[image: image1.jpg]

Master Thesis

Protest in the 21st Century:

Social Movements and the Media

An exploratory Case Study on the Relationship between the Educational Strike 2009 and the Media
Written by:

Nora Bieberstein
Supervisor

Patrick McCurdy

Second Reader

Professor Jeroen Jansz
Erasmus University, Rotterdam

Faculty of History and Arts

ID: 337504

n.bieberstein@student.eur.nl
Final Version

2010-08-13
Table of Content
41. Introduction

82. Theoretical Framework

82.1 Significance and Definition of Social Movements

92.2 Social Movements and the Media Environment

102.2.1 Social Movements and Traditional Media

112.2.2 Social Movements and New Media

142.2.3 Traditional versus New Media?

162.3 Social Movement Communication, Organization and Mobilization

162.3.1 Social Movement Communication and New Media

182.3.2 Social Movement Organization and New Media

212.3.3 Social Movement Mobilization and New Media

222.4 Summary

243. Research Methodology

253.1 The Case Study

253.1.1 The Educational Strike 2009

263.1.2 The Actors

273.1.3 The Main Actions

273.1.4 The Media Relationship

283.2 Case Rationale

283.3 Case Challenges and Boundaries

293.4 Data Collection - The Expert Interview

313.4.1 The Interviewees

333.4.2 Dangers and Obstacles

333.4.3 Coding, Categorizing and Analyzing

353.5 Data Collection - Twitter Content Analysis

363.5.1 Coding, Categorizing and Analyzing

384. A Historical Context – German Student Movements from Past to Present

384.1 German Student Movements of the 1960s-70s

394.2 The New Left in West Germany

434. 3 A Comparison of the New Left to the Educational Strike

455. Data Presentation

455. 1 Interview Data

485.2 Communication

485.2.1 Traditional Media

505.2.2 New Media

525.2.3 Summary

535.3 Organization

535.3.1 Traditional Media

545.3.2 New Media

565.3.3 Summary

575.4 Mobilization

575.4.1 Traditional Media

595.4.3 Summary

605.5 Age, Expertise and the Relationship between “New and Traditional”

615.5.1 Summary

625.6 Twitter Data Presentation and Analysis

625.6.1 Communication

635.6.2 Organization

645.6.3 Mobilization

655.6.4 Summary

666. Analysis and Discussion

666.1 Communication

696.2 Organization

726.3 Mobilization

756.4 Age, Expertise and the Relationship between “New and Old”

777. Conclusion

798. Bibliography

869. Appendix

86Appendix A - Interview Schedule

89Appendix B - Interview with Tony; 19.05.2010

99Appendix C - Interview with Rey; 21.05.2010

109Appendix D - Interview with Ron; 22.05.2010

115Appendix E - Interview with Carl; 23.05.2010

119Appendix F - Interview with Phil; 28.05.2010

127Appendix G – Interview with Chip; 14.06.2010

132Appendix H - Interview with Jay; 17.06.2010

137Appendix I - Twitter Data

162Appendix J – Table 3

1. Introduction

Since the European parliament decided that the different national educational systems of the European Union should be standardized towards a more united University system, a lot changed for German University students. Complaints quickly came up for instance about the new degrees becoming Bachelor and Master instead of the traditional German Vor-Diplom and Diplom. Some voices rejected the new High School-like system that seems to challenge the students to be more efficient in less study time. Furthermore, many students complained about the lack of financial support on side of the German provinces in the educational sectors. This lack of governmental finances caused a raise of tuition fees in many provinces that often did not even go hand in hand with improvements of the educational institutions. In the year 2009 all the mistrust of and anger about the German educational system seemed to reach its peek. Citizens who simply consume society, who take its landscape just the way it is rather than helping to produce and transform it, might be regarded as subordinate to those who are in charge of it.

This might have been one of the leading ideas that made the actors of the Educational Strike 2009 in Germany decide to no longer play the passive role of consumers of the system but to become active agents in changing it. Latest in summer 2009, the first merely University targeted student protests evolved into a national, mass movement that integrated not only students but also pupils, teachers, workers and their labour unions. Together, those participants formed a decentralized networked alliance of 270 different political and public groups. More than 200.000 demonstrators took part in the organized marches, calls and occupations in numerous German cities in the two main weeks of 15th to 19th June and 16th to 20th November in 2009. Thus, initially dissatisfied students, challenged to change the established status quo in German educational politics, achieved to activate and mobilize masses of German citizens to be active for the same course. They accomplished this mission in an impressive manner. Conclusively, an enormous awareness for the ideas, hopes and wishes of a large part of the young German generation was created last year throughout the whole nation.

One main facilitator of the successful evolvement of the Educational Strike 2009 into a major movement might be called ‘the media’. The student movements received huge attention in the media. Not only traditional media sources like national to local newspapers, radio and television channels but also numerous new media sources like websites, social network sites and blogs delivered information to the movement and its related activities. This media presence represents not only a communication foundation for movement actors; but also an organizational assistant for meeting announcements and events; and a mobilizing entry point for potential supporters and interested citizens.

In order to justify the necessity and currency of this research project, there might be summed up that next to official politicians and economic leaders, social movement actors build an intrinsic part of modern Western democracy. Young, critical minded citizens who abandon social, political and economic domination, guided by an internal structure of free, self-governed grassroots democracy, are worth being studied in almost the same manner as a new media environment that assists this collective actor significantly. Especially in times when new media is hailed and hyped as booster of political participation and democratic values – when the person of the year 2006 in the Time magazine becomes “you”, the internet user who uploads and shares content on numerous circulating social network sites and blogs – it is highly necessary to scrutinize the real impact of such socio-technological developments within contemporary society. Thus, social movements combined with especially new media, raise the important question of their relationship that delivers the relevance for this research project.

Talking about social movements, protests and activism in context of especially new media scholarship, case studies examine very well known issues like ‘The Battle of Seattle’, or the online protests in restrictive countries like Iran or Moldova. Such big events are mostly mentioned to signify the somehow revolutionary impact of new media on social movements that is changing the game of politics nowadays. In this relation, the current replacement of traditional media by new media concerning collective activism is also often brought up. However, the problem is that such incidents seem to be rare at least in their immense scope. Moreover, to generalize about such significant developments with the evidence of only few, big case examples is at least risky. As studying the relationship between current social movements and the media is of high importance, this case study aims to add to this academic field. Despite all the assumptions about revolutionary impacts of new media and the following replacement of traditional media, how do contemporary social movement actors really engage in acts of contentious politics and civil disobedience with the help of the media?

In the following 75 pages, the reader can expect a detailed exploration of the overall question: Using the Educational Strike 2009 in Germany as a case study, how do the social movement actors use the media, as a part of their strategy, for purposes of communication, organization and mobilization? This threefold research question guides this study towards a detailed exploration of the Educational Strike’s operation, presence and use of the current media environment in Germany. The overall structure of this Master Thesis reveals the equal importance of the three concepts of communication, organization and mobilization. Every single concept will therefore be examined as a separate study theme. In the theoretical chapter of this Thesis, the general media environment that is aimed to be explored will be divided into traditional and new media. This divisional structure of the media sphere will continue throughout the whole thesis. This allows a clear structure and a direct comparison between traditional and new media use in the Educational Strike 2009.

The reader can expect to be most importantly informed about the actors’ voices themselves, through interviews with participants of the Educational Strike 2009. Their individual horizons make them expert sources, as they possess direct knowledge from their experiences and behaviour with media in the movement last year. Do their reports about media use lift up to the expectations of ‘theoretical experts’ in the field? Academia, in particular the fields of [new] media scholarship and social movement theory, builds the theoretical foundation of this Master Thesis. In chapter 2, this theoretical line of argumentation will therefore be outlined. Chapter 3 provides the methodological framework of this research, explaining methodological issues of qualitative research that circle around the topic of the ‘case study’. A historical context of German student movements is provided in chapter 4 by theoretically presenting the predecessors of the Educational Strike 2009, the New Left from the late 1960s and early 70s. Presenting the data of empirical field research and a media content analysis of the Educational Strike’s Twitter channel represents the content of chapter 5. Those qualitative research data will then be analyzed and discussed in light of theoretical claims in chapter 6. Finally, chapter 7 provides the conclusion of this research. The exploration of a contemporary student movement combined with a Twitter analysis, a media channel that has only been established in 2006, make this study highly up-to-date
The significance of social movements for society is already acknowledged above and so is the importance of the media environment for social movements. The significance of the impact of the incessantly new media environment on contemporary society should also not be questioned. Nevertheless, how the two actually influence, shape and alter each other is of recent interest. Can movement actors increase their efficiency with assistance of new media channels? Alternatively, does the operation and correspondence with traditional media channels still prove to be the most significant to social movement actors? Enthusiastically welcoming and hailing Twitter, MySpace, Facebook or Skype as protest facilitators is one thing, but understanding the changes, those channels actually mean to society and politics is another.

The next 7 chapters of this Thesis attempt to get one step closer to solve this mystery. Do the listed channels help the actors of the Educational Strike 2009 to struggle in complementary ways? How do the actors themselves, a majority of High School and University students, utilize traditional media institutions and/or the digital sphere to spread their cause? Alternatively, do they reject the digital sphere in order to concentrate on traditional media reportage and direct action as the most essential tactic for any movement activist?

2. Theoretical Framework

This chapter aims to deliver a theoretical and conceptual embeddedness of the research case Educational Strike 2009 – a current social movement. This theoretical line of reasoning will depart from a general explanation and definition of key concepts surrounding up to date scholarship and academic research on social movements. This includes the importance of [current] social movements to democracy and a general working definition. Furthermore, the specific key concepts of communication, organization and mobilization will be put into perspective of this research. Repeating the research question:
Using the Educational Strike 2009 in Germany as a case study, how do the social movement actors use traditional and new media, as a part of their strategy, for purposes of communication, organization and mobilization?

From that, this paper explores the mutual relationship between social movements and media in general, starting from the traditional media relationship with social movements. More importantly, the role of new media –especially the Internet and new information and communication technologies (ICTs) – for contemporary social movements will be theoretically explored in light of current literature on that topic. Traditions of political theory, especially in the area of social movement studies, sociological and philosophical approaches and the field of media studies cohesively build the theoretical framework.
2.1 Significance and Definition of Social Movements

As already mentioned in the introduction, social movements play a very significant part within every democratic system. Through social movements, citizens get the opportunity to actively engage in politics and to directly execute democracy. A social movement even has the ability to challenge authorities (Gamson & Wolfsfeld, 1993; 115) which is a crucial point as the construction of a representative form of democracy enables just a small number out of a whole population of citizens to make decisions and exercise power on behalf of the rest. In such a system, it is most likely that the decision making of such authorities, mostly politicians, often clashes with the expectations of sometimes even large parts of society. Thus, there seems to be not much room left to act when the actual power to rule lies in the hand of some particularly elected, professional individuals. Social movements represent one opportunity to bypass the drawbacks of representative democracy and make possible a valuable form of participatory democracy. It is important to note that this form of citizen-initiated democracy is still governed by the views of a collective and can only be successfully executed based on strong support by as many citizen as possible. That is why a social movement might generally be defined as “a network of informal interactions between a plurality of individuals, groups and /or organizations, engaged in a political or cultural conflict, on the basis of a shared collective identity” (Diani, 1999; 77/78). Although the issue of collective identity is prominent in social movement research, this study rather focuses on the communicational, organizational (structural) and mobilizational components of a contemporary social movement.

What asks for an extension of the general definition of social movements in the particular case of the Educational Strike 2009 is the fact that one deals with a student movement. Gill and DeFronzo (2009) underline that the social structural situation of students, which frees them from occupational and family constraints that often prevent other citizen groups from engagement in activism, encourages them to pursuit their political ideas more drastically (205). Adopting the authors’ definition of a student movement, it might be characterized as

[…] a relatively organized effort on the part of a large number of students to either bring about or prevent change in any of the following: policies, institutional personnel, social structure (institutions), or cultural aspects of society involving either institutionalized or non-institutionalized collective actions or both simultaneously” (Gill & DeFronzo, 2009; 208).
2.2 Social Movements and the Media Environment
If the ‘common language of struggle’ among all movement members represents the goal, and communication serves as the instrument, then the media might be regarded as a key institution that needs to be recruited, ideally even mastered, by social movement actors. “Movements make strategic use of the media for various counter-hegemonic purposes which include critique of existing social and material conditions, disruption of dominant discourses, codes and identities, and articulation of alternatives, whether in form of new codes, identities and ways of life or progressive state policies” (Carroll & Ratner, 1999; 2). In fact, media channels are very important to raise awareness among authorities that are to be challenged. Those authorities would probably not even be urged to react to protest that is not represented in the media. Furthermore, the media connects social movement actors to citizens and ideally maximizes public awareness about content and aims of a movement. “Media are also crucial for the flow of communication in a reverse direction (not just to inform the public): movement activists depend to a considerable degree on the […] media for information on the standpoint of authorities” (Koopmans, 2004; 370). Gamson and Wolfsfeld (1993) are of the opinion that there are at least three major purposes explaining social movements’ use or even need of the media. First for the function of mobilization, the media is essential to social movements. Mobilization inter alia means to create public discourse that is in turn mostly achieved by media discourse. Secondly, the aspect of validation of a movement’s agenda and goals might be linked to the media as “media spotlight validates the fact that the movement is an important player” (Gamson & Wolfsfeld, 1993; 116). Thirdly, the scope of conflict, which should ideally increase in the course of a social movement’s operation, might be broadened through the media. Thus, the mutual relationship between social movements and the media is one of interdependence and boundaries but also value in which both parties might profit from each other.
Juris claims “media terrains […] constitute symbolic battlegrounds for the ‘politics of signification’” (Juris, 2008; 85). This assumption implies that media platforms serve as promotion of interpretations by not only social movements but also competing parties such as politicians, state officials and economic players. In many cases, interpretations of the status quo differ heavily among those different involved actors. Furthermore, the media can signify a battleground that is not easy to be influenced or even controlled. Chapter 5 practically analyzes this acquaintance of social movement actors with traditional media in the process of communicating, organizing and mobilizing their protest. In chapter 6, the analyzed empirical findings will then be connected to and interpreted in light of the theoretical assumptions.
2.2.1 Social Movements and Traditional Media
Speaking of the media’s relation with social movements within this study, there is a crucial differentiation to make between the traditional media on the one hand and new media on the other hand. Traditional media is understood here as traditional means of communication that have existed before the advent of the Internet. Traditional media encompasses channels like cable television, radio, newspapers, magazines and books that are able to reach large masses of people. Therefore, it might also be referred to as mainstream media.
In a historical perspective, traditional media channels have played a crucial role in the communication practices of social movements. One can regard the traditional media and social movements as interacting systems that shape and influence each other. However, the ‘power dependency theory’ (Gamson & Wolfsfeld, 1993) demonstrates that this shaping process does most likely not proceed in a mutual, balanced way. The relationship between the traditional media and social movements is marked by value, which indicates the degree of dependence of movement actors on the media, and need, which indicates how much the media needs to rely on the demand of social movements for their reports. Usually, social movement actors need to struggle for value in order to reach a mainstream audience that represents potential followers of the movement in question (117). Hence, involved movement members also need to adapt ‘mainstreamese’, the language of the media, that might serves as a transmitter between movement initiators and [potential] followers (119). However, as the ones in charge of traditional media channels predetermine this language, the challenge for social movements is to convince traditional media journalists to communicate ideas, beliefs and goals of a movement as close as possible to their intended common language of struggle. Otherwise, the danger prevails that intended messages get lost in translation. “In pursuing collective action an important strategic relation is that between movements and media, as the former attempt to ‘get the message out’ while the latter strive to maximize profit and market share through capturing audiences” (Carroll & Hackett, 2006; 86).

