

The social psychology of protest

sociopedia.isa

Jacqueline van Stekelenburg and Bert Klandermans
VU University, The Netherlands

abstract Social psychological research has taught us a lot about why people protest. This article provides a theoretical and empirical overview. Discussed are grievances, efficacy, identification, emotions and social embeddedness, followed by the most recent approaches, which combine these concepts into dual pathway models. Finally, two future directions are discussed: (1) to shed light on the paradox of persistent participation and (2) to clarify how perceptions of sociopolitical context affect protest participation.

keywords collective action ♦ emotions ♦ grievances ♦ identity ♦ social psychology of protest

Why do people protest? This question has always intrigued social scientists. Why are people prepared to sacrifice wealth, a pleasant and carefree lifestyle, or sometimes even their very lives for a common cause? This question brings us to the level of analysis of the individual and therefore to the realm of social psychology. Obviously, other disciplines like sociology and political science have protest as their study object too (for an overview, see Klandermans and Roggeband, 2007), but in this article we focus on the social psychological approach and point to literature from sociology and political science where applicable. People – social psychologists never tire of asserting – live in a perceived world. They respond to the world as they perceive and interpret it. Indeed, this is what a social psychology of protest is about – trying to understand why people who are seemingly in the same situation respond so differently. As social psychology explores the causes of the thoughts, feelings and actions of people – and primarily how these are influenced by social context – it has a lot to offer to the study of protest participation. We illustrate this point with an overview of the state-of-the-art theoretical approaches and a review of the empirical evidence.

The question as to why people engage in protest has occupied social psychologists for at least three decades, and it has received diverging answers over the years (see Klandermans et al. [2008] for empirical evi-

dence combining these explanations; Van Stekelenburg and Klandermans [2007] for a theoretical overview; and Van Zomeren et al. [2008] for a meta-analytical overview). In this section we try to assess where we stand and propose future directions that theorizing and research might take.

Before we proceed to the social psychological answer as to why people protest, we devote a few words to protest and protest behaviour itself. Protest is a form of collective action and of social movement participation at the same time. In this article we focus on protest participation rather than on the broader categories of collective action and social movement participation (see Snow et al. [2004] for overviews). There is a vast array of specific protest behaviours that people might exhibit. Wright et al. (1990) have proposed a framework based on three distinctions: the first between inaction and action, the second between actions directed at improving one's personal conditions (individual action) and actions directed at improving the conditions of one's group (collective action). The third distinction is between actions that conform to the norms of the existing social system (normative action like petitioning and taking part in a demonstration) and those that violate existing social rules (non-normative action like illegal protests and civil disobedience). This distinction is important because one may expect that the motivational

Sociopedia.isa

© 2010 The Author(s)

© 2010 ISA (Editorial Arrangement of *Sociopedia.isa*)

Jacqueline van Stekelenburg and Bert Klandermans, 2010, 'The social psychology of protest', *Sociopedia.isa*, DOI: 10.1177/205684601076

dynamics underlying the different protests are different. Indeed, the fact that someone is prepared to take part in street demonstrations does not automatically mean that she or he is inclined to use violence to reach their group's goals.

Why people protest

Classical theories proposed that people participate in protest to express their grievances stemming from relative deprivation, frustration, or perceived injustice (Berkowitz, 1972; Gurr, 1970; Lind and Tyler, 1988). Scholars of social movements, however, began to question the effects of grievances on movement participation and proposed that the question to be answered is not so much whether people who engage in protest are aggrieved, but whether aggrieved people engage in protest. They suggested that efficacy, resources and opportunities would predict protest participation (Klandermans, 1984; McAdam, 1982; McCarthy and Zald, 1977). Meanwhile, scholars such as Reicher (1984), Simon et al. (1998) and Klandermans and De Weerd (2000) began to explore the role of collective identity in protest behaviour. Recently, the role of emotions has drawn the attention of protest researchers (Van Zomeren et al., 2004). In our work on migrants' protest participation we integrated these elements into a single theoretical framework, and we proposed a fifth element to consider – social embeddedness (Klandermans et al., 2008). Discussions about politics within networks increase efficacy and transform individual grievances into shared grievances and group-based anger, which translates into protest participation.

Grievances

Grievance theories. Prominent among grievance theories was relative deprivation theory. Feelings of relative deprivation result from comparison of one's situation with a standard – be it one's past, someone else's situation, or a cognitive standard such as equity or justice (Folger, 1986). If comparison results in the conclusion that one is not receiving what one deserves, a person experiences relative deprivation. Runciman (1966) referred to relative deprivation based on personal comparisons as egoistic deprivation and to relative deprivation based on group comparisons as fraternalistic deprivation. Research suggests that fraternalistic deprivation is particularly important for engagement in protest (Major, 1994; Martin, 1986). Foster and Matheson (1999), however, showed that the relation is more complex. They demonstrate that when the group's

experience becomes relevant for one's own experience – i.e. when the personal becomes political – motivation to protest increases. People who experience both personal deprivation *and* group deprivation are the most strongly motivated to take to the streets. On the basis of a meta-analysis, Van Zomeren et al. (2008) conclude that the cognitive component of relative deprivation (as reflected in the observation that one receives less than the standard of comparison) has less influence on action participation than the affective component (as expressed by such feelings as dissatisfaction, indignation and discontent about these outcomes).

Next to relative deprivation, social psychologists have applied social justice theory to theorize on grievances and protest (Tyler and Smith, 1998). Social justice literature distinguishes between two classes of justice judgements: distributive and procedural justice. Distributive justice is similar to relative deprivation; it refers to the fairness of outcomes. Procedural justice refers to the fairness of decision-making procedures and the relational aspects of the social process (being treated with respect, dignity, etc.; Tyler and Smith, 1998). People care more about how they are treated than about outcomes – do authorities treat them with respect, can authorities be trusted to do well by their people? On the basis of these findings, Tyler and Smith proposed that procedural justice might be a more powerful predictor of social movement participation than distributive justice, although they never tested this idea directly (but see Blader [2007] for a test in the context of labour union participation).

