Part 6.

The following is a modified version of a teacher’s guide that I prepared to go with the book I co-authored entitled, The Vietnam War: A History in Documents. (Marilyn B. Young, John J. Fitzgerald and A. Tom Grunfeld, New York: Oxford University Press, 2002.) It focuses on my book, but has application to other sources as well.
The Vietnam War was actually a series of wars. American military involvement was limited to the 1950’s, 1960’s and early 1970’s. In contrast, the Vietnamese, whose sense of nationalism was deeply rooted, experienced one long war for most of the 20th Century against the “enemy invader.” This “enemy invader” wore many different guises: The French colonial power was followed by Japanese occupiers before the French returned with American assistance. In the final period, the Vietnamese fought against the Americans and their allies; Australia, New Zealand and the Republic of Korea. We call that phase the Vietnam War; the Vietnamese call it the American War.

A few years ago James W. Loewen, in Lies My Teacher Told Me: Everything Your American History Textbook Got Wrong (New York: The New Press, 1995), suggested the following questions for students and teachers to consider regarding the Vietnam War:

“…Why did the United States fight in Vietnam?

What was the war like before the United States entered it? How did we change it?

How did the war change the United States?

Why did an antiwar movement become so strong in the United States? What were its criticisms of the war in Vietnam? Were they right?

Why did the United States lose the war?

What lesson(s) should we take from the experience?" (p. 242)

Here are some suggested lessons that attempt to respond to Loewen’s questions.

Lesson 1. “Public” Documents

What is a document? A document is any source of historical evidence.

A list of potential documents for the study of the Vietnam War:

Government Documents - State Department Bulletin, Presidential Papers

Letters of combatants

Diaries

Newspaper Articles - (news articles, editorials, letters to the editor)

Autobiographies

Biographies

Court Decisions – Cf. Pentagon Papers

Legal Documents – Tonkin Gulf Resolution

Yearbooks – Officer Candidate School, various Infantry Divisions

Charts

Tables

Graphs

Advertisements – Cf. Recruiting Ads, VVAW ad in Playboy Magazine

Fiction

Poetry

Sheet Music and Song Lyrics

Artifacts - Weapons, Dog Tags, C ration can opener, draft card

Posters – McCarthy, Kennedy, Johnson

Maps

Cartoons - Herblock, Mauldin, Szep, Levine

Portraits

Historical Paintings

Essays

Interviews

Oral Histories

Photographs

Personal Papers - Bronze Star citations, DD Form 214

In the process of learning how to analyze documents, students must first learn what a document is and then how to read it.

How to Read a Document

The documents in this book reflect many different aspects of the history of the Vietnam war, including the country’s own version of a long record of nationalist resistance to foreign domination, its position in the 19th century as a French colony and its thirty year war of independence against, first the French and then the Americans. The sources include government documents, poems, letters, memoirs, war journalism, photography and cartoons. They reflect the extent to which American involvement in Vietnam, which begin quietly and without much public attention in the 1950s, came to absorb all of American society over the following decades.

The Vietnam War, as Americans name it (the Vietnamese call it the American War) was among the most divisive episodes in American history. Policy makers in the administrations which slowly escalated the war believed they were acting in the best interests of the United States. And those who opposed them, an ever larger number of people not just in the United States, but throughout the world, were equally certain the war served no honorable purpose. Even today, so long after peace has been established and relations between the United States and Vietnam have been “normalized,” memories of the war, continue to haunt many Americans and Vietnamese. To read these documents accurately, it is important to try to imagine the passion with which many of them were written and the anger they evoked.

Expression

Photographs can be understood in many different ways. Their power is that they seem to tell us about something that really happened. But they do not interpret themselves. The viewer must “read” the image. The photograph on the opposite page was a common one to American newspaper readers and television viewers throughout the years of the war. The young marine looks serious and determined. He is well-armed and equipped. He guards a group of poorly dressed women, children, and old men, in various attitudes of fear and concern. They are watchful, waiting, and powerless.

Point of View

Since he is guarding them, the viewer must assume they are dangerous. Yet the image is also disturbing. The Vietnamese seem to be ordinary villagers. Are these the enemy? Where are their guns? If these helpless looking villagers are the enemy, why is it taking so long to defeat them? A photograph like this was read differently by those who supported and those who opposed the war.