In sum, the mainstream media, controlled and guided by dominant economic institutions, might, in many cases, distort the initial message of the protester or social movement actor. “It is more difficult to find clear formulations of conflicts of interest and orientation in the mass media, as the public is dispersed and has little means of influencing the centres that create the programmes (Touraine, 1992; 140). Therefore, it is necessary to understand that the intention for the communication of particular messages and the choice of particular content by the traditional media actors might be very different from the initial intention of the social movement actors. The analysis and discussion of empirical research data in chapter 5 and 6 will proof that this represents a notable concern within the Educational Strike 2009.
2.2.2 Social Movements and New Media
In order to define new media in context with social movements, terms like e-protest, Web 2.0 and cyber-activism represent just some examples out of a range of terms that are often mentioned in this connection. In order to simplify the complex, specific terminology that is used in the field, new media might generally be defined as technological infrastructures for information and communication (ICTs) (Lievrouw & Livingstone, 2006; 8). Such technological infrastructures can nowadays make possible an environment marked by “[…] user participation in the development of communication media and services; interactive, horizontal communication among participants; [and] the use of multi-media channels of communication; a non-hierarchical relationship through collaboration among users, developers and service providers” (Birdsall; 2007). Within the area of social movement-theory, such an infrastructure has been theoretically mentioned as the ideal basic environment for politically active and engaged movement actors.

It is of interest to this study to approach the theoretical question why the invention and adaption of new media and the World Wide Web might be contributable to tactical movement communication that might even result in an increase in movement support. At this point, the concept of the ‘public sphere’ is significant. Theoretically, scholars who want to portray a picture of ideal deliberative democracy often use the concept of the public sphere, introduced by Habermaas (1991). Current new media scholars claim that this ideal concept might become reality for society with the help of new media. In this line of argumentation, new media and especially nowadays the Internet would represent an essential part in the development of a shared public sphere. According to Habermaas, the public sphere is a deliberative and participatory form of democracy that should be marked by critical, reasoned forms of political deliberation among enlightened and engaged citizens such as social movement actors. This concept still serves as a normative ideal among social and political scientists, although some scholars criticized it as being too demanding and idealistic to meet reality (Chadwick, 2009). Nevertheless, the reason why new media might deliver tools of power that could foster political engagement “lies in the idea of autonomous spheres of communication in which citizens can freely engage in reasoned debate away from the controlling influence of the state, large media corporations and structures of social inequality that impinge on their daily lives” (Chadwick, 2006; 92). Thus, new media might be seen as a platform that brings citizens closer to this ideal concept of the ‘public sphere’. Especially social movements could take the chance to exploit those autonomous spheres of communication as they often try to oppose state or economic authorities. An existing social force therefore might use technology in order to improve its efficiency of exercising participatory democracy. However, one should be careful to claim the Internet created anything, deus ex machina, and it must be underlined that “the internet is less applicable [to] the creation of new forms of democratic spheres than [to] the support of already existing ones” (Bennett, 2003; 145).
Moving away from general, theoretical definition to the practice, the question remains of what exactly do new media have to offer to protestors and activists? A recent phenomenon that occurs within new media channels are so called social network sites like LinkedIn or MySpace. As the term already implies social network sites distinguishing factor from other modern technological platforms and channels is that they allow individuals to participate and communicate within a network and represent themselves and their connections to others digitally in this network. Social network sites can be defined “as web-based services that allow individuals to (1) construct a public or semi-public profile within a bounded system, (2) articulate a list of other users with whom they share a connection, and (3) view and traverse their list of connections and those made by others within this system (Boyd & Ellison; 2007). Through varying features like messaging, wall-posting or uploading pictures and videos members of social network sites can get in contact, exchange information and communicate with each other.

In case of a social movement, Kevada (2009) mentions two main purposes of such web platforms. First of all, social network sites serve as representation opportunity for social movements to represent themselves, their goals and supporters. Secondly, they serve as interaction networks between the movement participants and potential followers (Kevada, 2009; 5). Although such online environments are relatively new – the first recognizable forms of social network sites occurred in the late 1990s (Boyd & Ellison, 2007) – they resemble communication functions that already were available in previous technologies. “A site profile resembles a personal webpage, and the sites often incorporate established communication features like messaging and photo sharing” (Ellison, Lampe & Steinfield, 2009; 6). However, a characteristic feature of a social network site is the formation of groups and the ability to every individual to become a ‘fan’ or supporter for that group (Kevada, 2009; 12). Popular social network sites that are interested to this research are for example the international site Facebook and the German, national equivalents StudiVZ, for University students and SchülerVZ, for High School students.

Other new media phenomena that are interesting for this study are the so-called [micro] blogs. An example for this would be Twitter, an internationally popular micro blogging service that allows its users or ‘followers’ to communicate online with means of 140 sign long digital messages. In Chapter 5, the analysis of Twitter data, a more detailed description of this particular new media channel will be given. Although the term new media already implies that it most be about somehow recent developments, e-mails and web pages that exist for a fairly longer period fall under this category. Hence, it is argued that although since the adoption of e-mails “[…] other more advanced forms of technology […] have been employed, yet the use of email lists has not diminished according to protest organizers, and it remains a key form of communication” (Wall, 2007; 259).
Despite the different channels that are currently available, researchers on the role and impact of new media on civic engagement often list extreme oppositional standpoints either hailing or rejecting new media as political facilitators. This research drastically shifts the focus away from the black and white, either-or-thinking to a broader frame that analyzes the social, political and historical conditions and circumstances in which our current society utilizes and operates with new media. Agreeing with Bimber, “the best way for scholars to make theoretical headway on that topic, as well as to connect studies of novel technologies to larger historical patterns, may be to move beyond the technologies themselves” (Bimber, 2000; 333). This means to strictly avoid a technological deterministic perspective on the relationship between the new media and social movements. It is not the technology per se, that drives human action. As illustration for that, the gun-metaphor is often used. It implies that a gun, an iron object, cannot kill someone per se but humans who use this object are capable of killing other humans. Translated into the field of democracy, a technological medium cannot simply transform indifferent humans into interested, politically active citizens. “The Internet changes nothing on its own, but it can amplify existing forces, and those amplified forces might change something” (Agre, 2002; 317).
Social movements are such existing forces that might be amplified by new modes of technological operation. However, it is important to understand that social practices and forces foremost influence the development of technology before this influence happens vice versa. As Castells formulates: “The Internet is a particularly malleable technology, susceptible to being deeply modified by its social practice and leading to a whole range of potential social outcomes” (Castells, 2001 in Bennett, 2003; 146). Thus, the necessity exists to take into consideration the “mutual shaping process in which technological development and social practices are co-determining” (Lievrouw & Livingstone, 2009; 4). Especially online activism and mobilization heavily depend on the social context and content that the movement or organization in question departs from.
2.2.3 Traditional versus New Media?
With the advent of new media, the traditional media ecology has drastically changed. However, it is important to bear in mind not to regard new media, as totally separate and independent from the mass media. “The same people who appropriate the Internet in the service of particular strategies are also likely to appropriate other media as well: cable television, telemarketing, direct mail, and so on” (Agre, 2002; 319). New media research claims that the mass media remains of high importance for raising public discourse, through which mobilization efforts are increased. “[T]he net revitalized, but did not replace, the traditional means of both internal and external communication of movements” (Van der Donk, Loader, Nixon & Rucht, 2004; 54). Furthermore, it is still the case that especially demographic groups of older citizens have not yet adopted the Internet and heavily rely on traditional media channels. Additionally, even among many Internet users, traditional news sources like newspapers and television still represent the higher amount of media use and consumption. “Although the net is an important tool, activists still largely rely on coverage in the traditional media and cannot rely solely upon the emerging communication networks” (Wright, 2004; 81). Furthermore, the established traditional, mass media outlets often signify large corporations that enter the online market fast and efficiently (Birdsall, 2007).

Nevertheless, with help of new media as an additional, complementary communication medium besides the traditional media channels, the controversial field of social movements unfurls in favour of a “possibility for a correspondingly more complex range of media responses to protests and demonstrations” (Cottle, 2008; 858). Moreover, the media environment is not anymore merely characterized by vertical flows of an institutionally controlled ‘top-down’ structure (Birdsall, 2007). Due to the contribution of the Internet as a widely accessible medium, the communication environment in which social movement organizations can now operate is a horizontal communicative network (Birdsall, 2007; Cottle, 2008). Such a network is characterized by the important feature of interactivity that enables multidirectional communication, which is made possible by an increased amount of control and participation on side of the user (Birdsall, 2007). Interactivity implies that the Internet user, such as a social movement actor, can now influence content creation and presentation directly instead of merely being able to respond to it. That is why scholars often claim that “collaborative […] media systems, in which the audience is the primary source of media content as well as its receiver, represent a new and significant departure from mass media forms” (McMillan in Livingstone & Lievrouw; 2006; 215). Nevertheless, it is necessary to point at the risk of arguing in a technological deterministic manner. Hence, the communication behaviour of individuals fuels the evolution of meaning in communicative platforms such as new media, not the communication technology itself.
Concluding this discussion, to social movements, new media and the mass media might be understood as forming a mutual relationship of parallel but interdependent information universes, on which the actors not only depend but also rely on and benefit from. Indeed, regarded in relation to social movements, new media might in some cases supplement traditional media but does by no means replace it. Nevertheless, even the process of “[S]upplementing traditional media with the Internet is likely to have a range of influences on campaign messages, political discourse, news reporting, and news consumption” (Weare & Wan-Ying, 2000; 273). This is a significant development regarded in connection with social movements. The interpretation of empirical data drawn from movement actor interviews sheds light on the current state of this development in chapter 6.
2.3 Social Movement Communication, Organization and Mobilization
After having outlined general but useful working definitions and key theories on social movements and their media relationship - including traditional and new media - and the role of technology, the motivation of this study is to dig deeper, to move inside a specific social movement and analyze its internal logic. According to Melucci, social movements might be characterized as “processes of mobilization, organizational forms, […] and forms of communication […] – all meaningful levels of analysis for the reconstruction from the within of the action system that constitutes the collective actor” (Melucci, 1996; 4). Whoever tries to define and understand a social movement from an external perspective, seeing what is happening on the public stage – the surface – will end up with a picture of its internal forces and structures that resembles a black box. Therefore, the aim of this research is to explore, analyze and possibly understand how the single key concepts of communication, organization and mobilization are employed within a particular social movement. This exploration on a micro level will again add to a broader, in depth understanding of the macro-level, the overall unity of a social movement.
2.3.1 Social Movement Communication and New Media
This research asks the particular question of how today’s social movement actors use new media for the purpose of communication. Generally, communication might be characterized as “coordinated action that achieves understanding or shares meaning” (Lievrouw & Livingstone, 2006; 8). Enabled by the successful process of communication, the aspect of sharing particular ideas, thoughts and beliefs on a certain issue is of crucial significance for all actors involved in a social movement. “The ability to affect real change relies partly on the ability of organizers to effectively communicate and engage communities” (Hwang, 2010; 135). Thus, the fruitful communication of collective movement goals, internally but also externally, might be characterized as a main aim that movement actors need to strive for. Such shared goals might be communicated in manifold ways. The written word, in forms of e.g. formulated statements, the spoken word, in forms of e.g. verbally articulated announcements, but also symbols, in forms of e.g. logo drawings, might all serve as successful means to communicate a collective message. All those forms of communication are utilized to serve the higher goal to create a ‘common language of struggle’ (Wright in Van der Donk, Loader, Nixon & Rucht, 2004; 79) that gathers particular, sometimes even isolated, voices of individuals and transforms them into a collective, superior tongue. The following section serves to give an overview of recent academic scholars who hypothesize about possible advantages and new opportunities as well as potential drawbacks and upcoming hurdles that might arise in the relationship between new media and social movement communication.

Generally, Wall (2007) defines at least four important modes how new media communication by social movement actors might look like:

1. collection of information;

2. publication of information;

3. dialogue; and

4. lobbying decision-makers (Wall, 2007; 262).

Blumler et al (1999) go as far as proclaiming a new, contemporary era termed the ‘third age of political communication’. The scholars claim that “profound changes in both society and the media may be giving birth to a new form of a political communication system that is qualitatively different from its predecessors” (Blumler & Kavanagh, 1999; 209). Within political communication in this third age, conventional message provider and receiver, roles are overthrown and traditional meanings of terms like ‘democracy’ or ‘citizenship’ need to be reassessed. According to Blumler this leads to an abundance of communication that “provides more channels, chances, and incentives to tailor political communication to particular identities, conditions and tastes” (Blumler, 2001; 205). In other words, with help of new information and communication technologies citizens are equipped with a greater freedom to choose between a sheer number of websites, blogs, e-mail lists and social network sites (Kevada, 2010; 115) to articulate diverse and differentiated social, political and economic interests.

In chapter 5, this study empirically explores if new media might serve as a significant tool to amplify and broaden efforts of movement communication. The availability of electronic means of communication like e-mailing or messaging make the Internet seem to be a favourable strategic platform for social movement actors to stay in contact with their supporters. “The range of media they use has broadened, and internal communication has become easier, more effective, and cheaper (Rucht, 2004; 54). This becomes especially significant in cases where traditional media channels are not available as tools for communication. “The low cost of setting up a website allows social movements to more easily bypass the mainstream media by establishing their own news platform” (Kevada, 2010; 106). Then new media might serve as an excellent alternative. However, the term alternative media should be used carefully because “yet the reliance on own channels of communication does not necessarily mean ‘alternative’ media strategy” (Rucht; 2004; 44). In fact, independent, grassroots journalism websites as www.indymedia.org or movement’s own websites exists that might report favourably and more densely about social movement, actions compared to mass media channels. However, it is important to mention that exactly such web pages have significantly less page viewers that the news sites of mainstream media outlets (Kevada, 2010; 106).
Nonetheless, movement websites or social network sites do not necessarily serve the informational purpose of independent reporting alone but also as direct communication channels. “Email lists and Facebook groups help to create inclusive communication networks that allow anyone interested in the movement to be informed about activities and to come I n contact with other participants” (Kevada, 2010; 108). Costanza-Chock (2003) theorizes on the electronic tools and tactics that new media has to offer and that might be employed by social movement actors in order to improve their communication outcomes. In this context, the scholar states that there is a range of ‘electronic contentious tactics’ available. For example, social movement websites might serve as ideal communication medium, accelerating the external representation of a movement by providing not only contact information but also mission statements, reports and campaign messages. According to the author, new media might significantly foster information distribution through channels like websites or e-mail lists (Costanza-Chock, 2003; 175). “The emergence of blogging tools and micro-blogging platforms like Twitter have further expanded the potential of the Internet for circulating information” (Kevada, 2010; 107). Often journalists of traditional media channels even seek their information on social movement websites, which confirms again that mass media and new media are not necessarily opposed to each other. Conclusively, “the growing technical capacity of activists to report on their own actions has created unprecedented parallel public records of events” (Bennett, 2003; 164).
2.3.2 Social Movement Organization and New Media
This research study regards the concept of organization as essential structural component of a movement. How are social movements organized that are spread over a larger geographical region, in this case a whole country of more than 83 million inhabitants? How is the division of labour managed and which actor is responsible for what task? Who decides on important structural questions so to say organizational matters? Unfortunately, in social movement scholarship, “[…] it remains the fact that the literature on organizational theory has only occasionally been used to frame the issues of research” (McCarthy, 2005; 190). That and the hypothesis that a successful organization of any movement serves to create a foundation that enables movement actors to achieve movement related goals, adds to the motivation and necessity to illuminate how the actors of Educational Strike 2009 organized their protest within the media. Furthermore, “[t]he organizational features vary greatly according to the conditions of the social environment in which the movement operates and the internal composition of the movement” (Melucci, 1996; 313). An understanding of how social movement actors organize themselves lies therefore in the importance of a detailed, empirical case exploration.
Nevertheless, the overall tendency exists to characterize current social movements differently than movements that existed in former times in context of their organizational structure. Hand in hand with the idea of grassroots democracy, away from hierarchical, power structures, scholarly research often characterizes current social movements as decentralized networks (Carroll & Ratner 1999; Carroll & Hackett, 2006; Kevada, 2010). Kevada offers a comprehensible specification of this characterization, stating that contemporary social movements are often organized in a ‘segmented’ nature. This means that they consist of various small group of citizens who are generally equally integrated and connected and support the movements cause but participate with varying effort depending on their different levels of interest (Kevada, 2010; 104). Furthermore, the author mentions the often-polycentric organizational structure of current social movement which implies that often multiple movement centres exist at a time and the influence of ‘leading’ groups or individuals changes all the time (104). These organizational characteristics of contemporary social movements will return in chapter 3, the historical context of German student movements since the 1960s.
The organizational aspects of a movement, its set-up and structure, represents another aspect that is claimed to be significantly altered by new media (Wall, 2007; 262). “Many activists cite the importance of personal digital media in creating networks and coordinating action across diverse political identities and organizations” (Bennett, 2003; 144). According to scholarly research, the strategy to adopt new media channels for organizational purposes might be connected to the internal organization structure of particularly contemporary movements. “New movements tend to embrace concepts such as diversity, decentralization, informality and grassroots democracy” (Van der Donk, Loader, Nixon & Rucht, 2004; 4). It is argued that a technological medium that emanates such qualities might be utilized more likely in assisting the organization of a current social movement than a medium that is opposed to a movement’s values. In a study exploring potential reasons for social movement actor’s internet use, “[A]activitst […] placed more emphasis on the process organizing, noting that it should respect the values of openness, equality, and inclusiveness that characterizes the social forums” (Kevada, 2010; 112). Especially in case of a nationwide movement like the Educational Strike, the ideal of an inclusive and individually equal movement structure had to be structured and organized with 16 provinces and 270 different groups involved. Thus, as

