Should Guerrilla Warfare and the Will of the Vietnamese People

have had a Greater Influence on U.S. Tactics Used in Vietnam?
A. Ho Chi Minh, 1946
“Whoever you may be, men, women, children, old or young, whatever your religion or whatever your nationality, if you are Vietnamese, rise up to fight the French colonialists, to save our country. He who has a gun, let him fight with a gun, he who has a sword, he who has neither gun nor sword let him fight with spade, with pickaxes, the patriotic struggle against the colonialists.”

[image: image1.png]November 19¢

B. Guerilla Warfare
Guerrilla tactics are based on ambush and sabotage; they rely on the element of surprise. Their ultimate objective is usually to destabilize an enemy through long, low-intensity confrontation. Guerillas are often characterized as terrorists by their opponents. Guerillas are in particular danger of being recognized as enemies because they are outnumbered and may take off their uniforms to mingle with the local population. Guerillas usually control rural areas with lots of places to hide, such as forests and mountains. Guerillas rely on a friendly population to provide supplies and intelligence. Fighting a guerilla war is much more psychologically damaging than fighting a traditional war. They wear their opponents down.

The Vietcong were masters at moving through and blending into the local terrain.

“For eight years, the powerful U.S. war machine mostly attacked shadows and mainly bombed an invisible enemy. It was seldom (rarely) able to lock its opponent into the much sought-after classical big battle, where it could bring to bear its overwhelming firepower and technological advantage over its Third World foe. The enemy fought battle for battle mainly on his terms and almost always played the tune. He acted, we reacted. When the fight was over he danced away to fight another day, almost always leaving the ground bloody from American casualties. And he was prepared to pay an y human price to wear down his American opponent.”

- Colonel David Hackett

[image: image2.jpg]

C. December 1961 White Paper
In 1961, President Kennedy sent a team to Vietnam to report on conditions in the South and to assess future American aid requirements. The report, now known as the "December 1961 White Paper," argued for an increase in military, technical, and economic aid, and the introduction of large-scale American "advisers" to help stabilize the Diem regime and crush the NLF. As Kennedy weighed the merits of these recommendations, some of his other advisers urged the president to withdraw from Vietnam altogether, claiming that it was a "dead-end alley." Kennedy chose the middle ground, gradually helping the South with supplies.

D. My Lai Massacre, 1968
My Lai was in the South Vietnamese district of Son My, a heavily mined area of Viet Cong entrenchment. Numerous members of Charlie Company had been maimed or killed in the area during the preceding weeks. The agitated troops, under the command of Lt. William Calley, entered the village poised for engagement with the elusive Viet Cong. As the “search and destroy” mission unfolded it soon degenerated into the massacre of over 300 apparently unarmed civilians including women, children, and the elderly. Calley ordered his men to enter the village firing, though there had been no report of opposing fire. According to eyewitness reports offered after the event, several old men were bayoneted and praying women and children were shot in the back of the head. For his part, Calley was said to have rounded up a group of the villagers, ordered them into a ditch, and mowed them down in a fury of machine gun fire.

“We huddled them up. We made them squat down…I poured about four clips (68 shots) into the group. The mothers kept hugging their children…Well we kept right on firing…I still dream about it. About the women and children in my sleep…Some nights I can’t even sleep. I just lay there thinking about it.”

- Private Paul Meadlo
E. The Tet Offensive
On January 31, 1968, the first day of the celebration of the lunar new year, Vietnam’s most important holiday, the Vietnamese Communists launched a major offensive throughout South Vietnam. It took weeks for U.S. and South Vietnamese troops to retake all the captured cities, including the former imperial capital of Hue. Although the offensive was not militarily successful for the Vietnamese Communists, it was a political and psychological victory for them. It dramatically contradicted optimistic claims by the U.S. government that the war had already been won.

Walter Cronkite’s “We Are Mired in Stalemate” Broadcast, February 27, 1968
“Tonight, back in more familiar surroundings in New York, we’d like to sum up our findings in Vietnam, an analysis that must be speculative, personal, subjective. Who won and who lost in the great Tet offensive against the cities? I’m not sure. The Viet Cong did not win by a knockout, but neither did we. The referees of history may make it a draw…

We have been too often disappointed by the optimism of the American leaders, both in Vietnam and Washington, to have faith any longer in the silver linings they find in the darkest clouds. They may be right, that Hanoi’s winter-spring offensive has been forced by the Communist realization that they could not win the longer war of attrition, and that the Communists hope that any success in the offensive will improve their position for eventual negotiations. It would improve their position, and it would also require our realization, that we should have had all along, that any negotiations must be that – negotiations, not the dictation of peace terms. For it seems now more certain than ever that the bloody experience of Vietnam is to end in a stalemate. This summer’s almost certain standoff will either end in real give-and-take negotiations or terrible escalation; and for every means we have to escalate, the enemy can match us, and that applies to invasion of the North, the use of nuclear weapons, or the mere commitment of one hundred, or two hundred, or three hundred thousand more American troops to the battle. And with each escalation, the world comes closer to the brink of cosmic disaster.

To say that we are closer to victory today is to believe, in the face of the evidence, the optimists who have been wrong in the past. To suggest we are on the edge of defeat is to yield to unreasonable pessimism. To say that we are mired in stalemate seems the only realistic, yet unsatisfactory, conclusion. On the off chance that military and political analysts are right, in the next few months we must test the enemy’s intentions, in case this is indeed his last big gasp before negotiations. But it is increasingly clear to this reporter that the only rational way out then will be to negotiate, not as victors, but as an honorable people who lived up to their pledge to defend democracy, and did the best they could.”
[image: image3.png]

In late January of 1968 the Tet Offensive destroyed any remaining credibility LBJ had with liberal Democrats and lost him the support of the American people generally. Johnson had been insisting for months that victory in Vietnam was nearly at hand; the penetration of 67,000 North Vietnamese and Vietcong deep into South Vietnam that winter suddenly made an American victory seem very distant, if not impossible. EugeneMcCarthy's previously weak campaign got a burst of energy as he became the repository of Democratic hopes for ending the war. Robert Kennedy knew if he wanted to make a move, he had to do it soon.

