CIVIL RESISTANCE AND THE DYNAMICS OF NONVIOLENT CONFLICT
United States Institute of Peace / International Center on Nonviolent Conflict

September 15th – October 29th · Tuesdays and Thursdays · 6pm – 8pm

USIP Headquarters · 1200 17th St NW · Washington, DC 20036

COURSE DESCRIPTION:

The world is witnessing a surge in “people power” campaigns and movements, in places such as Iran, the Niger Delta, Honduras, and the West Bank. As a result, the foreign policy community is increasingly following civil resistance by those facing repression. But civil resistance has been instrumental in political transitions from authoritarian or oppressive rule for many decades. Organized civic pressure has been used to fight colonialism and foreign occupation, advance women’s and minority rights, and improve transparency and good governance. This course is designed to provide an in-depth and multi-disciplinary perspective on civilian-based movements and campaigns that defend and obtain basic rights and justice around the world, and in so doing changethe global security environment. The course will examine such questions as: What is civil resistance? What determines the success or failure of a civil resistance movement? How can professionals in the field better understand and analyze what elements are at work when civilians use nonviolent tactics? How and when should external agents – governments, NGOs, media, business – act or not act when civil resistance is gaining momentum? How can the dynamics and history of civil resistance better inform the fields of conflict management, development, diplomacy, and peacemaking?
COURSE OUTLINE:

	Module 1

September 15th
	The Development of Civil Resistance

Learning objectives:

· Understand a working definition of civil resistance and its main characteristics.

· Introduce the “life cycle” of conflict from pre-crisis tensions to post-conflict peace-building and democracy-building, and the characteristics of each of these stages of the conflict cycle.

· Gain a basic understanding of civil resistance and how it relates to the fields of conflict management and conflict resolution.

· Convey the utility of civil resistance as a highly effective and widely implemented tool for obtaining political power and human rights

· Become acquainted with historical and contemporary cases where nonviolent civic action has been utilized.

· Grasp the difference between nonviolence as a principle and the strategic use of nonviolent resistance.
Brief description:

After a course overview and introduction of participants, this module will provide an introduction to civil resistance as a methodology for achieving political power and winning rights. Key terms within the field will be defined with particular attention paid to differentiate ‘nonviolent action’ from ‘nonviolence’, since the latter is often defined as deriving from spirituality, ethics or faith and is not the subject of this course. A video will highlight major historical nonviolent campaigns to overturn dictators, stymie military occupiers, achieve self-rule, and win civil and human rights. Also surveyed will be contemporary anti-authoritarian struggles, anti-corruption campaigns, and the use of nonviolent resistance in struggles for women’s and minority rights, labor rights, and other causes.

	Module 2

September 17th
	Power, Consent and Disobedience

Learning objectives:

· Understand how civil resistance has the capacity to address the root causes of conflict, such as the suppression of rights, rather than merely dealing with symptoms or containing a conflict.
· Become familiar with the pluralistic theory of political power that accounts for civil resistance.

· Grasp the concept that civic cooperation is essentially voluntary and can be withdrawn through different forms of noncooperation.

· Begin to appreciate how knowledge of nonviolent struggle can help strengthen civil societies, facilitate transitions to democracy, protect and consolidate human rights, and become a tool in conflict management.
Brief description:
The strategic understanding of nonviolent struggle was pioneered by the Harvard-affiliated political theorist Gene Sharp, who put analytical muscle on the bones of the insight grasped by Thoreau, Gandhi and others, that wielding power is dependent on the obedience or acquiescence of citizens. This means that political power can be pulled away from governments or traditional power brokers if citizens refuse to obey them. This module will consider how obedience has been replaced by dissent in numerous misgoverned societies.

	Module 3

September 22nd
	Tools of Conflict Assessment: Determining Real Sources of Power

Learning objectives:

· Identify the various sources of institutional support that sustain political stability and power.

· Learn to identify various ‘pillars of support’ that are available to governments/regimes and that are targetable by resistance movements, within different scenarios and case studies.

· Compare and contrast various tools for analyzing power struggles within a conflict, including a tool used within the field of civil resistance, as well as tools used in the related field of conflict management.

· Be able to analyze a conflict, identifying its causes, drivers and key stakeholders, and learn to think about criteria for assessing the possible future trajectory of a conflict.

