

development” paradigm; i.e., undesirable development patterns and unsustainable use of resources, fragility of local livelihood, environmental risks and impacts, community rights and the right to a make decisions on the use of local natural resources, development and environment injustice, and undemocratic policy process (Banpasirichote, 2004, p. 259).

FRAT Bima’s claim-making applied maximally some disruptive tactics (*non-conventional repertoires*) in its movement, such as strikes, pickets, boycotts, riot, civil disobedience and other confrontation forms.¹ However, these tactics were fundamentally driven by the local government’s initiative who gave a permit of exploration of potential extractive resources (gold) in Lambu, Sape, and Langgudu Sub-Districts to two mining companies through a Decree No. 188.45/357/004/2010. The Decree of the Head of Bima District No. 188.45/357/004/2010 on Adjustment of Mining Business License, issued on April 28, 2010, was an adaptive regulation for the previous Mining Authority No. 621/2008 dated May 22, 2008, that authorized exploration power to two corporations namely PT Sumber Mineral Nusantara with a mining area covering 24,980 hectares and PT Mineral Indo Citra Persada with a mining area covering 14,318 hectares.

¹ Contrast to the variants of radical social protest (which maximizes the use of non-conventional repertoires in which the element of physical violence is always attached to each act of resistance), nonviolent-conventional protest tactics can be long-marchers (rallies), sit-ins, distributing information (leaflets/pamphlets), petition, press-conferences, and so forth. As conceptualized by Barnes & Kaase (as cited in Quaranta, 2015, p. 23), the protest is a form of political participation that may be conventional and non-conventional. Conventional political participation refers to all those acts belonging to the constitutional process of interest aggregation and representation, which are mediated by the political institutions, and which define the relationship between the political authorities and citizens within the political arena. On the other hand, unconventional political participation is a non-institutionalized direct political action, that does not aim to disrupt or threaten the stability of liberal democracies.

Concerning the threat of environmental degradation, without considering the great potential of local economic growth offered by the exploration activities, underlie citizens’ anarchist resistance against the local government of Bima District by damaging some public facilities to ensure their demands of policy change will be seriously responded by the local authority as the object of claim (*claimant*) who has been accused to derelict the primacy of “*the politicization of public space*” in the policy formulation process that actually comes into contact with the common interest.²

The elimination of citizen participation in the public policy formulation will always produce complicated problems, because the top-down governance mechanisms whereby environmental policies are devised at the centre may also be seen as intrusive, costly and likely to generate resistance (Smith & Pangsapa, 2008, p. 134).

Such resistance has always been a “trimmer” while an extractive policy is issued by the governments in various parts of the world, both in developed and developing countries, because a natural resource of promotion strategy is inferior and inherently more conflict-provoking than the promotion of other economic sectors (Ascher & Mirovitskaya, 2016, p. 151). In response to corporate and state-led extractivism, peasant, indigenous, and other rural communities have made a diverse range of political claims in defence of their landscapes and ways of life (Latta & Wittman, 2014, p. 268).

Although, in principle, individual and community responses to natural resource

² State’s negligence and intentional depoliticization of popular issue or space by negating citizen participation in public policy formulation are termed by Tornquist, Webster & Stokke (2009) as “depoliticization”. Depoliticization becomes the main sign of elitist democratic institutions development and flawed representation of formal political institutions, which often take place in post-colonial countries (Global South), including Indonesia.

data; i.e., those who were directly involved as participants in FRAT Bima's movement, especially some activists who pioneered the resistance and mass mobilization during ongoing movement. Much of the information in this study was mainly based on interviews with 20 informants during the five months of fieldwork research. The kind of information which was targeted from these in-depth interviews focused on the chronology, causes, modes of intervention, and the consequences of the social movement of FRAT Bima during 2011-2012.

Results and Discussion

The Sequence of Repertoires: FRAT Bima Case

To categorize FRAT Bima as a social movement or merely a form of crowd or riot will never cease from being a topic of debate. Differentiating the characteristics of social movements from crowd and riot on the basis of participants' rationality will never end in the firm demarcation line.³

Most scholars have concluded that the crowd is irrational and its participants are madmen, criminals, or the dregs of society. However, there are also scientists who take a different lane, like Le Bon (1960), which actually found that crowds were composed of normal individuals who, by virtue of their participation, were transformed by some unique, collective psychological processes in the crowd (as cited in McPhail 1989, p. 402). Referring to Le Bon's conception, FRAT Bima is classified by the author as a form of crowd and riot, as well as social movement.

