Document A: MLK Speech (ORIGINAL)

“There is at the outset a very obvious and almost facile connection between the war in Vietnam and the struggle I, and others, have been waging in America. A few years ago there was a shining moment in that struggle. It seemed as if there was a real promise of hope for the poor -- both black and white -- through the poverty program. There were experiments, hopes, new beginnings. Then came the buildup in Vietnam, and I watched this program broken and eviscerated, as if it were some idle political plaything of a society gone mad on war, and I knew that America would never invest the necessary funds or energies in rehabilitation of its poor so long as adventures like Vietnam continued to draw men and skills and money like some demonic destructive suction tube. So, I was increasingly compelled to see the war as an enemy of the poor and to attack it as such."

"My third reason moves to an even deeper level of awareness, for it grows out of my experience in the ghettoes of the North over the last three years -- especially the last three summers. As I have walked among the desperate, rejected, and angry young men, I have told them that Molotov cocktails and rifles would not solve their problems. I have tried to offer them my deepest compassion while maintaining my conviction that social change comes most meaningfully through nonviolent action. But they ask -- and rightly so -- what about Vietnam? They ask if our own nation wasn't using massive doses of violence to solve its problems, to bring about the changes it wanted. Their questions hit home, and I knew that I could never again raise my voice against the violence of the oppressed in the ghettos without having first spoken clearly to the greatest purveyor of violence in the world today -- my own government. For the sake of those boys, for the sake of this government, for the sake of the hundreds of thousands trembling under our violence, I cannot be silent."

"This is the message of the great Buddhist leaders of Vietnam. Recently one of them wrote these words, and I quote: 'Each day the war goes on the hatred increases in the heart of the Vietnamese and in the hearts of those of humanitarian instinct. The Americans are forcing even their friends into becoming their enemies. It is curious that the Americans, who calculate so carefully on the possibilities of military victory, do not realize that in the process they are incurring deep psychological and political defeat. The image of America will never again be the image of revolution, freedom, and democracy, but the image of violence and militarism.'"

"The war in Vietnam is but a symptom of a far deeper malady within the American spirit, and if we ignore this sobering reality we will find ourselves organizing "clergy and laymen concerned" committees for the next generation.... We will be marching for these and a dozen other names and attending rallies without end, unless there is a significant and profound change in American life and policy."

"In 1957, a sensitive American official overseas said that it seemed to him that our nation was on the wrong side of a world revolution....It is [here] that the words of the late John F. Kennedy come back to haunt us. He said, "Those who make peaceful revolution impossible will make violent revolution inevitable." Increasingly, by choice or by accident, this is the role our nation has taken, the role of those who make peaceful revolution impossible by refusing to give up the privileges and the pleasures that come from the immense profits of overseas investments. I am convinced that if we are to get on the right side of the world revolution, we as a nation must undergo a radical revolution of values. We must rapidly begin the shift from a thing-oriented society to a person-oriented society. When machines and computers, profit motives and property rights, are considered more important than people, the giant triplets of racism, extreme materialism, and militarism are incapable of being conquered.

"A true revolution of values will soon cause us to question the fairness and justice of many of our past and present policies. On the one hand, we are called to play the Good Samaritan on life's roadside, but that will be only an initial act. One day we must come to see that the whole Jericho Road must be transformed so that men and women will not be constantly beaten and robbed as they make their journey on life's highway. True compassion is more than flinging a coin to a beggar. It comes to see that an edifice which produces beggars needs restructuring.

"A true revolution of values will soon look uneasily on the glaring contrast of poverty and wealth. With righteous indignation, it will look across the seas and see individual capitalists of the West investing huge sums of money in Asia, Africa, and South America, only to take the profits out with no concern for the social betterment of the countries, and say, 'This is not just.' The Western arrogance of feeling that it has everything to teach others and nothing to learn from them is not just.

"America, the richest and most powerful nation in the world, can well lead the way in this revolution of values. There is nothing except a tragic death wish to prevent us from reordering our priorities so that the pursuit of peace will take precedence over the pursuit of war."

"We still have a choice today: nonviolent coexistence or violent coannihilation. We must move past indecision to action. We must find new ways to speak for peace in Vietnam and justice throughout the developing world, a world that borders on our doors. If we do not act, we shall surely be dragged down the long, dark, and shameful corridors of time reserved for those who possess power without compassion, might without morality, and strength without sight."

Source: Martin Luther King’s speech, “Beyond Vietnam,” delivered April 4, 1967, at a meeting of Clergy and Laity Concerned at Riverside Church in New York City.

Document B: John Kerry (ORIGINAL)
I would like to talk on behalf of all those veterans and say that several months ago in Detroit we had an investigation at which over 150 honorably discharged, and many very highly decorated, veterans testified to war crimes committed in Southeast Asia. These were not isolated incidents but crimes committed on a day-to-day basis with the full awareness of officers at all levels of command. It is impossible to describe to you exactly what did happen in Detroit - the emotions

in the room and the feelings of the men who were reliving their experiences in Vietnam. They relived the absolute horror of what this country, in a sense, made them do.

