The antiwar movement during the Vietnam War

This is only an experimental draft of a paper which I will attempt to get published in some appropriate journal. Grammar and the flow of words are as it is for now. Of interest for comment is the overall idea of using a drama metaphor, its structure, suggestions of useful theory and additional studies of the movement and whatever comes to mind.
Readers guide:

To get a rough idea of this text, it is enough to browse about half of it. Page 1 to 3 would give an idea on what I am up to, an activity with its crucial elements happening in Rules for a good drama and the few Conclusions made so far (Review of performance is still too undeveloped).
Introduction

On March 17th this year, a March against Pentagon is being held against the Iraq war, with explicit references to a 1967 march against the Vietnam War at the same place. It is forty years between, but on stage will be found Ron Kovic, a Vietnam Veteran and author of Born on the 4th of July, and Howard Zinn, an already then outspoken intellectual against war. It is likely a lot to be learned to compare these antiwar movements; although not identical situations, there are striking similarities between these wars. Among those are that US involved again find themselves in a situation they did not intend, cannot solve and do not know how to get out of honorably; an administration under scrutiny for deception and illegal surveillance; a majority is opposing the war and there is no world opinion support behind the intervention. Developing these and other similarities (and differences) would be an interesting exercise in the future, and this can be seen as an attempt to develop tools for a comparative analysis.

For now it is enough to ask what the strategies of the antiwar movement were during the Vietnam War, and how effective they were. A common way to measure movement activity is counting participants, where protesters are lumped together as a single whole when calculated; no matter if they are veterans, ordinary citizens, celebrities or what have you. Impact is not necessary about numbers. There is bound to be a difference if the lead singer of Beach Boys refuse induction; XXXX; and there is some things that only the bearer of certain roles can do, as you need to have received a military medal in order to throw it on the stairs of Congress(?). It also fails to hit upon aspects like breaching of norms, creativity of performance and how its message resonates with the audience; what one misses out on is the conflictfullness (NOTE: Lofland) of the event; how serious the contention is taken by the general public.
If tables and graphs suit McAdams study, what is needed here is a method to highlight who-is-doing-what-where. Framed otherwise we could say that we have actors playing a role and acting in a particular setting in a certain moment in time. This is a description of a drama, which we transfer to Victor Turners concept of a social drama (xxxx). Son of actors himself (xx check ?) and an early proponent of process (xx, kolla political anthropology) analysis he developed this concept in his work with the Ndembus (of Xxxxx).
Theory

This study were initially inspired by social anthropologist Victor Turners (XXXX and 1974) concept of social drama in which actors act to make a certain rendering of society that not only is most favorably for them, but as much (at sometimes exclusively, and in the face of risking their lives) based on what they perceive is a correct rendering of reality. While he tags along during this exercise, I will employ Pierre Bourdieu’s cultural capital, Gregory Bateson’s frame analysis and Erving Goffman’s masks [there is still much to do to ground this text in theory; these are the probable candidates].

Background

There were an infinite number of dramas that played out during and in relation to the Vietnam War. There were the individual dramas, from a mild concern to heated action, from waiting at home for a boy abroad to the dramas in the midst of the battlefield. The frame of reference, be it plain Americanism, Communism; some liberal or religious view, or even a hippie inspired spiritual approach, it shaped the perceived drama of groups and individuals. Then there is the point of reference; as a soldier, an administration official, a relative, a worker, a priest – and that is only in regards to Americans.

The drama had of course its most evident consequences in Vietnam; having the point of reference as a South Vietnamese village resident the war was a hard fact, as a civilian in North, as soldiers and as confronting national leaders. While not a world war, it was a world wide war in terms of attention and concern. Involved in the drama was two giant powers, China and Russia, a perpetual threat of joining in as main actors. Nations ranging from WWII allies as England and France; neutral nations as the vocal opponent Sweden (NOTE: Few other countries is mentioned in the literature I have come across as much as Sweden beyond those directly involved.), to Third World nations grappling with their own independence, saw dramas from their point of departure.

