

A large, stylized tree with many branches and leaves, rendered in a dark teal color against a lighter teal background. The tree is the central visual element of the page.

Newsletter No 2 - 2016

Social Movements, Collective Action and
Social Change around the World

GRASSROOTS

The Newsletter of the Research Committee on
Social Movements, Collective Action and
Social Change (RC48)

TABLE OF CONTENTS

ISA & RC48

Note from the RC48 President 3

About RC48 and ISA 5

Board Members 7

JULY 2016

ISA RC47 and RC48 Preconference
Programme Vienna July 9th 2016 9

ISA RC48 PhD Workshop Programme on
Social Movements, Collective Action and
Social Change July 9th 2016 11

RC48 Social Movements, Collective Actions
and Social Change Program for the third ISA
Forum, Vienna July 10th - 14th 2016 13

CALL FOR
PAPERS

Special issue "The activism of Victims" 35

NEW: Interface 8/1 is now out 37

Call for papers for volume 9 issue 39

Note from the RC48 President

Dear Colleagues members of RC48

It gives us a great pleasure to present to you the plans of our RC for the Vienna Forum meetings that will take place between July 10-15, and our plans for pre-forum activities on July 9. With the mobilizations of 2011-2012 behind us, the repercussions are still with us and will be here for quite some time. No one can really assess the magnitude of the consequences of these events, but it is clear that the future holds many more mobilizations, as we can see currently in France and in other parts of Europe and the US. Repression also continues including the detention of Turkish activist academics, some of them part of our network and the murder of others. The issues that have driven people to mobilize during the 2011-12 period have not been resolved and will provide ongoing mobilizations as well as acts of repression on the part of authorities. It is thus very important that we should continue with our efforts on the academic front to make these struggles visible worldwide. More than that, we should do whatever we can as academics to help the people fighting for their rights, freedom and dignity. We join in this endeavour with RC47 and on the joint pre-Forum planned for July 9th; the closing part of the program is devoted to repression and threat towards social movement scholars, and will be attended by Margaret Abraham, the ISA president.

Note from the RC48 President

This newsletter is devoted to RC48 activities in the forthcoming Vienna Forum meetings. RC47 has organized a workshop for PhD. Students that will run parallel with a Pre-Forum joint day conference with RC47. Both these activities are planned for Saturday' July 9th. We urge our members that will be attending the Forum meetings to plan on attending these events. The PhD. Workshop will present work in progress around the world and the Pre-Forum joint RC47+48 conferences will deal with the most updated approaches and issues with the participation of most noted scientists.

Next, the program of RC48 Vienna-Forum is presented in full and this will make it easier for you to plan your participation before arriving in Vienna. The program is very rich and includes joint sessions with other RCs (32, 47,36) and a business meeting. The opening session that will be held together with RC 47 includes the notable scholars Donatella dela Porta, Saskia Sassen and Maha Abdelrahman. Alaine Tourain will be our guest in yet another joint session that will pay homage to his work and there are many inspiring and interesting sessions.

We are looking forward to these great events and hope to see you there.

Tova Benski

About RC48 and ISA

The research Committee on social Movements, Collective Action and Social Change (RC48) is part of the International Sociological Association (ISA). It was founded as a Working Group in 1992, under the presidency of Prof. Bert Klandermans. In 1994 it was recognized as an ISA Research Committee.

The objective of RC48 is to foster intellectual, academic and scholarly exchanges between researchers of broadly defined social movements, collective action and social change. The RC48 is currently based at the Collective Identity Research Centre (Department of Sociology 2, University of the Basque Country, Spain).

The ISA was founded in 1949 under the auspices of UNESCO. With more than 5,000 members coming from 167 countries, the ISA is currently the most important international professional association in the field of sociology. Its goal is to advance sociological knowledge throughout the world, and to represent sociologists everywhere, regardless of their school of thought, scientific approaches or ideological opinion.

The on-going scientific activities of the ISA are decentralised in 55 Research Committees (RC), 3 Working Groups (WG) and 5 Thematic Groups (TG), each dealing with a well-recognized specialty in sociology. These groups bring together scholars who wish to pursue comparative research on a transnational basis and they constitute basic networks of scientific research, intellectual debate and professional exchange. Although they must fulfil certain minimum requirements, RCs have complete autonomy to operate. Each RC's governing body is the Board, formed by a President, a secretary, and a variable number of board members.

RC48 participates in the organization of both the ISA World Congresses, celebrated every 4 years since 1950 (Zurich), and the ISA Forums of Sociology, also celebrated every 4 years since 2008 (Barcelona).

In contrast to the ISA World Congress, which has a more professional and academic character, the forum's original purpose was to establish an open dialogue with colleagues doing sociology in public institutions, social movements, and civil society organizations. This means that every two years, we are involved in the organization of a world-wide event.

In between ISA World Congresses and forums, our committee organizes smaller scientific meetings called RC48 international conferences. These meetings tend to be more narrowly focused than other ISA events and, on average, they gather between 30 and 60 scholars. As a consequence, colleagues can make longer presentations, and we can go hold deeper and more enriching debates.

Board Members 2014-2018

President

Tova Benski
College of Management Studies (Israel)

Secretary/Treasurer

Dipti Ranjan Sahu
University of Lucknow (India)

Board Members

Marcos Ancelovici
UQAM (Canada)

Miri Gal – Ezer
Kinneret College on the Sea of Galilee.
(Israel)

Ercument Celik
University of Freiburg
(Germany)

James Goodman
University of Technology (Australia)

Liana Maria Daher
University of Catania (Italy)

Lauren Langman
Loyola University of Chicago (USA)

Anna Domaradzka
University of Warsaw (Poland)

Camilo Tamayo Gómez
University of Huddersfield (United Kingdom)
EAFIT University, (Colombia)

Helena Flam
Universität Leipzig (Germany)

Benjamín Tejerina
University of the Basque Country (Spain)

International Sociological Association

**ISA RC47 AND RC48 PRECONFERENCE
PROGRAMME VIENNA JULY 9TH 2016**

The Newsletter of the Research Committee on
Social Movements, Collective Action and
Social Change (RC48)

ISA RC47 and RC48 Preconference Programme Vienna July 9th 2016

ISA47/48 PRECONFERENCE VIENNA, JULY 9TH 2016

SOCIAL MOVEMENTS IN THE 2010S

9:00-9:20 a.m.

