Mcadam chs. 1-4

Theories of social movements imply theory of political system…

1. classical paradigm

a. based on pluralist model

i. pluarism: many sets of leaders, with different objectives, access to own political resources, each relatively independent of others – no set of all-powerful leaders who determine everything

ii. assumption for SM: political system is open. SM are irrational

1. SM product of status inconsistency/system strain/disruptive psychological/social isolation & anxiety

b. 3 characterisitics

i. SM as response to strain

1. Create tensions that erupt into SM

ii. Individual discontent as cause of SM

1. Focus always on individual role as central

iii. SM represents psychological not political phenomenon

1. Movements as “therapeutic”

c. weaknesses:
i. strain: no one-to-one relation; strain usually present; ignores political context that SM occurs – “overtly mechanistic”

ii. individual: treats actors as abnormal psych, socially marginal, lack of empirical evidence, ignores the collective

iii. psychological: deny link between problem and action; treated as “acting out” repressed urges, ignores how they actually are effective in politics
2. resource mobilization

a. based on elite model

i. power is concentrated, those with it, make all the important decisions

b. main characteristics

i. discontent does not vary – thus can not be treated as causal
ii. insurgency driven by resources

c. strengths

i. SM political

ii. SM actors rational

iii. Include external groups

iv. Organizational view of SM

d. Weaknesses

i. Elite involvement in SM

1. Depends too much on them – why would they be so supportive?

2. But SM challenge structures elites depend on – why would they get involved?

3. Create fragility in SM

a. elite withdrawal

b. co-optation

ii. Importance/impotence of mass base

1. Not enough respect for political power of the masses – can’t do it alone

iii. Definition of resources

1. everything a resource!

2. The risks of tautological models…

iv. Collective definition of grievances

1. doesn’t distinguish between objective and subjective

central criticism-----relation between elites and masses

3. political process – this is the best one!!!!
a. based on quasi-marxist model

i. similar to elite, but with 2 differences

1. insurgent potential of excluded groups

2. importance of subjective processes in insurgency

b. main characteristics

i. elites are conservative

ii. indigenous groups are able to mobilize

c. generation of insurgency

i. political opportunity structure

1. “any event or broad social process that serves to undermine the calculations and assumptions upon which the political establishment is structured occasions a shift in political opportunities” (41)

2. critique?

3. shifts change power differential

4. improved position increases costs of repression

ii. indigenous organizational strength

1. members

2. established structures of solidary incentives

3. communication network

4. leaders

iii. “cognitive liberation”

1. “system” loses legitimacy

2. fatalists demand change

3. new sense of efficacy

TALK ABOUT MODEL ON PAGE 51—WHAT DOES IT TELL US? WHAT DOES IT DO WELL? WHAT IS MISSING? HOW CAN WE USE THIS?

d. Development/decline of insurgency

MODEL ON PAGE 52

i. Old things…

1. POS

2. Collective attribution

ii. New things…

1. movement itself (affects all…)

2. organizational issues change

a. need to create new insurgent orgs

b. dangers

i. oligarchization

ii. co-optation

iii. loss of indigenous support

3. external social control

a. strength of insurgents

i. weakness=repression

b. degree of threat

i. tactics

1. institutional vs noninstitutional

ii. goals

1. reform vs revolution

- 1 -

