Rörelseteoriernas utveckling

Sammanfattning

Sociala rörelser är verktyg för att åstadkomma eller påverka social förändring. De flesta samtida definitioner av sociala rörelser enas om att en social rörelse är ett slags organiserat (i lösa nätverk, grupper eller organisationer) kollektivt handlande, vars aktörer delar vissa grundläggande föreställningar om omvärlden, känner solidaritet med varandra och befinner sig i konflikt med det etablerade systemet inom det område där de verkar och framför sina protester. För att räknas som en social rörelse krävs också att protesthandlingarna och den kollektiva identitet som rörelsen etablerar uppvisar en viss varaktighet över tid.

 Den s.k. kollektiva behaviorismen utgör den första ansatsen att utveckla en teori specifik för sociala rörelser. Man ansåg att sociala rörelser var kollektiva reaktioner på social förändring, ofta rent känslomässiga reaktioner i bemärkelsen ”irrationella” och därmed också potentiellt farliga. Sociala rörelser var ett tecken på att något var fel, s.k. ”strukturell stress”. Strukturfunktionalism och socialpsykologi var de samhällsvetenskapliga traditioner som inspirerade kollektiv behaviorism.
 I slutet på 1960-talet och långt in på 1970-talet drog en ny våg av rörelser fram genom Europa och USA. Resursmobiliseringsteorin (RMT) som utvecklades i USA samtidigt med denna tog avstånd från den kollektiva behaviorismens syn på sociala rörelser på flera punkter. Inspirationen hämtades från ekonomiska teorier om den rationella människan, economic man. Forskarnas fokus riktades mot rörelsers strategier, resurser och inflytande. En social rörelse, hävdade man, är ett rationellt medel för att nå kollektivt uppställda mål och de är en del av den normala politiska dagordningen. Frågan är inte varför de uppstår utan hur det kan komma sig att vissa rörelser lyckas bättre än andra med att driva sina frågor

 Politisk processperspektivet är i många avseenden en vidareutveckling av RMT som bygger på tre grundpelare: Politisk möjlighetsstruktur, mobiliseringsstrukturer och kulturell inramning. Politisk möjlighetsstruktur är ett fruktbart analysverktyg i komparativa studier när man försöker förklara och förstå varför samma rörelse tar sig olika uttryck i olika länder. Mobiliseringsstrukturer inkluderar handlingsrepertoarer och organisationsformer. Kulturell inramning pekar på konstruktion och förhandling runtomkring icke-materiella resurser såsom alternativa ideologiska världsbilder, tolkningar av verkligheten och livsstilar m.m. och framhåller detta som en viktig del av sociala rörelsers aktiviteter.Sammantaget kan man säga att resursmobiliserings/politisk processperspektivet tar ett systematiskt grepp om fenomenet sociala rörelser utifrån huvudsakligen empirinära förklarande och beskrivande studier där centrala begrepp testas, jämförs och modifieras.

 Identitetsparadigmet utvecklades i Europa i början av 1980-talet. Namnet kommer ur det fokus som läggs på rörelsers konstruktion av en kollektiv identitet som bas för kollektivt handlande.

I sin bok La voix et le regard (1978, 1981) hävdade Alain Touraine att det samtida samhället är ett ”postindustriellt” samhälle som på avgörande punkter skiljer sig från det gamla industrisamhället. Alla samhällen bär på en konflikt mellan huvudsakligen två dominerande klasser. I industrisamhället var det konflikten mellan arbete och kapital som stod i centrum, men i det postindustriella samhället kan man vänta sig att nya aktörer kommer att föra fram en ny central konflikt. Detta blev upptakten till identitetsparadigmet och en av orsakerna till varför identitetsparadigmet ibland kallas för ”teorin om nya sociala rörelser”. Touraines kollega och student Alberto Melucci gick ett steg längre och menade att det samtida samhället är så komplext kan vi knappast vänta oss att en enda rörelse växer sig lika stark som tidigare t.ex. arbetarrörelsen. I stället kan man förvänta sig en mängd rörelser som utmanar samhället från olika håll och vars huvudsyfte inte är att erövra den politiska makten eller åstadkomma en bättre resursfördelning. Syftet är i stället att försvara personlig och privat autonomi och att demaskera till synes neutrala och anonyma maktrelationer och förtryck. För Melucci har sociala rörelser också en emotionell aspekt, något man helst inte velat uppmärksamma efter den kollektiva behaviorismen.
 Rörelseforskningen har av naturliga skäl utgått från nationalstaten som den territoriella och politiska kontexten för sociala rörelsers aktiviteter. Idag krävs det emellertid analytiska verktyg som kan greppa fenomen som ”den globala rättviserörelsen” (GJM). Det är lättare att närma sig GJM utifrån det socialkonstruktivistiska identitetsparadigmet, men försök görs också inom politisk process perspek​tivet. Utifrån det senare brukar man hävda att GJM saknar en konkret transnationell politisk arena att verka på och att det därför inte är fråga om en global rörelse utan snarare nationella rörelser med transnationella kontakter. Utifrån identitetsparadigmet kan man dock hävda att GJM själv utgör den transnationella politiska arenan, att man skapar den inte minst genom sina nätverk, kommunikations​kanaler och manifestationer.
