Part 5.

Six Myths of the Vietnam War.

There are at least six myths about the Vietnam War which remain operative for a large number of people. It is my belief that a challenge to each of them is in order and moreover will do a lot of good in preparing people to think clearly about what we did in Vietnam.

1. Myth: U.S. Naval ships were attacked in international waters of the

 Tonkin Gulf in August of 1964.

2. Myth: Johnson not Kennedy escalated the war in Vietnam.

3. Myth: We forced our military to fight with their "hands tied".

4. Myth: The U.S.A. did not commit "war crimes".

5. Myth: Vietnam holds (or held) living American Prisoners of War after 1973.

6. Myth: Our motives were honorable; the destruction was mutual.

For this lesson, I would hand out a copy of each “myth” to a group of 3-4 students and ask them to evaluate the statement for its truth value. I would also give them a list of sources for each claim and ask them to investigate the claim.

I provide a brief description of my position on the debate, but do not show this to the students until after they do their investigation. I am including one document for each of the claims, but students should dig for more information. Checks books and web sites.

1. Myth: U.S. Naval ships were attacked in international waters of the

 Tonkin Gulf in August of 1964.

Sources:

Marolda, Edward J. and Oscar P. Fitzgerald. The United States Navy and

the Vietnam Conflict: From Military Assistance to Combat, 1959-

1965. Washington, D.C.: Naval Historical Center, Department of

the Navy, 1986. (Chapters 14 and 15.) This is the official U.S. Navy

version of the events.

Moise, Edwin E. Tonkin Gulf and the Escalation of the Vietnam War.

Chapel Hill: University of North Carolina Press, 1996.

Prados, John. The Hidden History of the Vietnam War. Chicago: Ivan R.

Dee, 1995. (Chapter 6.)

Stockdale, James and Sybil. In Love and War. New York: Harper & Row,

1984. (Stockdale gives an eye-witness account of both August

incidents.)

2. Myth: Johnson not Kennedy escalated the war in Vietnam.

Sources:

Chomsky, Noam. Rethinking Camelot: JFK, the Vietnam War, and US

Political Culture. Boston: South End Press, 1993.

Prados, John. The Hidden History of the Vietnam War. Chicago: Ivan R.

Dee, 1995.

Young, Marilyn B. The Vietnam Wars: 1945 - 1990. New York: Harper

Collins, 1991.

3. Myth: We forced our military to fight with their "hands tied".

Sources:

 Chomsky, Noam. Rethinking Camelot: JFK, the Vietnam War, and US

Political Culture. Boston: South End Press, 1993.

Lewy, Guenter. America in Vietnam. New York: Oxford University Press,

1978. (Lewy thinks we were restrained in Vietnam.)

Prados, John. The Hidden History of the Vietnam War. Chicago: Ivan R.

Dee, 1995.

Young, Marilyn B. The Vietnam Wars: 1945 - 1990. New York: Harper

Collins, 1991.

4. Myth: The U.S.A. did not commit "war crimes".

Sources:

 Chomsky, Noam. Rethinking Camelot: JFK, the Vietnam War, and US

Political Culture. Boston: South End Press, 1993.

Gettleman, Marvin E., Jane Franklin, Marilyn B. Young, and H. Bruce

Franklin, editors. Vietnam and America, second edition. New York:

Grove Press, 1995

Lewy, Guenter. America in Vietnam. New York: Oxford University Press,

1978. (Lewy argues that we were not guilty of war crimes.)

Prados, John. The Hidden History of the Vietnam War. Chicago: Ivan R.

Dee, 1995.

Westing, Arthur H. and E.W. Pfeiffer. "The Cratering of Indo-China"

Scientific American. Volume 226, Number 5. (May, 1972)

pp. 20 - 29.

Young, Marilyn B. The Vietnam Wars: 1945 - 1990. New York: Harper

Collins, 1991.

5. Myth: Vietnam holds (or held) living American Prisoners of War after 1973.

Sources:

Franklin, H. Bruce. M.I.A. or Mythmaking in America. New

Brunswick,NJ: Rutgers University Press, 1993. (This is the best

source I know of on this subject. Franklin is a former air force pilot.)

Prados, John. The Hidden History of the Vietnam War. Chicago: Ivan R.

Dee, 1995.

Young, Marilyn B. The Vietnam Wars: 1945 - 1990. New York: Harper

Collins, 1991.

6. Myth: Our motives were honorable; the destruction was mutual.

Sources:

Gettleman, Marvin E., Jane Franklin, Marilyn B. Young, and H. Bruce

Franklin, editors. Vietnam and America, second edition. New York:

Grove Press, 1995.

Kolko, Gabriel. Anatomy of a War. New York: Pantheon, 1985.

Young, Marilyn B. The Vietnam Wars: 1945 - 1990. New York: Harper

Collins, 1991.

1. Myth: U.S. Naval ships were attacked in international waters of the

 Tonkin Gulf in August of 1964.

Truth: Two events. In the first event the destroyer Maddox was attacked inside
the territorial waters of the Democratic Republic of Vietnam while on a
DeSoto patrol. It was on a hostile, electronic warfare mission. DRV
confirmed this event. The second "event" with Maddox and the other
destroyer, Turner Joy, was a delusion based on faulty radar and sonar
reports and crew hysteria. DRV did not confirm, and in fact denied, this
event. The USA provoked the DRV. See: Oplan 34-A activities and
DeSoto patrols.

Sources:

Marolda, Edward J. and Oscar P. Fitzgerald. The United States Navy and

the Vietnam Conflict: From Military Assistance to Combat, 1959-

1965. Washington, D.C.: Naval Historical Center, Department of

the Navy, 1986. (Chapters 14 and 15.) This is the official U.S. Navy

version of the events.

