S.Vinthagen Hur konstrueras kollektiv olydnad?

OBSERVERA! Detta är ett utkast och FÅR INTE SPRIDAS utan medgivande från författaren. Kritiska kommentarer, tips och förslag mottages gärna!! (stellan.vinthagen@padrigu.gu.se)

Hur konstrueras massolydnad?

Textens innehåll

1. En globalisering av sociala rörelser?

2. Ickevåldsrörelser och forskningen om deras olydnad

3. Social rörelseteori och dess relevans för olydnaden

4. Mångdimensionella rörelser

5. Några fallstudier av ickevåldsrörelsers kollektiva olydnad

6. Vad som verkar främja kollektiv olydnad

En globalisering av sociala rörelser?

Idag i den senmoderna tid som vi lever i är det inte lika meningsfullt längre att studera lokala, nationella eller globala sociala fenomen som om de vore åtskilda. Idag hänger ofta olika lokala händelser samman med lokala händelser på andra platser på jordklotet. Globaliseringen verkar drivas fram av en ekonomisk-teknisk förändring som även drar med sig och förstärks av migrationsströmmar, kulturmöten, ekoturism och mängder av andra sociala tendenser och förändringar.

Sociala rörelser kan tänkas spela roll för en minskning av samhällens våldsnivå, lokalt såväl som internationellt. Robert Cox lägger i sin kritiska politiska ekonomi möjligheten för en nykonstruktion av det civila samhället, i det ekonomiskt globaliserade moderna världssamhället vi nu lever i, på sociala rörelser (Hettne 1995: 45). Yoshikazu Sakamoto, likaså, menar att inneboende paradoxer i den historiska förändringsproccessen i vår moderna värld ger en ökad betydelse för den diffusa men dock märkbara ”revolutionära transformation” som genomförs av otaliga gräsrotsrörelser i olika delar av världen (Hettne 1995: 129-143).

1948 hade 41 föreningar (NGOs) plats i FNs ekonomiska och sociala råd som konsultativa och aktiva parter i arbetet för fred och utveckling i världen. Idag har över 1 300 föreningar den rollen (FNs hemsida). I den tid av globalisering som vi idag lever i är det inte bara ekonomiska kontakter och beroenden som blir globala, även det civila samhällets organisationer och kommunikation globaliseras. Den roll som dessa transnationella aktörer spelar i skapandet av det globala system vi lever i är svårt att uppskatta. I varje fall kan man säga att förutom de traditionella aktörerna på den internationella arenan – stater och företag – så finns idag även en tredje, det civila samhället eller de transnationella rörelserna. Den ökade rörelseaktiviteten förekommer både i vad vi tidigare kallade den första världen och i tredje världen, liksom i de forna kommuniststaterna (”den andra världen”) (se bla Foweraker 1995). Bara i Brasilien arbetar mer än 1 500 nationella NGOs med allt från miljöfrågor, minoriteters rättigheter och social service (Landim 1993).

Dessa sociala rörelser, folkrörelser eller nätverk av frivillig organisationer (VAs), politiska icke-partiorganisationer (NPPFs) eller icke-regeringsorganisationer (NGOs) kan ses som en reaktion på den moderna världens kris av förstärkta ekonomiska aktörer, massiv fattigdom och försvagade nationalstater. Andra uppfattar rörelserna som ”nya” aktörer som utför en mångfald av funktioner och som inte är intresserade av statsmakt, utan snarare skapandet av en motmakt eller ett utrymme där ett nytt demokratiskt samhälle kan växa fram (Mushakoji 1993).

Det verkar vara speciellt karakteristiskt, både i nord och syd, att ideologiskt orienterade stora massrörelser avtar till förmån för mer heterogena informella nätverk, smågrupper, problemorienterade allianser, kortsiktiga kampanjer och liknande fragmenterade sociala rörelsefenomen. Samtidigt som rörelseaktiviteten ser ut att öka globalt, ökar även komplexiteten och mångfalden, både organisatoriskt och ideologiskt. Snarare än någon slags ”ideologiernas död” eller ”historiens slut” ter sig nutiden som en mångfacetterad utmaning av globala och lokala system.

Dessa rörelseorganisationer använder en rad olika arbetsmetoder, bland annat lobbying, utbildning, utvecklingsarbete, forskning och informationsspridning. En del av dessa rörelser använder ickevåldskamp eller civil olydnad. Denna text diskuterar denna senare kategori av rörelser, eller snarare denna del av de transnationella rörelsernas verksamhet.

Ickevåldsrörelser och forskningen om deras olydnad

De första globala rörelser som tog avstånd från våld och talade om en livshållning av någon form av icke-skadande var världsreligionerna. Här gavs icke-våld en religiös betydelse. Därmed förandligades icke-våldet och begrepp som ”renhet”, ”värde”, ”ritual” och ”rättfärdighet” blev centrala. Under historiens gång så har denna religiösa dimension av icke-våldet institutionaliserats i religionernas kyrkor, organisationer, skrifter och ritualer.

”In the Eastern religions, the teachings of such central figures as Lao Tzu (sixth century B C E), founder of Taoism, and Mo Tzu (ca. 479-391 B C E) contended that violence goes against the very grain of the universe. Similarly, the Buddha (ca. 563-483 B C E) taught that the first precept of his eightfold path was not to kill, and the ancient Hindu teachings of the Vedas stressed the importance of ahimsa, that is, nonharmfulness or nonviolence.” (Zunes 1999: 2-3)

I och med moderna sociala rörelsers kamp mot krig, slaveri och kolonialism och framförallt med indiern M.K. Gandhi gavs icke-våld även en politisk betydelse. Därmed politiserades icke-våldet och ”metod”, ”makt”, ”strategi” och ”effektivitet” blev centrala begrepp för ickevåld. Sedan dess har en rad rörelser använt ickevåldsliga metoder med ofta god framgång. Här kan vi se en begynnande institutionalisering inom fredsrörelsen och fredsforskningen.

Däremot har det varit svårare att ge icke-våldet en socialt institutionaliserad plats i samhällen. Det verkar vara svårare att ge ickevåldsmotstånd och ickevåldslig konflikthantering en förankrad social roll som integrerad del av en kulturs symboler och ritualer. Försök finns att skapa en ickevåldskultur men institutionaliseringen av den är svag. Här är istället begrepp som ”institution”, ”konstruktion”, ”interaktion”, ”kommunikation” och ”socialisering” centrala. Om vi kan spåra några rörelsers verksamhet inom detta område så är det antagligen inom de senmoderna rörelserna.

Denna text placerar ickevåldsrörelsens idéhistoriska rötter i kristendom och hinduism och dess politiska födelse i den indiska befrielsekampen i Sydafrika.

Även om Gandhi var den förste som formulerade ickevåldsmotståndets teori och praktik, är det få moderna rörelser som diskuterar sin situation eller metoder utifrån Gandhi. De flesta 1900-talsexempel på ickevåldsrörelser vi finner i litteraturen har en mer pragmatisk inställning till ickevåldet (Zunes 1999). Med andra ord så stämmer ickevåldets teori och praktik sällan ihop.

Forskning om ickevåldsrörelser är mycket ovanliga. I studier av ickevåldsmotstånd finns ofta en närhet till aktivisten på ett sådant sätt att aktörsperspektivet överbetonas och strukturer, institutioner och historiska relationer faller bort. Det medvetna valet, taktiken och metoden hamnar i fokus på ett idealiserande och ohistoriskt sätt (Zunes 1999: 305). Här behöver vi hjälp av den omfattande rörelseteorin inom sociologin som trots att den inte diskuterar ickevåldsrörelser kan säga oss mycket om hur sociala rörelser fungerar.

Ikevåldsrörelsen

Sociala rörelser kan defineras som; ett kollektivt försök att främja ett gemensamt intresse, eller säkra ett gemensamt mål, genom kollektiv handling utanför sfären av etablerade institutioner (Giddens 1989). Sociala rörelser avskiljs vanligen även från intressegrupper och organisationer, även om en rörelse även kan bestå av intressegrupper och organisationer.

Men ickevåldsrörelsen är inte så lätt att klassificera. Enligt Aberle (1966) finns det fyra typer av sociala rörelser. Transformativa rörelser som t ex revolutionära rörelser, reformativa rörelser inriktade på begränsat område, "redemptive movements" som t ex omvändande religiösa grupper samt alternativa rörelser som t ex AA, d v s anonyma alkoholister. Transformativa och reformativa rörelser strävar efter samhällig förändring medan “redemptive movements“ och alternativa rörelser strävar efter individuell förändring.

 Jag menar att denna uppdelning av rörelser inte kan fånga ickevåldsrörelsen eftersom den har drag av transformation, reformation och alternativ, ibland även omvändelse (Vinthagen 1994). En ickevåldsrörelse är en rörelse som på ett revolutionerande sätt ifrågasätter samhället i grunden (när det gäller värderingar, strukturer, beteende, ägande, fördelning m m) men som samtidigt visar upp organisationer med mycket klart begränsade målsättningar (avskaffa en typ av kärnvapen, stoppa en motorväg eller liknande). Vidare är det en rörelse som försöker skapa alternativen till det som den kämpar mot (t ex genom kooperativa affärer, mer demokratiska arbetsformer, medling och fredliga konfliktlösningsmetoder). Ickevåldsrörelsen är alltså inte en rörelse som tillhör någon av dessa renodlade typer, utan ur detta perspektiv kan den snarare förstås som en "tvärrörelse". Det vill säga en rörelse som går genom andra rörelser, såsom fredsrörelsen, arbetarrörelsen, kvinnorörelsen, solidaritetsrörelsen, miljörörelsen och andra rörelser. Den kan förstås som samtidigt bredare och smalare än dessa andra rörelser. Den försöker hantera våld och förtryck, i både vardagsliv och samhället – något som gör den i en mycket vid betydelse involverad i de flesta offentliga och privata sammanhang, det vill säga i flera andra rörelsers sammanhang. Samtidigt driver den inte alla dessa frågor på det specialiserade sätt som andra rörelser.

Kollektiv olydnad och sociala rörelser

Civil olydnad myntades som begrepp under mitten av 1800-talet av Henry David Thourau. Metoden togs sedan upp av delar av antislaverirörelsen men det dröjde tills Gandhi formulerade och organiserade ickevåldsmotstånd, innan metoden utvecklades. I och med indiernas kamp för sina rättigheter i Sydafrika 1906 kan man hävda att ickevåldsrörelsen föds. I och med befrielsekampen i Indien mot kolonialmakten England får civil olydnad en internationell uppmärksamhet, åtminstone bland sociala rörelser som efter andra världskriget för traditionen vidare.

Civil olydnad uppmärksammas inte i någon större grad inom rörelseteorin. Begreppet dyker upp då och då i diskussioner av andra sammanhang. Den enda ickevåldsrörelse som har en något mer framträdande plats är den nordamerikanska medborgarrättsrörelsen. Men även då diskuteras inte fenomenet civil olydnad generellt. Ett intressant undantag utgörs av Cohen och Arato (1994: Kap 11). De menar att civil olydnad är en avgörande och dynamisk del av en demokrati, inte för att de individuella rättigheterna rättfärdiggör civil olydnad (såsom Rawls eller Dworkin menar), utan för att demokratins legitimitet beror av utrymmet och användandet av civilt olydiga rörelser. En konstitutionell demokrati kan inte reduceras till dess legala ordning, utan måste baseras på en normativ legitimitet inom civilsamhället. Det karakteristiska för civil olydnad är just dess position på gränsen mellan legitimitet och legalitet. Till skillnad mot klassisk liberal teori som skiljer skarpt mellan den offentliga (politiska) sfären och den privata (icke-politiska) – ser författarna civilsamhället som innehållande både en offentlig och privat arena, som utgör basen för demokratins legitimitet och rättigheter. De menar att den normativa basen för demokrati – med nödvändighet baserad i civilsamhället – måste hållas åtskild från organiseringen av det politiska styret av demokratin – staten. Utifrån denna normativa bas kan man då kritisera styret. Detta, menar författarna, är något som försvarare av direktdemokrati missar när de sammanför civilsamhälle och politiskt samhälle, vilket gör att det politiska riskerar att kolonialisera livsvärldens kommunikation helt och hållet.

Civil olydnad ifrågasätter en lags, regims eller ordnings demokratiska legitimitet, genom att vädja till de erkända normativa principerna i civilsamhället. Civil olydnad utgör nämligen genom sin ”själv-begränsade radikalism” en respekt för rättigheter och demokrati. Metoden förstås här som ett centralt medel som kan återupprätta bandet mellan det civila och det politiska samhället (eller det ekonomiska samhället).

Kollektiv olydnad och textens inriktning

Denna text fokuserar på en central form av ickevåldsmotstånd, kollektiv olydnad. Olydnad förstås här som en handling som görs i brott mot en norm, lag eller annan social regel, samt att denna handling görs huvudsakligen i en offentlighet och utan våldsanvändande mot människor. Alltså en typ av politisk handling som i litteraturen brukar kallas civil olydnad. Jag intresserar mig speciellt för möjligheterna och problemen för främjandet av massiv olydnad, olydnad som görs av många människor eller vid många tillfällen. Vad som är ”massivt” låter jag vara oklart eftersom det är svårt att finna resonemang i litteraturen som kan kopplas till rörelsers olydnad och ännu svårare att finna exempel på användande av massiv olydnad. Men det handlar i varje fall om att flera hundra personer deltar i en aktion eller i ett flertal aktioner över en viss tid.

Däremot intresserar jag mig inte för om rörelsen eller aktivisterna i fråga säger sig göra ”civil olydnad” eller på andra sätt explicit hänvisar till den gandhianska traditionen av ickevåldsmotstånd. Jag intresserar mig för generell rörelseteori och den tillämpning på kollektiv olydnad som jag kan dra mina preliminära slutsatser om. Även detta har att göra med den vetenskapliga diskursen kring rörelser så sällan diskuterar ickevåldsrörelser och att ickevåldsrörelser själva mest producerar aktörsorienterade berättelser av sin verksamhet. I syfte att vidga det vetenskapliga teoribyggandet och kritiska diskussionen kring ickevåldsrörelser försöker jag alltså förstå vad olika generella och tillämpbara rörelseteorier innebär för ickevåldsrörelsers kollektiva olydnad.

Jag intresserar mig speciellt för de kulturella aspekterna av kollektiv olydnad, det vill säga på vilket sätt livsstil, sociala vanor, symbolvärld, socialisering etc spelar roll för konstruktionen av massiv olydnad. Det innebär att tolkningsriktningen – bestående av den dramaturgiska teorin kring ”Frame alignment” och ny social rörelseteoris identitetsteorier blir centrala för min diskussion av ickevåldsrörelsen och villkoren för dess kollektiva olydnad.

Min normativa utgångspunkt är att jag intresserar mig för hur rörelser som använder civil olydnad kan främja ett demokratiskt samtal och kamp mot odemokratiska maktförhållanden. Därför handlar denna text om förutsättningarna för att främja massiv olydnad i en ickevåldsrörelse. Naturligtvis kan civil olydnad vara odemokratiskt eller på andra sätt icke-önskvärt men det är en annan diskussion (se Vinthagen 2000)

Att kontextualisera rörelser

Rörelseteori domineras av västerländska forskare som studerar västerländska rörelser. Den dominerande teoretiska konflikten inom rörelseforskning har varit just den mellan de nordamerikanska och europeiska skolorna. Men det finns dock en stark underström av forskare från syd som studerar nya sociala rörelser i tredje världen (exempelvis Wignaraja 1993. Sachikonye 1995). Varje rörelse uppstår i en given socio-politisk kontext och präglas givetvis av den – liksom även vetenskapliga discipliner, såsom rörelseforskningen, präglas av sin socio-politiska kontext (Eyerman & Jamison 1991). Det är ingen hemlighet att äldre män från storstäderna, arbetande i trygga universitetspositioner, dominerar även denna vetenskapliga disciplin – även i de fattigare länderna i syd. Det verkar inte vara vanligt att dessa vetenskapsmän har någon egen nämnvärd rörelseerfarenhet. Deras kunskap genereras alltså primärt genom utomstående observation, något som gynnar ett systemperspektiv på rörelser och missgynnar ett livsvärldsperspektiv. Här finns därför ett vetenskapligt och normativt trovärdighetsproblem i en forskning som präglas av generell teoriproduktion utförd av en homogen och specifik samhällsgrupp, oftast kommen från ett västerländskt kulturperspektiv.

Generell rörelseteori lider av ett generellt problem, generalisering av det specifika. Vad som är specifikt och vad som är generellt är svårt att fastslå. Generell teori skall därför tas med en nypa skepsis. I bästa fall kan den övergripande teorin vägleda oss att se vilka processer eller faktorer som kan spela roll. Den specifika undersökningen av en rörelse måste dock kunna frigöra sig från teorier som är irrelevanta. Den generella rörelseteorin behöver kontextualiseras för att bli användbar (Foweraker 1995: 2).

Miljörörelser i syd riskerar ofta att klassificeras som anti-modernistiska, extremt lokalpatriotiska eller antinationalistiska, eftersom de ofta uppstår i samband med stora utvecklingsprojekt (Sethi 1993: 138). De storskaliga utvecklingsprojekten – skogsavverkning, dammbyggen, storjordbruk eller liknande – handlar för de fattiga om en förstörelse av eller bristande tillgång till lokala resurser, gemensamma tillgångar som de är helt beroende av för sin överlevnad. För att lyckas tvingas rörelserna överbrygga situationens lokala karaktär – göra frågan till en angelägenhet för de grupper som inte bor i området men som kan påverka beslutet – vilket ofta sker via en mediaorientering och interventioner av en professionell urban medelklass i den lokala miljökampen. Då riskerar den centrala frågan –makten över resurserna – att förvrängas (Sethi 1993).

Politiskt-kulturella rörelser med en separatistisk eller etnisk orientering är numera en vanlig reaktion på globalisering och modernisering, speciellt i tredje världen. I områden där nationalstatsgränserna snarare är påtvingade maktuppdelningar mellan kolonialmakterna, såsom i Afrika, kan etniska konflikter vara ett permanent och akut hot i en enskild stat. I sydostasien kan man förstå etniska rörelser som komna ur dels en etnisk eller religiös grupps dominans av staten och dels en ekonomisk exploatering av etniska minoriteter (Encarnacion & Tadem 1993). De sydostasiatiska regimernas oförmåga att undertrycka dessa etniska rörelser antyder möjligheten att de frågor som dessa rörelser väcker, faktiskt har en genuin legitimitet hos befolkningen. Etniska rörelser avfärdas ibland som reaktionära mot utveckling och globalisering men skall kanske snarare förstås som ett rimligt sökande efter motkrafter till marginalisering. Det verkar dock inte förekomma något större globalt samarbete mellan etniska rörelser. Kanske kan det bero just på deras exklusiva folkgruppsorientering. De etniska rörelserna är vanligen subnationella eller endast internationella inom ett begränsat geografiskt område mellan stater. Däremot förekommer naturligtvis ett globalt samarbete inom de folkgrupper som lever i en global diaspora.