³ Participants of the social movement are considered more rational in their actions, while a crowd/riot seems only be done by a crazy person, the dregs of society, or even criminals. For detail information, see Rosen, G. (1968). *Madness in Society*. New York: Harper; Moscovici S. (1985). *The Age of the Crowd*. Cambridge: Cambridge University Press; Sighele, S. (1894). *La Foule Criminelle*. Paris: Alcan.

As a form of collective behaviour, crowds are political acts in which participants undertake violence to express grievances and attempt to spur policy change, and collective behaviour itself involves the activity of groups of individuals, localized in time and space, that possess some elementary degree of coordination between the members of the group (Turner & Killian, 1972, pp. 4-6). It involves such activity as riots, strikes, lynching and demonstrations (Wasserman, 1978, p. 379). Intertwined with this formulation, in the form of political protest, crowd can be considered as "a means of political repress, namely the use of tactics as petitions, demonstrations, boycotts, rent or tax strikes, unofficial industrial strikes, occupations of buildings, blocking of traffic, damage to property, and personal violence" (Marsh & Kaase, 1979, p. 59).

Coordination is a marker that crowd can also be categorized as one type of social movement (Drury, Reicher, & Stott 2003). Based on this argument, FRAT Bima was a manifestation of the crowd and an environmental issue based social movement (the environmental movement) which was attached to the ritual of coordination and mobilization in its processes. This is consistent with the argument of Tilly (1994, p. 7), which said that environmental movements often involve specific communities mobilizing and coordinating their activities against an environmental hazard or planned development. They present a sustained challenge to power holders and state bodies through feisty demonstrations of "commitment, unity and worthiness."

Some authors have argued that the ability of social movements to bring about political change at various levels depends on their ability to disrupt existing practices (Fishman & Everson 2016; Piven & Cloward 1979) and on using a variety of tactics (Morris 1986), including violence. The official cancellation of enforcement of the Decree

rural youths, FRAT Bima was then formed on the basis of their mutual agreement.

After being formed, FRAT Bima began its social activism by publicly delivering propaganda about the negative impact of mining activities through a documentary film which obtained from *JATAM (Jaringan Advokasi Tambang)* "Network of Mining Advocacy". This propaganda was very effective in changing public perceptions so that they were encouraged to participate in all actions of FRAT Bima.

Picture 1.
The Mass of FRAT Bima

Source: *berdikarionline.com*

On January 8, 2011, FRAT Bima did its first action in the form of convoy around some villages in Lambu and Sape Sub-Districts to publicly disseminate about the local government's extractive policy to gain support from villagers through a Petition of Mining Policy Rejection. The second action was held on January 31, 2011, in the form of a lawful demonstration in front of the Office of Lambu Sub-District Head while carrying certain physical proofs which they took from the mining site such as cables, diggers, and chemical liquids to be shown to the government officials of Lambu Sub-District to justify the truth of mining operations in their villages. These physical shreds of evidence were provided beforehand to answer the pretext of

apparatus that "mining operations have not been performed in the Lambu Sub-District areas." The Head of Lambu Sub-District was required by FRAT Bima to declare his opposition to the Decree No. 188.45/357/004/2010 and also required the presence of the Head of Bima District to directly discuss with the mass of FRAT Bima in the third encounter that would take place on February 10, 2011. Then, the Head of Lambu Sub-District agreed to accommodate the demonstrators' demands to sign a refusal statement of mining policy and promised to bring the Head of Bima District on the next planned meeting.

Knowing about the absence of Bima District's Head at the Office of Lambu Sub-District Head in their third demonstration on February 10, 2011, which included about 7,000 participants, the atmosphere of demonstration began with the masses suddenly tearing down the gates of the office of Lambu Sub-District. Local police officers responded firing tear gas, rubber bullets, and even real bullets. Due to this, there was a number of participants who became victims. The mass of FRAT Bima increasingly wreaked their frustration by burning several cars and buildings including the main facilities of Lambu Sub-District's Office.