· Be able to identify and defend some reasons that individuals and groups decide to take up nonviolent resistance as a way to struggle for rights or against abuses.

Brief description:

One way that power in society is expressed is through organized institutions such as police, civil servants, organized religion, the educational system, media, the business community, labor groups, etc. Resistance movements seek to influence the behavior of people in these structures, which are called pillars of support, by pulling them toward the movement. This module will help participants to assess a prospective nonviolent conflict, by analyzing the pillars of support within a society and how a civilian-based struggle can attempt to erode their loyalty to the existing system in order to hasten the day when the resistance movement obtains power.

	Module 4

September 24th
	Strategic Planning and Nonviolent Tactics
Learning objectives:

· Understand the difference between strategy and tactics in a nonviolent struggle and how specific nonviolent campaigns are organized and conducted.

· Understand the importance of unity, planning and nonviolent discipline in developing and leading a movement.

· Understand how strategic and tactical skills can alter existing conditions or structural factors otherwise believed to determine conflict outcomes.

· Understand how agitators or provocateurs can sabotage a movement by introducing violence, thereby weakening a movement’s appeal to the larger population.

Brief description:

This module will explain the importance of unity, planning and nonviolent discipline in a nonviolent movement. Building a cohesive coalition of organizations, groups and institutions unified around common objectives is critical to a movement’s success. Planning includes inventorying a variety of tactics -- in the categories of protest and persuasion, non-cooperation, and nonviolent intervention -- to increase the number of participants, build a movement’s capacity to take action, drive up the cost involved in maintaining the status quo and its abuses, and accelerate the movement’s momentum.

	Module 5

September 29th
	Mobilizing People and Building Coalitions

Learning objectives:
· Learn how nonviolent movements have developed strategies to appeal to large segments of the general public, enjoin their active participation and highlight the loss of power by the movement’s opponent or oppressor.

· Identify various sectors of society that can be incorporated into a movement through coalition building.

· Understand how different communications tools and strategies have been used by nonviolent movements to spread their message and build movement capacity.

Brief description:

This module will address how civil resisters can envision goals and a vision of tomorrow and move large numbers of disengaged citizens from passivity and detachment to passionate commitment and willingness to sacrifice. Participants will learn how a “unifying proposition” can harness the existential angst or grievances that exist in a society to create a shared sense of purpose, and how broad-based coalitions are built. The latter involves finding common ground between opposition parties, civic organizations, and cadres within political elites across ideological lines. Building coalitions also entails developing alliances with diverse ethnic, cultural, gender, religious, linguistic and tribal groups.

	Module 6

October 1st
	How Negotiations Assist Civil Resistance

Learning objectives:

· Understand how nonviolent sanctions can increase a civic coalition or movement’s leverage in negotiations.
· Appreciate the reality that negotiating is not an end in itself, in terms of a movement’s strategy, but may be a crucial step toward achieving its goals.
· Understand how negotiations can affect a movement’s momentum, using examples from past nonviolent struggles (Examples: India/Gandhi, Poland/Solidarity, South Africa/Mandela)
Brief description:

This session will challenge the belief that civil resistance obviates the need for negotiations. Many “pacted transitions” to democracy were reached due to prolonged pressure from movements using civil resistance. Other successful nonviolent movements so exacerbated the problems of non-democratic governments that the latter invited negotiations to reach a settlement, only to lose power in ensuing elections (as happened in Poland and South Africa). How negotiations can be offered and managed by movement leaders will be examined through such cases.

	Module 7

October 6th
	Backfire Action and Dissolving Loyalties
Learning objectives:

· Understand the interactive relationship between nonviolent movements and their opponents, i.e. the iterative game in which each side is reacting or adapting to the other’s moves.

· Discuss “backfire” – the unintended negative consequences of repression -- and how it can create opportunities for a resistance movement. Analyze key elements of successful backfire-related actions.

· Review contemporary cases where repression has sometimes backfired against the regime, but also weakened the nonviolent campaign or movement. What explains the different trajectories?

· Understand how nonviolent movements, by winning the contest of legitimacy and coming to represent the society’s apparent future, can sow doubt about a regime’s sustainability among its own enforcers, even splitting their ranks -- effects which violent action cannot achieve because it tends to harden the ranks of power-holders’ defenders.
Brief description:

The reliability of an abusive government’s tools of repression has direct implications for its ability to maintain control. This session will examine how a movement can take advantage of the “backfire” that repression often entails and help trigger loyalty shifts within police, military, and intelligence services during popular nonviolent campaigns. It will also analyze the continuous interaction that takes place between nonviolent actors and their opponents, including ways that resistance groups deal with the burdens of repression and maintain the resilience of their members.