Den tidiga rörelseforskningen i det efter andra världskriget självständiga Afrika präglades av tre olika ”tankeskolor” som uppstod historiskt i reaktion mot varandra (Mamdani, Mkandawire & Wamba-dia-Wamba 1993). Efter befrielsen, när en nationalistisk rörelse hade befriat staten från kolonialmakten, såg den första skolan, afrikanisterna, sociala rörelser som ett ”problem” som hindrade nationalstatsbyggandet, moderniseringen och utvecklingen. Beroendeskolan, å andra sidan, avfärdade antingen möjligheten för kritiska rörelser i syd att göra något åt en situation som ändå dikterades av det imperialistiska centret, inte pereferin – eller så kunde de inte förklara situationen när sådana rörelser trots allt uppstod. ”Produktionssättsskolan” betonade visserligen arbetarklassen och dess rörelse men isolerade den samtidigt, utifrån sitt ekonomistiska och mekaniskt objektiva perspektiv.

I kontroversen mellan dessa olika skolor studerades rörelser flitigt men de sågs i entydiga dikotomier och kategoriseringar. Afrikanisterna studerade stam-/nationaliströrelser och religiösa-/kulturella rörelser medan produktionssättsskolan studerade arbetarrörelser. Dock uppmärksammades inte alls kvinnorörelser eller ungdomsrörelser. Framförallt såg ingen av dessa skolor rörelser som mångdimensionella sociala fenomen.

”The creative element in these movements, particulary in those defined as tribal – for example, in the invention of new democractic forms, wheter on the plane of participation/representation or of implementation – was seldom underlined…Were these religious movements “cultural” or “political”, researchers asked time and again?…This false dichotomy…suggested a simplistic and mechanical conception of struggle, one which robbed every political movement of its cultural dimension and every cultural movement of its political significance. And yet the empirical material unearthed by these same sholars tended to belie the same dichotomies.” (Mamdani, Mkandawire & Wamba-dia-Wamba 1993: 111)

Man bör alltså skilja på ickevåldsmotståndets villkor i olika samhällsstrukturer. Här vill jag ange några centrala kategoriseringar. Andra relevanta skillnader finns säkert mellan olika samhällsstrukturer än de jag räknar upp nedan, men här är några kategorier:

· En liberal demokrati med konstitutionellt skyddade medborgerliga rättigheter

· En diktatur, oligarki eller auktoritär regim

· Under krig eller socialt kaos och kristillstånd

· I en stark respektive svag statsbildning

· Ekonomisk ordning: produktionssätt och ägandeförhållanden (feodalism, kapitalism, socialism – respektive jordbruk, industri, service – respektive beroende relationen till kapitalmarknad, transnationella företag och internationella organisationer)

· Samhällets respektive gruppers historiska tradition av motstånd, ickevåldslig konfliktlösning och våldsanvändande

· Graden av klyftor mellan inblandade klasser, etniska grupper och kön

· Typen av religiös dominans eller delning (taoism, judendom, buddhism, kristendom, islam etc) inom samhället respektive parterna i konflikten

· Typen av kulturella symboler, ritualer och myter i det omgivande samhället

Jag intresserar mig för senmoderna rörelsers användande av ickevåldslig olydnadskamp i en samhällsstruktur där antingen en liberal demokrati eller diktatur förekommer, öppet krig inte råder och där staten inte är svag. Vidare präglas ekonomin av (industriell) kapitalism och ett beroende av en globaliserad marknad. Klyftor förekommer mellan kön, etniska grupper och klasser. Historiska traditioner existerar där både organiserat våld och kamp utan våld har utförts tidigare i samhället. Med ”senmoderna” rörelser menar jag rörelser som startat efter andra världskriget och därmed efter att ”ickevåld” gavs en ny innebörd av den indiska befrielsekampen och Gandhi. Slutligen handlar det om samhällen där västerländsk kultur präglar eliten i ett kulturellt delat samhälle. Några typfall av sådana länder kan tänkas vara exempelvis USA, Sydafrika och Indien, Brasilien, Israel och Turkiet.

Dessa rörelser kan sägas vara del av ickevåldstraditionen formad av den indiska befrielsekampen mot det engelska kolonialstyret och därmed av den typ av ickevåldsmotstånd som formulerades i teori och praktik av M.K. Gandhi. Jag intresserar alltså mig i detta sammanhang inte för om de senmoderna rörelserna gör explicita hänvisningar till sin inspiration från Gandhi, utan enbart om man implicit kan se ett släktskap mellan deras fredliga olydnad och den form av ickevåldskamp som formades i den indiska nationens frigörelse. I andra sammanhang kan det vara av extra stort intresse att studera rörelser som genom direkta referenser vidarutvecklar den gandhianska traditionens teori och praktik. Här räcker det dock med att rörelserna de facto har ett släktskap med ickevåldsrörelsens födelse i Gandhis kamp i Sydafrika och Indien.

Det förekommer en globalisering på många områden, inte bara ekonomiskt och informationstekniskt, utan även inom det civila samhällets sociala rörelser. Globaliseringen är dock inte likartad över hela jorden, utan stora skillnader skapas mellan områden, sektorer och sociala grupper. En parallell marginalisering av de resurssvaga i syd verkar förekomma. Då en av de avgörande orättvisorna i världen är fördelningen av egendom och ekonomiska resurser mellan nord och syd, så förefaller transnationella rörelser som överbryggar klyftan mellan världsdelarna speciellt intressant. Rörelser som formar transnationella samarbetsprojekt i sin gemensamma strävan av en kamp mot vad de uppfattar som en orättvisa är därför av extra stort intresse för mina diskussioner.

Mina typexempel av rörelser som passar in i detta sammanhang blir:

1: Västerländsk rörelse:

The Committee of 100 - 1961 där ett par tusen personer gjorde civil olydnad mot de kärnvapnen som var utplacerade i landet. Denna rörelse agerade i en västerländsk liberal demokrati. Här fanns ett transnationellt samarbete med andra anti-kärnvapenrörelser i västvärlden och i syd.

2: Rörelse i syd:

Den sydafrikanska antiapartheidrörelsen The Mass Democratic Movement 1989 där tustentals personer deltog i massolydnad mot apartheidlagarna. Denna rörelse agerade i en afrikansk diktatur där eliten präglades av västerländsk kultur. Här fanns ett transnationellt samarbete med andra rörelser mot apartheid i södra Afrika och västvärlden (främst England och USA).

Andra exempel på ickevåldsrörelser:

· Jordockupationsrörelsen i Latinamerika där fattigbönder ockuperar mark från storgodsägare (McManus & Schlabach 1991. För Colombia se Borda 1993: 209-213)

· The Peace Test Campaign i Nevada, där tusentals gjort civil olydnad mot kärnvapenproven i USA.

· The Chipko Movement i Himalaya, Indien. Trädkramarna som försökt förhindra skogsskövling i bergstrakterna där de bor (Sethi 1993: 126-131. Ekins 1992: 143-144).

· Jordens Vänner i Malaysia (SAM) och deras kamp tillsammans med Penanfolket i Sarawak mot skogsskövling. (Ekins 1992: 144-145, 221-222)

· Rörelsen mot The School of Americas, där tusentals gjort aktion mot det milittära träningsläger där den amerikanska armén utbildar latinamerikanska officerare i stridsteknik.

· De östeuropeiska frihetsrörelserna som gjorde motstånd mot kommunismen, bland annat i Polen, Tjeckoslovakien och Östtyskland.

· Serpaj, fredsrörelse i Latinamerika, kopplad till den katolska befrielseteologin, där över 100 000 basgrupper idag ger kristendomen en radikal prägel.

· Antikärnkraftsrörelsen i Tyskland på 1990-talet, där tusentals gjort aktioner för att stoppa kärnkraftsavfallstransporter.

· Miljörörelsen i England, där tusentals ockuperat skogsområden med trädhusbyggen och motorvägar med gatufester.

· Yttrandefrihetsrörelsen i Turkiet under 1990-talet, där hundratals etablerade intellektuella gemensamt ger ut förbjudna texter skrivna av och om kurder.

· The Pledge of Resistance, som under 1980-talet utlovade massaktioner i USA om militären skulle gå in i Nicaragua.

· The Movement Against Big Dams, India, där tusentals gjort aktioner mot byggandet av stora damprojekt (Sethi 1993: 132-134. Ekins 1992: 88-99, 219).

Den kollektiva olydnadens villkor

Rörelsers olydnad är en speciell form av rörelseaktivitet. Olydnaden som handlingskategori ställer vissa bestämda krav eller villkor på rörelsen som sådan. Dessa villkor kan troligen inte helt avskaffas men däremot kan olika rörelser hantera villkoren på en rad olika sätt och därmed konstruera sin egen speciella karaktär och rörelseolydnad. Jag förutsätter att kollektiv olydnad inte görs omedvetet eller helt och hållet spontant, även om sådant kan förekomma. Hur som helst så intresserar jag mig här för organiserandet av kollektiv olydnad och de sociala villkor som framträder i den aktiviteten.

Den fredliga olydnaden står i denna text i fokus men olydnad görs i ett rörelsesammanhang där ickevåldskampen kräver även andra understödjande metoder för att bli framgångsrik, speciellt om det – vilket ofta är fallet – förekommer ett parallellt användande av både våldsmetoder och mer ”moderata” metoder. De andra mer traditionella politiska arbetsmetoderna riskerar annars att tränga undan den olydnadsaktionerna.

Jag har i andra sammanhang argumenterat för att ickevåldsrörelsen använder sig åtminstone av följande metoder: övertygande i dialog eller förhandling, konkurrerande genom ett alternativskapande till det man är emot, samarbete med motparten eller samhället på de områden man är överens, undvikande av maktrelationer, vägran att lyda order och hindrande av maktprocesser (Vinthagen 2000). Det är i och för sig inte givet att det är just dessa sex metoder som alltid behövs. Troligen krävs ibland fler. I vissa sammanhang behövs dock inte alla. Poängen här är bara den att enbart olydnad inte räcker för att en ickevåldskamp skall nå framgång. Så är fallet åtminstone i de fall kampen rör samhällsproblem som inte bara är misstag eller triviala. Olydnaden kräver alltså även andra kompletterande metoder för att bli kraftfull.

Olydnad, liksom annan social handling, förutsätter en rationalisering eller legitimering som gör handlingen förnuftig, åtminstone för inblandade rörelsedeltagarna. Därmed krävs någon grad av ideologiskt formativ process – eller skapande av ”kollektiv identitet”, ”konsensusmobilisering” eller ”inramning” som några rörelseteorier kallar det – för att göra en ickevåldsrörelses ”resursmobilisering” möjlig. Detta kan vi kalla intern legitimering. Den kräver att handlingen framstår som förnuftig eller meningsfull åtminstone för rörelsens egna medlemmar. Olydnaden måste därför till någon grad knyta an till den existerande kultur som medlemmarna kommer ifrån eller konstruerar i rörelsen. Den måste utifrån deras världsbild eller horisont framstå som begriplig.

Men till skillnad mot annan ”normal” social handling, innebär olydnaden ett regelbrott. Definitionsmässigt innebär olydnaden att rörelsens aktivister bryter mot någon form av norm, lag eller bestämmelse i en samhällsordning. Min utgångspunkt är att varje samhälle förutsätter någon slags social ordning och att därför varje individ i denna sociala ordning socialiseras till någon grad av respekt för den existerande ordningen. Jag räknar med att olydnad, kanske till skillnad mot lydnad, kräver en uttalad rationalisering eftersom andra människor kommer att ifrågasätta regelbrottet. Valet av regel man bryter mot eller valet av den form olydnaden tar sig kan därför inte vara slumpmässig. Regelns problem eller ”illegitimitet” samt en lämplig olydnadshandling måste därför identifieras och göras begripliga. Det innebär att kollektiv olydnad måste motiveras med något slags speciellt skäl eller undantagsargument. Rörelsen behöver förklara varför man just i denna situation bör bryta mot en regel – eftersom en generell olydnad mot regler av alla slag, i alla möjliga situationer kommer att framstå som absurd för andra. Annars kommer inte den interna legitimeringen att fungera.

Om olydnadshandlingen skall leda till en omfattande rörelse så måste nya sociala grupper eller tidigare omotiverade personer övertygas om olydnadens meningsfullhet och legitimering. Om dessutom rörelsen strävar efter social förändring och politiska resultat så kan inte olydnaden framstå som helt irrationell eller omotiverad för de maktgrupper som stödjer den existerande ordningen eller eliten. Alltså krävs ett försök till legitimering av handlingen och dess mål i det omgivande samhället – eller en ”konsensusmobilisering” som Klandermans säger. Det innebär att den externa legitimeringen kräver en anknytning i någon mån till de normer, myter, ideologier och värderingar som råder i det omgivande samhället. Frågan är dock öppen i vilken grad rörelsen måste knyta an till det omgivande samhällets diskurs för att klara av att legitimera sig, sina handlingar och sin målsättning.

Man kan inte bryta mot erkända eller sanktionerade regler i någon social grupp utan att möta konsekvenser av något slag. Regelbrottet innebär att rörelsen riskerar att svåra konsekvenser uppstår (bestraffningar, minskat stöd, interna konflikter osv). Rörelsens aktivister eller rörelsen som helhet riskerar att helt utdefinieras och betraktas som ”terroristisk” eller att den på andra sätt underkänns som deltagare i den legitima politiska processen. En annan variant för utdefiniering är att betrakta rörelsen som irrelevant och möta den med nonchalans eller förlöjligande. Rörelsen kan även misskrediteras genom förtal och falska beskyllningar. Även om en rörelse har stort stöd så riskerar den under någon tidsperiod en diskvalificering av sina motståndare som definitionsmässigt har en starkare förankring i den existerande ordningen och därmed en större möjlighet att påverka spelets domare. Slutligen riskerar den att utkonkurreras av mer moderata eller våldsorienterade rörelseriktningar.

Vidare kan inte olydnaden vara den enda formen för rörelseverksamhet som pågår, åtminstone andra aktiviteter som understödjer olydnaden krävs. Informationsspridning om skälen till olydnaden och stöd till straffade medlemmar krävs om inte annat. Annars kommer det att bli mycket svårt att mobilisera nya aktivister. Ofta förekommer dessutom en helt annan legal verksamhet eftersom rörelsen vanligen söker olika vägar till framgång för sina mål. En intern konkurrens riskerar att uppstå mellan de skilda grupper och verksamheter som därmed formas. Det medför att konflikter kring valet av prioriteringar, värdering, beslutsrätt och strategi kan uppstå inom rörelsen.

Om rörelsen syftar till att främja en massiv olydnadsaktivitet så skärps antagligen de villkor jag nämnt ovan samtidigt som andra villkor tillkommer. Skulle en massolydnad uppstå eller verka sannolik så kan rörelsen troligen räkna med mer aktiva och kreativa reaktioner från den elit som bevakar den existerande ordningen. Nya parter kan dras in i den upptrappade situationen och därmed utvidgas konflikten. Vidare uppstår antagligen dels större svårigheter att legitimera sin olydnad eftersom troligen en polarisering uppstår i samhället mellan de som är för respektive mot rörelsens mål och olydnad; och dels en större belastning på rörelsens stöd till de som drabbas av bestraffningar och andra problematiska konsekvenser av sina aktioner.

Sammanfattningsvis kan man säga att denna text söker efter (de kulturella) förutsättningarna för (transnationella) rörelsers kollektiva olydnad i en samhällsordning innehållande en stark stat och utvecklad kapitalism, som är laddad med latenta konflikter och manifesta maktförhållanden.

Social rörelseteori och dess relevans för olydnaden

Vanligtvis förstås sociala rörelser som uppkomna ur civilsamhället, det vill säga den sfär av samhället som inte består av staten (det politiska samhället) eller marknaden (det ekonomiska samhället) (Cohen & Arato 1992). Då förstås civilsamhället som den organiserade kommunikationen mellan människor eller ”livsvärldens” institutioner. Cohen och Arato ser sociala rörelser rationalitet som en möjlig räddning från statens centralism, marknadens egoism och civilsamhällets dominansstrukturer, där de hoppas att någon slags tresfärs-balans skall innebära en demokratisering av alla sfärerna. Deras optimism kommer ur studier av rörelser som försöker främja en demokratisering, samtidigt som de är medvetna om att rörelser kan vara mycket olika (Cohen & Arato 1994: 716). De grundar sitt resonemang på Habermas teori om systemvärldens kolonialisering av civilsamhället, där rörelser ses som en försvar mot denna kolonialisering, samtidigt som de går ett steg vidare och kritiserar Habermas för att bedöma alla nya sociala rörelser som ”antimodernistiska”, förutom kvinnorörelsen.

Cohen och Arato menar utifrån en nytolkning av Habermas att man måste förstå civilsamhället som dubbelsidigt, där den ökade rationaliseringen både innebär en dominans och en bas för frigörelse (Cohen & Arato 1994: 524-532). Många civilsamhällesteoretiker missar detta och ser civilsamhället enbart som en plattform för sociala rörelser, när civilsamhället bevisligen även är en måltavla för rörelsernas kritik och verksamhet. Denna dubbelsidighet hos civilsamhället gör rörelsernas ageranden mot aspekter av alla tre sfärerna begriplig. Den kulturella orientering hos rörelser, som ny social rörelseteori lyfter fram, blir därmed inte apolitisk eller antimodernistisk, utan en möjlighet för en fortsättning på det moderna projektet – en ökad självreflektion, autonomi, frihet, jämlikhet och mening – i kampen mot alla hinder för den kommunikativa rationalitetens utveckling, vare sig hindren kommer från staten, marknaden eller aktoritära institutioner i civilsamhället. Demokratiseringen av den politiska kulturen innebär att man omkonstruerar samhällets värden, normer och institutioner (Cohen & Arato 1994: 562). Men en ensidig orientering kring identitetspolitik riskerar att göra rörelser apolitiska, elitistiska eller fundamentalistiska. En av de viktigaste medlen för rörelsers politiska påverkan är civil olydnad (Cohen & Arato 1994: 563 och Kap 11).

Samhällets tre sfärer skiljer sig åt genom skilda logiker och verksamheter, samtidigt som de inte kan separeras helt eftersom ett utbyte, ömsesidig påverkan och överlappande beroende existerar. Sammanfattnigsvis kan man säga att systemvärlden (staten och marknaden) koordineras genom formellt reglerad mediastyrning (makt eller pengar), medan civilsamhället koordineras via en intersubjektiv kommunikation. Om det är den principiella skillnaden så representeras sfärernas överlappning genom de icke-professionella samtal som förekommer inom systemvärlden mellan aktörer – samt de ekonomiska och byråkratiska sidorna hos civilsamhällets institutioner. De ”patologiska” problemen uppstår, enligt Cohen och Arato, dock först när endera sfärens logik dominerar någon annan sfär (Cohen & Arato 1994: 537).

Därmed kan inte heller sociala rörelser förstås som fristående aktörer. De är inte frigjorda från staten eller marknaden, utan befinner sig i en relation till den. Rörelser är situerade i den reglering staten organiserar och påverkar statens funktion (Sachikonye 1995: Kap 1 och 9). Vidare använder rörelser inte bara sociala och politiska resurser, utan även ekonomiska, och måste därmed förhålla sig till den omgivande produktionsordningen och ägandestrukturen i den ekonomiska sfären. Rörelser kan till och med förstås i termer av ekonomisk teori, där effektiv resurshantering och konkurrens spelar en avgörande roll (Zald & McCarthy 1987/1994).