Picture 2.
The Protesters Burnt the Office of the Head of Lambu Sub-District on February 10, 2011

Source: *berdikarionline.com*

As a consequence of this brutal action, some demonstrators were arrested by the police. This arrest consequently triggered a sympathetic reaction of society to FRAT Bima. Communities then went to the Office of Legislature, urged the legislators to initiate the revocation of the District Head's Decree No. 188.45/357/004/2010 and asked for the police to release some protesters who have been named suspects.

Due to no satisfied responses from the local authorities (executive, legislative and police), concerning the revocation of mining policy and the release of demonstrators who were jailed for several months after the anarchist third action in front of the Office of Lambu Sub-District Head, crowds of FRAT Bima began to explore the application of port forced occupation strategy. This port forced occupation lasted four days (December 19-24, 2011) and ended in dispute as a result of police repression, in which four protesters died from gunshot wounds and 20 others were arrested. Responding to a crackdown by the police, the mass of the FRAT Bima then damaged a number of public facilities that existed within and outside the port. A number of village government's offices, buildings of governmental agencies, and the sub-district sector police headquarter became the victims of this massive fury.

Picture 3.
The Protesters Occupied Forcefully the Port of Sape on December 19-24, 2011

Source: mr-lambu.blogspot.com

On January 26, 2012 a thousand of FRAT Bima's supporters conducted a massive demonstration in front of the Office of Bima District Head to articulate similar demands for the cancellation of the Decree No. 188.45/357/004/2010 and the release of dozens of citizens who had been detained in jail on charges of vandalism (anarchism) for two radical actions (February 10, 2011 and December 19 to 24, 2011). In this massive demonstration, the mass of FRAT Bima also performed the forced occupation of the Office of Bima District Head as they did on December 14 to 24 2011 in the port of Sape.

The unclear attitude of the Head of Bima District to all demands of FRAT Bima, particularly his reluctance to revoke the decree No. 188.45/357/004/2010, resulted again in a chaotic demonstration at that time. Not getting a satisfied response from the local authorities, the mass of FRAT Bima then ripped and burned the Office of Bima District Head. Despite the ongoing chaos, there were no repressive actions from the police officers. Because of this vandalism, the Office of Bima District Head along with its existing work facilities were destroyed and burnt by the masses. A number of official cars around the area were also devastated.

Picture 4.
The Protesters Combusted the Office of the Head of Bima District on January 26, 2012

Source: nasional.tempo.co

Recognizing the increasingly widespread escalation of conflict as a form of public resistance against the issued mining policy and to restore conducive situations in the district of Bima, two days after the riots of forced occupation were undertaken by the masses of FRAT Bima, District Head officially revoked decree No. 188.45/357/004/2010. This revocation decision was based on the Recommendation Letters from the General Directorate of Mineral and Coal, Ministry of Energy and Mineral Resources of the Republic of Indonesia and the Decree of the Legislature’s Chairman in 2012.

The series mode of intervention of FRAT Bima during the 2011-2012 period has justified the validity of the thesis that “one of main elements of political protest is that the actions forming its repertoire can be considered hierarchically ordered” (Van Deth 1986; Kaase, 1989 as cited in Quaranta, 2015, p. 24). In other words, forms of action in the political protest can be distinguished according to the “logic,” or *modus operandi*, which the activists assign them (Della Porta & Diani, 2006, p. 171). This hierarchic repertoire order consists of four fundamental thresholds. The first threshold indicates the transition from conventional to unconventional politics. Signing petitions and participating in lawful demonstrations are unorthodox political activities but still within the bounds of accepted democratic norms. The

second threshold represents the shift to direct action techniques, such as boycotts. The third level of political activities involves illegal, but nonviolent acts. Unofficial strikes or a peaceful occupation of a building typify this step. Finally, a fourth threshold includes violent activities such as personal injury or physical damage (Dalton, 1988, p. 65).

As a summary, the following table presents the sequence of repertoires, from the conventional to the unconventional ones, which were used by FRAT Bima as the chosen ways to articulate the certain environmental issue and their political aspirations which were background by the presence of the Decree of Bima District Head No. 188.45/357/004/2010.

Those sequential steps, as done by FRAT Bima, show that political protest is a continuum. It means that political protest can be seen as a sequence of “steps” of increasing its intensity or its forms of action, from legal conventional repertoires such as voting or campaigning to unconventional activities such as demonstrations, boycotts or occupations of buildings. According to this framework, the concept of political protest can be measured using five indicators: signing a petition or attending lawful and peaceful demonstrations, joining in boycotts, joining unofficial strikes, occupying buildings or factories, and damaging physical facilities.