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

We call this investigation the Winter Soldier Investigation. The term Winter Soldier is a play on words of Thomas Paine's in 1776 when he spoke of the Sunshine Patriots and summertime soldiers who deserted

at Valley Forge because the going was rough.

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

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

We found that not only was it a civil war, an effort by a people who had for years been seeking their liberation from any colonial influence whatsoever, but also we found that the Vietnamese whom we had enthusiastically molded after our own image were hard put to take up the fight against the threat we were supposedly saving them from.

We found most people didn't even know the difference between communism and democracy. They only wanted to work in rice paddies without helicopters strafing them and bombs with napalm burning their villages and tearing their country apart. They wanted everything to do with the war, particularly with this foreign presence of the United States of America, to leave them alone in peace, and they practiced the art of survival by siding with whichever military force was present at a particular time, be it Viet Cong, North Vietnamese or American.

We found also that all too often American men were dying in those rice paddies for want of support from their allies. We saw first hand how monies from American taxes were used for a corrupt dictatorial regime. We saw that many people in this country had a one-sided idea of who was kept free by the flag, and blacks provided the highest percentage of casualties. We saw Vietnam ravaged equally by American bombs and search and destroy missions, as well as by Viet Cong terrorism - and yet we listened while this country tried to blame all of the havoc on the Viet Cong.

We rationalized destroying villages in order to save them. We saw America lose her sense of morality as she accepted very coolly a My Lai and refused to give up the image of American soldiers who hand out chocolate bars and chewing gum.

We learned the meaning of free fire zones, shooting anything that moves, and we watched while America placed a cheapness on the lives of orientals.

We watched the United States falsification of body counts, in fact the glorification of body counts. We listened while month after month we were told the back of the enemy was about to break. We fought using weapons against "oriental human beings." We fought using weapons against those people which I do not believe this country would dream of using were we fighting in the European theater. We watched while men charged up hills because a general said that hill has to be taken, and after losing one platoon or two platoons they marched away to leave the hill for reoccupation by the North Vietnamese. We watched pride allow the most unimportant battles to be blown into extravaganzas, because we couldn't lose, and we couldn't retreat, and because it didn't matter how many American bodies were lost to prove that point, and so there were Hamburger Hills and Khe Sanhs and Hill 81s and Fire Base 6s, and so many others.

Now we are told that the men who fought there must watch quietly while American lives are lost so that we can exercise the incredible arrogance of Vietnamizing the Vietnamese.

Each day to facilitate the process by which the United States washes her hands of Vietnam someone has to give up his life so that the United States doesn't have to admit something that the entire world already knows, so that we can't say that we have made a mistake. Someone has to die so that President Nixon won't be, and these are his words, "the first President to lose a war."

We are asking Americans to think about that because how do you ask a man to be the last man to die in Vietnam? How do you ask a man to be the last man to die for a mistake?....We are here in Washington to say that the problem of this war is not just a question of war and diplomacy. It is part and parcel of everything that we are trying as human beings to communicate to people in this country - the question of racism which is rampant in the military, and so many other questions such as the use of weapons; the hypocrisy in our taking

umbrage at the Geneva Conventions and using that as justification for a continuation of this war when we are more guilty than any other body of violations of those Geneva Conventions; in the use of free fire

zones, harassment interdiction fire, search and destroy missions, the bombings, the torture of prisoners, all accepted policy by many units in South Vietnam. That is what we are trying to say. It is part and

parcel of everything.

An American Indian friend of mine who lives in the Indian Nation of Alcatraz put it to me very succinctly. He told me how as a boy on an Indian reservation he had watched television and he used to cheer the cowboys when they came in and shot the Indians, and then suddenly one day he stopped in Vietnam and he said, "my God, I am doing to these people the very same thing that was done to my people," and he stopped. And that is what we are trying to say, that we think this

thing has to end.

We are here to ask, and we are here to ask vehemently, where are the leaders of our country? Where is the leadership? We're here to ask where are McNamara, Rostow, Bundy, Gilpatrick, and so many others? Where are they now that we, the men they sent off to war, have returned? These are the commanders who have deserted their troops. And there is no more serious crime in the laws of war. The Army says they never leave their wounded. The marines say they never even leave their dead. These men have left all the casualties and retreated behind a pious shield of public rectitude. They've left the real stuff of their reputations bleaching behind them in the sun in this

country....

We wish that a merciful God could wipe away our own memories of that service as easily as this administration has wiped away their memories of us. But all that they have done and all that they can do by this denial is to make more clear than ever our own determination to undertake one last mission - to search out and destroy the last vestige of this barbaric war, to pacify our own hearts, to conquer the hate and fear that have driven this country these last ten years and more. And more. And so when thirty years from now our brothers go down the street without a leg, without an arm, or a face, and small boys ask why, we will be able to say "Vietnam" and not mean a desert, not a filthy obscene memory, but mean instead where America finally turned and where soldiers like us helped it in the turning.

Source: John Kerry, testimony to the U.S. Senate Committee on Foreign Relations, April 23, 1971. John Kerry was a veteran who returned from Vietnam in April 1969, having won early transfer out of the conflict because of his three Purple Hearts. He joined a group called Vietnam Veterans Against the War.
Anti-Vietnam War Movement