Vietnam Background

A. SEATO
In September of 1954, the United States, France, Great Britain, New Zealand, Australia, the Philippines, Thailand and Pakistan formed the Southeast Asia Treaty Organization, or SEATO. The purpose of the organization was to prevent communism from gaining ground in the region.

Although called the "Southeast Asia Treaty Organization," only two Southeast Asian countries became members. The Philippines joined in part because of its close ties with the United States and in part out of concern over the nascent communist insurgency threatening its own government. Thailand, similarly, joined after learning of a newly established "Thai Autonomous Region" in Yunnan Province in South China, expressing concern about the potential for Chinese communist subversion on its own soil.

Using SEATO for political cover, the Eisenhower administration helped create a new nation from dust in southern Vietnam. In 1955, with the help of massive amounts of American military, political, and economic aid, the Government of the Republic of Vietnam (GVN or South Vietnam) was born.
The following year, Ngo Dinh Diem, a staunchly anti-Communist figure from the South, won a dubious (sketchy!) election that made him president of the GVN. Almost immediately, Diem claimed that his newly created government was under attack from Communists in the north. Diem argued that the Democratic Republic of Vietnam (DRV or North Vietnam) wanted to take South Vietnam by force.
[image: image4.jpg]

B. Diem Takes Questionable Actions to Stop Communists

In late 1957, with American military aid, Diem began to counterattack. He used the help of the American Central Intelligence Agency to identify those who sought to bring his government down and arrested thousands. Diem passed a repressive series of acts known as Law 10/59 that made it legal to hold someone in jail if s/he was a suspected Communist without bringing formal charges.

President Dwight D. Eisenhower welcomes President Ngo Dinh Diem to the United States in May 1957. During his visit Diem addressed a joint session of Congress and got a ticker tape parade in New York City. Eisenhower called Diem the "miracle man of Asia."

[image: image5.jpg]

The outcry against Diem's harsh and oppressive actions was immediate. Buddhist monks and nuns were joined by students, business people, intellectuals, and peasants in opposition to the corrupt rule of Ngo Dinh Diem. The more these forces attacked Diem's troops and secret police, the more Diem complained that the Communists were trying to take South Vietnam by force. This was, in Diem's words, “a hostile act of aggression by North Vietnam against peace-loving and democratic South Vietnam.”

The Kennedy administration seemed split on how peaceful or democratic the Diem regime really was. Some Kennedy advisers believed Diem had not instituted enough social and economic reforms to remain a viable leader in the nation-building experiment. Others argued that Diem was the “best of a bad lot.” As the White House met to decide the future of its Vietnam policy, a change in strategy took place at the highest levels of the Communist Party.

From 1956-1960, the Communist Party of Vietnam desired to reunify the country through political means alone. Accepting the Soviet Union's model of political struggle, the Communist Party tried unsuccessfully to cause Diem's collapse by exerting tremendous internal political pressure. After Diem's attacks on suspected Communists in the South, however, southern Communists convinced the Party to adopt more violent tactics to guarantee Diem's downfall. At the Fifteenth Party Plenum in January 1959, the Communist Party finally approved the use of revolutionary violence to overthrow Ngo Dinh Diem's government and liberate Vietnam south of the seventeenth parallel. In May 1959, and again in September 1960, the Party confirmed its use of revolutionary violence and the combination of the political and armed struggle movements. The result was the creation of a broad-based united front to help mobilize southerners in opposition to the GVN.
C. Diem Opposition
(1) The National Liberation Front
The united front had long and historic roots in Vietnam. Used earlier in the century to mobilize anti-French forces, the united front brought together Communists and non-Communists in an umbrella organization that had limited, but important goals. On December 20, 1960, the Party' s new united front, the National Liberation Front (NLF), was born. Anyone could join this front as long as they opposed Ngo Dinh Diem and wanted to unify Vietnam.

(2) Military Coup
By the summer of 1963, because of NLF successes and its own failures, it was clear that the GVN was on the verge of political collapse. Diem's brother, Ngo Dinh Nhu, had raided the Buddhist pagodas of South Vietnam, claiming that they had harbored the Communists that were creating the political instability. The result was massive protests on the streets of Saigon that led Buddhist monks to self-immolation. The pictures of the monks engulfed in flames made world headlines and caused considerable consternation* in Washington. By late September, the Buddhist protest had created such dislocation in the south that the Kennedy administration supported a coup. In 1963, some of Diem's own generals in the Army of the Republic of Vietnam (ARVN) approached the American Embassy in Saigon with plans to overthrow Diem. With Washington's tacit approval, on November 1, 1963, Diem and his brother were captured and later killed.

* amazement or dismay that hinders or throws into confusion

www.pbs.org
[image: image6.jpg]

“Vietnam Buddhist Burns to Death”

In June 1963 Buddhist monk Quang Duc became famous when he was photographed setting himself alight in a suicide protest against the South Vietnamese government then under Ngo Dinh Diem.

BBC news

In Buddhist beliefs, self-immolation could be thought of as the ultimate form of sacrifice. Some scholars believe that the practice of self-immolation may be connected to the ritual of burning incense on one’s body as a form of vow taking. Several sources point to Buddhist scripture, especially the Lotus Sutra, as one possible origin of the practice.
[image: image7.jpg]

Diem’s body after he was captured with U.S. approval. The U.S. helped place him into office and helped to remove him from office.