“[e]mpirical evidence suggests that ICTs can be effective tools to establish and run decentralized networks that allow those who are technically linked to air their views” (9), it can be hypothesized that the actors of the Educational Strike 2009 might have used new media for organizational purposes.
Another reason why new media channels are theorized to accelerate movement organization is the speed with which organizational matters can be disseminated and arranged (Bennett, 2003; 164). An example of this might be the phenomenon of flash mobs. Those real time events might be introduced and planned on new media channels like Twitter or a movement homepage and then accomplished as events in the physical world. “ICTs have sometimes played a dramatic role in facilitating the organization (in real time) of certain forms of direct action” (Wright, 2004; 91). An additional contribution is the immense scope of people that are connected through sometimes only a single interest that new media and especially social network sites are able to reach at the same time. “On a community level, the organizing features of these sites lower the transaction costs for finding and connecting with others who may share one interest or concern but differ on other dimensions” (Ellison, Lampe & Steinfield, 2009; 6).
In addition to the factor of speed and increased reach, the financial aspect of arranging movement related issues plays a role for movements in the decision to operationalize new media (Kevada, 2010; 104). It takes not only effort and time to organize events in face-to-face encounters but it might also require a certain budget to handle movement related organizational matters. “ICTs lower the costs and obstacles of organizing collective action significantly” (Van Aelst & Walgrave, 2004; 98). Especially the so-called “digital natives” who grow up operating in the new media environment, might find it easy and convenient to organize events in the digital sphere. That is why new media theorists often highlight the benefits of new media channels for organizing movement protests.

Social network sites and blogs might for example be regarded as very attractive, informal and easy way, especially for the younger generation of new media users, to successfully organize movement related matters any place at any time (Xenos & Foot, 2008). “They allow any activist with a laptop and a mobile phone to spread the word about the movement without having to go through more formal organizational channels” (Kevada, 2010; 108). Nevertheless, it should always be a matter of scrutinizing to what extend and in what scope organizational matters might be handled for instance over social network sites or blogs and what the outcome is. “While digital technology may facilitate organizing, critics doubt whether loose multi issue networks that are easy to opt in and out of can generate the commitment, coherence and persistence of action required to produce political changes” (Bennett & Segerberg, 2009; 8). That means the greater choice about how, where and when to enter digital interactions with selected new media platforms while avoiding a dozen others, determines if the reach of movement supporters gets more effective and targeted or messier and less focused.
2.3.3 Social Movement Mobilization and New Media
The aspect of mobilization is a point of special interest to this research project as it represents an important strategic function within every social movement. “Mobilizing structures refer to the mechanisms that enable individuals to organize and engage in collective action, including social structures and tactical repertoires (Garrett, 2006; 3). Without successful mobilization of enough supporters, a social movement is probably fated to vanish over time. “For social movement groups, public attention and support is the key means to impress and influence policy-makers who otherwise might ignore the challenger’s aims and claims” (Van der Donk, Loader, Nixon & Rucht, 2004; 32). The success of mobilization can therefore be partly measured by looking at the amount of public attention a social movement achieves. The essential attempt to reach as many people as possible in order to raise effectiveness can be termed ‘quantitative mobilization’ (Rucht, 2004). Only through this attention and raised interest among many supporters, the mobilization can turn into action. “The ability to affect real change depends crucially on being able to motivate people to take action in the real world” (Hwang, 2010; 135). The following paragraphs will demonstrate that from a social movement actor perspective the mobilization opportunities that movement participators might have online are, at least theoretically, manifold as well.
The Internet could assist a political movement or protest group in sense of expanding “its membership, respond more quickly to its environment, cooperate more effectively with similar organizations in other jurisdictions, and ultimately exert greater power in the political process” (Agre, 2002; 324). It might be argued that participatory levels in social movements rise according to the following “three mechanisms that potentially link technology and [political] participation: reduction of participation costs, promotion of collective identity, and creation of community” (Garrett, 2006; 5). The younger generation in particular is likely to regard the Internet as a prime medium to first of all gain political knowledge or information and secondly to engage in political action. “The presence of teens and eighteen-to twenty-nine-year-olds in the online world of news and political information is formidable” (Xenos & Foot, 2008; 54).

Concerning the ability to participate in and support collective action at low cost, the membership in groups on social network sites like Facebook or MySpace is to mention (Ellison, Lampe & Steinfield, 2009; 8). Joining a SNS group might already be regarded as a form of participation and engagement. As “a first more passive way of mobilizing people for the good cause is to give them the opportunity to join or to support the organization” (Van Aelst & Walgrave, 2004; 114). Following this line of reasoning, expanding and cost-free social networks might easily reach millions of citizens all over the world and could represent an excellent channel to mobilize future supporters. “Activists can email mobilization messages to members of their social networks, asking them to forward the information to as many people as possible (Kevada, 2010; 108).

Furthermore, such social network groups shared by many people might foster the construction of a collective identity, “a perception among individuals that they are members of a larger community by virtue of the grievances they share” (Garrett, 2006; 6). Feelings of indignation, revolt and distrust towards certain political circumstances can be articulated and shared not only on social network sites but also on movement’s own websites. For example in discussion forums on such web pages, people are able to share their concerns openly and find agreement and support for their opinions. Furthermore, research has shown that “[A]ctivists also used Twitter to disseminate the latest news about the protests, to convey their impressions from the street, and to send messages of solidarity” (Kevada, 2010; 107). Such expressions of solidarity importantly ads to the establishment of the above-mentioned community feeling that accelerates movement mobilization. Following from that, ICTs can be successfully utilized to create a completely new community, binding people together who show a certain willingness to actively protest, online or offline.

2.4 Summary
In order to avoid repetition this chapter outlined the theoretical key concepts underpinning this research project. This theory framework drew on scholarly movement research that provides a foundation to conceptualize the Educational Strike 2009 that will be further introduced in chapter 3. The working definitions of the key concepts of ‘social movements’, ‘traditional’ and ‘new media’ assist the reader in understanding that a social movement represents a complex network of individuals, groups and organizations that together form a collective actor. This complexity should always stay in mind when aiming to explore movement related communication, organization and mobilization. These three core concepts represent the red line of this research and this study will consequently relate them to traditional and new media impacts on social movements.
3. Research Methodology
This research project is driven by the interest in the ways in which contemporary social movement actors use media to communicate, organize and mobilize for protest around the issue of societal and political civic engagement. In order to explore all of those three core aspects, this chapter represents the necessary guideline. This Master Thesis research inter alia seeks to explore the strategies behind the actor’s use of new media, especially of the internet and social networking sites. The overall research goal has been constructed with help of, and is situated in, theoretical concepts and approaches on ‘social movement-media’ interaction. The methodology of this research aims to provide a conceptual framework that links collected data, of theoretical and empirical nature, to the initial research question and sub-questions and ideally answers them at the end of the research process. The answers to the main research question and sub-question lie in the investigation of a particular case, the Educational Strike 2009. This social movement, its actors and documents, deliver the main data sources. For that reason, this chapter is organized around the theme of the case study. The goal is to dig deeper, beyond the façade of a collective actor to get to know the individuals behind it.
For this endeavour, the thesis is divided into three different chapters. The first chapter analyzes German student movements in a historical perspective and intends to describe the discursive field of that specific movement form (Johnston, 2002). Thus, in chapter 4, the historical embedding of the Educational Strike 2009 as a student movement serves this purpose and illuminates the historical development and distinctive features of this type of movement. The second type of analysis is of thematic nature. “When a movement is structured according to different social movement organizations (SMOs), their textual production forms part of the polyphonous voice of a movement’s discourse” (Johnston, 2002; 68). Direct textual data on Twitter that stem from Educational Strike 2009 actors themselves, who operate on several thematic levels, will be analyzed in Chapter 5. Chapter 5 also deals with a third level of qualitative analysis namely “the individual production of text and speech by participants and activists” (68). Here, the voices of single movement actors are aimed to be recorded and interpreted with help of several expert-interviews. Having gathered data on three thematic levels this research will shed light on the relationship between the individual, actor-level and the more general movement level of one specific case.

3.1 The Case Study
Researching on a case study necessarily “involves the development of rich and intricate understandings of “sets of interrelated activities and routines engaged in by one or more networks of actors within a social context that is bounded in time and space” (Snow & Trom, 2002; 149). That is why the academic strategy of data triangulation (Flick, 2002; 226) that advocates the use of different data sources, provides the best strategy to capaciously investigate the new media strategies of the Educational Strike 2009. Thus, the prominent role of this research will lie in qualitative evidence. The strategy of triangulation “heightens qualitative methods to their deserved prominence” (Jick, 1979, 610). Hence, this research project tries to explore too multifaceted and complex phenomena to be sufficiently grasped by using just a single set of data (Blee & Taylor, 2002; 111). Furthermore, an exact description of the nature of the case study that is examined in this research project strengthens the choice of triangulation:
The […] form taken by single case studies makes the analysis of major movement processes and issues the centrepiece of inquiry; a holistic, highly contextualized, descriptive understanding of the movement is still provided, but it is secondary to elaborating empirically how these focal processes […] operate within the context of the movement studied and how theses more specific findings extend and/or refine the relevant theoretical or conceptual understandings within the field (Snow & Trom, 2002; 161)

In order to achieve exactly such a capacious and in-depth case study exploration and to follow Snow & Trom’s (2002) suggestion to operate with different qualitative research methods, this research will present and analyse data drawn from expert interviews and media content analysis. Before, the exact procedure of field research and qualitative data gathering will be further outlined; the following section serves to describe the context, uprising and evolvement of the case in question – the Educational Strike 2009 – and give an outline of its development and main actions.
3.1.1 The Educational Strike 2009
Since the Bologna Declaration of 19 June in 1999 which was adopted by 29 European countries and activated the Bologna Process (Summaries of EU Legislation, 2007), every year student protests in Germany occur and receive attention in the media. Issues of dissent circle around the problematic introduction of the international Bachelor/Master system that replaced the traditional German diploma system, the introduction or raise of tuition fees in many German provinces and the still maintaining high entry barriers to higher education. In June 2009 the initially University targeted protests expanded in the evolvement of a social movement that calls itself Bundesweiter Bildungsstreik 2009 (translation: Nationwide Educational Strike 2009). The movement actors called to continue the protest tradition more radical in order to mobilize an increased amount of followers and galvanize policy makers for significant changes in the German educational system.

3.1.2 The Actors
The Educational Strike 2009 was initiated by predominantly University students all over Germany and evolved into an organized network alliance of 270 different political and public groups. To the group of supporters there are of course students and pupils to list but also some youth groups of major political parties and even some of Germany’s major labour unions. Social movements might be defined as “networks of informal relationships between a multiplicity of individuals and organizations, who share a distinctive collective identity and mobilise resources on conflictual issues” (Diani, 1992; 387). The organization of the social movement was conducted decentralized with help of local groups and organizations. Although those might be regarded as a whole network, they had no central leadership. This is reasonable regarding the political situation in Germany in terms of educational policies. Germany is divided in 16 provinces, which all have their own responsibility to decide about educational policy. That is why mainly provincial and local groups and alliances came into being to directly target their specific province. The postulations focused around four core issues:

1. Barrier-free access to education (lower or no tuition fees)

2. Better adaption of Bachelor/Master system (no high-school format; availability of more study places)

3. Democratization of Universities (more influence from students and less influence from economic forces)

4. General improvement of educational conditions (financial government support) (Projektgruppe Bildungsstreik, 2009).
The official website of Bundesweiter Bildungsstreik 2009 officially formulated the call for protest and strike:
The current conditions and developments within the education system are no longer acceptable! Worldwide more and more aspects of public life are being restructured and do not primarily serve the common good anymore. Instead, they are being subjected to the “forces of the market”. For several years, a focus has been put on the public education system to “reform” it as well: Tuition fees and privatisation efforts have an impact on all of us. […] Continuous protests within the past years against tuition fees and cuts in the social system obviously have had too little impact on the decision makers in the media, business and politics. Consequently, we are calling for a federal educational strike and ask everyone to make use of their democratic right to resist these “reforms”. (Projektgruppe Bildungsstreik, 2009).

3.1.3 The Main Actions
The protest movement organized several major protest events among various forms of action such as occupations of University buildings, public announcements, discussion groups and public demonstrations. The two central protest weeks in which the biggest national protest events and marches were organized were between June 15 and 19 and again from November 16 and 20 in the year 2009. Generally, but especially in those two weeks, the project group Educational Strike 2009 received high attention in the media. As the Educational Strike 2009 continued into 2010, the movement can be characterized as still ongoing.

3.1.4 The Media Relationship
Mass media like newspapers, radio or television reported on the ongoing protest actions like public events such as demonstration-marches, occupations of public buildings, or enunciations by spokespersons. Moreover, the movement actors were highly organized through and made themselves visible with help of digital media. Thus, movement actors in charge of publicity and communication used Web 1.0 applications such as e-mailing and own homepages and Web 2.0 applications like Twitter, Facebook or YouTube. The German, national equivalent to Facebook named StudiVZ hosts another group with the same title that counts 7389 members (StudiVZ, 2009). Additionally, on YouTube there are numerous videos under the term Bildungsstreik 2009/10. A significant organizational part was also conducted with help of such Internet channels. Of course, the protesters’ own website served as source of information but also as motivation for potential followers to participate and engage.
3.2 Case Rationale
Departing from the theoretical line of reasoning why there was chosen this particular nature and form of case study, there is to explain the general motivation and rationale for selecting the Educational Strike 2009. The initial motivation to choose this particular social movement as case study for this Master Thesis was mainly personal interest. The student movement caught a lot of attention in the German mass media, and ´many citizens were impressed attracted by the enthusiasm and ‘free spirit’ that the movement seemed to convey. Having decided on the Educational Strike as a case, the scope of this research needed to be limited to investigating the movement’s very active year 2009. Especially, important within this period seemed to be one week in June and one week in November. The decision to focus on a single case was first due to the scope of the research project and secondly due to the possibility to gather a depth of material of just a single network. In retro-perspective, only this choice provided enough room to thoroughly investigate such a big, networking system. Another reason why to focus on the student movement in just a single country surely was the practicality to reach members and to obtain enough information and data. The wish to research on students as non-professionals or lay people simply came up out of a long lasting impression the movement made had on the general public sphere and me in particular.