Table 1.
Sequence repertoires and/or Chronology of Claim-Making of FRAT Bima in 2011-2012

No.	Date	Forms of Action
1	January 8, 2011	a. Convoying around some villages in Lambu and Sape Sub-Districts to publicly disseminate the local government’s extractive policy. b. Rallying the support of villagers through a Petition of the Mining Policy Rejection. c. First lawful demonstration at the Office of Lambu Sub-District Head.
2	January 31, 2011	Second lawful demonstration at the Office of Lambu Sub-District Head.
3	February 10, 2011	Burning the Office of Lambu Sub-District Head and other public facilities.
4	December 19-24, 2011	Occupying a fundamental public building (Port).
5	January 26, 2012	a. Burning the Office of Bima District Head and the other public facilities. b. Damaging other public buildings. c. Freeing certain prisoners from jail.

Source: Primary Data Obtained from In-depth Interviews, March 2018

Environmental Citizenship and Public Distrust in the Local Authority as primary impetuses of FRAT Bima's Radical Resistance

Studies on social protests, both violent and non-violent, viewed from the motivating factors (impetuses), strategies, outcomes (success/failure), or even how the state deals with it, have been done by a lot of scholars such as Tabib (2016); Steinhardt & Wu (2016); Enos, Kaufman, & Sands (2017); and Shah (2017). Not moving away from these aspects, this paper will elaborate the context of the special social protest (FRAT Bima) based on the dimensions of repertoire and the reason for its emergence attached to the concept of public distrust and environmental citizenship.

The Decree of the Head of Bima District No. 188.45/357/004/2010 becomes the basic point of departure to explain the dynamics of anarchist social protest of FRAT Bima during 2011-2012. The applied sequence of repertoires in the protest of FRAT Bima was oriented by the participants to oppose the extractive policies of Bima District Head which seemed unpopular and contradictory to the fundamental interests of the subjects who inhabit the area of policy implementation (residents of Lambu, Sape and Langgudu Sub-Districts). Theoretically, this sequence of repertoires reflects the four categories of approach or forms of action which are prevalent in social protests, as conceptualized by Tarrow (as cited in O'Brien, 2016, p. 15), namely Appeal - *present, address*; Demonstrational - *gather, display, march, perform, costume, replant*; Confrontational - *disrupt, chant, enter, obstruct, occupy*; and Violent - *damage*.

The application of modes of intervention in the FRAT Bima's social protest, from Appeal to Violent ones, actually indicates that the relationship between the state and civil society was highly adversarial. This adversarial power relations was justified by the emergence of people's resistance (FRAT Bima) against the specific public policy as a product of local government's technocratic formulation

process (the Decree of Bima District Head No. 188.45/357/004/2010) that also overlapped with the inability of the local authorities to deal with the matter, especially by underestimating the potential for conflict inherent in the proposed mining policy cancellation.

The inability of the local government to sustain itself with democratic characteristics such as openness and respect for deliberation in the formulation of mining policy has caused it to be infected by the "vulnerability virus" of delegitimation from social movement actors such as FRAT Bima. In other words, the Government of Bima District was unable to avoid being a target of disruptive massive protest tactics due to its negligence to maximize the institutional capacities (in the form of repression, facilitation and routinization) as intended by Walker, Martin & McCarthy (2008). Its immunity to the disruption of social movement organization was devastated due to its lack of abilities to reduce the chance of transformation of protest tactics, from conventional to radical ones. According to them, the anarchist social protest that occurred in Bima in 2011-2012 ago was really contradictory with the theses of Walker, Martin and McCarthy, in which the local authorities seemed to be "barren" to take full advantage of their institutional capacity in response to FRAT Bima's demands. As a result, anarchist protest tactics are inevitably utilized by a group of opponents of government policy as an effective means of accelerating the realization of their desired policy changes.

The Decree of Bima District Head No. 188.45/357/004/2010 was seen by its opponents would only lead to adverse effects for the environment. Society's refusal swelled when the mining company (PT Sumber Mineral Nusantara) conducted exploration activities at particular spots, namely agricultural land and protected areas, in the Langgudu, Sape, and Lambu Sub-Districts, which would cause inconvenience and disruption to the local

community who has dominant subsistence (livelihood) as onion farmers.

