

Vietnam & Korean War

Juan, Julia, Megan, Mikaela


Korean War

How it Began

- In a nutshell, the Korean War was a result of the Cold War.
- After WWII, the Japanese lost control of the Korean Peninsula which eventually was divided up between the US and the USSR.
- The line that divided the peninsula was named the “38th parallel.”

38th Parallel

- The line that separated North Korea from South Korea.
- North Korea was given to the Soviet Union and South Korea was then handed to the U.S.
- Each country was to decide what happened to their half of the territory.


North vs. South


North:

- Soviets chose Kim Il-Sung (without a proper election) to run North Korea as a communist territory.

South:

- The U.S. had South Korea elect Syngman Rhee to run South Korea as a democratic territory.


Where Conflict Began

- The Soviet Union supplied North Korea enough weapons and good to prepare for war while the US would deny South Korea weapons and tanks.
- Eventually North Korea began to invade the South, which is when the UN had to take a vote for the US to get involved in the war.
- From then on, the US has fought over the land of the Korean Peninsula several times.

Works Cited

- <https://www.britannica.com/biography/Syngman-Rhee>
- <http://www.asiantribune.com/node/62224>
- <http://www.history.com/topics/korean-war>
- <http://time.com/3915803/korean-war-1950-history/>

Propaganda

- Free North Korea activists
 - Released balloons with leaflets attached
 - Anti-Kim Jong-un
 - Had many speakers
- Broadcast were held throughout the war.
 - Trying to convince soldiers to surrender to get home sooner.
 - Used throughout the war and to delay the ending of the war.
- The use of propaganda between North and South Korea continues till this day.
 - The U.S. and Russia used propaganda to influence their sides of korea, which caused more strife between the Koreas.

Home-Life

- This war was not popular with the people.
- People from the previous war were sick and tired of sacrifice.
 - Losing sons/family members
 - Making-do at home because of being in the war.
- The president didn't even refer to the war as a “war” but used the idea of “police action”.
- From then to even now, people did not understand the significance of the war.
 - The reason behind it
 - The hardships and horrors people went through.


Ending Results of the War

- North and South Korea remained separate
 - Occupying about the same amount of land like before the war
- The Korean Armistice Agreement
 - Military document
 - Not a permanent peace treaty
 - Stopped hostilities
 - Prevented each side from entering the others
 - Established the Military Armistice Commission (MAC)
- Even after the Armistice, preventing communism in Asia was still the main focus.
- No “actual” end to the war because there wasn’t an official peace treaty, just the Armistice Agreement.

Works Cited

1. History.com Staff. "Korean War." *History.com*. A&E Television Networks, 2009. Web. 17 Apr. 2017.
2. "Armistice Agreement for the Restoration of the South Korean State (1953)." *Our Documents - Armistice Agreement for the Restoration of the South Korean State (1953)*. N.p., n.d. Web. 17 Apr. 2017.
3. "Eisenhower Goes to Korea." *History.com*. A&E Television Networks, n.d. Web. 17 Apr. 2017.
4. Lynnita Jean Brown of Tuscola Illinois. Korean War Educator: Home Front. N.p., n.d. Web. 18 Apr. 2017.
5. "Washington State University." Fall 2016 Matthew Unangst Korean Propaganda during the Korean War Comments. N.p., n.d. Web. 18 Apr. 2017.
6. Journal, The Asia Pacific. "From Korea to Vietnam: The Origins and Mindset of Postwar U.S. Interventionism 朝鮮からヴェトナムへ--戦後米国の軍事干渉の起源と考え方." From Korea to Vietnam: The Origins and Mindset of Postwar U.S. Interventionism-- | The Asia-Pacific Journal: Japan Focus. N.p., n.d. Web. 18 Apr. 2017.

Vietnam War


Background Information

Who: North Vietnam (USSR) vs South Vietnam (US)

What: A 'civil war' of some sorts in Vietnam

When: 1955-1975

Where: Vietnam, Laos and Cambodia

WHY: To stop the spread of communism, and fear of the 'Domino Theory'.


