Central European University, Department of Gender Studies
Central European University, Department of Gender Studies

Re-imagining Social Movements: Activism, Resistance, and Cultural Change

GENS 5375

MA Level Class

Winter 2018
Hadley Z. Renkin

Office: Zrínyi 512

renkinh@ceu.edu

Office Hours: TBA

Class Time: TBA

Place: TBA

Course Description:

Social movements and social activism are critical to political engagement and social transformation. Traditional social science approaches to social movements and social change have tended to frame forms of collective resistance and protest primarily as either irrational, spontaneous reactions to oppression, or as rational expressions of reasoned dissent. In this course, we will challenge such views, employing an anthropological perspective which takes cultural practice as analytically central in order to see social movements instead as practical struggles over cultural meaning. We will first critically review the dominant theoretical frameworks which have shaped interpretations of social activism and social movements. We will then explore more recent theories of power, politics, and social change, in order to locate social movements within complex cultural structures of power, domination, and transformation. For each segment of the class, we will first examine a specific theoretical framework from which questions of social actions, movements, and change have been addressed. We will then go on to explore, through concrete ethnographic examples, the ways in which these perspectives enable - and foreclose - particular understandings of the nature of social movements, and of their implications.

Learning Outcomes

Students will learn to analyze the theoretical assumptions leading to certain interpretations of social movements and their causes and consequences, and to better grasp the social, cultural, and political complexities foundational to collective forms of social action.

Student Responsibilities

This is a discussion-based course, not a lecture course. It will, therefore, require a great deal of responsibility on the part of all of you. For each class, I will first introduce and contextualize the week’s topic. We will then, as a class, map out the central theoretical and analytical moves presented by the day’s readings, their specific arguments, and the relationships between them. The remainder of the class will be an open discussion of these arguments and their implications – in which I will occasionally mediate or intervene. Thus, all of you will be expected to analyze, express your opinions about, and debate the assigned materials in depth.

Requirements:

Papers:

1) Critical Comments.

During the course of the term, each of you will write two (2), 2-3 page Critical Comments, each for a class of your choice. The Comment may focus on a single reading, or compare more than one reading from that day’s assigned materials.

These Comments are meant to stimulate your/our thinking and questioning of specific issues, and to enable all of us to address the topic more effectively; they are therefore critical to successful discussion in the class. In this sense (as, indeed, in all others), a great deal of responsibility for the success or failure of this course lies in your hands. The two comments together will be worth 40% of your final grade for the course.

Each Critical Comment should contain (but need not be limited to) the following elements:

1. CORE QUOTATION. You should quote a sentence or short passage from the text that you think is central to the main argument of the piece. Be sure to always cite the quotation properly.

2. ARGUMENT. Briefly, summarize the author’s main argument.

3. QUESTION. Raise a question about a point (not a fact!) you feel is not adequately accounted for, or supported, in the argument.

4. PERSONAL CONNECTION. Consider briefly how the argument made in the article fits or challenges your previous thinking about social movements/politics.

5. ANALYTICAL RELATION. Compare this argument with another you have come across, either in this course or in your previous study. Summarize briefly this previous argument (citing it properly), and explain how the present piece’s argument contrasts with it, or casts new light on the issues they have in common.

6. IMPLICATIONS. Discuss the potential implications that you see the current argument to have for our more general understanding of society and social change.

Critical Comments should not exceed three typed, double-spaced pages.

Critical Comments should be sent to me via email by midnight the night BEFORE the relevant class.

2) Final Paper

The final paper for the class will be a 10-12 page (double-spaced) critical review paper. Each of you will pick a recent rebellion, revolution, or social movement – whichever has interested or inspired you most in the last several years. You will then select 3-4 key examples of current scholarly literature on your movement, and conduct a critical analysis of the ways the diverse theories and assumptions about the basis and nature of social movements we will explore in this course underpin and are manifest in their interpretations – and the potential implications this has for our understandings of the causes and consequences of such movements.

Around the middle of the semester, each of you will meet with me in order to choose your topic and discuss the determination of the most appropriate readings for and approaches to the paper.

The Final Paper will be worth 30% of the total course grade.

N.B.: The paper will be due on the last day of class; late papers will not be accepted.

Grading:

General participation in class discussions will count for 40% of your grade. Reaction papers (together) will be worth 30%, and the final paper 30% of the total course grade.

