	 [image: image1.png]area cooperative educational services

 [image: image2.png]The Gilder Lehrman Center for the

Study of Slavery, Resistance, & Abolition
at the Whitney and Betty MacMillan Center
for International and Area Studies at Yale

QO =,

Nanny of the Maroons

Academic Controversy in the History Classroom

This workshop is sponsored in part by the Library of Congress Teaching with Primary Sources Eastern Region Program, coordinated by Waynesburg University.

	Historical Question:

Was the Vietnam War different than previous American wars?

Author: Eric Marszalek
Class/Grade Level: American Studies – Grade 10

CT Standards:

S.S. 1.1.4 – Evaluate the changing role of U.S. participation and influence in world affairs.

S.S. 1.1.7 – Compare and contrast various American beliefs, values, and political ideologies.
S.S. 2.1.2 – Cite specific textual evidence to support analysis of primary and secondary sources.

S.S. 2.2.6 – Determine the central ideas of, and be able to, summarize information from primary and secondary sources.

Overview:

This Structured Academic Controversy activity is planned as a way of helping American Studies students who are conducting research in preparation for writing an essay on the Vietnam War. This lesson is designed to make students aware of the possibility that differences in military strategy, war policy, the enemy, the home front, and a variety of other considerations, makes the Vietnam War “different” than any other American war.
Document Summary:

Document 1 is an excerpt from John Kerry’s testimony in 1971 before the Senate Foreign Relations Committee. Mr. Kerry was representing the anti-war group Vietnam Veterans Against the War. During his testimony Mr. Kerry very specifically described the anti-war position of veterans of the Vietnam War and the reasons for that position. Students should be able to summarize that position.

Document 2 is political propaganda in support of the Allies during World War II. This cartoon by Arthur Szyk illustrates the consensus position of much of the free world during the war years. Students should note the evil intent of the planning session related to the desire for conquest by the Axis powers. Student should be able to infer from the cartoon the righteousness of the Allies point of view.

Document 3 is a letter sent to German-American philosopher, author, and educator Hannah Arendt, that describes the growing movement against American involvement in Vietnam. The letter lists influential and popular artists, writers, and actors who were already involved in the anti-war movement in 1965. Students should note the actions already taken by this group as well as the plans to come. Students should also examine the names of the artists, writers, and actors that are listed near the bottom. Students should be able to evaluate the growth of the anti-war movement, especially given the relatively early year of 1965.
Document 4 is a speech that President Lyndon Johnson made at Johns Hopkins University in 1965. This speech, which was televised nationally, speaks to the government position on American involvement in Vietnam. Students should be able to examine that position for it’s relationship to American foreign policy ideals from previous eras.

Document 5 is a photograph of a young Vietnamese woman signing up to fight with the North Vietnamese. The caption speaks to what is happening in the photo. Students should be able to express that woman fighting in a war is not the norm and speaks to the differing nature of the military conflict in Vietnam.

Document 6 is a naval dispatch from the Commander in Chief of the Pacific Fleet announcing the Japanese attack on Pearl Harbor on December 7, 1941. The dispatch, in its simplicity, describes the specific beginning of American involvement in World War II. Students should be able to contrast this with the less definitive way in which the U.S. became involved in the Vietnam War.

Procedure (80 minutes):
1. Introduction of lesson, objectives, overview of SAC procedure (15 minutes)
2. SAC group assignments (30 minutes)
a. Assign groups of four and assign arguments to each team of two.

b. In each group, teams read and examine the Document Packet
c. Each student completes the Preparation part of the Capture Sheet (#2), and works with their partner to prepare their argument using supporting evidence.

d. Students should summarize your argument in #3.

3. Position Presentation (10 minutes)
a. Team 1 presents their position using supporting evidence recorded and summarized on the Preparation part of the Capture Sheet (#2 & #3) on the Preparation matrix. Team 2 records Team 1’s argument in #4.

b. Team 2 restates Team 1’s position to their satisfaction.

c. Team 2 asks clarifying questions and records Team 1’s answers.
d. Team 2 presents their position using supporting evidence recorded and summarized on the Preparation part of the Capture Sheet (#2 & #3) on the Preparation matrix. Team 1 records Team 2’s argument in #4.

e. Team 1 restates Team 2’s position to their satisfaction.
f. Team 1 asks clarifying questions and records Team 2’s answers.
4. Consensus Building (10 minutes)
a. Team 1 and 2 put their roles aside.

b. Teams discuss ideas that have been presented, and figure out where they can agree or where they have differences about the historical question
Closure:

Closure will be achieved through two class discussions. First, students will share their group’s conclusions from the Structured Academic Controversy. Similarities and differences in point of view will be noted and discussed. Second, students will be asked to think about our recent and current wars in Iraq and Afghanistan. Are there similarities and differences between the Vietnam War and these two wars? Are there similarities and differences between previous American wars and these two wars?

