in

revenge if they ever stepped on German soil.

When Neville Chamberlain declared war on Germany in 1939 he thought it

was a matter of morality versus brute force. However, World War II was actually

won by brute force, not high moral tone. The Axis powers were not particularly

weakened by being led by vile dictators. Only the huge economic superiority of

the Allies translated into men, ships, planes, bombs, tanks, guns, shells, and

bullets brought about their defeat.

What were the real effects of bombing Germany in the years from 1942 to

1945? Bombing Germany imposed costs on both sides. Bombing Germany was

immensely costly to the Allies in tens of thousands of expensive long-range

3

four-engined bombers and highly trained aircrews. This cost was ultimately

reflected in resources diverted from the invasion forces for Italy in 1943 and

France in 1944. The costs to Germany were of several kinds. Hitler had to take

aircraft from the eastern front (where they were badly needed) to defend German

airspace (where they were needed even more). He had to devote huge

resources to air defence. German military industry had to be dispersed to small

hidden factories far removed from the specialised mass production of the

American and Russian arms and aircraft industries; this made German weapons

more expensive and fewer of them were made as a result. Most of all, German

civilians had to endure fierce deprivations and hardships.

The German economy did eventually collapse. How was this achieved? Only

when bombing was combined with pressure on the ground. The collapse of the

German economy can be dated from the summer of 1944, virtually from the

moment of the Allied invasion of France. Even so the process took nine months,

culminating only in March 1945. There were two stages. In the first stage war

production peaked and no more resources could be switched out of the civilian

economy. It became clear that the war would be decided in the next few months.

There was no point trying to develop new weapons, so military investment and

R&D were cancelled to increase resources for fighting. The second stage began

almost immediately; war production itself was stepped down so that war workers

could be conscripted; they would now fight to the last bullet (since bullets were

no longer being made) and then the war would be over, whether won or lost.

4

How did the German Army and economy last so long? Because of

nationalism combined with the power of substitution. Substitution is a

fundamental concept from economics; it refers to the way in which a person who

find the price of one thing rising will turn to another as a substitute. There is

always a cost to substitution, but its limits are wide. Its power has been greatly

neglected by non-economists in the wars of the twentieth century. Too many

think cutting off imports of ‘essential commodities’ or bombing ‘key installations’

will cause sudden economic or military collapse. Elementary economics,

however, suggests that if the resource really matters the adversary will quickly

find alternatives and substitute them for the resource denied or destroyed by our

action. If oil is denied, then other sources of energy will be found or people will

walk. If television transmitters are destroyed, then more traditional means of

communication will be resurrected. If meat is restricted, people will eat bread. If

wheat is in short supply, then bread will be made of rye, animal feeds, even

sawdust. If armour steel is short, human lives will be expended instead.

Everything will have a cost, but as long as the national will is present things will

be kept going.

Mancur Olson once wrote that in war there are no essential commodities,

only essential uses. It’s essential to feed people and tell them what’s happening,

but there are many ways of doing so. Under blockade or bombing, domestic

substitutes can be found for missing commodities to protect existing uses, even

if at rising cost. If the cost of substitution is excessive, inessential uses can be

cut back. Thus Britain survived two World Wars without malnutrition,

5

despite initially importing 80 per cent of the calories consumed by its people.

Everybody ate more vegetables, and less meat (to Churchill’s disgust), and

many ‘dug for Victory’.

Of course substituting and cutting back are easier the richer you are; Britain

was rich in 1939, and Yugoslavia today is a poor country -- much poorer,

relatively, than wartime Germany. But substituting and cutting back are also

easier when combined with the power of nationalism. The experience of World

War II also shows that even relatively poor economies like Italy and Japan did

not collapse suddenly. They collapsed gradually, and then only when seriously

attacked, in Italy’s case by invasion, in the Japanese case by the US Navy

seriously getting in among the Japanese islands to cut off trade. At this point

production did collapse because substitution and cutting back on inessential

uses became prohibitively expensive. Even then, the regime itself collapsed

politically only after a loss of will in which everyone tried to save themselves, as

happened in Italy. In Japan nationalism was so strong that there was a surrender

without political collapse. NATO hopes for victory over Milosevic without a costly

ground invasion rest upon the prospects of a political collapse without a military

collapse, but the conditions for this appear very difficult to create.

In the early days of the bombing campaign against Serbia, NATO spokesmen

talked about an imminent collapse of Yugoslav military-economic capabilities as

if the daily pounding was ‘weakening the dam’, or pushing Serbia over a

‘precipice’. More recently oil blockade has been portrayed as an effective

6

instrument for hastening Yugoslav economic collapse. The next time you hear it

said, you know it’s wishful thinking. The fact is that economies which have not

been invaded, even poor ones, do not collapse in days or even weeks. There is

no economic precipice over which Yugoslavia may now be toppling; at best (from

NATO’s standpoint) there is a gentle downhill slope.

The last, grimmest lesson of history is this. In World War II, even after years

of Axis defeats, ultimately nothing sufficed against Germany short of its physical

occupation. The combined powers of nationalism and substitution ensured that

this action, which took place in the first half of 1945, cost nearly a million Allied

(mostly Soviet) lives. In Japan’s case physical occupation took fewer Allied lives;

the atomic bomb did instead of a contested invasion.

