

3

Wars in Korea and Vietnam

MAIN IDEA

REVOLUTION In Asia, the Cold War flared into actual wars supported mainly by the superpowers.

WHY IT MATTERS NOW

Today, Vietnam is a Communist country, and Korea is split into Communist and non-Communist nations.

TERMS & NAMES

- 38th parallel
- Douglas MacArthur
- Ho Chi Minh
- domino theory
- Ngo Dinh Diem
- Vietcong
- Vietnamization
- Khmer Rouge

SETTING THE STAGE When World War II ended, Korea became a divided nation. North of the **38th parallel**, a line that crosses Korea at 38 degrees north latitude, Japanese troops surrendered to Soviet forces. South of this line, the Japanese surrendered to American troops. As in Germany, two nations developed. (See map on next page.) One was the Communist industrial north, whose government had been set up by the Soviets. The other was the non-Communist rural south, supported by the Western powers.

TAKING NOTES

Comparing and Contrasting Use a diagram to compare and contrast the Korean and Vietnam Wars.

War in Korea

By 1949, both the United States and the Soviet Union had withdrawn most of their troops from Korea. The Soviets gambled that the United States would not defend South Korea. So they supplied North Korea with tanks, airplanes, and money in an attempt to take over the peninsula.

Standoff at the 38th Parallel On June 25, 1950, North Koreans swept across the 38th parallel in a surprise attack on South Korea. Within days, North Korean troops had penetrated deep into the south. President Truman was convinced that the North Korean aggressors were repeating what Hitler, Mussolini, and the Japanese had done in the 1930s. Truman's policy of containment was being put to the test. And Truman resolved to help South Korea resist communism.

South Korea also asked the United Nations to intervene. When the matter came to a vote in the Security Council, the Soviets were absent. They had refused to take part in the Council to protest admission of Nationalist China (Taiwan), rather than

▼ UN forces landing at Inchon in South Korea in 1950

Communist China, into the UN. As a result, the Soviet Union could not veto the UN's plan to send an international force to Korea to stop the invasion. A total of 15 nations, including the United States and Britain, participated under the command of General **Douglas MacArthur**.

Meanwhile, the North Koreans continued to advance. By September 1950, they controlled the entire Korean peninsula except for a tiny area around Pusan in the far southeast. That month, however, MacArthur launched a surprise attack. Troops moving north from Pusan met with forces that had made an amphibious landing at Inchon. Caught in this “pincer action,” about half of the North Koreans surrendered. The rest retreated.

The Fighting Continues The UN troops pursued the retreating North Koreans across the 38th parallel into North Korea. They pushed them almost to the Yalu River at the Chinese border. The UN forces were mostly from the United States. The Chinese felt threatened by these troops and by an American fleet off their coast. In October 1950, they sent 300,000 troops into North Korea.

The Chinese greatly outnumbered the UN forces. By January 1951, they had pushed UN and South Korean troops out of North Korea. The Chinese then moved into South Korea and captured the capital of Seoul. “We face an entirely new war,” declared MacArthur. He called for a nuclear attack against China. Truman viewed MacArthur’s proposals as reckless. “We are trying to prevent a world war, not start one,” he said. MacArthur tried to go over the President’s head by taking his case to Congress and the press. In response, Truman removed him.

Over the next two years, UN forces fought to drive the Chinese and North Koreans back. By 1952, UN troops had regained control of South Korea. Finally, in July 1953, the UN forces and North Korea signed a cease-fire agreement. The border between the two Koreas was set near the 38th parallel, almost where it had been before the war. In the meantime, 4 million soldiers and civilians had died. **A**

Aftermath of the War After the war, Korea remained divided. A demilitarized zone, which still exists, separated the two countries. In North Korea, the Communist dictator Kim Il Sung established collective farms, developed heavy industry, and built up the military. At Kim’s death in 1994, his son Kim Jong Il took power. Under his rule, Communist North Korea developed nuclear weapons but had serious economic problems. On the other hand, South Korea prospered, thanks partly to massive aid from the United States and other countries. In the 1960s, South

GEOGRAPHY SKILLBUILDER: Interpreting Maps

- 1. Movement** What was the northernmost Korean city UN troops had reached by November 1950?
- 2. Movement** Did North or South Korean forces advance farther into the other’s territory?

MAIN IDEA

Recognizing Effects

A What effects did the Korean war have on the Korean people and nation?

Korea concentrated on developing its industry and expanding foreign trade. A succession of dictatorships ruled the rapidly developing country. With the 1987 adoption of a democratic constitution, however, South Korea established free elections. During the 1980s and 1990s, South Korea had one of the highest economic growth rates in the world.

Political differences have kept the two Koreas apart, despite periodic discussions of reuniting the country. North Korea's possession of nuclear weapons is a major obstacle. The United States still keeps troops in South Korea.

