[image: image1.png]

Historia 1b
Vårterminen 2012
Vietnamkriget

[image: image5.jpg]

Ram Hårddisksson EJ1

Innehållsförteckning

Inledning………………………………………………....… 3
 Syfte och frågeställningar…………………….… 3
 Källkritik ..……………………………………….……… 4
Faktadel……………………………………………………... 5
 Bakgrund …………………………..………………….. 5
 Det totala kriget ……………….………………. 5&6
 Konsekvenser av kriget …………………………. 7
 Protester mot kriget/media under kriget.. 7
Analys ………………………………………..…….…… 8&9
Slutsats ……………………………………………………. 10
Källförteckning ………………………………………… 11
 Digitala källor ………………………………………. 11
 Tryckta källor ………………………………………. 11

Inledning
Jag har valt att skriva om Vietnamkriget. Jag har sett många filmer om kriget och de har alla fascinerat mig, inom kategorin Vietnamkriget finns det många filmer vilket borde betyda att kriget intresserar många människor. Vietnamkriget blev en stor debatt i världen, främst USA:s inblandning. Vad som också intresserade mig var hur amerikanska soldaters inställning ändrades under kriget och de blev våldsamma mot civila och många blev när de kom hem narkotika- eller alkoholberoende. I min uppsats beskriver jag bakgrund, det totala kriget och några av konsekvenserna av kriget och tar också upp medias roll i Vietnamkriget. Vietnamkriget är också kallat tv-kriget då det var det första kriget man kunde se brutaliteten rakt hem i vardagsrummet. Jag avslutar inledningen med ett citat som jag tror representerar många amerikaners åsikt om kriget ”Detta är ett krig för de ovilliga som ledda av de okvalificerade dör för det otacksamma” citatet stod på en toalett för meniga soldater i Saigon.

Syfte och frågeställningar
Syftet med min uppsats är att försöka beskriva hela kriget från bakgrund till konsekvenser av kriget och att också ta reda på tv:ns betydelse i kriget . Om vad media hade för betydelse för antikrigsrörelsen att man nu kunde se brutaliteten rakt hem i vardagsrummen. Syftet är också på att ta reda på om media var en orsak till USA:s förlust i kriget.
– Vad hade tv:n för betydelse för antikrigsrörelsen?
– Var media en orsak till att USA förlorade kriget?

Källkritik
Nationalencyklopedin
Nationalencyklopedin är en hemsida som fungerar som uppslagsverk, svensk och engelsk ordbok. Informationen är sann och opåverkad. Fördelen med nationalencyklopedin är som sagt att den är helt sann och opartisk, nackdelen är att man inte kan ta del av den långa versionen av uppslagsverken om man inte har ett konto då man får betala en års- eller månadssumma.

Sydsvenskan
Sydsvenskan är en morgontidning för Sydsverige. På sydsvenskans hemsida så beskriver de sig själva såhär ” Sydsvenskan är en oberoende liberal morgontidning som i sin opinionsbildning står fri från bindningar till politiska partier och andra organiserade samhällsintressen. Sydsvenskans nyhetsförmedling är i alla aspekter självständig och opartisk” De använder både liberal och inga bindningar till ett parti i beskrivningen vilket motsäger varandra lite. Liberal kännetecknar lite vad man står i politiken. Folkpartiet brukar man kalla liberala partiet. Kim Salomon som skrivit artikeln skriver väldigt ofta artiklar om just Vietnamkriget och har också skrivit i Svenska Dagbladet som man brukar säga är en moderatisk tidning. Kim Salomon kan man då tänka sig stödjer alliansen. Det påverkar artiklar om Vietnamkriget på så sätt att hon säkert är emot Nordvietnam och kanske stödjer USA:s inblandning då kommunismen är förknippad med de rödgröna. Så artikeln är bra om man vill ha en liberal åsikt om kriget.

Vietnamkriget skriven av Paul Dowswell
Paul Dowswell är författare som skriver informationsböcker och historisk fiction främst för barn och ungdomar. Hans böcker är informationsrika och opartiska då han skriver ur olika perspektiv.
Vietnamkriget skriven av Marco Smedberg
Marco Smedberg är en av Sveriges kunnigaste militärhistoriker. Han har skrivit en rad andra militärhistoriska böcker och han är expert på militär ledning. Detta kan innebära att hans är mer inriktade på krigsföring och han blir partisk efter hur deras krigsföring ser ut.