3.3 Case Challenges and Boundaries
What was already expected beforehand and experienced during my research is the fact that social movement research, that focuses particularly on the actor’s use of media, must be guided by an approach that allows the greatest extend of flexibility and dynamism as possible. One important reason for this is that the Educational Strike 2010 as an extension of the ‘2009-version’ is still going on. Thus, most actors are still involved and very busy, planning new actions. Secondly, the fact, that the student actors already have had experience with the media that often has been of negative nature, determines their attitude towards a researcher that focuses mainly on their media relationship. Thirdly, regarded at first glance, it seemed that an academic investigation of the strike was not seen as very beneficial to the actors. That is why it was clear from the beginning that the data collection and analysis needed to focus on multiple data sources and ways to obtain them. In the section on expert interviews the numerous dangers and obstacles of having been researching on the Educational Strike will further we described.

3.4 Data Collection - The Expert Interview
This research will have one focus on the process of interaction and communication between the actors, alliances and networks of the student movement. This goal will be achieved with help of qualitative expert-interviews with the responsible protesters. As already underlined, the ‘face’ of the movement on an individual, actor-level is one important point of exploration within this research project. For this reason, semi-structured interviews represent the best-suited interview technique in order to capture the perspective of the individual movement actors in this explorative study. “They provide greater breadth and depth of information, the opportunity to discover the respondent’s experience and interpretation of reality, and access to people’s ideas, thoughts, and memories in their own words rather than in the word of the researcher” (Blee & Taylor, 2002; 93). Furthermore, although it might be reduced, the ability to compare between interviews is still given because of a certain but loose structure. Such interviews follow a strategic guideline but still give enough freedom to ascertain complexities, which helps to obtain excellent information and data sets. Within semi-structured interviews, […] it is not only information but also themes and categories of analysis that are generated from the responses of diverse movement participants” (94).
In order to obtain qualitatively useful data sets, the interviews were prepared with help of an interview schedule. This contained not only the interview questions that were constructed with help of theoretical concepts, but also a pre-formulated briefing that served to inform the interviewee of the purpose of the interview, the relevant topics and the confidentiality of the interview (Appendix A). “An interview guide both prepares the interviewer and ensures that the interview does not get lost in topics that are of no relevance” (Flick, 2002; 90). Furthermore, it allows preparing questions in context of theoretical claims.

Moreover, the interview schedule served as a guideline for the interviewer to take a directing but not intervening or participating role. Consequently, “[…] the researcher explores a few general topics to help uncover the participants views but otherwise respects the ways the participant frames and structures the responses” (Marshall & Rossmann, 2010; 144). This allows finding out how the actor’s experience and think about certain issues and not how the researcher expects them to be.

As the Educational Strike 2009 represented a nationwide student movement taking part in all 16 German provinces with a high amount of high school and university students, the necessity existed to limit the potential interviewee sample size significantly. Guided by the research question, only actors were approached who have been working in the new media and press departments of the movement. “Individuals are selected because they have particular experiences in social movements, such as different levels of activism or participation in different factions of a movement” (Blee & Taylor, 2002; 100). Suiting the scope of the Master Thesis, the decision fell to contact possible interview candidates only from one, the biggest province of Germany, North Rhine Westphalia. This happened mainly for reasons of practicality and time constraints, as I had to be able to travel to all locations of the chosen experts in order to conduct the interviews face-to-face. The process of approaching interviewees has been merely structured to the extent that press people of different movement alliances were contacted. The aim was to obtain a great diversity among the interviewees and a wide spread of locations. However, within the evolvement of the interviewee search, this initially strategic contacting of potential candidates evolved into a ‘snowball method’. For reasons of low response rates on side of the movement actors, I had to put myself on a movement actor mailing list and asked individuals to spread my request and provide me with more contacts.

Finally, this method succeeded and a mixture of face-to-face, telephone and e-mail interviews could be conducted. The decision to interview a number of seven movement actors is grounded in research guidelines to qualitative research methods. In the process of analysing interview data of the Educational Strike, the research has to constantly search through the gathered data in order to confirm or challenge his or her previously developed themes and categories. This process of constantly challenging and improving one’s own explanations and interpretations and scrutinizing if there is room for new findings can be called ‘constant comparison analysis’ (Marshall and Rossmann, 2010; 220). This method of constantly comparing qualitative data only come to an end if the researcher notices that the same patterns and themes occur repetitively and not much more can be gained through additional data collection. “We used to speak of theoretical saturation as meaning the sense that any additional data collection will only result in more of the same findings” (Marshall & Rossmann, 2010; 220). In case of this research, this saturation of qualitative data can be regarded as achieved after having analyzed a number of seven interviews. The face-to-face and telephone interviews were recorded. Afterwards the researcher herself transcribed and translated them. The answers to an especially prepared e-mail interview form were treated as transcripts and merely had to be translated. All interviews conducted, including the data and type can be found in Appendix B-H.
3.4.1 The Interviewees
On the following page, a lit of all seven interviewees including their self-assigned role within the Educational Strike 2009 is added. Before each interview, the interviewees were assured to be treated confidentially and anonymous (see Interview Schedule: Appendix A). That is why their real names or specific locations are not listed. All of the interviewees turned out to be male and students. Both facts that were not intended by the researcher as the first contacting attempts via e-mail did not aim to target specific, known individuals. Additionally, the medium with which the data were captured (e-mail, telephone or face-to-face), the interview duration, and the date of every interview are listed below.

Table 1: The Expert-Interviewees

	
	I
	II
	III
	IV
	V
	VI
	VII

	Fake Name
	Tony
	Rey
	Ron
	Carl
	Phil
	Chip
	Jay

	(Self -described) Role
	Press work; Active movement participant

	Creation of a national Wiki; Networking on [inter-] national student movement meetings; Moderating meetings/discussion; Being interviewee in newspapers

	System administrator: Cration of Alliance Wiki, Homepage (www.bilgungsstreik-os,de); Organization of Mailing Lists; Membership in press group (Writing press releases, tweets, mails)
	Activist; Producing material; Networking; Creation of Homepage; Planning/conducting Demonstrations

	
	Press; Tasks connected to organization/ mobilization; Preparing/leading demonstrations
	Putting up posters; Distributing flyers; Promotion; to nationwide Press work; Member of press group

	Date
	19.05. 2010
	21.05.2010
	22.05.2010
	23.05.2010
	28.05.2010
	14.06.2010
	17.06.2010

	Gender
	Male
	Male
	Male
	Male
	Male
	Male
	Male

	Medium
	Face-to-face
	Face-to-face
	E-mail
	E-mail
	Phone
	E-mail
	Phone

	Duration
	26:50 Min
	27:06 Min
	-
	-
	19:17 Min
	-
	22:13 Min

	Profession
	High School Student
	University Student
	University Student
	University Student
	University Student
	University Student
	University Student

3.4.2 Dangers and Obstacles
As perfect as semi-structured, qualitative interviews might be suited for the research design and scope of this project, there need to be mentioned some obstacles and dangers the researcher might be likely to face. First, it is very important to be aware of the fact that the interviews do not reflect reality in an exact or true sense. “[I]t is important to keep in mind that even the most nondirective interviews ultimately produce data derived from artificially constructed realities” (Blee and Taylor, 2002; 111). The interviews were selected and constructed by the researcher who is naturally biased by his own background and former research that both form his academic horizon. Furthermore, the researcher as interviewer develops the interview schedule and chooses the questions to ask. In this research, the strategic decision to triangulate information represents an important means to solve this problem. Furthermore, this study takes an overtly qualitative, open-interview approach that underlines special interest in the value of data that convey detailed opinions, views and practices of the interviewees.

In case of this research, the bilingual nature – which exists because of a difference in the research origin, an English speaking Master study programme in the Netherlands, and the case study origin, a German social movement – also needs to be dealt with carefully. Translating data sets and important documents like in-depth interviews or new media texts might cause the loss of meaning that is best conveyed in the original language. However, the researcher and at the same time interviewer and translator, has to be aware of the atmosphere, mood but also linguistic nuances that were present in every single interview and online. Furthermore, the research does not focus on fine linguistic features like syntax or grammar in the analysis. Being the researcher, interviewer and translator at the same time, does still allow occupying the role of an observer rather than a participant; hence of an interviewer who mostly listens rather than discusses.

3.4.3 Coding, Categorizing and Analyzing
Following Flick (2002), for a study that conducts semi-structured interviews among a group that is chosen a priori in line with the research question, the method of ‘thematic coding’ is best suited (2002; 185). This coding process treats the single, qualitative interviews as separate cases that are compared. Thus, a first interview serves as a starting point to develop a system of categories in a process of open coding followed by selective coding. Open coding means to initially attach codes to short sequences of words and then to reorganize these initial codes by categorizing them around broader phenomena that are relevant to theoretical claims and the research question. “Open coding in grounded theory methods is the analytical process by which concepts are identified and developed in terms of their properties and dimensions (Flick, 2002; 180).

In order to get an even deeper understanding of the qualitative interview material, the process of selective coding, aiming to establish even broader, more integral and relevant core categories, followers. Strongly guided by my theoretical framework and the main research question, already the interview questions, alike for every interviewee, were designed to get to as many data as possible about the actors’ experience and operation with communication, organization and mobilization. Accordingly, those turned out to become the three major core categories. Codes that supported the category of communication are ‘contacting’, ‘information’, ‘updates’ or ‘announcements’. At this stage, it is important to note that the decision to summarize issues of ‘providing information’ under the broader category of communication in the coding scheme. Besides other functions, “[T]he typology classifies communication according to whether it provides information” (Stein, 2009, 753). The key codes ‘arranging’, ‘appointment coordination’, ‘download files’ or ‘meeting announcements’ form the core category of organization. For the aspect of mobilization the codes ‘raising solidarity’, ‘external campaigning’, ‘motivate to join’, ‘advertise’, ‘atmosphere transmission’ or ‘provoke feeling of belonging’ represent clear indicators.
All seven interviews were coded along the same lines to make sure that every theme and topic in every interview was covered by a code or category. After the exact codes for the core concepts were established, it was analyzed what codes the actors’ mention in relation to what main thematic domain. Thematic domains in this study are ‘traditional media’, ‘new media’, ‘new media channels’, ‘age’, ‘expertise’ and ‘relationship: old and new’. Then the single interview cases are crosschecked and analyzed according to the same thematic domains and sets of codes that express the core categories. Hence, thematic coding is combined with the method of ‘constant comparison’ (Marshall & Rossmann, 2010; 220) between interviews within the same group of activists. With help of this method, the researcher can compare what kind of different codes and concepts occur in the interviews that need to be analyzed; if interviewee A is talking about the same category as B within the same thematic domain; or what the similarities are between interviewee A, B and C.

To sum up, the process of thematic coding combined with an approach of constant comparison, between different cases within a group, is chosen because of its emphasis on comparing that leads to the establishment of constant categories and themes that occur across different cases. “At the same time, the procedure remains sensitive and open to the specific contents of each individual case and the social group with regard to the issue under study” (Flick, 2002; 189). The analysis in chapter 5 demonstrates that the emphasis was clearly directed to represent the experiences, behaviour and opinions of seven different, nuanced voices. However, majorities and minorities are also presented.

3.5 Data Collection - Twitter Content Analysis
The analyses of media texts that are produced by the Educational Strike 2009 actors represent the second part of the empirical analysis. Although the focus lies on qualitative interview analyses, for the sake of comparison and validation of one data source this represents a necessary resolution. Furthermore, this study seeks to explore movement actor’s operation within the new media environment, which makes it obligatory to include the presentation and analysis of data directly derived from new media channels. Following Warner (2007), “there is a good foundation for the use of qualitative research methodologies based on the integration of online and offline data gathering in Internet ethnographic research to obtain thick description” (Warner, 2007; 32). A content analysis of qualitative nature is best suited to explore relationships that are related to the question of “how”, which guides this study project. “Qualitative […] analysis is characterized by an intensive focus on movement-related texts to identify patterns, linkages, and structures of ideas” (Johnston, 2004, 69). Although the actors operated on various new media channels, the interview analysis revealed that Twitter was regarded an appreciated new media platform that could be utilized for the Educational Strike 2009. As Twitter represent an only recently established new media channel, an analysis of exactly this platform makes this research highly up to date.

“Twitter is a micro blogging service that was founded in early 2006 to enable people to share short textual messages—“tweets”—with others in the system” (Boyd, Golder & Lotan, 2010; 2). Subscribed participants can use hash tags (#) in order to mark tweets topically that the so-called “followers” can retrace a conversation that circles around a topic. A hash tag in front of a keyword indicates that the whole message now might be retraced to this keyword. “Because the system was originally designed for tweets to be shared via SMS, the maximum length of a tweet is 140 characters” (Boyd, Golder & Lotan, 2010; 2). The content on Twitter can be privatized in case the user who has to create a brief account before posting wants his data not to circulate in public. Nevertheless, normally Twitter content is available to the wider public. The tweets of a certain topic can easily be searched and are then listed in reverse chronological order. Sending tweets is possible from various new media devices such as via e-mail, text messaging and the internet.

A value of analysing content on this particular channel is the excellent possibility to archive tweets from particular dates that might even lie way in the past. For the Educational Strike 2009, one just fills in the search term Bildungsstreik into the function ‘Find Friends’ on Twitter and the Educational Strike’s own Twitter channel appears. It is designed in the colours of the Educational Strike and one can find its logo at the top of the page. In the right corner, information on the channel is provided. The Educational Strike channel has more than 2000 followers and over 900 posted tweets. Following the tweets in reverse chronological order, the first tweet on this channel was posted on February 14th in 2009. As already described above, the Educational Strike 2009 had two major, national protest weeks June from the 15th to the 19th and again from November the 16th to the 20th of last year. In those two weeks the main protest events such as marches, university occupations, public speeches and many more street-events were organized nationwide. Based on previous research that has detected the strategy of activists and protestors to use Twitter to spread current news and updates about street actions they were currently involved in (Kevada, 2010; 107), this researcher included tweets from the two main, nationwide action weeks in the content analysis. Did the actors who were provided with a password to the Educational Strike’s Twitter channel update the user on their current street experiences? In order to compare if those two weeks in fact show a greater Twitter activity than usual weeks in which Educational Strike actors used the new media platform, the analysis integrates all tweets that fall in between the two main protest-event weeks. Thus, the analyzed tweets stem from a time range between July 15, 2009 and November 20, 2009 (Appendix I).
3.5.1 Coding, Categorizing and Analyzing
As the content analysis of Twitter, aims to explore the same three key categories of this research, namely communication, organization and mobilization, the process of coding is conducted in similar manner to the coding of the interviews regarding the theoretical context of this research. Nevertheless, tweets contain merely 140 signs or less, a process of open coding would not have made sense, as single codes or even words or phrases that signify a code do not repetitively occur. This is why the coding of Twitter data can be done according to general themes.