“...The Decree of Bima District Head No. 188.45/357/004/2010 required ten thousand hectares of farmland and protected forest areas in the Sub-Districts of Lambu, Sape, and Langgudu as gold mining operation site for the PT Sumber Mineral Nusantara and PT Mineral Indo Citra Persada. We believed that this extractive resource exploration would only bring misery, especially for farmers in all villages in three sub-districts. Forests and agricultural lands would be converted into mining areas. This kind of action would shrink the water supply for agricultural irrigation. The anxiety over the threat of environmental degradation and the survival of the peasants’ lives has led to citizen resistance to non-populist power-holders’ policies...” [Interview with Hasanuddin, Chairman of FRAT Bima, on March 7, 2018].⁴

This statement clearly shows that the impetus of FRAT Bima’s resistance movement really intersects with environmental citizenship, which is the citizenship domain which focuses on contractual rights and entitlements within the public sphere and entails the extension of rights-based discourse to cover environmental rights. According to this concept, citizens have constitutional space to freely give their consent to the state to define environmental rights in their interest (Dobson, as cited in Humphreys, 2009, pp. 171-172). Citizens are entitled to publicly express their rejection against any development initiatives set by the government if they are deemed to only aggravate the quality

of life of the people. Based on this elaboration, citizenship as a right is not only limited to civil, political and social (as well as economic) rights, but also can take on other broader forms such as the right to the quality of the environment and its protection from degradation, the latter popularly known as environmental citizenship (Stokke, 2017, pp. 28-29).

Within the framework of the struggle of FRAT Bima, the concept of sustainable development that emphasizes “the hand-in-hand fulfilment between human development goals and environmental conservation” is required to be the basis of consideration of the local authorities before the mining initiatives are formulated. This demand can also be positioned as a marker that environmental citizenship became the impetus of FRAT Bima’s protest. Environmental citizenship offers a “conceptual convergence of the perspective of sustainable development and the perspective of rights, duties and citizenship” (Jelin, 2000, p. 47). In addition to closely being related to the concept of environmental citizenship, citizens’ rights to environmental quality and protection from degradation, as evidenced in the content of the demands which were articulated to the local authorities (revocation of the Decree of Bima District Head No. 188.45/357/004/2010), the resistance movement of FRAT Bima was increasingly manifest when the decree was concluded not through the democratic process due to citizens disengagement in its formulation.

Since the Decree of the Bima District Head No. 188.45/357/004/2010 was not an internal-oriented policy type (which has the binding force of apparatus in the local government organizations), but the type of policy dealing with public interests, the demands of FRAT Bima that also focused on the process of decree drafting should remain public interest as its guidance, has clear and precise aims, and must be done transparently through citizen involvement.

⁴ Similar arguments also come from other activists who intensively involved in all FRAT Bima’s Protests during 2010-2012 such as Adi Cuswardana, Abdul Rahman, Anas, Muliadin, and Adi Supriadi. They were interviewed interchangeably by the author in March 2018.

natural resources. The restriction of public deliberation in such policy formulation led to the negative perception that the extractive policy was completely inappropriate because it really contrasted with the collective needs of the people who lived in Sape, Langgudu and Lambu Sub-Districts.

The combination of awareness of environmental rights (environmental citizenship) with public distrust in the local authority became the primary impetuses of the resistance movement of FRAT Bima during 2011-2012. The asymmetric political communications between state and society which was inherent in this extractive policy issue have led to the creation of an adversarial relationship between them. The public was not willing to cooperate with local authorities in the implementation of policies that were viewed not through a democratic process and contained a "vague" orientation, because the authorities took the opposite direction with their fundamental interests.

Conclusion

The context of anarchist social protests which occurred in Bima District during 2011-2012 reflects "the result of an undemocratic environmental policy-making process, as conducted by the local government, would be sometimes resisted by a certain local community even through violent ways." The lack of formal legitimacy of the local authorities, which was supported by the growing awareness of public environmental citizenship, has led the sequential application of both conventional and non-conventional strategies in the articulation of the public demands.

The FRAT Bima's resistance has added the historical notes about how the villagers' movements are conducted to clarify a number of aspects of citizenship, especially the right to environment and political participation, to the local governments. To overcome the perceived environmental and political injustices, this social

protest has applied vandalism (anarchism) in the form of destruction and even the burning of public facilities as a chosen strategy to pressure the local governments to act responsively and accommodate their demands.