Grievances and protest. At the heart of every protest are grievances, be it the experience of illegitimate inequality, feelings of relative deprivation, feelings of injustice, moral indignation about some state of affairs, or a suddenly imposed grievance (Klandermans, 1997). Illegitimate inequality is what relative deprivation and social justice theories are about. Suddenly imposed grievances refer to an unexpected threat or inroad upon people's rights or circumstances (Walsh, 1981). Grievances resulting from violated principles refer to moral outrage because it is felt that important values or principles are violated. In more general terms, intergroup conflicts can be framed as conflicts of principles or conflicts of material interests (Van Stekelenburg and Klandermans, 2009). This distinction is important in the context of protest, because in a conflict of interests people are more inclined to take an instrumental route to protest to enforce change, whereas a conflict of principles more likely leads to protests in which people express their views and indignation (Van Stekelenburg et al., 2009).

Efficacy

Grievance theories came under attack in the 1970s by scholars arguing that grievances do not provide a sufficient reason to participate in protest. Indeed, grievances abound while protest does not. Therefore, they continue, the key question to address is: why do some aggrieved people become mobilized, while others do not? Sociologists and political scientists suggested availability of resources (McCarthy and Zald, 1977) and the presence of political opportunities (McAdam, 1982) as key to protest mobilization. Groups with more resources and opportunities are more likely to mobilize. The social psychological answer to the question as to why some people become mobilized while others do not is efficacy. Do people expect that group-related problems can be solved by united efforts? Do people feel politically efficacious, do they trust their politicians or are they cynical about politics?

Efficacy-theory. Efficacy refers to the individual's expectation that it is possible to alter conditions or policies through protest (Gamson, 1992). This echoes certain properties of the classic sociological construct of *agency*, which similarly refers to beliefs that individual actions have the potential to shape, and thus change, the social structure. For the perception of the possibility of change to take hold people need to perceive the group to be able to unite and fight for the issue *and* they must perceive the political context as receptive for the claims made by their group. The first refers to *group efficacy*: the belief that group-related problems can be solved by collective efforts (Bandura, 1997), and the second refers to *political efficacy*: the feeling that political actions can have an impact on the political process (Campbell, Gurin et al., 1954). Political efficacy is conceptualized as having two dimensions: *internal efficacy*: the extent to which someone believes to understand politics and therefore participates in politics, and *external efficacy*: citizens' faith and trust in government. Related to political efficacy is *political cynicism* – defined as the opposite of political efficacy and inversely related to trust in government (e.g. Cappella and Jamieson, 1997).

Efficacy and protest. Several studies have shown that feelings of efficacy are highly correlated with participation in protest and also meta-analytically this relation has proved to be important (Van Zomeren et al., 2008). Mummendey et al. (1999) propose that group- rather than personal efficacy predicts protest participation. Furthermore, Klandermans (1984, 1997) shows that people are more likely to participate in movement activities when they believe this will help to redress their griev-

ances at affordable costs. The relationship is straightforward: the more effective an individual believes protest participation is, the more likely s/he is to participate. Efficacious and inefficacious people take different routes to social change though: while normative forms of protest like petitioning and demonstrations tends to attract highly efficacious people, non-normative forms of protest are more likely to attract low efficacious people (Tausch et al., 2008). Cynicism, finally, both works to *reduce* and *reinforce* action participation depending on whether it goes together with perceived unfairness (Klandermans et al., 2008). The least active are those who combine political cynicism with the feeling that they are treated fairly; the most active are those who combine cynicism with the feeling that they are treated unfairly.

Identity

In the 1980s it became clear that instrumentality is not a sufficient reason to participate in protest. Increasingly, the significance of collective identity as a factor stimulating participation in protest was emphasized. Sociologists were among the first to emphasize the importance of collective identity in protest participation. They argued that the generation of a collective identity is crucial for a movement to emerge (Melucci, 1989; Taylor and Whittier, 1992). Similarly, social psychological studies report consistently that the more people identify with a group the more they are inclined to protest on behalf of that group (Kelly and Breinlinger, 1995; Klandermans et al., 2002; Mummendey et al., 1999; Reicher, 1984; Simon and Klandermans, 2001; Simon et al., 1998; Stryker et al., 2000). Also this relation has been confirmed meta-analytically (Van Zomeren et al., 2008).

Identity is our understanding of who we are and who other people are, and, reciprocally other people's understanding of themselves and others (Jenkins, 2004). Simon et al. (1998) succinctly describe identity as a place in society. A place is a metaphorical expression and stands for any position on any socially relevant dimension, such as nationality, ethnicity, gender, age and so forth. A person has a personal and several social identities. *Personal identity* refers to self-definition in terms of personal attributes, whereas *social identity* refers to self-definition in terms of social category memberships (Tajfel and Turner, 1979). *Collective identity* concerns cognitions shared by members of a single group (Taylor and Whittier, 1992). *Group identification* forms the link between collective and social identity. Sociologists and anthropologists study collective identity by examining such phenomena as the group's symbols, rituals, beliefs and the values its members share. Social psychologists study group

identification by examining the individual's beliefs, sentiments and commitment to the group. If a social identity becomes more salient than personal identity, people are inclined to define their personal self in terms of what makes them different from others, whereas they tend to define their social identities in terms of what makes them similar to others. The redefinition from an 'I' into a 'we' as a locus of self-definition makes people think, feel and act as members of their group and transforms individual into collective behaviour (Turner, 1999).

Social identity theory. In the 1970s, a social psychological identity perspective on protest emerged in the form of social identity theory (SIT; Tajfel and Turner, 1979). Tajfel and Turner (1979) showed that social categorization according to some trivial criterion such as the 'blue' or the 'red' group suffices to make people feel, think and act as a group member. Compared to this 'minimal group paradigm', real world intergroup conflicts with histories, high emotional intensity attached to them and sociopolitical consequences can be seen as 'maximal group paradigms' that bring powerful group membership to mind (Van Stekelenburg et al., 2010). SIT proposes that people generally strive for and benefit from positive social identities associated with their groups. The only way for participants in minimal group studies to obtain a positive social identity is by identifying with the groups into which they are categorized, and then ensuring that their group comes off best in the only available comparison between the groups (i.e. giving more rewards to the in-group than the out-group). Why, then, would people identify with groups that reflect negatively on them (e.g. disadvantaged or low-status groups)? SIT's answer is that three social structural characteristics affect how people manage their identity concerns. The first social structural characteristic is *permeability of the group boundaries*; the possibilities perceived by the individual to attain membership of a higher-status group. Permeable group boundaries allow disadvantaged group members to leave their group for a higher-status group, whereas impermeable boundaries offer no such 'exit' (cf. Hirschman, 1970). When people do not perceive possibilities to join a higher-status group, they might feel commitment to the lower-status group. The second social structural characteristic is *stability*, the extent to which status positions are stable or variable. People who conceive status positions as variable see protest as a possible method to heighten group status, especially when the low group status is perceived as *illegitimate*. Members of a low-status group who perceive the dominant group's position as illegitimate and unstable can use a variety of strategies to obtain a more

positive social identity. They may, for instance, redefine characteristics of their own group previously seen as negative (Black is beautiful!); or they may engage in social competition of which protest is the clearest expression.

