EXAMINING THE STRATEGIES OF FORMATION AND ACTION AMONG SOCIAL MOVEMENTS: A COMPARISON OF THE CIVIL RIGHTS MOVEMENT AND BLACK LIVES MATTER

Senior Thesis by Hailee E.I. Saxton

Introduction

How does Black Lives Matter hold up as a social movement?

Does it follow traditional criteria?

- Comparing two well-known movements.
 - The African-American Civil Rights Movement (1954-1968)
 - The Black Lives Matter Movement (2009-present)
- They have often been compared.
- Examining the accuracy of that comparison.

Historical Context of BLM

- Founded by three black women; began as a hashtag on Twitter
- First started after the death of Trayvon Martin in 2012
- Really took off after the police-involved shooting of Michael Brown in Ferguson, Missouri in 2014
 - Coalesced into a movement at this point
 - BLM has become one of the most controversial movements in recent history
 - Often cited as violent or unnecessary by outside forces/public

© Andray Domise, 2015

Please Note

- 1. Black Lives Matter is NOT a violent movement.
- 2. Violence occurs due to a VERY small percentage of movement participants and,
- 3. Violent riots/protestors have been denounced by prominent movement members multiple times.

BLM Co-Founders

• Opal Tometi

- Nigerian-American writer
- Strategist
- Community organizer
- Patrisse Cullors
 - NAACP History Maker
 - Artist
 - Fulbright Scholar
- Alicia Garza
 - Special Projects Director for the National Domestic Workers Alliance
 - Public speaker
 - Community organizer

Reviewing the Literature

Social movements have been studied for decades

- Both nationally and internationally
- Big names in the field include:
 - Jasper and Polletta
 - McCarthy and Zald
 - Morris and Staagenborg
- They have attempted to fill in various gaps in how influential factors are all connected.

Methodology

 Devised four criteria for examining social movements

- Identification of Goals
- Strategies of Communication and Mobilization
- Leadership
- Collective Identity

Previous Research

- Goals act as both short-term reinforcement of commitment and identity, and as the "raison d'etre" or the pinnacle reason for existence. (Curtis and Zurcher, 1974)
- Movements are groups of people who share grievances, who then communicate, coordinate, and mobilize together. (McCarthy and Zald, 1973)
- Leadership is greatly beneficial due to the position of power and ability to direct member energies. (Morris and Staagenborg, 2004)
- Collective identity forms loyalty, commitment, and community which sustains momentum. (Polletta and Jasper, 2001)

Why?

Relevant to both movements
Strike the core pillars of movement behavior
Provide the clearest picture
All criteria intersect

Often cannot have one without another

Results

Criteria	Black Lives Matter	Civil Rights Movement
Identification of Goals	End police-involved shootings	End institutional/legal segregation
Communication/ Mobilization	Widespread protest, sit-ins, social media usage, etc.	Protest, sit-ins, legal activism, etc.
Leadership	Have directly opposed traditional leadership	Dr. Martin Luther King Jr., Bayard Rustin, Rosa Parks, etc.
Collective Identity	Police-involved shootings/unsatisfactory verdicts leading to a continued sense of dehumanization.	Racial violence, segregation, Jim Crow, etc.

Conclusions

 When examining, we face "traditional" and "new age" styles between these two notable movements.

- CRM is often exemplified as "legitimate"
- BLM struggles with public legitimacy

CRM is more of a "movement" in a traditional sense

BLM and other movements can cement success in various ways.

Future Research

• How will movements continue to evolve?

- Will Black Lives Matter find success in dismantling the concept of "respectability politics"?
- Will Black Lives Matter succeed in creating institutional change and/or cultural change? Have they already?
- To that note, what will determine future movement success?