Assessment:

Through the Library of Congress website, students will find at least two more primary sources that support their position. Students will complete a Primary Source Analysis worksheet for each newly found primary source. Students will then write at least one narrative paragraph for each newly found primary source describing what it is, how it supports their position, and documenting it properly.

Differentiation:

This lesson may be adapted in the following ways:
· The primary sources may be edited further.

· The primary sources may include a word bank of various vocabulary words.

· The teacher may model the analysis of a primary source similar to those presented in the Document Handout.

· The teacher may include a narrative analysis of each of the primary sources presented in the Document Handout.

· The teacher may assign groups that pair a struggling learner with a stronger learner.
DOCUMENT PACKET

Document 1

By April 1971, with at least seven legislative proposals relating to the Vietnam war under consideration, the Senate Foreign Relations Committee chaired by Senator William Fulbright (Democrat-Arkansas) began to hear testimony. On the third day of hearings, six members of the committee heard comments by John Kerry, a leader of the major veterans organization opposing continuation of the war. Kerry was the only representative of Vietnam Veterans Against the War (VVAW) who testified on April 22, but others in VVAW were in the audience and at times supported his remarks with applause.

Headnote source: Dr. Ernest Bolt, University of Richmond
	Statement of Mr. John Kerry
...I am not here as John Kerry. I am here as one member of the group of 1,000 which is a small representation of a very much larger group of veterans in this country, and were it possible for all of them to sit at this table they would be here and have the same kind of testimony....

WINTER SOLDIER INVESTIGATION

I would like to talk, representing all those veterans, and say that several months ago in Detroit, we had an investigation at which over 150 honorably discharged and many very highly decorated veterans testified to war crimes committed in Southeast Asia, not isolated incidents but crimes committed on a day-to-day basis with the full awareness of officers at all levels of command....

They told the stories at times they had personally raped, cut off ears, cut off heads, taped wires from portable telephones to human genitals and turned up the power, cut off limbs, blown up bodies, randomly shot at civilians, razed villages in fashion reminiscent of Genghis Khan, shot cattle and dogs for fun, poisoned food stocks, and generally ravaged the countryside of South Vietnam in addition to the normal ravage of war, and the normal and very particular ravaging which is done by the applied bombing power of this country.

We call this investigation the "Winter Soldier Investigation." The term "Winter Soldier" is a play on words of Thomas Paine in 1776 when he spoke of the Sunshine Patriot and summertime soldiers who deserted at Valley Forge because the going was rough.

We who have come here to Washington have come here because we f eel we have to be winter soldiers now. We could come back to this country; we could be quiet; we could hold our silence; we could not tell what went on in Vietnam, but we feel because of what threatens this country, the fact that the crimes threaten it, not reds, and not redcoats but the crimes which we are committing that threaten it, that we have to speak out.

FEELINGS OF MEN COMING BACK FROM VIETNAM

...In our opinion, and from our experience, there is nothing in South Vietnam, nothing which could happen that realistically threatens the United States of America. And to attempt to justify the loss of one American life in Vietnam, Cambodia, or Laos by linking such loss to the preservation of freedom, which those misfits supposedly abuse, is to us the height of criminal hypocrisy, and it is that kind of hypocrisy which we feel has torn this country apart....

Source: VIETNAM WAR VETERAN JOHN KERRY'S TESTIMONY BEFORE THE SENATE FOREIGN RELATIONS COMMITTEE, APRIL 22, 1971

Editorial Notes by Dr. Ernest Bolt, University of Richmond

https://facultystaff.richmond.edu/~ebolt/history398/johnkerrytestimony.html

Document 2

“Europe is getting hot!”

Cartoonist Arthur Szyk portrays the Axis plot to dominate the world. Hitler sits at the head of the table (left), flanked by Joseph Goebels and Hermann Goering on his left, Spanish dictator Francisco Franco to his right, and Heinrich Himmler across

Headnote source: Arthur Szyk: Artist for Freedom – Library of Congress Swann Gallery of Caricature and Cartoon
	[image: image3.jpg]T e HCHEEREUL THETS e

MERORE 15 GETTNG Kor! ¥
e YR UEN

Source: Arthur Szyk: Artist for Freedom – Library of Congress Swann Gallery of Caricature and Cartoon

http://www.loc.gov/rr/print/swann/szyk/images/02737ju.jpg

Document 3

This letter, sent to German-American philosopher, author, and educator Hannah Arendt, describes the growing movement against American involvement in Vietnam. The letter lists influential and popular artists, writers, and actors who were already involved in the anti-war movement in 1965.

	[image: image4.jpg]014545

ARTISTS' PROTEST

224 West 4th Street Co-Secretaries:
New York 14, New York Lydia Edwards
May Stevens
AL 5-1341
June 3,1965
Dear Friend:

Two months ago you signed your name to the END YOUR SILENCE ad which
appeared in the April 18th issue of the New York Times -- an ad
protesting American policy in Vietnam. Since that time, the situation
in Vietnam has worsened, and our Government has also seen fit to become
involved in the Dominican crisis.