Even though none of these dramas are completely irrelevant, but some necessary for a reasonable understanding, there is certainly a need to make a less dramatic inclusion. Following social critic Max Lerner’s 1967 observation there were three major dramas unfolding: “the home-front battle of opinion in America, the [...] battle of pacification in South Vietnam, and the struggle over Sino-Soviet attitude toward the war” (DeChat 176). While it is impossible to ignore what happens on the ground in Vietnam and on the international arena, the focus will be on the home-front. This is not only for analytic purposes, but also because “[f]undamentally, the war was always about America. From start to finish in the arguments over intervention [xxx-måste fattas nåt här--], the welfare of the Vietnamese people was secondary” (DeChat 4). As an aggregate it can very well be labeled, in aftermath, as DeBendetti and Chatfield’s excellent book, An American Ordeal (xxxx).

Then, as now, there was a contest on how it should be interpreted. Two groups under scrutiny in this case are the White House (Johnson and Nixon’s presidencies) and the extremely heterogeneous antiwar movement. Each had their proposals for the most credible script depicting what was happening. And then, there was the audience, which is everybody else in America, so to speak. To be a bit more specific, it was a contest for the center (DeChat 400), for “Middle America”. It was a very demanding audience to satisfy, as much for the two consecutive administrations as for the peace movement (DeChat 400), with their respective “plots” to play out. I will refer to the aggregate of An American Ordeal as the overall drama, for which there are suggestive scripts for interpretation; primarily the administration script and different antiwar scripts. Like the overall drama, the suggestive scripts are evolving and never definite.
Plots and scripts
For a review of the effectiveness of different actors and their methods, I will frame it in theater/move concepts of plot, script and performance. The plot is the core of the drama, the script is a more detailed outline on how to play out the plot, and performance is what actually plays out and as such is dealt with at the same time as the “review” is done, based on public opinion, media and opponent judgment. The groups under scrutiny are the White House, liberal doves, militant leftists, hippies and radical pacifists.

The plot is what social movement organization scholars often take for granted: the interest of the actor; or, agreeing with XXXX, the passions of the actor. Interest is problematic since it implies that intention is about profit in some sort of objectivistic scale. While interest in this sense does play a role for human action, so does belief systems. Humans are not just rational; we are as much emotional, passionate and moral. To make the different world view of the groups visible, extract a plot and recognize that they are based both on rational calculation and moral judgment, the theory of Just War will be deployed. It works as much as to sort out elements of the Vietnam War itself as much as define the world view of the actors.
The script, as simply put as possible, is action based on rational analysis and moral judgment grounded in their respective worldview. The script is the plan of the actors on how to present the drama in a way that they believe will convince their audience. This includes settings, costume, special effects and other tricks to make the performance appear in a certain way. This means that the script has some level of deceit of manipulating the audience, it is not likely to be publicly stated. Although parts of the script can include it can include outright lying, secret actions, deception and so forth, it might also be in unformulated form; on a taken-for-granted-basis. Since the inescapable condition of reality is its fluidity, the plan is not only pinned down to a script, but as much a set of rules on that guides action.

Plots

The war in Vietnam was a part of an even larger drama, that of the Cold War. That had already been established as a fight between good and evil, between freedom and communism (Fredrich s341). In other words, it was portrayed as a righteous war, a Just War. The notion of a Just War than took form during the Middle Ages can be traced back to both secular Classical Roman times and biblical Hebrew culture. As such I make the bold assumption that these elements lies entrenched in Western culture, at can serve as a reference point for my analysis of the competition of dramas of Vietnam War. It includes both restrictions on the right to declare war (jus ad bellum) as well as restrictions how the war should be fought (jus in bello). Following Encyclopædia Britannica (REF XX), the conditions for a war
(1) the war must be declared openly by a proper sovereign authority [...]; (2) the war must have a just cause [...]; (3) the warring state must have just intentions [...]; and (4) the aim of the war must be the establishment of a just peace. [...] [5] (NOTE: 6, 7 and 8 are in a separate list in EB and there numbered 1, 2, 3) there must be a reasonable chance of success; [6] force must be used as a last resort; and [7] the expected benefits of war must outweigh its anticipated costs.