Protest of powerful vs powerless. Groups in conflict often differ in power and status, and changing status relations and their perceived legitimacy are crucial in understanding intergroup conflict. Traditionally, SIT studies have focused on low-status groups collectively challenging the actions of high-status groups. However, members of high-status groups may also challenge the authority in solidarity with members of low-status groups (Subasić et al., 2008). At the core of this *political solidarity* is psychological change in the self-categorization of members of high-status groups through which it is no longer the authority but the minority that best embodies the relevant norms, values and beliefs that define who 'we' are and how 'we' should relate to each other. Through this process, high-status members embrace low-status members' cause as their own and become willing to collectively challenge the authority. Moreover, members of high-status groups may perceive their own identity to be threatened too if they believe that their status is being eroded or that low-status groups are becoming more powerful (Van Stekelenburg et al., 2010). For instance, sociological approaches show that structural social changes – immigration flows, increasing political power of minorities or economic contraction – induce threats to majorities who may react with exclusionary measures (Olzak and Koopmans, 2004) or protest (Van Dyke and Soule, 2002). Interestingly, social psychological approaches show that it is *perceptions* of competition rather than *actual* competition that invoke hostility to minorities (Sniderman et al., 2004).

Dual and multiple identities. Recent work on multiple identities (cf. Kurtz, 2002) emphasizes that people can hold many different identities at the same time, which may push in the same direction or may come into conflict. When two of the groups people identify with end up on opposite sides of a controversy (for example, union members who are faced with the decision to strike against their company), people might find themselves under cross-pressure (Oegema and Klandermans, 1994). Indeed, workers who go on strike or movement activists who challenge their government are often accused of being disloyal to the company or the country. (González and Brown, 2003) coined the term 'dual identity' to point to the *concurrent* workings of identities. These authors argue that identification with a subordinate entity (e.g. ethnic identity) does not necessarily

exclude identification with a supraordinate entity (e.g. national identity). In fact, they hold that a 'dual identity' is the desirable configuration as it implies sufficient identification with one's own group to experience some basic security and sufficient identification with the overarching identity to preclude divisiveness (see also Huo et al., 1996). There is evidence that immigrants who display a dual identity are more inclined to take to the streets on behalf of their group (Simon and Ruhs, 2008). This is further specified by Klandermans et al. (2008), who report that immigrants who display a dual identification tend to be more satisfied with their situation than those who do not display such identity, but *if* they are dissatisfied they will be more likely to participate in protest.

Identification and protest. Why is group identification such a powerful motivational push to protest? First of all, identification with others is accompanied by an awareness of similarity and shared fate with those who belong to the same category. Furthermore, the 'strength' of an identity comes from its affective component (see Ellemers, 1993 for a similar argument); the more 'the group is in me' the more 'I feel for us' (Yzerbyt et al., 2003) and the stronger I am motivated to participate on behalf of the group. Collective identification, especially the more politicized form of it, intensifies feelings of efficacy (see Simon et al., 1998; Van Zomeren et al., 2008). Next to shared fate, shared emotions and enhanced efficaciousness, identification with others involved generates a felt inner obligation to behave as a 'good' group member (Stürmer et al., 2003). When self-definition changes from personal to social identity, the group norm of participation becomes salient; the more one identifies with the group, the more weight this group norm will carry and the more it will result in an 'inner obligation' to participate on behalf of the group. Together these dynamics explain why group identification functions as a 'stepping stone' to a politicized identity.

Politicized identity. Collective identities must politicize to become the engine of collective action. Typically, politicization of identities begins with the awareness of shared grievances. Next, an external enemy is blamed for the group's predicament, and claims for compensation are levelled against this enemy. Unless appropriate compensation is granted, the power struggle continues. Politicization of identities and the underlying power struggle unfold as a sequence of politicizing events that gradually transform the group's relationship to its social environment, whereby the tactical choices are again shaped by identity (Polletta, 2009). Hence, workers strike

and anarchists fight the police. If in the course of this struggle the group seeks to win the support of third parties such as more powerful authorities (e.g. the national government) or the general public, identities fully politicize (Simon and Klandermans, 2001). Langner (2010) developed a measure of politicized collective identity (PCI) to assess individual differences in the political meaning of an identity. The more politicized group members are the more likely they will engage in collective action directed at the government or the general public. This has been also demonstrated meta-analytically (Van Zomeren et al., 2008).

Emotions

The study of emotions has become a popular research area in the social psychology of protest. Such was not always the case. As rational approaches were the state of the art, emotions were often regarded as some peripheral 'error term' in motivational theories. Sociological emotional approaches focus on the social nature of emotions whereby concepts such as emotion norms, emotion work and emotion culture play a major role (see Goodwin et al. [2001] for a sociological take on emotions and protest). Group-based appraisal theories of emotions have reintroduced emotions to the social psychology of protest.

Appraisal theory of emotions. People are continuously evaluating or *appraising* the relevance of their environment for their well-being. After a quick and automatic evaluation of an event's implications for one's well-being and of one's ability to cope with the situation, other appraisal dimensions are evaluated: How does the event influence my goals? Who or what caused the event? Do I have control and power over the consequences of the event? Are the consequences of the event compatible with my personal values and (societal) norms (Lazarus, 1966)? As a consequence, two persons can appraise the same event differently and have different emotional responses (see Roseman et al. [1996] for an overview of different appraisals).

Appraisal theory was developed to explain personal emotions experienced by individuals. Yet, 'the self' implicated in emotion-relevant appraisals is clearly not only a personal or individual self. If group membership becomes part of the self, events that harm or favour an in-group by definition harm or favour the self, and the self might thus experience emotions on behalf of the in-group. With such considerations in mind, Smith (1993) developed a model of intergroup emotions that predicated on social identification with the group. The main postulate of intergroup emotion theory is that when a

social identity is salient, situations are appraised in terms of their consequences for the in-group, eliciting specific intergroup emotions and behavioural intentions. Thus people experience emotions on behalf of their group when the social category is salient *and* they identify with the group at stake (Devos et al., 2002).