Rörelser ses vanligen som uppkomna ur frustration, identitet eller intresse. Kollektivt beteendeteori handlar om systems funktioner och dysfunktionalitet, där rörelser utifrån strukturfunktionalism och socialpsykologi ses som kollektivt beteende i försök att möta och korrigera samhällssystems brister. Ny social rörelseteori handlar i första hand om varför rörelser uppkommer och vad rörelserna är uttryck för, där forskningsperspektivet kretsar kring de samhällsförändringar som präglar dagens historiska situation, vilka betraktas som radikalt annorlunda eller ”nya” jämfört med den historiska situation då de klassiska rörelserna uppkom under 1800-talet. Resursmobiliseringsteorin kretsar istället kring frågan om hur rörelser uppkommer, växer och stagnerar, något som tolkas utifrån rationella aktörers nyttointressen och ekonomisk teori.

Inom rörelseteori ses på ett påfallande sätt vanligen rörelser som progressiva och radikala, som bärare av positiv social förändring - samtidigt som varken resursmobiliseringsteori eller ny social rörelseteori ger rörelser någon framträdande politisk roll eller innebörd (Foweraker 1995: 3 och 13). Naturligtvis inser rörelseforskare att rörelser inte alltid och på alla sätt är progressiva men det är märkligt hur en så pass omfattande kategori som ”sociala rörelser” kan tänkas inbegripa någon slags allmän konstruktiv kraft, samtidigt som många andra sociala fenomen vanligen ses som mångtydiga och problematiska. Man kan fråga sig varför människor skulle agera progressivt bara för att de var i ”rörelse”, rörde sig från en plats till en annan, som om förändring vore ett automatiskt framsteg.

Varför rörelser växer

Förutsättningar för sociala rörelser att växa handlar enligt socialrörelseteori om en rad olika saker:

1) Frustrerade behov hos en social grupp, vilket väcker missnöje och via generella trosuppfattningar leder till kollektiv handling.

2) Användning av existerande sociala nätverk (ex Medborgarrättsrörelsens avändning av kyrkors nätverk)

3) Politiska möjlighetsstrukturer (ex USA, Sverige respektive Sydafrika)

4) Formandet av gemensam identitet (nya politiska identiteter som ersätter politikern, arbetaren, intellektuelle i det klassiskt moderna samhället) Sökandet efter nya samhällsidentiteter i en verklighet som är senmodern (välfärdsstat, minskad betydelse för en minskande traditionell industriell-arbetarklass, informationsrevolution)

5) Effektiv mobilisering av resurser (pengar, organisering, ledarskap, medlemmar, kunskap)

6) Formandet av perspektiv (kamp om definitioner, dramatiseringar av kampen, tolkning och kommunikation, konsensusmobilisering, kunskapsproduktion)

Vissa forskare menar att rörelser utvecklas i cykler, där de går igenom olika stadier, huvudsakligen framväxt, stabilisering och avklang. I resursmobiliseringsskolan talar man om tider av ”tillväxt” (growth) och ”förfall” (decline/decay). En del menar även att intresset och möjligheterna för rörelsernas sakfrågor (issues) går i vågor (Zald et al 1987/1994: 30-31). Men man kan rikta stark kritik i varje fall mot statiska och linjära stadiemodeller. Exempelvis kvinnorörelsen uppvisar flera skilda stadier samtidigt och en pendling i betoning mellan dessa beroende på möjligheter och sakfrågor (Cohen & Arato 1994: 556-559). Trots svårigheterna att generalisera verkar någon slags cyklisk-dynamik finnas i form av korta och intensiva rörelsevågor som innehåller både tendenser till radikalisering och institutionalisering. Hur den typiska vågen ser ut och vad som bestämmer dess utveckling är svår att säga men troligen kan endast konkreta empiriska studier visa oss tendenserna. Kriesi et al menar utifrån en studie av fem rörelser i fyra europeiska länder att rörelser går igenom tre faser präglade av en problematik och möjlighet kring nyhet, storlek och slutligen militans. Men de ser inget förutbestämt i denna utveckling utan säger att:

”The progress of a protest wave is the outcome of the interplay between the external constraints of facilitation, repression, and success chances, and activists’ choices among the strategic options of novelty, size, and militancy”. (Kriesi et al 1995: 139)

Klassisk rörelseteori: Marxism

De klassiska rörelseteorierna talade i termer av den rörelseriktning som Historien rörde sig i (Thörn 1997a). För Hegel finns en andlig eller idealistisk kraft i moderniseringen, vilket Marx vände upp och ned på och menade att kraften kom från de materiella produktionsförhållandena och arbetarklassen. Under 1800-talets start för sociologin diskuterade forskarna dock gemensamt i termer av en stor historisk förändringsprocess, konflikten handlade om vart man var på väg, hur pass lagbundet rörelsen rörde sig framåt och vilka krafter eller grupper som avgjorde samhällsrörelsen.

Marx såg en exklusiv roll för arbetarklassen i Den Historiska Rörelsen mot social förändring. Idag är inte arbetarklassen längre dominerande i mobiliseringen av sociala rörelser, om de ens någonsin har varit det. Det innebär inte att arbetarklassens roll som mobilisator har upphört, bara att även andra aktörer spelar en avgörande roll. I den latinamerikanska jordockupationsrörelsen utgör den fattiga lantarbetarklassen och bondeklassen en avgörande roll, samtidigt som medelklass, såsom exempelvis katolska präster, bidrar i organiseringen av rörelsen (McManus & Schlabach 1991). Det är inget fundamentalt nytt i att medelklassorganisatörer intervenerar i arbetarklassbaserade rörelser men idag är situationen kanske än tydligare.

Neo-marxistiska rörelseteorier förekommer i den moderna diskussionen kring rörelser. Här kan de nya rörelserna – speciellt i syd – ses som kollektiv mothandling i de periferier som den kapitalistiska polariseringsprocessen skapar globalt (Amin 1993). De ”gamla organisationerna” – fackföreningar, populistiska och arbetar partier, nationalistiska frihetsrörelser – kämpade för att ta makten från de monopol borgerliga klasser eller utländska imperialister kontrollerade. Idag har dessa tidigare anti-systemiska rörelser blivit koopterade och systemiska (Amin 1993: 78). De nya motrörelserna behöver enas kring någon grad av universiell kultur på en global nivå för att kunna utgöra en verklig motkraft mot den globala kapitalismen (Amin 1993: 89).

De klassiska rörelserna ställde frågor kring statens organisering, generella rättigheter och skyldigheter, distributionen av ekonomiskt överskott. De nya rörelserna utvidgar eller omdefinierar vad som är politiska frågor, kopplar samman politik och det som tidigare setts som rent privata livsstilsfrågor. Många av dem är ”enfrågerörelser” som i bästa fall öppnar upp möjligheter och utrymme för formandet av en ny motrörelse till den nuvarande liberala hegemonin i världen. En ny vänster – om en sådan kan uppstå – kan rimligen utgå från de klassiska frågorna men då sett ur detta nya ”postmoderna” perspektiv. En ny vänster måste då klara av att förna flera olika samhällsskikt eller klasser i ett samarbete, vilket riskerar att skapa starka spänningar. Samtidigt kan inte de nya rörelserna helt undvika de klassiska frågorna, hur mycket de än vill fokusera på en kulturell förnyelse av civilsamhället. Varje samhälle behöver en ekonomisk bas och en kritisk rörelse som inte på något kvalitativt eller kvantitativt nytt sätt berör frågan om hur överskottet skall distribueras eller ekonomin omorganiseras, kan knappas bli en bestående rörelse (Wignaraja 1993: 23).

På grund av allt för bristfälligt material kan vi inte svara på hur fördelningen av olika klasser och sociala gruppers deltagande ser ut i ickevåldsrörelser. Men vi vet åtminstone att medelklass, arbetslösa och studenter deltar. Vidare verkar det finnas stora skillnader mellan västvärlden och syd, där bönder, arbetare, minoritetsgrupper och fattiga ofta verkar utgöra en bas för rörelser.

Rörelseforskningen i Latinamerika visar ofta att inblandning av utomstående aktivister – socialarbetare, präster, vänsterpartier, intellektuella, läkare eller advokater – har en avgörande och ofta främjande betydelse för rörelsernas växt (Foweraker 1995). I deltagande forskares organisering av fattigbönder i Mexico så har man dock funnit att intervention av externa aktivister försenat eller bränt ut mobiliseringen, då de externa deltagarna varit inkapabla att ange strategier som stärker den lokala situation som de inte har en egen erfarenhet av (Borda 1993: 208). Som rådgivare kan dock externa aktivister bidra till böndernas egna mobilisering, i varje fall visade det sig vara så i ett fall i Colombia (Borda 1993: 209-211). Vidare har man sett att viktigare än flygblad, skrifter och radiopropaganda har varit om bönderna varit bekanta med andra politiskt aktiva bönder (Borda 1993: 208).

Även om de klassiska konfliktstrukturerna i det senmoderna samhället har förändrats så innebär det inte att strukturella skillnader har upphört eller att gruppers strukturposition inte skulle vara avgörande för hur deras sociala rörelser utvecklas. Man kan hävda att det är nya klasser som driver dagens rörelser. Kriesi menar att det är två skikt av medelklassen som står i en konflikt kring kontrollen av arbetet, en ny klass av ”sociala kulturella specialister” som ger service åt klienter, står i opposition till organisationernas professionella kontrollanter – adminstratörer och teknokrater (Kriesi et al 1995: xix). Denna konflikt är en del av en större konflikt kring riktningen för det moderna samhället.

I den vetenskapliga debatten har det riktats mycket stark kritik mot problemen med idén om gruppers objektiva intressen. Idag betonar forskare snarare att det finns en ömsesidig inverkan mellan gruppers strukturella position och samma gruppers sociala konstruktion av sina intressen. Man kan rimligen anta att tiden är förbi för de enhetliga klassrörelserna. Rörelser i det senmoderna verkar mest bestå av olika sociala grupperingar. Olika sociala skikt kan antas ha skilda verklighetsperspektiv, intressen och prioriteringar, speciellt i tider av kris för en rörelse. Det ställer höga krav på en intern konflikthantering inom en rörelse för att den inte skall splittras eller förlora kraft av allt för stora inre spänningar och motsättningar. Därmed borde ickevåldsrörelsen som är inriktad på konflikthantering ha en fördelaktig situation.

Kollektivt beteende och frustrationsteori

Nordamerikansk sociologisk teori om rörelser präglades av den s k Chicagoskolan som under efterkrigstiden hade ett social psykologiskt perspektiv. Där fanns givetvis skilda riktningar men ett i stort sett gemensamt perspektiv kan beskrivas. ”[T]hey have in common strong assumptions that shared grievances and generalized beliefs (loose ideologies) about the causes and possible means of reducing grievances are important preconditions for the emergence of a social movement in a collectivity” (Zald et al 1987/1994: 16-17).

Inom denna kollektivt beteendeskola menar man att det finns två typer av handlingar, institutionellt konventionella och icke-institutionellt kollektiva (Cohen & Arato 1994: 495-497). Det icke-institutionella beteendet guidas inte av sociala normer och uppstår i odefinierade eller ostrukturerade situationer, där strukturella sammanbrott har skett. Beteendet är då styrt av irrationalitet, vrede, frustration eller agression. Urtypen för det kollektiva beteendet är ”folkmassan”.

Niel Smelser menar huvudsakligen att framväxten av kollektivt beteende avgöras av följande faktorer: strukturellt främjande av möjligheter, de strukturella spänningar som orsakar missnöjet, generaliserade trosuppfattningar eller lösa ideologier, påskyndande och utlösande faktorer, ledarskap och kommunikation och slutligen den sociala kontrollens misslyckade kontroll och arten av dess operation (Smelser 1962: 382-387).

Frustrationsteorin nonchalerar kostanderna för deltagande i rörelser och fokuserar istället på missnöje. De missar även de konventionella formerna för beteende inom rörelser, något som inte visat sig unikt för etablerade samhällsinstitutioner.

En kris för kollektivt beteendeskolan och ett behov för teoretisk förnyelse uppkom under 1960-talet då de rörelser som uppstod i västvärlden inte alls förorsakades av någon ekonomisk kris eller normativt sammanbrott. Dessutom hade dessa nya sociala rörelser klara politiska målsättningar, avancerade organisationsformer och intellektuella utmaningar av det etablerade samhället.

Flera studier har visat mycket svagt samband mellan objektiv eller relativ deprivation och kollektiv handling, eller ens förekomsten av ”lösa ideologier” innan kollektiv handling uppstått (Zald et al 1987/1994: 17).

Antagligen är frustration och generella trosuppfattningar komponenter av kollektiv handling och rörelser. Men samtidigt verkar det enbart råda ett svagt samband mellan missnöje och kollektiv handling, ett samband som inte skall överdrivas. Liksom resursmobiliseringsskolan menar jag att det rimligen kan antas att det i varje samhälle finns tillräckligt starkt missnöje för att en rörelse skall få det stöd den kräver för att växa fram (Zald et al 1987/1994: 18). Vidare verkar det rimligt att anta att rörelsen själv till stort del definierar, konstruerar och manipulerar den frustration som den samtidigt beror av. Därmed inte sagt att en ickevåldsrörelse finner en tillräcklig ”god miljö” av missnöje kring just sina sakfrågor eller de problem som den vill peka på.

Kollektivt beteendeskolan kan förstås som fokuserande på en handlingstyp, nämligen den normativa handlingsformen (Cohen & Arato 1994: 521). Förstådd på detta sätt blir teoribildningen både användbar och begränsad till just en aspekt av kollektiv handlande.

En rörelse som nonchalerar sitt samhälles historiska ”känsloläge” eller normativa kontext och enbart väljer att mobilisera kring problem som är ideologiskt eller intellektuellt definierade inom en grupp av rörelseorganisatörer, riskerar att bli främmande för sin egen kultur och förbli en liten utdefinierad rörelse med marginell betydelse för den politiska diskussionen. Å andra sidan verkar det allt för populistiskt, reaktionärt och kortsiktigt att anpassa sitt program efter vad för missnöjesstruktur som råder för tillfället i ett samhälle. Rimligen bör en ickevåldsrörelse som vill nå framgång göra en medveten avvägning mellan den moraliska ståndpunkt som de ärligen omfattar å ena sidan, och det missnöje som råder i samhället eller i relevanta sociala grupper å andra sidan. Denna avvägning kan sedan anpassas till en långsiktigt målsättning för rörelsens verksamhet å ena sidan, och dess probleminriktade kortsiktiga kampanjer å den andra sidan.

I grunden avgörs vår syn på vilken roll frustration spelar både på vilken typ av behovsteori och vilken rörelseteori vi ansluter oss till. Man kan liksom Maslow tänka sig att människors behov är i stort sett lika över hela världen eller genom historien, eller man kan tänka sig att våra behov framförallt är en kulturell konstruktion.

Det finns flera tänkbara frustrationer som kan förekomma inom ickevåldsrörelser och hos dess olika ingående grupper. Man kan tänka sig en medelklass som är missnöjd med ekonomisk kris och välfärdsstatens nedmontering, eller en ny kunskapselits krav på sina fördelar i ett nytt informationssamhälle, eller de marginaliserades röst i en ekonomisk globalisering som blir ickevåldslig på grund av bristande resurser.

Naturligtvis beror frustrationen på en rad olika faktorer, inte bara vilken typ av social grupp som vi talar om, utan även vilken situation som råder i det aktuella landet. Frustration kan vara absolut, i den mening att de biologiska gränserna för existensen eller hälsan hotas, eller relativ, i den mening att man är missnöjd med den förändring som skett som inte varit så god som man hade förväntat sig eller i jämförelse med andra sociala grupper.

Resursmobiliseringsteori

Resursmobiliseringsteorin menar att tillgången till resurser och möjlighetsstrukturer är avgörande vid bildandet av sociala rörelser, heller än t ex äldre teorier om missnöje och förväntan (Klandermans & Tarrow 1988: 3-7). Man studerar kostnaden och fördelen för individer att delta, organisation som resurskälla och förväntningen om framgång, som viktiga faktorer. Vissa inom teoriskolan ser samarbete och konflikt mellan olika sociala rörelser som en framförallt symbolisk kamp som kan liknas vid ekonomiska processer (McCarthy & Zald 1980: 18). Perspektivet kan karakteriseras som neo-utilitaristiskt och rationellt (Outhwaite & Bottomore 1994: 598-599).

Inom resursmobiliseringsteorin som först formulerades av Mayer N. Zald och John D. McCarthy 1973 har en omfattande forskning utförts och en rik flod av litteratur producerats. Olika riktningar har utkristaliserats under årens lopp – en individuellt utilitaristisk, en eknomistiskt organisationsteoretisk och en politisk process ansats. Resursmobiliseringsteorin är starkt präglad av politisk sociologi och ekonomisk teori i sin förståelse av sociala rörelser (Zald et al 1987/1994: 15-20). Aktörer räknas som rationella i sitt främjande av sina intressen, vilka kommer ur institutionaliserade maktrelationer (Cohen & Arato 1994: 498). Modeller av resursersflödens tillgång och efterfrågan spelar stor roll. Rörelser och dess deltagare förklaras genom analyser av olika kostnader och belöningar. Ibland talar resursmobiliseringsteoretiker till och med om rörelser som ”företag” (Zald et al 1987/1994: 21-22). Här ses inte rörelser som offer eller anpassade till den existerande samhällsmiljön som i traditionell rörelseteori. Rörelser anses både påverkade av den omgivande miljön (inkluderande andra rörelser) och samtidigt som agenter som utnyttjar miljön. En ”naturlig” anpassning till exempelvis den byråkratiska organisationsprincipen som dominerar i ett modernt västerländskt samhälle, anser resursmobiliseringsteoretiker som felaktig. Rörelser kan beroende på hur de interagerar med andra aktörer och hur de använder resurser i miljön, utvecklas åt olika håll.

”Sociala rörelser” definieras utifrån de opinioner, trosuppfattningar eller åsiktsmönster som existerar i ett samhälle, som ”preferensstrukturer” för social förändring (Zald et al 1987/1994: 20-25). Dessa uppfattningar kan vara latenta eller mobiliserade i en ”social rörelseorganisation”, som vanlingen ingår i ett brett spektrum av rörelser i en ”social rörelseindustri”. Alla rörelseorganisationer av olika slag i ett samhälle ingår tillsammans i en ”social rörelsesektor”. De personer som stödjer en rörelseorganisation, det vill säga de som utgör dess ”preferensstruktur” är rörelsens anhängare (adherents). De som förser rörelsen med resurser är dess uppdragsgivare (constituents). Vidare finns rörelseorganisationens motståndare, samt de som är rörelsens publik (bystander public) som inte har några klara uppfattningar, för eller mot, rörelsen. En avgörande åtskillnad som resursmobiliseringsteorin gör mellan olika parter är den mellan de som (potentiellt) direkt är förmånstagare av rörelsens måluppfyllelse (beneficiary adherents/constituents); respektive de som inte gör det, som istället är samvetesanhängare eller -uppdragsgivare (conscience adherents/constituents). En rörelse kan kämpa enbart för sina uppdragsgivare, eller även andra (universialistic movement). Klassiska rörelser fokuserar på att få sina resurser från förmånstagare, medan professionella rörelser ges näring från samvetesuppdragsgivare.