Since the administration set the drama in motion, we will start the application of just war on the plot outline of their script. Taking it from the top, one can conclude that it was not (1) openly declared, since it was initiated (“unprovoked”, as it were) by the enemy. The justification for American overt military intervention was Gulf of Ton Kin incidents August 1964 (NOTE xx) and the killings of seven US soldiers at Pleiku in February 1965. The (2) cause is just since the aim is both to defend freedom and democracy as it is to defend America itself according to the Domino Theory. Their (3) intentions are just since they are there to see to it that the Vietnamese people have a chance to live in freedom, which is the establishment of a noncommunist government securing (4) a just peace.

Initially, there would be a (5) reasonable conclusion to draw that one of the world’s two superpowers could easily handle a band of rebels. The intention of a democratic Vietnam had been a longtime goal, since it in colonialist worldview takes decades for a primitive people to form a democracy (REF XX). Then, again, with Ton Kin and XXX, (6) the days of the advisors was over and the cavalry had to be called in. Even as a war means casualties, (7) both administration and public (NOTE: inital popularity) believed that a swift intervention was worth these losses.

There is an interesting difference to note between the first four and the last three elements of a Just War. Historically, the first four was developed during the Middle Ages and are moral in their character, which also applies to jus in bello. While there arguably are moral elements in the last three, these post World War II elements are quite rationalistic. As such the question on the righteousness of the war was twofold: is this a ‘good’ and moral war, and if so, is it also a rational war? The task the, for the antiwar movement, was to prove that the war was immoral and irrational, element by element as listed for the Just War.

It has to be underlined that this does not mean that they actually did follow this list, and leave room for a focus on some of the elements, and as such it will be possible to define groups in relation to which elements where opposed. This, of course, also changed over time as the war dragged on. This run-through of elements we are doing now is more exploratory to see what possibilities existed. Again, we start from the top with (1), the declaration. A war was actually never declared by US, which meant that they were not, politico-legally in a state of war (which, among other things, meant that the press was freer to report than it had been if a war declaration was passed). The Gulf of Tonkin incident which gave way to a resolution bearing its name, gave Johnson the power to intervene in Vietnam as commander in chief. The killings of US soldiers in February 1965 gave Johnson a moral, political and popular legitimization in a “first blood” sense for sending larger ground forces beginning in Da Nang in March 1965. Declared or not, in other respects this was a war.

With the hindrance of the spreading of communism the argument makes sense for the liberal antiwar caucus as a (2) just cause of the war in itself of the other is fulfilled, even if war as such meets opposition from more pacifistic minded people. Included in this element (2) is also the argument of a defensive war in relation to domino theory. There existed a political contemplation on a high level that Vietnam could be Indochina’s Yugoslavia – even if was a communist state, it stood separate from Soviet Union, and that this could be repeated fro Vietnam and China. This notion was based on Vietnam’s strained relation to China due to a history of conquest and war. An argument not very fit for popular simplistic popular rhetoric, the more suitable question on how dangerous a tiny country literally on the other side of Earth could be was raised.

When Ho Chi Minh wrote the declaration of independence he actually cited the American version from 1776. North Vietnam did fight for communism, but that was only a secondary fight; it was first and foremost a nationalistic endeavor, which opened up questions of the (3) just cause intentions. But with freedom and communism as to absolute opposites, the idea of a country entering communism of free will was for most Americans impossible to conceive. In defense of communism was a US supported and unpopular totalitarian regime, and US to the end opposed the idea of including communists in the government; which eventually simultaneously made free elections impossible. The securing of (4) a just peace was hard to see.

While there might have been antiwar critics warning for a replay of the French experience in Indochina, liberal and popular support for the war was overwhelming. Few doubted that a military intervention in Vietnam would be (5) victorious. Initially even the majority of war critics rejected the idea of an immediate withdrawal, and that (6) military force was needed to handle the situation that earlier commitments had created (REF), and swiftly sorted out it would be (7) bearable losses. Time and reality would change notions (5) through (7) and the jus in bello clause, even of for many of those who believed it was a just war from start.