Group-based emotions and protest. Anger is seen as *the* prototypical protest emotion (Van Stekelenburg and Klandermans, 2007). For those of us who have been part of protest events or watched reports on protest events in the news media, this is hardly surprising. Indeed, it is hard to conceive of protest detached from anger. Van Zomeren et al. (2004) show that group-based anger is an important motivator of protest participation. Leach and colleagues examined readiness for political action among advantaged Australians to oppose government plans to redress disadvantaged Aborigines. They found that symbolic racism and relative deprivation evoked group-based anger which in turn promoted willingness for political action (Leach et al., 2006). But advantaged group members can also perceive the in-group advantage as unfair and feel guilt and anger about it. Anger related to in-group advantage, and to a lesser degree guilt, appears to be a potent predictor for protest (Leach et al., 2006).

There exists a relation to efficacy: people who perceived the in-group as strong are more likely to experience anger and desire to take action; people who perceive the in-group as weak are more likely to feel fearful and to move away from the out-group (Devos et al., 2002; Klandermans et al., 2008). Anger moves people to adopt a more challenging relationship with authorities than subordinate emotions such as shame and despair (Taylor, 2009) or fear (Klandermans et al., 2008). In explaining different tactics, efficacy appears to be relevant too. Group-based anger is mainly observed in normative actions where efficacious people protest. However, in non-normative violent actions contempt appears to be the more relevant emotion (Fischer and Roseman, 2007; Tausch et al., 2008). This suggests two emotional routes to protest: an anger route based on efficacy leading to normative action and a contempt route when legitimate channels are closed (Wright et al., 1990) and the situation is seen as hopeless, invoking a 'nothing to lose' strategy leading to non-normative protest (Kamans et al., 2010).

Social embeddedness

The decision to take part in protest is not taken in social isolation. On the contrary, individual grievances and feelings are transformed into group-based grievances and feelings within social networks. As

early as 1965, Almond and Verba observed a positive correlation between active engagement in voluntary associations and political efficacy. They argued that by engaging in voluntary associations people learn about the working of political institutions. This became known as social capital (Putnam, 1993), defined by Lin (1999: 35) as 'resources embedded in a social structure which are accessed and/or mobilized in purposive actions'.

Social embeddedness and theory. The concept of social capital has important implications for advancing our understanding of the role of social embeddedness in protest participation. Exploring the impact of social capital takes into account the social context in which the decision to participate or not is produced. As a set of relationships, social capital has many different attributes, which are categorized into three components: a structural, a relational and a cognitive component (Nahapiet and Ghoshal, 1998). The *structural* component of social capital refers to the presence or absence of network ties between actors and it essentially defines *who* people can reach. Structural social capital encourages cooperative behaviour, thereby facilitating mobilization and participation (Baldassarri and Diani, 2007; Putnam, 1993). The *relational* component of social capital concerns the kinds of personal relationships people have developed through a history of interaction (Granovetter, 1973). It focuses on the particular relationships people have, such as respect, trust and friendship. The structural position may be necessary, but it does not appear sufficient to help individuals overcome the collective action dilemma. Relational capital implies *what* people are actually able to receive in terms of informational, physical and emotional support. When trust is built between people they are more willing to engage in cooperative activity through which further trust can be generated (on trust: Lind and Tyler 1988, on respect: Simon and Stürmer, 2003). The third –*cognitive*– component is defined as those resources providing shared representations, interpretations and systems of meaning. It constitutes a powerful form of social capital in the context of protest. The cognitive dimension is in protest literature referred to as raised consciousness – a set of political beliefs and action orientations arising out of an awareness of similarity (Gurin et al., 1980: 30). Consciousness raising takes place within social networks. It is within these networks that individual processes such as grievance formation, strengthening of efficacy, identification and group-based emotions all synthesize into a motivational constellation preparing people for action. Both resource mobilization theory and political process theory emphasize the structural component, the role

of social networks, especially as mobilizing structures (Diani and McAdam, 2003; Kitts, 2000; McAdam et al., 1996). Sociological and social psychological approaches put more emphasis on the relational and cognitive component.

Social embeddedness and protest. Social embeddedness plays a pivotal role in the context of protest, but why? The effect of interaction in networks on the propensity to participate in politics is contingent on the amount of political discussion that occurs in social networks and the information that people are able to gather about politics as a result (McClurg, 2003). Klandermans et al. (2008) provide evidence for such mechanisms: immigrants who felt efficacious were more likely to participate in protest provided that they were embedded in social networks, especially ethnic networks, which offer an opportunity to discuss and learn about politics. Networks provide space for the creation and dissemination of discourse critical of authorities, and it provides a way for active opposition to these authorities to grow (Paxton, 2002). In other words, this is where people talk politics and thus where the factuality of the sociopolitical world is constructed and people are mobilized for protest. Being integrated in a network increases the chances that one will be targeted with a mobilizing message and that people are kept to their promises to participate (Klandermans and Oegema, 1987). For example, people with friends or acquaintances that are already active within social movements are more likely to take part in movement actions than others (Gould, 1993; Klandermans, 1997). Social networks function as communication channels, discursive processes take place to form consensus that makes up the symbolic resources in collective sense-making (Gamson, 1992; Klandermans, 1988) and people are informed of upcoming events and social capital as trust and

loyalty accumulates in networks to provide individuals with the resources needed to invest in protest (Klandermans et al., 2008).

Mobilization

When an individual participates in protest this is the result of a sometimes lengthy process of mobilization. Mobilization is a complicated process that can be broken down into several, conceptually distinct steps. Klandermans (1984) proposed to break the process of mobilization down into consensus and action mobilization.

Consensus mobilization. Participating because of common interests or ideologies requires a shared interpretation of who should act, why and how. Movements affect such interpretations by the information they disseminate, a process known as *framing* (see Benford and Snow, 2000; Snow and Benford, 1988). Hence, framing is the bridging mechanism between the more individual social psychological concepts of grievances and emotions and the more sociological concepts of meaning and interpretation. Gerhards and Rucht's (1992) study of flyers produced by the various groups and organizations involved in the protests against the IMF and the World Bank in Berlin is an excellent example in this respect. These authors show how links are constructed between the ideological frame of the organizers of the demonstration and those of the participating organizations in order to create a shared definition of the situation.

