

Social Movements Bibliography

This bibliography was developed by the Innovation Network Social Movements Learning Project team from September 2017 through February 2018. These resources informed our understanding of social movements, their key characteristics and dynamics, and gaps in the literature about funding and evaluation approaches.

Defining Characteristics and Stages

Casquete, J. (2006). The Power of Demonstrations. *Social Movement Studies*, 5, 1, 45-60.

Christiansen, J. (2009). *Four Stages of Social Movements*. EBSCO.

Engler, M., & Engler, P. (2016). *This is an uprising: How nonviolent revolt is shaping the twenty-first century*.

Goodwin, J., & J., J. M. (2015). *The social movements reader: Cases and concepts*.

Leenders, R. (2013). Social Movement Theory and The Onset of Popular Uprising in Syria. *Arab Studies Quarterly*, 35, 3.

McManus, A. L., & University of California, Santa Barbara. (2013). *Deliberative street politics and sacralized dissent: Morocco's 20 February protests and the Jamaa Al Adl Wal Ihsane*. Santa Barbara, Calif.: University of California, Santa Barbara.

Moyer, B., MacAllister, J., & Soifer, M. (2001). *Doing democracy: The MAP model for organizing social movements*. New Society Publishers.

Muir, K., & Peetz, D. (April 01, 2010). Not Dead Yet: The Australian Union Movement and the Defeat of a Government. *Social Movement Studies*, 9, 2, 215-228.

New World Foundation. (2003). *Funding Social Movements: The New World Foundation Perspective*. The New World Foundation.

Novelli, M. (July 01, 2004). Globalisations, Social Movement Unionism and New Internationalisms: The Role of Strategic Learning in the Transformation of the Municipal Workers Union of EMCALI. *Globalisation, Societies and Education*, 2, 2, 161-190.

Social Movements Bibliography

- Pastor, M. & Ortiz, R. (2009). *Making Change: How Social Movement Works and How to Support Them*.
- Rucht, D. & Neidhardt, F. (2002). *Towards a Movement Society? On the Possibilities of Institutionalizing Social Movements*. *Social Movement Studies*.
- Staggeborg, S. (2011). The Women's Movement. In *Social Movements* (pp.71-92). New York, New York: Oxford University Press
- Staggeborg, S. (2011). The LGBT Movement. In *Social Movements* (pp.93-110). New York, New York: Oxford University Press
- Snow, D., Soule S., & Kriesi, H. (2004). *Mapping the Terrain*. In *the Blackwell Companion to Social Movements*.
- Tarrow, S. (1999). *How Social Movements Matter* (Giugni M., McAdam D., & Tilly C., Eds.). University of Minnesota Press.
- Willems, J. & Jegers, M. (2012). *Social Movement Structures in Relation to Goals and Forms of Action: An Explanatory Model*. *Canadian Journal of Nonprofit and Social Economy Research*.
- Zemsky, B. & Mann, D. (2008). *Building Organizations in a Movement Moment*. *Social Policy*.

Evaluation

- Asian Communities for Reproductive Justice. (2009). *Movement Building Indicators*.
- Global Fund for Women. (2016). *Movement Capacity Assessment Tool Pilot Project 2016-2017*.
- Ito, J. Rosner, R. Carter, V. & Pastor, M. (2014). *Transforming Lives, Transforming Movement Building: Lessons from the NDWA Strategy-Organizing-Leadership Initiative*. PERE, NDWA.
- Leach, M. (2015). *A Tool for Mapping Successful Movements*. Management Assistance Group.
- Masters, B. & Osborn, T. (2010). *Social Movements and Philanthropy: How Foundations Can Support Movement Building*. *Foundation Review*.
- Pastor, M. Ito, J. Rosner, R. (2011). *Transactions, Transformations, Translations: Metrics that Matter for Building, Scaling, and Funding Social Movements*. University of Southern California.

