

THE METHODS OF NONVIOLENT PROTEST AND PERSUASION**Formal Statements**

1. Public Speeches
2. Letters of opposition or support
3. Declarations by organizations and institutions
4. Signed public statements
5. Declarations of indictment and intention
6. Group or mass petitions

Communications with a Wider Audience

7. Slogans, caricatures, and symbols
8. Banners, posters, displayed communications
9. Leaflets, pamphlets, and books
10. Newspapers and journals
11. Records, radio, and television
12. Skywriting and earthwriting

Group Representations

13. Deputations
14. Mock awards
15. Group lobbying
16. Picketing
17. Mock elections

Symbolic Public Acts

18. Displays of flags and symbolic colors
19. Wearing of symbols
20. Prayer and worship
21. Delivering symbolic objects
22. Protest disrobings
23. Destruction of own property
24. Symbolic lights
25. Displays of portraits
26. Paint as protest
27. New signs and names
28. Symbolic sounds
29. Symbolic reclamations
30. Rude gestures

Pressures on Individuals

31. "Haunting" officials
32. Taunting officials
33. Fraternization
34. Vigils

Drama and Music

35. Humorous skits and pranks
36. Performances of plays and music
37. Singing

Processions

38. Marches
39. Parades
40. Religious processions
41. Pilgrimages
42. Motorcades

Honoring the Dead

43. Political mourning
44. Mock funerals
45. Demonstrative funerals
46. Homage at burial places

Public Assemblies

47. Assemblies of protest or support
48. Protest meetings
49. Camouflaged meetings of protest
50. Teach-ins

Withdrawal and Renunciation

51. Walk-outs
52. Silence
53. Renouncing honors
54. Turning one's back

THE METHODS OF SOCIAL NONCOOPERATION**Ostracism of Persons**

55. Social boycott
56. Selective social boycott
57. Lysistratic nonaction
58. Excommunication
59. Interdict

Noncooperation with Social Events, Customs, and Institutions

60. Suspension of social and sports activities
61. Boycott of social affairs
62. Student strike
63. Social disobedience
64. Withdrawal from social institutions

Withdrawal from the Social System

65. Stay-at-home
66. Total personal noncooperation
67. "Flight" of workers
68. Sanctuary
69. Collective disappearance
70. Protest emigration (*hijrat*)

THE METHODS OF ECONOMIC**NONCOOPERATION: ECONOMIC BOYCOTTS****Actions by Consumers**

71. Consumers' boycott
72. Nonconsumption of boycotted goods
73. Policy of austerity
74. Rent withholding
75. Refusal to rent
76. National consumers' boycott
77. International consumers' boycott

Action by Workers and Producers

78. Workmen's boycott
79. Producers' boycott

Action by Middlemen

80. Suppliers' and handlers' boycott

Action by Owners and Management

81. Traders' boycott
82. Refusal to let or sell property
83. Lockout
84. Refusal of industrial assistance
85. Merchants' "general strike"

Action by Holders of Financial Resources

86. Withdrawal of bank deposits
87. Refusal to pay fees, dues, and assessments
88. Refusal to pay debts or interest
89. Severance of funds and credit
90. Revenue refusal
91. Refusal of a government's money

Action by Governments

92. Domestic embargo
93. Blacklisting of traders
94. International sellers' embargo
95. International buyers' embargo
96. International trade embargo

THE METHODS OF ECONOMIC**NONCOOPERATION: THE STRIKE****Symbolic Strikes**

97. Protest strike
98. Quickie walkout (lightning strike)

Agricultural Strikes

99. Peasant strike
100. Farm Workers' strike

PO BOX 455
East Boston, MA 02128
USA

tel: 617.247.4882
fax: 617.247.4035
e-mail:
einstein@igc.org
web:
www.aeinstein.org

Strikes by Special Groups

- 101. Refusal of impressed labor
- 102. Prisoners' strike
- 103. Craft strike
- 104. Professional strike

Ordinary Industrial Strikes

- 105. Establishment strike
- 106. Industry strike
- 107. Sympathetic strike

Restricted Strikes

- 108. Detailed strike
- 109. Bumper strike
- 110. Slowdown strike
- 111. Working-to-rule strike
- 112. Reporting "sick" (sick-in)
- 113. Strike by resignation
- 114. Limited strike
- 115. Selective strike