The group that will be referred to as liberal doves did not necessarily and not very often oppose war as such. The (2) defense of country, resisting the spread of communism, (3) helping another people with (4) the aim of installing a democratic government could very well be just causes for war. The problem for many doves was that they did not see these elements as clearly justifying an intervention in Vietnam. The rational elements, (5) through (7) and jus in bello became increasingly important as the war dragged on; a victory with reasonable costs seemed impossible, and with atrocities as My Lai reported in media. These rational elements could also be enough for people who initially supported the war to see it necessary to end it.

Radical pacifists, often religiously based, opposed war as such which means opposing every element out of hand. This also goes for the hippies, who even wanted to abort society as it existed, where the idea of a Just War was one of the most telling institutions of the society they opposed. The leftists like the SDS shared with the hippies the idea of changing society, be it in a more organized fashion. Most of them opposed the existing political system and believed in grass root activism.

The leftists can be placed on a scale from moderate to radical in terms of both vision and methods. At one end are the moderates that resorted to reform methods and nonviolent protest, and at the other there were the militants who believed in violence, as attacking police and bombing of unwanted institutions. Even though the moderates wanted radical changes, the militants took it even further and got closer and closer to the dogmatism of the Old Left. They did not oppose the idea of Just War as such; on the contrary, they were its strong adherents but turned in against their own country and defended the struggle of the South Vietnamese Viet Cong and the North Vietnamese Viet Minh. Unfortunately for the moderates, the left was always judged by its radical wing.

HIPPIES: This is a group that one could oppose to including in the antiwar movement, but they did participate in demonstrations and arranged their own events. They also played a crucial role for the public perception of the antiwar movement.
[hippie plot]
Scripts

[under construction]
Rules for a good drama
Taking the metaphor of competing dramas to the world of movies, the administration is the block-busting, high-budget, easy-to-swallow move producer with an ever ready audience and the liberal doves the alternative-informative docudramas who find the audience both hard to find and hard to please. At the fringes we find the hippies comparable to experimental movies that few can make any sense of, and the militant leftists to what many perceive as overt-ideological productions where the story disappears in a thick cloud of political rhetoric. As movie producers and their financiers of block busters do their best to catch the current cultural winds to satisfy their audience, so did the government and so did the bulk of the liberal doves. Below is an attempt to find the rules for the antiwar movement, some of which the administration used in their attempt to discredit opposition.

Below is an attempt to classify how different actors used their cultural role to oppose the Vietnam War. It will be done in the form of different rules that can be extracted from the battle of competing dramas. The rules can roughly be divided between rules connected to the (very roughly) Bourdieu’s cultural capital of an actor and rules connected to action. A few other miscellaneous rules are also added. It has to be underlined that this is not rules in any natural science sense; as cultural constructions they are always open to contention. Since it is not the force of gravity we are dealing with, rules in social science can never be anything but general.

For both symbolic and action, there are two main elements to measure: the level of attention and level of respect (sometimes contempt is used as its opposite) that actors and their actions receive. The attention is measured by attention in media in its mainstream form and its level of respectability perceived by the public opinion as measured in polls (this a general division since media also judges respectability, and the public can judge what is worth their attention). A third element that is occasionally used below played a role was seriousness, meaning that something can be fail to gain respect but still be seen as a something to take seriously.

All rules are ceteris paribus, meaning that while several rules applies to each actor, the implication of the rule holds when all other properties are kept unchanged. After each rule some short examples are presented to give a more empirical impression of what it is about. After the rules are presented, some of the more prominent actor types – measured in attention or numbers – are analyzed using the rules. The application more generally in terms of time, space and issue at hand is not explored here.

Rules of role characteristics
The more cultural capital, the more attention and respect gained.

This is one of two general rule for all rules of this class, but both needs to be broken down to be useful for analysis (it has to be added that attention can be gained in other ways, but not necessarily coupled with respect).