Moise, Edwin E. Tonkin Gulf and the Escalation of the Vietnam War.

Chapel Hill: University of North Carolina Press, 1996.

Prados, John. The Hidden History of the Vietnam War. Chicago: Ivan R.

Dee, 1995. (Chapter 6.)

Stockdale, James and Sybil. In Love and War. New York: Harper & Row,

1984. (Stockdale gives an eye-witness account of both August

incidents.)

2. Myth: Johnson not Kennedy escalated the war in Vietnam.

Truth: Every president since Truman escalated the war in Vietnam. John F.
Kennedy greatly expanded the U.S. role and he left the men in place who
guided Lyndon Baines Johnson. McNamara, Rusk and Robert F. Kennedy
were all active planners in the escalation. LBJ was following JFK's policy
and listening to JFK's advisers. JFK's plans for American withdrawal seem
to be tied to a "Vietnamization" strategy, not an abandonment of the effort
to perpetuate the Republic of Vietnam. The death of Diem was not used
by Kennedy to declare an end to our involvement.

Sources:

Chomsky, Noam. Rethinking Camelot: JFK, the Vietnam War, and US

Political Culture. Boston: South End Press, 1993.

Prados, John. The Hidden History of the Vietnam War. Chicago: Ivan R.

Dee, 1995.

Young, Marilyn B. The Vietnam Wars: 1945 - 1990. New York: Harper

Collins, 1991.

3. Myth: We forced our military to fight with their "hands tied".

Truth: All military operations of the United States, under the United States
Constitution, are carried out under the control of the President. Military
commanders are under the control of the Department of Defense. This
was true in Vietnam. No war (including the Gulf War) has ever been
fought with a free hand given to the military. The U.S. sought a limited
war, and it feared a Chinese intervention, as in Korea, and the possibility
of a nuclear confrontation with the Soviet Union.

The basic problem was that we were seeking a political goal with a
military policy. We were looking to win hearts and minds with blood and
iron. If we had allowed the Vietnamese political elections of 1956 to
proceed, we would not have had a military war.

The only weapons that were not used in Vietnam by our side were

nerve gas and nuclear weapons. Every other weapon was used, including:
napalm, agent orange, tear gas, bullets, shells, bombs, anti-personnel
bombs, computer guided weapons, etc. The war in Vietnam was an
opportunity to test all kinds of weapons systems including many of the
devices unleashed in the Persian Gulf War. See: the CBU-55, an aerosol
gasoline bomb and the 15,000 pound bomb, the "daisy-cutter".

Sources:

 Chomsky, Noam. Rethinking Camelot: JFK, the Vietnam War, and US

Political Culture. Boston: South End Press, 1993.

Lewy, Guenter. America in Vietnam. New York: Oxford University Press,

1978. (Lewy thinks we were restrained in Vietnam.)

Prados, John. The Hidden History of the Vietnam War. Chicago: Ivan R.

Dee, 1995.

Young, Marilyn B. The Vietnam Wars: 1945 - 1990. New York: Harper

Collins, 1991.

4. Myth: The U.S.A. did not commit "war crimes".

Truth: The war was unconstitutional in that it was not declared by Congress.
The Tonkin Gulf Resolution of August, 1964, which served as the legal
basis for the war was based on fraud and not given a thorough debate.
The international law status was on a par with the Soviet Union's invasion
of Afghanistan.

The United Nations, the Pope and most of the world's population
asked us to stop the slaughter. The Hague and Geneva Conventions have
specific rules for warfare which the U.S. systematically violated. The CIA
and the White House approved the overthrow, if not the assassination, of
Diem. B-52 raids were not "surgical" strikes. Large numbers of civilians
were killed by the massive American firepower. Individual units did
murder civilians intentionally. Lt. Calley and his My Lai massacre is the
most famous of these. Free fire zones were essentially murder zones.

Sources:

 Chomsky, Noam. Rethinking Camelot: JFK, the Vietnam War, and US

Political Culture. Boston: South End Press, 1993.

Gettleman, Marvin E., Jane Franklin, Marilyn B. Young, and H. Bruce

Franklin, editors. Vietnam and America, second edition. New York:

Grove Press, 1995

Lewy, Guenter. America in Vietnam. New York: Oxford University Press,

1978. (Lewy argues that we were not guilty of war crimes.)

Prados, John. The Hidden History of the Vietnam War. Chicago: Ivan R.

Dee, 1995.

Westing, Arthur H. and E.W. Pfeiffer. "The Cratering of Indo-China"

Scientific American. Volume 226, Number 5. (May, 1972)

pp. 20 - 29.

Young, Marilyn B. The Vietnam Wars: 1945 - 1990. New York: Harper

Collins, 1991.

5. Myth: Vietnam holds (or held) living American Prisoners of War after 1973.

Truth: There is no evidence to support this claim and there is considerable
evidence to regard it as a fabrication. The DRV always released the names
of the POW's it captured. This was official policy. They wanted the world
to know that they were being bombed and the U.S. government was at
times denying that it was in fact bombing. Some pilots may have been
killed by angry people on the ground, but official policy was to get as
many of them alive and back to Hanoi for display. The U.S. government,
for a period, denied that it lost pilots or planes over Laos and Cambodia.
Those numbers were reported for Vietnam. Lost pilots were all presumed
to be missing in action. Under Nixon, all missing in action were presumed
to be prisoners of war. An MIA was a POW according to Nixon's logic. In
fact, a number of the missing were killed. A 500 mph jet aircraft loaded
with bombs and fuel is highly likely to explode if hit. There will be no
trace of any crew. If one parachute did deploy, the entire crew of the
aircraft was listed as missing, since no one knew who was in the
parachute. Nixon did not want the true costs of the air war he was waging
to be known to the American people. Many of the planes crashed, with
full crews on board, into rain-forest, oceans and lakes. They either
exploded on impact or plowed deep into the ground. In either case, no
remains would be found. (Eventually, some may be dug up.) The inflated
numbers of "missing" are the reason that many people wondered where
some of the "prisoners" had disappeared. Vietnam has no rational reason
to keep some prisoners. It denies having them and it has never asked
ransom for them.

