Ben-Gurion University of the Negev

The Politics of Conflict International BA Program
Name of the module: The Politics of Protest.
Number of module:
Credits: 4 BGU credits

ECTS credits:

Academic year: 2012-2013.

Semester: Fall Semester 2011

Hours of instruction: TBA
Location of instruction: TBA
Language of instruction: English.

Cycle: Second cycle.

Position: the module is given as an obligatory course for the BA students in the Department of Politics and Government.

Field of Education: Political Science.
Responsible department: the Department of Politics and Government.

Lecturer: Dr. Yulia Zemlinskaya

Contact details: zemlinsk@bgu.ac.il
Office Location: Building 72, Room 645
Office hours: TBA
Entrance qualifications:
Module Description:

This module introduces students to the major debates in social movement theory as well as to the politics of protest in Middle East and Israel. During the first part of the module we will learn to critically evaluate the merits of different theoretical approaches to social movements and protest. We will discuss questions such as: Why do people take part in political protest? What cultural and political conditions enable successful mobilization? What role do networks, media, emotions, identity and gender play in political protest? Each one of these factors has an important contribution to enabling political actors to mobilise and achieve their goals. During the first part of the module we will learn to assess their influence on the various aspects of social movement dynamic.

The purpose of the second part of the module is to familiarise students with the politics of protest in Middle East and Israel. We will apply the social movement theory to analyse major social movements in the Middle East and Israel. We will assess to what extent the theory conceived to explain the protest in the Western context can explain politics of protest in this region.

Aims of the module:
The aim of the module is introduce students to the major debates in social movement theory as well as to the politics of protest in Middle East and Israel.
Objectives of the module:

· To introduce students to a range of theories and perspectives for analyzing protest and social movements

· To enable students to evaluate critically these theories and perspectives by investigating historical and contemporary examples of protests and social movements

· To prepare students to apply the acquired theoretical knowledge in the independent research of the chosen case study

Learning outcomes of the module:

On successful completion of the module, the student should be able to:

· Critically evaluate various approaches to social movements and protest

· Understand the merits of different approaches

· Apply theory on empirical case studies

· Conduct independent research on social movements and protest

Attendance regulation:
Attendance of the classes is compulsory.
Note:

Students will have their final grade lowered an entire grade level if they miss more than 2 class meetings unexcused.

Teaching arrangement and method of instruction:
The module will be conducted through a combination of formal lectures, small study groups and class discussion.

Assessment:

Attendance and participation

In-class presentation

 10%
Mid-term assignment

 20%

Final end term

 70%

100%

Work Submission:

Please note that the essays have to be submitted on the agreed deadline. The extension will be given only in exceptional circumstances and should be agreed with the module instructor in advance. The submission after the deadline is penalized by deduction of one point per day.
The Deadline:
Mid-term essay TBA, to be submitted in the end of the class

Final essay TBA, to be submitted to the Dept. office
Work and assignments:

Reading: The module combines weekly lectures with seminars based on discussion of key readings. The students expected to read one/two items from the reading list for every meeting. The additional items on the reading list offer students an opportunity to study a subject of their choice in more depth.

In-Class Presentation: Each of the students will have an opportunity to present one item from the reading list to the class during the module.
Mid-term Assignment: critical evaluation of theoretical approach (1500 words)

Final Paper: Final end term is a 4000 words essay. The students can write an essay either on the topic suggested by the lecturer or chose their own case study (approved by the lecturer).

Final Essay Questions

1. What part did the political and cultural opportunity structures play in the mobilization of X movement/protest?
2. What are the key factors in political and cultural opportunity structures which enabled X movement to achieve its goals?
3. To what extant are political and cultural opportunity structures responsible for the failure of X movement to achieve its goals?

4. How media constructed X movement/political campaign?

5. How X movement used mass media? What was its media strategy? What was the outcome of this strategy in terms of movement’s ability to achieve its goals?
6. Is Rational Action Theory still relevant today for the analysis of collective action? Elaborate.
7. Should a movement play by the rules of media game if it helps them to voice their message? Or should they stick to the radical message/language and stay outside of mainstream media?

8. How does a social movement produce and reproduce cultural codes in an effort to sway targeted audiences to their interpretation of events?