Welcome words

**Priska Daphi &
Geoffrey Pleyers (RC47)
& Tova Benski (RC48)**

9:20-11:00 a.m.

Plenary panel: Social moments,
refugees and borders

Chair: **Priska Daphi**,
University of Frankfurt, RC47

Ulrich Brand (University of Vienna)
Donatella della Porta (Scuola Normale
Superiore Florence)
Shalini Randeria (Institute for Human
Sciences Vienna)
Jeff Goodwin (New York University)

11:15-12:45 p.m.

Plenary panel: Social movements
and change.

Chair: **Geoffrey Pleyers**,
University of Louvain, RC 47.

Markus Schulz (New School for
Social Research, ISA)
Chris Rootes (University of Kent)
Colin Barker (University of Manchester)
James Jasper (City University New York)

ISA RC47 and RC48 Preconference Programme Vienna July 9th 2016

Limited space
Deadline **15 June 2016**
e-mail at rc47.isa@gmail.com

**FREE ENTRANCE FOR MEMBERS
OF RC47 AND RC48**

12:45-2:30 p.m.

Socializing session and lunch
in thematic groups

- Refugees and movements
- Digital technology, media and social movements
- Continuities and outcomes of movements
- Environmental movements
- Movements for democracy
- Right wing and conservative movements
- Women and feminist movements
- Unions and movements around (precarious) work
- Social movements and repression

2:45-4:30 p.m.

Plenary discussion 3: Cultural Perspectives
on Social Movements

Chair: **Tova Benski**, College of
Management Studies, Israel, RC48

Breno Bringel (State University of Rio de Janeiro)

Priska Daphi (University of Frankfurt)

Paolo Gerbaudo (King's College London)

Eji Hamareshi (Notre Dame Seishin University)

Geoffrey Pleyers (Université de Louvain & Coll.
Etudes Mondiales)

Benjamin Tejerina (University of the Basque Country)

4:45 - 5:15 p.m.

ISA 47 & RC48:
Program in Vienna,
forthcoming activities and publications

5:15 - 6:00 p.m.

Second socializing session
thematic groups as above)

6:00 - 8:00 pm

Special session:
Sociologists under threats.
Repression and violence against
Social Movement scholars

Maha Abdelrahman
(University of Cambridge,
Giulio Regeni's supervisor)

Buket Turkmen
(University of Galatasaray, Turkey)

Margaret Abraham
(Hofstra University, ISA President)

Sari Hanafi
(American University of Beirut,
ISA vice-president & human rights commission)

Contact/Pre-conference organizers:

daphi@soz.uni-frankfurt.de

geoffrey.Pleyers@uclouvain.be

tovabenski@gmail.com

ISA RC48 PhD Workshop Programme on Social Movements, Collective Action and Social Change July 9th 2016

ISA RC48 PhD Workshop Programme on Social Movements, Collective Action and Social Change July 9th 2016

The venue of the PhD Workshop is **HS 27. Universitatstring 1**

8:50 - 9:00 a.m.	Welcome and opening of the workshop: Tova Benski, R48 President
Session 1	Chairs: Liana M. Daher (University of Catania), and Anna Domaradzka (Warsaw University)
9:00 - 9:20 a.m.	Daniel Płatek <i>Network Structure of the Extreme Right Social Movement in Poland</i> , University of Warsaw
9:20 - 9:40 a.m.	Tomasz Rawski <i>Collective action emerging and evaporating. Social protests in Bosnia and Herzegovina AD 2014</i> , University of Warsaw
9:40 - 10:00 a.m.	Discussant Liana M. Daher (University of Catania)
10:00 - 10:30 a.m.	Discussion
10:30 - 10:50 a.m.	Felipe González Santos <i>The Privatization of Social Movement Targets</i> , Central European University
10:50 - 11:10 a.m.	Giulia Gortanutti <i>Fragmented Alliances against the Colossus. Transnational Cooperation between Trade Unions and Social Movements against the TTIP</i> , University of Bochum
11:10 - 11:20 a.m.	Coffee break
11:20 - 11:40 a.m.	Discussant: Anna Domaradzka (University of Warsaw)
11:40 - 12:10 p.m.	Discussion
12:10 - 12:30 p.m.	Risa Murase <i>The Power of Culture and Emotions in Social Movements: Comparing Anti-Nuclear Movements in 1979 Three Mile Island and 2011 Fukushima</i> , Chuo University
12:30 - 12:50 p.m.	Eliza Corama <i>Imagery, identity and protest. The case of the Save Roşia Montană campaign</i> , University of Bucharest, University of Paris VII Denis Diderot
12:50 - 1:10 p.m.	Discussant: Camilo Tamayo Gómez (EAFIT University)

ISA RC48 PhD Workshop Programme on Social Movements, Collective Action and Social Change July 9th 2016

1:10 - 1:40 p.m.	Discussion
1:40 - 2:40 p.m.	Lunch break
Session 2	Chairs: Liana M. Daher (University of Catania), and Camilo Tamayo Gómez (EAFIT University)
2:40 - 3:00 p.m.	Joshua Blamire <i>"Just Simply Not Credible"?: Exploring the Transformative Political Potentialities of Anti-Austerity Resistance in Liverpool</i> , University of Liverpool
3:00 - 3:20 p.m.	Nicholas Pohl <i>Continuity and change in strike activity during the recent economic crisis: A study of the Spanish case between 2000-2014</i> , University of Lausanne
3:20-3:40 p.m.	Discussant: Benjamin Tejerina (University of the Basque Country)
3:40 - 4:10 p.m.	Discussion
4:10 - 4:30 p.m.	Rune Ellefseen <i>Dynamics of mobilization and repression: The rise and fall of the SHAC campaign</i> , University of Oslo
4:30 - 4:50 p.m.	Niccolò Bertuzzi <i>Italian Animal Advocacy: Areas, Groups And Individual Actors</i> , University Milano-Bicocca
4:50 - 5:10 p.m.	Discussant: Lauren Langman (Loyola University of Chicago)
5:10 - 5:40 p.m.	Discussion
5:40 - 6:00 p.m.	Wrap-up and final remarks