Some ruthless and unscrupulous American and Vietnamese
individuals have made money off of the scam of supposedly looking for
the MIAs and POWs. Most honest scholars and students have concluded
that at best only some human remains might be found.

Sources:

Franklin, H. Bruce. M.I.A. or Mythmaking in America. New

Brunswick,NJ: Rutgers University Press, 1993. (This is the best

source I know of on this subject. Franklin is a former air force pilot.)

Prados, John. The Hidden History of the Vietnam War. Chicago: Ivan R.

Dee, 1995.

Young, Marilyn B. The Vietnam Wars: 1945 - 1990. New York: Harper

Collins, 1991.

6. Myth: Our motives were honorable; the destruction was mutual.

Truth: I do not agree with either of these claims. Individual soldiers may have
intended to do the right thing by serving their country in Vietnam, but I
am not concerned with individuals here. I want to assess the foreign
policy of the United States. Our policy in Vietnam was as wrong as it was
in Guatemala in 1954 and Iran in 1953. In both of those countries, we
violated our own democratic principles. We flagrantly disregarded the
democratic processes that had duly elected the leadership of Mossadegh
in Iran and Arbenz in Guatemala. These events were successful in that
we (the CIA) got away with them for awhile. In 1979, Iran exploded and
Guatemala has been a continuing nightmare of violence and poverty and
U.S. military "assistance" for the last twenty years.

Diem and the Republic of Vietnam were also American creations.
They were not the popular choices of the people. If we had allowed the
elections of 1956 to be held, Ho Chi Minh would have been elected and we
would have been spared the necessity of fighting for Diem and
democracy.

We did not blunder into Vietnam. We walked in at the invitation of
the French and stayed after they got kicked out. We installed Diem and
financed his entire operation. We armed his soldiers with American
military equipment and trained his generals and officers. By putting most
of Saigon on the American payroll, we won the hearts and minds of those
Vietnamese who were for sale or rent.

The great fear of the 1964 period seems to have been that the north
and south of Vietnam would unite on one basic point and that would have
been neutralization. This of course was seen as a "setback", a "loss" and
"unacceptable" by the United States. Johnson and his advisers worked
feverishly to prevent this. No American President since Truman wanted to
be blamed for "losing" even one nation to Communism. This was true
even if it happened by democratic elections. Chile and the election of the
socialist Allende in 1970 is an example. He was overtrown in 1973.

58,000 American soldiers died of accidents, wounds or disease in
the war. No one knows how many Vietnamese, Laotians and Cambodians
died. It is estimated that about 4 million were killed during the war years.

No Vietnamese attacks against the U.S. civilian population took
place.

Sources:

Gettleman, Marvin E., Jane Franklin, Marilyn B. Young, and H. Bruce

Franklin, editors. Vietnam and America, second edition. New York:

Grove Press, 1995.

Kolko, Gabriel. Anatomy of a War. New York: Pantheon, 1985.

Young, Marilyn B. The Vietnam Wars: 1945 - 1990. New York: Harper

Collins, 1991.

Documents for each of the six (6) myth claims:

#1:

Michael Beschloss, editor. Taking Charge: The Johnson White House Tapes, 1963 - 1964. New York: Simon & Schuster, 1997. pp. 493 - 494.

MONDAY, AUGUST 3, 1964

ROBERT ANDERSON

9:46 A.M.

THE PREVIOUS DAY, at 3:40 A.M. Washington time, the U.S. destroyer Maddox, on reconnaissance patrol, was attacked in the Gulf of Tonkin by North Vietnamese torpedo boats. The Maddox, joined by aircraft from the nearby aircraft carrier Ticonderoga, damaged two of the boats and left the third dead in the water. Concerned that the assault might have been a local commander's caprice,* suspecting that it was in response to United States-backed covert operations, Johnson did not retaliate. Instead he protested the attack to Hanoi. The Maddox and the destroyer C. Turner Joy were ordered to assert the right of freedom of the seas.1 As this morning's papers reported, Secretary of State Dean Rusk downplayed the incident: "The other side got a sting out of this. If they do it again, they'll get another sting." During a conversation about which corporation leaders might be willing to support Johnson's election campaign, the President relates [to Anderson] what happened.

LBJ: There have been some covert operations in that area that we have been carrying on 2 --blowing up some bridges and things of that kind, roads and so forth. So I imagine they wanted to put a stop to it. So they. . . fired and we respond immediately with five-inch [artillery shells] from the destroyer and with planes overhead. And we . . . knock one of 'em out and cripple the other two.

Then we go right back where we were with that destroyer and with another one, plus plenty of planes standing by....

ANDERSON: ...You're going to be running against a man who's a wild man on this subject. Any lack of firmness he'll make up....You've got to do what's right for the country.... But whatever you can do to say, when they shoot at us from the back, we're not soft...we're going to protect ourselves, we'll protect our boys ... I think it's all to the good.

LBJ: Didn't it leave that impression yesterday!

ANDERSON: ... I think a little emphasis on it would be worthwhile.... Don't take my advice on this, because I don't know a damned thing about what happened.

LBJ: What happened was we've been playing around up there 3 and they came

out, gave us a warning, and we knocked hell out of'em.

ANDERSON: That's the best thing in the world you could have done--just knock hell out of'em.

