PAGE
2

Outline of notes for Vietnam Class in PESM, 02/09/2007—Pete Bohmer
References: Marilyn Young, The Vietnam Wars, 1945-1990

also movie Hearts and Minds, incredible documentary won academy award
Seeing “Sir, No Sir” very emotional and meaningful for me, such a major part of my life, veteran of anti-Vietnam War movement, not military—at least as valid as someone who served. Realizing knowledge of most people in this class is limited, want to share it..

Little public understanding, most popular movies don’t give it, Vietnamese as objects. Ask your parents, family, older friends. Really important to learn—similar and different from Iraq.

Q. 1. What do you know about the Vietnam War, what do you want to know?
Q2. What were the causes of the U.S. involvement?, duration, extent of involvement?
 mistake, well intentioned, bad tactics
Q3. What caused the end of the involvement? Did the U.S. lose—media, politicians?
Timeline

1883 1919 1940 1941 1945-1954 1954

French Colony Ho Chi Minh Japanese Take Viet Minh French Vietnamese Geneva

 demands inde- over formed War, U.S. funded temporary

 pendence demarcation

1956 1959-1960 1961 1962-1963 1964-1965

U.S. doesn’t allow major repression 3000 U.S. U.S. troops-16,000 Gulf of Tonkin

elections, Diem as NLF formed military personnel Buddhist protests U.S. bombing

dictator Diem assassinated North Vietnam
 involvement
 SDS protest
 SNCC statement

 teach-ins

 184,000 U.S troops

1966-67 1968 1969
Troops increase to 485,000 Tet offensive Nixon takes office
Major demonstrations Johnson doesn’t run Vietnamization
MLK speech at Riverside church McNamara resigns Ho Chi Minh dies
Massive bombing Growth of GI, popular My Lai exposed
Optimism of U.S. leaders opposition
 543,000 troops and then

 decline-

1970 1971 1972

Peace talks Winter Soldier, VVAW 4 party negotiations-Paris

Invasion of Cambodia May Day May, December bombing

Kent, Jackson State Pentagon papers released

Student strike

declining U.S. troops

1973 1974 1975
Peace Treaty Increasing acts by Congress Khrmer Rouge take power
Release of POW’s Nixon impeached, resigns Fall of Saigon, 4/30
War Powers Act-Congress Vietnam united-May, 1975
limits funding, draft ends Many Vietnamese flee U.S.

1994-1995, U.S. ended trade embargo, recognition by U.S. of Vietnam 20 years later
Key groups and terms—ARVN, South Vietnam, NLF (not Viet Cong), North Vietnam, Viet Minh, Ho Chi Minh, Geneva Accords,

Why U.S. fought Vietnam-
Dominant theory—domino, China, Soviet—Focus on outside subversion spreading, ridiculous but main justification, consistent with anti-communism of period.
Not a mistake—underestimated Vietnamese resistance—racism, arrogance of U.S. policy makers, military leaders. Mistake was belief that relatively quick victory was attainable.
U.S.-- fear of independent development of Vietnam—anti-communism, free world, not direct economic resources in Vietnam but rather idea of society meeting needs of its people could inspire others to make revolution in their countries. .
.
U.S. elites feared threat of a good example not external subversion.—particularly in a period of third world nationalism and revolution.

In other words, U.S. fought to show that countries could not break out of “free world” and that U.S. would support govts. who were committed to this anti-communist and pro U.S. capitalist model.—see the Pentagon Papers, which were written in 1967-68 and released in 1971

Destruction and devastation of Vietnam —immense

19 million tons of poisonous chemicals

Bombing—Indochina—more than all wars put together of Indochina, 4 time WWII, 8 million tons dropped on Vietnam, Laos and Cambodia, largest amount on South Vietnam
2-3 million Vietnamese dead—birth deformities form Agent Orange, chemical warfare.
U.S., 55,000 to 58,000—many have died since, suicides, etc.
other countries—South Korea-significant casualties

Operation Phoenix—killing off civilian supporters, torture--terrorism
U.S. GI’s—many involved in atrocities—Anti-war view—not heroes but most not intentional baby killers either—I did a lot of work with them—most from poor and working class backgrounds.
As shown in movie, Yes Sir, No Sir, —civilian anti-war movement, black movement, decreasing public support led to increased opposition within military-interplay of these movements very significant (the 60’s)
Did U.S. lose war?

Maximum U.S. goal—pro-western capitalist S. Vietnam, eventual collapse of North

Minimum goal—U.S. to not lose war, U.S. troops remain, devastated countries.

