[image: image1.jpg]nﬁ‘(fn’ﬂ

lllllllllllllllll

LESSON PLAN TEMPLATE

*Top of Form

Please refer to the Pennsylvania Standards Aligned System website: (http://www.pdesas.org/module/sas/curriculumframework/SocialStudiesCF.aspx)

for information on the Pennsylvania Curriculum Framework for Social Studies. You will find much of the information about PA Academic Standards, essential questions, vocabulary, assessments, etc. by navigating through the various components of the Curriculum Framework.
LESSON / UNIT TITLE: The firing of General Douglas MacArthur
Teacher Name(s): Randy Felt & Larry Templeton
School District: Sayre Area
Building: Sayre High School
Grade Level: 12
Subject: Modern American History – 12th grade
Time Required: 3 - 4 class periods
Lesson/Unit Summary (2-3 sentence synopsis):
We will be discussing the firing of General Douglas MacArthur during the Korean War. Lesson will concentrate on whether the firing was just. We will look at perspectives from both MacArthur and President Harry Truman.
Essential Questions for Lesson/Unit
1. How did the United States get involved with events on the Korean peninsula?

2. How did the Korean peninsula become divided?

3. Why would the Korean War erupt?

4. Who was Douglas MacArthur?

5. How did disagreements start between President Truman and Douglas MacArthur over how to fight the war in Korea?

6. What would President Truman finally do to General Douglas MacArthur?

Pennsylvania Academic Standards Addressed in Lesson/Unit
 (Include standards numbers and standards statements.)
7.3.12.E(3) The Effects of political conflicts
8.3.12.A(2) U.S. since 1890: military leaders

8.3.12.C(4) Politics

8.3.12.D(5) Military conflicts

8.4.12.A(1) World History since 1450: political and military leaders

Lesson/Unit Objectives
1. Student will be able to explain the events that led to US involvement in the Korean War.
2. Student will be able to contrast the differing views of Truman and MacArthur.

3. Student will be able to summarize Truman’s speech concerning firing MacArthur.
Vocabulary/Key Terms for Lesson/Unit
United Nations
Cold War

Communist

Appeasement
38th Parallel
Ultimatum

Infrastructure

Regime
Historical Background for Teachers / Research Narrative
(Insert a 2-3 page abstract that details your research on the lesson/unit topic. This is where you get to share your scholarship with your peers. You should provide enough information that a teacher could potentially teach the lesson/unit and answer general questions based on studying your narrative.
The Firing of General Douglas MacArthur

At the end of World War II the political make-up of the world looked very different from years prior. Many of the differences that existed applied to Asia and in particular the Korean peninsula. The differences had to do with the fact that the Japanese had been defeated and the allies now occupied the original Japanese spheres of influence.

In 1945 after the defeat of the Japanese, the Allies agreed to divide the Korean peninsula in a Soviet-occupied northern zone and an American-occupied southern zone. Soon after the division, a Communist regime was formed in North Korea, supported by China and the Soviet Union. By 1949, the allied occupying forces had withdrawn from the Korean peninsula.

In June of 1950, North Korean forces invaded South Korea and the temperature of the Cold War began to rise. The United Nations condemned the invasion as an act of aggression. They then demanded that North Korea withdraw from South Korea. U.S President Harry Truman authorized the U.S. military to aid South Korea. Within a week the other 15 member nations to the UN committed to aid South Korea. President Truman appointed General Douglas Macarthur the Supreme Commander in charge of UN forces. Meanwhile, North Korea had the support of China, who received military aid from the Soviet Union.

During the summer of 1950, the U.S. and other member countries of the United Nations' began to try and contain North Korea's rapidly advancing army. In addition, they tried to gather together troops necessary to defeat North Korea and make preparations to deal with a Communist threat to the entire world. The U.S. only 5 years removed from WWII, had the man power, experience and the infrastructure capable of producing materials and supplies needed for war. Early in the conflict North Korea was met with very little opposition. By the fall of 1950 the South Korean’s had been driven all the way to the southern tip of Korea. However, the landing of UN forces at Inchon, drove North Korea back and MacArthur was given a directive to pursue into North Korea. By late fall South Korea and UN forces had driven the North to the Yalu River, which was the border with Communist China. As the South and the UN forces were gearing up for their final offensive, China joined forces with the North. By January 1951 they had driven the South back and captured Seoul, the capital of South Korea.