LBJ: And we've got our people right there and we haven't pulled out. We've pulled up.

ANDERSON: I haven't heard any adverse criticism from anybody. But I just know that this fellow [Goldwater] is going to play all of the angles. . .

*General Nguyen Dinh Voc, director of the Institute of Military History in Hanoi, affirmed in 1997 that the assault was a local commander's initiative (New York Times Magazine, August 10, 1997).

1 Ambassador Maxwell Taylor complained from Saigon that failure to respond to an unprovoked attack on a U.S. destroyer in international waters would be taken as a sign "that the U.S. flinches from direct confrontation with the North Vietnamese" (Taylor to Rusk, August 3, 1964, in FRUS, pp. 593-94).

2 Johnson refers to Op Plan 34-A, the covert action program against North Vietnam he had approved at the start of 1964. On Thursday night, July 30, under 34-A, South Vietnamese patrol boats had shelled two North Vietnamese islands in the Gulf of Tonkin that were suspected to be bases for infiltration of the South.

 3This refers to Op Plan 34-A and Operation DeSoto reconnaissance patrol vessels, which were collecting radio and radar signals from North Vietnam and China.

#2: Two “sources” to consider for this claim.

A.

Kennedy and Lincoln

(Printed on the back of a book of matches.)

Lincoln was elected in 1860.

Kennedy was elected in 1960.

Both were concerned with civil rights issues.

Both were shot in the head on Friday.

Both were assassinated in the presence of their wives.

Both successors were named Johnson.

Both successors served in the Senate and were Southern Democrats.

Andrew Johnson was born in 1808.

Lyndon Johnson was born in 1908.

John W. Booth was born in 1839.

Lee H. Oswald was born in 1939.

Both Booth and Oswald were Southerners and favored unpopular causes.

Both were murdered before trial.

Both Presidents lost children while in the White House.

Kennedy's secretary was named Lincoln.

Lincoln's secretary was named Kennedy.

Who says history does not repeat itself?

B.

Letter of President Kennedy to President Diem

December 14, 1961

Dear Mr. President:

I have received your recent letter in which you described so cogently the dangerous condition caused by North Vietnam's efforts to take over your country. The situation in your embattled country is well known to me and to the American people. We have been deeply disturbed by the assault on your country. Our indignation has mounted as the deliberate savagery of the Communist program of assassination, kidnapping, and wanton violence became clear.

Your letter underlines what our own information has convincingly shown--that the campaign of force and terror now being waged against your people and your Government is supported and directed from the outside by the authorities at Hanoi. They have thus violated the provisions of the Geneva Accords designed to ensure peace in Vietnam and to which they bound themselves in 1954.

At that time, the United States, although not a party to the Accords, declared that it "would view any renewal of the aggression in violation of the Agreements with grave concern and as seriously threatening international peace and security." We continue to maintain that view.

In accordance with that declaration, and in response to your request, we are prepared to help the Republic of Vietnam to protect its people and to preserve its independence. We shall promptly increase our assistance to your defense effort as well as help relieve the destruction of the floods which you describe. I have already given the orders to get these programs underway.

The United States, like the Republic of Vietnam, remains devoted to the cause of peace and our primary purpose is to help your people maintain their independence. If the Communist authorities in North Vietnam will stop their campaign to destroy the Republic of Vietnam, the measures we are taking to assist your defense efforts will no longer be necessary. We shall seek to persuade the Communists to give up their attempts of force and subversion. In any case, we are confident that the Vietnamese people will preserve their independence and gain the peace and prosperity for which they have sought so hard and so long.

Source: Vietnam and America, pp. 161 - 164.

Department of State Bulletin, 37 (January 1, 1962), pp. 13 - 14.

#3: Two (2) sources for consideration.

A.

Air Force General Curtis LeMay offers a definition of what it means "to bomb people back to the Stone Age."

". . . . Every American instinct makes us want to jump in with both feet and get this unpleasant job over with--as quickly as possible. Traditional oriental patience makes them willing to extend the struggle unto generation after generation, if necessary.

We are fighting the war with the commodity most precious to us--and held much cheaper by the enemy--the lives of men.

And toward what objective? Negotiation.

 I submit to you that it is not possible for us to lose the war. We are too strong. But it is more than possible for us to lose the negotiation. And the longer it is delayed, the more likely we are to lose it.

So--how do we end the war in Vietnam?

The way to end the war in Vietnam is to win it.

We must revise our objective. Instead of negotiation, our objective must be to make the war so costly for the Communists that they will end it. The Communists started the war. The Communists must end it.

We must fight the war from our strength - not theirs.

We must fight it with the least cost to ourselves and at the greatest cost to the enemy. We must change the currency in this game from men to materiel.

America's greatest strength in this military situation is our air and naval power. We must use it strategically. We must use it decisively. We must use it now.

First, we must destroy the ability of the North Vietnamese to wage war and then, if necessary, their entire productive capacity.

The harbor at Haiphong--and the entire capacity to receive outside supplies. Eliminate it!

The power system that fuels every war making facility.

The transportation system--rails, rolling stock, bridges and yards.

Every factory and every industrial installation, beginning with the biggest and best.... And if necessary the irrigation system on which food production largely depends. We must be willing to continue our bombing until we have destroyed every work of man in North Vietnam if this is what it takes to win the war.

We shall avoid the civilian population. And we shall warn the population. But we will destroy the capacity of that population to slaughter innocent people for political gain.

I do not think it will be necessary to use nuclear weapons to accomplish this task. But I would not rule out any strength that we have, if the situation demanded it. And I believe that the course I suggest will end the war quicker--with less loss of life on both sides. I'm sure it will cost fewer American lives. . . .