Utifrån dessa olika kategoriseringar konstruerar resursmobiliseringsskolan ett system av antaganden om en slags marknadskonkurrens där rörelser slåss om effektivaste användning av resurser, sakfrågor och resultat. Om man förstår själva den ekonomiska grundtanken så blir de grundläggande hypoteserna i denna rörelseskola begripliga. Hypotes nummer sju säger att:

”The more competitive an SMI [Social Movement Industry] (a function of the number and size of the existing SMOs [Social Movement Organisation]), the more likely it is that new SMOs will offer narrow goals and strategies…We have alluded to the process of product differentiation. As the competition within any SMI increases, the pressure to specialize intensifies.” (Zald et al 1987/1994: 35).

Rörelser med en kombination av de mer lättrörliga samvetsaktivisterna och de mer resultatorienterade förmånstagarna som uppdragsgivare, präglas av en större grad av interna konflikter kring taktiska val i rörelsearbetet (Zald et al 1987/1994: 33-34). Samvets- respektive förmånsorienteringen hamnar lätt i konflikt med varandra.

I västvärlden har ickevåldsrörelsen sällan ett direkt uppdrag från sina förmånstagare – de som riskerar att svälta ihjäl i tredje världen, dödas av vår vapenexport eller framtida generationer som drabbas av miljöförstöring. Det innebär att man domineras helt av ”samvetsaktivister”. Däremot kanske man kan säga att då vi alla riskerar att drabbas av ett kärnvapenkrig så är även aktivisterna själva en del av förmånstagarna. Här är dock kopplingen svag eftersom det mest handlar om sannolikheter. Inom ickevåldsrörelser i syd förekommer dock ofta att det är rörelser som består av de direkt berörda – landlösa bönder, lågbetalda arbetare eller diskriminerade kvinnor.

Resursmobiliseringsteorin menar att ”rörelser formas på grund av förändringar i resurser, organisation och möjligheter för kollektiv handling” (Cohen & Arato 1994: 498). I stort sett hävdas att det ”nya” hos de senmoderna rörelserna – såsom decentraliserad organisationsform, direkt aktion, kulturell radikalism och så vidare – motverkar ett effektivt resursanvändande (Cohen & Arato 1994: 718). De verkar främst se en framtid i en teknisk rationalisering av traditionella organisationsformer.

Om de har rätt så befinner sig den senmoderna ickevåldsrörelsen med sin kulturella radikalism och politiska decentraliseringstänkande i en mycket svår sits. Det är även möjligt att ickevåldsrörelsen tappade bort något när man under 1970-talet så kraftfullt gjorde upp med den hierarkiska organisationsformen inom medborgarrättsrörelsen och den indiska befrielserörelsen. Kanske finns en del av förklaringen till att den första generationen av ickevåldsrörelser lyckades mobilisera massrörelser just i deras acceptans för hierarkiska organisationsformer? De var inte upptagna av frågan om intern demokrati på samma sätt som man är nu. Hur som helst så kan det dock finnas bestämda tekniker som resursmobiliseringsteorin anger som den senmoderna ickevåldsrörelsen kan ta upp utan att göra allt för mycket avkall på sin ideologi.

Ironiskt nog så är fortfarande begreppet ”resurs” mycket tvetydigt inom teorin (Gamson 1987/1994). Ibland används det för alla företeelser som en rörelse behöver för att fungera framgångsrikt. Vid andra tillfällen är det just bara ”pengar och arbete” (Zald et al 1987/1994: 18).

Kriesi et al (1995: 123) har visat att ökade resurser snarare än att vara en förutsättning för ett ökat kollektivt handlande, är ett resultat av ökat kollektivt handlande. Därmed ifrågasätts eller i varje fall relativiseras själva grundtesen inom resursmobiliseringsteorin. Jag skulle dock vilja argumentera för möjligheten att båda sanningarna gäller samtidigt. Resurser påverkar mobilisering och mobiliserig påverkar resurserna. I viss mån är resurser avgörande för att kunna mobilisera, en människa som lever under akut svält kan knappast förväntas organisera sig i en politisk rörelse som vill omforma samhället. Å andra sidan finns ingen större resurs än människorna själva, de utgör så att säga själva rörelsen och när de väl är i fysisk rörelse så ter sig inte andra resurser som omedelbart nödvändiga. Därmed ter sig ingendera av extrempositionerna som speciellt hållbar, utan rimligen finns ett ömsesidigt påverkande mellan resurser och mobilisering.

Organisationsform

En betydande del av resursmobiliseringsteorin har ett organisatoriskt-entreprenör perspektiv, där valet av organisationsform spelar en avgörande roll för rörelseorganisationens resursmobiliseringen och därmed dess utveckling eller stagnation. De mest framträdande forskarna på området är John McCharty och Mayer Zald (1987/1994). Webers och Michels idéer om en tvingande tendens mot byråkratisk rationalisering och oligarki ifrågasätts alltså av resursmobiliseringsskolan. De ser snarare organisationsvalet som ett strategiskt val som avgörs av dess resurser och målsättningar.

Avgörande för om en organisationsform tjänar till mobilisering är om den betraktas som fungerande och inbegriper praktiker och former som deltagarna känner igen och som stämmer överens med deras övriga social verklighet (Clemens 1996: 211).

De senmoderna ickevåldsrörelserna fokuserar på användande av smågrupper och nätverk som organisationsform, konsensus som beslutsform och rotation och ansvarsfördelning istället för professionalisering. Det innebär att man i stort sett väl passar in i ny social rörelseteoris karakterisering av nya rörelser, samtidigt som man i stort sett bryter mot alla rekomendationer för effektivt resursanvändande inom resursmobiliseringsteorin. Det globalt ökande och i västvärlden utbredda internet-användandet är accentuerad inom ickevåldsrörelsen. Här passar rörelsens betoning på nätverkande bättre in. Freds- och miljörörelsen var tidigt framme med datoriserade nätverk och hade flera år före internet blev populärt egna nätverk såsom GreenNet, NordNet och PeaceNet.

Internet har inneburit att ickevåldsrörelsen lättare kan samarbeta transnationellt, även organisationer i fattigare delar av världen har ofta en kollektiv dator som är uppkopplad. Därmed kan man delta i informationsspridandet och de tusentals diskussionsgrupper och mailinglistor som förekommer via internet. Denna möjlighet för konstant global kommunikation för relativt små kostnader – jämfört med de enorma kostnader som det tidigare har varit att föra telefonkonferenser eller skaffa flygbiljetter - är en unik förändring som skett inom rörelsevärlden och som ännu är svår att veta riktigt vad det kommer att innebära. Speciellt eftersom telefonerandet och resandet dessutom verkar fortsätta att öka. Kommunikationen har inte bara blivit global utan den har även intensifierats genom internet genom den omedelbarthet som man kan få svar och kontakt. Samtidigt som de sjunkande priserna på dator och instalerandet av internet medfört att möjligheten uppstått för alla organisationer att koppla upp sig på de globala näten – så skall man inte tappa bort att detta än så länge mest är en ny global teknisk möjlighet, inte något som tagit form materiellt på global nivå. Det är fortfarande så att majoriteten av jordens befolkning aldrig använt telefon, än mindre har de tillgång till en dator och internetuppkoppling. Endast ett par procent av jordens befolkning har internetuppkoppling. Trots detta skulle jag alltså vilja hävda att internet har inneburit en revolution för det globala samarbetet mellan sociala rörelseorganisationer och att det med tiden kommer att få oanade konsekvenser.

Resursmobiliseringsteorin har som nämnt ett fokus på ekonomiska modeller för rörelseorganisationer och deras ”industrier”. En modern teknik som de fokuserar på är användandet av ”direct mailing”, samtidigt som de missat en helt annorlunda organisationsform – vängruppen – som utvecklades av 1970-talets Vietnamrörelse och antikärnkraftsrörelse (Gamson 1987/1994). En vängrupp är en liten grupp på 3-12 aktivister som utgör organisationsenheten i en aktion på ett sådanat sätt att personligt stöd och snabba beslut kan tas även med tusentals deltagare. Genom att aktivisterna ingår i en så liten grupp kan de snabbare agera och improvisera vid oväntade händelser och det blir svårare att infiltrera en sådan grupp, än en folkmassa på hundratals personer. Det var bland annat ickevåldsgruppen Clamshell Alliance som i organiserandet av flera hundra aktivister mot kärnkraftsverket i Seabrook i USA först använde organisationsformen i större skala. Vängruppen är sedan dess en central organisationsprincip inom ickevåldsrörelsen, åtminstone i västvärlden.

Användande av existerande sociala nätverk

Betydelsen av de redan existerande sociala nätverken för rörelsers mobilisering, är idag en ganska etablerad sanning (Zald et al 1987/1994: 55). Forskning kring medborgarrättsrörelsen i USA har visat att de redan etablerade kontaktkanalerna i de kristna kyrkorna var avgörande. För att den så kallade ”pre-existerande sociala infrastrukturen” skall spela roll, krävs att den är användbar, koopteringsbar eller möjlig att utnyttja för den nya rörelsen. Även om man idag är ganska överens om dena infrastrukturs betydelse så kallas fenomenet många olika saker i litteraturen, exempelvis förexisterande band, kommunikationsnätverk, sekundära relationer eller endogen organisationsstyrka (Zald et al 1987/1994: 56).

Ickevåldsrörelsen verkar som sagt vara en ”tvärrörelse” som rekryterar bland andra rörelsers aktivister, något som skulle kunna vara en form av parasitering. Det skulle i bästa fall kunna innebära att man drar nytta av de kunskaper som rörelseaktivister skaffar sig i andra rörelser och därmed snabbare utvecklar nya hybridartade kombinationer av metoder och idéer, som sedan förs ut i andra rörelser igen. I sämsta fall innebär denna tvärrörelsekaraktär att man skapar en konkurrens med andra rörelsers projekt och därmed indirekt eller direkt försvagar dem.

I de fall unga människor utgör basen i en rörelse – som verkar vara fallet i flera rörelser i västvärlden, exempelvis veganrörelsen eller miljörörelsen – så kan rörelsen knappast klara av att rekrytera speciellt bra eftersom de unga inte redan ingår i så många andra etablerade nätverk.. Deras nätverk består nog snarare av andra aktivister eller studenter. Det verkar nödvändigt att finna nya ”noder” i nätverket, personer som tillhör andra sociala kategorier, som kan vara bryggor in till nya sociala nätverk, exempelvis handikappade, pensionärer, arbetarklass och minoritetsgrupper.

Användande av pre-existerande nätverk eller konstruerande av nya nätverk – såsom datornätverk – verkar vara två skilda alternativ som troligen inte är uteslutande, utan snarare parallella processer. Båda inriktningarna verkar behövas för att kunna mobilisera effektivt.

Politiska processer och möjlighetsstrukturer

Den politiska processteorin eller teorin om politiska möjlighetsstrukturer formulerades för första gången 1973, samtida med starten för resursmobiliseringsskolan. Detta teoretiska perspektiv ses ibland som en del av resursmobiliseringsskolan och en av dess mest framträdande representanter är Charles Tilly, med sina omfattande historiskt komparativa studier av rörelsers metoder och former. Men i vågen av närmanden mellan rörelseteorier kommer andra från ny social rörelseteori och möter upp, exempelvis Hanspeter Kriesi med sina nationella jämförelser (Kriesi et al 1995). Ibland räknas även William Gamson (”Frame alignement”) och Klandermans och Tarrow (Konsensusmobilisering) in i denna teoririktning. Alla dessa nämnda författare kritiserar dock resursmobiliseringsteorin (den ekonomistiska organisationsriktningen).

Rörelsers möjligheter ges alltså av den struktur som omger den, en struktur som både begränsar och ger möjligheter. Men samtidigt konstruerar rörelsen sina möjligheter själv genom sina tolkningar (Gamson & Meyer 1996).

Tilly menar att storskalig strukturell förändring eller modernisering påverkar den kollektiva handlingens art och innehåll (Cohen & Arato 1994: 498-510). Kollektiv handling kan vara konkurrerande, reaktiv eller proaktiv. Samma handlingsformer kan i olika historiska sitationer ha olika betydelser.

Tilly tenderar att reducera rörelser till att handla enbart om relationen till det politiska eller staten, inte med det övriga civilsamhället. Enligt Tilly är en social rörelse en mobiliserad massopinion i kontakt med myndigheterna (authorities). Det blir en reduktion av rörelser till deras politiska protestaktiviteter som gör nya sociala rörelser till ett obegripligt fenomen (Melucci 1989: 24. Cohen & Arato 1994: 499).

I en komparativ studie av fem rörelser i fyra olika länder, anges fyra centrala komponenter för strukturen som avgör en rörelses möjligheter (Kriesi et al 1995). De sammanhägande delarna är; de nationellt specifika politiska, sociala och kulturella sprickorna – det politiska systemets formella och institutionella struktur – de rådande informella strategier som de politiska myndigheterna följer – samt den alliansstruktur som existerar. Denna möjlighetsstruktur utgör en landspecifik mix av underlättande respektive förhindrande faktorer som avgör rörelsemobiliseringen. Men även karaktären av rörelsens orientering spelar roll – om den är instrumentell, exklusivt identitetsorienterad, subkulturell eller motkulturell. Till sist spelar även problemområdet som rörelsens engagerar sig i en roll för att avgöra möjlighetsstrukturen. Exempelvis innebär ett engagemang i en ”högprofilerad domän” som försvar eller utrikespolitik att rörelsen möter starkare repression från staten (Kriesi et al 1995: 243). Kriesi et al poängterar dock att den pågående globaliseringen gör modellen användbar främst för mer stabila politiska system som är relativt autonoma, dit de tydligen räknar de fyra i studien ingående europeiska länderna (Kriesi et al 1995: xvii). Trots denna modifiering så är den empiriska bevisningen i (Kriesi et al 1995) starkt talande för att den nationella politiska strukturen spelar en avgörande roll för hur och i vilken grad olika rörelser lyckas mobilisera och hur globaliseringen uttrycker sig, vilket är påfallande olika mellan länder och rörelser (Kriesi et al 1995: 249). Det blir annars mycket svårt att förklara de stora skillnaderna mellan hur exempelvis miljörörelsen fungerar i de olika länderna. Dock menar författarna att ett ökat behov finns för att ange den internationella möjlighetsstrukturen, något som framtida forskning behöver lösa.

I den mån Kriesi et al alls studerar civil olydnad inom rörelser så konstaterar de endast, i likhet med flera andra rörelseforskare, att civil olydnad bara ingår som en del av en rörelses aktionsreportoar i den första aktionsfasen, som sedan övergår i mer moderata demonstrationer eller våldsmetoder (Kriesi et al 1995: 119-121). De menar att detta fenomen gäller den italienska protestvågen under 1965-1975, den amerikanska medborgarrättsrörelsen, samt den tyska och holländska protestvågen mot kärnvapen under 1980-talet. Orsaken ser de i en dubbel process av med tiden ökad statlig repression som sammanfaller med ett ökat intresse från vissa etablerade grupper som engagerar sig (externa allierade). ”Den relativa kostnaden” ökar då för civil olydnad, medan den minskar för moderat protest. Därmed splittras rörelsen upp i två delar – en moderat falang och en radikal våldsanvändande falang. Det blir ”medelvägen” av ickevåldsligt motstånd som då eroderas. Denna splittring av rörelsen kan ibland vara åtminstone delvis medvetet organiserad, som mot den västtyska fredsrörelsen under 80-talet (Kriesi et al 1995: 125-127). Dessutom visar deras empiriska material att dubbelt så många civil olydnadsaktioner (”konfrontativa protester”) utfördes av aktivister som inte ingick i någon formell organisation och att de organisationer som överhuvudtaget mobiliserade civil olydnad var löst sammansatta och mer tillfälliga grupper än andra rörelseorganisationer (Kriesi et al 1995: 131-134). Resultaten stöds av andra studier som också visar att organisationers inblandning i protestvågor tenderar att medföra att motståndsaktiviteten minskar.

Den kulturellt revolutionära ansatsen i ickevåldsrörelsen blir i detta perspektiv av möjlighetsstrukturer ett problem, i varje fall om den kombineras med en antireformism som gör att rörelsen missar möjligheter till konkret social förändring. Här kanske vi också ser en anledning till att konkreta kampanjer har fått så stark betydelse, åtminstone inom den västerländska ickevåldsrörelsen och på global nivå. Kampanjer är anpassade just till möjligheter och konkreta resultat, inte rörelsers utopiska projekt. De lämpar sig dessutom väl för att skapa tillfälliga allianser och nätverk kring enande sakfrågor i en rörelse som mest består av smågrupper och löst formaliseade organisationer.

Kunskapsproduktion, media och Formande av perspektiv (”Frame alignement”)

Inom resursmobiliseringsskolan uppmärksammar man inte kulturens eller resursers socialpsykologiska mobilisering. Det finns inte mycket här av normer, värden, politisk diskurs, ”lojalitet, hängivelse, solidaritet, medvetande, eller den roll ansikte-mot-ansiktes interaktioner spelar. De betydelser som deltagarna ger till sina engagemang i kollektiv handling, framställs som om de var i stort sett irrelevanta” (egen översättning) (Gamson 1987/1994: 6).

Ron Eyerman och Andrew Jamison däremot lägger en stor vikt vid den diskurs, kunskapsproduktion eller idéer som formas och bärs fram i en rörelse (Eyerman & Jamison 1991). Dock ser de inte kunskap som en organisationsaspekt eller något som kan reduceras till rörelsers identitet. De uppfattar rörelser som ”temporary public spaces, as moments of collective creation that provides societies with ideas, identities, and even ideals” (Eyerman & Jamison 1991: 4). De placerar rörelser i deras politiskt historiska kontext och menar att deras ”kognitiva praxis” utgör den mest fundamentala delen av deras identitet. Kognitiv praxis görs synlig av rörelseintellektuella och utgör en slags ”djupstruktur” som kan särskilja olika rörelser och deras möjligheter (Eyerman & Jamison 1991: 44). Här försöker författarna att tillämpa Habermas teorier om kommunikativ rationalitet och kunskapsintressen (Eyerman & Jamison 1991: 48 och 68). De menar att rörelser utgör identitetstransformationer, lyfter fram nya problem, föreslår nya kosmologier, genererar nya typer av professionella intellektuella, ger ett socialt laboratorie för testandet av nya sociala roller i det omgivande samhället. Författarna har själva ett radikalt perspektiv på medvetande och intellektuella och hävdar att ”medvetande” inte är en individuell egendom som determineras av strukturella positioner, utan formas i en rörelsekontext. Vidare menar de att det inte är intellektuella som formar rörelsen utan ”intellectuals become conscious whitin the context of a social movement” (Eyerman & Jamison 1991: 165-166).