Multi-Industry Strikes

- 116. Generalized strike
- 117. General strike

Combination of Strikes and Economic Closures

- 118. Hartal
- 119. Economic shutdown

THE METHODS OF POLITICAL NONCOOPERATION

Rejection of Authority

- 120. Withholding or withdrawal of allegiance
- 121. Refusal of public support
- 122. Literature and speeches advocating resistance

Citizens' Noncooperation with Government

- 123. Boycott of legislative bodies
- 124. Boycott of elections
- 125. Boycott of government employment and positions
- 126. Boycott of government depts., agencies, and other bodies
- 127. Withdrawal from government educational institutions
- 128. Boycott of government-supported organizations
- 129. Refusal of assistance to enforcement agents
- 130. Removal of own signs and placemarks
- 131. Refusal to accept appointed officials
- 132. Refusal to dissolve existing institutions

Citizens' Alternatives to Obedience

- 133. Reluctant and slow compliance
- 134. Nonobedience in absence of direct supervision
- 135. Popular nonobedience
- 136. Disguised disobedience
- 137. Refusal of an assemblage or meeting to disperse
- 138. Sitdown
- 139. Noncooperation with conscription and deportation
- 140. Hiding, escape, and false identities
- 141. Civil disobedience of "illegitimate" laws

Action by Government Personnel

- 142. Selective refusal of assistance by government aides
- 143. Blocking of lines of command and information
- 144. Stalling and obstruction
- 145. General administrative noncooperation
- 146. Judicial noncooperation
- 147. Deliberate inefficiency and selective noncooperation by enforcement agents
- 148. Mutiny

Domestic Governmental Action

- 149. Quasi-legal evasions and delays
- 150. Noncooperation by constituent governmental units

International Governmental Action

- 151. Changes in diplomatic and other representations
- 152. Delay and cancellation of diplomatic events
- 153. Withholding of diplomatic recognition

- 154. Severance of diplomatic relations
- 155. Withdrawal from international organizations
- 156. Refusal of membership in international bodies
- 157. Expulsion from international organizations

THE METHODS OF NONVIOLENT INTERVENTION

Psychological Intervention

- 158. Self-exposure to the elements
- 159. The fast
 - a) Fast of moral pressure
 - b) Hunger strike
 - c) Satyagrahic fast
- 160. Reverse trial
- 161. Nonviolent harassment

Physical Intervention

- 162. Sit-in
- 163. Stand-in
- 164. Ride-in
- 165. Wade-in
- 166. Mill-in
- 167. Pray-in
- 168. Nonviolent raids
- 169. Nonviolent air raids
- 170. Nonviolent invasion
- 171. Nonviolent interjection
- 172. Nonviolent obstruction
- 173. Nonviolent occupation

Social Intervention

- 174. Establishing new social patterns
- 175. Overloading of facilities
- 176. Stall-in
- 177. Speak-in
- 178. Guerrilla theater
- 179. Alternative social institutions
- 180. Alternative communication system

Economic Intervention

- 181. Reverse strike
- 182. Stay-in strike
- 183. Nonviolent land seizure
- 184. Defiance of blockades
- 185. Politically motivated counterfeiting
- 186. Preclusive purchasing
- 187. Seizure of assets
- 188. Dumping
- 189. Selective patronage
- 190. Alternative markets
- 191. Alternative transportation systems
- 192. Alternative economic institutions

Political Intervention

- 193. Overloading of administrative systems
- 194. Disclosing identities of secret agents
- 195. Seeking imprisonment
- 196. Civil disobedience of "neutral" laws
- 197. Work-on without collaboration
- 198. Dual sovereignty and parallel government

Far too often people struggling for democratic rights and justice are not aware of the full range of methods of nonviolent action. Wise strategy, attention to the dynamics of nonviolent struggle, and careful selection of methods can increase a group's chances of success.

Gene Sharp researched and catalogued these 198 methods and provided a rich selection of historical examples in his seminal work, *The Politics of Nonviolent Action* (3 Vols.) Boston: Porter Sargent, 1973.