If you identify yourself with the marine, you are sympathetic to the problem of fighting a war in which you cannot be sure who is your friend, who your foe. If you identify with the villagers, the marine is a figure of fear and oppression.

Irony

Tom Lehrer was a popular songwriter and performer whose ironic commentary on current events delighted those who agreed with him. Lehrer incorporates both popular cultural images and official explanations for U.S. intervention in his mocking praise of intervention. Many young men, when asked why they had joined the military during the war answered that their childhood memories of heroic WWII movies starring John Wayne, persuaded them. The government argued that U.S. troops were in Vietnam to protect people’s rights; Lehrer’s song makes fun of this simply by repeating it. Unlike the photograph, the song is unambiguous.

Caricature
Cartoon by Steve Greenberg (site: www.reuben.org/greenberg/.Toons/.Toons/%20political/ContinuingPrisoners.html)

Title is: Continuing Prisoners of War and in three panels it shows a vet in a wheelchair, a vet with nightmares, and 2 war mongering US military officers slobbering over a map of Central America.

Text:

Subject

This 1983 cartoon comments on the legacies of the war. One reason given for the refusal of the United States to normalize its relations with Vietnam was the charge that Vietnam continued to imprison American prisoners of war. The artist has a different notion of who is actually a prisoner of war: wounded veterans, veterans suffering nightmare memories of their combat experience, and the American military itself. The veterans are drawn with great sympathy. The military officers, on the other hand, are broadly caricatured as they look at the possible locations for future wars. Cartoons, unlike photographs, are rarely ambiguous. They represent the views of the artist in the same way an editorial or an essay does.

The first two sets of documents they will study were intended for public consumption. Photographs, often used as propaganda, provided powerful images that greatly influenced public perceptions of the country, the people, and, above all, the war itself. Song lyrics and poetry also played a critical role in shaping popular attitudes, especially those of young people, about the war and the United States’ role in this conflict.

Images of Vietnam

1. After discussing these introductory materials, ask the students to examine the photographs in the book. Since students usually perceive photographs as easier to analyze than written documents, this exercise should whet their appetites for further analytic work.

Questions to ask: Encourage guessing and speculation in this exercise. Then have the students examine particular photographs and consider specific questions:

· Photo on p.15: Look at the footgear and the clothing. How are the Asians dressed? How is the European dressed? What does the body language tell us about their attitudes? Was this photo posed or was it a candid shot?

· Photo on p.23: Look at the dog and the horse. How did the horse get to Vietnam? What animal was usually ridden in Vietnam? Consider the clothing. Who is barefoot? Why? What lessons were the Vietnamese learning in the situation depicted? Were the French planting the seeds of their own destruction? What is the basis for your reasoning? Do the Vietnamese seem enthusiastic? Where were the women? Who probably took the photograph?

· Photo on p.43: What does this photograph reveal about the loyalties of Diem? What does it say about his attitude toward democracy and/or hierarchy? Where would this photograph most likely have been published? USA or Vietnam? Why?

· Compare the photographs on pages 43 and 49. Would the photograph on p. 49 have helped Diem win “the hearts and minds” of the Vietnamese? Whose “hearts and minds” were actually being targeted? Do these photographs appear to be staged?

· Look at the photos of Ho Chi Minh on pages 47 and 48. What was the intended visual audience for these photographs? Were they convincing? Would Americans have liked either one? Would these photographs have fallen into the category of propaganda?

War Lyrics

2. Ask the students to find the poems and song lyrics in the book. Poems appear on pages 19, 99-101, 109, and 161; lyrics of pro and anti-war songs are on pages 9, 42, 60, 118 , 119 and 157.

Gathering information: Ask the students to read the lyrics while listening to the music, which is available on commercial tapes and discs. A simple handout of a vertical/horizontal grid worksheet will enable them to take notes while listening to the songs. Use a similar grid for the poems. Categories might include: Patriotic? Pro-war? Anti-war? Thoughtful? Emotional? Angry? Hopeful? Propaganda? Honest? Once they have completed the grid, the discussion should help them draw generalizations:

· Were most songs anti-war?