RC48 Social Movements, Collective Actions and Social Change Program for the third ISA Forum, Vienna July 10th - 14th 2016

RC48 Social Movements, Collective Actions and Social Change Program for the third ISA Forum, Vienna July 10th - 14th 2016

Program Coordinator: **Tova BENSKI** (College of Management Studies, Israel)

Sunday, 10 July 2016

09:00 - 10:30

Opening Session with **Saskia Sassen, Donatella Della Porta and Maha Abdelrahman**

RC48 Social Movements, Collective Actions and Social Change (host committee)

RC47 Social Classes and Social Movements

Location: **Hörsaal 41 (Main Building)**

Language: **English**

We live in a time of deep reconfigurations of democracy, social movements and activism. Five years after the start of a major global movements' wave in 2011, the panorama for social movements and democracy in the 2010s is a contrasting one. How do new trends in social movements study help us to grasp this fast evolving situation and the changing forms and meanings of both social movements and democracy?

The decade started with a spread of emancipatory movements and democratic openings. After a phase of intense mobilizations, some of these activists have developed democratic and emancipatory practices in their daily life, while others experiment a partial shift to the institutional politics arena. By the mid-2010s, the panorama for social movements and democracy looks however far more contrasting. The democratic project has however come under serious threat. Social movements are repressed, journalists are killed, and citizens are spied by their states. Even in democratic regions, citizens seem to have little impact on major economic and political decisions. At the same time, conservative, racist

Session Organizers:

Breno BRINGEL and

Benjamin TEJERINA

RC48 Social Movements, Collective Actions and Social Change Program for the third ISA Forum, Vienna July 10th - 14th 2016

Sunday, 10 July 2016

10:45 - 12:15

The Transnationality of Transnational Movements

RC48 Social Movements, Collective Actions and Social Change (host committee)

Location: **Hörsaal 21 (Main Building)**

Session Organizer: **Helena FLAM**. University of Leipzig, Germany.

Chair: **Micha FIEDLSCHUSTER**. University of Leipzig, Germany

Oral Presentations:

-When Social Movements and States Ally: The Associations That Led to the Creation of Reaf/Mercosur

Priscila CARVALHO, Universidade Federal de Minas Gerais/ Federal University of Minas Gerais, Brazil

-Governing the Post-Communist Body: Transnational Pressure, State Apparatuses, and Local Social Movements.

Yan LONG, Indiana University, USA

-Cosmopolitanism and the Niyamgiri Movement: The Role of an International Constituency of Support for a Social Movement in India

Radhika BORDE, Cultural Geography Group, Wageningen University, Netherlands

-Feminism or Security? the Transnational Campaign Against Street Harassment

Mischa DEKKER, EHESS, France

-The Emergence and Development of Anti-Human Trafficking Advocacy World-wide

Stephanie LIMONCELLI, Loyola Marymount University, USA

RC48 Social Movements, Collective Actions and Social Change Program for the third ISA Forum, Vienna July 10th - 14th 2016

12:30 - 14:00

Women's Activism in the Most Recent Cycle of Global Protests

RC32 Women in Society (host committee)

RC48 Social Movements, Collective Actions and Social Change

Location: **Hörsaal I (Neues Institutsgebäude (NIG))**

Session Organizers: **Josephine BEOKU-BETTS** and Anna DOMARADZKA

Chair: **Bandana PURKAYASTHA**

Oral Presentations:

-Multilayered Intersectional Citizenship: The Kurdish Women's Movement in North Kurdistan/ Turkey

Umut EREL, Open University, United Kingdom; Necla ACIK, Manchester University, UK, United Kingdom

-Does Protest Have a Sex? Women in the Spanish Protest Movement – a Case Study

Ruth SIMSA, WU Vienna University of Economics and Business, Austria

-"the Fight for the Soul of Nigeria": Framing Strategies of the #Bringbackourgirls Movement

Temitope ORIOLA, Department of Sociology, University of Alberta, Canada

-Womenxs Empowerment and Political Extremism

Héctor CALLEROS-RODRÍGUEZ, University of Warsaw - COLTLAX, Poland

-Capturing Feminist Transgression through Cultural Production: A Comparative Analysis of Italian and Québécois Feminisms in the 1970s

Jacinthe MICHAUD, School of Gender, Sexuality and Women's Studies, York University, Canada.

Liberation Ideology of Phule, Periyar and Ambedkar: a Study of Dalit Feminist Understanding

Manjula MAURYA, Jawaharlal Nehru University, India

RC48 Social Movements, Collective Actions and Social Change Program for the third ISA Forum, Vienna July 10th - 14th 2016

Sunday, 10 July 2016

14:15 - 15:45

Targets in the Field: Relational Perspectives on Social Movement Objects

Location: Hörsaal 21 (Main Building)

RC48 Social Movements, Collective Actions and Social Change (host committee)

Session Organizer: Hank JOHNSTON

Chair: Sara HELMAN

Oral Presentations:

-How to Clarify the Interactions Between Social Movement and Its Opponents: A Case Study of Anti-Base Construction Movement in US-Occupied Okinawa.