9. How did counter-movements present competing interpretations of similar events?

10. What are the consequences of strategic framing for a particular movement/political campaign?

11. What are the outcomes of the movement/campaign in political sphere?

· Did the movement achieve public policy change or change in legislation? If yes why?

· Were these changes intended or unintended?

· What contextual conditions facilitated the success of the movement?

· What inter-organizational and strategic factors are responsible for the movement success?
· Can the political changes in question be attributed to other players in the political arena/ other factors?

· Make sure you can establish a casual relation between movement’s activity and political change.

Tips for the final essay

You can select any type of movement or protest you like to be the topic of your research – historical or contemporary - be imaginative! It can be a well organised social movement (like an environmental group, a feminist organisation, an anti-globalisation group, a local campaign, internet-based etc), or any other form of protest that you can justify as a protest (like bodily practices around tattooing, piercing, eating, or music, radical media, graffiti, sabotage, misbehaviour, apathy etc).

Time required for individual work: in addition to attendance in class, the students are expected to do their assignment and individual work:

2-4 hours of reading each week

4 hours of work on the presentations.

60 hours of work on the final paper.

Those expectations are approximate and correlate with the module's ECTS.
Schedule and Outlines:
Part 1: Theoretical Background

LECTURE 1 WHAT ARE SOCIAL MOVEMENTS

LECTURE 2 POLITICAL AND CULTURAL OPPORTUNITY STRUCTURES

LECTURE 3 NETWORKS AND MEDIA

LECTURE 4 FRAMING AND IDENTITY

LECTURE 5 RATIONALITY AND EMOTIONS

LECTURE 6 GENDER AND POLITICAL PROTEST

LECTURE 7 CONSEQUENCES: BIOGRAPHICAL, CULTURAL AND POLITICAL

LECTURE 8 PROTEST IN THE INTERNET AGE
Part 2: Activism in the Middle East

LECTURE 9 ISLAMIC POLITICAL ACTIVISM

LECTURE 10 FEMINISM AND WOMENS MOVEMENT IN THE MIDDLE EAST

LECTURE 11 CIVIL SOCIETY IN ISRAEL

LECTURE 12 PROTEST IN ISRAEL

LECTURE 13 PALESTINIAN SOCIAL MOVEMENTS

KEY READINGS

Crossley, Nick, Making Sense of Social Movements

Donatella della Porta and Mario Diani, Social movements: an introduction
Alberto Melucci, Challenging codes: collective action in the information age /
Sidney Tarrow, Power in Movement : social movements, collective action, and politics

Charles Tilly and Sidney Tarrow, Contentious Politics
Useful edited volumes

Comparative perspectives on social movements : political opportunities, mobilizing structures, and cultural framings / edited by Doug McAdam, John D. McCarthy, Mayer N. Zald

PART I

WEEK 1 WHAT ARE SOCIAL MOVEMETNS?

The aim of this lecture is to introduce students to the structure of the module. We will then go through main concepts and ideas in the social movement theory. We will discuss various definitions of social movements and answer the question why studying collective action and protest is important for understanding social and political change.

*Crossley, N. (2003) Making Sence of Social Movements, Intoroduction

Della Porta D. and Diani M. (2006) Social Movements: An Introduction, Chapter 1

Snow, D.A., Soule, S.A. and Kriesi, H., Chapter 1, Mapping the Terrain, in Blackwell Companion to Social Movements

Eyerman, R. & Jamison, A. (1991) Social Movements: A cognitive approach, Chapter 1

WEEK 2 POLITICAL AND CULTURAL OPPORTUNITY STRUCTURES

The success of a protest also depends on the political and cultural opportunities open for a movement. Traditional theories mostly focused on the political opportunity structures. Recently, however, students of social movements acknowledged the importance of the cultural opportunity structures which often facilitate or preclude political protest. During the lecture we will discuss the importance of both political and cultural opportunity structures in the success of a protest.
* Kitschelt, H. (1986) “Political Opportunity Structures and Political Protest: Anti-Nuclear Movements in Four Democracies” British Journal of Political Science, .16 pp. 57-85
*Polletta, F. (2003) "Culture is not just in your Head", In Rethinking Social Movements, edited by Jeff Goodwin and James M. Jasper. Rowman and Littlefield.

