Hoofdvragen

• Waarom gingen de VS over tot militair ingrijpen in Vietnam?
• Waarom liet deze Vietnamoorlog diepe sporen na in de Amerikaanse samenleving en in de internationale verhoudingen? (cursief deel: alleen vwo)
Historisch kader
Vietnam ligt in Zuid-Oost-Azië en telt ongeveer 77 miljoen inwoners. Het land heeft een tropisch klimaat en bezit geen bodemschatten van betekenis, maar is erg vruchtbaar, vooral in het zuiden. Het laagland van Vietnam wordt gekenmerkt door twee grote rivierdelta’s, de Rode Delta in het noorden en de Mekongdelta in het zuiden. Dankzij irrigatie en bedijking is rijstverbouw hier een belangrijk bestaansmiddel. Meer landinwaarts is het noorden en midden van Vietnam erg bergachtig; de omstandigheden voor landbouw zijn hier moeilijker. In het noorden grenst Vietnam aan China. Dit feit heeft het verloop van de Vietnamese geschiedenis sterk bepaald. Vaak was er sprake van Chinese overheersing in Vietnam en hoewel de Vietnamese en de Chinese cultuur daardoor veel overeenkomsten vertonen, is de verhouding tussen beide volkeren altijd gevoelig gebleven. Ook in de 20e eeuw balanceerde met name het Noorden van Vietnam tussen samenwerking met de Volksrepubliek China en het voorkomen van een te veel aan Chinese invloed in eigen land. In de Vietnamoorlog is de ligging nabij en de relatie met deze grote communistische mogendheid waarschijnlijk van doorslaggevende betekenis geweest. De 20e eeuw zag de opkomst van drie grote mogendheden, waarvan twee, de Verenigde Staten en de Sovjet Unie, vanaf de Tweede Wereldoorlog de wereldpolitiek gingen bepalen. Zij vertegenwoordigden twee ideologisch geïnspireerde systemen, die elkaar wederzijds uitsloten: een samenleving waarin het individu centraal staat en die is gebaseerd op westerse waarden als vrijheid en democratie en een samenleving waarin het collectief centraal staat en waarden als gelijkheid en solidariteit. Beide systemen hadden globalistische aspiraties - bij het communisme gold lange tijd de ’wereldrevolutie’ als een van de belangrijkste uitgangspunten - die zij met deze idealen rechtvaardigden. Onduidelijk was echter steeds waar idealisme ophield en eigenbelang begon. De 20e eeuw zag ook de afbraak van de grote koloniale rijken die West-Europese mogendheden in de voorafgaande eeuwen hadden opgebouwd in Azië en Afrika. De dekolonisatie die na de Tweede Wereldoorlog z’n beslag kreeg, was in Azië in de jaren twintig en dertig al zichtbaar in de vorm van een toenemend zelfbewustzijn van gekoloniseerde volkeren en nationalistische bewegingen. Het communistische gedachtegoed, waarin het einde van zowel het kapitalisme als het kolonialisme werd voorzien, sloot goed aan bij het streven naar onafhankelijkheid en veel nationalistische bewegingen waren - mede – communistisch geïnspireerd. Het is dan ook niet verwonderlijk dat de Koude Oorlog met name werd uitgevochten in wat later de ’Derde Wereld’ zou gaan heten. In de onafhankelijkheidsstrijd van veel koloniën werden nationalistische en Koude Oorlogsmotieven vermengd. Toen het Franse koloniale bewind in Indochina zich niet langer zelfstandig kon handhaven, schoten de VS te hulp.De Koude Oorlog vereiste volgens de toenmalige opvattingen van beleidsmakers in de VS vervolgens een blijvende Amerikaanse aanwezigheid in de regio. Uiteindelijk werden de drie grote mogendheden, die alle beschikten over kernwapens, bij het conflict betrokken. De oorlog had voor Vietnam zelf rampzalige gevolgen, maar escaleerde ondanks het diepe wantrouwen dat in deze Koude Oorlogsjaren de verhoudingen tussen de wereldmachten kenmerkte, niet tot een wereldwijd of nucleair conflict. Tot circa 1960 hadden veel Amerikanen nog nooit van Vietnam gehoord. Vanaf dat jaar ging de strijd in dat land het nieuws in de VS steeds meer beheersen. De Amerikaanse betrokkenheid in de strijd tussen Noord- en Zuid-Vietnam werd ’de Vietnamoorlog’, waar bijna iedereen in de westerse wereld op den duur een mening over had. Het werd het langstdurende conflict waar Amerikanen ooit bij betrokken waren en resulteerde in circa 58.000 doden aan Amerikaanse zijde en twee tot drie miljoen aan Vietna-mese. De oorlog kostte de VS circa 150 miljard dollar en werd uiteindelijk niet door hen gewonnen. Op Vietnam werden meer bommen gegooid dan het totale aantal gebruikt in de Tweede Wereldoorlog. De oorlog verwoestte grote delen van de Vietnamese ecologische en sociaal-economische structuur. Nogal wat Amerikaanse soldaten konden na hun terugkeer wegens psychosociale en fysieke problemen hun draai in de samenleving niet meer vinden. Veel Amerikanen vroegen zich daarom naderhand af waarom de VS ooit aan dit ’avontuur’ waren begonnen.

Hoofdstuk 1
Koude Oorlog en dekolonisatie in Indochina
Waarom raakten de VS betrokken bij de dekolonisatie van Indochina?
1.1 Nieuwe internationale verhoudingen na 1945

Aan het einde van de Tweede Wereldoorlog gingen de belangrijkste overwinnaars, de Verenigde Staten (VS) en de Sovjet-Unie (SU) de wereldpolitiek beheersen. Deze twee ’supermachten’ vertegenwoordigden twee tegenover elkaar staande systemen. Het ene was gebaseerd op kapitalistisch vrij ondernemerschap en democratische politieke besluitvorming, het andere op communistische partijdictatuur en economische almacht van de staat. De Koude Oorlog begon als conflict tussen deze beide landen met als inzet de politieke toekomst van Europa, maar ontwikkelde zich tot een wereldwijd conflict. Beide partijen vreesden namelijk dat de ander bezig was met uitbreiding en consolidatie van haar invloedssfeer. Het door de oorlog verzwakte Europa viel in 1945 in twee delen uiteen; geen van beide supermachten slaagde erin Europa geheel te bevrijden. De SU had de Duitse legers vanuit het oosten teruggedrongen en beheerste aan het einde van de oorlog vrijwel geheel Oost-Europa. De Russische leider Stalin was zich, sinds de inval van Nazi- Duitsland in zijn land, pijnlijk bewust van de kwetsbaarheid van de westgrens en wilde toekomstige invasies voorkomen. Een veiligheidscordon van satellietstaten langs de westgrens zou daarvoor moeten zorgen. In deze Oost- Europese landen vestigde de SU communistische, ’sovjet- vriendelijke’ regimes. Democratieën en economieën volgens westers kapitalistisch model konden alleen in het door de westelijke geallieerden bevrijde deel van Europa tot stand komen. Beide supermachten bleven in ’hun’ deel van Europa militair sterk aanwezig. De deling van Europa in een kapitalistische en een communistische invloedssfeer, door een ’ijzeren gordijn’ van elkaar gescheiden, kreeg door het toenemende wederzijdse wantrouwen tussen de kapitalistische en de communistische landen een blijvend karakter. De spanningen tussen de twee supermachten werden verhevigd door de nucleaire dreiging. In 1945 hadden de VS de Tweede Wereldoorlog beëindigd met twee atoombommen op Japan; in 1949 bleek dat de SU ook kernwapens kon produceren. Een wapenwedloop was het gevolg, waarin steeds krachtiger wapensystemen werden ontwikkeld. De totale wederzijdse vernietiging die hierdoor mogelijk werd, leidde echter tot wederzijdse afschrikking en had, omdat geen van beide kernmachten bereid bleek deze wapens in te zetten, uiteindelijk een stabiliserend effect. In de jaren zestig richtte de SU zich op een verhouding van vreedzame coëxistentie met de VS. Hoewel het wantrouwen bleef, kon in Europa tijdens de Koude Oorlog om die reden de vrede bewaard blijven. De spanning in de wereld maakte een gereguleerde vorm van internationaal overleg noodzakelijk. Om toekomstige internationale conflicten te voorkomen en om de internationale gemeenschap in staat te stellen tijdig en adequaat op conflictsituaties te reageren, werd in 1945 de Verenigde Naties opgericht. De aangesloten landen, verenigd in de Algemene Vergadering, spraken af de territoriale integriteit en politieke onafhankelijkheid van alle andere staten te zullen respecteren en wezen geweld of het dreigen daarmee in de internationale betrekkingen af. Geweld van een land tegen een ander land was slechts toelaatbaar wanneer uit zelfverdediging werd gehandeld, acties van de VN zelf zonder resultaat waren gebleven en behoorde dan proportioneel te worden ingezet. Om snel in actie te kunnen komen werd de Veiligheidsraad ingesteld, bestaande uit vijf permanente, de VS, de SU, Groot-Brittannië, Frankrijk en China, en tien niet-permanente leden. Door middel van het vetorecht konden de permanente leden belangrijke beslissingen blokkeren. Tijdens de Koude Oorlog werd vaak van dit recht gebruik ge-maakt, waardoor een effectief optreden van de VN Veiligheidsraad nauwelijks mogelijk was. Na 1949 ontstond er bovendien discussie over het lidmaatschap van China. Omdat de VS de Volksrepubliek China weigerden te erkennen, bezette Taiwan, als ’nationalistisch China’, tot 1972 de permanente zetel in de Veiligheidsraad
1.2 Vijandbeelden