**Why did the U.S.
Join?**

Reasons U.S. Joined the Vietnam war

- Result of the cold war
 - Soviet Union was spreading communism
 - U.S. saw them as wanting to dominate the world
- Truman Doctrine
 - U.S. would resist any communist take overs in other countries
- Communist Insurgents tried to take over Greece & Turkey
 - U.S. invaded & defeated insurgents
- Communist North Korea invaded South Korea to take it over
 - U.S. went in defense of South Korea


<https://www.goodfreephotos.com/public-domain-images/b-66-destroyer-and-four-thunderchiefs-dropping-bombs-vietnam-war.jpg.php>

Soldiers' feelings towards the war

“We Gotta Get Out of This Place”

- Song by a British Group named The Animals
 - Popular amongst soldiers in vietnam
 - “Short” “Two-digit midgets”
 - The main goal was getting home
-

My Lai Massacre

- One of the most horrific incidents against civilians
- a company of American soldiers brutally killed the majority of the population of the South Vietnamese hamlet of My Lai
- March 1968
- Total # of casualties unknown
 - Approximately 500
- Covered up by higher up officers in the Charlie Company & the 11th brigade
 - Continued until Ron Ridenhour (11th Brigade) began a campaign to bring the events to life


Napalm & Agent Orange

-U.S. troops used a substance known as napalm from about 1965 to 1972 in the Vietnam War

- mixture of plastic polystyrene, hydrocarbon benzene, and gasoline
 - jelly-like substance that, when ignited, sticks to practically anything and burns up to ten minutes
 - unbearably painful and almost always cause death among its victims.
-

Napalm & Agent Orange

- Agent Orange is a toxic chemical herbicide that was used from about 1965 – 1970
- Main mixture used during Operation Ranch Hand.
 - ♦ intended to deprive Vietnamese farmers and guerilla fighters of clean food and water
 - ♦ in hopes they would relocate to areas more heavily controlled by the U.S.
 - ♦ By the end of the operation over twenty million gallons of herbicides and defoliants were sprayed over forests and fields.
 - 50x more concentrated than normal agricultural herbicides


<http://vietnamawbb.weebly.com/napalm-agent-orange.html>

Work Cited

Aortiz12 Follow. "Why Did America Join the Vietnam War?" LinkedIn SlideShare. LinkedIn, 08 Mar. 2011. Web. 15 Apr. 2017.

History.com Staff. "My Lai Massacre." History.com. A&E Television Networks, 2009. Web. 13 Apr. 2017.

Weebly Staff. "Napalm and Agent Orange." Napalm, Agent Orange - The Vietnam War. Weebly, 2007. Web. 19 Apr. 2017.

Szczepanski, Kallie. "Why Did the US Enter the Vietnam War?" ThoughtCo. N.p., 17 Mar. 2017. Web. 16 Apr. 2017.

"Vietnam War (1960–1975)." The Oxford Companion to American Military History. . Encyclopedia.com. 19 Apr. 2017
<<http://www.encyclopedia.com>>.

The Homefront


Presidents and Politics

Ike: Help the French and send advisors

JFK: Increase advisors and send some troops

LBJ: Escalate- can't lose a war

Nixon: Peace with honor- have to get out of the war


The Two Sides


Those who supported the Vietnam War:

- The Hawks
- They believed the N. Vietnamese aggression forced the US into the war, and they should do whatever they needed to do in order to win.
 - Containment
 - MUST WIN!
 - Containment of Communism
 - Domino Theory

Those who protested the Vietnam War:

- The Doves
- They believed that Vietnam was a civil war, one the US had no business being in.
- Also believed that the money could be used for better things.
- Caused an uprising in the baby boomer population.
 - \$\$
 - Destroying people and society
 - Anti-War Movement (college campuses)

Propaganda


Women

- General Moore's wife
 - Delivered telegrams
 - "The Army wasn't ready"


- Feminist Movement takes off
 - Jobs open up
 - Protests
 - Liberation groups


The Effects of the War

- Rise in the youth counterculture
 - New fashion
 - New ideals
 - Breaks away from previous generations
 - Drugs
 - Sex
- Rise in the feminist movement
- Weakened the faith Americans had in their government
 - War
 - Watergate Scandal
 - My Lai Massacre
 - Other morally questionable things

Works Cited

Vietnam - Hawks & Doves. N.p., n.d. Web. 17 Apr. 2017.

<<http://www.eram.k12.ny.us/education/components/scrapbook/default.php?sectiondetailid=23667>>.

"War At Home - Vietnam War." Google Sites. N.p., n.d. Web. 17 Apr. 2017.

<<https://sites.google.com/site/vietnammajorevents/Home/war-at-home>>.

"Homefront - Vietnam War." Google Sites. N.p., n.d. Web. 17 Apr. 2017.

<<https://sites.google.com/site/nam2011ap/homefront>>.

VUS13b Vietnam War. N.p., n.d. Web. 17 Apr. 2017.

<http://teachers.henrico.k12.va.us/tucker/strusky_m/2360cwebpage/presentation/2008vus13b_vietnam/VUS13b_Vietnam.htm>.