Following the coding decision explained in the interview analysis, the tweets that resemble a communicative message are coded according to their pure informational content. Such messages are sometimes combined with web links that leads the viewer to additional information on the movement, its goal and mission statements. For the concept organization, the indicators from the interview-coding scheme are also still valid. Thus, thematic tweets that circle around specific meeting announcements, their data and time, or personal invitations only to the actors of the strike, signify tweets of organization. Finally, the last core category of mobilization is indicated when tweets contained either personal, direct addresses or direct appeals to the users as the creation of a feeling of solidarity to a social movement represent a major mobilization effort (Fenton, 2008). Thus, all messages that stimulate such feelings or emotions of belonging, are assigned to serve mobilizing functions. In this context, Kevada suggests to examine “[…] the modes of address and implied audiences of each comment by looking at the use of ‘us’, ‘we’ and ‘I’” (Kevada, 2009; 8). Furthermore, artistic references to video, photo and music events and material were also assigned to mobilization efforts. Such audiovisual material can be broadly characterized as serving an advertising purpose (Kevada, 2009; 10). Finally, direct calls for actions also serve under the category of mobilization.
4. A Historical Context – German Student Movements from Past to Present

This research project is based on the assumption that within this specific case study it might be difficult to understand the present situation without looking back, or having at least a short glance, to the past. As this case study focuses on a student movement as a special kind of social movements, the historical embedding of the Educational Strike 2009 lies in the history of German student protests. Within the tradition of German student movements, the contemporary actors have prominent and well-known predecessors from the late 1960 and early 1970s who paved the way for any other student movement or student initiated protest that followed up until today. For this reason, in order to embed the Educational Strike 2009 and its media relations in a historical context, a description of a previous, historically very important social movement and its relationship with the media builds the foundation. “Rather than assuming that past protest took the same form as contemporary social movements, historical research should begin by identifying the distinctive components of ‘movement-like’ processes: identities and networks, events and repertoires, grievances and frames, organizations and resources” (Clemens & Hughes, 2002; 202). For this reason, this chapter informs about the historical context and the movement-media relationship of the 1960s and 70s student movements in Germany. This will provide an answer to the sub-question: What is the historical context and comparison with German student movements from the late 1960s and early 1970s?
4.1 German Student Movements of the 1960s-70s

Speaking of social movements, protests and strikes, there seems to be a glorifying sense of the saying ‘back in the day’. Katsiaficas (1987), for instance, points at the even global importance of the late 1960s student movements not only on a political level. “By questioning the assumption of everyday life […] the student movement helped stimulate a worldwide cultural awakening which accompanied and outlasted the global political revolt” (Katsiaficas, 1987; 42). This attitude towards the past sometimes is of reminiscing nature underlining that ““[E]ach successive decade of the post-war era has seen its smash social standards, riot and fight to revolutionize every aspect of music, art, government and civil society” (Haddow; 2008). Academically speaking, previous social movements generally deserve their credit because “historically, demonstrations and protests have performed a crucial role in the development and subsequent enactments of democracy” (Cottle, 2008; 853). This assumption could easier be agreed upon if it would not always serve as comparison to discredit the present-day movements and protests. “For some time now, it has been difficult – at times even impossible – to talk about development, protest or revolution with the same confidence and encompassing scope with which intellectuals and activists spoke about these vital matters in our most recent past” (Escobar, 1990; 20). There are even more drastic voices going as far as to characterize Western civilization as a lost culture, which is wrapped in the superficiality of its mainstream society and powerless in the attempt to create any new meaning. This does not leave much room for a good image on current social movements. However, is there really such a shift from active to passive, from rousing to somniferous, from effective to useless when one looks at the evolution of social movements? Is it really the case that “[…] the elegant discourses of the 1960s […] have been suspended, caught up in midair as they strove toward their zenith, and like fragile bubbles, exploded, leaving a scrambled trace of their glorious path behind” (20)? Such a pessimistic view on our current state of society, and especially the operation of social movements within it, is not only exaggerated but also even false and misleading. As valuable as critical thought and analysis of the contemporary social and political status quo may be, universal assumptions on decline and disenchantment with politics are not adding to a capacious analysis and understanding of Western society as it is in reality.
For this reason, the following paragraphs give an overview of the student movement surge of the late 1960s and early 1970s in West Germany, explaining the political history of their interaction with their broader environment. In the context of this research, such a description will also include an exploration of the former movement’s interaction with the media. From the historical embeddedness then can follow a characterization of our current state of society in which the contemporary student movements can then be expediently imbedded.
4.2 The New Left in West Germany
The surge of social movement uprising in all Western Europe that hit its peak in the late 1960s, is most commonly titled the new left, die Neue Linke, in the scholarly sphere (Katsiaficas, 1987; Roberts, 2000, Rucht, 2004; Tilly & Wood 2009). As already mentioned, academics are likely to refer to it as revolutionary, world shaking or highly effective. In order put such appraisals into perspective, it is necessary to provide a framework of the new left as it raised in Germany and to embed this wave of protests in a historical and political perspective. “The new left emerged probably most distinctively […] during the 1950s and early 1960s” (Rucht, 2004; 39) as a movement that was initiated and led by the German intellectual elite, the students and academics. Evolving and growing within several German University Campuses, by 1967 thousands of students joined the movement and together build an extra parliamentary opposition (Katsiaficas, 1987; 50). That is why this particular rise of social movement activism in Germany can be characterized as student movement uprising.

 The political situation in Germany in the 1960s was deeply influenced by the East-West Conflict that separated the country in two distinct parts. That explains why the uprising of the New Left developed highly incongruent, comparing both divided nations. In Eastern Germany, the repressive communist government strictly controlled any form of political or social discourse. That represents the main reason that hindered a fast evolution of a student resistance movement in the East. In Western Germany, in 1966, an alliance on the federal government level between the main parties CDU, Christian Democratic Union, and the SPD, Social Democratic Party, constituted a Grand Coalition. Although Western Germany already adopted the competitive party, system as it exists nowadays, “the democratization process was seen as still incomplete – especially in West Berlin, where the concepts of freedom and democracy often overlapped with that of anti-communism” (Della Porta, 1999; 75). Furthermore, a very strong disposition towards the values of democracy and peace, as well as a deeply rooted scepticism with state authority among the German population, can be connected to the still ongoing process of dealing with recent German history, especially the period of National Socialism, the Holocaust and the nation’s initiating role in the Second World War. According to Katsiaficas, “the German New Left was the first massive opposition to the Cold War consensus which took up the long-abandoned, revolutionary tradition of the German working class, a heritage betrayed by the opportunism of social Democracy and nearly destroyed by the Nazi’s slaughter and Stalinist purges” (Katsiaficas; 1987; 49). One way to overcome such a turbulent past covered in a feeling of historical guilt was seen in building an opposition towards the government as “[T]he students saw […] the retreat from democratic renewal and from social emancipation, symbolized by the Grand Coalition” (Roberts, 2000; 43).

The disenchantment with politics that many Germans felt at this time explains that the New Left movements in Western Germany were initially not driven by the agenda of a particular political party. They were rather motivated by the spirit, thoughts and ideas of great critical thinkers of that time like Theodor Adorno, Max Horkheimer or Karl Marx. “When Germans refer to ‘die Neue Linke’ around 1960, they usually mean the activists of the extra-parliamentary peace movement and / or the intellectuals engaged in theoretical discussions in journals like Das Argument, Frankfurter Hefte or Neue Kritik” (Lucardie, 2008; 5). Such debates mostly centred on political and sociological debates about the correct ideological line, the German state should adopt. Although the majority of the participating students preferred to stay out of electoral politics, movement “[a]ctions were often spearheaded by the Socialist Student League (Sozialistischer Deutscher Studentenbund, SDS), even if it never had much more than a few thousand members” (5).

At the beginning of the student movement formation, those actions primarily focused on academic activities like seminars and debates, as well as the publishing of academic articles in journals like the ones mentioned above. However, action did not stay merely in the academic sphere and in 1965 moved to the organization of public meetings and demonstrations. In Germany, national issues that were protested concerned the nation’s involvement in nuclear armament as well as the inner security of democracy including the important value of freedom of speech and press. Moreover, international concerns like the Vietnam War or racial discrimination became issues on the social movement agenda (Katsiaficas, 1987; 51). “Soon the term “new social movement” expanded to include mobilizations on behalf of expressive feminism, homosexual rights, psychedelic drugs, indigenous peoples, [and] the environment” (Tilly & Wood, 2009; 71). It is important to note that simultaneously to Germany, the 1960s and 1970s student movements were evolving in many more Western European nations, in North America as well as in parts of the Middle East and South America (Tilly & Wood, 2009).

Coming back to the evolution of the student protests in Germany, the protest events and movement actions expeditiously moved from being of peaceful nature to more radical forms of dissent. This radicalization occurred mainly because of the increasingly problematic relationship between the SDS and the mass media. The picture that the mass media drew of the student movement and their protest actions was overtly negative and encouraged the population to take an unsupportive stance. As the membership of the movements grew and the scope of protest actions expanded, the media coverage increased to report in a repressive way. As reaction to this, “[…] the Socialist Student Alliance (SDS) passed a ‘resolution to fight manipulation and to democratise the public sphere’, strongly criticizing the mass media” (Rucht, 2004; 42). However, following from the negative reportage of the mass media, additionally the student movements had to face police forces that often brutally demolished the protest actions. The initially peaceful movement reacted on the incoming violence and radicalized their organization rapidly. This ‘fight’ on verbal grounds, between the mass media and the movement actors and supporters, and on physical grounds, between the police and the movement actors, reached its climax in 1968. One well-known victim of this battle “[…] was Rudi Dutschke, a famous spokesperson of the German SDS, who was shot down by a young right-wing-oriented worker in Berlin” (42). This shooting preceded a campaign to discredit the student protesters by the well-established publisher Springer press, a monopoly that controlled 80 percent of German newspapers by the time (Katsiaficas, 1987; 51). The assassination caused not only enormous public attention but let to the biggest uprising of the student movements Germany had ever seen. The German students did not only “blame Springer for Dutschke’s fate, they also saw his monopoly of the media as a symbol of the problem of private ownership of social resources, a problem all too evident in Springer’s sensationalist attacks on the New Left” (51). From now one, the mass media presented one central target the students aimed to protest specifically. For instance, “[d]uring Easter 1968, students tried to stop the distribution of Springer newspapers in Berlin by blocking the doors of the printing factory – an act that escalated into violent clashes with the police and massive destruction of poverty” (Rucht, 2004; 42).

Nevertheless, since the death of the most charismatic and goal oriented leader Dutschke, ideological as well as strategic discrepancies within the SDS became an unsolvable hurdle and finally caused its dissolution. “At the same time, the intensity of the movement and the attacks on it led to the formation of adventurous guerrilla groups and dogmatic Maoist tendencies within SDS, an internal sexism and splits helped to destroy the organization” Katsiaficas, 1987; 52). This marked a very important ending-point of the extra-parliamentary student movements in Germany in late 1969. However, loyal supporters of the student movements and their goals split up in different other forms of civil engagement and even social movement activity that was mostly party-related. The most radical group constituted the Rote Armee Fraktion (RAF), a left-extremist terror organization by militarized vanguards or communes. The RAF declared its main goal in the fight against US-Imperialism and got involved in numerous bomb attacks and hostage takings of state authorities in which not only a few people lost their lives (52).

More moderate New Leftists followed the youth organization of the SPD, the Jusos (Jungsolzialisten). Tied to one of the major leading political parties of Germany, the students tried to reform the political sphere and put some issues of the former protests on the political agenda. “The Jusos began to call for socialization of ‘the means of production’ […] and ‘democratization’ of all parts of society, […] not only the economy but also school, public service, family and political party” (Lucardie, 2008;7). This is the point of connection that most leads to a better understanding of the nature of the current student movements, the Educational Strike 2009. Tying in with the former goal to challenge the latent authoritarianism of institutions, establishments and systems in Germany, the Educational Strike 2009 tries to continue or reanimate this path of reform in the name of social movement demands and goals.

In his 1969 evaluation of the protest movements, Habermaas (1970) singles out the politicization of the students, which has resulted in the first predominantly ‘left’ student generation […], and their democratic demands for legitimization, which possess the potential for wider political effects in society as for example in the cultural sphere (Roberts, 2000, 49).

What found its starting point among students in the late 1960s and early 1970s, is carried on by students in the 21st century, namely by the actors of the Educational Strike. The contemporary student movements in Germany are also driven by the demand to effect policy makers and society in the end. Thus, the deepest essence might be seen as comparably similar.
4. 3 A Comparison of the New Left to the Educational Strike

However, the political and social context in which this movement action is evolving is significantly different nowadays and explains why the New Left and the Educational Strike 2009 also differ in several aspects. In this regard, one should be careful to deny that there are continuities between both periods. It is for example often falsely claimed that democracy was not participatory back in the 1960s (Escobar, 1990; 30). Nevertheless, the phenomenon of globalization and rapid technological development, to name only two factors, did change Western society meaningfully up to its current state in the twenty-first century. Touraine (1992) characterizes the transition within the 20th century as change from a society of production to a society of consumption. In comparison to an identity of a producer society, a consumer identity is no longer merely defined by social relations. “Consumption leads to the introduction into social life of demands that are by no means always social” (Touraine, 1992; 129). That is why a process of individualization often accompanies the process of a citizen’s identity construction. This characterization sounds overtly negative but Touraine extends his perspective by introducing the concept of the ‘prosumer’. Hence, “the production system which we are […] makes us not only into consumers of goods, but – as consumers – operators of the system” (139). This is a crucial point. Touraine aims at an understanding of the citizens of the 20th century as far more active as they themselves and the public might declare them to be. Such an argumentation makes it more difficult to excuse ones’ passivity by claiming to be a member of the consumption society that transforms citizens into passive beings.

Transferring Touraine’s well-established theories into the twenty first century, the contemporary context of the current student protests, the students keep trying not merely to be consumers of the educative system, even if the institutional logic reduces them to that role. In contrast, they aim to take the role of being producers who operate in the same democratic system as the consumers. Contrasting, their movement operation to the New Left, this form of political engagement is conducted less radical and violent as in the late 1960s and early 70s. The necessity for the students to emancipate themselves from oppressive or anti-democratic regimes is no longer relevant to current German students. Thus, they can concentrate themselves rather on reforming the system than changing or overthrow big parts of it. Gill and DeFronzo title current student movements such as the Educational Strike 2009 as ‘reform student movements’ “in which participants are oriented toward influencing institutional policies or replacing personnel and/or advocating new emphases on or interpretations of existing cultural values, but not radically changing institutions or aspects of culture” (Gill & DeFronzo, 2009; 210). This is an important characteristic that distinguishes the New Left from the Educational Strike, a former from a current student movement.
The new social movements seem as specific and as interested in consciousness-raising as the others were violent and interested in the control of power. The old social movements were associated with the idea of revolution; the new ones are associated with the idea of democracy (Touraine, 1992; 143).
Although, this view of Touraine is almost twenty years old and presented in a very drastic manner, it might still serve as valid comparison for the New Left and the Educational Strike 2009. Nowadays, the formation of students as important, new social actors that protest peacefully but dedicated demonstrates that “[d]espite it’s quick demise, the New Left permanently altered the political landscape of Germany, setting the stage for a new extra parliamentary opposition” (Katsiaficas, 1987; 52).

5. Data Presentation

5. 1 Interview Data
This research project has the aim to explore and interpret the experiences and behaviour with traditional and new media of a group of German student movement actors. This chapter represents the analysis section of a number of expert-interviews with actors of the Educational Strike 2009. Following the main goal to explore social movement actor’s use of traditional and new media for purposes of communication, organization and mobilization of their protest, this chapter concentrates on each of the core concepts within three divided sub-chapters.

In the following sub-chapter, an analysis of the seven interview transcripts will illuminate whether and how movement actors use the media as communication resource. This analysis will shed light on different communication channels and their utility and value for current social movements. The following of this chapter follows the same structure. This part is devoted to the analysis of organizational measures within the Educational Strike 2009. Unfolding the empirical interview data, this chapter analyzes aspects of movement organization first within traditional media and more importantly within new media. Finally, the ongoing sub-chapter analyzes mobilization aspects of the movement connected to media strategies. Here again an analysis of actor’s experiences with traditional media is followed by an exploration of new media use in order mobilize followers and potential supporters for the Educational Strike 2009.

Although the threefold research question determines the interview analysis to be structured and guided by the three core concepts, the rich amount of empirical data from the field research revealed interesting and important aspects beyond the core themes. An additional sub-chapter therefore represents an analysis of general thematic issues that are important to this research. The relationship between traditional and new media according to the protestors and their perception on either, the role of age and technical expertise that might determine new media utilization and use will further represent themes of analysis. Such aspects should not be seen as exclusively connected to just either one of the three core concepts but simultaneously related to all of them.

Table 2 below assisted in coding and analyzing the three main core categories of this research and gives an overview of all new media channels that were mentioned by the interviewees. Furthermore, it shows the perception of every single interviewee on how the channels were used.

