Klara Vikström

Sp01a

Hi A, Vt. -03

Vietnams efterkrigshistoria

Under 2:a världskriget erövrades Vietnam av Japan och japanerna exploaterade landet tillsammans med fransmännen. Dessa förde en hänsynslös politik som ledde till hungersnöd i norr och kostade 2 miljoner människor livet.

 Kommunistpartiet organiserade motstånd genom en nationalistisk folkfront, kallad Viet Minh. Ho Chi Minh, som tidigare (1930) grundat Indokinas kommunistparti ledde kampen. Viet Minh tog kontroll över en stor del av landet och 2 sept. 1945 utropade Ho Chi Minh Demokratiska republiken Vietnam.
 2:a världskrigets segermakter pratade ihop sig, vilket ledde till att både kinesiska, franska och brittiska trupper fick fotfäste i olika delar av Vietnam. Efter förhandlingar gick Ho Chi Minh med på att låta Frankrike stanna i landet, mot att Vietnam erkändes som självständig stat inom det franska väldet. I januari 1946 hölls allmänna val och Viet Minh bildade regering. Förhållandet till fransmännen var dock spänt och i november -46 utbröt krig. De kinesiska kommunisterna slöt upp bakom Viet Minh och USA stödde Frankrike. I maj 1954 gjorde Viet Minh slut på det franska väldet, och dagen efter frankrikes kapitulation inleddes en internationell konferens i Genève om Vietnams framtid. På konferensen bestämdes att Vietnam provisoriskt skulle delas vid 17:onde breddgraden, och att kommunisterna skulle styra i norr och en fransktillsatt regering i söder. Under 300 dagar skulle folket få flytta fritt mellan gränserna och med sikte på återförening skulle allmänna val hållas år 1956.
 Regimen i söder (den fransktillsatta regeringen) utvecklades till en diktatur med den USA stödde Diem som ledare, och det utlovade valet 1956 utfördes aldrig. Kommunisterna (i norr) ökade trycket på Diem och bildade 1960 Nationella befrielsefronten (FNL) i södra Vietnam.
 (De första amerikanska soldaterna hade kommit till Vietnam 1950 som rådgivare åt fransmännen.) När nu kommunisterna hotade att ta över i södern ökade USA:s president John F Kennedy den amerikanska närvaron (från 1961). För att isolera gerillan började Diem-regimen fösa samman befolkningen på landsbygden i inhägnade och bevakade byar, något som bara ökade motståndet. Genom sin hänsynslösa politik blev Diem obekväm för USA och 1963 mördades han i en USA-stödd kupp.

 USA:s nye president Lyndon Johnson ville öka den amerikanska närvaron i Vietnam men hade kongressen emot sig. Efter en händelse i Tonkinbukten 1964 fick dock Johnson fria händer av kongressen. Två amerikanska fartyg blev angripna av vietnamesiska, men det man från USA:s sida undanhöll var att fartygen var på vietnamesiskt vatten på spionuppdrag. Det har också ifrågasatts om angreppet verkligen ägt rum.
 Den amerikanska styrkan ökades snabbt och uppgick 1968 till över en halv miljon man.
Som svar stärkte vietnameserna FNL (befrielsefronten) och dessutom ökades det sovjetiska och kinesiska stödet till gerillan. Kriget hårdnade och USA gjorde allt för att stoppa FNL, bl.a. använde man kemisk krigsföring för att förstöra gerillakontrollerade områden.
 Kritiken mot USA ökade både inom och utom USA och både kostnaderna och antalet stupade hade blivit orimliga. Fredsförhandlingar med Nordvietnam inleddes, men i söder fortsatte kriget. Protesterna mot USA ökade ännu mer och president Johnson ställde inte upp för omval.
 Under USA:s nästa president Nixon, som tillträdde 1969 minskades antalet amerikanska soldater och kriget ”vietnamiserades”.

 Våren 1972 inledde Nordvietnam en ny offensiv och USA svarade med att åter börja bomba i norr och minera nordvietnamesiska hamnar. Bombningarna av Hanoi och Haiphong julen 1972 skakade världen, men Nordvietnam tvingades till ett fredsavtal.

 Den amerikanska armén lämnade Vietnam och med USA ute ur bilden kunde kommunisterna ta över hela landet. År 1975 föll den sydvietnamesiske regimen.
Val till ett allvietnamesiskt parlament hölls i april 1976, och i juli samma år grundades Socialistiska republiken Vietnam.
 I början av 1980-talet körde en USA-ledd bojkott Vietnams ekonomi i botten, och när försörjningsproblemen blev akuta inleddes ett reformarbete i landet. (Innan hade man satsat allt på industrin, men nu bromsades denna satsning till förmån för produktion av mat.)
 1986 fick partiet en ny reformsinnad generalsekreterare, van Linh, och reformpolitiken Doi Moi (förnyelse) infördes. (ris och sånt istället för bara tung industri)
 De östeuropeiska kommunistregimernas sammanbrott i slutet av 80-talet skakade den vietnamesiska partiledningen som skärpte tonen mot politiskt nytänkande. Partiet fick ännu en gång ny generalsekreterare och van Linh efterträddes av den betydligt mer konservative Do Moui. Denne förde en konservativ politik som gick ut på att bevara kommunistpartiets kontroll. 2 tredjedelar av den vietnamesiska handeln hade skett med Sovjetunionen, så efter kommunismens sammanbrott var Vietnam tvungna att hitta nya handelspartners. Dessa nya handelspartners var främst i Östasien och de nya exportvarorna ris och olja uppvägde förlusten av den östeuropeiska marknaden.
 Under 90-talets sista år förekom många uppror i olika delar av Vietnam och år 2001 fick kommunistpartiet en ny, mer reformvänlig ledning.
 Kommunistpartiet är fortfarande idag landets enda tillåtna parti, men det finns tydliga tecken på att det inom partiet ryms olika meningsriktningar. Regeringsmotståndare och religiösa regimkritiker utsätts dock fortfarande för övervakning och trakasserier och dödsstraff tillämpas.
 Turismen i landet har ökat snabbt under de senaste åren och sedan 1993 kan utlänningar resa fritt i praktiskt taget hela landet. Under år 2000 besöktes Vietnam av ca 2 miljoner utländska turister.

PAGE
1