The undersigned artists, writers, and people in the theater world have
Joined together in formulating a new protest; we feel it is urgent to
speak out again, and more loudly, with the addition of many new voices,
to help arouse the conscience of our country and meke known to the
United States Government how a large section of the population feels.
Basing ourselves on the experience of the original sponsors, we are
going further afield to include names in all the arts, the theater and
the publishing world.

We again need your support. Will you endorse the enclosed statement,
which we intend to publish as an ad in the New York Times within the
next three weeks? We need your signature on the attached permission
form, and we also need $10 (or more) to help pay for the ad. We need
your reply now.

Remember, your open support will encourage others to break their silence.

Rudolf Baranik Jack Gelber Lewis Mumford
Paul Blackburn Allen Ginsberg Joseph Papp

Kay Boyle Mitchell Goodman Tony Randall
Ossie Davis E.Y. Harburg Ad Reinhardt
Ruby Dee Nat Hentoff Muriel Rukeyser
Elaine de Kooning Stanley Kunitz Norman J. Seaman
Lydia Edwards Denise lLevertov May Stevens
Philip Evergood Jack Levine Moses Soyer
Jules Feiffer Norman Mailer Charles White

P.S. If you can get additional signatures, we will be glad to supply you
with as many more forms as you need. Just let us know.

Source: Hannah Arendt Papers at the Library of Congress

http://memory.loc.gov/mss/mharendt_pub/04/041160/0001e.jpg

Document 4

This speech, given by President Johnson at Johns Hopkins University, was televised to a national audience.
	President Lyndon Johnson’s 1965 Johns Hopkins University speech – “Peace Without Conquest”

“Tonight Americans and Asians are dying for a world where each people may choose its own path to change.

This is the principle for which our ancestors fought in the valleys of Pennsylvania. It is the principle for which our sons fight tonight in the jungles of Viet-Nam.

Viet-Nam is far away from this quiet campus. We have no territory there, nor do we seek any. The war is dirty and brutal and difficult. And some 400 young men, born into an America that is bursting with opportunity and promise, have ended their lives on Viet-Nam’s steaming soil.

Why must we take this painful road?

Why must this Nation hazard its ease, and its interest, and its power for the sake of a people so far away?

We fight because we must fight if we are to live in a world where every country can shape its own destiny. And only in such a world will our own freedom be finally secure.”

“We will always oppose the effort of one nation to conquer another nation.

We will do this because our own security is at stake.

But there is more to it than that. For our generation has a dream. It is a very old dream. But we have the power and now we have the opportunity to make that dream come true.

For centuries nations have struggled among each other. But we dream of a world where disputes are settled by law and reason. And we will try to make it so.”

Source: http://www.lbjlib.utexas.edu/johnson/archives.hom/speeches.hom/650407.asp

Document 5
Hanoi, North Vietnam – three young women look on as anther “signs up.”

According to an official communist source, these young women are members of the woman’s militia in the suburbs of Hanoi, who are enlisting in the army to fight with North Vietnamese forces.

Headnote source: Library of Congress Prints and Photographs Division, Washington, D.C.
	[image: image5.jpg]

Source: http://www.loc.gov/pictures/item/2004681722/

Document 6

Naval dispatch from the Commander in Chief Pacific (CINCPAC) announcing the Japanese attack on Pearl Harbor

Headnote source: Naval dispatch from the Commander in Chief Pacific (CINCPAC) announcing the Japanese attack on Pearl Harbor, 7 December 1941. Manuscript Division, Library of Congress. Reproduction Number A6; LC-MSS-78663-1.

	[image: image6.jpg]U8 8 RANGER

.QA VAL DTSPATCE”

Source: http://www.americaslibrary.gov/jb/wwii/jb_wwii_pearlhar_2_e.html

CAPTURE SHEET

	Was the Vietnam War different than previous American wars?

Preparation:

1. Highlight your assigned position.

Yes: The Vietnam War was not different than previous American wars.
No: The Vietnam War was different than previous American wars.
2. Read through each document searching for support for your side’s argument. Use the documents to fill in the chart (Hint: Not all documents support your side, find those that do):

	Document #
	What is the main idea of this document?
	What details support your position?

	
	
	

	
	
	

	
	
	

3. Work with your partner to summarize your arguments for your position using the supporting documents you found above:

Position Presentation:
4. You and your partner will present your position to your opposing group members. When you are done, you will then listen to your opponents’ position.

While you are listening to your opponents’ presentation, write down the main details that they present here:
Clarifying questions I have for the opposing partners:

How they answered the questions:

Consensus Building:

5. Put your assigned roles aside. Where does your group stand on the question? Where does your group agree? Where does your group disagree? Your consensus answer does not have to be strictly yes, or no.

We agree:

We disagree:

Our final consensus:
Don’t forget the rules of a successful academic controversy!

Practice active listening.

Challenge ideas, not each other

Try your best to understand the other positions

Share the floor: each person in a pair MUST have an opportunity to speak

No disagreeing until consensus-building as a group of four