Keisuke MORI, Ph.D Candidate Hitotsubashi University, Japan

-Government As an Active Target: Multi-Agent Simulation of the Water War in Cochabamba, Bolivia

Hiromi MAKITA, The University of Tokyo, Japan

-"She's a Spy!" - Trust/Mistrust Relations in Social Movement Research

Nora ATEIA, SFB 923, Universität Tübingen, Germany; Courtney DORROLL, Wofford College, USA; Katharina WINKLER, Ludwig-Uhland-Institut, Universität Tübingen, Germany

RC48 Social Movements, Collective Actions and Social Change Program for the third ISA Forum, Vienna July 10th - 14th 2016

Monday, 11 July 2016

09:00 - 10:30

Militant Ethnography with the Anti-Austerity Movement: Co-Producing Radical Discourses on the Crisis

Location: **Hörsaal 21 (Main Building)**

RC48 Social Movements, Collective Actions and Social Change (host committee)

Session Organizer: **Liana Maria DAHER**

Chair: **Liana Maria DAHER**

Oral Presentations:

-Association Rule Analysis of the Repression-Dissent Dynamics

Takeshi WADA, The University of Tokyo, Japan; **Yoshiyuki AOKI**, The University of Tokyo, Department of Area Studies (Asia), Graduate School of Arts and Sciences, Japan

-Co-Constitution of Protest Repertoires and Performances through Protest Cycles

Charles KIRSCHBAUM, Insper, Brazil; **Angela ALONSO**, CEBRAP, Brazil

-Challenges of Militant Research in the Study of Autonomous Movements

Katia VALENZUELA FUENTES, University of Nottingham, United Kingdom

-Militant Ethnography with the Anti-Austerity Movement: Co-Producing Radical Discourses on the Crisis

Joshua BLAMIRE, University of Liverpool, United Kingdom

-Protest Between Discours and Practice - the Emergence of an Efficacious Formation of Practice of Protest in Germany in the Early 1960s until Today.

Franka SCHAFFER, Institut of Sociology FernUniversität Hagen, Germany

RC48 Social Movements, Collective Actions and Social Change Program for the third ISA Forum, Vienna July 10th - 14th 2016

10:45 - 12:15

Social Movements As Memory Communities: Collective Remembrance
Actions in Contested Contexts

Location: **Hörsaal 21 (Main Building)**

RC48 Social Movements, Collective Actions and Social Change (host committee)

Session Organizer: **Camilo TAMAYO GOMEZ**

Chair: **Anna DOMARADZKA**

Oral Presentations:

-Remembering the 'Long 1960s': How Contemporary Left and Right-Wing
Movements in Germany Relate to a Contentious Past

Priska DAPHI, Goethe University Frankfurt am Main, Germany

-African Diaspora Memory Communities: Rituals, Rebels, and the Haitian
Revolution

Crystal EDDINS, Michigan State University, USA

-Collective Memory As a "Weapon of the Weak": The Constuction of the
Collective Memory of the 68 Generation in Turkey

Demet LUKUSLU, Yeditepe University, Turkey

14:15 - 15:45

Mobilization in the Social Media Worlds

Location: **Hörsaal 21 (Main Building)**

RC48 Social Movements, Collective Actions and Social Change (host committee)

Session Organizer: **Tin-Yuet TING**, University of Illinois at Urbana-Champaign, USA

Chair: **Timothy W. LUKE**, Virginia Tech, USA

RC48 Social Movements, Collective Actions and Social Change Program for the third ISA Forum, Vienna July 10th - 14th 2016

Oral Presentations:

-E-Movements and E-Mobilizations: A Twitter Analysis of Two Campaigns of the Anonymous Hactivist Movement

Jared WRIGHT, Purdue University, USA

-Do Hashtags Always Trigger Large-Scale Demonstrations? -a Case Study of the Chilean Student Movement from 2012 to 2014-

Kota MIURA, The University of Tokyo, Japan

-Iranian Women's Stealthy Freedom

Negar VAEZZADEH, Ankara University, Turkey; Evrim YILMAZ, Bulent Ecevit University, Turkey

-Emerging in a Digital World:the Politicization of the Internet and the Disability Activism in China

Yuanyuan QU, University of Glasgow, United KingdomUniversity,Turkey

16:00 - 17:30

RC48 Business Meeting

Tuesday, 12 July 2016

09:00 - 10:30

The Sociology of Social Movements As a General Sociology. Around and with Alain Touraine

Location: **Hörsaal 10 (Juridicum)**

RC48 Social Movements, Collective Actions and Social Change (host committee)

RC47 Social Classes and Social Movements

Session Organizer: **Kevin MCDONALD**. Middlesex Univesity, United Kingdom

Chair: **Benjamin TEJERINA**. University of the Basque Country, Spain

Panelist:**Alain TOURAINE**, CADIS, Ecole des Hautes Etudes en Sciences Sociales, France

RC48 Social Movements, Collective Actions and Social Change Program for the third ISA Forum, Vienna July 10th - 14th 2016

Oral presentations

-Between Subjectivation and Dignity. Homage to Alain Touraine

Tova BENSKI, College of Management Studies, Israel

-Alain Touraine's Sociology of the Subject

Kevin MCDONALD, Middlesex University, United Kingdom

10:45 - 12:15

Confession, Testimony and Insurgency As Repertoires of Contention in Conflict Zones:
The Middle East

Location: **Hörsaal 21 (Main Building)**

RC48 Social Movements, Collective Actions and Social Change (host committee)

Session Organizer: **Sara HELMAN**, Ben Gurion University of the Negev, Israel

Chair: **Tova BENSKI**, College of Management Studies, Israel

Oral presentations

-Challenging the Israeli Occupation through Testimony and Confession: The Case of
Anti-Denial Movements Machsom Watch and Breaking the Silence

Sara HELMAN, Ben Gurion University of the Negev, Israel

-Dis/Acknowledging Military Violence: Women Soldiers Testify Against the Occupation

Edna LOMSKY-FEDER, Department of Sociology and Anthropology and School of
Education, Israel; **Orna SASSON-LEVY**, Department of Sociology and Anthropology Bar
Ilan University, Israel

-The Memorial Days and the Persistence of the Movement: A Study on the Palestinian
Mass Mobilization from 1987 to 1993

Hiroyuki SUZUKI, Japan Society for the Promotion of Science, Japan

RC48 Social Movements, Collective Actions and Social Change Program for the third ISA Forum, Vienna July 10th - 14th 2016

14:15 - 15:45

Democracy in the Squares: Global Resistance Movements and Women

Location: **Hörsaal 10 (Juridicum)**

RC48 Social Movements, Collective Actions and Social Change (host committee)