Table 2: Communication / Organization / Mobilization on New Media Channels
	
	I Rey
	II Phil
	III Tony
	IV Ron
	V Carl
	VI Chip
	VII Jay

	Mailing List/Distributor
	communication (main centre);

organization
	appointment coordination
	arrangements; contacting alliances; ordering material
	communication
	organization; communication
	information; meeting arrangements

	*

	Twitter
	mobilization; raise solidarity
	information
	information
	communication;

updates; information; organization

	*
	*
	*

	StudiVZ
	*
	external campaigning

	communication; mobilization
	*

	*
	provokes feeling;

communication;

information
	break through the normality of a student daily routine

	SchülerVZ
	*
	external campaigning
	communication
	*

	*
	provokes feeling;

communication;

information
	break through the normality of a student daily routine

	Facebook
	*
	Too hasty, not used anymore
	*
	*
	*
	provokes feeling;

communication;

information

	break through the normality of a student daily routine

	Alliance Homepage
	organization; media presence; information
	*
	motivation to join in events; information; downloads

	information;

convince people to participate
	 information; mobilization of activists

	organization;

communication

	communication;

reference point

coordination; documentation; information

	National Homepage
	*
	organization;

communication ; mobilization
	*
	*
	contact;

order material, announce meeting; press reports; information; announcements

	reports;

announcements; link to alliance website

	communication;

coordination; documentation; information

	Alliance Wiki
	
	*
	*
	organization;

press releases;

communication;

organisation,

	*
	*
	*

	Skype/Phone Conferences
	Coordination; updates; networking;

reports
	*
	*
	communication
	organization
	*
	organization

	National Wiki
	announcements
	*
	*
	*
	*
	*
	*

	Live- Stream
	*
	communication; atmosphere transmission
	*
	*
	*
	*
	*

* = either not mentioned or not associated with one of the three core categories or their codes

5.2 Communication
The presentation of the Educational Strike 2009 in chapter 3 already reveals that the actors were present in both, the traditional and new media environment. However, what is not clear yet, is how and more important for what purpose the actors used traditional or new media? Did they intend to facilitate processes of movement communication? The paragraphs will either verify or reject enthusiastic voices on traditional and new media’s potential to accelerate social movement communication. First, the relationship between the actor’s and traditional media channels in context of communication efforts will be described. Following from that, the focus lies on new media’s influence on the actors’ behaviour of communicating. In this context, the most important media channels to the Educational Strike 2009 actors will be named and analyzed according to their value as movement-communication enhancers. The analysis of the movement actors communication behaviour in the media environment leads to the argument that new media has been strategically utilized for movement communication within the Educational Strike 2009. In this context, the movement homepages and, connected to them, the mailing list/distributor turn out to be the most dominantly used channels.

5.2.1 Traditional Media
As outlined in chapter 3, traditional media are crucial for flows of communication not only between journalists and movement actors but also between the two parties and potential supporters and followers of the movement. Thus, traditional media channels might ideally serve as promotions of intended interpretations and ideas of social movement actors. Approaching the interviewees’ experiences and attitudes towards their communication strategies with traditional media, the views turned out to be very diverse, ranging from overtly positive to very negative.

Talking about loosing the preciseness of explanation of meaning and purpose of their protest, some interviewees complained about the communication with traditional media. When the interviewees were asked about the influences of traditional media on the movement, Rey states: “Well, the problem is that traditional journalists did bad jobs researching” (interview with Rey; 21.05.2010). Accordingly, Rey talks about the same issue as Phil and Tony, namely a distorted traditional media representation of the involved groups in the student movement. Tony who represents the only high school student of all the interviewees explains that “in the media merely the theme of student protests, or getting rid of tuition fees, circulated. […] However, we noticed the problem, nationwide, that the media does not acknowledge that high school students are also involved” (interview with Tony; 19.05.2010). Phil, Jay and Rey all mention the same problem: As described in Chapter 3, the student protest is a movement that includes supporters from a broad societal range including University students but also High School students, labour unions and other societal groups. The complaint on side of four of the seven interviewed actors is that within traditional media coverage, “[T]his is not acknowledged at all, this broad societal range” (interview with Rey; 21.05.2010). Conclusively, some groups that are part of the Educational Strike 2009 were not mentioned as belonging to the movement within traditional media coverage. This again, caused internal tensions as the underrepresented members complained.
All interviewees name the formulation and distribution of press releases and the press conferences as main means to communicate with traditional media. This can be characterized as a first main strategy of movement communication with traditional media. However, the actors have different perceptions on the actual outcome of this routine.
Ron and Carl paint an overall positive picture on the media coverage and the general communication strategy between movement actors and traditional media. Remembering his experience on communicating with traditional media, Carl merely underlines: “The press was alerted to us at a very early stage because of our performance as nationwide, highly visible event and correspondingly reported on our theme a lot” (interview with Carl, 23.05.2010). Although Jay mentions his trouble with approaching traditional media, he concludes positively: “I would say, on a scale from one to ten, if ten is the absolute sympathy, we got an eight in traditional media” (interview with Jay, 17.06.2010). Relatively, Ron also articulates his satisfaction about the exposure of his alliance to the media. However, he ads that within the routine of handing press reports to journalists “[…] we consciously paid attention to formulation and word choices to add the necessary amount of seriousness to the occupation” (interview with Ron; 22.05.2010). Thus, three of the actors evaluate the communication operation with traditional media in strategic form of handing in press releases and statements as positive, although they warn of being conscious and careful about their content formulation.
Three interviewees articulated points of dissatisfaction about the way traditional media presented the movement in public. They are of the opinion that their communication strategy of preparing press release could not prevent a sometimes-distorted representation of the movement’s structure and goals in traditional media. Rey names tensions within the alliance and a superficial public grasp of the movement as consequences. Tony also underlines that the representation of the movement in public media channels depended more on how traditional journalists wanted to perceive the movement than how the actors themselves explained the movement in the numerous press reports. Jay expresses his experience with perceiving the movement as an actor different from traditional media journalists.

[I]t is not a rare case that journalists come to me, already having a certain story in mind, and search for just one quote that suits their story instead of describing reality and writing a story based on what I tell them (interview with Jay, 17.06.2010).
Tom sum up the analysis of the actor’s communication strategies with traditional media, press releases serve as major, one-way communication means from actor to journalist.

5.2.2 New Media
Analyzing transcripts of actors of the Educational Strike 2009 will first shed light on the actors’ general experience and behaviour with new media related to their communication efforts. Secondly, this analysis goes deeper into the current new media environment, exploring what kind of new media channels are used for communication purposes within a current social movement and how useful and effective those channels are perceived in relation to communication.

All interviewees were asked the rather broad question of how they personally estimate the potential of new media strategies to enrich aspects of organizing, communicating and mobilizing protest movements. All of the interviewees mentioned the potential of new media to accelerate communication. Carl, for instance, points out that actual information might be delivered through new media and Phil names the opportunity of ‘being updated’ with information online. Ron defines new media “as communication platform comparable to a blackboard” (interview with Ron; 22.05.2010). Thus, an important initial observation is that the use of new media can be regarded as part of the actor’s communication strategy within protest.

However, the fact that new media is generally regarded as helpful tool for current movement actors does not yet say enough about how the actors used it specifically in order to strategically communicate through it. The further description will not only demonstrate what kind of channels they did use or did not use at all, but also more importantly illuminate for what purposes the Educational Strike actors used specific channels from the new media environment.
Hence, the first significant outcome is that communication was the most listed aspect that the actor has solved with help of new media channels. Six out of the seven actors mentioned the national homepage of Educational Strike 2009 as channel that facilitated communication. In addition, five of actors the actors as accelerating communication efforts mentioned the alliance homepages. Not all of the actors talked about the national and the alliance website separately but assigned the same values to both. The actors mostly name the national homepage and alliance homepages in relation to movement communication. However, Chip illuminates that the nationwide mailing list is placed on the homepage, so one might regard them as connected to each other.

The mailing list, integrated in the movement’s national and alliance websites, got credit by five of the interviewees as assisting movement communication significantly. In Rey’s opinion, “the most important channel, the main centre of communication, is the nationwide e-mail distributor” (interview with Rey; 21.05.2010). Here, it is referred to direct communication between the movement actors. Discussions between actors and announcements about planned events like a demonstration fall under this category. Tony confirms telling me about a nationwide e-mail distributor on which the most important issues circulate. Characterizing the e-mailing list as the “belayed real-time communication” channel inside the movement, Ron does not doubt that e-mailing served as a very significant and active communication channel within the Educational Strike 2009. However, Carl makes the differentiating statement that communication over the mailing list is rather of a one-sided nature, providing just the fellow actors simply with information (interview with Carl; 23.05.2010).

The value of the homepage as an informational platform is highlighted by Chip. The national and/or alliance homepages also seemed to have been utilized significantly for communication purposes. Chip clearly describes the website as means to communication that serves to update the actors on significant events and information. An additional value to communicate information through the website is the issue of filtering, which is in Ron’s opinion very valuable for visitors in order to quickly find relevant information (interview with Ron; 22.05.2010). Compared to the mailing list/distributor, the national and alliance homepage does not merely serve for internal communication but also for external communication with potential supporters. Rey’s comment that this channel is particularly interesting for non-actives supports this argument. Jay points out “[O]n the homepage there is information for people who need something really urgently, like a poster or something, people who want to inform themselves generally (interview with Ron; 22.05.2010). Conclusively, the homepage turns out to be a new media platform that serves multiple purposes linked to movement communication.
Generally, the analysis of the interview finding reveals that all media channels that were listed in the seven interviews were most dominantly mentioned in relation to communication. Nevertheless, the focus here lies on the majorities of actor’s perceptions on single new media channels and their assigned purposes and utility. A majority of four actors named Twitter as a channel. However, only three of them talked about it in relation to communication. However, all the actors who talked about Twitter have been very enthusiastic about it. The channel is analyzed here as another significant communication channel. Twitter was mentioned to serve as a communication tool that guided supporters from the medium to the physical event. For example for the phenomenon of flash mobs and other spontaneous events, Twitter is regarded as very useful in order to spread the word. Especially the dispersion of current events can be done on Twitter. “Through the use of hash tags like #unibrennt or #unsereuni the platform allowed to be constantly informed about events at other Universities. […] Forceful evacuation could also be communicated with great speed, usually even while they were happening” (interview with Ron; 22.05.2010). Tony also underlines Twitter as important to spread the word on immediate events and actions. He makes his point by telling a little anecdote.

For example, last time we were lucky that Jürgen Rüttgers [prime minister of North-Rhine Westphalia] accidentally had an election-campaign-event downtown on the same day in the Contra-Kreis Theatre. This certainly was such a situation: “Ey guys, all get there! Yeah, get there, Mr. Rüttgers is there!” We tried to influence the situation (interview with Tony, 19.05.2010).
Finally yet importantly, Phil also stresses the fact that many people followed and still follow the movement on Twitter.

5.2.3 Summary
To sum up the findings of 5.1 the interview data confirm that traditional media is an integral part of a movement’s strategy to communicate their messages, goals and demands to a broad public. Within the exploration of communication strategies between movement actors and traditional media, the overall movement routine of writing targeted press reports for traditional media channels, which was mentioned by all actors, might be regarded as main communication strategy. This communication flow might be characterized as ‘one way’ from the actor’s to the traditional media journalists. Mediated through such professionals in the media sphere, the information then is delivered to the wider public in form of newspaper articles or radio broadcasts. Although traditional media plays a significant role in reporting on information and insights of the Educational Strike 2009 in the wider public, the actors could not only communicate with traditional media efficiently in order to promote a coherent, collective assessment of the actual meaning of the protest events.

Regarding new media, its potential to accelerate movement communication was acknowledged by the majority of actors. In this regard, the aspect of ‘being informed’ by new media is of crucial importance. Summing up the findings on specific new media channels, it is important to repeat that the key concept of communication was most often mentioned in relation to new media channels, compared to the other two core categories of organization and mobilization. The national homepage and the alliance homepages turn out to be the channels that mostly facilitated external communication with visitors who wanted to be updated on the movement’s activities. The mailing list/distributor, which is to find on that homepage, turns out to represent the most important internal communication channel for the actors of the Educational Strike 2009. Twitter was also mentioned as external information deliverer that updated followers on current events and actions. In chapter 7, such findings will be connected to and discussed in light of theoretical claims made in chapter 2.

5.3 Organization
Exploring the field of actual social movement activity, this sub chapter aims to analyze how current social movement actors strategically use new media in order to organize their protest. The data prsentation first looks into the relationship between actors and traditional media related to organizational efforts. Then there will be otlined how the interviewed actors cope with organization through new media in general and last but not least, the particular new media channels through which organizational matters are accomplished most dominantly, will be highlighted accordingly.
5.3.1 Traditional Media
Asking the Educational Strike actors how they dealt with traditional media in order to organize the protest, according to Carl, it was not the case that the actors could accomplish organizational matters with help of traditional media. In the actor’s perspective, “there needed to be organized how to handle all the press requests” (interview with Carl; 23.05.2010). In this regard, he, Chip, Phil and Ron mention the successful nationwide press office of Educational Strike 2009. Rey claims that although traditional media can be used to get media presence of a movement and its related activities, it does not assist in organizing protest. A reason of this is connected to the critique on traditional media mentioned in chapter y). Thus, there does not exist an organization strategy behind using traditional media on side of the movement actors. Overall, within the relationship between traditional media and movement actors, the actors agree that the organizational work lies on side of the actors who simply try to influence the mediated messages that finally become available in public through traditional media.
5.3.2 New Media
Arranging meetings, coordinating appointments, distributing material and announcing practical matters are all matters that fall under the category of organization. The following interview analysis will disclose if such practically seeming issues might be either misplaced within or suited for a digital environment. Therefore, the actor’s perception on the relationship between new media and movement organization will be laid out. A general analysis of the actors’ attitudes towards the influence of new media on their organization will lead over to specific new media channels that were or were not strategically used for organizational purposes.

Generally, there is to note that the overall potential of new media to consciously enhance and enrich movement organization was just hesitantly mentioned in the interviews. Ron and Tony immediately acknowledge the complexity of the movement’s organization and the difficulty to construct an organizational foundation. At the beginning of the interview, Ron explains his thoughts when he actively entered the movement as a member: “I immediately noticed how complicated the communication and organization between the single working groups worked” (interview with Ron, 22.05.2010). Nevertheless, clearly hinting at the utility of new media for organizational matters, Chip calls new media an enrichment for the organization of contemporary social movements such as the Educational Strike (interview Chip; 14.06). Phil also mentions the organizational value especially of the Internet for the Educational Strike. Importantly, he compares the structural organization of current movements such as the Educational Strike, with the organizational structure of the Internet:

With many decentral, modern forms of protest alliances like for example Greenpeace, ATTAC or the G8 protests, all these new forms of protest that are organized grassroots democratically and do not highlight one or two persons, like it is the case in political parties, they have to achieve to create a counter public sphere by using the internet (interview with Phil; 28.05.2010).
He concludes that the Educational Strike 2009 is of such a certain organizational type. That is why, according to the actor, the way the Internet is constructed and organized suits those movements and assists their organization. Adding to this, Chip also highlights already at the beginning of our interview that within the organization of the Educational Strike “[T]here are no leading regimes or hierarchal structures” (interview with Chip; 14.06.2010). Concerning movement organization within new media, this crucial point will be discussed in light of social movement theory in chapter 7. It already demonstrates that the values that are to find in many contemporary movements might also be reflected in the platforms and infrastructures those actors choose to use in order to organize protest.
The various new media channels brought up in the seven interviews are not mentioned in connection to organization as frequently as compared to communication. What is significant, though, is that the same channels that were perceived as valuable and useful for movement communication, were also most often listed as assisting with movement organization. Thus, there might be a connection between aspects of movement communication and organization in relation to new media, which will be discussed with help of links to theoretical claims, in chapter 6.