Faktadel
Vietnamkriget började omkring 1960 och pågick till 1975. Det var främst ett krig mellan Nord- och Sydvietnam om vilket land som skulle representera Vietnam. USA blandade sig in i kriget för att skydda Sydvietnam från kommunismen. Deras inblandning och krigsföring blev en stor debatt i världen.

Bakgrund
Frankrike koloniserade Vietnam 1883 efter många års strider, och slog sedan ihop Vietnam, Kambodja och Laos och bildade kolonin Franska Indokina. På 1930-talet blev människorna i Vietnam allt mer måna om att se Vietnam enat till ett självständigt land.
Vietnam förklarades självständigt 1945, efter andra världskrigets slut, av Hô Chi Minh som ledde de nordvietnamesiska kommunisterna.
Detta ledde till problem då Frankrike inte ville släppa taget om Vietnam, delvis för att Frankrike blivit ockuperat och förnedrat av Tyskland under andra världskriget och de ville ta tillbaka sin forna position och makt. Men också för att tillsammans med USA stoppa kommunismen som redan tagit makten i Kina, man var rädd att kommunismen skulle sprida sig enligt dominoteorin. Dominoteorin innebar att om ett land skulle falla i kommunistiskt styre skulle närliggande länder göra likaså. Den amerikanska ledningen ogillade hur Frankrike styrde Vietnam men hjälpte ändå Frankrike militärt, allt för att stoppa kommunismens spridning. Man uppfattade nordvietnameserna kamp mot franska kolonialmakten som en del av en kommunistisk plan att ta över Sydostasien.
Detta ledde till ett åttaårigt krig, Indokinakriget vilket resulterade i att Frankrike förlorade sina kolonier i Indokina.
Kriget avslutade med ett avtal, Genèveavtalet. Vietnam delades upp i ett kommunistiskt Nordvietnam och ett icke-kommunistiskt Sydvietnam. Man skulle ha val i Vietnam efter två år för att välja en regering för ett enat Vietnam. Direkt efter de sista franska trupperna lämnat Vietnam, tog USA genast deras plats. USA var där för att skydda Sydvietnam mot kommunismen. De skulle inte ses som en kolonialmakt utan en vänlig ”storebror” som skulle hjälpa Sydvietnam. Kina och Sovjetunionen stöttade Nordvietnam, inte lika intensivt som USA men med ammunition och frivilliga soldater.
Det totala kriget
Sydvietnam styrdes av Dîem. De saknade militära trupper, polis, statsförvaltning och de hade en svag ekonomi. Dîem hade också många fiender, många på landsbygden stöttade Hô Chi Minh, Nordvietnams ledare. Dîem var också katolik i ett till största del buddhistiskt land. Han hade ineffektiva lösningar på problem. USA var osäkra på Dîem men han var antikommunist och de hade inget annat alternativ. USA visste att Dîem förmodligen skulle förlora i det allmänna valet som man hade kommit överens om i Genèveavtalet därför rådde man honom att inte genomföra valet vilket Nordvietnam accepterade i hopp om att Dîems regim skulle störtas. Hô Chi Minh styrde Nordvietnam, han var väldigt målmedveten och ville se Vietnam som ett kommunistiskt enat land. FNL var en organisation som försökte störta Sydvietnams regim och befria de från USA:s inflytande.
John F Kennedy som blivit nyvald hade samma uppfattning om dominoteorin som den föregående presidenten. Man fortsatte stödja Dîem.