RC47 Social Classes and Social Movements

Session Organizers: **Nilufer GÖLE**, EHESS Paris, France and **Buket TURKMEN**, Galatasaray University, Turkey

Chair: **Buket TURKMEN**, Galatasaray University, Turkey

Oral presentations

-The Colour of the Resistance; Is It Red, Purple or Green? the Grassroots of the
Eco-Feminism in Gezi Resistance

Hande COSKAN, Crossways Cultural Narratives Master Student, Turkey

-Feminist Struggles over Social Reproduction: In the Squares and Beyond

Janet CONWAY, Brock University, Canada; **Elise THORBURN**, Brock University, Canada

-The "Standing Man" As a Performative Creation of Immediate Collectivities and
Counter-Public Spaces

Ozge DERMAN, EHESS Paris (CRAL), Turkey

16:00 - 17:30

RC48 Roundtable Session 1

Session Organizer: **Tova BENSKI**

Location: **Hörsaal BIG 2 (Main Building)**

RC48 Social Movements, Collective Actions and Social Change Program for the third ISA Forum, Vienna July 10th - 14th 2016

Table 1: Discourse and framing processes

Oral presentations

-Lasting Struggle: Ideology, Frame Transformation, and Collective Action of the Chinese Falun Gong Movement

Cheris Shun-Ch. CHAN, University of Hong Kong

-The 'indignados' in Space & Time: Transnational Networks & Historical Roots

Ruben DIEZ GARCIA, Carlos III University of Madrid

-Localizing Rebellion – International Development Agencies and the Rising of the Indigenous Movement in Ecuador

Philipp ALTMANN, Universidad Central del Ecuador

-From Emancipation to Social Work? a Dialogue Between Frames and Discursive Field of Pro-Roma Activists in the Czech Republic after 1989

Martin KOUBEK, Charles University

-The Maoming Anti-PX Protest of 2014: Mass Media Vs. Social Media?

Ai SONG, Keio University

Table 2: Repression and protest control

Oral presentations

-Street and Fire: Protests, Insurgencies and Conflict Management in Santiago, Chile.

Andrea ROCA, Universidade de São Paulo

-Police, Protesters, Performance and Trust the Interplay during the "Pots and Pans Revolution" in Iceland 2008-2009

Ingolfur GISLASON, University of Iceland

-Unsuccessful Pro-Roma Political Mobilisation: A Relational Explanation of the Opposition to the Roma Segregation in Rome

Gaja MAESTRI, Durham University

RC48 Social Movements, Collective Actions and Social Change Program for the third ISA Forum, Vienna July 10th - 14th 2016

Table 3: Women's movements and women in movements

Chair: **Sylvie BIJAOU**, The College of Management, Israel

Oral presentations

-Shapewear or Nothing to Wear: Ambiguity of Targets and Allies in the Plus-Size

Fashion Market Activism

Daiane SCARABOTO, Pontificia Universidad Católica de Chile; **Maria Carolina ZANETTE**, Universidade de Ribeirão Preto

-Empowered Slum Women's-Groups Negotiate Collectively Towards Responsive Urban Governance, Improved Access to Entitlements

Kuntal AGARWAL, Urban Health Resource Centre; **Kabir AGARWAL**, Dept. of Economics, University of Mumbai; **Shabnam VERMA**, Urban Health Resource Centre, Indore, India

-" the Place Where " I " Become a Subject " : The Emergence of the Contestation Movement in Post-2011 Japan and the Subjectivisation By Japanese Women

Mayuko YAMAMOTO, Ecole des Hautes Etudes en Sciences Sociales

-Standing Against Fathers, Husbands and the State: The Intertwined Repertoires of Women's Movements in Turkey

Esin ILERI, Ecole des Hautes Etudes en Sciences Sociales (EHESS)

-La Subjectivité Des Femmes Qui Révèle La Sphère Privée: Une étude Sur La Manifestation #SendeAnlat

Zeynep UĞUR, EHESS

Table 4: Mobilization, Organizations and Political Parties

Oral presentations

-Local Differences in a Global Movement: The Failure of Occupy Dame Street to Resonate with the Irish Community.

Robert MACDONALD, Dublin Institute of Technology

RC48 Social Movements, Collective Actions and Social Change Program for the third ISA Forum, Vienna July 10th - 14th 2016

-The Success of Sustainable Mobilization the Embeddedness of Movements Among
Voluntary Organizations and Their Success in Mobilization

Marton GERO, ELTE; **Pal SUSANSZKY**, MTA-ELTE Peripato Comparative Social Dynamics
Research Group; **Akos KOPPER**, ELTE; **Gergely TOTH**, MTA-ELTE Peripato Comparative
Social Dynamics Research Group

-New Social Movements in Brazil: The Role of Politics, Mediators and the Mass Media in
the Transformation of the Mobilizations and Protests in the Streets Today.

Maria da Gloria GOHN, University of Campinas

Wednesday, 13 July 2016

09:00 - 10:30

RC48 Roundtable Session 2

Session Organizer: **Tova BENSKI**

Location: **Hörsaal BIG 2 (Main Building)**

Table 1: Rights Movements

Oral presentations

-Transnational Social Movement Network and the Implementation of Crpd and in Taiwan
Heng-hao CHANG, National Taipei University

-Mobilizing Representations: The Condition Sine Qua Non for a Social Movement
Zornitsa CHAKMAKOVA, University of Plovdiv "Paisii Hilendarski", Bulgaria

-Violence and "Injustices" Against Women: Interventions of a Village Level Women's Meeting in Tamil Nadu, South India

Janna VOGL, Max Weber Center for Advanced Cultural and Social Studies, Erfurt

RC48 Social Movements, Collective Actions and Social Change Program for the third ISA Forum, Vienna July 10th - 14th 2016

Wednesday, 13 July 2016

Table 2: Methodological Issues

Oral presentations

-Unanticipated Outcomes of Social Movements: The Case of Football Fan Activism

Dino NUMERATO, Department of Sociology, Faculty of Social Sciences, Charles University in Prague