Again, the mailing list/distributor was mentioned most frequently after having cross-compared the seven interviews. Tony underlines its significance on a national level, calling it the channel “where everything is arranged” (interview with Tony; 19.05.2010). Ron who explains that most of the national organizational work is arranged through the mailing list specifies this. This includes the announcements of dates and the discussion of organizational questions. Phil and Chip name appointment or meeting coordination as another important aspect that can be handled with help of e-mailing. Rey also confirms the mailing list’s utility for movement organization. As already mentioned, an important aspect that is brought up by Chip and Carl is that the mailing list was to find on the national homepage of the Educational Strike 2009. This is another explanation why the majority of actors name the national homepage as facilitator of movement organization.
Ron mentions another important point with regard to the homepage. The actor stresses the fact that the structural component of the homepage as new media channel itself has been very organized, guaranteeing for example the possibility to order material. Repeating the above-mentioned finding, an organizational structure of the medium can be seen as a suitable foundation that constitutes an assistant for content-related organizational matters of the movement. The similarity of external features of the medium might facilitate internal structures of the movement as for instance aspects of organization. Phil also underlines the structured nature of the national homepage and states that it was used to organize the protest in the sense that visitors and fellow actors could easily find and download protest calls and material. Additionally, Carl lists the main features on the national homepage: “Bildungsstreik.net offers an accumulation of groups, alliances and contact persons, the possibility to order material, to announce network meetings and to release press reports” (interview with Carl; 23.05.2010). Jay also notices the data-storage capabilities of the homepage and underlines that “the homepage is rather a coordination place and one of the only databases that documents our work” (interview with Jay; 17.06.2010).

The alliance homepages seemed to have similar functions on a macro level as the national homepage on a micro level. This means that alliance-specific announcements and material could be organized and accessed on the alliance web sites, too. Chip states that it represents an important element for organizational matters. Tony not only stress the fact that on the alliance website, information and material is to find in an organized way, but he explains the utility of putting downloads on the homepage, with help of an example:

However, a decisive thing with it was that we always hand out exculpations – pre-printed forms for exculpations for example. We obviously try to distribute them to the people as mass circulation but we just cannot give it to anybody. That is why we can refer to it on our website: “Our website Bildungsstreik-Bonn.de, there you can download your exculpation files“. Of course, many people do that then. They say: “Ok, then I don’t have to take a piece of paper; I just go to the homepage (interview with Tony; 19.05.2010).

Rey agrees with Chip and Tony but points to the fact of organizational depth through the alliance homepage channel. Hence, he highlights that the organizational matters arranged through the homepage are of rather superficial nature, compared to physical meetings. Jay again underlines the alliance homepage as suitable location where to document the work and achievements of the social movement.

5.3.3 Summary
To sum up the findings, traditional media did not assist the movement actors in organizing himself or herself or the protest. Regarding new media, a crucial point is that the infrastructure of new media was regarded as suitable for the organizational structure of the Educational Strike 2009. The mailing list/distributor and the homepages were again named as most important channels to organize the movement. Documentation, appointment coordination and the possibility to download material were listed as important organizational aspects that could be done through these channels. Finally, as the same channels were listed as contributive to organization as already mentioned in context of communication, the two aspects might be connected to each other.
5.4 Mobilization
Mobilization implies to reach as many people as possible and convince them by promoting protest that it is worthwhile to join and become active themselves. Did the Educational Strike actors strategically use traditional or new media in order to achieve this? First, the data presentation of thissub chapter will focus on the relationship between traditional media and movement mobilization. Afterwards, the focus lies on the actor’s new media utilization when it came to processes of mobilization for the Educational Strike 2009. What kinds of channels are experienced as especially beneficial to mobilization efforts?
5.4.1 Traditional Media
A majority of four actors consciously mention mobilization in context of traditional media. Tony, asked if traditional media assisted in mobilization efforts, hesitantly answers that he remembers merely a few examples. He more importantly remembers though, that a very influential local newspaper that was reporting on the Educational Strike in his city, often wrote “bullshit” and that the negative impact of that on the movement’s mobilization efforts overshadows the few good examples. For instance, the issue of not mentioning High school students as significant protest initiators beside University students might have scared away many pupils as potential supporters who thought the protest actions do not articulate their specific interests. Phil hesitates in the same manner to call traditional media successful mobilization assistants by stating that the constant accompany by journalists helped partly but only on marginal programmes for instance on local television channels.

In sharp contrast, Chip enthusiastically points out that by reaching more and more people, the movement could use traditional media to attract public attention and to promote the own mission among many people. He remembers: “November 2009 […] showed that good “traditional” press work surely reaches even more people. Especially TV, radio and newspapers simply reach more people at a time and more important, in a more direct way than some homepage one eventually has to search for” (interview with Chip; 14.06.2010). Jay, without a judgement on the utility, describes how traditional media was used in order to mobilize. He explains that the mobilization is accomplished in three phases: First of all a plenum is advertised by the movement actors. Secondly, various interested people attend this plenum and on that plenum, the advertising of events follows. To such plenums, journalists are especially invited. “That is how you can transport the content” (interview with Jay, 17.06.2010). Conclusively, Jay estimates traditional media as another promotion medium that spreads the movement’s message in public.
5.4.2 New media
The process of mobilization within new media presents a way more acknowledged issue for the Educational Strike members than within traditional media. Thus, three of the actors convey an overtly positive attitude towards mobilizing functions of new media. Phil’s general comment on the utility and potential of new media for the Educational Strike 2009 clearly shows his enthusiasm: “Generally for mobilization and information distribution for flash mobs and other activities like that it is very useful” (interview with Phil, 28.05.2010). Chip and Tony have similar views calling new media enriching for mobilization.
In contrast to those three very optimistic voices on new media’s potential to enrich mobilization, Rey neutrally claims that for mobilization, new media was rather of secondary use after communication. He does not deny that it might be useful in some cases but is generally sceptical towards it. Carl overtly pessimistic note on new media’s influence on successful movement mobilization brings up a very sceptical opinion. “The mobilization through new media is a modern myth accelerated through reports like Chinese and Iranian regime critics who report on Facebook. In fact, the opportunities are limited” (interview with Carl; 23.05.2010). The actor of the Educational Strike acknowledges that one might receive attention through new media channels. However, the outcome of this stays to be marginal. Jay differentiates between quantitative utility and qualitative effects for mobilization within new media. He expresses that although more people are definitely reached in the new media environment but the quality of mobilization is presumably worse than in the analogue world.
Turning to specific channels, mobilization is mostly connected to the German social network sites StudiVZ and SchülerVZ. Four of the actors connect those two sides to the movement’s mobilization efforts. Tony evaluates a positive mobilization effect that could be gained on social network sites. He said groups on such websites were mostly used to reach many fellow students and thus represent a valuable tool for mobilization. He proudly states that the StudiVZ group of his alliance had about 4000 members. Chip agrees on the reach ability of students on those sites, pointing out that “[T]hose aspects next to the easy recruitment of supporters and the resulting mobilization are the main reasons for the use of such portals” (interview with Chip; 14.06.2010). Phil agrees that social network sites were use for external campaigning as main purpose. He also mentions the use of Facebook and MySpace. However, his evaluation of social network sites is more sceptical. According to the actors experience with social network sites, “it all happened a bit too hasty and they were not really used anymore after a short period of time” (interview with Phil, 28.05.2010). Therefore, Phil concludes that an overload of social network sites use made those less effective as the actor expected them to be in the first place. Ron also stresses the fact that although they exist, they are not really used and it is simply too much of an effort to keep them updated. Carl draws a rather pessimistic picture as well and underlines that the use of social network sites for the Educational Strike developed in an uncoordinated manner and accordingly, was not very effective.

Another aspect that rejects the use of social network sites as mobilization tools is their detachment from the physical world. Jay, sceptical towards the success of mobilization on social network sites, explains his reasoning very clearly.
It is like the thing with friendship: on a social network site, one might have many friends but that does not have the quality of a real friendship in reality. The degree of attachment is very low (interview with Jay; 17.06.2010).
This is a very crucial point. Within the analysis of the interview transcripts, especially in connection to mobilization, the majority actors evaluate the value of traditional mobilization means, accomplished in the physical world, as clearly irreplaceable. Talking about mobilization measures, Tony says that contacts you have gathered personally are of great importance. Secondly, he states that for successful mobilization “basic” instruments such as billboards and flyers are essential. Ron underlines that the dominant and most significant mobilization efforts are achieved by going “the classic way” with help of flyers and events. Carl affirms this opinion, stressing the fact that “PR-measures and classic advertising means build the foundation of every mobilization”. This crucial finding from the interview data will be further highlighted and discussed with help of theoretical findings in chapter 7.

5.4.3 Summary
Summing up this part of the presentation chapter, the majority of actors of the Educational Strike 2009 do mention traditional media in connection to mobilization of the protest. However, the evaluation of this relationship is split in two camps. Two actors state that the movement’s routine with traditional media reporters is beneficial to aspects of mobilization. The other two actors who mentioned traditional media in the context of mobilization point out that it has not been very contributive. Thus, there is not to detect a real strategy behind the actor’s use of traditional media for purposes of mobilization.

In relation to new media, the perception on mobilization is very diverse. The answers ranged from very positive experiences to overtly negative perceptions on the issue. The reach ability of students on social network sites, especially SchülerVZ and StudiVZ, is the most mentioned value of using the sites for mobilization besides the benefits of campaigning opportunities. Overall, classic or traditional mobilization measures, operationalized in the physical world such as hanging up posters and distributing flyers, are seen as the most crucial part of mobilization. The physical experience and contact with the movement is therefore overall hailed to represent movement mobilization in the first place.
5.5 Age, Expertise and the Relationship between “New and Traditional”
The analytical results that will be outlined in this sub chapter represent valuable issues that cannot be distinctively connected to one of the three main concepts discussed above. Nevertheless, those aspects are very important and may assist to explain findings that are connected to the core aspects of communication, mobilization and organization of this study. Thus, the analysis of the movement actors’ perception on the relationship between traditional and new media, the role of age and the importance of technological expertise within the Educational Strike 2009 represents additional findings that contribute to the exploration of this research.

The perception on the relationship between traditional and new media, in connection to protest movements, is evaluated to be ‘balanced’, ‘combined’ or ‘complemented’ by the narrow majority of actors . Analysing the three opposing opinions first, one actor states that traditional media dominates significantly over new media because it reaches masses of people everyday. He explains the relationship by turning to the bible: “The Matthew-Effect is valid here: “For to all those who have, more will be given; but from those who have nothing, even what they have will be taken away” (interview with Carl, 23.05). Rey in contrast expresses his personal disappointment with traditional media and points at the increasing importance of new media for social movement actors. Jay shortly mentions his feeling that people inform themselves less through traditional media. However, this does not mean that they turn to new media instead. According to Jay, citizens’ efforts to educate and inform themselves about social and political events are generally decreasing. Phil, Tony, Ron and Chip highlight that a balanced combination of traditional and new media operations is very important for social movements.

Concerning the requirements of certain levels of knowledge and skills in the area of ICTs and presswork, the interviews started from very different positions. Rey admits that he does not know anything concerning the technological components of new media channels. The actor describes his qualities in this context as follows: “I have technical fantasies and can wish for and envision things” (interview with Rey; 21.05.2010). Tony has a similar background concerning presswork. The actor explains the value of ‘learning-by-doing’ that is not only made possible by the organization of the Educational Strike 2009 but also by the new media environment. According to Tony, the new media infrastructure represents a location where “[O]ne learns to write press releases, to build up websites, texts for websites and also web design” (interview with Tony, 19.05.2010). This easiest way of learning, simply by trying out channels and applying them to social movement operation is also confirmed by Phil. He underlines that he never used Twitter before and is still rather sceptical towards its general value. For the Educational Strike 2009, however, the actors report that it was of important use. Chip and Ron reported to have been skilled in presswork and informational technology before they joined the movement. Ron, who characterizes himself as a system administrator, thus processing highly sophisticated new media skills, positively remembers: “In contrast to my initial worries this system was adopted by technically less skilled students (interview with Ron; 22.05.2010).

The majority of interviewed protestors additionally acknowledged age, as a factor that influences the operation with new media among social movement actors. Especially in connection to social network sites, the actors hint at the benefit of the Educational Strike 2009 being a movement that was initiated by students. Thus, Ron and Tony highlight the fact that mostly students were reached by new media. Chip also underlines that the majority SNS could target, as potential supporters were adolescents. “It is clear that young people rather tend to use the Internet and modern technology to get around” (interview with Tony; 19.05.2010). Phil describes this as a special generational issue within new media getting the most attention and hits by ‘digital natives’ that students might nowadays be called. This is evaluated as making new media channels less efficient as students who were already mostly interested in the Educational Strike used the new media channels for information.

5.5.1 Summary
In order to avoid repetition, this sub chapter revealed three main findings. In the relationship between traditional and new media, the majority of actors experienced that they are equally important and exist in correlation. Secondly, the level of technological expertise heavily varied within the Educational Strike, from advanced media and computer users to beginners in this area. The third observation is that the actors of the Educational Strike evaluated the young age as a mattering factor that influences the movement member’s use of new media.

5.6 Twitter Data Presentation and Analysis
The presentation and empirical analysis of Twitter data serves to complement the data presented in the previous sections. The analysis of interview data above generated that the use of Twitter is evaluated as useful communication platform for the Educational Strike 2009. The actors pointed at the ability to inform other supporters and potential followers via Twitter especially on events as they unfurl (interview with Ron; 22.05.2010). The actor’s perception on citizens’ general Twitter use in order to gain information on the movement was also of positive nature. Nevertheless, these observations merely reveal the perceptions and experiences of a few individual actors. As the tweets solely stem from posters who had access to the account of the ‘Educational Strike 2009 - Twitter Channel’, the analysis of actual tweets from the Educational Strike 2009 will deliver textual evidence of the practices and strategies of the actors of a German student movement. Suiting the context of this research, tweets will be presented according to their core concepts of movement communication, organization and mobilization. In the following chapter the presented data will then be further discussed and analyzed in light of theoretical claims made in chapter 2.

Table 3 (Appendix J) represents a number of 253 tweets that are listed in chronological order starting with the first tweet from the 15th of June 2009 and ending with the last Tweet from the 20th of November in the same year. The table not only shows the data and time the tweets were posted but immediately categorizes their content according to the concepts of communication, organization and mobilization. Every tweet is exclusively assigned to just one of the three core concepts. The first finding that immediately causes attention is that a number of 104 (41%) out of the 253 tweets, which together stem from an overall period of 23 weeks, are produced in just 2 weeks. Those specific weeks confirm to be the main protest weeks already referred to in the previous chapter.

5.6.1 Communication

In a period of 23 weeks, 160 (63 %) tweets out of overall 253 by the actors of the Educational Strike 2009 can be assigned to the main purpose of communication. Communicating important information on the protest to their fellows and to potential future members might therefore be seen as main purpose for which the actors utilized Twitter. This represents a vast majority. Regarding the content, current information on the Educational Strike in form of links to online news articles or other independent articles and essays were dominantly present on Twitter. “Educational Strike Top-Theme on Indy: http://de.indymedia.org/2009/06/253380.shtml 4:08 PM Jun 17th, 2009 via web” (Bildungsstreik, 2009; translated by Nora Bieberstein). Such information is already available within other new media channels and made visible on Twitter through the post of an Educational Strike member.

Equally important was the information distribution and updates about ongoing protest events by the actors themselves. Thus, tweets mostly reported on the status quo of occupations and demonstrations stating for instance on how many people are taking part at the time and what locations are currently occupied. “Today the Strike- and Protest-week started in 93 cities. 2:45 AM Jun 15th, 2009 via web” (Bildungsstreik, 2009; translated by Nora Bieberstein). These findings suggest that Twitter might be utilized as information channel providing up to date and first-hand information of social movement activity.

It is important to pint out that not all of the tweets assigned to communication function deliver such current and complex information or at least the link to it. A minority of the tweets also simply provides information such as the weather forecast on days on which particular events are planned. “Weather forecast for mass demonstrations today: no rain, just sun all over Germany accompanied by 20 to 25 degrees. Summer Sun Educational Strike’ 3:42 PM Jun 16th, 2009 via web“(Bildungsstreik, 2009; translated by Nora Bieberstein).