Amerikanska inblandningen ökade. Amerikanska militära rådgivare utbildade sydvietnamesiska regeringssoldater och CIA ordnade antikommunistiska grupper. Dock så hjälpte inte stödet från USA Dîems förtroende bland vietnameserna. Dîem blev avsatt och avrättad 1 november 1963 av armétrupper efter stora buddhistiska demonstrationer. Sedan 22 november sköts Kennedy till döds. Lyndon Johnson blev ny president i USA och han var mer tveksam till inblandningen i Vietnam. Johnson ville inte dra in USA i storkrig utomlands utan fokusera på att förbättra USA:s samhälle. Sydvietnam var på väg att falla så han var tvungen att ge landet mer amerikansk hjälp. Han fick fria händer av kongressen att öka militära utgifter och riskera fler amerikanska liv när han använde en incident mellan USA och Nordvietnam som ett bevis att Nordvietnam skulle förklara krig mot USA. USA:s engagemang i Vietnam ökade, vilket skulle leda till fler amerikanska förluster och större amerikanskt motstånd till kriget. Lyndon bestämde sig då för att använda amerikanska flygvapnet för att förlusterna skulle bli så små som möjligt. Amerikanska plan släppte tusentals bomber som förstörde nordvietnamesiska industrier, vägar, broar och förråd. Bombattacken kallades Operation Rolling Thunder. Tusentals vietnameser dog i bombningarna. Amerikas flygplan fällde napalm, en vätska som brinner mycket häftigt, de besköt med maskingevär och besprutade också stora delar av Vietnam med växtbekämpningsmedel för att avlöva skogen där gerillan gömde sig och skaffade mat. Denna operation kallades ”agent orange”. Först så fungerade operationerna men strategin misslyckades i slutändan, efter att amerikanska soldater drivit bort gerillan tog det inte lång tid innan de kunde återvända. Gerillan fick också oftast stöd av bönder och kunde lätt gömma sig bland lokalbefolkning. Operation Rolling Thunder skulle vara en förödelse för ett högteknologiskt land men Vietnam var tvärtom. Landet levde mest på jordbruk och de hade enkla järnvägar och industrier som lätt kunde byggas upp igen. FNL inledde en våldsam överraskningsattack 30 januari 1968, kallad têt-offensiven. FNL attackerade regeringstrupper. Sydvietnam var oförberedd på attacken. FNL anföll 36 större städer i Sydvietnam och flera prestigefyllda mål som presidentpalatset, militärhögkvarteret, flygplatsen men också till USA:s stora förvåning amerikanska ambassaden. Vid denna punkt förstod amerikanska regeringsmän att USA aldrig skulle vinna kriget. Man hade spenderat stora summor på Sydvietnam som fortfarande var svagt och sårbart. FNL hade lidit svåra förluster av offensiven men var långt ifrån besegrat.
1968 blev Nixon president i USA. Hans plan var att ge militär utbildning och utrustning till sydvietnamesiska armén så att de sedan skulle kunna klara sig utan amerikanska soldater. Antalet amerikanska soldater i Vietnam skulle minska efterhand. USA skulle sedan kunna dra sig tillbaka utan att känna sig besegrat. Sovjetunionen som hade stöttat Nordvietnam var lika angelägna om fred. Hô Chi Minh dog 1969 och man trodde då att nordvietnameserna skulle få en mjukare hållning, men Hô Chi Minhs efterträdare var lika hård som han själv. Nordvietnam fick både påtryckningar från USA som hotade med bombningar och Sovjet som ville få till en kompromiss och få ett slut men Nordvietnam var beslutsamma att de ville ha ett kommunistiskt enat Vietnam. Försöken att utbilda och utrusta den Sydvietnamesiska armén misslyckades. Sydvietnameserna hade under hela kriget varit ovilliga att kriga. Fredsförhandlingarna som börjar i Paris redan år 1968 gav förhoppningar som sedan rann ut i sanden.
 1972 gjorde FNL sin mest omfattande bombning varvid USA svarade med att minera nordvietnamesiska hamnar. Nya förhandlingar bröt samman och USA utförde de så kallade julbombningarna, en intensiv bomboffensiv. 27 januari 1973 kom man överens om ett stilleståndsavtal och USA drog tillbaka sina trupper. Kriget startade dock på nytt men de sydvietnamesiska kunde då inte försvara sig och Nordvietnams kommunistiska regim etablerades i hela landet. I maj 1975 tog kriget slut.