-How to Study Social Movements?:Attempts from Movements/Beyond the Academia

Nezihe Basak ERGIN, Giresun University, Department of Sociology; **Zeynep BAYKAL**,Beykent University

-Emotions and Ethics through Vegan Movement

Francesca MININNI, University of Milano Bicocca

Table 3: Housing, squatting and land use

Oral presentations

-Engendering the Urban Social Movement and Public Housing Policy in Brazil

Charmain LEVY, Université du Québec en Outaouais; **Anne LATENDRESSE**, Université du Québec à Montréal

-Social Movements, Crisis and Squatting Experiences: The Case of Naples

Gabriella PUNZIANO, GSSI - Gran Sasso Science Institute; **Ciro Clemente DE FALCO**,University of Naples Federico II

-Conflict, Negotiation and Housing Policy Arena: An Italian Case Study

Tommaso FRANGIONI, Piccolo Opificio Sociologico

-Land Use and Legitimacy of State the Institutions

Monica VARGAS-AGUIRRE, Universidad de Chile

RC48 Social Movements, Collective Actions and Social Change Program for the third ISA Forum, Vienna July 10th - 14th 2016

10:45 - 12:15

Emotions and Social Movements

Location: **Hörsaal 18 (Juridicum)**

RC48 Social Movements, Collective Actions and Social Change (host committee)

RC36 Alienation Theory and Research

Session Organizers: **Camilo TAMAYO GOMEZ**, The University of Huddersfield, United Kingdom, **Anna DOMARADZKA**, University of Warsaw, Poland and **Lauren LANGMAN**, Loyola University of Chicago, USA

Chair: **Camilo TAMAYO GOMEZ**, The University of Huddersfield, United Kingdom

Oral presentations

-Between Love and Anger: The Role of Emotions in the European Fathers' Rights Movements

Katarzyna WOJNICKA, University of Gothenburg, Sweden

-Grumblers, Malcontents, Activists. Does Ritual Complaining Lead to Political Activism?

Maciej KOWALEWSKI, University of Szczecin, Poland

-Emotionalization of Protest: A Case of Russia

Ekaterina LYTKINA, National Research University Higher School of Economics Laboratory for Comparative Social Research, Russia

-The Moral Economy of Indignation: From Individualized Despair to Collective Action in the Spanish Housing Crisis.

Christoph SCHWARZ, Philipps-University Marburg, Germany

-Two Necessary Ingredient: Role of Emotions and Efficacy in Social Movement Participation in Hungary

Pal SUSANSZKY, MTA-ELTE Peripato Comparative Social Dynamics Research Group, Hungary; **Marton GERO**, ELTE, Hungary; **Akos KOPPER**, ELTE, Hungary; **Gergely TOTH**, MTA-ELTE Peripato Comparative Social Dynamics Research Group, Hungary

RC48 Social Movements, Collective Actions and Social Change Program for the third ISA Forum, Vienna July 10th - 14th 2016

Wednesday, 13 July 2016

14:15 - 15:45

Reimagining Human Rights in India

Location: **Hörsaal 21 (Main Building)**

RC48 Social Movements, Collective Actions and Social Change (host committee)

Session Organizer: **Tatsuya YAMAMOTO**, Shizuoka University, Japan

Chair: **Orna SASSON-LEVY**, Department of Sociology and Anthropology Bar Ilan University, Israel

Oral presentations

-Law and Justice from the Bottom: The Public Interest Litigation Movement in Contemporary India

Maya SUZUKI, Tokyo University of Foreign Studies, Japan

-Struggle for Justice & Human Rights Framework: Cases of Successful Protests in Eastern India

Dipti Ranjan SAHU, Lucknow University, India

-'the Right to Know Is the Right to Live': The Right to Information Movement in India

Shinya ISHIZAKA, Ehime University, Japan

-Pitfalls in Appropriating Human Rights Discourses?: A Case Study of Tibetan Refugees in India (and Nepal)

Tatsuya YAMAMOTO, Shizuoka University, Japan

-Rethinking the Reservation Policy in Contemporary India: A Local Point of View

Kenta FUNAHASHI, Ryukoku University, Japan

RC48 Social Movements, Collective Actions and Social Change Program for the third ISA Forum, Vienna July 10th - 14th 2016

Wednesday, 13 July 2016

16:00 -17:30

Beyond Stated Goals: Unanticipated and Unintended Outcomes of Social Movements.

Location: **Hörsaal 21 (Main Building)**

RC48 Social Movements, Collective Actions and Social Change (host committee)

Language: English and Spanish

Session Organizer and Chair: **Ligia TAVERA FENOLLOSA**, Facultad Latinoamericana de Ciencias Sociales, Mexico

Oral presentations

-Exploring Memories, Understanding Legacies. the Biographical Approach in the Study of Social Movements' Unanticipated Consequences

Liana Maria DAHER, University of Catania, Italy

-Business, Politics and Activism: LGTB Activism in Spain and Its 'unintended' Outcomes

Begonya ENGUIX, Universitat Oberta de Catalunya, Spain

-The Unintended Outcome of Emotions within Social Movements: Division of the Movement for Food Sovereignty in Mexico.

Joaline PARDO NUNEZ, CIATEJ- México, Mexico

-Movement Success and Its Unintended Consequences: Focusing on Japanese War Orphans' Litigation

Hye Won UM, University of Hawaii at Manoa, USA

Distributed Papers:

El Aleteo De Una Mariposa En La Política Mexicana. El Efecto No Intencional Del Movimiento LGBT En La Estructura De Los Partidos Políticos.

Carlos MARTINEZ, Universidad Nacional Autónoma de México, Mexico

Wednesday, 13 July 2016: 17:45

In addition to RC programs' this year it was decided to have common sessions in which each Rc will send a scholar who will represent the RC. RC 48 board asked Prof. Helena Flam to represent us and here is the abstract and session where she will be presenting.