The more moral and rational the appearance of self, the more attention and respect is given.

The second general rule for this class can be represented by one ideal type of a moral and rational individual; the every-day ordinary Americans, the possessors of both common sense and moral astute as the churchgoing backbone of society.

The higher the expectation that the actor would be prowar, the more attention is attracted and the more serious the contention is perceived (the reverse is not necessarily true).

Similar, but not identical to the two general rules, since this rule gives the place to make visible a Republican, as which you are often expected to be hawkish, which runs counter to opposing the war. This rule also deserves its existence by its exception: The rule reversed does not hold as while it was generally perceived that communists supported the war (which some did), waving the VC flag and chanting pro-VC/VM slogans still attracted attention and contempt (while not taken serious in the same sense as the antiwar Republican).

The more patriotic the appearance, the more attention and respect are gained.

To be patriotic is similar, but not identical, to “prowar expectation”; the former is an integral part of the latter. The difference shows when comparing veterans to draft resisters; the patriotism of the former is hard to question, while the latter could be dismissed as a coward.

The more ”every-day ordinary American” in appearance, the more attention and respect is gained.

A general problem for the whole movement, since a general aim was to reach the public. Where hippies and militant radicals tried to propose a new society, the liberal doves worked hard to appear as ordinary citizens. For Nixon it was crucial to make the war publicly approved, and thus invented “the silent majority”. Antiwar movement opponents could use this rule against not only radicals as leftists, hippies, but also against intellectuals, middle-class white collars, big city urbanites and so forth (DeChat xx). This rule was probably one of the most crucial to understand the contention of dramas during the war.

The higher religious cultural capital, the more respect is given.

Basically based on two principles; religious affinity and position within the religious institutional structure. During the period at hand, what religious teaching you adhered to did matter, where Catholics and especially Jews and where seen with suspicion and hence had low religious cultural capital as compared to the hegemonic protestants. While not totally immune to repression, there existed a tendency not to treat them too roughly (CampWar xx+xx). Then there is the areligious, the atheists, ranging from secular liberals to communists with a corresponding range of problems for public relations.
The higher ethnic cultural capital, the more respect is given.

Ethnic here also includes “race” as it was perceived during the sixties, with North-Western European descent top of the ladder, then the different levels of Southern and Eastern Europeans, Jews, blacks, and so forth (not intended to be in order here).

The more unconventional the dress code and lifestyle, the more attention and the less seriousness were gained.

While hippie and leftist fashion worked splendid in media, it did not help to give the public an impression of respectable critics (Ref xx DeChat).

The more issues included with the opposition of the war, the more perceived as having a hidden agenda, and as a result given less seriousness and respect.

The Communists in particular were perceived as having an agenda that makes their opposition evident and was not respected. But many others were seen with suspicion of hidden agendas, and the liberal doves with its inclusive strategy found it troublesome to even include black right and gay organization, which their opponents used against them (ref xx CampWar).
Rules of action
The more radical the rhetoric, the more attention and the more contempt were created.

Which demands that could be considered a radical changed dramatically during the war. Immediate withdrawal was highly radical at the beginning of the war, where even traditional peace movements opposed the idea. At the end of the war large portions of the public wanted immediate withdrawal, regardless the consequences for South Vietnam. The demands also radicalized, where some Communist followers openly supported the enemy.
The less respectable of culturally revered symbols and values (ref DeChat xx), the less respect were gained.

Burning the American flag might be an attempt to communicate anger over US foreign policy; it will hardly be the perception of the general public.
The rules of violence are three-fold and treated separately below. The general rule is that violence gives attention, seriousness and contempt, while the opposites are not generally true. Not using violence, in itself, is not an action but a non-action.
The more violent the act, the more attention the contention were given (with the opposite not necessarily true).

This first and foremost applies, of course, to militant leftists, but climbing down the ladder of violence, other groups can be the target of this rule. Draft resistance took many forms, among them for draft resisters to burn their own draft-card, or radical pacifists stealing and destroying them, which created more outrage than those who simply returned them (REF XX).