The policy I suggest will not result in compromise at the peace table. And it will not reward the Communists for their aggression. It will encourage our allies in all parts of the world. It will bolster the determination of free men everywhere to fight for their freedom"

Source:
Curtis LeMay, April 10, 1967, Congressional Record, July 24, 1967,

90th Congress, 1st Session, p. 19896.

(From a speech by General LeMay in Wichita, Kansas to the local

Chamber of Commerce on April 10, 1967. LeMay, who was Air

Force Chief of Staff from 1961 to 1965, had retired from the Air

Force.)

See: Touhill, Blanche M., editor. Readings in American History.

River Forest, Illinois: Laidlaw Brothers, 1970. pp. 484 - 485.

B.

LBJ medal to Gen LeMay

Public Papers of the Presidents of the United States:

Lyndon B. Johnson, 1965. Washington, D.C.: United States Government Printing Office, 1966. Item # 37

#37 Remarks Upon Presenting the Distinguished Service Medal to Gen. Curtis LeMay. February 1, 1965

General LeMay and Mrs. LeMay, Mr. Under Secretary, Mr. Secretary of Air, ladies and gentlemen:

Thirty-six years ago two events occurred in the same month that have had very profound impact upon this Nation. In the month of October 1929 the stock market crashed in New York, and Curt LeMay got his wings in Texas and went the other way.

Coincidental as those events were, both were quite symbolic. The stock market crash of '29 taught us that the price of success for our economic system is constant vigilance and understanding. Likewise, the young cadet who was commissioned at Kelly Field has devoted his career to helping teach us that the price of peace is preparedness, even as the price of liberty shall always be eternal vigilance.

 In the span of General LeMay's service, America has changed. Our role in the world has changed. The technology of air power has changed, more than the mind really comprehends. Yet America's purpose at home and in the world has not changed, nor has the purpose of our arms or our strength.

Under Gen. Curtis LeMay, America has built the mightiest air arm the world has ever known--the Strategic Air Command. Yet the sole purpose of SAC has been to preserve the peace, and that purpose will never change.

Today we are nearer the year 2000 than the year 1929. Over those years ahead weapons will change and strategies will change and challenges and dangers will change, but America's need and freedom's need will not change for the kind of dedicated, determined, demanding, and inspiring commander that is epitomized by Curtis LeMay. By his leadership and his imagination, this man of courage helped to shorten history's costliest war in both Europe and the Pacific, and he helped to prevent mankind's final war with both the response of the Berlin Airlift and the readiness of the Strategic Air Command.

General LeMay, all free men today are in your debt, and all your countrymen join with me in proudly and gratefully saluting you. In your service you have raised our standards in the military--our standards of readiness, of performance, of proficiency, and of economy. You have helped America set a worldwide watch for freedom, and that vigil will never cease until liberty and justice are secure on this earth.

I am very proud to confer upon you now, General LeMay, your fourth Distinguished Service Medal, and on behalf of a grateful country to wish you Godspeed and happy landings. . . .

#4:

Bertrand Russell

War Crimes In Vietnam.

New York: Monthly Review Press, 1967

pp. 107 - 111

Broadcast on National Front Radio to American Soldiers

24 May 1966

This is Bertrand Russell speaking to you on the radio of the forces of the National Liberation Front of South Vietnam. I am speaking to you American soldiers in order to explain how your Government has abused your rights in sending you to occupy a country whose people are united in their hatred of the United States as a foreign aggressor. It is not difficult to understand why it is that the Vietnamese hate Americans. The people of Vietnam have been fighting for twenty-five years to secure their independence. They first fought against the Japanese, who were very cruel, and later against the French, who had set up guillotines in villages throughout Vietnam and who beheaded those suspected of being opposed to foreign occupation. Not many of you may know that the United States Government financed more than eighty per cent of the cost of the French war and supplied France with all modern weapons, in order to assist France in her evil task of killing and subduing the people of Vietnam.

When the United States first began to intervene militarily in South Vietnam, the pretense was made that the United States was merely helping a Government in Saigon put down subversion from outside. But you American soldiers have seen for yourselves what kind of governments have existed in Saigon. They are brutal, corrupt, dictatorial and completely despised by the people. Why is it that these governments have been able to continue, one after another, in Saigon, despite the fact that the students, the women, the villagers, everyone risks life itself to overthrow them ? The sole answer is that the United States is using its enormous military force to impose on the people of Vietnam puppet governments which do not represent them.

Let us now consider together why the US Government does this. The excuse that they are protecting the Vietnamese against the 'Vietcong' or the North Vietnamese can be seen by all of you to be the disgusting lie it is. Vietnam is one country. Even the Geneva Agreements acknowledge that it is one country. The North Vietnamese and the South Vietnamese are not merely the same people, but the wives and children of men living in the North are in the South and many of those who live in the South were born in the North.

You may not know that between 1954 and 1960 more Vietnamese died than since 1960. Think hard about that. The 'Vietcong' had not taken up arms until 1960, and yet more Vietnamese died in the six years before that time than since the National Liberation Front began to struggle. The reason is simple. The Government of Ngo Dinh Diem killed, tortured, imprisoned and mutilated hundreds of thousands of Vietnamese and was able to do this solely because of the military support and direction of the United States. Can any of you forget the brutality of Ngo Dinh Diem, which moved Buddhist priests to burn themselves in protest ?

It ought to be clear that the National Liberation Front, which you know as the Viet Cong, took up arms to defend their people against a tyranny more brutal than the Japanese occupation itself, for more died under Diem than under the Japanese. This is the responsibility of the United States Government.

The reason why you American soldiers are in Vietnam is to suppress the people of Vietnam, who are trying to free themselves from economic strangulation and foreign military rule. You are sent to protect the riches of a few men in the United States.