Class Schedule:

Part One - Background: Traditional Approaches to Social Movements and Social Change

Week 1. Class-based Politics and Movements

Day 1
Theory:

Marx, Karl. 1978 [1852]. Excerpt from The 18th Brumaire of Louis Bonaparte, in The
Marx-Engels Reader (2nd edition). Robert C. Tucker, ed. New York: WW Norton,
pp. 594-617.

Marx, Karl. 1977 [1888]. Excerpt from Manifesto of the Communist Party, in Karl Marx-

Selected Writings. David McLellen, ed. New York: Oxford University Press, pp. 221-238.
Day 2
Application:

Kalb, Don. 2014. “‘History Repeats Itself’: Subversive Insights of a Polish Populist” in Does East Go West? Anthropological Pathways Through Postsocialism. Christian Giordano, Francois Ruegg, and Andrea Boscoboinik, eds. Zurich: LIT Verlag, pp. 109-130.

Week 2. Collective Action and Mass Psychology

Day 1
Theory:

Durkheim, Émile. 1966 [1895]. “What is a Social Fact?” in Rules of Sociological
Method. New York: Free Press, pp. 1-13.

Reich, Wilhelm. 1970 [1933]. Ch 1 “Ideology as a Material Force”, in The Mass
Psychology of Fascism. London: Souvenir Press, pp. 3-33.

Day 2
Application:

Arendt, Hannah. 1951. Ch 10 “A Classless Society” in The Origins of Totalitarianism.
New York: Harcourt Brace Jovanovich, pp. 305-340.

Tiryakian, Edward A. 1995. “Collective Effervescence, Social Change, and Charisma:
Durkheim, Weber, and 1989.” International Sociology 10(3): 269-281.
Week 3. Civil Society, Agency, and the Politics of Intention

Day 1
Theory:

Cohen, Jean and Anthony Arato. 1992. “Introduction” to Civil Society and Political
Theory. Cambridge, MA: MIT Press, pp. 1-26.

McCarthy, John D. and Mayer Zald. 1977. “Resource Mobilization and Social
Movements: A Partial Theory.” American Journal of Sociology 82 (6, May): 1212-1241

Day 2
Application:

Morris, Aldon D. 1984. “Introduction”, Ch 1 “Domination, Church, and the NAACP”, Ch 8 “Internal Organization and Direct Action”, and Ch 9 “1960: Origins of a Decade of Disruption”, in The origins of the civil rights movement: Black communities organizing for change. New York: Free Press, pp. ix-xiv, 1-16, 174-194, 195-228.

Week 4. New Social Movements and the Politics of Identity

Day 1
Theory

Taylor, Charles. 1994. “The Politics of Recognition” in Multiculturalism. Gutmann, Amy,
ed. Princeton, NJ: Princeton University Press, pp. 25-73.

Day 2
Application:

Rich, Adrienne. 1980. "Compulsory Heterosexuality and Lesbian Existence" Signs:

Journal of Women in Culture and Society, 5 (4, Summer): 631-660.

Taylor, Verta and Nancy E. Whittier. 1992. “Collective Identity in Social Movement Communities: Lesbian Feminist Mobilization” in Frontiers in Social Movement Theory. Aldon D. Morris and Carol McClurg Mueller, eds. New Haven, CT: Yale University Press, pp. 104-129.

Part Two - Re-imagining: Social Movements as Emergent Cultural Practices

Changing Understandings of Power/Politics

Week 5
Day 1
Theory:

Foucault, Michel. “Method”, from The History of Sexuality, Vol. 1. New York: Vintage, pp. 92-102.

Scott, James. 1990. Ch 1, “Behind the Official Story”, Ch 7 “The Infrapolitics of
Subordinate Groups”, and Ch 8 “A Saturnalia of Power: the first Public Declaration of
the Hidden Transcript”, in Domination and the Arts of Resistance: Hidden Transcripts.
New Haven, CT: Yale University Press, pp. 1-16, 183-201, 202-228.

Day 2
Application:

Alonso, Ana Maria. 1988. “‘Progress’ as Disorder and Dishonor: Discourses of Serrano
Resistance.” Critique of Anthropology 8(1): 13-33.

Klein, Naomi. 2005. “Culture Jamming”, in The Global Resistance Reader. Louisa
Moore, ed. London: Routledge, pp. 437-444.