Action mobilization. Action mobilization is further broken down into four separate steps: people need to *sympathize* with the cause, need to *know* about the upcoming event, must *want* to participate and they must be *able* to participate (see Figure 1; Klandermans and Oegema, 1987).


Figure 1.

The first step accounts for the results of consensus mobilization. It distinguishes the general public into those who sympathize with the cause and those who do not. The more successful consensus mobilization has been, the larger the pool of sympathizers a mobilizing movement organization can draw from. The second step is equally obvious as crucial; it divides the sympathizers into those who have been target of mobilization attempts and those who have not. The third step divides the sympathizers who have been targeted into those who are motivated to participate in the specific activity and those who are not. Finally, the fourth step differentiates the people who are motivated into those who end up participating and those who do not. The net result of these different steps is some (usually small) proportion of the general public that participates in protest. With each step, smaller or larger numbers drop out until an individual eventually takes the final step to participate in an instance of collective political action.

Where do we stand: assessment of research to date

In providing answers to the questions as to why people protest, we have separately discussed grievances, efficacy, identity, emotions and social embeddedness, but obviously in practice all these concepts are interwoven. And this is precisely what social psychological protest research to date focuses on. Simon et al. (1998) proposed a *dual pathway model* to protest participation in which they distinguished between an instrumental pathway, guided by calculative reasoning that concentrates on the costs and benefits of

participation and an identity pathway guided by processes of identification. In several studies Simon and his collaborators find empirical support for their concept of a dual pathway to protest participation. Be it in their studies of identification with the Fat Acceptance Movement (Stürmer et al., 2003), the older people's movement or the gay movement (Simon et al., 1998), both instrumentality and identification made unique contributions to the prediction of willingness to participate. Rather than replacing instrumentality as an explanatory paradigm, identification added to the explanation as a second pathway. Van Zomeren et al. (2004) also propose a dual pathway model, comprising an efficacy and emotion path. The importance of emotions as motivators is shown, again without replacing the instrumental pathway. In our own work we combined grievances, efficacy, identity and emotions. The model we developed and began to test, assigns a central, integrating role to processes of identification (Van Stekelenburg et al., 2009). In order to develop the shared grievances and shared emotions a shared identity is needed (Figure 2). According to this model grievances originate from interests and/or principles that are felt to be threatened. The more people feel that interests of the group and/or principles that the group values are threatened, the angrier they are and the more they are prepared to take part in protest to protect their interests and principles and/or to express their anger. Emotions, identification and violated principles rather seem to add to instrumentally based motivation rather than to replace it.

This model reflects the newly emerging interest in 'expressive' motivations contrary to instrumental


Figure 2.

motivations within protest participation studies. We want to emphasize that taking the ideological path to action can be as rational or irrational as taking the instrumental path to action. People can be furious about violated values *and* imperilled interests. And instrumentally based participation can be purposeful in solving a social or political problem whereas ideologically based participation can be purposeful in maintaining moral integrity by voicing one's indignation. Hence, emotional and rational factors form a single motivational constellation in *both* instrumental *and* expressive routes to action.

Future directions: challenges for the social psychology of protest

What are the challenges a social psychology of protest faces? Probably, the most significant challenge is the paradox of persistent participation (Louis, 2009). Activism frequently persists despite pessimism regarding the action's ostensible goals (Louis, 2009; Oegema and Klandermans, 1994). Why do people continue participating in protest although it does not effectuate their claims? Drury and Reicher (2009) suggests that participation generates a 'positive social-psychological transformation'. They argue that participation in protest strengthens identification and induces collective empowerment. The emergence of an inclusive self-categorization as 'oppositional' leads to feelings of unity and expectations of support. This *empowers* people to offend authorities. Such action, they continue, creates *collective self-objectification*, that is, defines the participant's oppositional identity opposite the dominant out-group. Much of Drury and Reicher's research concerns the 'police' as opponent, but one could wonder about the role of countermovements. Would countermovements similarly reinforce and polarize identity and lead to positive social psychological transformation?

Another approach to the paradox of persistent participation would be to investigate how people *rationalize* their protest behaviour in the absence of positive outcomes? Do they 'transform' political claims into other aims, such as influencing the public opinion or making it into the newspapers? Little is known about how protesters overcome their dashed hopes to eventually protest again. Often protest is not simply directed to the achievement of short-term political goals, but also to raise consciousness or to create solidarity (Taylor and Van Dyke, 2004). Indeed, as suggested by self-perception theory, protest participation can lead to identification as an activist, facilitating future action in the absence of

any external rewards. All in all, the underlying processes as to why people protest over and again, are a very interesting yet an understudied area and may be an exciting theoretical challenge.

A second theme that begs for more social psychological research is that the impact of the sociopolitical context affects people's routes to protest. Indeed, the decision to protest is not taken in a social vacuum. Collective struggles are rooted in a social or political context and are, by definition, fought out in this context. Koopmans and Statham (2000) and Roggeband (2004), for example, showed that the dynamics of participation are created and limited by characteristics of the national contexts in which people are embedded. So far, social psychological research has hardly focused on the subjective experience of these macro-level factors. To be sure, three decades ago SIT proposed that social structural characteristics such as *permeability of the group boundaries*, *stability* and *illegitimacy* affect people's inclination to protest. These rather abstract structural characteristics were good to manipulate in the laboratories, but what do they tell us about how real life economic, social and political processes affect the routes that individual participants take towards protest? How do political opportunities or restraints, or the strength or weakness of multi-organizational fields, or organizational frames, or the proposed tactic affect the routes that individual participants take towards participation? Future social psychological research should try to identify variables at the meso- or macro-level that are important in affecting people's *subjective* interpretations of their collective disadvantages.

Annotated further reading

The following three books and special journal issue look at social movements and collective actions in general:

- Klandermans B (1997) *The Social Psychology of Protest*. Oxford: Blackwell.
This book gives an overview of the first two decades of the social psychology of protest.
- Klandermans B, Roggeband CM (eds) (2007) *The Handbook of Social Movements Across Disciplines*. New York: Springer.
This collection provides an interesting overview of how different disciplines (sociology, political science, social geography, anthropology and social psychology) approach social movements.
- Snow D, Soule SA, and Kriesi H (eds) (2004) *The Blackwell Companion to Social Movements*.
Snow et al. offer a collection of different topics related to social movements.