War Breaks Out in Vietnam

Much like its involvement in the Korean War, the involvement of the United States in Vietnam stemmed from its Cold War containment policy. After World War II, stopping the spread of communism was the principal goal of U.S. foreign policy.

The Road to War In the early 1900s, France controlled most of resource-rich Southeast Asia. (French Indochina included what are now Vietnam, Laos, and Cambodia.) But nationalist independence movements had begun to develop. A young Vietnamese nationalist, **Ho Chi Minh**, turned to the Communists for help in his struggle. During the 1930s, Ho's Indochinese Communist party led revolts and strikes against the French.

The French responded by jailing Vietnamese protesters. They also sentenced Ho to death. He fled into exile, but returned to Vietnam in 1941, a year after the Japanese seized control of his country during World War II. Ho and other nationalists founded the Vietminh (Independence) League. The Japanese were forced out of Vietnam after their defeat in 1945. Ho Chi Minh believed that independence would follow, but France intended to regain its colony.

The Fighting Begins Vietnamese Nationalists and Communists joined to fight the French armies. The French held most major cities, but the Vietminh had widespread support in the countryside. The Vietminh used hit-and-run tactics to confine the French to the cities. In France the people began to doubt that their colony was worth the lives and money the struggle cost. In 1954, the French suffered a major military defeat at Dien Bien Phu. They surrendered to Ho.

The United States had supported France in Vietnam. With the defeat of the French, the United States saw a rising threat to the rest of Asia. President Eisenhower described this threat in terms of the **domino theory**. The Southeast Asian nations were like a row of dominos, he said. The fall of one to communism would lead to the fall of its neighbors. This theory became a major justification for U.S. foreign policy during the Cold War era. **B**

Vietnam—A Divided Country After France's defeat, an international peace conference met in Geneva to discuss the future of Indochina. Based on these talks, Vietnam was divided at 17° north latitude. North of that line, Ho Chi Minh's Communist forces governed. To the south, the United States and France set up an anti-Communist government under the leadership of **Ngo Dinh Diem** (NOH dihn D'YEM).

History Makers

Ho Chi Minh
1890–1969

When he was young, the poor Vietnamese Nguyen That (uhng•wihn thaht) Thanh worked as a cook on a French steamship. In visiting U.S. cities where the boat docked, he learned about American culture and ideals. He later took a new name—Ho Chi Minh, meaning “He who enlightens.” Though a Communist, in proclaiming Vietnam's independence from France in 1945, he declared, “All men are created equal.”

His people revered him, calling him Uncle Ho. However, Ho Chi Minh did not put his democratic ideals into practice. He ruled North Vietnam by crushing all opposition.

MAIN IDEA

Making Inferences

B What actions might the United States have justified by the domino theory?

War in Vietnam, 1957–1973

1965–U.S. bombing of North Vietnam

1968–U.S. Marines at the Battle of Hue

Areas controlled in 1973

- National Liberation Front (Vietcong)
- Saigon government
- Contested areas

1975–Evacuation of the U.S. embassy in Saigon

GEOGRAPHY SKILLBUILDER: Interpreting Maps

- Human-Environment Interaction** Did the Saigon government or the Vietcong control more of South Vietnam in 1973?
- Movement** Through what other countries did North Vietnamese troops move to invade South Vietnam?

Diem ruled the south as a dictator. Opposition to his government grew. Communist guerrillas, called **Vietcong**, began to gain strength in the south. While some of the Vietcong were trained soldiers from North Vietnam, most were South Vietnamese who hated Diem. Gradually, the Vietcong won control of large areas of the countryside. In 1963, a group of South Vietnamese generals had Diem assassinated. But the new leaders were no more popular than he had been. It appeared that a takeover by the Communist Vietcong, backed by North Vietnam, was inevitable.

The United States Gets Involved

Faced with the possibility of a Communist victory, the United States decided to escalate, or increase, its involvement. Some U.S. troops had been serving as advisers to the South Vietnamese since the late 1950s. But their numbers steadily grew, as did the numbers of planes and other military equipment sent to South Vietnam.

U.S. Troops Enter the Fight In August 1964, U.S. President Lyndon Johnson told Congress that North Vietnamese patrol boats had attacked two U.S. destroyers in the Gulf of Tonkin. As a result, Congress authorized the president to send U.S. troops to fight in Vietnam. By late 1965, more than 185,000 U.S. soldiers were in combat on Vietnamese soil. U.S. planes had also begun to bomb North Vietnam. By 1968, more than half a million U.S. soldiers were in combat there.

The United States had the best-equipped, most advanced army in the world. Yet it faced two major difficulties. First, U.S. soldiers were fighting a guerrilla war in unfamiliar jungle terrain. Second, the South Vietnamese government that they were defending was becoming more unpopular. At the same time, support for the Vietcong grew, with help and supplies from Ho Chi Minh, the Soviet Union, and China. Unable to win a decisive victory on the ground, the United States turned to air power. U.S. forces bombed millions of acres of farmland and forest in an attempt to destroy enemy hideouts. This bombing strengthened peasants' opposition to the South Vietnamese government.