De lyfter fram att massmedia har förändrat rörelsernas kommunikationssituation på ett sådant sätt att de numera når allmänheten främst indirekt (Eyerman & Jamison 1991: 138-144). Media gör att rörelser kan nå människor på ett bredar sätt, även de som är ointresserade eller fientligt inställda, vilket leder till att de mer noggrant måste välja hur de talar och agerar. Samtidigt spelar media i sig en avgörande roll för rörelsers utveckling, självbild, taktik och urvalet av ledargestalter. Härmed genereras en grogrund för omfattande konflikter i en rörelse som inte är dominerad av formella strukturer och enigt ledarskap. Här kan vi alltså se en anledning till att en rörelse tvingas välja mellan att förbli radikal och heterogen, eller att omformas till en mer hierarkisk organisation med konkreta och begränsade krav. Den nordamerikanska medborgarrättsrörelsen präglades av sådana konflikter mellan SNCC – som ville främja lokala, antibyråkratiska aktioner – och det regionalt baserade SCLC med sina karismatiska ledare och NACCP med sin professionella och centraliserade byråkrati (Eyerman & Jamison 1991: 142).

”The media rewards novelty, polemic, and confrontation, but institutional politics prizes predictability, moderation, and compromise” (Gamson & Meyer 1996: 288). Det innebär att en rörelse på något sätt måste balansera eller välja mellan att få mediauppmärksamhet och politiskt inflytande.

En annan central teoririktning som tolkar rörelsers kommunikation och ideologi är den dramaturgiska ”inramningsteorin” (frame alignement) som från 1986 utvecklats av Robert Benford och Scott Hunt, som en kritik av resursmobiliseringsteori. Numera har resursmobiliseringsteorin inkorpororerat detta perspektiv McAdam et al (1996: Part III). Inramningsteorin är inspirerad av symbolisk interaktionism och Erving Goffmans dramaturgiska teori. De menar att ”…social movements can be described as dramas in which protagonists and antagonists compete to affect audiences’ interpretations of power relations in a variety of domains…” (Benford & Hunt 1995: 86). I princip menar man att rörelser dramatiserar makt genom att använda sig av fyra tekniker: ”scripting” (definition av scen, identifiering av aktörer och beskrivning av ett förväntat beteende), ”staging” (dirigera material, publik och föreställningens regioner), ”performing” (demonstrationen av makt) och ”interpreting”. På detta sätt konstruerar rörelsen inte bara problemet i fråga, utan även vilka som är förkämparna, motståndarna, offren, stödjande personer och publiken – och hur dessa personer antas fungera.

Även när Benford och Hunt uttryckligen talar om dialog diskuterar de snarast manipulation av känslor och stämningslägen där ”stickrepliker” (cues) och rekvisita (props) används målrationellt och där ”…emotions can be scripted to dramatize ideas…” (Benford & Hunt 1995: 90-91). Publiken hålls medvetet ovetande om processer ”bakom scenen” och rörelseaktörerna agerar på scenen med dramaturgisk lojalitet, disciplin, försiktighet och anpassar sitt agerande kontinuerligt beroende på hur omgivningen tolkar dramat, i syfte att presentera den mest ”effektiva kommunikationen” (Benford & Hunt 1995: 93-99). Detta iscensättande av makt stärker aktivisterna personligen och som kollektiv, menar författarna. Om rörelsens kommunikation blir effektiv eller inte – och därmed kan leda till en mobilisering av nya personer i rörelsens riktning och kollektiva drama – är i grunden avhängig på om dramatiseringen kan tolkas välvilligt inom den empiriska, erfarenhetsmässiga och kulturella verklighet som publiken lever genom. Publikens tolkning kan vidare filtreras av media på ett sätt som avgör resultatet. En rörelse som inte alls lyssnar på de ”recensioner” som de får av representanter från publiken – eller de som anpassar sig helt efter dessa reaktioner - kommer inte att kunna nå framgång i denna ”intryckshantering”.

Resursmobiliseringsteoretikern McAdam (1996) har antagit ett inramningsteoretiskt perspektiv på den nordamerikanska medborgarrättsrörelsen. Han menar att rörelsen vid sitt genombrott i kampanjen i Birmingham 1963 på ett ”genialt strategiskt dramaturgiskt” sätt medvetet valde att agera just på ett ställe som garanterade att deras ickevåld möttes med brutalitet (McAdam 1996: 348-349). Därmed kunde man dramaturgiskt framställa en kamp mellan en ”god” rörelse och ett ”ont” system, som var oemotståndligt för media och publiken, det amerikanska folket. Att man misslyckades före Birmingham och igen ett par år senare berodde just på att man inte kunde återskapa denna ritualiserade konfrontation, menar McAdam. ”…After 1965, civil rights forces came to resemble a movement in search of an enemy” (McAdam 1996: 353).

Som en teori om känslor, intryck, stämning, drama och passion håller inramningsteorin mycket väl, enligt min mening. Men som en kommunikationsteori – i betydelsen skapande av förståelse eller kunskap – framträder den mest som en manipulationshandledning för rörelseaktivister (jmfr även McCarthy et al 1996: 292). Rörelsens inramningsagerande förstås som ”…the conscious, strategic efforts of movement groups to fashion meaningful accounts of themselves and the issues at hand in order to motivate and legitimate their efforts” (McAdam 1996: 339 – min kursivering). Resursmobiliseringsteorin tenderar att se symboler som handlingsresurser för instrumentell handling, något som dränerar symbolisk kommunikation på sin förståelsedimension. Strategisk kommunikation bör snarare förstås som ett parasiterande på kommunikationens förståelseorientering. Inramningseorins rätta plats är snarare, som Benford och Hunt själva poängterar, som motvikt mot resursmobiliseringsteorins ultra-rationalistiska bild av aktivister och kollektivt beteendeskolans psyko-patologiska bild (Benford & Hunt 1995: 102-103)

En begreppsmässig oklarhet finns dock i inramningsteorier, där det inte framgår i vilken relation ideologi, diskurs och symbolik står till dessa ”frames”, speciellt när vissa forskare introducerar ”master frames” (jmfr McAdam et al 1996: 265).

Ny social rörelseteori

Teorin om nya social rörelser ser, å andra sidan, en förklaring till de nya moderna social rörelserna i ett nytt missnöje baserat på en reaktion på strukurella förändringar i de västerländska samhällena. Man menar att den nya sociala rörelserna är nya för att de har ett nytt värdesystem, nya metoder och en ny bas av deltagare (ex Kriesi et al 1995: xvii-xxii).

Ny social rörelseteori valde inte att fokusera på aktörernas strategiska intressen såsom resursmobiliseringsteorin, utan på frågan om social integration i en strukturell förändringsprocess (Cohen & Arato 1994: 510). Här är den centrala kategorin de expressiva själv-representationerna eller dramaturgiska handlingarna hos de kollektiva aktörerna (Cohen & Arato 1994: 521). Sociala normer och identitet ifrågasätts och omkonstrueras och ibland görs kultur till en politisk fråga. De senmoderna eller postmoderna rörelsernas särdrag kan sägas vara deras självreflexiva hållning till den sociala identitetsprocessen.

Enligt åtminstone en betydande strömning inom ny social rörelseteori är rörelserna antimodernistiska och accepterar inte ett samhälle baserat på ekonomisk växt. Rörelserna sägs uttrycka ”postmateriella” värden. De söker en ny relation till naturen, ens egen kropp, till det motsatta könet, till arbete och till konsumtion.

De nya rörelserna sägs använda okonventionella metoder och föredra småskaliga decentraliserade organisationer, är antihierarkiska och arbetar för direktdemokrati.

Dessa rörelser består av nya grupper av människor, dels de som marginaliserats av det moderna samhällets modernisering och dels de som genom det generella bytet av värderingar och metoder har en "speciell känslighet" för moderniseringsproblemen.

Jag ser det som att en rörelse samtidigt kan innehålla flera motsägelsefulla tendenser och betraktar det som ett misstag att se rörelsernas strävanden mot en både formmässigt och innehållsmässigt utökad demokrati som "antimodernistiskt", snarare finns här vissa möjligheter för en fortsättning och vidarutveckling av det moderna projektet om demokrati, välstånd och kunskap. Naturligtvis är många rörelser idag kritiska till det existerande moderna projektet men det innebär inte att de skulle vara reaktionära, romantiska eller apolitiska.

Det är vidare ett tecken på bristande historisk kunskap att påstå att de metoder, t ex civil olydnad, de moderna sociala rörelserna använder skulle vara nya (Sharp 1973: 75 och 191. Tilly i Cohen & Arato 1994: 504). Civil olydnad som begrepp myntades redan på mitten av 1800-talet och har använts flitigt sedan dess, bland annat inom den klassiskt moderna rörelsen, arbetarrörelsen.

Trots dessa invändningar skulle jag kunna tänka mig att det är befogat att tala om att en kvalitativ förändring skett inom rörelsesektorn efter andra världskriget. Men det verkar snarare vara en betoningsförändring eller meningsförskjutning som skett, inte ett brott med den tidigare rörelsetraditionen (Kriesi et al 1995: 240-241. Cohen & Arato 1994: 559). Vissa empiriska studier visar att en identitetsorientering inte alls dominerar de europeiska ländernas rörelser, att politisk kontext påverkar rörelsernas grad av nyhetsorientering starkt, att handlingsformerna inte är så värst nya och dessutom att de nya sociala rörelserna tenderar att institutionaliseras med tiden på ett liknande sätt som hände med arbetarrörelsen (ex Kriesi et al 1995: 88 och 248-251). I tredje världen är det ännu tydligare att traditionella resusursfördelningsfrågor och rättighetskrav dominerar i några av de mer betydande rörelserna, som exempelvis lantarbetarnas jordockupationsrörelse i Latinamerika. Metoderna, ideologierna och organisationsformerna av idag representerar snarare en fortsättning på de klassiska rörelsernas verksamhet – samtidigt som nutidens historiska situation är radikalt annorlunda, vilket gör att samma metoder får nya sociala betydelser. Onekligen är samhällssituationen annorlunda idag, även i tredje världen i och med att globaliseringen dragit in lokala samhällen i ett beroende som tidigare inte var lika påtagligt. Men just i rörelseforskning i tredje världen blir det väsentligt att ta hänsyn kontextuella skillnader, eftersom samhällskonflikter där mer liknar de klassiskt materiella, där majoriteter ställer krav på rättigheter och social förändring.

Identitetskonstruktion

Identitet eller kulturell orientering verkar alltså inte vara en rimlig teoretisk utgångspunkt för att förstå ickevåldsrörelsen. Däremot ingår naturligtvis en kulturell- eller identitetskonstruktion i varje rörelses agerande. Inom ickevåldsrrelsen blir den kulturella konstruktionen dock accentuerad eftersom man på ett utmärkande sätt kopplar samman mål och medel, samt ifrågasätter så pass grundläggande saker som vårt förhållande till våld och makt, i vardagslivet, inom en nationalstat och globalt. Sammankopplingen melan mål och medel innebär att en ickevåldsrörelse inte kan legitimera sina krav på demokratisering, rättigheter eller jämlikhet, om inte den egna rörelsen redan tillämpar dessa värden radikalare än det omgivande samhälle som rörelsen kritiserar. Därmed finns ett starkt inre ideologiskt tryck mot att uppfatta sig själv – sin sälvupplevda identitet – som moraliskt överlägsen, vilket riskear att leda till homogenisering, renhetskrav, ideologisk förföljelse av avvikande mindre ”radikala” och därmed leda till nya rent förtryckande beteenden (Vinthagen 1997).

Åtminstone inom den västerländska delen av ickevåldsrörelsen spelar pacifism, anarkism och feminism en avgörande roll för identitetskonstruktionen. Vidare är vegetarisk eller vegansk livsstil och kollektivt boende mycket vanligt.

Kampanjer borde kunna mobilisera bredare samling av grupper eftersom man enas kring en konkret sakfråga under en begränsad tid, inte en ideologisk plattform och total samhällsomdaning. Vilka är förutsättningarna för flera olika och konfliktladdade identiteter inom samma person/deltagare, förening och rörelse?

Lojaliteten eller samhörighetskänslan mellan de aktiva kan stärkas genom användande av historiskt och kulturellt förankrade symboler. Så skedde bland jordockuperande bondefamiljer i Colombia i en tid då de var utsatta för militärens och polisens attacker (Borda 1993: 211-213). Ur denna kampsituation kan i bästa fall en ny gemenskap uppstå. Men naturligtvis kan ny splittring och slitning lika väl bli resultatet. Även deltagande forskares undersökningar och samtalet kring moraliska aspekter av motståndet kan stärka känslan av gemenskap lokalt och genom generaliseringar inspirera andra liknande grupper, om framgången och rättvisan i rörelsedeltagarnas krav beläggs (Borda 1993: 212).

”Identitetspolitik” har i kraft av sin partikularism vissa inbyggda problem. Politiken, i betydelsen vårt gemensamma samtal i ett samhälle om frågor som på något sätt berör oss alla, riskerar att bli en rent identitetspräglad arena, där man väljer politisk ideologi utifrån den identitet man har eller längtar efter. Alla identiteter riskerar dessutom att bli politiserade i alla lägen, vilket kanske inte är önskvärt. I värsta fall profiterar och dominerar alltså den gruppspecifika identiteten vår gemensamma politik eller så profiterar och dominerar omvänt den allmänna politiken gruppers identitet. Ingen av dessa ”identitetspolitiska” situationer ter sig speciellt gynnsamma för en förstärkning av mänskliga rättigheters status eller en demokratisering av samhällen. Ytterst sett är ju alla identiteter socialt konstruerade, komplexa och till viss del överlappande – vilket gör en politik baserad på en identitetsposition till en förenklad schablonartad politik. För de svarta hängde identitet och klass nära samman i medborgarrättsrörelsen men inte på samma sätt i dagens USA (Anner 1996: 8-9). Man kan här ana ett grundläggande problem där en grupps identitetsintressen, t ex att bli representerad i offentliga organ, kan komma i konflikt med samma grupps intressen i andra sammanhang, t ex som medlemmar av en samhällsklass. Generellt sett tillhör de svarta i USA en arbetar- eller underklass men endast generellt sett. När de svarta i USA exempelvis stödjer en svart konservativ representant i högsta domstolen framstår en problematisk intressekonflikt.

Men samtidigt är en ”identitetspolitik” kanske oundviklig och berättigad. Om man tillhör en specifik grupp som inte gynnas av generella eller universialistiska krav på jämlikhet, rättvisa eller frihet, är en identitetsorienterad politik en nödvändighet för överlevnaden (Anner 1996: 5-13). Homosexuella, etniska minoriteter eller handikappade människor har sina unika och gruppspecifika behov och kan rimligen därför inte driva en kamp baserad på universiella värden. Dessutom är i dagens ”postmoderna” eller senmoderna värld universiella sanningsanspråk inte lika gångbara. Dock framstår den renodlade identitetspolitiken som en återvändsgränd för radikal social förändring. En identitetspolitik som återkopplar till klassfrågor, könsrelationer och andra generella maktförhållanden skulle kanske kunna överbrygga identitetspolitikens inneboende problem. Det handlar alltså om att samtidigt som en grupp tar utgångspunkt i sin egen existerande identitet, försöka att identifiera sig med andra gruppers identitetsintressen. I en identitetspolitik blir den individuella befrielsen lika viktig som den kollektiva, något som inte var centralt i den klassiska arbetarrörelsen. Därmed handlar det om att gå ”…from the politics of identity to an identity as political actors” (från identitetens politik till en identitet som politiska aktörer), (Anner 1996: 11). Författaren och aktivisten John Anner ser den hoppfulla kraften mot dagens kapitalistiska dominans i ”…grassroots community and labour organizing revitalized by identity politics, and a new politics of identity that strives for identification with other communities of interest and especially with the poor and working class” (Anner 1996: 12).

Syntesteorier

Ett gemensamt perspektiv på sociala rörelser saknas. De teoretiska skolor som står för den huvudsakliga kontroversen inom social rörelseteori är resursmobiliseringsteori och ny social rörelseteori. Numera är det dock vanligt med olika försök till kontruktion av teorier som överbryggar den tidigare klyftan mellan skolorna.

Alberto Melluci som var den som myntade begreppet ”ny social rörelseteori” utgör själv en brygga mellan de konkurrerande skolorna. Han diskuterar rörelser utifrån socialpsykologiska perspektiv, där identitetsformerandet spelar en central roll, samtidigt som han intresserar sig för just hur rörelser konkret konstruerar sina kollektiva handlingar och dess meningsfullhet (Melucci 1996:a och b). Dock tenderar han att reducera den kollektiva meningen till identitet och identiteten till en rörelses intresse (Vinthagen 1997).

Ett alternativ anges av Klandermans utifrån "konsensusmobilisering", där rörelser anses behöva forma sig efter de existerande uppfattningar som finns i en politisk kultur för att kunna förändra dem i någon riktning. Här ses alltså rörelsers anpassning inte som en "järnlag" utan som en nödvändighet för att kunna åstadkomma social förändring.

Ett annat alternativ anges alltså av Cohen utifrån Habermas handlingsteori, där rörelser anses använda sig av flera typer av handlingar. Cohen har dock, liksom Habermas, kritiserats för att teorin verkar vara empiriskt oanvändbar. Men jag menar att man, utifrån Gandhi, kan operationalisera teorin med hjälp av termerna "maktbrytande" och dialogunderlättande" (Vinthagen 1988).

Både resursmobiliseringsteori och ny social rörelseteori lider av en gemensam brist. Ingen av dem klarar av att förklara hur "strukur omsätts i handling" (Klandermans & Tarrow 1988: 10). Klandermans och Tarrow menar att man behöver studera en rörelses "mobiliseringspotential i samhället", hur dess rekryteringsnätverk fungerar, motiveringen att delta och hinder för deltagande. De är alltså liksom Melucci intresserade av hur rörelser bildas för att förstå dem, utan att för den skulle reducera rörelser till strategiska aktörer.

Tyvärr gör Klandermans och Tarrow det lite för lätt för sig när de ser deltagarnas motiv att delta som en rent rationell fråga. De menar att orsaken till att människor som "objektivt befinner sig i samma situation" kommer till olika resultat i sina förväntade kostnads och fördelsanalyser, är skillnaden i tillgång till information. Utifrån min egen erfarenhet i olika ickevåldsrörelser och intervjuer med aktivister om varför de engagerar sig, så visar det sig vara en rad andra subjektiva och intersubjektiva sammanhang som spelar in; exemeplvis vänskap, utopiska mål, föräldrars engagemang med mera.

Överhuvudtaget resonerar dessa författare allt för objektivt rationellt när de menar att "deltagande i sig själv är en funktion av interrelationen mellan motivation och hinder", ungefär som om en utomstående kunde ”räkna ut” vilka som kommer att delta eller inte (Klandermans & Tarrow 1988: 12).