Solidarity, 'feel good' activism and emotional domino effects in transnational social movements

Location: Hörsaal I (Neues Institutsgebäude (NIG))

Oral Presentation

Helena FLAM, University of Leipzig, Germany

There is still relatively little research on the transnationality of social movements and even less on emotions. In my presentation I will reflect on both. The transnational element is undeniable, for example, in the widespread current German mobilization for the political refugees coming to Germany from Syria and Africa, although it does not require the mobilized individuals to leave their country of residence. But, such mobilized individuals and, indeed, "Germany" at the moment, are a drop in the sea. Most Europeans, refuse to engage in similar acts of transnationality on their "home" territory. I will address emotions but also migration trends, economic structures, historical trajectories and national identities to try to explain why "Germany" seems to be exceptional to then consider the question whether such acts of transnationality express solidarity, "feel good" mobilization or well-understood self-interest. As a second, dissimilar case I will treat the Arab Spring whose transnationality involved enabling emotional domino effects. These had their own economic and historical causes, as Pearlman tells us. Finally, the

movement for Justice, Truth and Reconciliation (JT&R) draws attention to transnational efforts to put an end to genocides as well as war and humanitarian crimes by bringing the political and military elites responsible for them to the court or tribunal of justice. In this case, those who debate sit in judgement of both perpetrators and their victims, calling on both to abide by the emotional regime they envision. While many African states supported the JT&R movement, they no longer back its offspring, the ICC in the Hague. The three cases taken together suggest that both transnationality and emotionality of transnational mobilizations vary from case to case and therefore call for posing case-related research questions. These - when well-posed - tell us why such transnational mobilizations become possible or sustained.

RC48 Social Movements, Collective Actions and Social Change Program for the third ISA Forum, Vienna July 10th - 14th 2016

Thursday, 14 July 2016: 17:45

09:00 - 10:30

The Occupy Protests: Visual Iconology and Image Events

Location: **Hörsaal 21 (Main Building)**

RC48 Social Movements, Collective Actions and Social Change (host committee)

Session Organizer: **Miri GAL-EZER**, Kinneret College on the Sea of Galilee, Israel

Chair: **Hillel NOSSEK**, The Kinneret College on the Sea of Galilee, Israel

Oral presentations

-Reconfiguring Protests in the Media Milieu: Iconic Productions from Gezi Park Movements

Sirin DILLI, Giresun Üniversitesi, Turkey; **Rasim Ozgur DONMEZ**, Abant İzzet Baysal University, Turkey

-The Media Image of the Social Protests in Bulgaria

Lilia RAYCHEVA, The St. Kliment Ohridski Sofia University, Bulgaria; **Nelly VELINOVA**, The St. Kliment Ohridski Sofia University, Bulgaria; **Mariyan TOMOV**, The St. Kliment Ohridski Sofia University, Bulgaria

-Israeli "Social Justice" Protests Iconic Images

Miri GAL-EZER, Kinneret College on the Sea of Galilee, Israel

-Weapons of Countervisuality? Street Art As a Practice of Rule or Resistance

Lisa BOGERTS, Goethe University Frankfurt, Germany

RC48 Social Movements, Collective Actions and Social Change Program for the third ISA Forum, Vienna July 10th - 14th 2016

10:45 - 12:15

Mass Violence in the 20th/21th Century and Emotions

Location: **Hörsaal 21 (Main Building)**

RC48 Social Movements, Collective Actions and Social Change (host committee)

Session Organizers: **Ilan LEW**, University of Geneve, Switzerland and Dieter REICHER, University of Graz, Austria

Chair: **Ilan LEW**, University of Geneve, Switzerland

Oral presentations

-Anatomy of Collective Violence - When "Never Again" Happens Again and Again.

Izabela SAKSON-SZAFRANSKA, University of Warsaw, Poland

-The Change of the Habitus of the Japanese Since the End of the Second World War

Akira OHIRA, Waseda University, Japan

-The Elephant (Pig, Cow, Chicken, Sheep,...) in the Room. Mass Violence Against Animals As a Non-Topic in the Sociology of Violence

Frithjof NUNGESSER, University of Graz, Austria

-"Comradeship" in the Habsburg Army during World War One. the Sociology of Emotions Perspective

Sabine HARING, Department of Sociology, Karl-Franzens-Universität Graz, Austria

RC48 Social Movements, Collective Actions and Social Change Program for the third ISA Forum, Vienna July 10th - 14th 2016

14:15 - 15:45

Homogeneous, Homologous, or Interconnected? What Constitutes Global Waves of Contention?

Location: **Hörsaal 21 (Main Building)**

RC48 Social Movements, Collective Actions and Social Change (host committee)

Language: English

Session Organizers: **Nils C. KUMKAR**, University of Leipzig, Germany and

Micha FIEDLSCHUSTER, Universität Leipzig, Germany

Chair: **Nils C. KUMKAR**, University of Leipzig, Germany

Oral presentations

-The Oldness of the New and the Newness of the Old: Comparing the Occupy Wall Street
Movement and the Global Justice Movement and Illustrating Their Connections

Nara Roberta SILVA, State University of Campinas (Unicamp), Brazil

-Theorising 'Movement Waves' and the Making of Collective Subjects

Colin BARKER, Manchester Metropolitan University, United Kingdom; **John KRINSKY**, City
College New York, USA

-Taking to the Streets in the Context of Austerity: Comparing the Cycles of Protests in Spain
and Portugal, 2008-2015

Martin PORTOS, European University Institute, Italy

-2011, the Continuation of 1989?: Measuring 2011 Protest Waves in the Global South on the
World-Historical Perspective

Chungse JUNG, State University of New York at Binghamton, USA

International Sociological Association

CALL FOR PAPERS

The Newsletter of the Research Committee on
Social Movements, Collective Action and
Social Change (RC48)

PAPELES DEL CEIC
INTERNATIONAL JOURNAL ON COLLECTIVE IDENTITY RESEARCH

CALL FOR PAPERS

SPECIAL ISSUE "THE ACTIVISM OF VICTIMS"

The International Journal on Collective Identity Papeles del CEIC has the pleasure to invite social scientists to submit for publication their research in the area of the collective mobilization of victims of different forms of political and social violence, more specifically the study of the social, political and cultural conditions that enable such mobilizations and how victims, their families and activists organize, claim and defend victims' rights.