Iyar A, Van Zomeren (guest eds) M (2009) Special issue on: Social and psychological dynamics of collective action. *Journal of Social Issues* December.

Goodwin J, Jasper JM, and Polletta F (2001) *Passionate Politics: Emotions and Social Movements*. Chicago: The University of Chicago Press.

Mackie DM, Smith ER (2002) *From Prejudice to Intergroup Emotions: Differentiated Reactions to Social Groups*. Philadelphia, PA: Psychology Press.

Aminzade R, McAdam D (guest eds) (2002) Special issue on: Emotions and contentious politics. *Mobilization* 7(2).

These two books and special issue are suggested reading on emotions in the context of protest.

Stryker S, Owens TJ, and White RW (eds) (2000) *Self, Identity, and Social Movements* (2000) Minneapolis: University of Minnesota Press.

This book is an interesting interdisciplinary overview on identity in the context of social movements.

References

- Baldassarri D, Diani M (2007) The integrative power of civic networks. *American Journal of Sociology* 113(3): 735–780.
- Bandura A (1997) *Self-Efficacy: The Exercise of Control*. New York: Freeman.
- Benford R, Snow D (2000) Framing processes and social movements: An overview and assessment. *Annual Review of Sociology* 26: 11–39.
- Berkowitz L (1972) Frustrations, comparisons, and other sources of emotion aroused as contributors to social unrest. *Journal of Social Issues* 28: 77–92.
- Blader SL (2007) What leads organizational members to collectivize? Injustice and identification as precursors of union certification. *Organization Science* 18: 108–126.
- Campbell A, Gurin G, and Miller WE (1954) *The Voter Decides*. Evanston, IL: Row, Peterson.
- Cappella JN, Jamieson, KH (1997) *Spiral of Cynicism: The Press and the Public Good*. New York: Oxford University Press.
- Devos T, Silver LA, and Mackie DM (2002) Experiencing intergroup emotions. In: Mackie DM, Smith ER (eds) *From Prejudice to Intergroup Emotions: Differentiated Reactions to Social Groups*. Philadelphia, PA: Psychology Press, 111–134.
- Diani M, McAdam D (eds) (2003) *Social Movement Analysis: The Network Perspective*. Oxford and New York: Oxford University Press.
- Drury J, Reicher S (2009) Collective psychological empowerment as a model of social change: Researching crowds and power. *Journal of Social Issues* 65(4): 707–725.
- Ellemers N (1993) The influence of socio-structural variables on identity management strategies. In: Stroebe W, Hewston M (eds) *European Review of Social Psychology*, Vol. 4. Chichester: Wiley, 27–58.
- Fischer A, Roseman I (2007) Beat them or ban them: The characteristics and social functions of anger and contempt. *Journal of Personality and Social Psychology* 93: 103–115.
- Folger R (1986). Rethinking equity theory: A referent cognitions model. In: Bierhoff HW, Cohen RL, and Greenberg J (eds) *Justice in Social Relations*. New York: Plenum, 145–162.
- Foster MD, Matheson K (1999) Perceiving and responding to the personal/group discrimination discrepancy. *Personality and Social Psychology Bulletin* 25(10): 1319–1329.
- Gamson WA (1992) *Talking Politics*. New York: Cambridge University Press.
- Gerhards J, Rucht D (1992) Mesomobilization: Organizing and framing in two protest campaigns in West Germany. *American Journal of Sociology* 98: 555–596.
- González R, Brown R (2003) Generalization of positive attitudes as a function of subgroup and superordinate group identifications in intergroup contact. *European Journal of Social Psychology* 33: 195–214.
- Goodwin J, Jasper JM, and Polletta F (2001) *Passionate Politics: Emotions and Social Movements*. Chicago, IL: The University of Chicago Press.
- Gould R (1993) Collective action and network structure. *American Sociological Review* 58: 182–196.
- Granovetter M (1973) The strength of weak ties. *American Journal of Sociology* 78(6): 1360–1380.
- Gurin P, Miller AH, and Gurin G (1980) Stratum identification and consciousness. *Social Psychology Quarterly* 43(1): 30–47.
- Gurr T (1970) *Why Men Rebel*. Princeton, NJ: Princeton University Press.
- Hirschman AO (1970) *Exit, Voice, and Loyalty: Responses to Decline in Firms, Organizations, and States*. Cambridge, MA: Harvard University Press.
- Huo YJ, Smith H, Tyler TR, and Lind EA (1996) Superordinate identification, subgroup identification, and justice concerns: Is separatism the problem; is assimilation the answer? *Psychological Science* 7: 40–45.
- Jenkins R (2004) *Social Identity*. Abingdon: Routledge.
- Kamans E, Otten S, and Gordijn EH (2010) Threat and power in intergroup conflict: How threat determines emotional and behavioral reactions in powerless groups. Submitted for publication.
- Kelly C, Breinlinger S (1995) Identity and injustice: Exploring women's participation in collective action. *Journal of Community and Applied Social Psychology* 5(1): 41–57.
- Kitts JA (2000) Mobilizing in black boxes: Social networks and participation in social movement organizations. *Mobilization* 5(2): 241–257.
- Klandermans B (1984) Mobilization and participation: Social-psychological expansions of resource mobilization theory. *American Sociological Review* 49(5): 583–600.
- Klandermans B (1988) The formation and mobilization of consensus. In: Klandermans B, Kriesi H, and Tarrow S (eds) *From Structure to Action: Comparing*