De föreslår att medlet att förena makro- respektive mikroperspektiv på sociala rörelsers agerande, samt för att förena de två teoriskolorna, är begreppet konsenus mobilisering. De nämner som exempel studentrörelsen under 60-talet som "förberedde marken" för nya rörelser, kvinno-, miljö- och fredsrörelsen. Konsenusmobilisering gör det möjligt, enligt Klandermans och Tarrow, att förstå hur kollektiv handling uppstår. De uppfattar alltså inte de moderna rörelserna som nya, utan som delvis sammanhängande.

Författarna lyfter fram den "enorma graden av nationella variataioner" som social rörelser visar. De visare genom en komparativ studie av fyra rörelser att nationella skillnader i politiskt system, politiska traditioner och grupperingar påverkar rörelsernas strategier, form och resultat p g a just dessa rörelsers behov av att uppnå en konsensus mobilisering, det vill säga ett stöd eller en legitimering, i samhället.

De menar att det politiska spelar roll som den kontext som rörelserna rör sig i och deras behov av konsensus mobilisering tvingar dem att ta hänsyn till den. Det motsäger till en del Meluccis påstående om att det politiska spelar en allt mindre roll för de social rörelserna (se nedan). Som ett exempel på detta tar författarna husockupantrörelsen som blev radikal p g a de upprepade konfrontationerna med polisen och lokala myndigheter. Författarna påstår dock att denna rörelse inte hade större eller radikalare mål än att försvara sina hus.

Jag menar dock att Klandermans och Tarrow inte rätt förstår husockupantrörelsen, som mest drivs av s k autonoma – anarkister, socialrevolutionära eller f d kommunister – när de reducerar deras radikalism till denna konfrontationssituation, eller som Thörn (1991:30) som går ännu längre och hävdar att de uttrycker en ”politisk minimalism”. De autonoma kallar sig autonoma för att de är stats- och kapitalistkritiska och vill bilda frizoner, fria från statens och kapitalets dominans. De ägnar sig åt mängder av politiska frågor utifrån dessa ”fristäder”, t ex att bekämpa nynazism, apartheid, multinationella bolag, bygga alternativa samhällen med mera.

Klandermans och Tarrow talar alltså om en grad av anpassning till rådande konsensusstruktur i ett samhälle men denna anpassning skall förstås som en konstruktion som inte är given, utan innehåller flera möjligheter. De motsäger här alltså den i Michels sociologiska teori påstådda "järnlagen" om organisationers anpassning till en byråkratisk omgivning, där förr eller senare ett fåtalsstyre uppstår (Abrahamsson 1975).

Men i likhet med Klandermans och Tarrow menar jag att konsensus mobilisering är en nödvändighet för varje rörelse som strävar efter demokratisk social förändring. Just i och med att ickevåldsrörelser strävar mot en utvidgad demokrati är det extra viktigt att mobilisera ett konsensus. Men jag hävdar att denna konsensusprocess snarare går via konflikt och förhandling än anpassning. Med stöd av Melucci (se nedan) menar jag att sociala rörelser är konflikt- och förhandlingsorienterade, t o m inom sig själva.

Jag kommer att argumentera för en förståelse av rörelser som ett komplext, mångdimensionellt och motsägelsefullt socialt fenomen. Det största problemet inom rörelseteori uppfattar jag som tendensen till reduktionism av ett så vitt begrepp som ”social rörelse”. Jag strävar i denna text efter att finna vilka aspekter av de skilda teorierna som verkar vara rimliga. Min utgångspunkt är att så länge det inte finns starka bevis som omkullkastar ett speciellt teoretiskt perspektiv så kan det vara så att denna teori just tar hänsyn till en av alla de aspekter av dessa komplexa och motsättningsfyllda rörelser som vi diskuterar.

Ur förhandling konstruerade kollektiva rörelser

Melucci (1989) menar att de traditionella rörelseteorierna lider av ett gemensamt problem; de förutsätter att kollektiva fenomen kan förstås som "enhetliga empiriska data" (unified emperical datum, Melucci 1989: 18) och kan tolkas av observatörer. Man kan inte förstå kollektiv handling utifrån "strukturella determinationer", t ex kriser, eller instinktsteorier, t ex manipulation. Olika klassifikationer eller typologier av sociala rörelser är meningslösa eftersom man skall studera rörelsers element (Melucci 911016, seminarium vid sociologiska institutionen i Göteborg). Det finns en osynlig eller latent sida av rörelser man måste ta hänsyn till. Man kan inte studera rörelser bara genom att se till formellt medlemskap och offentliga politiska handlingar. Melucci menar att resursmobiliseringsteorin inte klarar av att analysera rörelsers mening och orientering.

Melucci kritiserar även teorier som tar sin utgångspunkt i förväntningar och missnöje, då alla samhällen har missnöjda grupper som inte mobiliserar sig till en rörelse och för att de, liksom resursmobliseringsteorin förutsätter människors likhet. De studerar inte processen där människor formar sin identitet och handlande, utan förutsätter att vissa "möjlighetsstrukturer" eller "handlingsresurser" (discretional resources, Melucci 1989: 34) får människor att handla. Melucci menar att denna kollektiva identitet inte finns, utan konstrueras av människor i en social interaktion. Därför agerar inte en rörelse endast utifrån kostnads- och fördelskalkyleringar. Han menar att man måste studera hur en rörelse uppstår för att förstå den.

Melucci menar att de moderna sociala rörelserna har svängt bort från den traditionella politiska området till självförverkligande i vardagslivet. Därmed har sociala rörelser en konflikt- och antagonistisk orientering utan att ha en politisk orientering, eftersom de "utmanar komplexa systems logik på kulturella grunder".

Melucci ser kollektiv handling som en individuell konstruktion genom definition i kognitiva termer av handlingsmöjligheter och –begränsningar, i en interaktion med andra för att organisera deras gemensamma beteende. Definitionerna av kollektivet kan inte ses som en enhet, utan är resultatet av interaktion, förhandling och konflikt. Denna komplexa process döljs ofta både av de kollektiva aktörerna och deras opponenter – ibland även alltså av forskarna.

Rörelser orienterar sig i denna komplexa kollektiva process efter åtminstone tre dimensioner; mål, miljön de agerar i och medlen de använder. Dessa tre kan vara uppdelade i flera andra, t ex mellan delmål och slutmål.

För att understryka de kollektiva rörelsernas komplexa natur som inte kan förstås som enheter lyfter Melucci fram att kollektiva fenomen ibland innehåller solidaritet medan andra kan vara baserade på individuell aggregation, d v s individuellt agerande som exklusivt är riktat mot den yttre miljön inte till gruppen självt. Kollektiva fenomen kan komma ur konflikt lika väl som andra kan baseras på konsensus. Kollektiva fenomen kan innebära en överträdelse av gränser i ett relationssystem med aktioner men kan lika väl innehålla former av anpassning till system.

Mångdimensionella rörelser

Jag förstår sociala rörelser som mångdimensionella och motsägelsefulla (Melucci 1996:a). Kategoriseringar av rörelser är vanligt inom rörelseteorin men innebär en stor risk för förenkling. När man talar om en ”arbetarrörelse” så lyfter man fram att rörelsen utmärks av ett särdrag som arbetarklassbaserat, inriktad på förbättring av arbetssituationen eller produktionsförhållanden i samhället. Just detta särdrag kan i vissa sammanhang vara relevant att betona. Men det avgörande är dock att vi förstår att varje rörelse har en rad gemensamma dimensioner, oavsett vilket särdrag rörelsen har i övrigt. Varje rörelse består ju av deltagare från bestämda sociala grupperingar eller klasser – det är inget särdrag för ”arbetarrörelser”. Även eller i synnerhet outtalade drag hos en rörelse är väsentliga att notera. En rörelse som inte uttalat tar upp produktionsförhållanden, kan dock inte välja att inte förhålla sig till existerande produktionsförhållanden och därmed att (omedvetet) förstärka, förändra eller motverka rådande situation. En rörelse blir så att säga inte mindre politisk för att den inte uttalar sig i politiska frågor – så länge den indirekt använder sig av rådande politiska förhållanden. En rörelse som isolerar sig från det övriga samhället har i och för sig inte någon komplex politisk dimension, däremot är det tvekslöst en stark politisk hållning.

En ”etnisk rörelse” särpräglas av sin uttalade etniskt kulturella orientering men kan för den delen lika väl samtidigt vara präglad av sin klassbas, könsstruktur, geografiska eller religiösa förankring. Men viktigare än det är ju det faktum att varje rörelse har en etnisk och kulturell dimension. En rörelse är ju inte mindre ”etnisk” för att den domineras av vita svenskar. Den är ju inte heller mindre ”kulturell” för att den är i samklang med den dominerande svenska kulturen. En ”politisk rörelse” som inte framstår som ”kulturell” kan bara göra det för den som tar dess kultur för given eller oproblematisk.

Naturligtvis är det legitimt att välja ut en dimension av en rörelse och djupstudera den, men då kan man inte heller uttala sig om rörelsen generellt, utan just bara denna dimension av rörelsen. När rörelser som är mångdimensionella och komplexa sociala fenomen reduceras till dess uppenbara särdrag riskerar forskningen att bli schablonartad, förutsägbar och ideologiproducerande.

Jag ansluter mig till den uppfattningen att rörelser inte bara kämpar om resurser, utan även symboliska betydelser eller meningsfullhet, med varandra och det omgivande samhället. Denna kamp är då svår att förstå utan att någon grad av missnöje eller frustration existerar, även om frustration inte alltid leder till kollektiv handling. Vidare menar jag att rörelser rimligen inte bara åstadkommer social förändring, utan även är ett resultat av social förändring, att de inte bara driver sina intressen utifrån den position de har i samhällets möjlighetsstruktur, utan även konstruerar dessa intressens och strukturers betydelser. Rörelser handlar till en del om ett kollektivs enighet om en målsättning, samtidigt som rörelser är uttryck för konfliktfyllda konstruktionsprocesser där ett kollektiv brottas med gemensamma problem och oenigheter. Rörelser är uttryck för en grupps ideologi, diskurs eller identitet, samtidigt som de kommunicerar med omgivningen i en dialog om gemensamma angelägenheter.

Min poäng är att likväl som enskilda individer använder sig av flera typer av handlingar, så inbegriper sociala rörelser eller kollektiv handling flera samtida typer av handlingar. Olika former av rationalitet uttrycks i rörelsers dramaturgiska-, normativa-, strategiska- och kommunikativa handlingar (Cohen & Arato 1994: 520-523). Jag har tidigare argumenterat för att kollektiv olydnad bör tolkas utifrån flera rationalitetsperspektiv för att dess dynamik skall kunna göras begriplig (Vinthagen 1998).

Följande dimensioner menar jag rimligen ingår i varje rörelse (fler är möjliga men åtminstone dessa ingår). Här har jag en bestämd typ av kategorisering av dimensionerna, andra uppdelningar är naturligtvis tänkbara och beroende på vilka aspekter man vill studera så kan andra åtskillnader vara motiverat:

Rörelsedimensioner eller aspekter:

· Ideologiskt politisk eller religiös: system av föreställningar om hur omvärlden/samhället är eller bör vara beskaffad.

· Kulturellt levnadssätt: hur eller på vilket sätt deltagarna tänker, känner, talar och beteer sig.

· Ekonomisk relation: hur rörelsen och dess deltagare faktiskt försörjer sig och hur man anser att den ekonomiska ordningen skall förändras eller bevaras.

· Etnisk relation: deltagarnas folkgruppstillhörighet och relation till etnicitet i omgivningen.

· Könsstruktur: relationer mellan könen i rörelsen och till kön i omgivningen.

· Relation till (övriga) sociala grupper: vilka klasser eller sociala grupper deltagarna kommer från och hur rörelsen förhåller sig till andra sociala kategorier.

Rörelsers handlingsformer:

· Normativa handlingar, där handlingens korrekta följande av etablerade normer i en grupp gör den rationell.

· Dramaturgiska-, identitetsorienterade-, expressiva- eller självrepressentativa handlingar, där handlingens ärliga uttryck för ett subjekts priviligierade erfarenheter eller upplevelser gör den rationell.

· Målrationella handlingar, som antingen är instrumentella- eller strategiska handlingar, där handlingen blir rationell genom sin uppfyllelse av bestämda mål och utifrån sitt hävdande om sanna fakta om hur omvärlden fungerar. Instrumentella handlingar hanterar objekt i tillvaron, strategiska handlingar hanterar andra subjekt som också agerar målrationellt. De strategiska handlingarna kan vara öppet strategiska eller dolt strategiska (manipulativa).

· Kommunikativa handlingar eller talhandlingar, där handlingen blir rationell genom en i språket inneboende förståelseorientering, sökande efter definitioner av tillvarons situation. Handlingen vilar dock på att påståenden är ärligt menade, vilar på sanna fakta och följer den normativa kontexten.

Detta fokus på aspekter, dimensioner eller handlingsformer i sociala rörelser medför att religiösa rörelser och nätverk av utvecklingsorganisationer och andra oortodoxa sociala rörelser blir aktuella. Dessa rörelser brukar inte räknas in i kategorin ”sociala rörelser” i vanliga fall, varför har jag inte lyckats utröna men jag skulle anta att den etablerade rörelseteorins upptagenhet av att katergorisera hela rörelsefältet, såsom exempelvis ”nya sociala rörelser”, eller enskilda rörelser, såsom ”fredsrörelser” – är en avgörande del av förklaringen.

Symboliska kommunikation

Som vi har sett så verkar etablerad rörelseteori låsa fast en rörelses kommunikationen med omvärlden, antingen vid en upptagenhet hos rörelsens aktivister vid den egna identiteten eller vid rörelsens strategiska användande av dramaturgi för att främja sina egna intressen. Jag skulle vilja hävda att en social kommunkation som är förståelseorienterad också existerar i rörelser, lika väl som i andra sociala sammanhang, och att kommunikation inte kan reduceras till ett identitetsuttalande eller en intressemanifestation.

Jag har tidigare argumenterat för att man kan förstå sociala rörelsers meningskonstruktion som en ständig spänning mellan konflikt och konsensus (Vinthagen 1997). Konkret kan man förstå en rörelse utifrån flera parallella dialektiska processer på och mellan tre olika nivåer. På en nivå har vi en dialektik mellan struktur och handling (de facto nivå). På en annan nivå finns en dialektik mellan beslut och dialog (de jure nivå). På den sista nivån finns en dialektik mellan frihet och frigörelse (utopisk nivå). På varje nivå uppstår både en (tillfällig) regelbundenhet/konsensus och en (förnyad) konflikt, mellan dessa olika aspekter som på en grundläggande sätt inte kan förenas. Även mellan alla tre nivåerna i sig förekommer en dialektisk process.

Huvudpoängen med detta konsensusdialektiska perspektiv på kollektiv mening är att kollektiva handlingars betydelser inte kan reduceras till en enskild nivå eller en generell betydelse – inte heller kan rörelser förstås som primärt uttryck för antingen ett konsensus eller en konflikt. Rörelsers meingskonstruktion rör flera nivåer, är mångtydiga och uttryck för både konsensus och konflikt. Rörelsers meningskonstruktioner måste förstås specifikt för var och en av rörelserna, genom att man som foskare går in både i ett samtal (tar del av rörelsens levande meningskonstruktion) och tolkar rörelsens meningsregelbundenheter. Man måste både lyssna till en rörelse och tolka den, med en öppenhet för dess motsägelsefullhet. Rörelser kan inte generellt reduceras till att vara progressiva eller reaktionära (med/mot historiska förändringar), funktionella (resultat och korrigeringar av systembrister), narcissistiska (identitetsupptagna), irriterade (frustrerade), revolutionära eller reformistiska (maktstrategiska). Däremot kan de reduceras till att vara kommunikativa, eftersom all mänsklig aktivitet grundar sig på ett socialt språk. Vad de däremot kommunicerar – innehållet eller betydelsen i det de säger oss - kan man inte säga något om generellt, det måste tolkas konkret.

Förstådd på detta sätt är sociala rörelser inte någon funktion av frustration, identitet eller intresse. Istället kommer rörelser ur och är ett uttryck för en symbolisk kommunikation eller kollektiv mening. Denna meningskonstruktion är sitt eget ursprung, i samtalen mellan människor. Därmed är frustration, identitet eller intresse speciella varianter av meningskonstruktion.

Detta innebär inte att en rörelse konstruerar sig själv medvetet och fritt utifrån vad dess kollektiv anser om tillvaron och utfrån vad rörelsen vill säga omvärlden. Varje meningskonstruktion sker i ett strukturerat sammanhang som dessutom har sin förhistoria. Varje människa är därmed insocialiserad i en meningsstruktur som formats före individen och som hela tiden omkonstrueras både medvetet och omedvetet. Det konsensusdialektiska perspektivet innebär bara att rörelsegruppens position eller dess medvetna handlingar i den historiska strukturen eller dess system, inte kan anges som tvingande orsaker för rörelsens uppkomst, växt eller stagnation. Rörelser är inte reducerbara till kausalitet, de är sociala kommunikationsfenomen (Eyerman & Jamison 1991). Hela tiden sker en meningsbildande konstruktionsprocess som är oförutsägbar, fastän den både begränsas av och möjliggörs av den omgivande situationen. Rörelser uttrycker alltså en meningsfullhet och drar in oss i en kommunikationsprocess vilken är strukturerad men ändå inte stängd. Man kan säga att sociala rörelser inte bara uttalar sig, de tilltalar oss. Det är på tiden att vi lyssnar.

Några fallstudier av ickevåldsrörelsers kollektiva olydnad

I syfte att finna ut vilka dynamiker som är avgörande för framväxten av kollektiv olydnad har jag gjort fallstudier utifrån litteraturen, av uppkomsten av tre massiva olydnadsrörelser. Det handlar om den nordamerikanska medborgarrättsrörelsen, den engelska Committé of 100 och den sydafrikanska antiapartheidrörelsen. Jag har begränsat mig till att leta efter faktorer som föregått uppkomsten av massolydnaden, för att finna ytterligare några av de dynamiker som kan förklara hur massolydnad kunde uppkomma.

Den nordamerikanska medborgarrättsrörelsen

Resursmobiliseringsteorin har som sagt lyft fram betydelsen av dels dess strategiska dramaturgi under aktioner och dels dess kyrkonätverk som existerade före rörelsens mobilisering, som en förklaring till dess starka tillväxt.

Jag har dock genom empiriskt material presenterade av historikern Charles Chatfield (1992: 80-84) kunnat spåra en ytterligare faktor. Jag uppfattar det som att det spelar en avgörande roll att det finns smågrupper som förvaltar en tradition, kunskap och diskurs om handlingsmöjligheter och i lägen då rörelsevågor börjar ta fart, kan förmedla dessa handlingsmöjligheter. Det verkar troligt att både i fallet för medborgarrättsrörelsen och Committé of 100 i England, så var dessa lokus av traditionsförmedling avgörande för den riktning som rörelsevågorna tog, i varje fall initialt.

New England Non-Resistance Society, som tillhörde den tidiga fredsrörelse vågen under tidigt 1800-tal omformulerade det kristna ”non-resistance” som hittills hade inneburit ett icke-motstånd, till att innebära motstånd utan våldsanvändade. De genomförde en rad civil olydnadsaktioner men åstadkom aldrig någon massiv olydnad. Denna lilla grupp splittrades när det nordamerikanska inbördeskriget uppkom.