The more violent the act, the less respect the contention were gained (with the opposite not necessarily true).

The militant lefts strategy of violence was specifically aimed at increasing the economical cost of the war (REF xx) ant a general strategy to create polarization in an attempt get the masses to participate in a revolution. While it increased the costs, public were far away from approval of neither attempt.

The more violent the act, the more seriousness the contention were given (with the opposite not necessarily true).

While violence did not give way to respect, it did contribute to create the overall feeling of a society coming apart and increased the societal cost of the war.

The more divisive an action seems to be, the higher the societal cost of war appears to be.

As noted under violence, the leftist militants increased the perceived societal cost by showing what the war is doing to the country. While not violent, veterans throwing back hard-earned medals protesting their own war, a large draft resistance showing that unmotivated young man are sent to fight a war that they do not believe in (REF xx), and hippies giving the impression of a culture dissolving (REF DeChat xx) all helped to create this feeling.

The larger in numbers, the more attention is given and the serious the contention is perceived.

1. A general rule applicable to any group

2. If combined with various positive cultural capital the respectability of the action increases.

3. It is important to hold in mind that the bulk of the actions during the war were local events, sometimes coordinated to occur at the same time nationally.

4. Under certain circumstances it can gain groups in cultural capital to gain more respect.

(1) Here it needs to be stressed that the holding of ceteris paribus certainly applies to the number of participants. It is a poor measurement tool for media attention and highly dependent on other applicable rules and, of course, context. (2) While is highly dependent on presentation media, it can still be argued that the likelihood of respectability increases. (4) Women’s visible participation in opposing the war in a number of interesting ways, including electoral work (REF j-j), which at the same time as dissenting increasing both their cultural and social capital is a good example on how numbers can help to transcend cultural stereotypes.

The more attention given to a certain part of the antiwar movement, the wider the impact further out to other groups in line with perceived proximity.

The militant left and the hippies got attention out of proportion compared to numbers, and as such it heavily influenced the public perception of the antiwar movement (DeChat xx). There were a lot of struggles between those who wanted a broad movement and those who feared the public relations consequences. This was usually the tactic for antiwar representatives and people running for office.

Miscellaneous rules
COUNTER-ACTION

The harder the repression, the more violent the targeted groups appear to be.

After both the Battle of Chicago in 1968 and the Kent State Shootings 1970 there was strong public support of the use of force (REF xx DeChat + AmpWar). It did not matter that public investigations proved that there were no justifications for the overt force used.

MOTIVE

The lower ethnic or religious cultural capital, the more initial support for the war.

As J-J(xx) brilliantly shows with his book PeaceNow! (xxxx), blacks and women were initially supportive of the war at least in part because the will to collectively climb up on the ladder of cultural capital.

MOTIVE

The lower ethnic, religious or sex cultural capital, the more reluctance to publicly oppose the war.

Similar but not identical to supportiveness of the war, since the public support could backlash. The opposition against opposition could be found among blacks (DeChat) and Catholics (ref Catholic XX) and individually among women officials (J-J, ref xx).

Review of performance

[only a few groups are enough completed at this stage to be at least presentable; it gives and idea of the task at hand. Then, some of the following will also be reviewed: liberal doves: veterans, women, labor, African Americans, intellectuals, officials, state employees entertainment celebrities; and radical pacifists: Catholics.]
Liberal dove students

At the tip of the protest wave rising in over America in early 1965 were youths, overwhelmingly in the form of students. As the first major student revolt against a war in America, it took the administration by surprise (j-j 61). At this time many children of the (white) working-class had filled the halls of higher education, in an educational boom starting 195Xx (ref campuswars xx). This gave protestors a large pool to draw from, but this antiwar minority was predominantly middle-class whites. Most had a secular liberal or leftist foundation for opposition and strategy, which especially applies to Protestant and the (overrepresented) Jewish students (ref xx campuswars), while some chose a religious ground for opposition (ref xx campuswars).