Eventually late 1972, —began to accept leaving because of opposition but if leaving wanted to make sure it was devastated, that Vietnam would not be a model, that

neither part of Vietnam would be an alternative either separated or united

U.S. had to leave but devastated, continued economic isolation of Vietnam, no reparations. Vietnam today is increasingly integrated economically with Japan, U.S.—some similarities to China—high growth rates, growing inequality.
Vietnam did inspire struggles around the world—Central America, Southern Africa
Why did U.S. withdraw?

or
Why did U.S. leave/lose the war?

Right wing—stabbed in the back, Media, restrained fighters?

Obscene to talk about restraint—see destruction.
1. Organized resistance of North and South Vietnam—long run goal, something to fight for—independence and social transformation—deserved critical solidarity

2. Anti-war movement—deserves credit, challenging its own government—took time, collapsed between 1973 and 1975—,not strong enough after 1975 to win recognition of Vietnam, or reparations. Other type of U.S. war continued—must oppose economic wars as well as military.
Much to be proud of, massive opposition to its own government.

Draft—certainly played a role—more people knew people—more fear, much larger proportion of population—shouldn’t be overstated as cause of protest.
People in power never admit protests have impact, e.g., Nixon claimed Nov. 15th , 1969 protests in D.C. had no impact on him. According to Dan Ellsberg, he was considering using nuclear weapons-realized he couldn’t get away with out without total upheaval in U.S..

3. Movement within the military—spurred by conditions, Black movement, anti-war movement

4. Protest, instability, the resistance in military, growing balance of payments problems led to Vietnamization which was a losing strategy—ARVN would not fight sufficiently not could they stabilize country,

Growing balance of payments problems even with massive bombing. Profits began to decline

As other countries were catching up, also growth in real wages at home.

Growing elite opposition—a. Businessmen against the War, generals, For economic reasons, stability-McGeorge Bundy. b. Congress finally asserting constitutional powers and restricting war powers of U.S. in Cambodia, Laos, Vietnam—many loopholes because of protest, quote Jesse Jackson.

Also weakened govt.—losing legitimacy even with serious repression

5. Growing popular opposition to the war-- influenced by 1, 2, 3, 4.

Trying to overcome Vietnam Syndrome—hard to gain public support for going to war—very healthy –hopefully it is coming back as Iraq Syndrome
Economic Consequences of war
Guns and butter—war and social spending increased, didn’t raise taxes until 1967-68—Johnson afraid to because it would make war less popular--
U.S. still dominant power in 60’s—income became more equal

Fostered development of other countries—Japan, S. Korea, Taiwan.
This war (Iraq) —huge cutbacks by federal government—housing, aid to communities, —large spending, 500 Billion, costs 2 trillion plus—oil, direct spending, injuries,--partially used to cut spending, not an economic necessity—cuts of taxes

6. Similarities and differences between Vietnam and Iraq war—ask?

Differences

1. Nature of Vietnamese resistance and liberation movement
 A. Vietnamese deserved critical support, some atrocities but didn’t target civilians—except for clear collaborators.
 B. Territory—Vietnamese tried to set up parallel government, economy—had majority support, certainly in countryside where most people lived.

 C. Ideology—Marxist—separated U.S. government and people

 D. Fought mainly in rural areas vs urban in Iraq—guerilla warfare and some regular

2. U.S. economic and political situation—U.S. domination, liberals

3. NLF and North Vietnamese had more support, USSR, China, Cuba and movements

Similarities.

Tonkin Bay, WMD

Lies of leaders, complicity of Congress, Media

War Crimes

Reduced to mistakes in tactics, military strategies, mistakes—not right of U.S. to intervene

Winning as goal not questioned by most, self determination not accepted

Little support for U.S. war by populations around world—opposition by France
Optimism, arrogance, racism of U.S. leaders
Role of ant-communism and terrorism

Outsiders—never U.S. but USSR, China, particularly North Vietnam in Vietnam; Iran, jihadists today In Iraq. (remember U.S. wouldn’t allow Vietnam to be reunited in 1956)
Balance of payments problems although greater now

Growing popular opposition—not just educated
U.S. tried to set up illegitimate governments—Diem, Ky, Thieu; and Chalabi, Allawi, etc.
Our allies were poor fighters, very corrupt, brutal.

Claim that there would be blood bath if U.S. left—not true in Vietnam although many imprisoned.
Other? Questions

7. Vietnam today—high growth but production for export, Became part of WTO

January 2007, one of fastest growing countries of the world, many similarities to China.
Sad—becoming capitalist. Politically independent but not economically.