	Module 8

October 8th
	Human Rights as a Framework for Effective Civil Resistance

Learning objectives:

· Understand that many of today’s “universal human rights” had first to be fought for and established through nonviolent struggles.

· Understand how civil resistance movements fit within the broader domain of enforcing human rights and conflict resolution.

· Understand how international legal norms can justify external assistance to civil resistance movements and help protect those who receive assistance for their campaigns and movements.

· Understand how can human rights activists on the ground utilize international human rights protocols as a tool in organizing.

Brief description:

In the past, third parties have offered assistance to campaigns for human rights through transferring knowledge about nonviolent action, lobbying for support by NGO’s and international institutions, serving as intermediaries, and providing material assistance. External actors have also helped orchestrate sanctions, diplomatic engagement, press coverage, and international boycotts and condemnations. Ample legal research exists to support a “right to help” and a “right to be helped” if that help – by non-state or state actors -- is focused on enabling indigenous actors to exercise universally recognized rights, such as the right to free assembly. This module will also make a clear connection between human rights theory and its on-the-ground application in challenging political environments. It will provide an overview of international human rights laws and standards that can be utilized by activists in their struggle, and also offer first-hand accounts of the challenges that American human rights advocates and indigenous activists face in trying to promote and enforce human rights standards in oppressive environments.

	Module 9

October 13th
	Backlash to Civil Resistance and Other Controversies
Learning objectives:

· Discuss the “backlash” against civil resistance and so-called “color revolutions”, how the backlash impedes the advance of human rights and democracy, and how this affects nonviolent campaigns and movements

· Examine common misconceptions about pro-democracy and human rights campaigns and the role of external actors in them.

· Investigate ways civil resistance movements can work to prevent “backlash”
Brief description:

This module will first focus on recent state responses to pro-democracy and human rights campaigns. The assertion by various neo-authoritarian regimes of hyper-sovereignty and their obstruction of civil resisters will be examined, along with popular misconceptions about what nonviolent resistance is, disinformation about who or what is “behind” it, and naïve or hardened beliefs about how it actually succeeds. For example, many believe that “structural conditions” determine the outcomes of nonviolent struggles, that movements are doomed to failure if opponents respond with violence, and that charismatic leadership or significant external support is decisive, although none of these beliefs is supported by history.

	Module 10

October 15th
	Mediatizing Conflict and the Impact of New Media

Learning objectives:

· Examine how a resistance campaign can be affected by media perceptions and images as absorbed by potential participants and outside observers

· Discuss how the contest for legitimacy with an oppressive government, the raising of costs of repression, and division of loyalties within such a government can be influenced by a campaign’s use of media

· Consider how past or contemporaneous violent groups and their action may affect media coverage and perceptions of the prospects for nonviolent struggle as an alternative resistance strategy
Brief description:

Accurate information about real conditions in a society is the currency of a credible nonviolent movement, and the factors driving the flow of indigenous and international information will be discussed. Participants will also discuss how a resistance struggle can be affected by perceptions and images of its action as received through media, sometimes called the “mediatizing” of conflict. The module will also examine the role that narratives play inside nonviolent movements and how political power is derived from stories. Both activists and regimes can convey stories to dismantle the loyalty of the others’ constituents, and narratives from both sides can affect whether citizens will participate in a movement or reject it. For activists, stories have to be framed to shape the identity of a movement’s members, recruit broader segments of the populace and trigger their willingness to participate. Regimes frame their message to convince their pillars of support to maintain loyalty, while convincing the general population they are in control and will be the victors in the struggle. The module will also consider the power of the media for peace-building, and new strategies for countering the obstruction or misuse of local media during conflict. Media have been both targets and weapons in violent conflict. Seizing the airwaves, broadcasting divisive messages, blocking internet access and intimidating journalists are just some of the well-known tactics used to achieve control over information. Less well developed is the capacity of the media for building peace, which may be enhanced in the long term through the development of a nonviolent movement that drives major political change.

