

Nonviolent Strategy, Tactics, and Collective Identity

Lee A. Smithey

Swarthmore College

International Center on Nonviolent Conflict

Webinar • March 25, 2010

Nonviolent Strategy, Tactics, and Collective Identity

- Religion
- Nationalism
- Youth
- Ethnicity
- Gender

Game Plan

- The sociological study of social movements, particularly with respect to culture, identities, and tactical repertoires
- Understanding WHAT movement activists do, and HOW they do it (tactics), is important.
- Some of the leverage behind nonviolent strategy and tactics is culturally-based and is related to collective identities.

Collective Identity

- A sense of 'we-ness' that derives or emerges from shared cognitions and beliefs. An individual's sense of connection with a broader group or community.
- Other closely related concepts:
 - Solidarity
 - Commitment
 - Consciousness
 - Ideology
 - Emotions
 - Self

Collective Identity & Social Movement Theory

- The distinction between individual and collective identity is never complete.
 - “Framing” work is required to “align” personal and collective identities.
- Movement participation to repair “spoiled” identities among those with marginalized statuses.
- New Social Movement Theory has identified a trend among modern movements to form around identities instead of class.

Collective Identity

- “Boundary formation” = the construction of collective identities by framing *both* SMOs and opponents’ in relation to one another.

Nonviolent Methods

Protest & Persuasion (symbolic)	Noncooperation (disobedience)	Intervention (takes initiative)
<ul style="list-style-type: none">• public speeches• petitions• flags, posters• newspapers, pamphlets• mock funerals• parades• vigils• picketing	<ul style="list-style-type: none">• boycotts• refusal taxes• slowdown strike• sit-down strike• resigning posts	<ul style="list-style-type: none">• nonviolent invasion• hunger strike• sit-ins• overload facilities• nonviolent sabotage

Tactical Repertoires

- SMOs tend to select from stable sets of tactics or “repertoires of contention”
 - have not fully addressed the *wide array* of tactics
 - or the *relational implications* of targeting others in fields of contention

Conflict Methods and Tactics

Repertoires, Conflict, and Culture

- “Strategic choices depend so much on the interactions between various players that we need a ‘conflict’ lens to relate social movements to the broader strategic field.” – Jasper 1997, (p. 296)
- “Artful strategies”: Strategic and tactical choices are conditioned by cultural environments, but they are also often creative and effective acts developed by those who can proficiently interpret their cultural and political scene.

Symbols and Choreography

Serbia

Ukraine

Czechoslovakia

Philip and Daniel Bergan

United States

Collective Identity Shaping Tactical Choices

- “Taste in tactics” (Jasper 1997)
- Movement organizations are inclined to adopt tactics that express or reflect their shared identity, beliefs, and experience
 - “Tactics are rarely, if ever, neutral means about which protestors do not care. Tactics represent important routines, emotionally and morally salient in these people’s lives. Just as their ideologies do, their activities express protestors’ political identities and moral visions. To participate in NRC [Nuclear Regulatory Commission] hearings or to block traffic in the street outside is to say different things about one’s personal identity, a movement’s identity, attitudes toward governmental authority, and much else” (p. 237).

Collective Identity Shaping Tactical Choice

- Plowshares activists developed dramatic tactics, such as pouring blood on missiles, that were both expressive of their theological beliefs and designed to challenge both the state and the Catholic church hierarchy. (Nepstad 2004)

Tactics Shaping Collective Identity

- Some tactics are adopted because they are particularly suited to boundary formation and building collective identity
- At critical moments of collective action, identities can be renewed or transformed.

Reconciling Identity and Tactics

- Any given tactical choice is likely to offer a better “fit” for some SMOs or individuals than for others.
- External factors, such as political opportunity and countermoves by opponents, can produce **strategic imperatives** that recommend some tactics over others.

Reconciling Identity and Tactics

Internal debate over reconciling collective identity with innovative tactics can serve to

1. create the bounded tactical repertoires that sociologists have observed
2. instigate shifts in the content of collective identities to incorporate new forms of collective action
3. lead to contention within social movement organizations

Cultural Preparation

- Importance of identities for mobilization
- “Cultural preparation” or
 - “A confusing situation, where old images no longer work, opens people to new, more adequate images of the world. Cultural preparation is a stage when agitators use these images to explain, to discuss, and to ask questions. People begin in this stage to achieve a common identity strong enough to support them in the struggle.” (p. 50)
- Build oppositional consciousness

Identity, Tactics, and Nonviolent Struggle

- Tactical choices that resonate with prevailing identities
- Tactical buy-in via framing
- “Casting off fear”
- Nonviolent discipline
 - Resorting to violence risks:
 - Reduced participation in resistance
 - Increased repression
 - Higher casualties
 - Increased solidarity within the opponent group
 - Enhanced morale among the opponents’ troops and police while conducting repression
 - Loss by the resisters of the ‘moral high ground,’
 - Reduced or lost international sympathy and support (p. 488-89).

Identity, Tactics, and Nonviolent Struggle

- Undermine solidarity in opponents' camps by appealing to shared identity.
- Use the ethical systems with which opponents identify in a form of cultural jiu-jitsu.