Konsekvenser av kriget
Många liv offrades i kriget, antalet döda civila var ovanligt många. Dominoteorin stämde i detta fall och både Laos och Kambodja fick kommunistisk regim. Vietnam hade blivit väldigt förstört efter kriget. Stora delar av landets industri hade förstörts också skogen och områden med bördig mark hade påverkats av amerikanska bombningar med bekämpningsmedel. Många bönder hade drivits bort från sina risfält och var rädda för att återvända, vilket ledde till att det vietnameserna nästan fick svälta. Minor låg fortfarande och skapade fara för vietnameserna. Vietnam blev ett av världens fattigaste länder. Vietnamveteraner fick ett kyligt mottagande i USA, många av dem drog sig till narkotika och alkohol för att komma bort från de hemska minnena i Vietnam. Man tappade förtroendet för amerikanska auktoriteter. Man tappade också förtroendet för den militära högteknologins överlägsenhet. Amerikas utrikespolitik ändrades. Man tog itu med kommunistiska uppror på ett mer genomtänkt sätt. Vietnam är fortfarande ett fattigt land. USA erkände den nya regeringen 1995 men man har dragit tillbaka lite på det kommunistiska tänket. Vietnam får stora intäkter från turismen idag.

Protester mot kriget/ media under kriget
Vietnamkriget var också kallat ”tv-kriget” det var det första kriget som sändes i tv-rutan. Man fick se brutaliteten från kriget rakt hem i vardagsrummet.
 Relationen mellan medier och amerikanska krigsmakten var i början av Vietnamkonflikten bra. Båda sidor drog fördel av samarbetet. Militären införde inte censur, pressen hade stor frihet. De kunde om de ville strunta i militärernas presskonferens och istället följa med militärerna på stridsuppdrag och rapportera om det. Efterhand förändrades den goda relationen, orsaken till detta var inte själva förhållandet mellan parterna utan att kriget blev mer ifrågasatt. Både Nixon och Johnson försökte få militärerna att tala om politiken, denna förbindelse mellan militär och politik gjorde pressen misstrogen. Soldaterna och befäl i Vietnamkriget kände sig utnyttjade när media fick en negativ attityd till kriget. I början av Vietnamkriget var det inte så mycket protester men efterhand blev de som var emot USA:s inblandning i kriget allt fler. Martin Luther King var en av motståndarna till kriget. Han ansåg att pengarna istället kunde gå till att hjälpa färgade och fattiga i landet dessutom hävdade han att det var de färgade som var majoriteten bland soldater i Vietnam och också de som led de största förlusterna. Detta var känsligt och blev stor debatt i USA. Antalet färgade i stridande förband minskade efter kritiken. Fler amerikaner blev angelägna om att USA skulle dra sig ur kriget efter Têt-offensiven. Demonstrationer mot kriget blev större och det blev många upplopp i stora städer. Motståndet blev större ju fler amerikaner som kallades in. I Sverige markerade Olof Palme tydligt att han var emot kriget vilket inte uppskattades av Amerika. Det var även demonstration i Sverige mot USA:s inblandning i kriget. Presidentvalet präglades av våldsamma sammanstötningar mellan polis och demonstrerande krigsmotståndare. Efterhand så påverkades den amerikanska stridsmoralen. I början var de amerikanska soldater respektfulla och hade moral men efterhand blev de mer aggressiva och frustrerade på FNL som var en osynlig fiende som kunde attackera när som helst. Det tog de ut genom våld och övergrepp vilket också i vissa fall visades på tv:n.