In de Koude Oorlog kwam het niet tot een rechtstreekse gewapende confrontatie tussen beide mogendheden, maar een voortdurende onzekerheid hierover bleef voor spanning zorgen. Beide supermachten ontwikkelden een vijandbeeld ter legitimatie van hun optreden. Zowel ideologische propaganda als reële belangentegenstellingen werkten de vrees voor de ander in de hand. De Amerikanen vreesden de communistische wereldrevolutie: ze waren bang dat de communisten de strijd tussen kapitalisme en communisme uiteindelijk op gewelddadige wijze zouden winnen. Zij zouden dan hun systeem van onvrijheid ook aan de VS opleggen. De Russische overheersing van Oost-Europa kon worden gezien als een eerste stap in de richting van die communistische wereldrevolutie. Uitgangspunt van het Amerikaanse buitenlandse beleid werd daarom de containmentpolitiek. Aanvankelijk was deze vooral gericht op het indammen van de communistische invloed in Europa. Als gevolg van het dekolonisatieproces en de communistische machtsovername in China, werd deze politiek spoedig ook het richtsnoer in de rest van de wereld. De Sovjet-Unie, en na 1949 ook China, beschouwde en betitelde de containmentpolitiek als een voorbeeld van westers imperialisme. In het communistische vijandbeeld was de buitenlandse politiek van de VS niets meer dan een imperialistische politiek in een nieuw jasje. Niet door middel van koloniën maar door economische en politieke invloed in grote delen van de wereld te verkrijgen, trachtten de VS afzetmarkten en grondstoffen te veroveren. De communistische grote mogendheden wilden voorkomen dat gedekoloniseerde gebieden ondergeschikt bleven aan westerse kapitalistische belangen. De strategie van de VS was voor een belangrijk deel gebaseerd op de aanname dat de twee communistische grootmachten één groot machtsblok vormden tegenover het Westen. In werkelijkheid waren de betrekkingen tussen de SU en China weinig hartelijk. De Chinese leider Mao Zedong distantieerde zich steeds meer van de Russische vreedzame coëxistentiepolitiek, die onder Stalins opvolger Chroestsjov was ingezet. De steeds onverzoenlijker houding van China ten opzichte van de ’imperialistische hoofdvijand’ de VS en de rivaliteit tussen de SU en China om het leiderschap van de internationale communistische beweging, leidden in 1960 tot een breuk tussen beide landen. China kwam in een internationaal isolement terecht. In de VS veranderde deze onenigheid tussen de SU en China weinig aan het vijandbeeld.

1.3 Dekolonisatie in Zuid-Oost-Azië

Grote delen van met name Zuid-Oost-Azië waren voor de Tweede Wereldoorlog koloniale bezittingen van Groot Brittannië, Nederland en Frankrijk. In veel koloniën groeide in de jaren twintig en dertig het verzet tegen de Europese koloniale overheersing. Tijdens de oorlog werden de koloniën in Azië door Japan bezet. Dit gezichts- en machtsverlies van de westerse koloniale overheden stimuleerde het reeds sluimerende nationalisme onder de inheemse bevolking. Na de Japanse capitulatie ontstond in veel koloniën een machtsvacuüm, waardoor de kracht van de nationalistische bewegingen toenam. In veel koloniën brak een strijd voor onafhankelijkheid uit. De West- Europese landen, verzwakt door de Tweede Wereldoorlog en oorlogsmoe, bleken geen van alle in staat hun koloniale rijken op de korte of langere termijn te behouden. Zodoende werden in betrekkelijk korte tijd veel staten in Azië onafhankelijk. Aangezien het onzeker was welke positie deze nieuwe staten zouden gaan innemen in de Koude Oorlog, hielden de supermachten dit dekolonisatieproces nauwlettend in de gaten. De SU wilde greep krijgen op onafhankelijkheidsbewegingen in de koloniën en toenadering van deze naties inwording tot de groeiende communistische wereld bewerkstelligen. De VS wilde dit laatste voorkomen opdat de nieuwe staten zich zouden openstellen voor handel met de VS en investeringen van Amerikaanse bedrijven. Dekolonisatie en Koude Oorlog gingen elkaar op deze wijze wederzijds beïnvloeden.

1.4. Azië raakt bij de Koude Oorlogbetrokken

De dekolonisatie van Zuid-Oost-Azië, waarin zowel nationalistische als communistische groeperingen een rol speelden, kreeg pas de volledige aandacht van de Amerikaanse regering na de communistische machtsovername in China in 1949 onder leiding van Mao Zedong. De Amerikaanse regering vreesde door deze machtsovername een enorm verlies van westerse invloed in Azië.In 1950 raakten in Oost-Azië het communistische Noord-Korea en het westerse georiënteerde Zuid-Korea als gevolg van een Noord- Koreaanse inval in het Zuiden met elkaar in conflict. De Veiligheidsraad van de VN, op dat moment geboycot door de SU vanwege de Taiwan-kwestie, besloot troepen te sturen om Zuid-Korea te verdedigen. Onder Amerikaans bevel slaagden deze troepen erin Noord-Korea terug te dringen. Een aarzelende SU verleende materiële steun aan de Noord- Koreanen. De tegenaanval van de VN-troepen op Noord- Korea riep interventie van Chinese troepen op. In het westen zag men in de ontwikkelingen in China, Korea en Indochina (zie H. 2) drie voorbeelden van communistische expansiedrang. Voor de communistische landen bleek de Korea-oorlog een misrekening; er werd geen terreinwinst geboekt en de Amerikanen hielden na afloop van de oorlog in 1953 troepen in Zuid-Korea gestationeerd. De Amerikaanse regering kon haar belangen in Zuid-Oost-Azië met economische, politieke en militaire middelen behartigen:

1. het geven van economische hulp, waardoor de Amerikaanse invloed in de regio zou toenemen

2. het steunen of eventueel in het leven roepen van ’marionettenregeringen’

3. militaire steun en eventueel militaire interventie.