- Social Movement Research across Cultures*, Vol. 1. Greenwich, CT: JAI Press, 173–196.
- Klandermans B (1997) *The Social Psychology of Protest*. Oxford: Blackwell.
- Klandermans B, De Weerd M (2000) Group identification and political protest. In: Stryker S, Owens TJ, and White RW (eds) *Self, Identity, and Social Movements*. Minneapolis: University of Minnesota Press, 68–92.
- Klandermans B, Oegema D (1987) Potentials, networks, motivations, and barriers: Steps toward participation in social movements. *American Sociological Review* 52: 519–531.
- Klandermans B, Sabucedo JM, Rodriguez M, and De Weerd M (2002) Identity processes in collective action participation: Farmers' identity and farmers' protest in the Netherlands and Spain. *Political Psychology* 23(2): 235–251.
- Klandermans B, Van der Toorn J, and Van Stekelenburg J (2008) Embeddedness and grievances: Collective action participation among immigrants. *American Sociological Review* December.
- Koopmans R, Statham P (eds) (2000) *Challenging Immigration and Ethnic Relations Politics: Comparative European Perspectives*. Oxford: Oxford University Press.
- Kurtz S (2002) *All Kinds of Justice: Labor and Identity Politics*. Minneapolis: University of Minnesota Press.
- Langner CA (2010) Politicized collective identity: Psychological structure, content differences across social groups, and relation to attitude importance and behavior. In preparation.
- Lazarus RS (1966) *Psychological Stress and the Coping Process*. New York: McGraw-Hill.
- Leach CW, Iyer A, and Pedersen A (2006) Anger and guilt about in-group advantage explain the willingness for political action. *Personality and Social Psychology Bulletin* 32: 1232–1245.
- Lin N (1999) Building a network theory of social capital. *Connections* 22: 28–51.
- Lind EA, Tyler TR (1988) *The Social Psychology of Procedural Justice*. New York: Plenum Press.
- Louis W (2009) Collective action – and then what? *Journal of Social Issues* 65(4): 727–748.
- McAdam D (1982) *Political Process and the Development of Black Insurgency, 1930–1970*. Chicago, IL: The University of Chicago Press.
- McAdam D, McCarthy JD, and Zald MN (1996). *Comparative Perspectives on Social Movements*. New York: Cambridge University Press.
- McCarthy JD, Zald MN (1977) Resource mobilisation and social movements: A partial theory. *American Journal of Sociology* 82(6): 1212–1241.
- McClurg SD (2003) Social networks and political participation: The role of social interaction in explaining political participation. *Political Research Quarterly* 56: 448–464.
- Major B (1994) From social inequality to personal entitlement: The role of social comparisons, legitimacy appraisals, and group memberships. *Advances in Experimental Social Psychology* 26: 293–355.
- Martin J (1986) The tolerance of injustice. In: Olson JM, Herman CP, and Zanna MP (eds) *Relative Deprivation and Social Comparison: The Ontario Symposium*, Vol. 4. Hillsdale, NJ: Lawrence Erlbaum, 217–242.
- Melucci A (1989) *Nomads of the Present: Social Movements and Individual Needs in Contemporary Society*. London: Hutchinson Radius.
- Mummendey A, Kessler T, Klink A, and Mielke R (1999) Strategies to cope with negative social identity: Predictions by social identity theory and relative deprivation theory. *Journal of Personality and Social Psychology*, 76(2): 229–245.
- Nahapiet J, Ghoshal S (1998) Social capital, intellectual capital, and the organizational advantage. *Academy of Management Review* 23(2): 242–266.
- Oegema D, Klandermans B (1994) Why social movement sympathizers don't participate: Erosion and nonconversion of support. *American Sociological Review* 59(5): 703–722.
- Olzak S, Koopmans R (2004) Discursive opportunities and the evolution of right-wing violence in Germany. *American Journal of Sociology* 110: 198–230.
- Paxton P (2002) Social capital and democracy: An interdependent relationship. *American Sociological Review* 67: 254–277.
- Polletta F (2009) Grievances and identities. Paper presented at the Conference on Advancements in Social Movement Theories, Amsterdam, 30 September–2 October.
- Putnam RD (1993) *Making Democracy Work: Civic Traditions in Modern Italy*. Princeton, NJ: Princeton University Press.
- Reicher S (1984) The St Paul's riot: An explanation of the limits of crowd action in terms of a social identity model. *European Journal of Social Psychology* 14: 1–21.
- Roggeband CM (2004) Instantly I thought we should do the same thing: International inspiration and exchange in feminist action against sexual violence. *European Journal of Women's Studies* 11(2): 159–175.
- Roseman IJ, Antoniou AA, and Jose PE (1996) Appraisal determinants of emotions: Constructing a more accurate and comprehensive theory. *Cognition and Emotion* 10(3): 241–278.
- Runciman WG (1966) *Relative Deprivation and Social Justice*. London: Routledge.
- Simon B, Klandermans B (2001) Towards a social psychological analysis of politicized collective identity: Conceptualization, antecedents, and consequences. *American Psychologist* 56(4): 319–331.
- Simon B, Ruhs D (2008) Identity and politicization among Turkish migrants in Germany: The role of dual identification. *Journal of Personality and Social Psychology* 95(6): 1354–1366.
- Simon B, Stürmer S (2003) Respect for group members: Intragroup determinants of collective identification and group serving behavior. *Personality and Social Psychology Bulletin* 29(2): 183–193.
- Simon B, Loewy M, Stürmer S, Weber U, Freytag P, Habig C, et al. (1998) Collective identification and