· Did the music reflect or cause the divisions in the country?

· Where did Americans hear these songs? In concerts, on the radio, on records or tapes?

· What difference would it make how/where one heard them?

· Did the soldiers in Vietnam hear them?

· When was the song first written or played?

 Censorship: Plato believed and others have agreed that music and poetry are potentially anarchistic and subversive. As a result, they are often censored.

· Why was music part of the Vietnam War era?

· How did it get past the censors?

The photographs, the music, and the poems all introduce the concept of controversy to the students. As they develop confidence in their interpretations, they will be developing the skills that will help them in the next lesson.

Lesson 2. The 5 W’s plus H – Who, what, when, where, why and how

Journalists often use the device of 5 W’s plus H -- to summarize the facts of a news story. Teachers can use the primary sources in this book as well as those included “for further reading” (pp.165 – 166) to assign biographies for papers or class reports.

Have students form 5-person “squads” to “search and find” the 5 W’s plus H. Begin by having each group choose one person from each of four (4) groups: Vietnamese, American, Critics, and Activists. The teacher will probably want to assign these to avoid duplication. All the individuals can be found in The Vietnam War and are included in the index. The students should match each of the individuals with listings in the categories identified as “What?”, “When?”, “Where?”, “Why?” and “How?”. Note: More than one listing may apply from a single category. When the students have completed the matching process, the class should reconvene and groups should report their findings. This should provide a fairly comprehensive survey of the major characters and their roles in the war and/or against the war.

Who? Biography

Vietnamese Leaders: Assign one.

Ho Chi Minh, Bao Dai, Ngo Dinh Diem, Ngo Dinh Nhu, Nguyen Van Thieu, Vo Nguyen Giap

American Leaders: Assign one.

Dwight D. Eisenhower, John Foster Dulles, John F. Kennedy, Lyndon B. Johnson, Richard M. Nixon, General William Westmoreland

Dissenters and Critics: Assign one.

George Ball, Senator J. William Fulbright, Senator Michael Mansfield, Senator Gaylord Nelson

Anti-war Activists: Assign one.

Malcolm X, Dr. Martin Luther King, Jr., The Berrigans, College students, Muhammad Ali, John Kerry, Vietnam Veterans Against the War

What? Associations and occupations

Viet Minh, National Liberation Front, "Viet Cong," North Vietnam, Democratic Republic of Vietnam (DRV), South Vietnam, Republic of Vietnam (RVN), Hanoi, Saigon, POW, MIA, KIA, casualty, anti-war movement, US Senator, US citizen(s), Senate Foreign Relations Committee, Tonkin Gulf Resolution, Civil Rights Movement, LBJ Adviser, Hawk(s), Dove(s)

When? Timeline

19th Century – 1941
French colony and native resistance efforts

1941 – 1945

U.S.A., O.S.S. and Ho Chi Minh and Japanese Occupation

1946 - 1954

French Colonial War with American economic and military aid

1955 - 1964

US economic assistance and military advisors

1965 - 1973

US Combat Forces and some subsidized allies

1973 - 1975

US civilian advisors and money
Where? Geography
South East Asia: Gulf of Tonkin, "Indo – China," Vietnam, Laos, Cambodia, Thailand

“North Vietnam” (Communist): Democratic Republic of Vietnam, Hanoi

“South Vietnam” (Non - communist): Republic of Vietnam, Saigon

United States of America: Washington, D.C.
Dien Bien Phu

Why? Policy and Doctrine Justifications

Defensive war. Defend the homeland. Liberation. Nationalism. Communism.
Make the world safe for American conceptions of capitalist investment.

Containment of Communism. Protect from Communist aggression –either external aggression or internal “subversion.” Protect the "Free World." Defend our "allies." Imperialism. Internationalism Defend our reputation for military success. Pacifism. Christianity. Black Muslim.

Honor the mythology and legacy of the dead President – John Fitzgerald Kennedy.

"...we shall pay any price, bear any burden, meet any hardship, support any friend, oppose any foe..."

How? Military Technology/political opposition

Bombing. Helicopter. Free Fire zone. Napalm. Agent Orange. Psychological warfare.