Leadership

- Baggetta, M. (2017). *"Leader" Should Be Plural*. *Mobilizing Ideas*.
- Battilana, J. & Kimsey, M. (2017). *Should you Agitate, Innovate or Orchestrate*. *Stanford Social Innovation Review*.
- DeCesare, M. (2013). *Toward an Interpretive Approach to Social Movement Leadership*. *International Review of Modern Sociology*.
- Freeman, J. (1972). *The Tyranny of Structurelessness*. *The Second Wave*

Social Movements Bibliography

- Ganz, M. & McKenna, L. (2017). *The Practice of Social Movement Leadership*. Mobilizing Ideas.
- Goodson, A. (2017). *Leading Movements, Being Signposts*. Mobilizing Ideas.
- Leach, M. & Mazur, L. (2013). *Creating Culture: Promising Practices of Successful Movement Networks*. Nonprofit Quarterly.
- Martin, A. (2017). *Just What Do We Mean by Leadership Anyway?* Mobilizing Ideas.
- Staggeborg, S. (2011). The Environmental Movement. In *Social Movements* (pp.111-136). New York, New York: Oxford University Press
- Staggeborg, S. (2011). The American Right-Wing Movement. In *Social Movements* (pp.137-158). New York, New York: Oxford University Press
- Morris, A. & Staggenborg, S. (2004). *Leadership in Social Movements*. Chapter 8 in the Blackwell Companion to Social Movements.
- Nikiporets-Takigawa. (2017). *Leadership and Leaders in Networked Social Movements*. The Journal of Post-Soviet Democratization.
- Robnett, B. (1996). *African-American Women in the Civil Rights Movement 1954-1965: Gender, Leadership, and Micromobilization*. American Journal of Sociology.
- Rosner, R. Wander, M. & Pastor, M. (2015). *Linking in the Lab: Innovating Cross-movement Leadership and Learning*. USC Program for Environmental and Regional Equity.

Networks and Organizations

- Beamish, T. & Luebbers, A. (2009). *Alliance Building Across Social Movements: Bridging Difference in a Peace and Justice Coalition*. Social Problems.
- Bennett, W.L. & A. Segerberg. (2012). *The Logic of Connective Action: Digital Media and the Personalization of Contentious Politics*. Information, Communications, and Society.
- Diani, Mario. (2014). *Social Movements and Collective Actions*. The SAGE Handbook of Social Network Analysis.
- Diani, M. & Ivano, B. (2004). *Organizations, Coalitions, and Movements*. Theory and Society.
- Ganz, M. (2010). *Leading Change: Leadership, Organization, and Social Movements*. Harvard Business Press.
- Heaney, M. & Rojas, F. (2014). *Hybrid Activism: Social Movement Mobilization in a Multimovement Environment*. American Journal of Sociology.
- Jones, A. Hutchinson, R. Van Dyke, N. Gates, L. & Companion, M. (2001). *Coalition Form and Mobilization Effectiveness in Local Social Movements*. Sociological Spectrum.
- Katcher, R. (2010). *Unstill Waters: The Fluid Role of Networks in Social Movements*. Nonprofit Quarterly.
- Krinsky, J. & Nick, C. (2014). *Social Movements and Social Networks: Introduction*. Social Movement Studies.