De VS maakten in de jaren vijftig en zestig in Azië van al deze mogelijkheden gebruik. Het aantal Amerikaanse militaire bases werd uitgebreid en de sterkte van het Amerikaanse leger werd verdubbeld. In Zuid-Oost-Azië werd de steun aan de Franse strijd in Indochina uitgebreid door het sturen van oorlogsmaterieel en militaire adviseurs. Op aandrang van de VS bouwde Frankrijk in het zuiden van Vietnam een Vietnamese strijdkracht op, gericht tegen de communisten in het Noorden. De angst voor olievlekwerking van het communisme in een bepaalde regio, door de Amerikanen de domino-theorie genoemd, bepaalde jarenlang de Zuid-Oost-Azië-politiek van de VS.

Hoofdstuk 2
Kolonisatie en dekolonisatie van Vietnam
Op welke wijze voltrok het dekolonisatieproces zich in Vietnam?
2.1 Het Franse koloniale bestuur

Vietnam werd, samen met Laos en Cambodja, in de 19e eeuw Frans Indochina. Om exploitatie van Vietnam te vergemakkelijken, trachtte het Franse bestuur de economie enigszins te moderniseren, met name in het zuiden. Er kwamen bescheiden verbeteringen op het gebied van infrastructuur, het onderwijs en de gezondheidszorg. In het overwegend boeddhistische land ontstond een kleine rooms-katholieke, opgeleide, stedelijke Vietnamese elite. In de Mekongdelta kwam door de bouw van dammen en dijken nieuwe landbouwgrond beschikbaar. Deze grond kwam in handen van grootgrondbezitters, die deze exploiteerden met behulp van Vietnamese pachtboeren. Hun plantages produceerden rijst, rubber en delfstoffen voor Franse (ex-port)handelaren. In de dorpen bestond een grote afstand tussen deze elite en de pachtboeren. In het minder vruchtbare midden en noorden van het land, waar de omstandigheden voor de landbouw moeilijker waren, was de grond gelijkmatiger verdeeld onder kleine boeren. Vooral hier bleef in de koloniale tijd veel verzet bestaan tegen het Franse bestuur.

2.2 Nationalisme, communisme en dekolonisatie in Vietnam
In de jaren twintig en dertig keerden nationalistische groeperingen zich herhaaldelijk tegen het koloniale bewind van de Fransen. Zij vonden aanhangers onder zowel de boeren, de plantage- en fabrieksarbeiders als de stedelijke elite. Hun leider werd Ho Chi Minh. Tijdens zijn verblijf in Europa kwam hij in aanraking met de socialistische en anti-imperialistische denkbeelden van het communisme, die goed aansloten bij zijn strijd voor een onafhankelijk Vietnam. Eind jaren twintig richtte hij de Indochinese Communistische partij op. Om tijdens de Tweede Wereldoorlog het verzet tegen de Japanse bezetting te bundelen, richtte Ho Chi Minh de Vietminh op, een militante organisatie waarin alle nationalistische krachten werden vere-nigd onder leiding van de Vietnamese communisten. In 1945 maakte Ho Chi Minh gebruik van het machtsvacuüm dat na de Japanse capitulatie ontstond en riep de onafhankelijke Democratische Republiek Vietnam uit. Zijn machtsbasis beperkte zich echter tot het noordelijke deel van het land en de republiek werd internationaal nauwelijks erkend. Bij zijn machtsovername verwachtte Ho Chi Minh dat de VS, gezien hun traditioneel antikolonialistische houding, hem in zijn strijd tegen de Fransen zouden steunen. De V.S ondersteunden en financierden na de Tweede Wereldoorlog echter de koloniale strijd van de Fransen, die zij als bondgenoot in de Koude Oorlog nodig dachten te hebben. Omdat erkenning van de VS en andere westerse landen uitbleef, wendde Ho Chi Minh zich voor steun tot de SU en na 1949 ook tot China. In het Zuiden werd het Franse koloniale bewind hersteld. Binnen een jaar raakten Franse troepen in conflict met de Vietminh. In 1954 versloeg de Vietminh de Franse troepen bij Dien Bien Phoe.

2.3 De Akkoorden van Genève

Na de Franse nederlaag bij Dien Bien Phoe werd op de Conferentie van Genève in 1954 de toekomst van Vietnam besproken. Frankrijk en de Vietminh sloten een onmiddellijke wapenstilstand. Het regime van Ho Chi Minh in Noord-Vietnam werd hiermee de facto erkend. De discussie spitste zich toe op de toekomst van het Zuiden. De Noord- Vietnamezen wilden het land zo snel mogelijk verenigen. De VS wilden voorkomen dat Zuid-Vietnam ook communistisch zou worden. Uiteindelijk werd besloten tot de volgende regeling:

1. het land werd tijdelijk verdeeld langs de 17e breedtegraad

2. geen van beide delen mochten zich aansluiten bij militaire bondgenootschappen of militaire bases van andere landen op zijn grondgebied toelaten

3. in 1956 zouden nationale verkiezingen worden gehouden, waarna het land zou worden verenigd.

Om toe te zien op naleving van het akkoord werd een Internationale Commissie van Toezicht bestaande uit diplomaten uit Polen, Canada en India ingesteld. In Genève werd niet tot een verenigd en onafhankelijk Vietnam besloten, uit vrees dat dan de hele staat communistisch zou worden. In het Zuiden kwam daarom met Amerikaanse steun een westers georiënteerd, kapitalistisch regime tot stand. Na de Franse terugtrekking uit Zuid- Vietnam in 1956 besloten de VS voorts Zuid-Vietnam bij te staan bij de opbouw van het Zuid-Vietnamese leger. De eerste bepaling van de Geneefse Akkoorden betekende dat Franse en Zuid-Vietnamese troe-pen in het Zuiden werden geconcentreerd en de Vietminh aanzienlijke terreinwinst in het Zuiden moest opgeven. De derde bepaling, de belofte van nationale verkiezingen, die de Noord- Vietnamezen ver-wachtten te zullen winnen, deed de Vietminh evenwel toch akkoord gaan. De slotverklaring, waarin de datum voor de verkiezingen was gespecificeerd, werd door de VS en door de regering van Zuid-Vietnam, die officieel geen partij waren op de conferentie, niet ondertekend. De derde bepaling, waarin sprake was van nationale verkiezingen en vereniging van Vietnam, werd niet uitgevoerd. De algemene verwachting was dat Ho Chi Minh de verkiezingen zou winnen. Een verenigd Vietnam zou dus een communistisch Vietnam worden. Voor de VS was een communistische overwinning in het licht van de dominotheorie onacceptabel en betekende bovendien gezichtsverlies, gezien de Amerikaanse betrokkenheid bij Zuid- Vietnam. Ook de communistische staten drongen niet aan op naleving van de akkoorden. China had geen haast met een verenigd Vietnam: men vreesde verdere expansie van Noord-Vietnam, richting Laos en Cambodja. De SU was niet bereid voor Vietnam de relatie met de VS op scherp te stellen.

China en de SU wilden, na het Koreaanse ’avontuur’, bovendien niet het risico lopen dat er ook in Zuid-Vietnam Amerikaanse troepen gelegerd zouden worden. In 1954 werd ook de ZOAVO opgericht, een losse, defensieve alliantie, om verdere communistische expansie te voorkomen en Amerikaanse invloed in Azië veilig te stellen. De intenties van de ZOAVO stonden op gespannen voet met de neutraliteitsclausule, een belangrijke onderdeel van de tweede bepaling van de Geneefse akkoorden. Hoewel de VS de neutraliteitsclausule van de Geneefse Akkoorden naar de letter respecteerden, poogden zij Zuid-Vietnam bij dit bondgenootschap te betrekken.
Hoofdstuk 3
Noord en Zuid-Vietnam na 1954
Waarom kwam het opnieuw tot een oorlog in Vietnam?
3.1 Noord-Vietnam: Het regime van Ho Chi Minh

