Class notes for October 2, 2007

My notes here are not as detailed. I am more stressing what I think it is important to get out of the readings & discussion.

1) We discussed the idea of collective identity. I said different people use the term different ways, so I would not test on the exact definition. But the important idea is what you think the definition of a group is, and its political meaning. I also said there are three levels: A) whether an individual identifies with a group, i.e. whether that individual thinks s/he is part of the group. I noted that sometimes this meaning overlaps a lot with the idea of solidarity, having an affective tie to the group. B) How a group views itself as a group. I.e. what the “National Organization for Women” is as a group. This is different from what the people in it think, it is what you think the meaning of the GROUP is. C) How a group is viewed publicly, by those outside the group. I stressed that there is often a disconnect between how a group views itself and how it is viewed by others.

2) * GJ9, . Eric L. Hirsch. Generating Commitment Among Students (From Sacrifice For The Cause: Group Processes, Recruitment, And Commitment In A Student Social Movement, American Sociological Review, full article on reserve) Main points are: A) The “moral power” of sacrifice, and understanding that. B) We discussed the way the leaders manipulated the group, put them in a situation where they would publicly have to walk away. C) This led to a discussion of different ways decisions are made in groups. Some act and others decide whether to go along or not. A student brought up a similar pattern in a walk out strike. Riots on spontaneous actions happen the same way. D) Some discussion of consciousness raising as well.

3) * GJ10. Nancy Whittier. Sustaining Commitment Among Radical Feminists (From Feminist Generations). A lot of the emphasis is on the importance of social networks and the way the construction of larger communities around lifestyle issues sustains commitment. This piece talks about how those communities and boundaries weakened over time, as lesbian feminists worked more with men and were less differentiated into separate communities. I pointed out that a major recurring theme would be the recruitment and maintenance of mobilization through community and social ties. We also talked about how winning tends to lead to demobilization.
4) * GJ11. Bert Klandermans. Disengaging From Movements (From The Social Psychology Of Protest). The discussion of “burnout” picked up the community theme, and I made a point of stressing the burnout problem for activists who are highly committed and won’t give themselves permission to rest. We also talked about the importance of communities for providing support to avoid burnout. The there types of response to defeat were stressed: terminators (exit entirely), shifters (to other movements), persisters (stayed in despite defeat). We stressed that although the shifters stayed in movements, they looked like exits from the point of view of the peace movement. These three types have different predictors: terminators had less commitment all along, shifters typically started in other movements and also were more likely to be tied to left-wing parties, persisters were more likely to have had the peace movement be their first involvement and more likely to be tied to the religious organizations that were the core of the IKV. There was also a section on why people quit unions etc – nobody asked them to stay. I.e. the importance of social ties again. And a section on radicalization: one way of responding to defeat and disillusion.