Do you know that the United States controls sixty per cent of the resources of the world, but has only six per cent of the world's population, and yet one out of three Americans lives in poverty? Do you know that the United States has over 3,300 military bases in the world, almost all of which are used against the population of the country in which the bases exist ? The US rulers have built an economic empire which is being resisted from the Dominican Republic to the Congo, and especially in Vietnam.

Could you imagine yourselves voting for Cao Ky? If a foreign power occupied the United States to steal American resources for itself and if a traitor government were established by force, would you feel it was your government? Worse than this, because the Vietnamese people are so determined and show such fantastic heroism that the greatest military power on earth has found it impossible to conquer them, you American soldiers are trained to use every modern weapon of war.

Your Air Force is flying 650 sorties a week in the North and the tonnages used in the South are higher than those used during the Second World War or the Korean War. You are using napalm, which burns everything it touches. You are using phosphorus, which eats like an acid into those who are in its path. You are using fragmentation bombs and 'lazy dogs', which cut up in pieces and lacerate women and children in the villages hit without discrimination. You are using poison chemicals which cause blindness, affect the nervous system and paralyze. You are using poison gases which are listed in army manuals of World War II as poisons, and other gases which are so deadly that even soldiers , with gas masks have been killed by their own gas.

When you return from battle, ask yourselves who are these people you are killing? How many women and children died at your hands today? What would you feel if these things were happening in the United States to your wives, parents and your children? How can you bear the thought of what is taking place around you, day after day and week after week I ask these questions of you because you bear the responsibility and within your hands lies the choice of whether this criminal war is to continue.

When Britain occupied North America in the eighteenth century, American farmers fought with pitchforks in their bare hands, although they were hungry and in rags. They fought for eight years and they defeated the British Empire in their own country. Do you know that in the United States today, 66 million people are living in poverty! Do you know that in the United States today the unemployed equal the population of thirty-five individual states?

You are being used to enrich the few industrialists whose profits depend on taking the natural resources from other countries, and this is why the world is rising against this brutal war waged by the United States Government. You know that the Geneva Convention outlaws gas, chemicals, torture and mutilation and you also know that American special forces are trained in techniques used at Auschwitz and the other concentration camps.

Master-Sergeant Don Duncan has revealed the truth about the films showing Nazi tortures which were used for instruction of American servicemen. And you yourselves know from your daily experience what happens to villagers who are suspected of being 'Viet Cong' and who are captured. You know also that the strategic hamlets are little more than concentration camps, where forced labor, torture and starvation occur. These things were the reason for the hatred the world had for the Nazis. These things led to the trials at Nuremberg, in which the Nazi leaders were hanged as war criminals. I know that most of you came to Vietnam not because you wished to but because you were sent. I know that most of you have been told that you were defending helpless people against a stronger neighbor. But you have been lied to and no one knows it better than yourselves.
You must not think that you are alone, for throughout the United States people are opposing this war. When 100 thousand people meet in New York City alone, and tens of thousands meet in other cities across the United States, it should be clear that the American people have seen through this war and want it ended. Why else has the Government been unable even to make a declaration of war? Have you been present when an officer has attached electrodes to the genitals of a woman or a child? Have you been one of those who, out of fear or nervousness, pulled the trigger on an automatic rifle, releasing so many hundreds of bullets in an instant that, before you knew what had happened, women and children lay dead before you?

Along with world famous figures, Nobel prize winners, novelists, philosophers, mathematicians, I am forming a War Crimes Tribunal in order to pass judgment, in most solemn terms and with the most respected international figures, upon the crimes being committed by the United States Government against the people of Vietnam. I appeal to you to end your participation in this barbarous and criminal war of conquest. I appeal to you to inform the War Crimes Tribunal of the truth about this war and to place before it the evidence of your own eyes. I appeal to you as a human being to human beings. Remember your humanity and forget the rest. If you can do this, you will perform a courageous service to mankind. If you cannot, you will allow your rulers to continue to degrade your country and cause its name to be hated by decent people the world over.

Join us, Americans, Englishmen, West Europeans, Latin Americans, Asians, Africans, people from every walk of life, in our determination to defeat those in the United States responsible for the suffering and horror which you American soldiers have seen and for which you have responsibility. Refuse to fight any longer in this unjust war. Demand to be transferred anywhere but Vietnam. Make known that you will make public your opposition to this war and the way in which it is fought. There are too many people ready to support you for reprisals to take place. It is no use postponing your decision. The moment of trial is always. Now is the appointed time.

[Note: Bertrand Russell (1872 – 1970) was an English philosopher renown around the world for his work in logic, philosophy and ethics.]

#5:

95 Cedar Road

Longmeadow, MA 01106

27 December 1992

Letters

Union-News
1860 Main Street

Springfield, MA 01102

To the editor,

Over the last few weeks the Union-News has given excellent coverage to the work of the Senate Select Committee on POW-MIA Affairs, which is co-chaired by our own Senator John F. Kerry and by New Hampshire's Senator Robert Smith.

The committee has essentially reported that there is no reason to believe that there are, or ever have been, American servicemen or servicewomen held against their will in either Vietnam or Laos, since 1973.

I agree with their finding.

My reasons are as follows:

#1. During the Vietnam war, the governments of the Democratic Republic of Vietnam and of Laos had every reason in the world to capture as many prisoners as possible and to keep them alive. They wanted evidence of the air war being delivered against their country. It was not in Vietnam's interest to kill, torture or abuse prisoners. A pilot without an aircraft is no longer a threat to anybody. They wanted to show the world that they were the victims of American bombardment. Given their undeveloped nation status in terms of medical facilities, the DRV could not deliver "state of the art" medical services to wounded airmen. They did assist wounded personnel to the best of their ability. Some individuals may have violated this policy, but the official policy was to preserve and protect wounded. See H. Bruce Franklin's study, M.I.A. or Mythmaking in America.

