 SEQ CHAPTER \h \r 1McAdam Inglehart Cotgrove Aho Wood

Goodwin and Jasper Intro pp 52ff Importance of networks. Beyond mechanical: networks allow frame alignment.

Boxed definition of frame alignment: p. 52. Snow & Benford: 3 frame types: diagnositic, prognostic, motivational.

Also collective identities.

Broader cultural stuff.

Box p 54: moral shocks and self-recruitment.

McAdam Recruits to Civil Rights Activism. Background debates. Volunteers were generally privileged. They had to pay their way, and recruitment was at elite schools. Biograhical availability. Optimistic, idealistic. General sense of potency. Politically eclectic. Some religious. 90% had already participated in activism. Risky action preceded by safer action. Extensive ties within the volunteers

No shows were more likely to have weak availability or weak networks; not ideology. PULL UP ACTIVIST PROCESS

Inglehart. Changing Values in Post-Industrial Societies. With decline in hunger, more concern for quality of life. Challenge elites instead of being directed by elites. Weaker institutions, new values. System changes produce changes in values (needs for belonging, esteem, self-realization) and skills (able to cope with national politics). Produces consequences: changes in prevailing issues, relative declien of social class conflict, decline in support for national institutions, changes in type of mobilization.

Review of major social changes: rising income, education; television, technology, economic growth. Cohort experiences: affluent, no total war.

Changing issues: cultural, life style, morality, women. Social bases of politics shift, middle class more radical while elites and working class more conservative. Weakening support for institutions. More protest.

[[Written in 1977m 30 years ago. Is this still the direction of the trends?]]

Cotgrove and Duff. Middle-Class Radicalism and Environmentalism. Box gives chronology of envt movement. Q: What is basis of support for the movement. Heterogeneous movement.

What distinguishes? Environmentalists and business and general public (surveys) had similar beliefs about problems. But envronmentalists seem them as more serious, exhibit less confidence in science, more opposed to institutions. Environmentalists higher on post-material values. Want humane work insteadof law and order. Description of some radical beliefs. Anti-market. Chart p. 77 of competing social paradigms. [[written 1980]] Support for the market is highest among business people. Environmentalists more in service, welfare, creative occupations.

NB: Sketching the division of the educated classes between business people and the education, social service creative occupations is a large literature. The New Middle Class. Non-economic values. Dominant system provides an ideology which the environmental movement challenges.

James Aho. "Christian Patriots."

Sketch of ideology. People feel threatened by Godless institutuions that block them. Zionist Occupation Government. Battle against a satanic cabal. Disassociate with conservatism. Question: what is the context that has produced and nourished radical patriot groups. What are their politial circumstances? (Cite Lipset and Raab: right wingers are people losing their position n the world. Movements draw from culture of classical liberalism and Arminian Christianity.) Critique LR for circular reasoning. Simpson sees politics of righteousness as being carried by a rising stratum with rising expecatations. Note that most right wing movements peak in periods of prosperity.

His view: religion is central. Religiously-filtered lens. Projective politics. Projective lenses: (1) Dualism. Spiritual (male) vs profane material (female): curse of matriarchy and sexuality, also non-aggressive politics and moral dissolution. Traditional vices of Orthodox Christianity.