Via Gandhi tog dock en grupp radikala pacifister tag i tråden igen. En bok skrevs om Gandhis metoder och tankar, efter att författaren hade varit i Indien och arbetat tillsammans med den indiska befrielserörelsen. Några ungdomar i Chicago organiserade CORE (Committee of Racial Equality) 1942 och fick stöd av den nationella kristna organisationen (FOR). De växte och fick lokalavdelningar, höll årliga kurser i ickevåldsmotstånd men någon massrörelse tog inte fart. Några av de vapenvägrare som hamnade i fängelse och arbetsläger under andra världskriget radikaliserades av sina erfarenheter, speciellt av att se hur de svarta behandlades och de bildade ytterligare en grupp som istället talade om ”ickevåldslig revolution”. Tillsammans organiserade dessa radikala pacifister den första aktionen av ”freedom riders” 1947. De var 16 personer som utmanade segregationslagarna i södern. De arresterades och dömdes för sin olydnad.

Med tiden stagnerade denna lilla rörelse men 1956 tog Martin Luther King och medborgarrättsrörelsen hjälp av erfarna medlemmar ur denna grupp för att organisera det första genombrottet som kom i och med bussbojkotten i Montgomery (Chatfield 1992: 83).

När väl den dramatiska framgången och aktionsformen hade demonstrerats i Montgomery, så tog fredsrörelsen upp metoderna i sin kamp mot kärnvapenprov 1957 och framåt (Chatfield 1992: 100-107). Studenter kom att spela en avgörande roll både i medborgarrättsrörelsen och i Vietnamrörelsen för att föra traditionen av civil olydnad vidare (Chatfield 1992: 120-122). Under exempelvis majaktionen 1971 arresterades 7000 aktivister efter att ha gjort en demonstration under ickevåldsliga former (Chatfield 1992: 139-141). Massiv olydnad hade etablerats i USA. Under de följande 1980- och 1990-talen har flera andra rörelser lyckats genomföra massolydnad i landet. Något som kan spåras tillbaka i rakt led till CORE och 1942.

Ur denna korta historiska genomgång kan man spåra hur små grupper för en tradition vidare, där de under rörelsedalar ter sig som naivt patetiska med sina höga ambitioner och futtiga resultat, men i början av rörelsevågor så ger de mobiliserade människor redskap och kunskap att agera. Detta är alltså ingen förklaring till varför själva mobiliseringen av rörelsen sker, dock en förklaring till varför mobiliseringen leder till just massiva olydnadsaktioner.

Den engelska Committé of 100

The Peace Pledge Union (PU) och The Direct Action Committee (DAC) initierade ickevåldsmotstånd i England på ett liknande sätt som CORE gjorde i USA. De var föregångarna som fick tusentals att göra civil olydnad trots att et inte fanns någon legitimitetskris inom det engelska politiska systemet under 1950- och 1960-talen. DAC hade även direkta kontakter med liknande aktivister i medborgarrättsrörelsen i USA. Aktivisterna i DAC var gandhianska pacifister som kämpade för en unilateral kärnvapenavrustning i England.

1949-57 var det Peace Pledge Union som drev frågor om ickevåld. I "Operation Gandhi" med 13 arresterade under en blockad ("sit-down") introducerades "nonviolent resistance" för en bredare grupp i samhället. Men den aktionen var mest ett undantag i en förening som mest hade ett teoretiskt, andligt eller individuellt intresse för ickevåld. Direct Action Committee bildades däremot i syfte att organisera ett ickevåldsmotstånd som skulle kunna revolutionera samhället. 1958 genomförde DAC den första marschen till Aldermaston där de engelska kärnvapnen konstruerades. 5-10 000 människor deltog i denna demonstration. Civil olydnad genomfördes med upp till ett 50-tal deltagare och några av dem fick ett par veckors fängelse. Kampanjen fick stor publicitet i media (Taylor 1988: 115-131). När man fortsatte sina aktioner med något fler deltagare arresterades 1960 flera av organisatörerna i DAC och dömdes till sex månaders fängelse. Sammantaget ledde detta till en mer militant policy – mindre öppenhet, massaktioner, mindre samarbete under arresteringar och mindre av den vänlighet som präglat de tidigare aktionerna (Taylor 1988: 131-145).

Här fanns en ambition om att organisera arbetarklassen, något som man upptäckte var allt för svårt utan en verklig förankring klassmässigt eller ideologiskt (Taylor 1988: 145-156). Man hade överhuvudtaget mycket svaga kopplingar, ideologiskt eller organisatoriskt, med det engelska mainstream samhället (Taylor, 1988: 177-189). Aktivisterna stötte även på stora svårigheter att genomföra det transnationella solidaritetsarbete som man så gärna ville. I Ghana genomförde man ett ickevåldsprojekt tillsammans med de välvilliga myndigheterna i landet men med små resurser, ett projekt som efter stora ansträngningar fick överges på grund av samarbetssvårigheter (Taylor 1988: 156-167).

DAC hade ideologiskt starka rötter Gandhi och Kväkarna. Ideologin bestod av ickevåldsliga mål och metoder, ett moraliskt perspektiv på social förändring. Där fanns en influens från libertär ny vänster. Man hade en exklusiv attityd till deltagande, genom att man krävde kunskap om ickevåld för att kunna delta och höll på en ledarkontroll av aktionerna. Hemlighetsmakeri och skadegörelse, som ex att klippa i basernas stängsel, betraktades som våldsamt handlande. Man hade oklara idéer om vad "icke-våldslig politik och samhälle" innebar. DAC´s framgång var framförallt att de lyckades införa en ny proteststil och ideologiskt perspektiv i den engelska fredsrörelsen. De misslyckades dock med att uppnå någon slags trovärdighet (credibility), massdeltagande eller de mål man förutsatt sig. (Taylor, 1988: 188-189).

Committee of 100 bildades 1960. Skapandet av en "civil olydnadsmassrörelse" var en idé som fanns med redan från starten. Den internationellt kände filosofen Bertrand Russel var en av initiativtagarna. Bland de tre ledande personerna i kampanjen fanns förutom liberalen Russel, även en pragmatisk anarkist och en radikal gandhian från Direct Action Committee (Taylor, 1988: 210-216). De hade vitt skilda perspektiv på civil olydnad – som medel att nå mediauppmärksamhet eller att fylla fängelserna och skapa en revolution i England. Man kallade växelvis sin aktionsform för ”civil olydnad” och ”ikevåldslig direkt aktion”. Civil olydnad kommer från den libertära och gandhianska traditionen, direkt aktion från anarkismen och arbetarrörelsen. Här verkar man inte ha varit överens om vilken tradition man skulle stödja sig på.. Utifrån vad jag kunnat förstå så användes direkt aktion i mycket större utsträckning, vilket ännu idag i England är det etablerade begreppet för olydnadsaktioner.

Taylor (1988: 190-199) identifierar fyra avgörade skäl till kommittéens uppkomst: Det fanns en stark politisk spänning i det engelska samhället på grund av incidenter, misslyckade samtal och avståndstaganden mellan maktblocken i kalla kriget. Dettta ledde till "… a growing sense of urgency, almost desparation, within the Nuclear Disarmament Movement". En annan faktor var Labours misslyckade valresultat 1959 tillsammans med partiets låga engagemang i kärnvapenfrågan, dessutom gav 1960års Aldermaston marsch en medvetenhet om det masstöd som fanns i samhället för unilateral avrustning. En sista avgörande faktor var DAC´s misslyckanden som tillskrevs en ineffektiv "puritanism".

Men bildandet av Com of 100 medförde en personlighetsorienterad och negativ mediauppmärksamhet nästan dagligen, samtidigt som den stora fredsorganisationen CND framförde en hård kritik mot olydnaden (Taylor 1988: 62-76 och 190-199). 100 kända personer signerade appellen ”Act or Perish”, och en arbetsgrupp organiserade aktionerna. Man hade inga ambitioner om skapa något demokratisk massdeltagande. Man betraktade sig som en katalysator för mobiliseringen och fastslog att 2 000 underskrifter var ett minimum för att starta kampanjen. Första blockaden genomfördes vid försvarsdepartementet vid Whitehall den 18/2 1961 då 2 000 gjorde en "sit-down" medan 3-4 000 stödjande personer deltog i demonstrationen. Ingen arresterades och polisen var vänlig, aktivisterna disciplinerade och man fick positiva media kommentarer. Men denna dynamik förändrades i slutet av 1961.

Com of 100 insåg nödvändigheten av en upptrappning efter sin första aktion (Taylor 1988: 200). Men man lyckades inte samla de tusentals som man önskade. Vid den andra stora aktionen var man någonstans mellan 1 200 - 2 500 personer. Dock arresterades över 800 personer. Man började då göra aktioner även vid kärnvapenbaserna runt om i landet. DAC´s policy av öppenhet och icke-tvång förändrades genom Com of 100. Com of 100 strävade efter "disorder" i London (regeringen) och "inoperable" kärnvapenbaser (militären). Genom att demonstrationer förbjöds och ett antal aktivister fängslades fick Com of 100 ett växande stöd (Taylor 1988: 200-224).

En massmobilisering av olydnad lyckades. Från ett första 10-tal aktivister, till ett 50-tal till 1000-tals. Med ett grundarbete från 1949, tog rörelsen fart 1958 och kulminerade under 1961, för att sedan snabbt dö ut. Man gick från strikt ickevåld i gandhiansk anda till en policy av, vad man kan kalla "icke-skadande". Från öppenhet, samarbete vid arrestering och vänlighet till mer konfrontativ stil. En grundinställning av akut nödvändighet eller desperation verkar ha präglat arbetet. Men trots det drevs en ickevåldsligt anarkoinspirerat revolutionärt program. Ickevåldsträning och demokratisk organisering verkar inte ha varit aktuellt eller nödvändigt för att denna rörelsevåg skulle kunna uppstå.

En grupp verkar introducera ett arbetessätt som sedan tas över av en annan: PPU introducerar ickevåldsmotstånd, vilket tas över av DAC. DAC introducerar Aldermaston Marschen, vilket tas över av CND till sist. DAC introducerar tanken om massaktioner, vilket Com of 100 tar över.

1961 var det året då Com 100 var som mest framgångsrik.. Berlinkrisen, de återupptagna kärnvapenproven i både USA och Sovjet spelade en roll till den lyckade mobiliseringen. Från och med 1962 förändrades kampanjen i anarkistisk riktning och organiserade sig utifrån en autonom gruppstruktur, (Taylor 1988: 198, 202 och 229). Lösningen av 1962 års Kubakris och 1963 års partiella förbud mot kärnvapenprov medförde att de känslorna av brådska, aktivitetsbehov och betydelse som spelat så stor roll för massrörelsen avtog (Taylor 1988: 88-91 och 106-107). Samtidigt som det blev färre som deltog i aktionerna och Com of 100 radikaliserades förekom våldsamma konfrontationer under följande Aldermaston marscherna 1962 och 1963.

En intressant avvikande rörelsecykel uppstod, en vad man kan kalla, politiskt "realistisk radikalisering" via föreningarna PPU -> DAC -> Com of 100. Från moraliskt opolitisk individualism, via revolutionärt isolerad renlärighet, till kollektivt libertär politik. Men på lång sikt verkar dock de moderata organisationerna segra så som cykelteorierna förutsäger. Endast en moralistisk individualism (PPU) eller en reformistisk liberal politik (CND) stod kvar efter denna våg av massolydnad. Detta skedde trots att det i den övriga västvärlden så radikala 1968 inträffade i kölvattnet av denna rörelsevåg.

Min slutsats är att en olydnadsvåg går att konstruera under kort tid men att den är svår att hålla vid liv utan en motståndskultur. Frustration som existerar kan användas av en liten grupp organisatörer för att skapa en våg av massolydnad, trots att det inte finns en nationell politisk kris, trots att gruppen driver en radikal politik som inte delas av allmänheten och lider av interna splittringar inom en vidare rörelse. Det verkar vara en stor svårighet dock att hålla liv i en olydnadsvåg en längre tid, trots en effektiv kampanjstruktur, prominenta ledare och stor mediauppmärksamhet. Så snart känslan av akut fara avtar och massiv olydnad har provats utan synbara resultat och stora kostnader uppkommit för aktivisterna – så bir det svårt att förnya glöden bakom rörelsevågen. I sutändan leder detta, precis som cykelteorier säger, till en delning av rörelsen i både ökad militans och moderata organisationers dominans. Men varken frustration eller radikalisering av allmänheten verkar i sig leda till massolydnad, vilket demonstreras i olydnadsvågens oförmåga att ta fart igen 1968. Då hade de tidigare organisatörerna redan lämnat scenen. Man var starkt delad inom rörelsen kring hur man skulle organisera olydnaden, vilken funktionen den hade, vilka som skulle leda, vilka riktlinjer som skulle gälla och vilken målsättning man skulle ha på längre sikt. Det fanns ingen förankring för en metod som man inte ens gav träning i eller kunde enas om vad den skulle heta.

Den sydafrikanska antiapartheidrörelsen

Jag har utifrån kända historiska fakta gjort en tolkning av den process som förekommit och kommit fram till en kort stadierekonstruktion av det sydafrikanska motståndet mot det vita styret. Jag söker efter inverkande faktorer på den kollektiva olydnaden som kulminerade under The Defiance Campaign 1952 och The Mass Democratic Movement 1989. Dessa olydnadsrörelser konstruerades i en omgivning där det tidigare betraktades som en skam att hamna i fängelse för en svart och där det senare – under 1980-talet – förekom omfattande våldsanvändande, i huvudsak utanför ANC´s regi.

Sammanfattande historiska fakta uppdelade i perioder:

Första organiseringen börjar 1882-1961 Första kända strejken och första politiska organisationen (Imbumba Yama Africa). Strax efter startas den första tidningen. 1902 bildas APO, föregångaren till ANC.

Ickevåldsmotståndet uppfinns 1906 Indiernas kamp mot passlagarna genom Gandhis kampanj av ”passivt motstånd”. Det första kända organiserade ickevåldsliga motståndet. Slås ned våldsamt men lyckas till sist.

Protestperioden 1912-1949 (37 år) av defensiva obeväpnade uppvaktningar och protestförklaringar i försök att nå förhandlingar misslyckas fullständigt. Undantag utgör kvinnorna som organiserar antipassaktioner 1913 och 1918 vilka leder till seger och kvinnorna organiseras därefter i ANC. När Nationalistpartiet kommer till makten i slutet av perioden och apartheidpolitiken formuleras ändras ANC riktning och börjar samarbeta med kommunistpartiet.

Ickevålds och civil olydnadsperioden 1949-1961 (12 år) av organiserat ickevåldsligt motstånd med stort inslag av civil olydnad, generalstrejker och bojkott, vilket än en gång föregås av indernas Hartal (generalstrejk) 1946. Höjdpunkten är 1952´års Defiance Campaign. 1959 bildas PAC, en Afrikanistutbrytning ur ANC.

Andra organiseringsperioden 1961- då nya underjordiska och exilorganisationer i Sydafrika och frontstaterna bildas, efter ett försök att ombilda ANC under nytt namn. Senare även internationella organisationer.

Första sabotageperioden 1961-1963 (2 år) av sabotageaktioner då MK, Umkhonto we Sizwe, bildas och naiva förberedelser för det totala kriget, Operation Mayebuye, startar vilket snabbt leder till livstidsdommarna för ledarna i ANC och organisationens olagligförklaring.

Underkastelsen 1963-1976 (13 år) av tystnad p g a att alla organisationer förbjudits och förtrycket ökat. ANC organiserar sig i utlandet och MK deltar i befrielsekriget i Rhodesia. I slutet av perioden startar den organisation som kanaliserar vändpunkten, the Black consciousness movement, vilken främst framträder som en kulturell organisation.

Ungdommens våldsrevolt 1976-1990 (14 år) av ökat våldsamt motstånd med oorganiserade upplopp och organiserade MK-aktioner, som mestadels består av ”väpnad propaganda” riktad mot företag och myndighetsbyggnader i ett stöd till den ickevåldsliga kampen. Men MK använder ibland även våld mot människor vid enstaka tillfällen. Undantaget i denna period utgör de vita ickevåldsorganisatörerna från USA och europa. Från slutet av 1970-talet börjar internationella ickevåldsaktivister hålla föredrag. Första kända kursen i ickevåldsmotstånd hålls 1979 av en vit sydafrikansk präst.

Den andra ickevåldsperioden 1983-1994 (11 år) av organiserat ickevåldsligt motstånd igen då den ickevåldsliga organisationen UDF bildas och fackföreningarna blivit allt aktivare genom lagalisering och bildar gemensam organisation 1985 i COSATU. Den internationella bojkotten av Sydafrika intensifieras från 1985.Höjdpunkten i den ickevåldsliga kampen är 1989 genom the Massdemocratic movement då UDF och COSATU gemensamt driver Nationalistpartiet till kompromisser. Genom liknande kampanjer 1991 och 1992 lyckas man aktivt påverka förhandlingarna fram till ett beslut om val, ny grundlag och en övergångsregering. 1992-94 råder en intensiv organisering av ickevåldslig träning och organisering, med stort stöd från engelska polismyndigheten och fredsorganisationer från USA, för att motverka våldsamheterna i landet, framförallt inför valet.

Samregeringsperioden och parlamentarismen 1994- hålls val och ANC får över 60 % men regerar i en samlingsregering. Ickevåldsmotstånd ses inte längre som nödvändigt, en ny kultur av uppbyggnad skall skapas. Detta är också en tid av omorganisering och nyorganisering där verksamhetsinriktningen ändras till partiarbete och socialt arbete.

ANC framträder som kanaliseringen för motståndet men under stark påverkan hela tiden av olika gruppers aktiviteter och idéer som i olika perioder stått utanför organisationen. Indierna 1906 genom uppfinnandet av ickevåldsmotståndet. Kvinnorna 1913 och 1918 genom antipassaktionerna. Kommunisterna genom den radikala politiken, rassamarbetet och den fackliga kampen från 1921. Indiernas radikalisering av motståndet 1946. Ungdomsrevoltens våldsorientering från 1976 och UDFs och the Mass Democratic Movement under 1980-talet, då ANC var förbjudet och verksamt underjordiskt och i frontstaterna.

Även en konservativ, etablerad och formellt institutionaliserad organisation, kan radikaliseras eller förmås föra kampanjer av kollektiv olydnad framgångsrikt genom att grupper utanför organisationen tar initiativ och samtidigt söker samverkan. Men det som verkar vara avgörande för att göra det möjligt – förutom andra faktorer – är skapandet av en motståndskultur. Ett socialt sammanhang där de nya generationer av svarta växer upp med en självklarhet att göra motstånd, snarare än att anpassa sig.