In de Democratische Republiek Vietnam was de politieke macht in handen van Ho Chi Minh en de Vietnamese Communistische Partij. De eerste jaren van het communistische bewind stonden in het teken van de ’interne revolutie’. Om kapitaalvlucht tegen te gaan werd geleidelijk een communistische economie ingevoerd, waarbij privé-bezit van grond aanvankelijk gerespecteerd werd. Wel kwam er een politiek van landverdeling en werden voormalige Franse bedrijven en plantages genationaliseerd. Als gevolg daarvan ging de rijstproductie zodanig omhoog dat deze in de behoeften van het land kon voorzien. Halverwege de jaren vijftig radicaliseerde het Noord- Vietnamese bewind onder Chinese invloed. Noord-Vietnam kreeg een planeconomieen ging over tot een ingrijpende politiek van landhervormingen met als doel de landbouwproductie verder te verhogen en de macht van de overige grootgrondbezitters te breken. Hierbij vielen veel slachtoffers en veel kapitaalkrachtige Vietnamezen weken uit naar het Zuiden om de repressie te ontvluchten. Een vijfjarenplan, dat voorzag in de ontwikkeling van zware industrie, werd niet gerealiseerd als gevolg van Amerikaanse bombardementen. De Noord-Vietnamezen hielden ook na 1954 vast aan het ideaal van een verenigd Vietnam onder communistische leiding. Dit vereiste de val van het regime-Diem en een beëindiging van de Amerikaanse aanwezigheid in het Zuiden. Deze ’externe revolutie’ kreeg vorm vanaf 1959, toen de Noord-Vietnamezen in toenemende mate in het Zuiden infiltreerden De groeiende impopulariteit van het regime-Diem legde de voedingsbodem voor het georganiseerde verzet in het Zuiden.

3.2 Zuid-Vietnam: het regime van Ngo Dinh Diem

Als tegenhanger van het communistische regime van Ho Chi Minh in het Noorden, werd met Amerikaanse steun in Zuid-Vietnam een anticommunistische staat opgebouwd. De Vietnamese politicus Ngo Dinh Diem, afkomstig uit de Vietnamese bestuurlijke elite en lid van de rooms- katholieke minder-heid, had zowel sterk anticommunistische als antikolonialistische opvattingen en was daarmee in de ogen van de VS geschikt om van Zuid-Vietnam een democratische staat naar westers kapitalistisch model te maken. Naast politieke leverden de VS Zuid-Vietnam ook economische en militaire steun. Het regime van Diem riep veel verzet op. Boeren verzetten zich tegen gedwongen verhuizing naar versterkte dorpen (’strategic hamlets’), waar zij tegen communistische infiltratie beschermd zouden zijn, maar ook beter gecontroleerd konden worden. De plattelandsbevolking sympathiseerde over het algemeen meer met de communisten, die een veel ruimhartiger landverdelingspolitiek voorstonden, dan met Diem, die hen liet betalen voor grond en de aanleg van de dorpen, waarbij het geld vaak ten goede kwam aan Diems corrupte familie- en vriendenkring. De gedwongen verhuizingen waren bovendien onverenigbaar met de

3.3 Noord en Zuid-Vietnam in het krachtenveld van de Koude Oorlog

De Amerikaanse steun aan Zuid-Vietnam bestond naast oorlogsmaterieel uit militaire adviseurs, die het Zuid-Vietnamese leger adviseerden en trainden. Het Zuid-Vietnamese leger functioneerde slecht; de legerleiding was als gevolg van politieke benoemingen, onderlinge rivaliteit en corruptie betrouwbaar noch capabel. Toen in 1960 veel Noord-Vietnamese legereenheden naar het zuiden trokken om het Bevrijdingsfront te versterken, besloten de VS hun militaire steun drastisch uit te breiden. In 1961 stuurde president Kennedy helikopters en liep het aantal militaire ’adviseurs’ op tot circa 10.000. Hoewel de Amerikaanse regering van mening was dat de strijd tegen de Vietcong door het Zuid-Vietnamese leger zelf gevoerd diende te worden, raakten de militaire adviseurs geleidelijk aan bij de gevechtshandelingen betrokken. De Noord-Vietnamezen werden financieel en materieel gesteund door de SU en na 1949 ook door de Volksrepubliek China. De SU bleef eerst terughoudend in haar steun om de vreedzame coëxistentie met de VS niet op het spel te zetten. Na de breuk met China in 1960 haalden de sovjetleiders de banden met Noord-Vietnam weer aan uit angst anders te veel terrein aan de Chinezen te verliezen. Na 1964 was ook het klimaat in de oost-west verhoudingen gewijzigd: in de VS was Lyndon B. Johnson de vermoorde Kennedy opgevolgd en in de SU was de naar vreedzame coëxistentie strevende Chroesjtsjov afgezet. De nieuwe leiders van de grote mogendheden stonden een hardere lijn voor, het-geen ook tot uitdrukking kwam in hun Vietnampolitiek. Toch bleef de invloed van de SU en van China op het buitenlandse beleid van Noord-Vietnam beperkt. Het Noord-Vietnamese regime speelde beide landen behendig tegen elkaar uit en profiteerde van de hulp zonder al te veel van de eigen zelfstandig-heid prijs te geven. Ho Chi Minh werd door zowel nationalistische als communistische denkbeelden geïnspireerd. Of hij de belichaming van een agressief, op expansie gericht, communisme was die de Ame-rikanen in hem zagen, is de vraag. Vietnamese cultuur van voorouderverering, die de plattelandsbevolking aan hun grond bond. In de steden verenigden radicale Boeddhisten, intellectuelen en communisten zich in hun verzet tegen Diem en tegen de Amerikaanse invloed, die zij beschouwden als een nieuwe poging Vietnam te koloniseren. Door Diems regering werden de zaken echter positiever voorgestelde dan ze waren, waardoor de impopulariteit van zijn regime lange tijd niet doordrong tot de Amerikaanse regering. De oppositie tegen Diem verenigde zich in het Nationaal Bevrijdings Front (NLF). De gewapende arm hiervan, het Volksbevrijdingsleger, werd door de Zuid-Vietnamezen ook wel Vietcong genoemd. Het Bevrijdingsfront bestond uit Zuid-Vietnamezen, maar werd gesteund en gestuurd vanuit Noord-Vietnam. Diem wist weinig anders tegenover de groeiende oppositie te stellen dan uitbreiding van de repressie, waardoor Zuid-Vietnam eerder op een politiestaat dan op een democratie ging lijken. Hierdoor nam ook de kritiek vanuit de VS toe. De Amerikanen slaagden er echter niet in van Diem een volgzame marionet te maken. In 1963 staken enkele Boeddhistische monniken zich uit protest tegen het regime van Diem in brand. Foto’s daarvan verschenen in de internationale pers en leidden tot verontwaardigde reacties. Spoedig daarna gaf president John F. Kennedy toestemming voor een machtsovername. Maar ook Diems opvolgers slaagden er niet in de oppositie in het eigen land de baas te worden en voerden een autoritair bewind.

Hoofdstuk 4
Een supermacht verliest een oorlog (1964-1973)
Waardoor bleef een militaire overwinning voor de VS in de oorlog in Vietnam uit?
4.1 Uitgangspunten van de Amerikaanse strategie

Kennedy’s opvolger Johnson richtte zich vooral op de grote binnenlandse problemen van de VS: de armoede in de grote steden en de rassenproblematiek. Johnsons programma, de ’Great Society’, behelsde overheidsmaatregelen die de ongelijkheid in de Amerikaanse samenleving moesten tegengaan. De overheidsuitgaven zouden hierdoor toenemen. De oorlog in Vietnam diende derhalve zo spoedig mogelijk gewonnen te worden. De Amerikaanse regering had in 1964 ten aanzien van Vietnam globaal drie mogelijkheden: de VS konden zich terugtrekken, nucleaire middelen inzetten of gevechtseenheden sturen. De eerste twee mogelijkheden waren in de ogen van de Amerikanen niet reëel: terugtrekken betekende gezichtsverlies in de internationale politiek en een nucleaire strategie bracht het risico van een derde wereldoorlog met zich mee; actief militair ingrijpen bleef dus over. De Amerikaanse strategie steunde bij dit ingrijpen op de volgende uitgangspunten:

1. zo weinig mogelijk Amerikaanse slachtoffers

2. de oorlog winnen met conventionele middelen

3. het oorlogsgebied beperken tot Vietnam

De Amerikaanse militaire leiding ging er vanuit dat de guerrilla-activiteiten van de Vietcong in het Zuiden geleid en gesteund werden vanuit het Noorden. Centraal in de militaire aanpak van de VS kwam dus het uitvoeren van bombardementen op Noord-Vietnamese doelen te staan, terwijl het Zuid-Vietnamese leger in het Zuiden de Vietcong moest uitschakelen. Door bevoorradingslijnen af te snijden en met de hulp van Amerikaanse troepen blokkades op te werpen ter hoogte van de 17e breedtegraad moest Noord-Vietnam van het Zuiden geïsoleerd worden. Amerikaanse militairen werden vooral in de luchtoorlog ingezet, het Zuid-Vietnamese leger, dat de grondoorlog tegen de Noord-Vietnamese soldaten en de Vietcong moest uitvechten, moest dus bijna al het eigenlijke werk doen. Omdat de Amerikaanse militaire leiding het militaire potentieel van het Amerikaanse en het Zuid-Vietnamese leger veel groter achtte dan dat van de Noord-Vietnamezen en de Vietcong, was men van mening dat de oorlog op het slagveld, met conventionele middelen, in korte tijd in het voordeel van de VS en Zuid-Vietnam beslist kon worden. De oorlog, door de Amerikanen aangeduid als een ’beperkte oorlog’ (’limited war’), zou geen bedreiging voor de wereldvrede vormen, omdat uitsluitend conventionele middelen werden ingezet en het noordelijk deel van Noord-Vietnam niet gebombardeerd zou worden. Met China kwamen de VS tot de stilzwijgende overeenkomst het niet tot een direct treffen tussen de eigen roepen te laten komen: China stuurde geen militairen naar het front, zolang Amerikaanse troepen zich niet op Noord-Vietnamees grondgebied waagden. China en de SU zouden dus niet geprovoceerd worden. Aangezien men er van overtuigd was dat deze aanpak zou slagen, werden er geen alternatieve strategieën ontwikkeld.

4.2 Falende strategie

Het later zeer omstreden Tonkin-incident, de daaruit voortvloeiende Tonkinresolutie van 1964 en de door Johnson gewonnen presidentsverkiezingen maakten begin 1965 de weg vrij voor het sturen van Amerikaanse grondtroepen naar Zuid-Vietnam en het systematisch bombarderen van Noord-Vietnam. Maar Operatie Rolling Thunder had niet het gewenste effect. Om de SU en vooral China niet te provoceren stond Johnson bombardementen op de Noord-Vietnamese hoofdstad Hanoi, de havenstad Haiphong, het Chinese grensgebied en de Rode Delta, ondanks aandringen van de militaire leiding, niet toe. Daarnaast kon de Ho-Chi-Minhroute, de belangrijkste aanvoerroute vanuit Noord-Vietnam naar het Zuiden, slechts beperkt worden gebombardeerd, omdat deze route deels door Laos en Cambodja liep. Zuid-Vietnam kon dus niet van het noorden worden geïsoleerd; de bevoorrading van de Vietcong vanuit Noord-Vietnam bleef daardoor ononderbroken doorgaan. Het Zuid-Vietnamese leger verrichtte hoofdzakelijk ondersteunende taken voor de Amerikaanse militaire operaties en speelde in de daadwerkelijke strijd slechts een zeer beperkte, aanvullende rol. De Vietcong en de Noord-Vietnamese legereenheden werden geleid door de inventieve Noord-Vietnamese generaal Vo Nguyen Giap. Hij liet zich niet verleiden tot grootschalige veldslagen, maar voerde een guerrilla-oorlog. Dankzij het oerwoud en een uitgestrekt netwerk van tunnels waren de guerrilla’s voor hun tegenstanders een moeilijk te lokaliseren vijand. Amerikaanse en Zuid-Vietnamese troepen bestreden deze guerrilla-acties met tanks en helikopters om zo veel mogelijk eigen slachtoffers te voorkomen. Door deze asymmetrie in de oorlogvoering behield de Vietcong gedurende het hele conflict het initiatief en was zij vaak succesvol in haar aanvallen op Amerikaanse bases. Vietcong-leden wisten in versterkte dorpen te infiltreren, waar zij niet van Vietnamese dorpelingen te onderscheiden waren. Onbedoeld werden deze dorpen daardoor soms militaire doelwitten. De Vietcong beheerste het Zuid-Vietnamese platteland; de Amerikanen beheersten alleen de stedelijke kernen. Om de operaties van de Vietcong te bemoeilijken werden ontbladeringsmiddelen als ’agent orange’ en napalm-brandbommen ingezet. Deze middelen makten veel slachtoffers onder Zuid-Vietnamese burgers, maar konden de steeds terugkerende verrassingsaanvallen van de Vietnamese guerrilla’s niet voorkomen.

4.3 Steun van bondgenoten

De hevige bombardementen op Noord-Vietnam veroorzaakten grote schade aan het irrigatiesysteem, het stelsel van dammen en dijken in de Rode Delta. De voedselvoorziening in Noord-Vietnam was voor een belangrijk deel afhankelijk van de rijstproductie in de delta. Speciale onderhoudsploegen werden permanent ingezet om de schade te herstellen. China stuurde militaire technici opdat Noord-Vietnamese mannen zo veel mogelijk beschikbaar bleven voor gevechtstaken. Voedsel en medische hulp ontving Noord-Vietnam van diverse organisaties uit zowel westerse als communistische landen Naast technici en militaire adviseurs leverde China vooral grote hoeveelheden wapens. De SU steunde Noord-Vietnam met de modernste wapensystemen. Russische wapenexperts deden in Vietnam bovendien kennis op omtrent de door de VS gebruikte wapens, die werden buitgemaakt. In de oorlog werden door beide mogendheden nieuwe wapens uitgetest. Op den duur kwam meer dan de helft van alle door de Noord-Vietnamezen gebruikte wapens uit de SU. Het Russische luchtafweergeschut bleek een effectief wapen tegen de Amerikaanse luchtaanvallen.
4.4 Het einde van de Amerikaanse interventie in Vietnam

