Vietnam War

Decolonization in Indochina

 Ho Chi Minh and Communists resisted Japanese occupation during WW2

• After WW2 Ho Chi Minh faced the French forces in a war of decolonization

Outcome of decolonization

- A major French garrison surrendered at Dien Bien Phu in May 1954
- It was a communist victory and a loss of face for the French in Asia
- Geneva agreement of 1954 granted independence to Laos and Cambodia and divided Vietnam, temporarily at yhe 17th parallel

After 1954...

- North was ruled by Ho Chi Minh
- South ruled by Ngo Dinh Diem (Catholic governing mostly Buddhists)
- The Diem regime was opposed by National Liberation Front and the Viet Cong (guerilla force) who both were supported by Ho Chi Minh and the North

Viet Cong

Why did USA become involved?

- America though the practice of 'Containment' would work.
- Would be a repeat of Korea
- Americans still believed in the 'domino theory': If Vietnam fell to communism so would Laos, Cambodia, and other S Pacific countries

American involvement after the French

- Americans were military advisors to the South Vietnamese
- The level quickly rose from 500-10000 men in 1962

'A classic case of gov't folly'

- Fact finding missions sent to Vietnam in the 1950s and 1960s repeatedly suggested that <u>Americans should get out of Vietnam</u>
- American leaders repeatedly ignored the facts and practiced 'cognitive dissonance'

Tonkin Gulf Resolution 1964

- The North Vietnamese torpedoed and American destroyer
- Congress authorized Johnson to use 'all necessary powers' and 'all necessary measures'
- Led to: Air support and an increase in troops from 200000 in 1965 to 600000 in 1968

The Gulf of Tonkin Incident August 2^{nd-}4th, 1964

Ho Chi Minh Trail

 The North Vietnamese used the Ho Chi Minh Trail which ran from N Vietnam, through Cambodia, through Laos, and back into S Vietnam.

American Troops status change

- In 1965 Johnson changed the status of Americans from advisors to comabt troops
- He continued to see the war in Vietnam as a plan to expand communism

A New President

- In 1968 Richard Nixon replaced Lyndon Johnson as the president of the USA
- He was elected on a platform of peace.

'Vietnamization'

- A Nixon plan
- To make the military of South Vietnam capable of defending itself and therefore allow the USA to withdraw as well as establish a creditable political regime in South Vietnam

Kissinger's 2 track formula for 'Vietnamization'

- Strengthen the South Vietnam military
- Strengthen the South Vietnam government so it could have a broader base of support

Nixon Peace offensive

Napalm

Ceasefire

- In January 1973, a ceasefire was signed The terms included:
- The return of American POW's
- The USA's withdrawal of forces within 60 days

Effects of the Vietnam War

- Money: \$150 billion
- Casualties: 2 million American troops; 57939 casualties
- Influence: In the end, less influence throughout SE Asia
- Morals: America could no longer claim innocence and moral superiority
- USA exercised raw power previously used by European nations

Why did USA lose the war in Vietnam?

- Difficult to win against nationalist guerrillas
- War was unpopular at home. Anti-war movement sapped morale, and the cost of war in both casualties and money
- Unpopular in the world and the USA suffered international disgrace fo actions
- USA could not win the war for the 'hearts and minds' of the S Vietnamese people
- American military became halfhearted and disillusioned

Lessons the USA learned in Vietnam

- Even nuclear superpowers had limitations
- War without popular support at home is difficult to wage in a democracy
- Military intervention in a popular nationalist uprising can be futile
- Conscript armies are not reliable military force in wars liek this. The USA soon cancelled the universal draft
- There should be limitations on the powers of the President to wage war
- The domino theory was more political rhetoric than truth