The sequence of repertoires (from Appeal to Violent) in FRAT Bima's social protest occurred due to the low-level of the government's responsiveness in accommodating the public claims about the cancellation of an undemocratic environmental policy. The awareness of environmental citizenship, which was overwhelmed by the problem of delegitimation of the local authority, became the two main drivers of the emergence of such an anarchist social protest.

In other words, in addition to being closely related to citizens' awareness of environmental citizenship, the occurrence of anarchist social protests was triggered by the low "formal legitimacy" of the local governments as the seed of public distrust in the intentions (orientations) of environmental governance policies that would be enforced by turning farmland into a mining location.

References

- Andrews, K. T. & Edwards, B. (2004). Advocacy organizations in the U.S. political process. *Annual Review of Sociology*, 30, 479-506.
- Ascher, W. & Mirovitskaya, N. (2016). *Development strategies and inter-group violence: Insights on conflict-sensitive development*. New York: Palgrave Macmillan.
- Banpasirichote, C. (2004). Civil society discourse and the future of the radical environmental movement in Thailand. In Guan, L. H. (Ed.), *Civil Society in Southeast Asia* (pp. 234-264). Singapore: ISEAS Publications.
- Bupati Bima. (2010). *Surat keputusan Bupati Bima No. 188.45/357/004/2010*. Bima: Bupati Bima.
- Creswell, J. W. (2007). *Qualitative inquiry and research design: Choosing among five*

- approaches*. (2nd ed). Thousand Oaks: Sage Publications.
- Dalton, R. J. (1988). *Citizen politics in western democracies: Public opinion and political parties in the United States, Great Britain, West Germany, and France*. Chatham: Chatham House.
- Della Porta, D. & Diani, M. (2006). *Social movements: An introduction*. Oxford: Blackwell.
- Drury, J., Reicher, S., & Stott, C. (2003). Transforming the boundaries of collective identity: From the "local" anti-road campaign to "global" resistance?. *Social Movement Studies*, 2, 191–212. doi: 10.1080/147-4283032000139779.
- Enos, R. D., Kaufman, A. R. & Sands, M. L. (2017). *Can violent protest change local policy support: Evidence from the aftermath of the 1992 Los Angeles riot*. Research Report Department of Government. Harvard: Harvard University.
- Fishman, R. M. & Everson, D. W. (2016). Mechanisms of social movement success: Conversation, displacement and disruption. *Revista Internacional de Sociología*, 74(4). doi: 10.3989/ris.2016.74.4.045.
- Gamson, W. A. (1990). *The strategy of social protest*. Belmont, CA: Wadsworth.
- Hosking, G. (2013). Trust and distrust in the ussr: An overview. *The Slavonic and East European Review*, 91(1), 1-25.
- Humphreys, D. (2009). Environmental and ecological citizenship in civil society. *The International Spectator*, 44(1), 171-183.
- Iyengar, S. & Kinder, D. R. (1987). *News that matters: Television and American opinion*. Chicago: University of Chicago Press.
- Jelin, E. (2000). Towards global environmental citizenship. *Citizenship Studies*, 4(1), 47-63.
- Johansen, B. & Martin, B. (2008). Sending the protest message. *Quarterly Journal of the Gandhi Peace Foundation*, 29(4), 503-520.
- Kaase, M. (1989). Appendix C. The cumulateness and dimensionality of the participation scales. In Jennings, K. M., van Deth J. W. (Eds.), *Continuities in Political Action: A Longitudinal Study of Orientations in Three Western Democracies* (pp. 393–396). New York: Walter de Gruiter.
- King, B. G. (2011). The tactical disruptiveness of social movements: Sources of market and mediated disruption in corporate boycotts. *Social Problems*, 58(4), 491-517.
- King, B. G. & Soule, S. A. (2007). Social movements as extra-institutional entrepreneurs: The effect of protest on stock price returns. *Administrative Science Quarterly*, 52, 413-42.
- Latta, A. & Wittman, H. (2014). Ecological citizenship in Latin America. In E. F. Isin & P. Nyers. (Eds.), *Routledge Handbook of Global Citizenship Studies* (pp. 265-273). New York: Routledge.
- Le Bon, G. (1960). *Psychologie des foules*. (G. Le Bon, Trans.). New York: Viking Press.
- Lee, T. (2002). *Mobilizing public opinion: Black insurgency and racial attitudes in the civil rights era*. Chicago: University of Chicago Press.
- Li, L. (2011). Distrust in government leaders, demand for leadership change, and preference for popular elections in rural china. *Political Behavior*, 33(2), 291-311.
- Marsh, A. & Kaase, M. (1979). Political action: A theoretical perspective. In S. H. Barnes, M. Kaase. (Eds.), *Political Action: Mass Participation in Five Western Democracies* (pp. 27-56). Beverly Hills, CA: Sage.
- McAdam, D. (1982). *Political process and the development of black insurgency, 1930-1970*. Chicago: University of Chicago Press.
- McCombs, M. E. & Shaw, D. L. (1972). The agenda-setting function of mass media. *The Public Opinion Quarterly*, 36(2), 176-187.
- McPhail, C. (1989). Blumer's theory of collective behavior: The development of a non-symbolic interaction explanation. *The Sociological Quarterly*, 30(3), 401-423.

