The complete paper will appear in the June issue of the Journal of Health Politics, Policy and Law www.duke.edu/web/dupress

SOCIAL MOVEMENTS AS CATALYSTS FOR POLICY CHANGE:

THE CASE OF SMOKING AND GUNS

Constance Nathanson

ABSTRACT
Social movements organized around perceived threats to health play an important role in American life as advocates for change in health policies and health behaviors. This paper employs a framework drawn from social movement and related sociological theories to compare two such movements: the smoking/tobacco control movement and the gun control movement. A major purpose of the paper is to identify specific social movement ideologies and actions that are more, or less, likely to facilitate achievement of the movement's health policy objectives. The paper concludes that the success of health-related social movements is associated with: 1) the articulation of a socially (as well as scientifically) credible threat to the public's health; 2) the ability to mobilize a diverse organizational constituency; and 3) the convergence of political opportunities with target vulnerabilities.