Meyer & Staggenberg (1996) " Counter-movements and the Structure of Political Opportunity", American Journal of Sociology, 101(6):1628-1660

Eisinger (!973) "Protest Behaviour in American Cities", The American Political Science Review, 67(1):11-28
WEEK 3 MEDIA AND NETWORKS

During this lecture we will look at the role of mass media and networks for the mobilisation, success or failure of social movements. We will look at how recent technological advances in mass media facilitate social movements' mobilisation. We will also look at the importance of networks for understanding the mobilisation and consequences of protest.

*Crossley (2007) Social Networks and Extra-parliamentary Politics, Sociology Compass, 1(1): 222-236
*Gamson, W. A. (2004) Bystanders Public opinion, and the Media, in Blackwell Companion to Social Movements
Reorgers, R. and A. Ben-David (2008) ‘The Palestinian – Israeli Peace Process and Transnational Issue Networks: the complicated place of Israeli NGOs.’ New Media and Society 10(3):497-528

WEEK 4 FRAMING AND IDENTITY

The way movements define their goals and frame their message to the public depend both their ability to mobilise supporters and to attract public attention. Framing process is therefore an important part of social movement analysis. During this lecture we will discuss theoretical approaches allowing us to better understand the process by which social movements interpret their environment and frame their ideas and beliefs.

* Snow, D,. Rochford E.B, Worden, S. and Benford, R. (1984) Frame Aligment Processes, Micromobization and Movement Participation” American Sociological Review , 51:464-481

*Helman, S. (1996) From Soldiering and Motherhood to Citizenship: A Study of Four Israeli Peace Protest Movements, Social Politics: International Studies in Gender, State & Society, Volume 6, Number 3, pp. 292-313
Johnston, H. (1995) A Methodology of Frame Analysis in Johnston, H. & Klandermas, B. (eds.), Social Movements and Culture

WEEK 5 RATIONALITY AND EMOTIONS

Why do people take part in collective action? This question puzzled social scientists for a long time. Traditional socio-political theories paid little attention to the emotional aspect of political protest. Rather they tried to establish rationality of the participants, thereby rejecting earlier conceptualisation of collective actors and collective action as irrational behaviour. Recently however, social scientists began to address the role of emotions in political protest. During this lecture we will engage with the debates on rationality and emotions in political protest.

* Crossley, N. (2002) Making Sense of Social Movements, Rational Actor Theory, Chapter 4

* Hercus, C. (1999) Identity, Emotion, and Feminist Collective Action, Gender & Society, 13(1):34-55

Goldthorpe, J.H. (1998) Rational Action Theory for Sociology, British Journal of Sociology,42(2):167-192
WEEK 6 GENDER AND POLITICAL PROTEST

Feminist research has undoubtedly revolutionized social sciences. Recently feminist oriented researchers began to explore the effects of gender on the social movements’ activities. The studies have shown that the patterns of the mobilization, political and cultural opportunities, inter-movement dynamics, framing of the message and movements’ tactics are all gendered. In this session we will see in what way political protest is gendered and will explore the protest of Israeli conscientious objectors.

* Einwohner, R.L., Hollander, J.A. and Olson, T. (2000) Engendering Social Movements, Cultural Images and Movement Dynamics, Gender and Society, 14(5):679-699
*Kuumba, Bahati M. 2002. ‘‘‘You’ve Stuck a Rock’’ Comparing Gender, Social Movements, and Transformation in the United States and South Africa.’ Gender and Societ 16(4): 504–23.

Buechler, S.M. (1993) ‘Beyond Resource Mobilization’, The Sociological Quarterly, 34(2):217
Taylor, V. (1999) ‘Gender and Social Movements: Gender Processes in Women’s Self-Help Movements’, Gender and Society, 13(1):8-13
WEEK 7 CONSEQUENCES: BIOGRAPHICAL, CULTURAL AND POLITICAL

Social movements’ consequence is the most difficult area for the students of social movements. This is because the outcomes of the political protest are not always apparent, they are felt in different spheres and are often unintended. During this lecture we will discuss the difficulty in measuring success of the movements as well as how and in what realms it can be measured.