Special Forces/Green Berets. The Draft. Speeches. Election. Campaigns. Protests. Civil Disobedience. Building an anti-war movement. People’s War. Armed struggle. Political means. Military means.

Tet Offensive. Kent State. Jackson State.

Lesson 3. Comparing and Contrasting Points of View

The tremendous controversy that surrounded the war in Vietnam was largely based on different levels of information. This lesson is designed to teach students the importance of perspective: how it played out during the Vietnam War and how different sources affect historical interpretation of events.

Key questions: During the war itself, Americans began to question the sources and, in particular, the credibility of what they were told. They asked questions that have since been asked by historians:

· Should one believe the experts, or should one question them and ask them difficult questions that challenged assumptions?

· Was it one’s patriotic right and duty to criticize his/her own government, or was it an act of irresponsibility in a time of crisis and danger?

· Did the good citizen follow his/ her leaders, or did a good citizen ask questions about the direction of his/ her democratic government?

Gulf of Tonkin Incident and Resolution
One event that dramatically illustrates the need to evaluate sources situation was the handling of the Gulf of Tonkin incidents in August 1964. Questions did not arise at the time, but emerged as the war escalated, and demands for more money and soldiers collided with a growing skepticism concerning American ends and means.

Collecting the evidence: Ask the students to study pages 67-78, relating to the Gulf of Tonkin incident and resolution. Depending on the level of your students, you might also encourage them to consult some of the references listed on pp. 165 – 166. Working in either two large groups, have students prepare “compare and contrast grids.” You might choose instead to create nine small groups, each focusing on just one of the individuals listed below.

Group A – vertical axis:

Group B – vertical axis

President Lyndon B. Johnson

Secretary of State Dean Rusk

Senator Barry Goldwater

U.S. Navy Pilot James B. Stockdale

Senator J. William Fulbright

Senator Richard Russell

Senator Gaylord Nelson

Senator Wayne Morse

National Security Adviser McGeorge Bundy

Along the horizontal axis, students might list all or some of the following questions:

What did each of the individual men say? Who was their audience?

What evidence did they offer for their claims? What were their sources?

Which one seemed to be the most reliable? Show the least bias? Why?

Who were the eye witnesses?

Who was probably not telling the truth?

Who changed his story?

Who was the least patriotic? What is the reason for your judgment?

Who seemed the most irrational? How did you determine this?

Who do you believe was telling the truth? Why?

Who was speaking off the record? What difference did that make?

Class discussion: If students work in small groups, focusing on single players, you should bring the class together to create a comprehensive grid so that the students can compare and contrast the roles of the individual players. Class discussion should address the following questions:

· What really happened in the Gulf of Tonkin in early August of 1964?

· What were the facts?

· Who was telling the truth?

· Was the US justified in using the events as a cause for escalation of the war?

· Was our response to the actual events justified? OR Was our action in fact criminal?

· Was this escalation of the Vietnam War a necessary or an “unnecessary action?”

· Can we come up with an accurate assessment of what took place by comparing various accounts?

Assignment: Using this table and drawing from the class discussion, students should be well prepared to write a paper or prepare an oral report on the Tonkin Gulf incident and/or resolution.

Lesson 4. A document based question.

Document based questions have more value than their use on an exam. They teach students how to analyze and evaluate documents relating to life in a democracy. The goal of this lesson is to develop skills of “citizenship” by examining and evaluating the actions of two men who dominated the last years of the war. In doing so, they will carry out an exercise in critical thinking that many Americans engaged in at that time.

Background: Ho Chi Minh and Richard M. Nixon were key players in the Vietnam War. Their political careers intertwined, but followed distinctly different courses. As Presidents of their respective nations, these two men were devoted to their own political creeds. Ho Chi Minh, a Communist, thought of himself as a patriot. Richard M. Nixon, an anti-Communist, thought of himself as a patriot.