While the Vietnam War was an important issue, it was one of many. Students struggled to change what they felt were outdated campus rules; they supported the civil rights movement; feminism was on the rise, and some sought an overall revolution (ref xx campuswars). Campus activism had been on the rise for some years, where the founding of Students for a Democratic society on 1960 and its 1962 Port Huron Statement could be used as symbolic starting points. When the war started SDS could easily take the lead as the largest existing organized group that opposed the war.

Initially, SDS activated itself in moderate protest methods, and among them the teach-ins. There was a symbolic connection between the role as student and the method of the teach-in as there was explicit use of knowledge, the productions of which is the raison d’être for the educational system. Even as such it was supported by a minority of students and met moral condemnation from the surrounding society. It did, though served as a source of alternative information, and probably most important, it legitimized dissent just by showing that it existed (DeChat 108). And even though critical to dissent in general, President Johnson felt he had to react. On April 7 1965 he went to Johns Hopkins University in Baltimore and held a speech explaining his policy. This attempt was the first example of antiwar activity provoking government activity (DeChat 108).

[to be continued]

Militant leftist students

Subdivisions within SDS soon radicalized as they saw no result from moderate protest, and moved along to violent methods. Their “tantrum tactic” of “smashing windows and wreaking other mayhem to increase the cost of the war and to force the authorities to do something.” (j-j 51). The militants were mostly upper-middle or upper-class students, which gave them more room than other groups. As their parents were powerful and respectable, universities were reluctant at coming down to harsh on them (ref: CampWar-xx). In 1968-69 different radical fringes of SDS had managed to more or less destroy the organization. Other groups were founded, as most notably the violent Weatherman which tried to invade Chicago in 1969 (DeChat 254-5) and declared war on US government in 1970 (DeChat 281).

Rule for students: The more repression, the more radicalized students.

There were an overall tendency to use overt force against especially student protesters, based on any real threat or not, and often officers and the National Guard simply ran amok. This led in many cases to radicalizing students; some for a short period of time (ref xx CampWar) some for longer.

[to be continued]

Veterans

A truly ideal type for effectively opposing the war would be a large number of clean-cut working-class WASP Vietnam veterans in pressed uniforms, returning medals on the steps of Congress. He would be rich in cultural capital; son of ordinary every-day Americans, patriotic, having correct background in ethnicity and religion. Their organization VVAW also avoided the inclusion of other issues and had a total focus on the war (Prados 405). Now, this does not mean that all belonged to the ideal type above, and it neither means that all those characteristics need to be qualified for it to be effective to protest. On the contrary, as a veteran you were especially immune to accusations of different kinds, proving the strong role they had in American culture.
[to be continued]

Hippies

The term hippie was coined in 1965, almost sharing conception with the war itself. With strange clothing, hairstyle, drugs, not believing in God family and private property, it was more or less antithesis of the model American. War protesters were connected with hippies and hippies was viewed as being against more or less everything that was considered important in Middle America (DeChat 216). Accounts went so far as suggesting that people supported the war since hippies was against it (DeChat 216). While too hard a judgment, it seems difficult to comprehend how they figured they would communicate to the people they set out to change: the American public.

Describing some of their attempts to communicate their view of a better world, the tone of researchers as DeBendetti is quite sarcastic. While 20 000 marches took the streets in New York in November 1966, 300 hippies had there own gathering elsewhere. DeBendettis description goes: “outrageous clothing and hairstyles, and proudly permissive in their attitudes toward individual personal behavior, sex, and drugs, hippies converted seeming madness of their society into a rationale for joyous absurdity” (DeChat 161). At a huge gathering 1966 in San Francisco 20 000 hippies had “a ‘Human Be-In” at Golden Gate Park to ingest a pharmacopoeia of drugs, project endless visions and proclaim the wars end” (DeChat 161-2).
Conclusions

[conclusions in brief]