#2. The ability of an individual to survive the destruction of his aircraft was minimal. Consider these facts: A pilot moving in on a target was carrying at least half a load of fuel and a rack of bombs and other ordinance under his wings. His aircraft was moving at 400 to 500 knots per hour. If anti-aircraft fire (which was intense) hit the aircraft, sympathetic explosions alone would have destroyed and broken up the aircraft. To expect a pilot to eject safely under such conditions was and is highly improbable. Very few did and of those few, even fewer survived the ejection operation and the parachute deployment and the impact of the fall. Pilots are not trained paratroopers. (Admiral James Stockdale, a former POW and the former running mate of H. Ross Perot discussed his own difficulty bailing out of a damaged aircraft in his book, In Love and War.)

#3. The number of pilots reported as "missing" was larger than the facts and probabilities warranted. Many pilots reported their friends as "missing" because they saw nothing left of them, after the fireball enveloped their friend's aircraft. By reporting the pilot and aircraft as "missing", instead of confirmed "destroyed", the surviving pilots were able to make sure that the surviving family continued to receive his full pay and entitlements. In the infantry a "killed in action" army soldier's family got 6 months pay and whatever benefits existed from the deceased's insurance policies. A "missing in action" air force or navy pilot's family got a continuation of the pay and entitlements for the deceased for the duration. This essentially humanitarian gesture helped inflate the number of personnel listed as "missing in action" (MIA). It also helped disguise the number of U.S. pilots killed in the air war.

#4. President Richard M. Nixon used the POW/MIA issue as a method of defending his four year continuation of the war. Nixon created and fostered the notion that some how the war in Vietnam was actually being held in order to get the prisoners held by Hanoi returned to the USA. The diplomatic/political issue of the preservation of the Republic of Vietnam (the original issue) took second place to the emotional issue of, "getting our boys back home". It needs to be pointed out that the war that Nixon ended in 1973 could have been and was ended on the same grounds that were available in 1969.

#5. The largest number of POW/MIA's was created by the United States of America among the Vietnamese people. Our war in and against Vietnam, North and South, created: more prisoners captured, more missing in action, more killed, more wounded, more children killed, more villages destroyed, etc., than any reciprocal or comparable number of American casualties. The USA was the major military aggressor in Vietnam and we should acknowledge that basic fact.

I hope that these brief comments will encourage people to move past mythology to begin to think about the future.

The alternative is that we will all remain prisoners of a war and a past that has no justifiable meaning.

Yours truly,

John J. Fitzgerald

To the editor.

If you want to add a post script. I served in the U.S. Army infantry with the 25th Infantry Division as a platoon leader in The Republic of Vietnam in 1966. I was wounded in action on 26 June 1966.

#6:

From:
 sysop@zmag.org

Subject:
Landau / Lessons From Vietnam: Wars Kill Empires As Well As

 People / Jun 06

Date:
June 5, 2005 9:27:28 PM EDT

Today's commentary:

http://www.zmag.org/sustainers/content/2005-05/30landau.cfm
==================================

ZNet Commentary

Lessons From Vietnam: Wars Kill Empires As Well As People

June 06, 2005

By Saul Landau

In 2005, the United States has become Communist Vietnam's single-largest trading partner. Vietnam's products permeate U.S. stores. But the "Vietnam War trauma" remains central to U.S. politics. Note how the Vietnam service record of presidential candidates became a contentious issue in the 2004 elections. People don't overcome traumas unless they understand them.

Since public education provides citizens with minimal context, we rely on mass media to reach into its collective attic and drag out "Fall of Saigon" stories. However, when the commercial press pushes the anniversary method of history teaching, the public tends to divorce rather than engage with its past connections.

Personal anecdotes overwhelm analysis. Relatives of dead soldiers weep at Washington's Vietnam Wall; others relive battles and deaths of comrades. Few media presentations offer the past as a way to learn for the future.

As the U.S. occupations of Iraq and Afghanistan continue down their bloody paths, we should study the lessons of The Vietnam War. Vietnamese refer to that period between the early 1960s and April 1975 as "The American Phase." They suffered periods of foreign domination by Chinese, Japanese and French occupiers who, unlike the Americans, learned the painful lesson of trying to subdue and occupy that land.

U.S. leaders adamantly refuse to learn that some people, like Koreans, Vietnamese and Iraqis, for examples, do not submit to force and brutality. How to teach that simple lesson? Teachers will have shared the experience of trying to educate students who have not ingested their own history. Instead of inculcating historical context from first grade on, U.S. students learn a kind of patriotic mythology disguised with words like "unbiased" - as if along with critiques of U.S. behavior in Vietnam - or Iraq - one had to present the good side of torture, mass murder and the napalming of villages.

A Voice of America reporter sympathized with U.S. historians who "have struggled for years to find a fair and balanced way to teach students about the Vietnam War - and the atrocities committed there by U.S. soldiers" (Maura Jane Farrelly, April 28, 2005).

"Fair and balanced" sound discordant in the era of Fox News and CNN. Teachers should show students news clips of the inglorious U.S. retreat from Saigon in April 1975. Military helicopters took off from the Embassy with desperate Vietnamese clients clinging to them and falling to the ground.

The high school texts don't tell that story. Steve Jackson, an Indiana University of Pennsylvania Political Science professor, found that students in his Introduction to American Politics course "have little if any knowledge about the Vietnam War and its lessons. He finds that appalling, especially in light of the U.S.'s current involvement in Iraq." (Michael A. Fuoco, Pittsburgh Post-Gazette April 28, 2005).