- social movement participation. *Journal of Personality and Social Psychology* 74(3): 646–658.
- Smith ER (1993) Social identity and social emotions: Toward new conceptualizations of prejudice. In: Hamilton DM (ed.) *Affect, Cognition, and Stereotyping: Interactive Processes in Group Perception*. San Diego, CA: Academic Press, 297–315.
- Sniderman PM, Hagendoorn L, and Prior M (2004) Predisposing factors and situational triggers: Exclusionary reactions to immigrant minorities. *American Political Science Review* 98(1): 35–49.
- Snow D, Benford R (1988) Ideology, frame resonance, and participant mobilization. *International Social Movement Research* 1: 197–217.
- Snow D, Soule SA, and Kriesi H (eds) (2004) *The Blackwell Companion to Social Movements*. Oxford: Blackwell.
- Stryker S, Owens TJ, and White RW (eds) (2000) *Self, Identity, and Social Movements*, Vol. 13. Minneapolis: University of Minnesota Press.
- Stürmer S, Simon B, Loewy M, and Jörger H (2003) The dual-pathway model of social movement participation: The case of the Fat Acceptance Movement. *Social Psychology Quarterly* 66(1): 71–82.
- Subasiç E, Reynolds KJ, and Turner JC (2008) The political solidarity model of social change: Dynamics of self-categorization in intergroup power relations. *Personality and Social Psychology Review* 12(4): 330–352.
- Tajfel H, Turner JC (1979) An integrative theory of intergroup conflict. In: Worchel S, Austin WG (eds) *The Social Psychology of Intergroup Relations*. Chicago, IL: Nelson-Hall, 33–47.
- Tausch N, Becker J, Spears R, and Christ O (2008) Emotion and efficacy pathways to normative and non-normative collective action: A study in the context of student protests in Germany. Paper presented at the Intra- and Intergroup processes' pre-conference to the 15th General Meeting of the EAESP (invited paper), Opatija, Croatia.
- Taylor V (2009) The changing demand side of contention: From structure to meaning. Paper presented at the Conference on Advancements in Social Movement Theories, Amsterdam, 30 September–2 October.
- Taylor V, Van Dyke N (2004). Get up, Stand up: Tactical repertoires of social movements. In: Snow DA, Soule SA, and Kriesi H (eds) *The Blackwell Companion to Social Movements*. Oxford: Wiley-Blackwell.
- Taylor V, Whittier NE (1992) Collective identity in social movement communities: Lesbian feminist mobilization. In: Morris A, Mueller C (eds) *Frontiers of Social Movement Theory*. New Haven, CT: Yale University Press, 104–129.
- Turner JC (1999) Some current themes in research on social identity and self-categorization theories. In: Ellemers N, Spears R, and Doosje B (eds) *Social Identity: Context, Commitment, Content*. Oxford: Blackwell, 6–34.
- Tyler TR, Smith HJ (1998) Social justice and social movements. In: Gilbert D, Fiske ST, and Lindzey G (eds) *Handbook of Social Psychology*. New York: McGraw-Hill, 595–629.
- Van Dyke N, Soule SA (2002) Structural social change and the mobilizing effect of threat: Explaining levels of patriot and militia organizing in the United States. *Social Problems* 49: 497–520.
- Van Stekelenburg J, Klandermans B (2007) Individuals in movements: A social psychology of contention. In: Klandermans B, Roggeband CM (eds) *The Handbook of Social Movements across Disciplines*. New York: Springer, 157–204.
- Van Stekelenburg J, Klandermans B (2009) Social movement theory: Past, present and prospect. In: Van Kessel I, Ellis S (eds) *Movers and Shakers: Social Movements in Africa*. Leiden: Brill, 17–44.
- Van Stekelenburg J, Klandermans B, and Van Dijk WW (2009) Context matters: Explaining why and how mobilizing context influences motivational dynamics. *Journal of Social Issues* 65(4): 815–838.
- Van Stekelenburg J, Oegema D, and Klandermans B (2010) No radicalization without identification: Dynamics of radicalization and polarization within and between two opposing web forums. In: Azzi A, Chrysochoou X, Klandermans B, and Simon B (eds) *Identity and Participation in Culturally Diverse Societies. A Multidisciplinary Perspective*. Oxford: Blackwell-Wiley.
- Van Zomeren M, Postmes T, and Spears R (2008) Toward an integrative social identity model of collective action: A quantitative research synthesis of three socio-psychological perspectives. *Psychological Bulletin* 134: 504–535.
- Van Zomeren M, Spears R, Fischer AH, and Leach CW (2004) Put your money where your mouth is! Explaining collective action tendencies through group-based anger and group efficacy. *Journal of Personality and Social Psychology* 87(5): 649–664.
- Walsh EJ (1981) Resource mobilization and citizen protest in communities around Three Mile Island. *Social Problems* 29(1): 1–21.
- Wright SC, Taylor DM, and Moghaddam FM (1990) The relationship of perceptions and emotions to behavior in the face of collective inequality. *Social Justice Research* 4(3): 229–250.
- Yzerbyt V, Dumont M, Wigboldus D, and Gordijn E (2003) I feel for us: The impact of categorization and identification on emotions and action tendencies. *British Journal of Social Psychology* 42(4): 533–549.

Jacqueline van Stekelenburg is a postdoctoral researcher in the Sociology Department of the VU University, Amsterdam, the Netherlands. She studies the social psychological dynamics of moderate and radical protest with a special interest in group identification, emotions and ideologies as motivators for action. She graduated in 2006 (cum laude) and is co-author (with Bert Klandermans) of 'Individuals in movements: A social psychology of contention' (in Bert Klandermans and Conny Roggeband (eds) *Handbook of Social Movements*, Springer, 2007) and she is also co-author of 'Embeddedness and grievances: Collective action participation among immigrants' (with Bert Klandermans and J van der Toorn; *American Sociological Review*, 2008). [email: J.van.Stekelenburg@fsw.vu.nl]

Bert Klandermans is Professor in Applied Social Psychology at VU University, Amsterdam, the Netherlands. He has published extensively on the social psychology of participation in social movements. He is the editor of *Social Movements, Protest, and Contention*, the book series of the University of Minnesota Press; his *Social Psychology of Protest* appeared with Blackwell in 1997; he is editor (with Suzanne Staggenborg) of *Methods of Social Movement Research* (University of Minnesota Press, 2002; (with Nonna Mayer) of *Extreme Right Activists in Europe* (Routledge, 2006); and (with Conny Roggeband) of *Handbook of Social Movements across Disciplines* (Springer, 2007). [email: PG.Klandermans@fsw.vu.nl]

résumé Recherche dans la psychologie sociale nous a révélé beaucoup des motifs de protestation. Ce chapitre résume ce travail théorique et empirique et traite les griefs, l'efficacité, l'identification, les émotions et l'intégration dans des réseaux sociaux. Aussi les approches plus récentes sont présentés, qui combinent ces concepts dans des modèles double traces. Finalement, on discute deux développements futures: (1) le paradoxe de la participation persistante et (2) l'influence des perceptions du contexte sociopolitique sur la participation protestataire.

mots-clés action collective ♦ émotions ♦ identité ♦ psychologie sociale de protestation ♦ réclamations

resumen La investigación social psicológica ha revelado muchos detalles acerca de las motivaciones de protestas. Este capítulo ofrece una visión general teórica y empírica, discutiendo los motivos, la eficacia, la identificación, las emociones y la radicación social, seguidas por las aproximaciones más recientes que combinan estos conceptos en modelos de senderos duales. Finalmente, se discuten dos objetivos futuros: (1) arrojar luz sobre la paradoja de la participación persistente, y (2) aclarar cómo las percepciones de contexto socio-político afectan la participación en protestas.

palabras clave acción colectiva ♦ emociones ♦ identidad ♦ psicología social de protesta ♦ quejas