Week 6

Day 1
Mosse, George. 1985. Ch 1 “Introduction”, Ch 2 “Manliness and Homosexuality”, and Ch 3 “The Rediscovery of the Human Body”, in Nationalism and Sexuality: Middle Class Morality and Sexual Norms in Modern Europe. Madison: University of Wisconsin Press, pp. 1-22, 23-47, and 48-65.

Day 2
De Grazia, Victoria. 1992. Ch 8, “Women’s Politics in a New Key”, in How Fascism

Ruled Women: Italy, 1922-1945, pp. 234-271.

Challenges to Identity

Week 7
Day 1
Theory:
Hall. S. 1992. “The Question of Cultural Identity” in Modernity and Its Futures. Hall and McGrew, eds. Cambridge: Polity Press, pp. 596-632.

Day 2
Application:

Cohen, Cathy. 2004. “Deviance as Resistance: A New Research Agenda for the Study of
Black Politics.” Du Bois Review 1(1): 27–45.

Week 8
Day 1

Cohen, Peter. 1997. “‘All They Needed’: AIDS, Consumption, and the Politics of Class”. Journal of the History of Sexuality 8 (July): 86-115.

Day 2

Sylvain, Renée. 2005. “Land, Water, and Truth”: San Identity and Global Indigenism” in
Social movements: an anthropological reader. June Nash, ed. Malden, MA: Blackwell,
pp. 216-33.

Albro, Robert. 2005. “‘The Water is Ours, Carajo!’ Deep Citizenship in Bolivia’s Water
War” in Social movements: an anthropological reader. June Nash, ed. Malden, MA:
Blackwell, pp. 249-71.

Politics as Practice/Performance

Week 9

Day 1
Theory:

de Certeau, Michel. 1984. Chapter 2 “Popular Cultures: Ordinary Languages” and Chapter 3: “Making Do: Uses and Tactics” in The Practice of Everyday Life. Berkeley: University of California Press, pp. 15-28, 29-42.
Day 2
Application:
Stella, Francesca. 2012. “The Politics of In/Visibility: Carving Out

Queer Space in Ulyanovsk” Europe-Asia Studies 64(10): 1822–1846.

Kulick, Don, and Charles Klein. 2009. “Scandalous Acts: The Politics of Shame Among

Brazilian Transgendered Prostitutes.” in Gay Shame, David Halperin and Valerie Traub,
eds. Chicago: Chicago University Press, pp. 312-38.

Week 10

Day 1
Kenney, Padraic. 2002. Ch 5 “”How the Smurfs captured Gargamel, or, A Revolution of

Style”, and excerpt from “Epilogue”, in Carnival of Revolution: Central Europe 1989.
Princeton, NJ: Princeton University Press, pp. 157-91, 298-306.

Day 2
Szemere, Anna. 2000. “We’ve Kicked the Habit” in in Altering States. Ethnographies of
Transition in Eastern Europe and the Former Soviet Union. Berdahl, Daphne, M. Bunzl
and M. Lampland, eds. Ann Arbor: University of Michigan Press, pp. 158-80.

film: “Dübörög a nemzeti rock” [Rocking the Nation] (2007)

Movements and Borders: Globalizing Culture/Politics

Week 11
Day 1
Theory:

Appadurai, Arjun. 1991. “Global Ethnoscapes: Notes and Queries for a Transnational
Anthropology”, in Recapturing Anthropology: Working in the Present. Richard Fox, ed.
Sante Fe: School of American Research Press, pp. 191-210.

Tsing, Anna. 2005. “Introduction” in Friction: An Ethnography of Global Connection.
Princeton, NJ: Princeton University Press, pp. 1-20.

Day 2
Application:

Howe, Cymene. 2009. “The Legible Lesbian: Crimes of Passion in Nicaragua” Ethnos 74(3): 361-78.

Cerwonka, Allaine. 2008. “Traveling Feminist Thought: Difference and Transculturation

in Central and Eastern European Feminism.” Signs: Journal of Women in Culture and
Society 33(4): 809-32.

The Politics of Emotion/Affect

Week 12

Day 1
Theory:

Gould, Deborah. 2010. “On Affect and Protest”, in Political Emotions: New Agendas in

Communication. Staiger, J., Ann Cvetkovich, and A. Reynolds, eds. London: Routledge,
pp. 19-44.

Day 2
Application:

Irvine, Janice. 2008. “Transient feelings: Sex panics and the politics of emotions.” GLQ:

A Journal of Lesbian and Gay Studies 14(1): 1-40.