Fighting continued for months, returning the fighting to the 38th parallel for the rest of the war. Now, Gen MacArthur was ready for another invasion of Korea, while President Truman was ready to talk peace. MacArthur, unhappy with Truman’s plan issued China an unauthorized ultimatum; negotiate or face bombing and invasion. Truman believed that a peace agreement was necessary. Failure to do so would risk confrontation with the Soviet Union and possibly a nuclear war. Because of MacArthur’s unauthorized attempt at US policy, Truman decided Mac Arthur had to be fired. After consulting with the Joint Chiefs of Staff it was decided that MacArthur would be replaced by General Matthew Ridgway. To make sure that MacArthur heard the news straight from Truman, the two met on April 11, 1951 at Wake Island in the Pacific. It was there that Truman informed General MacArthur that he was being relieved of his duty. Truman’s counterparts in Washington actually backed Macarthur’s plan to invade Korea. MacArthur as asked to address both houses of Congress regarding his dismissal. MacArthur made himself out to be caught in the middle of “backstabbing politicians”. After hearing MacArthur speak, one Republican politician said, “We heard God speak here today, God in the flesh, the voice of God.”

The decision to fire MacArthur did not come easy; after all he was a hero from WWII. In August 1950, Truman met with the Secretary of State, Secretary of Defense and the Joint Chiefs of Staff and was quoted as saying, “I told them I wanted to fire him, and I wanted to send over General Omar Bradley to take his place. But they talked me out of it. They said it would cause too much of an uproar, and so I didn’t do it, and I was wrong.” Truman went on to say, “ The only thing I learned out of the whole Mac Arthur deal is that when you fell there’s something you have to do and you know in your gut you have to do it, the sooner you get it over with, the better off everybody is.”

In Truman’s April 13, 1951 speech explaining the firing of MacArthur, he remarks, “We do not want to see the conflict in Korea extended. We are trying to prevent a world war – not start one……”We are ready, at any time, to negotiate for a restoration of peace in the area. But we will not engage in appeasement. We are only interested in real peace. That war can come if the Communists want it to come. But this nation and its allies will not be responsible for its coming.” Truman, unpopular among US voters because of the war, decided not to run in the election of 1952. Republican Dwight D Eisenhower wins the election with his pledge to go to Korea and end the war. After much difficulty and threats of nuclear war, an armistice was reached and signed on July 27, 1953.
Works Cited

Jones, Shannon. "Documentary on Douglas MacArthur Raises Issues of Contemporary Importance." World Socialist Web Site. Web. 11 Feb. 2011. <http://www.wsws.org/articles/1999/may1999/mac-m27.shtml>.

"Korean War — Infoplease.com." Infoplease: Encyclopedia, Almanac, Atlas, Biographies, Dictionary, Thesaurus. Free Online Reference, Research & Homework Help. — Infoplease.com. Web. 11 Feb. 2011. <http://www.infoplease.com/ce6/history/A0828118.html#izz1Ce2WUIKd>.

"Speech Explaining the Firing of MacArthur by Harry S. Truman." TeachingAmericanHistory.org -- Free Seminars and Summer Institutes for Social Studies Teachers. Web. 11 Feb. 2011. <http://www.teachingamericanhistory.org/library/index.asp?documentprint=860>.

"Truman Library - MacArthur." Harry S. Truman Library and Museum. Web. 11 Feb. 2011. <http://www.trumanlibrary.org/trivia/macarth.htm>.
Instructional Prodedures and Activities
(List/describe the step-by-step sequence of procedures and learning activities.
1. The students will be given PowerPoint background notes of the Korean War so they will have knowledge of the major reasons for the war and the outcome.

2. A documentary will be shown about the Korean War to supplement the notes that have been given to the students.

3. The students will finally examine the decision to fire Douglas MacArthur that many historians believe changed the course of the war.

4. The students will watch video clips of Truman’s speech firing MacArthur as well as MacArthur’s farewell speech to Congress.

5. The students will be given handout copies of each address to read and then analyze.

6. Using the analyzing perspectives worksheet, the students will analyze the Truman and MacArthur perspectives on fighting the war in Korea. The Truman and MacArthur’s addresses will be used as a guide.

7. After filling out the analyzing perspectives worksheet the students will write an essay describing the viewpoints of both Truman and MacArthur and how the Korean War should have been fought.
Suggested Strategies for Differentiating Instruction
	
	Additional information will be provided for these students to help them complete the assignment.

Assessment of Student Learning (Formative and Summative)
Formative Assessment would involve giving the students the analyzing perspectives graphic organizer. Through this organizer one will be able to recognize whether the students are grasping the major concepts of the Korean War through the perspectives of Truman and McCarthur.

Summative Assessment will involve the students writing an essay comparing the two perspectives of the Korean War through the eyes of President Truman and General Douglas McCarthur.

Materials and Resources
(Include text, supplementary resources, primary source documents, websites, handouts, charts, maps, etc.)
Notes/Power Point

Copy of Truman speech/MacArthur Speech
Analyzing perspectives worksheet

Video - Korea: The Forgotten War
Author(s) of Unit/Lesson Plan
Randy Felt
Larry Templeton

Bottom of Form

5

[image: image1.jpg]