Notes and Further Considerations

- Not a reliance on principled nonviolence
- Steger, Manfred B. 2000. *Gandhi's Dilemma : Nonviolent Principles and Nationalist Power*. New York: St. Martin's Press.
- “The collective identity appropriate to a revolutionary movement for world community is difficult to label. King used the term ‘world consciousness’; others have used ‘humanism’ to suggest that we are all part of the same overarching collective which transcends sectional loyalties such as class and nationality” (Lakey 1973, p. 52).

Summary

- Nonviolent struggle takes place on a cultural landscape.
- Power of identity and culture
- Artful nonviolent strategic action

- **Smithey, Lee A. 2009. "Social Movement Strategy, Tactics, and Collective Identity." *Sociology Compass* 3:658-671.**

REFERENCES

- Ackerman, Peter and Jack DuVall. 2000. *A Force More Powerful : A Century of Nonviolent Conflict*. New York: St. Martin's Press.
- Ackerman, Peter and Christopher Kruegler. 1994. *Strategic Nonviolent Conflict: The Dynamics of People Power in the Twentieth Century*. Westport, Conn.: Praeger.
- Benford, Robert D. and David A. Snow. 2000. "Framing Processes and Social Movements: An Overview and Assessment." *Annual Review of Sociology* 26:611-639.
- Goodwin, Jeff, James M. Jasper, and Francesca Polletta. 2001. *Passionate Politics: Emotions and Social Movements*. Chicago: University of Chicago Press.
- Jasper, James M. 1997. *The Art of Moral Protest: Culture, Biography, and Creativity in Social Movements*. Chicago: University of Chicago Press.
- Kriesberg, Louis. 2007. *Constructive Conflicts: From Escalation to Resolution*. Lanham, Md.: Rowman & Littlefield Publishers.
- Lofland, John. 1996. *Social Movement Organizations : Guide to Research on Insurgent Realities*. New York: Aldine de Gruyter.
- Meyer, David S. 2007. *The Politics of Protest: Social Movements in America*. New York: Oxford University Press.
- Meyer, David S., Nancy Whittier, and Belinda Robnett. 2002. *Social Movements: Identity, Culture, and the State*. New York: Oxford University Press.
- Morris, Aldon D. and Carol McClurg Mueller. 1992. *Frontiers in Social Movement Theory*. New Haven: Yale University Press.

- Nepstad, Sharon Erickson. 2004. *Convictions of the Soul : Religion, Culture, and Agency in the Central America Solidarity Movement*. New York: Oxford University Press.
- Polletta, Francesca. 1994. "Strategy and Identity in 1960s Black Protest." *Research in Social Movements, Conflict, and Change* 17:85-114.
- Polletta, Francesca and James M. Jasper. 2001. "Collective Identity and Social Movements." *Annual Review of Sociology* 27:283-305.
- Schock, Kurt. 2005. *Unarmed Insurrections: People Power Movements in Nondemocracies*. Minneapolis: University of Minnesota Press.
- Sharp, Gene. 1973. *The Politics of Nonviolent Action*, vol. 1-3. Boston: Porter Sargent Publishers.
- —. 2005. *Waging Nonviolent Struggle: 20th Century Practice and 21st Century Potential*. Boston: Porter Sargent Publishers, Inc.
- Smithey, Lee A. and Lester R. Kurtz. 2003. "Parading Persuasion: Nonviolent Collective Action as Discourse in Northern Ireland." *Research in Social Movements, Conflicts and Change* 24:319-359.
- Steinberg, Marc W. 1998. "Tilting the Frame: Considerations on Collective Action Framing from a Discursive Turn." *Theory and Society* 27:845-872.
- Stryker, Sheldon, Timothy J. Owens, and Robert W. White, eds. 2000. *Self, Identity, and Social Movements*. Minneapolis: University of Minnesota Press.
- Swidler, Ann. 1995. "Cultural Power and Social Movements." Pp. 25-40 in *Social Movements and Culture*, edited by H. Johnston and B. Klandermans. Minneapolis: University of Minnesota Press.
- Taylor, Verta and Nella Van Dyke. 2004. "'Get up, Stand up': Tactical Repertoires of Social Movements." Pp. 262-285 in *The Blackwell Companion to Social Movements*, edited by D. A. Snow, S. A. Soule, and H. Kriesi. Malden, MA: Blackwell Publishing.
- Tilly, Charles. 2006. *Regimes and Repertoires*. Chicago: University of Chicago Press.
- Traugott, Mark. 1995. *Repertoires and Cycles of Collective Action*. Durham: Duke University Press.

- Williams, Rhys H. 1995. "Constructing the Public Good: Social Movements and Cultural Resources." *Social Problems* 42(1):124-144.
- Zunes, Stephen, Lester R. Kurtz, and Sarah Beth Asher, eds. 1999. *Nonviolent Social Movements: A Geographical Perspective*. Malden, Massachusetts: Blackwell Publishers.

Nonviolent Strategy, Tactics, and Collective Identity

Lee A. Smithey

Swarthmore College

International Center on Nonviolent Conflict

Webinar • March 25, 2010