The United States Withdraws During the late 1960s, the war grew increasingly unpopular in the United States. Dissatisfied young people began to protest the tremendous loss of life in a conflict on the other side of the world.

Bowing to intense public pressure, President Richard Nixon began withdrawing U.S. troops from Vietnam in 1969.

Nixon had a plan called **Vietnamization**. It allowed for U.S. troops to gradually pull out, while the South Vietnamese increased their combat role. To pursue Vietnamization while preserving the South Vietnamese government, Nixon authorized a massive bombing campaign against North Vietnamese bases and supply routes. He also authorized bombings in neighboring Laos and Cambodia to destroy Vietcong hiding places.

In response to protests and political pressure at home, Nixon kept withdrawing U.S. troops. The last left in 1973. Two years later, the North Vietnamese overran South Vietnam. The war ended, but more than 1.5 million Vietnamese and 58,000 Americans lost their lives.

Postwar Southeast Asia

War's end did not bring an immediate halt to bloodshed and chaos in Southeast Asia. Cambodia (also known as Kampuchea) was under siege by Communist rebels.

▼ The skulls and bones of Cambodian citizens form a haunting memorial to the brutality of its Communist government in the 1970s.

During the war, it had suffered U.S. bombing when it was used as a sanctuary by North Vietnamese and Vietcong troops.

Cambodia in Turmoil In 1975, Communist rebels known as the **Khmer Rouge** set up a brutal Communist government under the leadership of Pol Pot. In a ruthless attempt to transform Cambodia into a Communist society, Pol Pot's followers slaughtered 2 million people. This was almost one quarter of the nation's population. The Vietnamese invaded in 1978. They overthrew the Khmer Rouge and installed a less repressive government. But fighting continued. The Vietnamese withdrew in 1989. In 1993, under the supervision of UN peacekeepers, Cambodia adopted a democratic constitution and held free elections. **C**

Vietnam after the War After 1975, the victorious North Vietnamese imposed tight controls over the South. Officials sent thousands of people to "reeducation camps" for training in Communist thought. They nationalized industries and strictly controlled businesses. They also renamed Saigon, the South's former capital, Ho Chi Minh City. Communist oppression caused 1.5 million people to flee Vietnam. Most escaped in dangerously overcrowded ships. More than 200,000 "boat people" died at sea. The survivors often spent months in refugee camps in Southeast Asia. About 70,000 eventually settled in the United States or Canada. Although Communists still govern Vietnam, the country now welcomes foreign investment. The United States normalized relations with Vietnam in 1995.

While the superpowers were struggling for advantage during the Korean and Vietnam wars, they also were seeking influence in other parts of the world.

Connect to Today

Vietnam Today

Vietnam remains a Communist country. But, like China, it has introduced elements of capitalism into its economy. In 1997, a travel magazine claimed that Hanoi, the capital of Vietnam, "jumps with vitality, its streets and shops jammed with locals and handfuls of Western tourists and businesspeople." Above, two executives tour the city.

Along Hanoi's shaded boulevards, billboards advertise U.S. and Japanese copiers, motorcycles, video recorders, and soft drinks. On the streets, enterprising Vietnamese businesspeople offer more traditional services. These include bicycle repair, a haircut, a shave, or a tasty snack.

MAIN IDEA

Recognizing Effects

C What was one of the effects of Pol Pot's efforts to turn Cambodia into a rural society?

SECTION

3

ASSESSMENT

TERMS & NAMES 1. For each term or name, write a sentence explaining its significance.

• 38th parallel • Douglas MacArthur • Ho Chi Minh • domino theory • Ngo Dinh Diem • Vietcong • Vietnamization • Khmer Rouge

USING YOUR NOTES

2. In what ways were the causes and effects of the wars in Korea and Vietnam similar?

MAIN IDEAS

3. What role did the United Nations play in the Korean War?
4. How did Vietnam become divided?
5. What was the Khmer Rouge's plan for Cambodia?

CRITICAL THINKING & WRITING

6. **ANALYZING MOTIVES** What role did the policy of containment play in the involvement of the United States in wars in Korea and Vietnam?
7. **IDENTIFYING CAUSES** How might imperialism be one of the causes of the Vietnam War?
8. **FORMING OPINIONS** Do you think U.S. involvement in Vietnam was justified? Why or why not?
9. **WRITING ACTIVITY** **EMPIRE BUILDING** Write a two-paragraph **expository essay** for either the United States or the Soviet Union supporting its involvement in Asia.

CONNECT TO TODAY WRITING A BIOGRAPHY

Research the present-day leader of one of the countries discussed in this section. Then write a three-paragraph **biography**.