Omdat successen uitbleven verzocht de Amerikaanse opperbevelhebber in Vietnam, generaal Westmoreland, herhaaldelijk om extra Amerikaanse troepen. Het Amerikaanse leger in Zuid-Vietnam groeide uit tot ruim een half miljoen manschappen in 1968, maar uitzicht op een doorbraak ontbrak. De Amerikaanse militairen raakten gedemoraliseerd door de uitzichtloosheid van de oorlog en de onvoorspelbaarheid van de tegenstander. Er was geen duidelijk slagveld, noch kon er aantoonbaar terreinwinst worden geboekt. Winst of verlies kon slechts worden uitgedrukt in aantallen slachtoffers. Het lage moreel tastte de gevechtskracht van het Amerikaanse leger aan. Het Tetoffensief van januari 1968, waarbij alle Amerikaanse bases in Zuid-Vietnam tegelijk werden aangevallen, doorbrak de patstelling. Niet alleen werd duidelijk dat de VS Zuid-Vietnam niet onder controle hadden - de Vietcong bleek zelfs in de steden verzetskernen te hebben opgebouwd - het toonde eveneens aan dat de Noord-Vietnamezen en de Vietcong niet sterk genoeg waren om uiteindelijk de oorlog te winnen. Na het Tet-offensief was het voor beide partijen duidelijk dat onderhandelingen de enige manier waren om de oorlog te beëindigen. In 1968 begon men daarover in Parijs verkennende besprekingen. In 1968 werd Richard Nixon tot president gekozen op basis van de belofte de oorlog met een eervolle vrede te zullen beëindigen. Hij streefde naar terugtrekking van de Amerikaanse troepen en ’vietnamisering’ van de oorlog. Een combinatie van militaire en diplomatieke offensieven moest de Amerikanen in de gelegenheid stellen hun troepen zonder gezichtsverlies terug te trekken. Zware bombardementen op Noord-Vietnamese doelen, Laos en Cambodja moesten de Noord- Vietnamezen naar de onderhandelingstafel dwingen. De Amerikaanse bevolking protesteerde massaal en tijdens een vredesdemonstratie in Kent State University vielen zelfs doden. De in 1969 in Parijs gestarte daadwerkelijke vredesbesprekingen verliepen lange tijd uiterst stroef, omdat de Noord- Vietnamezen pas wilden onderhandelen als de bombardementen stopten. De VS zagen in dat een verbeterde relatie met China en de SU de onderhandelingen zou vergemakkelijken, omdat Noord-Vietnam zich dan niet meer automatisch gesteund zou weten door haar bondgenoten. In 1972 reisde president Nixon daarom naar Beijing en Moskou. Om de druk op Noord-Vietnam op te voeren verbonden Nixon en zijn veiligheidsadviseur Henry Kissinger het verloop van de vredesbesprekingen in Parijs aan het verloop van de wapenbeheersingsbesprekingen met de SU. Om de SU te bewegen meer druk op Hanoi uit te oefenen om akkoord te gaan met een vredesregeling in Vietnam, deden de VS voorstellen tot wapenvermindering. Daarnaast stelden zij de SU gunstige handelsvoorwaarden in het vooruitzicht, waaronder Amerikaanse graanleveranties. De SU werd onder druk gezet deze voorstellen te accepteren door een bewuste Amerikaanse toenaderingspolitiek tot China in een periode waarin de Chinees-Russische relaties een dieptepunt hadden bereikt. Met deze driehoeksdiplomatie trachtten de Amerikanen Noord-Vietnam en haar twee communistische bondgenoten tegen elkaar uit te spelen, hetgeen uiteindelijk moest leiden tot een soepeler opstelling van de Noord-Vietnamezen bij de vredesonderhandelingen. Als gevolg van de ingezette détente kon de oorlog echter zonder het risico van escalatie op grotere schaal worden voortgezet. Onder het Amerikaanse publiek riep dit veel verzet op en verkiezingen stonden voor de deur. Totale terugtrekking van de Amerikaanse troepen werd hierdoor voor zowel de VS als Noord-Vietnam de belangrijkste voorwaarde voor een vredesregeling. De Zuid-Vietnamese president Nguyen Van Thieu verlangde echter in het licht van het op handen zijnde vertrek van de Amerikanen aanvullende veiligheidsgaranties. Zowel Zuid- als Noord-Vietnam dreigde hierdoor niet akkoord te gaan met de voorgestelde vredesregeling. Eind 1972 gingen de VS daarom over tot de zwaarste bombardementen op Noord-Vietnam van de gehele oorlog, wat hevige internationale protesten opriep. Onder druk van zware bombardementen, op advies van hun bondgenoten en in de wetenschap dat de Amerikanen hun aanwezigheid in Vietnam vóór alles wilden beëindigen, gingen de Noord-Vietnamezen uiteindelijk akkoord. De Zuid-Vietnamezen kregen de toezegging dat er meer militair materieel achter zou worden gelaten dan aanvankelijk de bedoeling was. Op 23 januari 1973 werden de Parijse Akkoorden getekend. Deze akkoorden kwamen vrijwel geheel overeen met de Geneefse Akkoorden van 1954. Twee jaar later veroverde Noord-Vietnam het Zuiden en werd de Socialistische Republiek Vietnam, waarin Noord en Zuid verenigd waren, een feit.

Hoofdstuk 5
Gevolgen van de Vietnam-oorlog in Vietnam
Welke gevolgen had de oorlog voor burgers en militairen in Vietnam?
5.1 Gevolgen van de Vietnamoorlog voor de Vietnamese samenleving

Dagelijks bombardeerde het Amerikaanse leger Noord-Vietnamese doelen en Zuid-Vietnamese gebieden die in handen waren van de Vietcong. De bombardementen noopten de Vietnamezen tot ingrijpende maatregelen. Ondergronds werden fabrieken, scholen en soms complete dorpen ingericht, waar de bevolking overdag, bij het licht van een fietsdynamo, moest leven en werken. Zaaien, oogsten en andere werkzaamheden deed men ’s nachts. In Noord-Vietnam werden kinderen en bejaarden geëvacueerd en verspreid over het platteland en zorgde men voor collectieve en individuele schuilplaatsen. Er gold militaire dienstplicht en jaarlijks werden zoveel mogelijk soldaten onder de wapenen geroepen. Vrouwen hielpen mee om vitale industrieën en openbare diensten in bedrijf te houden. De voedselvoorziening in Noord-Vietnam werd door de bombardementen in de Rode Delta wel aangetast, maar het leidde niet tot hongersnoden onder de bevolking. De grootscheepse bombardementen op Noord-Vietnam sterkten de Vietnamese bevolking in hun verzet. Zij legden een grote inventiviteit aan de dag om de problemen die de permanente oorlogstoestand met zich mee bracht op te lossen en voorkwamen daarmee een totale ontwrichting van hun samenleving. Het dagelijks leven in Zuid-Vietnam stond eveneens in het teken van de oorlog. De vietnamisering van de oorlog had tot gevolg dat de helft van de Zuid-Vietnamese volwassen mannen werd ingeschakeld bij de oorlogvoering. De gedwongen bescherming in ’versterkte dorpen’, soms machtsbases van de Vietcong, soms van Zuid Vietnamese of Amerikaanse legereenheden, werd door veel inwoners als een bezetting beschouwd. De dorpen lagen geregeld onder vuur. Veel Zuid-Vietnamezen vluchtten voor het oorlogsgeweld. Een deel van de vluchtelingen sloot zich aan bij de Vietcong, de overigen trokken naar gebieden die onder het gezag van de regering in Saigon stonden. De oorlog leidde zo tot een ontvolking van het Zuid-Vietnamese platteland en een explosieve groei van de steden, met name van Saigon. De meeste vluchtelingen, die in kampen werden ondergebracht, vonden geen werk. Misdaad en prostitutie namen zodoende sterk toe in de steden. De aanwezigheid van grote aantallen Amerikanen ontwrichtte de Zuid-Vietnamese economie. Terwijl landbouw en industrie werden verwaarloosd ontstond in de steden een door Amerikaanse dollars geschapen kunstmatige welvaart, waar slechts een kleine groep mensen van profiteerde.

5.2 Gevolgen van de Vietnamoorlog voor Amerikaanse militairen in Vietnam

De jonge Amerikaanse dienstplichtigen, met een gemiddelde leeftijd van negentien jaar, hadden nauwelijks een idee van wat hen te wachten stond in het verre en aanvankelijk onbekende Vietnam. Het tropische klimaat verzwaarde de omstandigheden aanzienlijk. Op guerrilla- tactieken van de Vietcong waren de soldaten materieel noch mentaal voldoende voorbereid, evenmin op de aanblik van Vietnamese burgerslachtoffers en omgekomen strijdmakkers. Tijdens verlofdagen kon men in de kroegen en bordelen van Saigon deze oorlogsellende slechts tijdelijk achter zich laten. Door het moeizame verloop van de oorlog en de vijandige houding van veel Zuid-Vietnamezen vroegen veel soldaten zich af waarvoor zij zo ver van huis kwamen vechten. Gevoelens van angst, verdriet en frustratie resulteerden in drugsgebruik, rassenhaat, oorlogsmisdaden en desertie. Zo werden zwarte militai-ren geregeld gediscrimineerd door blanke officieren of door hun blanke strijdmakkers. In het Zuid-Vietnamese dorp My Lai richtten Amerikaanse soldaten een bloedbad aan. Hiervoor en voor andere oorlogsmisdaden moesten de betrokkenen zich later voor Amerikaanse rechtbanken verantwoorden.