Assignment: Using the documents in this volume, consider the following questions: Which political leader had a firmer grasp of the political realities both in the United States and in Vietnam? Who can claim the mantle of wisdom and who can claim the title of foolishness? Who showed growth over time? Take into account the qualities expressed by these two leaders, including: arrogance, humility, innocence, culpability, ignorance, and knowledge. Once you have reviewed the documents and thought about the question, write an essay in which you defend your position. Your thesis should take the form of the following: Over the course of the Vietnam War, “X” not “Y”, showed the firmest grasp of the political realities involved in the conflict. Support your argument with evidence drawn from the documents in this book.

Organizing the evidence: In the process of organizing your ideas and drawing your conclusions, a simple grid might help. Put Richard M. Nixon and Ho Chi Minh on the vertical axis and the terms: arrogance, humility, innocence, culpability, ignorance, and knowledge on the horizontal axis.

The teacher may either point students to the pages on which references to these two leaders appear or simply ask students to use the book’s index to find references.

Ho Chi Minh: Pages 20 –21, 27 – 29, 29 – 30, 30 – 31, 47 – 48; visuals on 19, 24, 47, 48, and 61.

Richard M. Nixon: Pages 38 – 39, 131, 136 – 138, 138 – 139, 145; visuals on 39, 128, 138.

Selected Resources

Journals:

Lovett, Christopher C. “A Walk in the Sun: Reflections on Teaching the Vietnam War” The History Teacher. Volume 31, Number 1 (November, 1997) pp. 77 – 92.

"Studying U.S. History Through Songs" Social Education. (Volume 49, Number 7) October, 1985. Entire

Issue.

Natoli, Salvatore J., editor. "Teaching the Vietnam War" Social Education. (Volume 52, Number 1) January, 1988. Entire issue.

Books:

Addington, Larry H. America’s War in Vietnam. Bloomington, Indiana: Indiana

University Press, 2000. A conservative, southern, military historian’s take on the war.

Appy, Christian G. Patriots: The Vietnam War Remembered from All Sides.

New York: Viking, 2003. An excellent collection of 135 primary sources from all sides of the conflict.

Buzzanco, Robert. Vietnam and the Transformation of American Life. Malden,

Massachusetts: Blackwell, 1999. Excellent history of the time period and its significance for the present.

Franklin, H. Bruce. Vietnam And Other American Fantasies. Amherst,

Massachusetts: University of Massachusetts Press, 2000. A great collection of essays on the Vietnam era written with passion, logic, accuracy, footnotes and references.

Freedman, Dan and Jacqueline Rhoads, editors. Nurses in Vietnam: The

Forgotten Veterans. Austin, Texas: Texas Monthly Press, 1987. An excellent collection documenting the role of women nurses in the American war effort. Still relevant.

Graseck, Susan. “The Limits of Power: The United States in Vietnam” 5th edition.

Choices for the 21st Century Education Project. Providence, RI: Brown University, 2001. http://www.choices.edu Contains a number of interesting documents and classroom simulations.

Kutler, Stanley I., editor. Encyclopedia of the Vietnam War. New York:

MacMillan, 1996. Almost everything you ever wanted to know about the Vietnam War in one volume.

Videos:

Hearts and Minds. 1974 and released in 1975. Columbia Pictures. Peter Davis. Documentary on the Vietnam War. Won an Academy Award and was not widely distributed. Available on tape and DVD (from the Criterion Collection).

Vietnam: A Television History. WGBH. PBS Also see: http://www.pbs.org/wgbh/amex/vietnam/

Web Sites:

Websites for the Vietnam War:

http://hubcap.clemson.edu/~eemoise/bibliography.html Professor Moise. Highly detailed website for bibliography on the war.

http://vietnam.vassar.edu/index.html Vassar College Site. Professor Brigham. Interesting collection of documents.

http://www.askasia.org/teachers/Instructional_Resources/Lesson_Plans/Vietnam/LP_vietnam_2.htm Excellent background and lesson plan collection on Vietnam. First done in 1983. Still valuable.

http://lists.village.virginia.edu/sixties/HTML_docs/Sixties.html The 1960’s project offers a wide variety of materials on all aspects of the 1960’s including, but not limited to, the Vietnam War.
http://vietnamwar.lib.umb.edu/ This is an excellent web site with a large amount of information for students and teachers. It is connected to the University of Massachusetts at Boston’s Joiner Center. Highly recommended.

The End
PAGE
13