- Morris, A. D. (1986). *Origins of the civil rights movements*. New York: The Free Press.
- Moscovici S. (1985). *The age of the crowd*. Cambridge: Cambridge University Press.
- O'Brien, T. (2016). Camping, climbing trees and marching to parliament: Spatial dimensions of environmental protest in New Zealand. *Kōtuitui: New Zealand Journal of Social Sciences Online*, 11(1), 11-22. doi: 10.1080/1177083X.2015.1012170.
- Piven, F. F. & Cloward, R. A. (1977, 1979). *Poor people's movements: Why they succeed, how they fail*. New York: Vintage Books.
- Quaranta, M. (2015). *Political protest in Western Europe: Exploring the role of context in political action*. London: Springer.
- Rosen, G. (1968). *Madness in society*. New York: Harper.
- Sears, D. O., & McConahay, J. B. (1973). *The politics of violence: The new urban blacks and the Watts riot*. Boston: Houghton-Mifflin.
- Shah, K. M. (2017). *Dealing with violent civil protests in India. issue briefs and special reports*. New Delhi: Observer Research Foundation.
- Sighele, S. (1894). *La foule criminelle*. Paris: Alcan.
- Smith, M. J. & Pangsapa, P. (2008). *Environment and citizenship: Integrating justice, responsibility, and civic engagement*. New York: Zed Books Ltd.
- Steinhardt, H. C. & Wu, F. (2016). In the name of the public: Environmental protest and the changing landscape of popular contention in China. *The China Journal*, 75, 61-82.
- Stokke, K. (2017). Politics of citizenship: Towards an analytical framework. In Stokke, K. & Hiarij, E. (Eds.), *Politics of Citizenship in Indonesia* (pp. 23-53). Jakarta: Yayasan Pustaka Obor Indonesia.
- Tabib, R. (2016). Mobilized publics in post-qadhafi libya: The emergence of new modes of popular protest in Tripoli and Ubari, *Mediterranean Politics*, 21(1), 86-106.
- Tilly, C. (1994). Social movements as historically specific clusters of political performances. *Berkeley Journal of Sociology*, 38, 1-30.
- Tornquist, O., Webster, N. & Stokke, K. (2009). *Rethinking popular representation*. Houndmills: Palgrave Macmillan.
- Trujillo, H. R. (2005). The radical environmentalist movement. In B. A. Jackson, J. C. Baker, K. Cragin, J. Parachini, H. R. Trujillo, & P. Chalk. (Eds.), *Aptitude for Destruction: Case Studies of Organizational Learning in Five Terrorist Groups* (pp. 141-175). California: RAND Corporation.
- Turner, R. H. & Killian, L. M. (1972). *Collective behavior*. (2nd ed). Englewood Cliffs, N.J. : Prentice-Hall.
- Van Deth, J. W. (1986). A note on measuring political participation in comparative research. *Qual Quant*, 20(2), 261-272.
- Walker, E. T., Martin, A. W., & McCarthy, J. D. (2008). Confronting the state, the corporation, and the academy: The influence of institutional targets on social movement repertoires. *American Journal of Sociology*, 114(1), 35-76.
- Wasserman, I. M. (1978). State policy outputs and collective behavior: A causal reinterpretation. *Social Science Quarterly*, 59(2), 379-385.