Hoofdstuk 6
De oorlog aan het ’thuisfront’
Welke invloed had de oorlog op de Amerikaanse samenleving en in welke mate beïnvloedde de Amerikaanse publieke opinie het verdere verloop van de oorlog?
6.1 De rol van de media

Na het sturen van grondtroepen raakten de Amerikanen massaal betrokken bij de oorlog in Vietnam. Voor het eerst in de geschiedenis kon de oorlog vanuit de huiskamer via de televisie worden gevolgd. Daarnaast brachten foto’s en reportages van verslaggevers aan het front de oorlogshandelingen onder ieders aandacht De media werd verzocht een al te kritische toon te vermijden. Aanvankelijk hielden zij hier rekening mee, maar in de afweging tussen het nationale belang van het ondersteunen van de oorlog enerzijds en het democratische belang van kritische en onderzoekende journalistiek anderzijds, kozen de media steeds vaker voor het laatste. Jonge, kritische oorlogsverslaggevers zetten vraagtekens bij het Amerikaanse ingrijpen. Zij vonden weerklank bij een breed publiek, maar riepen ook tegengeluiden op. Hierdoor polariseerden de maatschappelijke verhoudingen sterk.

6.2 De rol van de protesten

Vooral jongeren, die de Tweede Wereldoorlog niet bewust hadden meegemaakt, keerden zich tegen de oorlog. Deze ’babyboomers’ hadden een eigen cultuur ontwikkeld, die in leefstijl, kleding, muziek en politieke denkbeelden sterk afweek van de ’gevestigde orde’. Door de dienstplicht, die vanwege de Vietnamoorlog opnieuw was ingevoerd, werden deze jongeren direct geconfronteerd met een oorlog waar velen van hen niet achter stonden. Dit verdiepte de kloof tussen de ’protestgeneratie’ en de generatie waartoe hun ouders, hun docenten en de politici behoorden en die het communisme als een reëel gevaar beschouwden. Op universiteiten werden over zin en noodzaak van de oorlog felle discussies gevoerd tijdens ’teach-ins’ en ook veel opinieleiders uit politiek, wetenschap en media keerden zich tegen de oorlog. Vanuit universiteiten werden petities naar de president gestuurd met het verzoek de bombardementen te stoppen. Er werden anti-oorlogsdemonstraties georganiseerd, waar protestzangers hun hits ten gehore brach ten en dienstplichtigen hun oproepkaarten verbrandden. Veel jongemannen weigerden dienst, anderen probeerden de dienstplicht te ontduiken. Ook in de rest van de westerse wereld kwam het onder invloed van de media tot massale protesten

6.3 De rol van de politiek

Van parlementaire controle op het Vietnambeleid was aanvankelijk nauwelijks sprake. De Tonkin-resolutie, met slechts twee tegenstemmen aangenomen, verleende president Johnson vergaande volmachten om zelfstandig beslissingen te nemen inzake de oorlog. Het Vietnam-beleid werd derhalve bepaald door het Witte Huis, het Pentagon en het ministerie van Buitenlandse Zaken. Johnson wilde voor-komen dat de geldverslindende oorlog ten koste zou gaan van de uitgaven voor de ’Great Society’ en trachtte parlementaire debatten over de oorlog te voorkomen en Congresleden in persoonlijke gesprekken voor zijn beleid te winnen. Uit loyaliteit met de president, om niet ervan verdacht te worden ’soft on communism’ te zijn, vanwege daadwerkelijke angst voor het communisme, of uit loyaliteit met de reeds in Vietnam aanwezige soldaten, stemde het Congres jaarlijks in met de defensiebegroting, al zetten sommigen wel vraagtekens bij de Amerikaanse aanwezigheid in Vietnam en bij het democratisch gehalte van het Zuid-Vietnamese regime. Door het uitblijven van de overwinning en de hevige protesten in binnen- en buitenland nam de twijfel onder politici over de oorlog toe. In de Senaat vormden zich twee kampen: voorstanders van een politieke oplossing voor Vietnam, de ’duiven’ en voorstanders van verdergaand militair ingrijpen, de ’haviken’. Senator J. William Fullbright betwijfelde of de oorlog de belangen van de V.S. wel diende, aangezien zowel binnenlandse als buitenlandse verhoudingen door de oorlog steeds meer onder druk kwamen te staan. In 1966 leidde hij rechtstreeks op televisie uitgezonden parlementaire hoorzittingen over het Vietnambeleid. Daarmee werd openbaar dat ook binnen de regering grote meningsverschillen bestonden over de effectiviteit van de Amerikaanse strategie. De regering zag echter lange tijd geen al-ternatieven, zette het beleid voort en kwam steeds verder van de samenleving af te staan. De oorlog deed de overheidsuitgaven enorm toenemen en zorgde voor een daling van de dollarkoers. De economische positie van de VS in de wereld verzwakte en een economische recessie dreigde. Hierdoor kwam zowel voortzetting van de oorlog als de ontwikkeling van de ’Great Society’ onder druk te staan. De binnenlandse spanningen namen verder toe. In het verkiezingsjaar 1968 braken grote ongeregeldheden uit tijdens anti-oorlogsdemonstraties. De verrassende Noord-Vietnamese successen tijdens het Tet-offensief zetten de tot dat moment gevoerde strategie op losse schroeven. Uiteindelijk besloot president Johnson tot stopzetting van de bombardementen. De Noord-Vietnamezen verklaarden zich onmiddellijk bereid tot onderhandelingen. Johnson stelde zich niet herkiesbaar. De Republikein Richard M. Nixon won de presidentsverkiezingen op basis van zijn belofte van een eervolle vrede, terugtrekking van Amerikaanse militairen en ’vietnamisering’ van de oorlog.

Hoofdstuk 7
De betekenis van de Vietnam-oorlog voor de Amerikaanse samenleving en
voor de internationale verhoudingen (cursief: alleen vwo)
Waarom liet de oorlog diepe sporen na in de Amerikaanse samenleving en* in
de internationale verhoudingen? (NB: met een*: alleen vwo)
7.1 Sporen in de binnenlandse politieke verhoudingen in de VS*

De Vietnamoorlog heeft duidelijk gemaakt dat politici soms beslissingen namen op grond van selectieve waarnemingen, onvolledige informatie of onbewezen aannames. Onthullingen in de media schetsten een onthutsend beeld van de politieke leiding in de VS en schokten het vertrouwen van veel Amerikaanse burgers in de politiek. De Tonkin-resolutie had de president een grote vrijheid van handelen verschaft inzake de oorlog. Na verloop van tijd communiceerde president Johnson nauwelijks meer met het Congres over het Vietnambeleid. Van de protesterende burgers trok hij zich weinig aan totdat hij uiteindelijk door de massale protesten in het nauw werd gedreven. In 1971 bleek uit publicaties als de Pentagon Papers, dat de regering zaken omtrent de oorlog niet altijd conform de werkelijkheid aan volk en volksvertegenwoordiging had gepresenteerd. Het Tonkin-incident bleek een manipulatie van legerleiding en regering om het Congres te bewegen de presidentiële volmachten toe te staan. Ook bleken verkiezingsresultaten van invloed te zijn geweest op oorlogsbeslissingen. In 1973 beperkte het Congres de bevoegdheden van de president inzake oorlogvoering door middel van de War Powers Act.

7.2 Sporen in de maatschappelijke verhoudingen *

De Vietnamoorlog bleek een ’working class-war’. In de beginfase van de Amerikaanse betrokken-heid bij de oorlog was de Amerikaanse politiek vooral bezig met de binnenlandse problemen van de VS. Rassentegenstellingen, vooral in de zuidelijke staten, leidden tot ernstige ongeregeldheden en blanke en zwarte burgers eisten oplossingen voor de sociale problemen in de grote steden. Hoewel de dienstplicht, die voor het eerst sinds de Tweede Wereldoorlog weer was ingevoerd, in principe elk Amerikaanse gezin met de oorlog confronteerde, bleek achteraf dat de lagere sociale milieus - en dus relatief veel zwarte jonge mannen - waren oververtegenwoordigd aan het front. Zij vochten, net zoals hun vaders dat tijdens de Tweede Wereldoorlog hadden gedaan, zij aan zij met blanke soldaten. Naast spanningen zorgde dit voor toenadering onder blanke en zwarte militairen. De Amerikaanse regering stelde, na hun terugkomst studiebeurzen beschikbaar aan deze soldaten. Hierdoor konden veel blanke, maar vooral ook zwarte jonge mannen uit achtergestelde milieus een carrière opbouwen. Beter gesitueerde gezinnen hadden voor hun zoons een minder risicovolle vervulling van hun dienstplicht trachten te regelen. In politiek linkse kringen weigerde men dienst, met gevangenisstraf als gevolg. De keuzes die jonge mannen tijdens hun dienstplichttijd maakten, werkten lang door en achtervolgden sommigen in hun verdere carrière, vooral als zij politieke ambities hadden.