Gore Vidal calls this syndrome "The United States of Amnesia." As memorials abound and the media teemed with veterans recalling fallen comrades and anecdotes of combat, many school boards want history taught as lessons of right and wrong in which our leaders might make mistakes, but don't do evil.

As a result, my college students don't know that the U.S. military dropped more bombs on Southeast Asia than they did in World War Two. General Curtis LeMay, wanted to bomb Vietnam "back to the Stone Age." How Christian!

Despite overwhelming military superiority, the U.S. lost in Vietnam. When American forces departed in 1975, the U.S. puppet army in Saigon "had over three times as much artillery, twice as many tanks and armored cars, 1,400 aircraft and a virtual monopoly of the air and "a two-to-one superiority of combat troops" (Kolko, Anatomy of War: Vietnam, the US and the Modern Historical Experience." See Counterpunch April 30, 2005).

Seven years earlier, the North Vietnamese lost a major battle and won the war. In late January 1968, the armies of the North and National Liberation Front of the South staged an armed uprising during Tet, the Vietnamese holiday. General Giap and the other Hanoi leaders had decided that the levels of casualties exacted by massive U.S. artillery shelling and bombing had become intolerable. Giap's quick military victory plan called for coordinated attacks on targets near the South Vietnam border to lure U.S. troops away from the cities, where dramatic assaults took place by Viet Cong (the pro Communist forces in the South and by regular North Vietnamese troops who had infiltrated South Vietnam's urban areas). Giap predicted that such bold and large scale initiatives would inspire citizens to revolt against the puppet South Vietnamese government. The fall of this U.S.-backed regime would remove the last pretext for occupation and the Americans would withdraw.

The puppet government, however, didn't fall. U.S. forces took about 1,100 casualties and many more wounded, but then retaliated, inflicting heavy casualties on Giap's troops - some 35,000 killed and 60,000 wounded. But Giap's plan did lead to an unanticipated victory in the propaganda war. One TV news clips showed Viet Cong fighting their way inside the heavily-guarded U.S. Embassy in Saigon, thus dramatizing the gap between official statements of optimism about the enemy's weakness and the real battlefield facts.

The Tet Offensive thus revealed the absurdity of President Lyndon Johnson's boasts of how much "the enemy" had been permanently weakened. The fact that the offensive took place after repeated official assurances of impending victory - seeing light at the end of the tunnel, according to Defense Secretary McNamara - so undermined the war propagandists' efforts that public opinion swayed convincingly against the war. Despite their immense losses, the North Vietnamese won the propaganda war.

Seven years after Tet, the TV public saw images of U.S. embassy officials burning documents and U.S. money to prevent the rapidly advancing Communists from getting them. These pictures and the commentaries that accompanied them induced disgust and doubt in the wisdom of U.S. leaders. Three years later, if doubts persisted about the duplicity of U.S. officials, Daniel Ellsberg, a former national security official, released a massive archive of documents that the New York Times printed. The thousands of documents in the Pentagon Papers confirmed that the government had lied and covered up important facts about the origins of the war. They also showed that the United States had made little "progress" in winning the "hearts and minds" of Vietnam's people. The Pentagon Papers also revealed that Lyndon Johnson had lied repeatedly and that neither he nor any other official had devised a plan to end the war and leave. The credibility gap between government and people became unbridgeable.

Most Americans don't remember or know why the United States intervened and then got deeper into Vietnam. Its leaders had not learned from Korea, where another tough Asia foe fought U.S. troops to a bloody standstill. Bush has repeated the murderous scenario in Iraq. In each war, the U.S. killing machine slaughtered many more natives than Americans. In Vietnam, Lyndon Johnson confessed to his National Security Adviser McGeorge Bundy that he didn't "think it's worth fighting for." But he continued to send hundreds of thousands of troops to kill and die - and ultimately lose.

On May 1, the paper of record featured a particularly foolish account. Stephen J. Morris of Johns Hopkins University's School of Advanced International Studies blamed anti-war lobbying for convincing Congress to cut funding, thus assuring the Communist victory in Vietnam. How many of the NY Times readers will recall the instant collapse of the militarily superior, U.S.-trained South Vietnamese army when they had to fight? How many will remember that the United States invented South Vietnam in 1955 as a way to avert a national electoral victory by President Ho Chi Minh? Or that rampant corruption characterized all the U.S.-picked regimes. How many will know that the U.S. chose Catholics to rule a predominantly Buddhist population? Morris' sour grapes scenario belies the facts: South Vietnam in early 1975 showed all the signs of decomposition.

The Times does not print historian Gabriel Kolko's vital lessons. "Successive administrations in Washington have no capacity whatsoever to learn from past errors. Total defeat in Vietnam 30 years ago should have been a warning to the U.S.: Wars are too complicated for any nation, even the most powerful, to undertake without grave risk. They are not simply military exercises in which equipment and firepower is decisive, but political, ideological, and economic challenges also. The events of South Vietnam 30 years ago should have proven that." (Counterpunch, April 30, 2005)

In Iraq, Bush repeats Lyndon Johnson's sinful stupidity of wasting a surplus on military and security madness. Congress' new budget froze domestic spending, but not military and "security" funding. Bush's advisers should read him Pat Buchanan's lines from, A Republic, Not an Empire: "All the empires had disappeared. How did they perish? By war - all of them."

Landau's new book is THE BUSINESS OF AMERICA: HOW CONSUMERS HAVE REPLACED CITIZENS AND HOW WE CAN REVERSE THE TREND. He directs Digital Media at Cal Poly Pomona University's College of Letters, Arts and Social Sciences and is a fellow of the Institute for Policy Studies.