We welcome empirical research on different forms of commitment and engagement with "victims' rights" and in particular on any of the following themes:

- a)** The process of constituting movements of victims, families of victims and activists who mobilize in their defense; the genesis of and recruitment to such victims' organizations, their practices of action, the activists' careers of engagement, and the professionalization of such activism.
- b)** The process of creating institutional mechanisms that strive to reduce victims' suffering through State policies, and the relation between victims' organizations and the State.
- c)** The use of expertise and scientific knowledge such as psychology, medicine, history, social work, genetics, law and forensic anthropology, in the management of victims' lives.

PAPELES DEL CEIC
INTERNATIONAL JOURNAL ON COLLECTIVE IDENTITY RESEARCH

d) The struggles of classification and legitimation of narratives of violence and social and political conflicts, and the judicial and political disputes to obtain recognition of claims.

Deadline for submission: 1 September 2016

Articles are accepted in Spanish, English, French and Portuguese.

The articles should be submitted through the journal's web site <http://www.ehu.eus/ojs/index.php/papelesCEIC> indicating that the article submitted is a Single Topic Issue (Artículos de investigación. Monográficos) and following the author guidelines available here: <http://bit.ly/24rjdZM>

The articles will be peer reviewed according to the following policy: <http://bit.ly/28M38dj>

For further questions, please contact the special issue editors:

Virginia Vecchioli vvecchioli@gmail.com

Eduardo Martinelli Leal martinelli.leal@yahoo.com.br

Papeles del CEIC papeles@identidadcolectiva.es

CALL FOR PAPERS

NEW: Interface 8/1 is now out

Interface: a journal for and about social movements.

Volume eight, issue one (May 2016): general issue.

Available: <http://bit.ly/1IwYA9>

Volume eight, issue one of Interface, a peer-reviewed online journal produced and refereed by social movement practitioners and engaged movement researchers, is now out. Interface is open-access (free), global and multilingual. Our overall aim is to "learn from each other's struggles": to develop a dialogue between practitioners and researchers, but also between different social movements, intellectual traditions and national or regional contexts.

Like all issues of Interface, this issue is free and open-access. You can download articles individually or a complete PDF of the issue (4.8 MB). Please note that you can also subscribe (free) on the right-hand side of the webpage to get email notification each time a new issue or call for papers is out. This issue of Interface includes 237 pages and 17 pieces, by authors writing from / about Australia, Canada, Denmark, Egypt, El Salvador, Germany, Greece, Iceland, India, Ireland, Italy, Mexico, New Zealand, Poland, South Africa, the UK and the USA.

Articles in this issue include:

Editorial

Open issue

Kasim Tirmizey, Anna Szolucha

Call for papers volume 9 issue 1: Open issue

General articles

-**Bjarke Skærlund** Risager and Mikkel Thorup, *Protesting the neoliberal university: the Danish student movement "A different university"*.

-**Anastasia Christou**, *Feminism, crises and affect: women in academia contemplating publics and performativities*.

-**Shelley K. White and Amy Finnegan**, *Organizing in abeyance: examining the single-payer healthcare movement in the era of Affordable Care Act implementation*.

-**Bryan Evans and Carlo Fanelli**, *A survey of the Living Wage movement in Canada: prospects and challenges*.

-**Karen Tejada**, *Activists and philanthropists: understanding the political habitus of Salvadorans in the D.C. Metro area*.

-**Laurence L. Delina and Mark Diesendorf**, *Strengthening the climate action movement: strategies from contemporary social action campaigns*.

-**Suresh Babu**, *The evolving texture of environmentalism and submergence of justice: a critical note on the Narmada Valley protest in India*.

Amanda Machin, *Hunger power: the embodied protest of the political hunger strike*.

-**Tomás Mac Sheoin**, *The world according to social movement journals: a preliminary mapping*.

Reviews

-Ana Cecilia Dinerstein, 2014, *The Politics of Autonomy in Latin America: The Art of Organizing Hope*. Reviewed by Ryan A. Knight.

-Colin Barker, Laurence Cox, John Krinsky, and Alf Gunvald Nilsen (Eds.), 2014, *Marxism and Social Movements*. Reviewed by Christina Heatherton.

-Anne Alexander & Mostafa Bassiouny, 2014, *Bread, Freedom, Social Justice: Workers and the Egyptian Revolution*. Reviewed by Stephen M. Strenge.

-James S. Ormrod, 2014, *Fantasy and Social Movements*. Reviewed by Andrew Kettler.

-Michelle D. Bonner, 2014, *Policing protest in Argentina and Chile*. Reviewed by Tomás MacSheoin.

-Arthur Manuel and Grand Chief Ronald M. Derrickson, 2015, *Unsettling Canada: A National Wake-Up Call*. Reviewed by Maja Curcic.

-Óscar García Agustín, 2015, *Sociology of Discourse: From institutions to social change*. Reviewed by Alexandra Ana.

**Call for papers for volume 9 issue 1
(May 2017)**

Social Movement auto/biographies

Now open!

Deadline November 1st 2016

We can review and publish articles in Afrikaans, Arabic, Bosnia/Croatian/Serbian, Catalan, Czech, Danish, Dutch, English, French, German, Hebrew, Italian, Maltese, Norwegian, Polish, Portuguese, Russian, Slovak, Spanish, Swedish and Zulu. The website has the full CFP and details on how to submit articles for this issue here.

The forthcoming issue of Interface (November 2016) will be on social movement auto/biographies.

If you like the Interface project please help us publicise this issue:

✉ Forward this message to mailing lists

f Post it on facebook

@ Blogs, etc.

🐦 Post details on twitter etc.:

Thanks!

Laurence Cox, Interface

Newsletter No 2 - 2016

Social Movements, Collective Action and
Social Change around the World

GRASSROOTS

The Newsletter of the Research Committee on
Social Movements, Collective Action and
Social Change (RC48)

Design: Daniela Navarro Bohórquez.
Medialab Universidad EAFIT. Medellín