7.3 Een nationaal trauma*

In de VS werd de Vietnamoorlog in de jaren ’70 een nationaal trauma. Het rijkste land ter wereld met de sterkste defensiemacht had voor het eerst in zijn geschiedenis een oorlog verloren. Aan de Tweede Wereldoorlog hadden de Amerikanen het imago van ’bevrijder’ ontleend. Hoewel ook de Vietnam-oorlog aanvankelijk in het licht van de verdediging van westerse waarden als ’vrijheid en ’democratie’ werd geplaatst, leidden de onthullingen in de pers en de schokkende beelden op televisie ertoe dat velen zich afvroegen of, gezien de militaire middelen die het Amerikaanse leger inzette, nog wel van een ’gerechtvaardigde strijd’ gesproken kon worden. In 1975 toen Noord-Vietnamese troepen haast zonder slag of stoot het Zuiden veroverden, bleek dat de Amerikaanse strijd in Vietnam ook nog zinloos was geweest. Veel teruggekeerde Vietnam-veteranen konden hun oorlogservaringen nauwelijks verwerken, voelden zich vaak onbegrepen en niet in staat hun oude leven weer op te pakken. Het samenstel van psychosociale en fysieke klachten waaraan zij leden, werd het ’Vietnamsyndroom’ genoemd en was lange tijd slecht bespreekbaar in de Amerikaanse samenleving. Verwerking van het trauma kwam in de jaren ’80 op gang. Dit bleek onder andere uit de vele speelfilms waarin de oorlog een rol speelde. In 1982 werd in Washington het ’Vietnam-Memorial’ onthuld. Dit monument neemt sindsdien een centrale plaats in bij herdenkingen. Tot op de dag van vandaag houdt de oorlog veteranen en hun organisaties bezig.

7.4 Sporen in de internationale verhoudingen*

De Vietnamoorlog en de noodzaak tot wapenbeheersing leidden uiteindelijk tot een vermindering van de spanning in de wereld. De bewapeningswedloop en de oorlog in Vietnam hadden zowel de Russische als de Amerikaanse economie onder zware druk gezet. Rond 1970 was de achterstand van de SU verdwenen en een bewapeningsevenwicht bereikt.’Bevriezing’ van het niveau van bewapening en aansturen op besprekingen over wederzijdse wapenvermindering leken te verkiezen boven continuering van de wapenwedloop en bovendien op termijn een betere garantie voor internationale veiligheid te bieden. Voor de VS bood de toenadering tussen de drie kernmachten die hiervoor nodig was ook voor de beëindiging van de Vietnamoorlog de beste perspectieven. In het klimaat van ontspanning dat door Nixon en Kissinger bewust werd nagestreefd, kon een aantal kwesties worden opgelost. De toenadering tot China resulteerde in 1972 in een oplossing van de kwestie van de Chinese vertegenwoordiging in de VN Veiligheidsraad in het voordeel van de Volksrepubliek. De Amerikaans-Russische betrekkingen konden hierdoor eveneens verbeteren en resulteerden in meer economische samenwerking en de zogenoemde ’SALT-besprekingen’. De internationale diplomatieke initiatieven van Nixon en Kissinger leidden zodoende niet alleen tot een vredesregeling in Vietnam. Ze leidden eveneens tot een begin van een omslag in de internationale betrekkingen, waarbij de kernmachten in plaats van een wapenwedloop in stand te houden, zich gingen richten op wapenbeheersing en uiteindelijk op wapenvermindering. Deze onderhandelingen riepen op hun beurt weer andere gespreksonderwerpen op, zoals de kwestie van de mensenrechten in de SU waar nu, anders dan voorheen het geval was geweest, westerse invloed op kon worden uitgeoefend. De Vietnamoorlog, die de Amerikaanse binnenlandse politieke verhoudingen ernstig had geschaad en de Amerikaanse economie onder grote druk had gezet, leidde tot een wijziging in de opstelling van de VS in de internationale politiek. Na de Vietnamoorlog besloten Amerikaanse regeringen vaker tot een voorzichtiger aanpak waar het ging om actief ingrijpen en bemoeiden zij zich bij voorkeur niet met internationale conflicten met een ’open-einde’ karakter. Bij internationaal ingrijpen werd voortaan de bewegingsvrijheid van de pers aan het front beperkt en het oorlogsnieuws gecontroleerd naar buiten ge-bracht. Daar staat tegenover dat de Vietnamoorlog het publiek in de westerse wereld waakzamer heeft gemaakt en een kritischer denken over oorlogvoering heeft bevorderd
Epiloog
De Parijse Akkoorden hadden de Amerikaanse interventie in Vietnam beëindigd; ze hadden echter niet voor vrede in de regio gezorgd. In 1975 werd Zuid-Vietnam door Noord-Vietnamese troepen onder de voet gelopen. Van oorlogshandelingen was nauwelijks sprake. Veel Zuid- Vietnamezen sloegen op de vlucht. Als bootvluchteling bereikten velen van hen uiteindelijk Europa of de VS, maar bij deze vluchtpogingen vielen ook slachtoffers. De oorlog had ook in Laos en Cambodja voor ontwrichting gezorgd. Nadat in Cambodja door een staatsgreep de communistische dictator Pol Pot aan de macht was gekomen, werden drie miljoen Cambodjanen vermoord. Noord- en Zuid-Vietnamese troepen verdreven uiteindelijk dit regime. Het verenigde Vietnam kreeg een bestuur naar Noord-Vietnamees model, dat voor de enorme opgave stond het land weer op te bouwen. De Zuid-Vietnamese economie was tijdens de oorlog door de sterke Amerikaanse aanwezigheid ontwricht geraakt. De door de Amerikanen gebruikte chemische ontbladeringsmiddelen hadden het ecologische systeem ernstig aangetast en in de delta’s waren de irrigatiesystemen door de bombardementen verwoest. Overal lagen mijnen. De bevolking had zwaar geleden onder de al decennia durende oorlogen. Veel families waren incompleet en als gevolg van de oorlog uit elkaar gevallen. Oorlogsverwondingen leverden blijvend letsel op voor soldaten en burgers. Voor de verzorging van al deze gewonden waren nauwelijks toereikende voorzieningen. Als gevolg van de chemische middelen worden nog steeds meer kinderen dan voorheen geboren met een geestelijke of lichamelijke handicap. Slachtoffers van mijnen vielen ook jaren nadat de oorlog was beëindigd nog. De economische ontwikkeling van Vietnam werd extra bemoeilijkt door de Amerikaanse handelsboycot, waaraan ook andere westerse landen onder druk van de VS deelnamen. De relatie tussen de VS en Vietnam werd lange tijd belast door het onopgehelderde lot van de vele vermiste Amerikaanse soldaten. Vanaf 1986 zette Vietnam de eerste stappen om de centraal geleide economie gedeeltelijk te vervangen door elementen van een vrije markteconomie. In 1993 werd een Amerikaans veto op hulp aan Vietnam opgeheven, waardoor het land tevens steun kon ontvangen van organisaties als het IMF en de Wereldbank. Aan het handelsembargo, dat de VS had opgelegd toen het gehele land communistisch was geworden, kwam in 1994 een einde. Diplomatieke relaties tussen Vietnam en de VS werden in 1995 hersteld.

