Notes on Reading: Meyer Ch 1 and for Sept 18 2007

Meyer Ch 1.

Boston tea party. Designed to polarize, power of a minority. Dramatic resistance.

Brief discussion of competing definitions.

Early scholarship focused on the dangers of Naziism. Then 1960s.

SM: “collective and sustained efforts that challenge existing or potential laws, policies, norms, or authorities, making use of extrainstitutional as well as institutional political tactics.”

Collective

Sustained: discusses
Campaign, ambiguous origins.

Challenge. Something extra plus institutional politics. Inside and outside.

Tactics as performances: draw in others.

Grievances: interest, values.

Founding: Hodgepodge of governmental forms across the colonies. 1786, western Massachusetts, Shays Rebellion around conflict between farmers and creditors over tight fiscal policy. Possibility of insurrection one impetus to Constitution. Creation of the constitution, five Fs: fragmentation of power, filtering of passions, fighting on policy, frustration of all concerned. Madison said people would have different interests, would form factions; constitution built on distrust, make it hard for any group to get what it wanted without broad support. Also a government that could do less.

Details government structure. Also filtering on popular democracy, hard to change personnel, indirect election. Structure forces compromise and coalition building. Also designed to frustrate majorities, to protect minorities.
p. 19 suggestions that government responds to movements by figuring out how to prevent them in the future.

Madison: institutionalize dissent: bring political conflict into government to confine it and encourage conventional means rather than taking up arms or opting out. Conflict inside government was better.

Bill of Rights permitted groups to mobilize visibly, not have to go underground.

Reflections by Tocqueville: process of expressing interests itself is difficult.

Implications:

1. Guarantee of liberties leads to public claims. {Exceptions?}

2. Need broad coalitions.

3. Messages simplify to get appeal

4. Elected officials respond to insurgent movements, with those in safe seats slowest to respond

5. Movements can find allies in government.

6. Politicians tied to movements have much autonomy

7. Elections impact movements.

8. Federalism creates many points of action.

9. Judicial is a temptation for activists to try to counter majorities.

10. History always contested.

Rhoda Lois Blumberg. The Civil Rights Movement.

Shift from weak to strong: migration to the north, developed institutions, changed international climate.

Urban, Black life, but also segregated, trapped in the North. Large concentrations, ready access to each other. Churches, flowering of intellectual life; Harlem Reaissance.

White Communists: took up Black causes. [[NB Many Communists were Black]]

Black anger, segregation in the military. Randolph March on Washington. Black event. The CP opposed it until the last minute. Building incidents around Till, etc. Supreme Court decision.

Jo Freeman. The Women’s Movement.

NB: Relative deprivation in previous and this one: movements do not necessarily arise among the most emiserated.

1. Preexisting communication network or infrastructure underlies “spontaneous’ action.

2. Cooptable network.

3. Precipitants. Organizers.

Two origins

Older, reform, women’s rights.

Younger, radical, women’s liberation.

Older NOW, legal economic problems. Formal organizations. Younger has many decentralized small groups.

Older has background in traditional politics, younger in direct action of youth and student movements.

NOW 1961 Kennedy’s commissions. Created connections, unearthed problems, created expectations. Also 1963 Friedan Feminine Mystique, 1964 adding sex to the Civil Rights Act Title VII. A pro-woman group. Tells the story. Board members, union women in but quit over ERA. Media experience media events

Younger women in CRM, then student movement, SDS on the wane. Women were only anciallry in anti draft work. Stories about enraged women at meetings. Had experience as local organizers. Network was radical community.
Gives other examples.

Key points: networks, anger at moments of crystallization.

Crisis when the network is well-formed.

D’Emilio. The Gay Liberation Movement.

Stonewall riot. 1969.

Built on radical student movement, radical rhetoric. Gay Liberation Front put on events at radical events in 1969. Similar radical political perspective. Radical tactics. Theatre, confrontations. Coming out as a political act. [[similar to blacks and wmen standing up]]

Lesbian feminist movement. Woman-Identified Woman.

Feminism provided support, context for gay movement.

Coming out increased impact.

Charles Kurzman. The Iranian Revoltion.

Opening happened when repressive government eased up; Tocqueville.

Question is whether perceived opportunity matches real opportunity. Based on interviews, concludes that people did not see the state as weak, but saw the movement as strong. Movement begins mid-1977, cycles of demonstrations at funerals. 1978 massacre, then strikes.

Summarizes and critiques standard claims about weak regime: (1) reforms undermined its strenghth, but also creaed new allies; (2) international pressure. Carter. But evidence of continued support. (3) paralysis of state; counter-examples. (40 State vacillation. Perhaps carrot and stick. Mixture of repression and concessions had a logic: protest, get killed; stop, get reform. Based on interviews: (1) Repression and threat of death led to militancy, (2) Came to see opposition as strong. Bandwagoneffects. 1978: Movement mobilization preceded military collapse; crowds persuaded soldiers to give up their arms. Military concerned, trying to move peole around.