* Einwohner, Rachel L. 1999. ‘Gender, Class, and Social Movement Outcomes: Identity and Effectiveness in Two Animal Rights Campaigns.’ Gender and Society 13(1): 56–76.
* McCammon, Holly J., Karen E. Campbell, Ellen M. Granberg and Christine Mowery 2001. ‘How Movements Win: Gendered Opportunity Structures and U.S. Women’s Suffrage Movements, 1866 to 1919.’ American Sociological Review 66(1): 49–70.

Giugni, M.G. (2007) Was It Worth the Effort? The outcomes and consequences of social movements, in Goodwin, J. & Jasper, J.M (eds) Social Movements, volume III Amenta, E. & Neal, C. (2004) The Legislative, and Beneficary Consequences of State Oriented Challenges, in Blackwell Companion to Social Movements

Earl, J. (2004) The Cultural Consequences of Social Movements, in Blackwell Companion to Social Movements

WEEK 8 PROTEST IN THE INTERENET AGE
*Van Aest P. and S. Walgrave (2002) ‘New Media, New Movemens? The Role of the Internet in Shaping the ‘Anti-Globalisation’ Movement.’ Information, Communication & Society 5(4):565-493

Garrett, K.R. (2006) Protest in an Information Society: a review of literature on social movements and new ICTs, Information Communication and Society 9(2):202-224

PART II

WEEK 9 NEW SOCIAL MOVEMENTS APPROACH AND ISLAMIC POLITICAL ACTIVISM

*Monroe K.R. & Kreidie L.H. (1997) The Perspective of Islamic Fundamentalists and the Limits of Rational Choice Theory, Political Psychology, 18(1):19-43

Tigal, C. (2009) Transforming Everyday Life: Islamism and Social Movement Theory, Theory and Society, 38(5):423-458

WEEK 10 WOMENS AND FEMINIST MOVEMENT IN THE MIDDLE EAST

*Ahmed, L. (1982) ‘Feminism and Feminist Movements in the Middle East, a preliminary exploration: Turkey, Egypt, Algeria, People’s Democratic Republic of Yemen’, Women Studies Int. Forum 5(2):153-168

Berkovitch, N. & Moghadam, V.M. (1999) Middle East Politics and Women's Collective Action: Challenging the Status Quo, Social Politics: International Studies in Gender, State & Society, 6(3):273-291

WEEK 11 CIVIL SOCIETY IN ISRAEL

*Ben-Eliezer, U. (2002) ‘State Verus Civil Society? A Non-Binary Model of Domination through The Example of Israel’, 11(3):370:396

Barak, O. and G. Sheffer (2007) ‘The Study of Civil-Military relations in Israel: A New Perspective’, Israel Studies 12(1):1-27

Doron, G. (1996) ‘Two Civil Societies in One State: Jews and Aarabs in the State of Israel’,Pp.193-220 in Norto, A.R. (ed.) Civil Society in the Middle East

WEEK 12 PROTEST IN ISRAEL

*Helman, S. & Rapoport, T. (1997) Women in Black: Challenging Israel's Gender and Socio-Political Orders, The British Journal of Sociology,48(4):681-700

Sasson-Levy, O. & Rappoport, T. (2003) Body, Gender, and Knowledge in Protest Movements, Gender & Society, 17(3) 379-403

Herzog, H. (2008) ‘Re/visioning the Women’s Movement in Israel’, Citizenship Studies 12(3):265-282

Herman, T. (2009) The Israeli Peace Movement: A Shattered Dream

WEEK 13 PALESTINIAN ACTIVISM
*Jamal, A. (2008) ‘The counter-hegemonic role of civil society: Palestinian-Arab NGOs in Israel’, Citizenship Studies 12(3):283-306

Payes, S. (2003) Palestinian NGOs in Israel: A Campaign for Civic Equality in a Non-Civic State

Haklai, O. (2004) Palestinian NGOs in Israel: A Campaign or Civic Equality or ‘Ethnic Civil Society’, 9(3):157-168

Robinson, G. (2004) “Hamas as Social Movement” in Wiktorowicz, Q. (eds) Islamic Actictivism and A Social Movement Theory Approach.

