

SOCIAL MOVEMENTS

Qualifying Exam Reading List – 2020

DEFINITIONS / TRENDS

Bayat, Asef. 2013. Life as Politics: How Ordinary People Change the Middle. Stanford: Stanford University Press.

McAdam, Doug, Sidney Tarrow, and Charles Tilly. 2001. Dynamics of Contention. Cambridge: New York: Cambridge University Press.

Tarrow, Sidney. 2011. Power in Movement, 3rd ed. Cambridge UK: Cambridge University Press.

COLLECTIVE BEHAVIORIST AND GRIEVANCE

Blumer, Herbert. 1969. "Collective Behavior." Pp. 67-121 in Principles of Sociology, edited by A.M. Lee. New York: Barnes and Noble.

Smelser, Neil J. 1962. "Structural Strain Underlying Collective Behavior." Pp. 47-66 in Theory of Collective Behavior. New York: Free Press.

Useem, Bert. 1985. "Disorganization and the New Mexico Prison Riot of 1980." *American Sociological Review* 50:677-688.

RESOURCE MOBILIZATION / ORGANIZATIONS

Clemens, Elisabeth S. and Debra C. Minkoff. 2004. "Beyond the Iron Law: Rethinking the Place of Organizations in Social Movement Research." Pp.155-170 in The Blackwell Companion to Social Movements, edited by David A. Snow, Sarah A. Soule, and Hanspeter Kriesi. Oxford: Blackwell Publishing.

McCarthy, John D., and Mayer N. Zald. 1977. "Resource Mobilization and Social Movements: A Partial Theory," *American Journal of Sociology*, 82: 1212-41.

Morris, Aldon. 1981. "Black Southern Student Sit-In Movement: An Analysis of Internal Organization." *American Sociological Review* 46:744-767.

Staggenborg, Suzanne. 1988. "The Consequences of Professionalization and Formalization in the Pro-Choice Movement." *American Sociological Review* 53:585-606.

POLITICAL PROCESS / OPPORTUNITY

McAdam, Doug. 1999. Political Process and the Development of Black Insurgency, 1930-1970. 2nd ed. Chicago: University of Chicago Press.

Meyer, David S. 2004. "Protest and Political Opportunities." *Annual Review of Sociology* 30: 125-198

Meyer, David S. and Debra S. Minkoff. 2004. "Conceptualizing Political Opportunity." *Social Forces* 82:1457-1492.

Meyer, David S. and Suzanne Staggenborg. 1996. "Movements, Countermovements, and the Structure of Political Opportunity." *American Journal of Sociology* 101:1628-1660.

CULTURE / FRAMING

Benford, Robert D. and David A. Snow. 2000. "Framing Processes and Social Movements: An Overview and Assessment." *Annual Review of Sociology* 26:611-39.

Johnston, Hank and Bert Klandermans. 1995. Social Movements and Culture. Minneapolis, MN: University of Minnesota Press.

Snow, David A. and Rob D. Benford. 1992. "Master Frames and Cycles of Protest," Pp. 133-155 in Frontiers in Social Movement Theory, edited by A. D. Morris and C. M. Mueller. New Haven, Yale University Press.

Snow, David A., E. Burke Rockford, Jr., Steven K. Worden, and Robert D. Benford. 1986. "Frame Alignment Processes, Micromobilization, and Movement Participation." *American Sociological Review* 51:464-481.

EMOTIONS

Aminzade, Ron and Doug McAdam. 2001. "Emotions and Contentious Politics." Pp. 14-50 in Silence and Voice in the Study of Contentious Politics, edited by R. Aminzade, J. A. Goldstone, D. McAdam, E. J. Perry, W. H. J. Sewell, S. Tarrow, and C. Tilly. Cambridge: Cambridge University Press.

Goodwin, Jeff and James Jasper. 2006. "Emotions and Social Movements," Pp. 611-635 in Handbook of the Sociology of Emotions, edited by Jan E. Stets and Jonathan H. Turner. New York: Springer.

Jasper, James M. 1998. "The Emotions of Protest: Affective and Reactive Emotions In and Around Social Movements." *Sociological Forum* 13:397-424.

MEDIA

Andrews, Kenneth T. and Neal Caren. 2010. "Making the News: Movement Organizations, Media Attention, and the Public Agenda." *American Sociological Review* 75:841-866.

Castells, Manuel. 2012. Networks of Outrage and Hope: Social Movements in the Internet Age. Malden, MA: Polity Press.

Oliver, Pamela E. and Daniel J. Myers. 1999. "How Events Enter the Public Sphere: Conflict, Location, and Sponsorship in Local Newspaper Coverage of Public Events." *American Journal of Sociology* 105:38-87.

Tufekci, Zeynep. 2017. Twitter and Tear Gas: The Power and Fragility of networked Protest. New Haven: Yale University Press.

Vasi, Ion Bogdon, Edward T. Walker, John S. Johnson, and Hui Fen Tan. "‘No Fracking Way!’ Documentary Film, Discursive Opportunity, and Local Opposition against Hydraulic Fracturing in the United States, 2010 to 2013." *American Sociological Review* 80(5):934–959.

OUTCOMES

McAdam, Doug. 1989. "The Biographical Consequences of Activism." *American Sociological Review* 54:744–760.

Amenta, Edwin, Neal Caren, Elizabeth Chiarello, and Yang Su. 2010. "The Political Consequences of Social Movements." *Annual Review of Sociology* 36:287–307.

Andrews, Kenneth. 1997. "The Impact of Social Movements on the Political Process: The Civil Rights Movement and Black Electoral Politics in Mississippi." *American Sociological Review* 62(5):800–19.

Earl, Jennifer. 2004. "The Cultural Consequences of Social Movements." Pp. 508–530 in Blackwell Companion to Social Movements, edited by David A. Snow, Sarah A. Soule, and Hanspeter Kriesi. Oxford: Blackwell Publishing.

TRANSNATIONAL MOVEMENTS

Keck, Margaret and Kathryn Sikkink. 1998. Activists Beyond Borders. Ithaca: Cornell University Press.

Smith, Jackie, Charles Chatfield, and Ron Pagnucco, Eds. 1997. Transnational Social Movements and Global Politics. Syracuse University Press.

Tarrow, Sidney. 2005. The New Transnational Activism. Cambridge: Cambridge University Press.