Analys
Vad hade tv:n för betydelse för antikrigsrörelsen?
I början så bestod mest antikrigsrörelsen mot Vietnamkriget av människor som var mer vänster inom politiken som tyckte att FNL/Nordvietnam kunde få makten och USA inte skulle blanda sig i kriget och av studenter, mödrar och ”hippies”. TV:n visade mest presskonferenser och militärer som förespråkade den amerikanska utrikespolitiken. Media och rapportörerna var då ganska optimistiska till kriget. Tv:n hade under denna tid inte så stor betydelse för rörelsen då den inte visade något som var till deras fördel. Det var mer runt slutet av 60-talet och början av 70-talet media började visa mer brutaliteter. Efter Têt blev media också mer negativ till kriget vilket visades på tv. Det var nästan ingen censur på reportage som visades i de amerikanska hemmen. Rapportörerna visste vad amerikanerna ville se på tv:n och de visade de. Reportagen blev mer personliga och brutala och visade på den amerikanska aggressiviteten medans man skickade mer män till kriget. Vid denna tid hade också militärer tappat hoppet om att vinna kriget. Detta var till en fördel till antikrigsrörelsen många människor såg brutaliteten hemma och ställde sig då emot kriget. Man kunde också på tv:n se demonstrationer och upplopp mot Vietnamkriget vilket förmodligen fick folk hemma att fundera och debattera kring om kriget var nödvändigt, vilket oftast slutade med att de också gick emot kriget.
Det var dock inte bara tv:n som gjorde att folk gick emot kriget. Välkända personer som många såg upp till gick också emot kriget som Muhammed Ali och Martin Luther King. Martin Luther King tyckte att man ska satsa pengar på fattiga och färgade och förbättra deras situation istället för att satsa på kriget detta ledde till att också många afroamerikaner gick med i antikrigsrörelsen. För antikrigs rörelse var tv:n betydelsefull, de behövde nu inte beskriva och övertyga folk att kriget var slöseri på liv och pengar och att kriget var brutalt man kunde se det med egna ögon. I början var det dessutom mest studenter och hippies som var med i rörelsen dessa ställde sig oftast den övriga befolkningen emot men nu kunde de se kriget själva och behövde inte tvivla på studenterna. Media hade också en väldig pressfrihet och det var nästan ingen censur på deras material som visades i tv vilket också kan vara en betydelse till att så många blev krigsmotståndarna. Det amerikanska styret hade knappast velat att brutaliteten från kriget skulle visas på tv. Så det var inte bara tv:n som var till fördel till antikrigsrörelsen, de var också att militären inte infört censur, tv:n kunde istället blivit till en nackdel om amerikanska styret tänkt mer på censur och visat positiva sidor på kriget.
Man kan jämföra Vietnamkriget med amerikanska inbördeskriget. I båda var det ett krig mellan nord- och syd. I amerikanska inbördeskriget var det en anti-kolonial tid, under Vietnamkriget var det en anti-kommunistisk tid. I både Vietnam och Amerika var självständighet en del av kriget. Under amerikanska inbördeskriget var kameran betydelsefull. Den hade just uppfunnits och hade en betydande roll, en bild säger mer än tusen ord. Tv:n hade en betydande roll under Vietnamkriget som visade kriget tv rakt hem i de amerikanska vardagsrummen. En annan jämförelse man kan dra med tv:ns betydelse under kriget är Internets betydelse för dagens mellanöster. Tv under Vietnamkriget upplyste befolkningen om kriget vad som skedde osv. Internet upplyste till exempel invånare Egypten, Libyen och Tunisien om omvärlden exempel i Libyen såg troligtvis de flesta på internet hur Egypten lyckades störta regimen och ville göra detsamma. Vi utanför mellanöstern har också på internet kunnat följa utvecklingen av länderna i mellanöstern, man lägger upp filmer på grymheter som sker i landet och länder utanför kan därefter agera och hjälpa landet.
Tillbaka till antikrigsrörelsen. Tv:n hade alltså en stor betydande roll för nu kunde amerikaner se själva brutaliteten i kriget, anti-war rörelsen behövde inte berätta om grymheten utan amerikanerna kunde se det med sina egna ögon. De kunde också snabbt sprida sitt budskap. Kända personligheter som många såg upp till kunde genom tv:n sprida sina åsikter och på så sätt påverka andra människor. Antikrigsrörelsen ”tinade” bort lite under vissa perioder men när tv rapporterade om något hemskt så gick det snabbt att den återfick fokus och demonstrationer startade igen. Man kan tänka sig hur det hade varit om man hade haft tv under andra världskriget. Under andra världskriget skickade man ut propaganda om hur judarna hade de i koncentrationslägren som inte stämde med verkligheten. Om människorna under denna tid hade sett verkligheten i koncentrationslägren på tv hade det säkerligen blivit samma demonstrationer och upplopp som det blev under Vietnamkriget och Hitler inte haft samma stöd som han hade då.