With the rules at hand, some uncomfortable question can be raised. With all the cultural symbolic capital limitations for dissent, should people without ideal properties get involved in public action at all? Would it even be better if they stayed out of the movement? The first answer to this question is that it can be rendered irrelevant as it would require that people would act on cold calculation only. People do not; it is evident that moral issues – hence emotionally motivated – drive people to action. If we still suppose that the question can be asked, there remains several oppositions to this question. Women’s participation in the antiwar movement and simultaneous achievements socially and culturally shows that stereotypes are not written in stone (although not on a blackboard either).
Another objection is the cumulative character of the antiwar movement (ref xx j-j). Actors joining in and events held is just not put on a string, they were also put on top of each other. The more diverse the movement, in general, the higher the seriousness and attention gained (DeChat xx). Event followed event, both on national and local level; and later in the period, it entered in contentious debates in Congress. It was also cumulative in a divisive sense: there were violence in the streets, hundreds of thousands resisted the draft, veterans in their thousands protesting the war they once fought, violence on campus and on the streets – coupled with a perceived cultural degeneration of hippie youths and race riots, it all helped to create a sense of a nation in deep crisis. They question, the could be asked: is the war worth the coming apart of America (j-j, DeChat)?
Two organizations that decided not to include other issues in their work was VVAW and WSP, and it seems to have paid off, since they were two of very few organizations actually growing in 1970.
Jeffreys-Jones takes an odyssey through four groups in his book PeaceNow!: women, students, blacks and labor. He argues well that these groups had their rational interest in not taking the risk of opposing the society they all tried to be an accepted part of society (although the student argumentation feels a bit ad hoc). There where even gains to be made, economical en empowerment; blacks entered army to prove their ability. It changed with the draft, where blacks was over represented, sons taken against their will from family and friends – but as J-J shows, the opposition started before this became a big issue. One by one, quite large parts of these groups found it impossible to support a war that collided with their moral values.

DeBendetti, McAdam and Jeffrey-Jones comes to about the same conclusion: the antiwar movement had enormous problems in having any direct impact on national politics. Movement activism did not directly impact government politics and methods from street protests and weird hippy “be-ins” to direct action and violence might even in progressive order have had a negative impact. But it managed to get serious questions out in the open, even though throughout the whole war an overwhelming majority of the American public more or less resented the antiwar movement.

As the war progressed – a war that the public had expected to be swift – sentiments grew against it. It also reached the elite, from almost every conceivable area; politics, media, business, culture and religion. From the last months of Johnson’s presidency and all the way during Nixon, public sentiment and elite dissent meant withdrawal, but a long and painful one. Where grass root protest failed in achieving a fast withdrawal through protest and resistance, so did the elite and antiwar representatives in legislative process. The opposition finally had to target Nixon and the presidency itself to stop the war, and caught him in a trap he himself unintentionally constructed.

References

[this includes so far only sources for the war and the antiwar movement]

Adams Moon, Penelope (2003) Peace on earth - Peace in Vietnam: The Catholic Peace Fellowship and antiwar witness, 1964-1976, Journal of Social History, Summer 2003, pp 1033-57

Chatfield, Charles (2004) At the Hands of Historians - The Antiwar Movement of the Vietnam Era, Peace & Change, Vol. 29, No. 3&4, July 2004, pp 483-526

DeBendetti Charles and Chatfield, Charles (1990) An American Ordeal – The Antiwar Movement of the Vietnam Era

Fendrich, James Max (2003) The Forgotten Movement - The Vietnam Antiwar Movement, Sociological Inquiry, Vol. 73, No. 3, August 2003, 338-58

Heineman, Kenneth J. (1994) Campus Wars – The Peace Movement at American State Universities in the Vietnam Era

Jeffreys-Jones, Rhodri (1999) PeaceNow! – American Society and the Ending of the Vietnam War

McAdam, Doug and Su, Yang (2002) The War at Home: Antiwar Protests and Congressional Voting, 1965 to 1973 American Sociological Review, Vol. 67, No. 5. (Oct., 2002), pp. 696-721.

Wallace, Terry (1984) Bloods – Black Veterans of the Vietnam War: An Oral History
Young, Marilyn B. and Buzzanco, Robert, editors (2002) A Companion to the American War

2 (13)