	Module 11

October 20th
	Diplomacy and Democracy Promotion by State Actors

Learning objectives:
· Consider cases where external state actors, particularly the United States, have played a role in providing assistance to civil society groups and resistance movements.

· Examine the various tools available to diplomats and embassies of democratic countries to support democratic development and advance human rights

· Understand the various roles that external governmental actors can play in assisting local movements and the ways they can potentially compromise a movement’s legitimacy.

Brief description:

Diplomats from the world's 120+ democracies have the potential to be powerful allies for groups campaigning for rights. But what practical steps can they take? Ideas and examples will be drawn from the “Diplomat’s Handbook for Democracy Development Support,” which presents country case studies of how diplomats have helped civil society groups. Also considered will be current methods of democracy promotion by state actors, and their costs and benefits to civil resisters.

	Module 12

October 22nd
	Diaspora Communities and Digital Resistance

Learning objectives:
· Explore the role that diasporas can play in promoting the strategies and assisting the operation of a local movement

· Explore the role and advantages of digital media tools that a movement can use to disseminate information to its members, its ethnic or national diaspora, and the international community.

Brief description:

Well-established diaspora groups based in multiple nations can play a significant role in providing various forms of support to nonviolent movements in their countries of origin. This module will examine the practical steps that diasporas have taken to promote justice and freedom from the outside, including material assistance, training and communications, services from worldwide social and professional networks, and securing space to meet and plan.

	Module 13

October 27th
	Civil Resistance and Democratic Sustainability
Learning objectives:

· Examine how nonviolent movements develop among participants and civil society certain “emergent properties” of democratic practice, such as political representation.
· Examine how nonviolent transfers of power can be planned effectively and how democratic gains from civilian-based struggle can be protected from former elite power-holder resurgence or corruption.
· Consider cases where democratic breakthroughs occurred but where democratic consolidation did not occur, or where backsliding has taken place. What factors contribute to democratic consolidation and what role can civil resistance plan in the post-conflict period?
Brief description:

Historians have noticed that protracted, successful nonviolent movements have tended to yield governments that remain democratic instead of lapsing back into oppression. This has been shown by at least one major quantitative study, as well as prominent case studies such as those of India, Poland, and South Africa. This session will also examine “emergent properties” of civil resistance that nurture democracy, such as political representation (i.e. the need for movements to learn how to ascertain and represent people’s grievances), social resilience during setbacks, broadly shared “ownership” of outcomes, the shifting of political contention from violence to discourse, popular solidarity rather than armed-vanguard heroism, and converting people in the ranks of opponents rather than vilifying them, so they retain the belief that they might regain power through ballots rather than bullets.

	Module 14

October 29th
(first hour)
	Curbing Extreme Violence

Learning objectives:

· Understand how civil resistance can be promoted as a realistic alternative to political violence by armed groups

· Analyze why individuals and groups that have formerly engaged in armed struggle sometimes later engage in nonviolent civil resistance

· Understand how cultural referents, ideologies, and discourse have been used by local actors to promote popular support for civil resistance

Brief description:

Why do some groups choose to wage violent conflict, while others choose to wage civil resistance, and what are the comparative results of these two forms of struggle, in terms of their success rates and long-term outcomes? These and other questions will be explored through quantitative research and qualitatively through case studies such as South Africa, the Philippines, East Timor, Kosovo, and Israel/Palestine. This module will also examine how civil resistance can be taught and promoted so as to help shift the choice by militant groups of their means of struggle, from extremely violent tactics (such as terrorism) to predominantly nonviolent strategies.

	Module 15

October 29th
(second hour)
	The Future of Civil Resistance

Learning objectives:

· Consider possibilities of civil resistance in presently evolving or future struggles in which new strategies, tactics and sanctions will be available to resistance groups, who will also be affected by the shifting distribution of global power.
· Discuss new challenges and opportunities that affect the relations between resistance movements or campaigns in non-democracies and the states and international nongovernmental actors that favor their success.

· Consider whether the rise of transnational activism and movements is a sign of an evolving global civil society that is learning how to enlarge and defend itself.
Brief description:

The course will end with a session that harvests ideas and assessments from participants about the possibilities of civil resistance in certain present or foreseeable struggles where oppositionists or dissidents appear to face entrenched opponents, persistent adverse conditions, or “fragmented tyranny” (e.g. multiple domestic sources of organized violence, repression and rights limitations).