Social Movements Bibliography

- Mayer, B. (2009). *Cross-movement Coalition Formation: Bridging the Labor-environment Divide*. Sociological Inquiry.
- Polanska, D. & Piotrowski, G. (2015). *The Transformative Power of Cooperation Between Social Movements: Squatting and Tenants' Movements in Poland*. City.
- Rucht, D. (2004). *Movement Allies, Adversaries, and Third Parties*. Chapter 9 in the Blackwell Companion to Social Movements.
- Simpson, C. (2015). *Multiplexity and Strategic Alliances: The Relational Embeddedness of Coalitions in Social Movement Organization Fields*. Social networks.
- Sommerfeldt, E. & Yang, A. (2017). *Relationship Networks as Strategic Issues Management: An Issue-stage Framework of Social Movement Organization Network Strategies*. Public Relations Review.
- Soule, S. (2013). *Bringing Organizational Studies Back into Social Movement Scholarship*. Chapter 6 in Future of Social Movement Research: Dynamics, Mechanisms, and Processes.
- Soule, S. & King, B. (2008). *Competition and Resource Partitioning in Three Social Movement Industries*. American Journal of Sociology.
- Staggenborg, S. (2013). *Organization and Community in Social Movements*. Chapter 7 in Future of Social Movements.
- Van Dyke, N. (2003). *Crossing Movement Boundaries: Factors that Facilitate Coalition Protest by American College Students*. Social Problems.
- Wang, D. & Soule, S. (2012). *Social Movement Organizational Collaboration: Networks of Learning and the Diffusion of Protest Tactics*. American Journal of Sociology.
- Zald, M. & McCarthy, J. (1979). *Social Movement Industries: Competition and Cooperation Among Movement Organizations*. Center for Research on Social Organization.

Philanthropy

- Bartczak, L. (May 08, 2014). Top-Down, One-Issue Funding Is Not the Way to Support Social Movements. *Chronicle of Philanthropy*, 26, 12.)
- Bothwell, R. (2005). Up Against Conservative Public Policy: Alternatives to Mainstream Philanthropy. In Faber, D., & McCarthy, D. (Eds.), *Foundations for social change: Critical perspectives on philanthropy and popular movements*. Rowman & Littlefield.
- Covington, S. (2005). Moving Public Policy to the Right: The strategic philanthropy of conservative foundations. In Faber, D., & McCarthy, D. (Eds.), *Foundations for social change: Critical perspectives on philanthropy and popular movements*. Rowman & Littlefield.
- Duran, L. (2005). The Politics of Philanthropy and Social Change: Challenges for Racial Justice. In Faber, D., & McCarthy, D. (Eds.), *Foundations for social change: Critical perspectives on philanthropy and popular movements*. Rowman & Littlefield.

- Faber, D. & McCarthy, D. (2005). Breaking the Funding Barriers: Philanthropic Activism in Support of the Environmental Justice Movement. In Faber, D., & McCarthy, D. (Eds.), *Foundations for social change: Critical perspectives on philanthropy and popular movements*. Rowman & Littlefield.
- Fine, M. & Jacobs, L. (2014). *Building Capacity to Sustain Social Movements*. NEO Philanthropy.
- Kohl-Arenas, E. (November 01, 2014). Will the Revolution be Funded? Resource Mobilization and the California Farm Worker Movement. *Social Movement Studies*, 13, 4, 482-498.
- Ostrander, S. (2005). Legacy and Promise for Social justice Funding: Charitable Foundation and Progressive Social Movement, Past and Present. In Faber, D., & McCarthy, D. (Eds.), *Foundations for social change: Critical perspectives on philanthropy and popular movements*. Rowman & Littlefield.
- Ostrander, S., Silver, I. & McCarthy, D. (2005). Mobilizing Money Strategically: Opportunities for Grantees to be Active Agents in Social Movement Philanthropy. In Faber, D., & McCarthy, D. (Eds.), *Foundations for social change: Critical perspectives on philanthropy and popular movements*. Rowman & Littlefield.
- Marquez, B. (September 01, 2003). Mexican-American Political Organizations and Philanthropy: Bankrolling a Social Movement. *Social Service Review*, 77, 3, 329-346.
- Silver, I. (October 01, 1997). Constructing "Social Change" through Philanthropy: Boundary Framing and the Articulation of Vocabularies of Motives for Social Movement Participation*. *Sociological Inquiry*, 67, 4, 488-503.
- Simpson, C. R. (July 01, 2016). Competition for foundation patronage and the differential effects of prestige on the grant market success of social movement organisations. *Social Networks*, 46, 29-43.