Det verkar framförallt vara en långsam omkonstruktion av den politiska kulturen bland de svarta – från en vädjande och moderat anpassande lydnadskultur, till en radikal och huvudsakligen ickevåldslig motståndskultur – som spelar roll för massolydnaden 1952 och sedan genombrottet för olydnadsrörelsen under slutet av 1980-talet. Många olika saker måste ha spelat roll för konstruktionen av denna motståndskultur men en central aspekt verkar vara den förändrade synen på fängelse som gavs av det indiska olydnadsexemplet – en värdig och respektabel olydnad. Den visade sig vara en möjlighet som kunde bryta den tidigare lydnadsinställningen bland de svarta som tidigare försökt anpassa sig och bete sig ”civiliserat” i regimens ögon. Denna olydnad och förändrade syn på motstånd öppnade kanske senare även dörren för det våldsamma motstånd som kom senare.

Vad som verkar främja kollektiv olydnad

Utifrån min diskussion av skilda rörelseteorier verkar en rad olika faktorer spela roll för konstruktionen av massiv olydnad och framväxten av en ickevåldsrörelse. För mig ter det sig till att börja med helt klart att det inte finns en enda avgörande förklaring, istället talar mycket för att det är en komplex mix av olika saker som spelar roll. Det verkar också klart att man måste ta hänsyn till den historiska bakgrunden och kulturella kontexten var gång man försöker förklara varför en rörelse förändrades som den gjorde eller hur man tror att det skall gå. Trots detta skall jag försöka mig på att ange några generella och preliminära faktorer som spelar roll. I syfte att prova mina tankar har jag tagit mig friheten att spekulera ganska fritt. Det gör jag inte för att jag anser att jag vet utan för att formulera hypoteser som kan tjäna till material till vidare forskning. För är det en enda sak som står klar efter denna genomgång av litteraturen så är det att kunskapen om ickevåldsrörelsers kollektiva olydnad är enormt bristfällig.

Det verkar – till skillnad mot vad resursmobiliseringsteoretikerna anser – vara så att enskilda grupper eller personer genom medvetna ansträngningar inte kan konstruera en rörelse, det verkar endast möjligt att främja framväxten eller motverka stagnationen. Att rörelser går i korta vågor verkar också rimligt men samtidigt att vi inte kan säga något avgörande om det lagbundna i dess utveckling – till skillnad mot vad de klassiska rörelseteorierna menade – annat än att rörelsen troligen endast har en intensiv period av kollektiv olydnad på ett par år. Möjligen kan man konstatera att det finns (åtminstone) tre avgörande vägval mellan motstånd, våld eller reformistisk systemanpassning och att den senare varianten verkar bestå i längden.

Vidare verkar det också som att rörelser ägnar sig åt mycket mer än att forma identiteter, stärka sina intressen eller uttrycka sin frustration – även om de alltid gör just detta också. En märkligt nog borttappad dimension av rörelser verkar vara deras försök att tala till oss, skapa förstålse och kunskap. Förklaringen till att man missat en så fundamental del av social verksamhet tror jag ligger i en kvarvarande attityd hos forskare av att rörelser trots allt är komna ur samhällsstrukturen på ett eller annat sätt. På lite olika sätt ser de trots allt rörelser som huvudsakligen ett uttryck för strukturell förändring, position eller systemfel. Forskarvärlden verkar fortfarande ha svårt att acceptera att människor skulle kunna konstruera sina sociala rörelser genom sina val och beslut, där strukturen endast är ett material som avgöra vad man kan göra, inte vad som kommer att ske.

Jag menar inte för den skull att rörelser uppstår genom en samling individers medvetna och formella beslut, eftersom det inte finns en fysisk plats där man tar dessa beslut gemensamt i en rörelse. Rörelsen ser ut att bara ”hända”, oavsett vilka beslut organisationers styrelser, årsmöten eller konferenser tar. Antagligen sker valen och besluten informellt och okoordinerat men ändå genom att det trots allt finns sociala nätverk som för människor växelvis samman och isär hela tiden.

Massolydnad verkar främjas av:

· En i någon grad existerande tradition av politisk organisering

· En stor minoritet (eller majoritet) är direkt berörd av ett problem som rör deras grundläggande behov och de är inte akut resurssvag

· Förekomsten av en konkret, förändringsbar och begränsad fråga/problem som kan väcka breda politiska kopplingar

· Resonans för rörelsens mål och medel bland de grundläggande värderingar som existerar i den politiska kulturen

· Spridandet av engagerande berättelser om ickevåldsmotstånd i sociala nätverk

· Dramatisering av en existerande grov orätt eller akut fara

· En god kunskap för konstruktiv och effektiv samverkan mellan sociala grupperingar (konflikthantering)

· En kulturell tolerans för mångdimensionella och motsägelsefulla identiteter i rörelsen (kanske med någon slags ”minimal rörelseidentitet” som håller rörelsen samman)

· Enkel och bred kampanjorganisering (utan försök till massdemokrati)

· Initiativrika ledare med viss karisma och kändisskap

· En stark frustrering av legala och moderata försök till förändring av situationen

· Organisatörer eller inspiratörer som kan föra en kunskap vidare

· Existerande samtalsforum och mötesplatser där ickevåldsmotstånd institutionaliserats (i liten skala) (”motståndslokus”)

· De första rörelsedeltagarna är personer som fungerar som knutpunkter (”motståndsnoder”) genom sin plats i flera existerande sociala nätverk där de kopplar samman berörda grupper, organisatörer, lokus och andra möjligt intresserade människor (Existerande nätverk kan kompletteras med nya nätverk som konstrueras genom att man finner nya noder)

Man kan sammanfatta det avgörande för en rörelses framväxt i en dialektik mellan struktur och dialog. Avgörande är hur en rörelse genom sin kommunikation lyckas uppnå en förståelse mellan deltagarna. Det spelar roll för hur rörelsen tolkar och använder sin politiskt-ekonomiska och kulturella kontext. Den kultur deltagarna lever i och den existerande politiska möjlighetsstrukturen (nationellt och internationellt) ger så att säga rörelsen ett material att använda men hur man använder materialet beror på kommunikationen i rörelsens nätverk, vilken ytterst sett är oförutsägbar.

Skapandet av en motståndskultur

Jag skulle vilja framkasta ett antagande om att en motståndskultur främjas genom bildandet av motståndslokus (smågrupper av hängivna aktivister som förvaltar och utvecklar handlingskunskapen) och formandet av ett spektrum av motståndsnoder (grupper som har kontakt med nya sociala nätverk). Motståndslokusen behöver i sin lilla skala åstadkomma en institutionalisering genom professionalisering och demokratisk rationalisering som kan tjäna som en tillgång den dagen en rörelsevåg kommer. Motståndsnoderna behöver odla mångsidiga sociala kontakter som kan säkerställa att en bred mobilisering kan ske den dagen en rörelsevåg kommer.

Om det nu överhuvudtaget är möjligt att konstruera massolydnad så antar jag att det avgörande är kommunikationen i dessa sociala nätverk som motorn i konstruktionen. Nätverkets ökade grad av samtalsaktivitet genom spridandet av engagerande berättelser om ickevåldsmotstånd skulle kunna vara en nyckel. Motståndsdiskurser behöver materialiseras. Med motståndsdiskurser menar jag bilder, texter, uttalanden och handlingar vilka gemensamt uttrycker en föreställningsvärld om ickevåldsmotstånd. Det innebär att man etablerar mönster av berättelser, samtal och handlingar vilka gör motståndet konkret närvarande i våra vardagsliv.

Frön behöver sås, där sociala experiment etablerar nya handlingsmönster, lokala institutioner, socialiseringar, traditioner, modellexempel eller standardiseringar som gör att åtminstone en del människor börjar gå nya vägar, igen och igen. Det hela kan låta väldigt utopiskt men om man jämför med hur demonstrationer, yttrandefrihet, strejker, KRAV-märkning av konsumentprodukter etablerades, så verkar det vara så att saker som idag ter sig självklara och en ”naturlig” del av vår kultur alltid har startas av en liten engagerad grupp människor.

Att växa upp och leva med att ens granne, familjemedlem, kamrat eller bekant blir fängslad eller lyckas förändra genom aktioner formar antagligen ens verklighetsbild. Man ser och hör om andra och därmed blir det normalt. Man hjälper till med någon praktisk sak och blir därmed involverad. När jag intervjuade aktivister i Sydafrika 1994, frågade jag vad som gjorde att de tog ett beslut att riskera så ofantligt mycket som fängelse, tortyr eller död. Som svar möttes jag flera gånger av uttalanden i stil med: "Jag tänkte inte så mycket på konsekvenserna. Jag tog ett steg i taget".

Berättelser blir en del av vardagen och myterna sprider sig i samtalen mellan människor. Sånger skrivs och teaterpjäser uppförs. Elever skriver skolarbeten om de som gått före, fikasamtal förs mellan ungdommar på caféer. Symboler utvecklas och sprids – exempelvis hälsningscermonier, rock-knappar, klädesplagg, väggaffischer eller bildekaler – och anger tillhörighet eller avståndstagande.

Samtal och personliga möten kan fungera som ett medium för politiskt engagemang och övertygelse. Är lätt att underskatta betydelsen av de vardagliga samtal som förs i arbetsplatsernas fikarum, familjers kök, vid restaurangborden, pubbänkar och caféborden. De omfattar uppskattningsvis någon timme per dag och person. Man skulle kunna hävda att dessa ”privata” samtal snarare är den mest omfattande offentliga diskussionen i civilsamhället, eftersom de allra flesta människor talar med en mängd olika personer varje dag och att samtalsämnen som engagerar säkert tenderar att spridas som ringar på vattnet. Här tas olika privata, moraliska, ekonomiska, strategiska och politiska frågor upp till behandling på ett osystematiskt sätt men utifrån vad som angår och engagerar människor. Det är då avgörande hur omfattande social kontaktyta som en rörelse har. Ju mer isolerad rörelsens deltagare är, desto mindre kan de då inverka på vilka frågor som tas upp och hur diskussionerna löper. Ju mer rörelsens deltagare är delaktiga i andra sociala nätverk, desto mer inverkan kan de ha på denna informella politiska process.

Litteratur

Aberle, David (1966) The Peyote Religion Among the Navaho, Aldine Press, Chicago.

Amin, Samir (1993) Social Movements at the Periphery, i Wignaraja, Ponna (ed) (1993) New Social Movements in The South - Empowering The Pople, Zed Books, London and Sage Publications, New Delhi, sid 76-100.

Anner, John (ed) (1996) Beyond Identity Politics: Emerging Social Justice Movements in Communities of Color, South End Press, Boston, USA.

Benford, Robert D. & Hunt, Scott A. (1995) Dramaturgy and Social Movements: The Social Construction and Communication of Power, Lyman, M. Stanford (ed) Social Movements: Critiques, Concepts, Case-Studies , Macmillan Distribution Ltd, England. Reprinted from Sociological Inquiry, vol. 62, no. 1 (February 1992), pp. 36-55.

Borda, Orlando Fals (1993) Buildning Countervailing Power in Nicaragua, Mexico and Colombia, i Wignaraja, Ponna (ed) New Social Movements in The South - Empowering The Pople, Zed Books, London and Sage Publications, New Delhi.

Chatfield, Charles (1992) The American Peace Movement - Ideals and Acitivism, Twayne Publishers, New York.

Clemens, Elisabeth S. (1996) Organizational Form as Frame: Collective Identity and Political Strategy in the American Labour Movement 1880-1920, i McAdam, Doug; McCarthy, John D. and Mayer N. Zald (ed) Comparative Perspectives on Social Movements - Political Opportunities, Mobilizing Structures, and Cultural Framings, Cambridge University Press, Cambridge, England and New York, USA.

Cohen, Jean L. and Arato, Andrew (1994) Civil Society and Political Theory, The MIT Press, Cambridge, Massachusetts.

Ekins, Paul (1992) Grassroots Movements for Global Change, Routledge, London.

Encarnacion, Teresa S. & Tadem, Eduardo C. (1993) Ethnicity and Separatist Movements in Southeast Asia, i Wignaraja, Ponna (ed) New Social Movements in The South - Empowering The Pople, Zed Books, London and Sage Publications, New Delhi.

Eyerman, Ron and Jamison, Andrew (1991/1996) Social Movements - A Cognitive Approach, The Pennsylvania State University Press, USA.

Gamson, William A. (1987/1994) Introduction, in Zald, Mayer N. and McCarthy, John D. (ed) (1987/1994) Social Movements in an Organizaltional Society - Collected Essays, Transaction Publishers, New Brunswick, USA.

Gamson, William A. & Meyer, David S. (1996) Framing Political Opportunity, i McAdam, Doug; McCarthy, John D. and Mayer N. Zald (ed) Comparative Perspectives on Social Movements - Political Opportunities, Mobilizing Structures, and Cultural Framings, Cambridge University Press, Cambridge, England and New York, USA.

Giddens, Anthony (1989); Sociology , Polity Press.

Habermas, Jurgen (1988) Kommunikativt handlande, Daidalos, Göteborg.

Hettne, Björn (ed) (1995) International Political Economy - Understanding Global Disorder, Zed Books, London and New Jersey.

Klandermans, Bert och Tarrow, Sidney (1988); Mobilization into Social Movements; Synthesizing European and American Approches, ur boken International Social Movment Reserach, Vol. 1, JAI Press Inc.

Kriesi, Hanspeter mfl (1995) New Social Movements in Western Europe - A Comparative Analysis, UCL Press Limited, London.

Landim, Leilah (1993) Brazilian Crossroads: People´s Groups, Walls and Bridges, i Wignaraja, Ponna (ed) New Social Movements in The South - Empowering The Pople, Zed Books, London and Sage Publications, New Delhi.

Lyman, M. Stanford (ed)(1995) Social Movements: Critiques, Concepts, Case-Studies , Macmillan Distribution Ltd, England.

Mamdani, Mahmood; Mkandawire, Thandika; & Wamba-dia-Wamba, E. (1993) Social Movements and Democracy in Africa, i Wignaraja, Ponna (ed) New Social Movements in The South - Empowering The Pople, Zed Books, London and Sage Publications, New Delhi.

McAdam, Doug; McCarthy, John D. and Mayer N. Zald (ed) (1996) Comparative Perspectives on Social Movements - Political Opportunities, Mobilizing Structures, and Cultural Framings, Cambridge University Press, Cambridge, England and New York, USA.

McAdam, Doug (1996) The Framing Function of Movement Tactics: Strategic Dramaturgy in the American Civil Rights Movement, i McAdam, Doug; McCarthy, John D. and Mayer N. Zald (ed) Comparative Perspectives on Social Movements - Political Opportunities, Mobilizing Structures, and Cultural Framings, Cambridge University Press, Cambridge, England and New York, USA.

McCarthy, John D., Smith, Jackie & Zald, Mayer N. (1996) Public, Media, Electoral, Govermental Agendas, i McAdam, Doug; McCarthy, John D. and Mayer N. Zald (ed) Comparative Perspectives on Social Movements - Political Opportunities, Mobilizing Structures, and Cultural Framings, Cambridge University Press, Cambridge, England and New York, USA.

McManus, Philip & Schlabach, Gerald (ed) (1991) Relentless Persistance – Nonviolent Action in Latin America, New Society Publishers, Philadelphia, USA.

Melucci, Alberto (1989) Nomads of the present, Hutchinson Radius, London.

Melucci, Alberto (1996:a) Challenging Codes - Collective Action in the Information Age, Press Syndicate University of Cambridge, USA.

Melucci, Alberto, (1996:b) The Playing Self - Person and Meaning in the Planetary Society, Press Syndicate University of Cambridge, USA.

Mushakoji, Kinhede (1993) Forword, i Wignaraja, Ponna (ed) New Social Movements in The South - Empowering The Pople, Zed Books, London and Sage Publications, New Delhi, sid xi-xiv.

Outhwaite, William & Bottomore, Tom (ed) (1994) Blackwell Dictionary of Twentieth-Century Social Thought, Blackwell Publishers Ltd, Oxford.

Sachikonye, Lloyd (ed) (1995) Democracy, Civil Society and the State - Social Movements in Southern Africa, Sapes Books, Harare, Zimbabwe.

Sethi, Harsh (1993) Survival and Democracy: Ecological Struggles in India, i Wignaraja, Ponna (ed) New Social Movements in The South - Empowering The Pople, Zed Books, London and Sage Publications, New Delhi.

Sharp, Gene (1973); The Politics of Nonviolent Action, Part 1, 2 and 3, Porter Sargent Pub., Boston, USA.

Smelser, Niel (1962) Theory of Collective Behaviour, Routledge & Kegan Paul Limited, London.

Taylor, Richard (1988) Against the Bomb: The British Peace Movement 1958-1965, Clarendon Press Oxford and Oxford University Press, England.

Thörn, Håkan; (1991); Rörelser i det senmoderna, sociologiska institutionen i Göteborg,

artikel som föreligger författaren.

Thörn, Håkan (1997a) Modernitet, sociologi och sociala rörelser, del 1 av 2 av doktorsavhandling, Sociologiska institutionen Göteborgs universitet, Monograph no. 62.

Thörn, Håkan (1997b) Rörelser i det moderna - Politik, Modernitet och kollektiv identitet i Europa 1789-1989, Tiden Atena, del 2 av 2 av doktorsavhandling vid Sociologiska institutionen Göteborgs universitet.

Wignaraja, Ponna (ed) (1993) New Social Movements in The South - Empowering The Pople, Zed Books, London and Sage Publications, New Delhi.

Vinthagen, Stellan (1994) Organisera – Om demokratiska organisationsformer, Buppsats, Sociologiska institutionen, Göteborgs Universitet.

Vinthagen, Stellan (1996:a) Direkt demokratins svårigheter - En studie av den tyska Graswurzelrörelsen och dess organisation Graswurzelrevolution, Föderation Gewaltfreier Aktionsgruppen (FöGA), C-uppsats i sociologi, Sociologiska institutionen vid Göteborgs universitet.

Vinthagen, Stellan (1996:b) En direkt demokratisk organisations historia - En undersökningsrapport utifrån en studie av tyska Graswurzelrörelsen och dess organisation Graswurzelrevolution, Föderation Gewaltfreier Aktionsgruppen (FöGA), bilaga till C-uppsats i sociologi, Sociologiska institutionen vid Göteborgs universitet.

Vinthagen, Stellan (1997) Symboler i rörelse – Om sociala rörelser som tilltal, cuppsats i internationella relationer, Institutionen för freds- och utvecklingsforskning (PADRIGU), Göteborgs Universitet.

Vinthagen, Stellan (1998) Civil olydnad i frigörelse – dess sociala mening och strukturella dynamik, Avhandlings PM, Institutionen för freds- och utvecklingsforskning (PADRIGU), Göteborgs Universitet.

Vinthagen, Stellan (2000) Makt och motstånd – Om ickevåldsrörelsers hantering av makt i konflikter, artikel i kommande antologi av Eriksson, Leif (2000) Makt i en global värld, Studentlitteratur, Lund.

Zald, Mayer N. and McCarthy, John D. (ed) (1987/1994) Social Movements in an Organizaltional Society - Collected Essays, Transaction Publishers, New Brunswick, USA.

Zunes, Stephen; Kurtz, Lester. R and Asher, Sarah Beth (ed) (1999) Nonviolent Social Movements - A Geographical Perspective, Blackwell Publishers, USA.

Hemsidor på internet:

FNs hemsida: http://www.un.org/partners/civil_society/home.htm
PAGE
1