Var media en orsak till att USA förlorade kriget?
Både ja och nej. Det är ingen tvekan om att media gjorde så att flera blev krigsmotståndare mot kriget men frågan är om det påverkade politikernas beslut angående kriget. Några gånger ljög eller hemlighöll politiker beslut kring Vietnamkriget. Exempelvis när Johnson använde en incident mellan Nordvietnam och USA som bevis att Nordvietnam skulle förklara krig mot USA, resultatet av det blev att han fick skicka fler soldater och pengar till Vietnam. Troligtvis visste han själv att det bara var en incident. Det finns också en mängd andra orsaker till varför USA förlorade kriget. Bland annat miljön som amerikanerna var ovana vid medans gerillan som bott i miljön hela sitt liv och visste varje vrå, dessutom kunde de lätt gömma sig bland befolkningen och Sydvietnam var under hela kriget sårbart och ostabilt och klarade sig inte utan amerikansk hjälp. Dock så var opinionen mot kriget i Amerika också en orsak. Folkets stöd har alltid varit viktigt under alla krig och tillslut fick till och med amerikanska soldater nog av kriget. Deras ovilja att kriga blev ett faktum. Risken var att om man gick emot opinionen att folket skulle tappa förtroendet för amerikanska auktoriteter vilket också blev en konsekvens av kriget. Att USA drog sig tillbaka berodde troligtvis på hemmaopinionen men att sedan Sydvietnam föll handlade mer om Sydvietnams ostabila och sårbara läge och deras ovilja att kriga.
Om istället amerikanerna varit optimistiska till kriget hade förmodligen inte ändrat på utgången. USA använde alla medel de kunde för att bekämpa FNL, de använde växtbekämpningsmedel, bombade, fällde napalm och skickade soldater dock hjälpte inte dessa utan FNL var fortfarande obesegrade. USA hade förmodligen inte kunnat besegra FNL med hemmaopinionens stöd då de egentligen gjort allt som skulle kunna besegra FNL.
Dock så ska man inte skylla på media, deras jobb är att upplysa folket hemma om krigen och de upplyser om kriget är orättvist är det det folket hemma får se.
Under Falklandskriget lärde man sig av amerikanernas misstag. Mediebevakningen var inte så intensiv som på Vietnamkriget för att det inte skulle skapa uppror om Storbritanniens inblandning. Dock blev det också en debatt om Storbritanniens krigsförklaring dock inte krigsföringen för tv:n visade inte så mycket från fronten i Falklandskriget.

Slutsats
Tv:n hade stor betydelse för antikrigsrörelsen. Den gjorde att de inte behövde rekrytera krigsmotståndare genom att prata om hur brutalt och icke nödvändigt kriget var men nu kunde amerikanerna se själva. Antikrigsrörelsen kunde snabbare sprida sitt budskap och tv:n gjorde så att de fick fler medlemmar för fler kunde de hur kriget var och ställde sig emot. Tv:n visade också demonstrationer och förebilder som Martin Luther King talade emot kriget. Man kan jämföra tv:ns betydelse för antikrigsrörelsen som Internets betydelse för dagens mellanöster.

Man kan säga att media var en av orsakerna till USA:s förlust i kriget. Tv:n gjorde så att många blev oppositionella till kriget vilket hela tiden pressade politikerna dock så hemlighöll och ljög också om sina beslut angående Vietnam. Det fanns också fler orsaker till USA:s förlust inte bara hemmaopinionen dock så hade den en betydande roll i USA:s inblandning. Förmodligen hade USA ändå inte vunnit kriget även om befolkningen hemma varit optimistisk då de använde alla medel som var möjliga trots demonstrationerna.

Källförteckning

Digitala källor
Nationalencyklopedin ne.se Sökord: Vietnamkriget
http://www.ne.se/enkel/vietnamkriget hämtad 2012-05-31
http://www.ne.se/lang/vietnamkriget hämtad 2012-05-31

Sydsvenskan sydsvenskan.se ”Spåren efter Vietnam”
http://www.sydsvenskan.se/opinion/aktuella-fragor/sparen-efter-vietnam/ hämtad 2012-05-31

Tryckta källor
Dowswell Paul, Gleerups, Vietnamkriget, Malmö 2004

Smedberg, Marco, Historisk Media, Vietnamkriget, Lund 2008
� Nationalencyklopedin ne.se Sökord: Vietnamkriget � HYPERLINK "http://www.ne.se/enkel/vietnamkriget" �http://www.ne.se/enkel/vietnamkriget�, 31 maj 2012

� Dowswell Paul, Gleerups, Vietnamkriget, Malmö 2004, 31 maj 2012, s.6-33

� Nationalencyklopedin ne.se Sökord: Vietnamkriget, � HYPERLINK "http://www.ne.se/lang/vietnamkriget" �http://www.ne.se/lang/vietnamkriget� 31 maj 2012

� Dowswell, Paul, Gleerups, Vietnamkriget, Malmö 2004, 31 maj 2012, s.54-59

� Sydsvenskan sydsvenskan.se Sökord: ”Spåren efter Vietnam”, �http://www.sydsvenskan.se/opinion/aktuella-fragor/sparen-efter-vietnam/ 31 maj 2012

� Smedberg, Marco, Historisk Media, Vietnamkriget, Lund 2008 1 juni 2012