5.6.2 Organization
Only three out of the 9 tweets (4 %) concern organisational matters between the actors of the Educational Strike. One direct invitation to the Educational Strike actors implies: “Tomorrow there will take place a small nationwide network meeting in Heidelberg from 12 to 20 hrs. 7:10 AM Nov 18th, 2009” (Bildungsstreik 2009; translated by Nora Bieberstein). The other 8 organizational Tweets announce important meetings for the actors and refer to further information with help of web links always to the national homepage. “And how does the protest continue? Next nationwide network meeting from July 10 to 12 in Bonn: http//bit.ly/6FWnQ. 6:42 AM Jul 7th, 2009” (Bildungsstreik, 2009; translated by Nora Bieberstein). Thus, the real organization of the actor network meetings is not done via Twitter but possibly through the e-mail distributor on the national homepage of the Educational Strike. Implications of this finding will be theoretically discussed in chapter 6.
5.6.3 Mobilization
The rest of 84 tweets (33%) contain content that can be interpreted as having mobilization intentions. Many of the tweets contain a direct appeal to the receiver, inviting him to become involved. “If you can make it, come to Berlin on Friday to beset the educational ministry conference at 12 hrs! http://bit.ly/dbePc 5:37 PM Jun 17th, 2009” (Bildungsstreik, 2009; translated by Nora Bieberstein). Although, a web link for further information on such events has been added, the direct imperative underlines that such a tweet intends to mobilize further supporters. In this relation, often, actors made use of “we” or “you” in their tweets.

Other tweets are categorized as tool for mobilization because they provide links to audiovisual content on actions like videos and photos. “Solidarity-video for the Educational Strike from the Philippines http://bit.ly/xTmVP. 2:57 AM Jun 15th, 2009 “ (Bildungsstreik, 2009; translated by Nora Bieberstein). This material directly portrays the collective actor or its supporters in the act of participating in public disobedience and protest and conveys a collective atmosphere. Some tweets even refer to cultural events such as concerts that are organized by the actors especially for Educational Strike protests and occupations. “RT @bildung_muc: SPORTFREUNDE STILLER will spontaneously play for us in the plena #unserelmu #unserebildung #unserebildung #bildungsstreik #fb 2:45 PM Nov 17th, 2009 via Brizzly“ (Bildungsstreik, 2009; translated by Nora Bieberstein). The band Sportfreunde Stiller is a very successful, well-known German rock band that normally plays on huge festivals such as the Hurricane or Rock am Ring. Tweets that offer entertainment shows or any lucrative aspect that makes it worthwhile to join the protest events might be listed as facilitating the mobilization for a social movement. “Student union #Aachen supports the #Bildungsstreik and brings buns and coffee later #gwa #unsereuni #fo3. 6:08 AM Nov 16th, 2009” (Bildungstreik; 2009). The advertising functions for social movements of tweets that contain entertaining events or offers will be discussed with help of theory in chapter 6.

In contrast to mobilize potential followers for events in the real world, some tweets are also indented to get viewers to become active online. One important example, represents a posted tweet that asks potential supporters to directly subscribe to an online petition, thus become active online. Another tweet asks members to follow a link to a social network sites and become ‘Fan’ of the social movement there. “RT@bildung_muc: become fan of the occupation in Munich on Facebook and show it to your “friends”!--> http://bit.ly/1IFK8Q 4:33 PM Nov 6th 2009” (Bildungsstreik, 2009; translated by Nora Bieberstein). Such direct mobilization for online action represents another significant finding that will be further elaborated on in the next chapter.
5.6.4 Summary
To sum up the empirical findings of the media content analysis, the majority of tweets serve communicational purposes. Actors of the Educational Strike 2009 posted those tweets in order to keep each other and potential supporters updated on main protest events and articles and literature that circle around the social movement. Only very few tweets contribute to the organization of the Educational Strike. In contrast, a higher number of tweets were posted in order to mobilize for the strike. One form that mobilization might take here, are direct appeals to the viewers to become active and join Educational Strike events, offline or online. Another common strategy that could be identified by presenting the Twitter data was to advertise the social movement with entertaining events or to artistically portray the achievements of the protest in form of videos and photo streams.
6. Analysis and Discussion
Connecting the gathered empirical data, which were analyzed in the foregoing chapter, with theoretical claims made in chapter 2, will determine how the findings might finally be interpreted in light of the main research question:
Using the Educational Strike 2009 in Germany as a case study, how do the social movement actors use new media, as a part of their strategy, for purposes of communication, organization and mobilization?
In order to obtain answers to this threefold question, this chapter is again structured into three main discussion parts dealing with key aspects of communication, organization and mobilization. A final sub chapter will discuss additional empirical findings in light of theory that are not directly connected to either of the core themes but important in context of this research.
6.1 Communication
The presentation of empirical data in chapter 5 has shown that one strategy of the Educational Strike actors to communicate with traditional media and through this with the wider public, the strategy of constantly handing in press reports could be detected. Thus through communicating with traditional media journalist the movement could communicate its insights to the public. Connecting this finding to the historical context of German student movements, this common strategy of the Educational Strike 2009 represents a significant change to the New Left. Back in the late 1960s and early 70s the relationship between the student movement and traditional media has been overtly negative (Rucht, 2004). Scholars even referred to the newspaper monopolist Springer as leading a campaign against the student movement (Katsiaficas, 1987).
Analyzing the interview findings in this perspective, the complaints about the outcome of the routine of handing in press releases seem to be lighter than forty years ago.

´
Nevertheless, actors of the Educational Strike perceived the media coverage as sometimes distorted, missing important facts. Furthermore, the analysis of the seven interview transcripts also demonstrated that traditional media is regarded as less efficient when it comes to the transmission of a clear and coherent picture of a movement. . “While communication processes are integral to their success […], research shows that movement actors experience several difficulties communicating through the mainstream media” (Stein, 2009; 750). Several actors reported cases where their intended message got lost in journalists’ translations.
Well, the problem is that the traditional journalists did bad jobs researching. What happened is the Educational Strike was presented distortedly in the media to the extend that it caused and still causes tensions within the alliances (interview with Rey, 21.05.2010).
Traditional media plays a powerful role in communicating multiple, in-depth impressions of social movement profiles and connected events already the day after they happened and is difficult to be influence from outside (Touraine, 1992). The actors’ experiences proof that traditional media might be recruited less successfully to transmit a fully coherent picture of the movements meaning. Therefore, the fact that traditional media reports on a social movement and communicates parts of its insight to a wide audience, does not immediately allow a positive deduction. This might be assigned to the conflict of interest illustrated by Carroll and Hackett (2006) in which movement actor’s aim to get out their message while traditional media outlets try to increase their sells. However, the data presentation of Twitter demonstrates that the Educational Strike actors used tweets mainly to spread links that often lead the viewer to traditional media articles, available online. In contradiction to the actor’s complaints, they strategically guide their potential supporters to traditional news sources in order to be informed.
Following the research question of this thesis, one of the most important issues to explore is how social movement actors use new media as part of a wider strategy in order to communicate with each other and potential supporters in times of protest. As already outlined in chapter 2, there exists the assumption that social movements strategically make “use of the Internet to amplify and extend “traditional” movement communication efforts” (Costanza-Chock, 2003; 174). In fact, the interview analysis confirms that the Educational Strike 2009 actors first of all used new media for communication matters and secondly that a great majority of the interviewees estimates new media as having potential to enrich movement communication. This important finding can be interpreted in light of a theoretical claim made in chapter 2, namely the idea of new media as an alternative communication sphere (Chadwick, 2006; Cottle, 2008; Kevada, 2010). In order to overcome the issue of being dependent on traditional media reportage, social movement actors can operationalize new media as alternative, self-controlled information channels.
The presented Twitter data confirm that the actors of the Educational Strike often posted tweets with web links to information and news of independent and alternative media organisations such as Indymedia or jungeWelt. Furthermore, they often referred to their own websites as news sources. These findings correspond with the interviewees’ perception on the influence of various media channels on movement communication. In fact, communication turns out to be the biggest of the three core aspects that was seen as facilitated by new media channels. The most important channels that were listed by almost all actors in context of facilitating communication were the self-controlled national movement website and the mailing distributor/list. However, the actor’s additionally divide those two channels according to their contribution to internal communication through e-mailing on the one hand, and external communication through the national and alliance websites on the other hand.

Regarding external communication with potential supports, the empirical research findings correspond with Costanza-Chock’s (2003) theoretical claims on conventional electronic techniques that are nowadays successfully operationalized by social movement actors. The Educational Strike actors confirm matching the findings of this research and the author’s claim that social movement websites serve purposes of external information distribution. This confirms at least two of Wall’s (2007) four assumptions on the purpose of movement communication within new media, namely the collection and the publication of information.

Considering the results of the actor’s perception on internal communication, the argumentation that new media contributes to making communication easier, more effective and cheaper, holds also true. “The Internet amplifies, accelerates and in some ways, transforms communication within a group’s internal organization” (Chadwick, 2006; 118). Especially if one considers the finding that the movement mailing list is evaluated as main internal communication channel by the actors of the Educational Strike, the aspects of efficiency and easiness as values of new media communication can be affirmed. Furthermore, Kevada’s (2010) claim that e-mail allows inclusive communication networks holds true in case of the student protests. Although e-mail can be regarded as one of the ‘old-fashioned’ channels, they are not yet replaced by other, more advanced new media platforms. This confirms Wall (2007) who highlights e-mailing still as key form of communication. The best way to sum up the greatest benefits of the mailing list on the movement’s homepage for internal communication is with help of an actor’s voice.

For example, our website […] also serves within the alliance as means to communication. Because not everybody is always present. So it was like this: “This and that is happening in the lecture hall!” So everybody who was not in the lecture hall could be updated through the website (interview with Phil, 28.05.2010).

One additional channel that was listed by the majority of actors as enhancing communication is Twitter. Some actors evaluate especially the speed of broadcasting the short messages loaded with urgent information as a very contributive means to communication. This confirms Kevada (2009), who highlights of the utility of Twitter for spreading information. Especially the communication of information on important events that take place in the physical world might be regarded as essential. “The growing technical capacity of activists to report on their own actions has created unprecedented parallel public records of events […] within chaotic real-time situations” (Bennett, 2003; 164). In context of Twitter, many of the actors talked about information on street-events like demonstrations or flash mobs. The data from the Twitter content analysis highlight this important finding, delivering a final confirmation. Indeed, the movement actors have mainly used the micro blogging service in order to give first-hand information on ongoing protest events. Often, the actors who posted the tweets conveyed the impression that they were directly in the middle of the action.
In context of Twitter, many of the actors talked about information on street-events like demonstrations or Flash mobs. In fact, the Twitter data analysis proofs that Flash mobs for the Educational Strike 2009 were announced on Twitter. Again, the majority of tweets contained current information on exactly those events. Surprisingly, the actors’ dominantly talked about Twitter as primary information/communication rather than mobilization device. The analysis of Twitter data back up this perception only to the extend that the majority of tweets was indeed devoted to communication efforts. However, as one shall see later in this discussion a noticeable number of tweets was also intended to mobilize supporters. Furthermore, Tweets containing information on the status quo of events might also serve as an encouragement that will lead the viewer from informing himself to joining the event. This point is crucial because it demonstrates that communication that is studied in isolation here should not solely be regarded as isolated process but also in combination with other movement related aspects as for instance mobilization. The experience of an actor makes this argument more clear. “Interested people mostly go to the homepage first, subscribed themselves to the [mail] distributor then and sometimes showed up in meetings afterwards” (interview with Chip, 2010).Thus, new media communication might build the foundation for what will later turn out to have a mobilizing effect to a movement. The same situation accounts for Twitter. On this channel, the communication of event information is initially distributed. However, the actual event that follows, as for instance a flash mob or a demonstration, happens in the physical world.
6.2 Organization
What comes to mind, looking at the definition of social movement organization, is that it somehow exclusively seems to be connected to the physical world, activities that are done face-to-face within physical human-to-human interaction. New media as defined in chapter 2, however, does offer infrastructures on a virtual ground namely online on the internet. Does this imply that these two, contradictory-seeming facts make social movement organization in a new media environment impossible? The interview and Twitter analysis will disclose if the argument of Van der Donk et al. (2004) about altered organizational movement structures evoked by new media, needs to be withdrawn or confirmed. “[I]t is likely that the use of the internet affects the internal structure of social movement organizations, above all the density and direction of their links” (Van der Donk, Loader, Nixon & Rucht, 2004; 19). Before, this argument will be scrutinized in light of empirical data, the role of traditional media for movement organization will be mentioned first. The interview analysis has shown that traditional media did not help to organize the Educational Strike 2009. Rather the opposite applied. Sometimes the movement actors were enforced to rethink their organizational structure according to their good or bad acquaintance with the traditional press. Contrasting this to new media, the actors evaluated the contribution for the organizational structure of the Educational Strike as way more significant. To be conscious of not making false generalizations, there is to say that voices about the impact of new media on organization overall stayed rather neutral and not over-enthusiastic. Nevertheless, most actors assign importance to or at least mention new media as organization facilitator.

The new media channels that are named by the majority of actors in context with organization are the same as in context with communication, namely the websites and the mailing list. That confirms the argument made above. One should be conscious to not solely look at the three aspects of communication, organization and mobilization as clearly separated from each other. One good illustration is the possibility of placing material to download on the movement websites. As already explained in the analysis, this was mentioned as an important feature assisting in organizational matters of the Educational Strike. However, the example of the exculpation files in chapter 5, demonstrates ones more that for instance the organizational measure of offering downloads might also be intended to facilitate mobilization efforts in the end. Accordingly, students use those files in order to take part in Educational Strike events such as demonstrations or occupations. Within this line of reasoning, new media channels have the overall purpose to reinforce face-to-face acquaintances and try to move supporters from the net to the streets. It might for instance be sometimes difficult assigning for example meeting announcement solely to communication but meeting arrangement solely to organization. Hence, this research aimed to allow actors to tell their own movement related story that sometimes might not clearly fit theoretical restrictions.

Generally, an important issue that is to interpret here are the reasons that the movement actors name for using new media channels as the homepage for their organization. Hence, the argument starts to develop from a general perspective on the Educational Strike 2009 to more particular examples of its organizational operation. As outlined in chapter 2, the internal structure of many contemporary movements is based on concepts as decentralization, informality and grassroots democracy (Van der Donk et al. 2004; Kevada 2010). This characterization has been confirmed wit help of the interview analysis. The majority of actors mentioned the decentralized structure of the Educational Strike 2009 and/or its non-hierarchical, democratic foundation as important organizational issues. Encountering difficulties in the traditional media environment, in conveying that these important structural concepts are inherent to the student movement, the actors might choose to use the new media environment instead.

There are a few monopolists who pretty much own the whole thing. There are a lot of entry barriers, so to say for young and ambitious ‘old’ media channels [entrepreneurs]. In fact it is very difficult to be heard in this” (Phil, 5).

Turning to new media, the protestors can not only avoid to rely solely on traditional media but they more importantly can also consciously seek the values, represented by their own movement, in the environment they are choosing for their organization. In this environment, all actors who have internet access are free and encouraged to participate within movement organization. Reported by the Educational Strike actors this means the announcement and discussion of meeting dates thus the appointment and meeting coordination. Here, not one leading figure announces when and where to meet but everybody hands in suggestions via e-mail. However, only the more conventional new media channels such as e-mail and homepages turn out be strategically used for organization. The analysis of Twitter data supports that the movement actors did not recruit such highly developed new media channels.

 That is why the longer established new media channels can be seen as opportunity to movement actors to organize themselves according to their own grassroots democratic intention (Kevada, 2010). Those movements “[…] often lack the bureaucratic structures that make rapid change so difficult for traditional groups and movements, such as established leaders, a permanent administrative staff, and physical headquarters” (Chadwick, 206; 136). Especially for the decentralized organization of Educational Strike 2009, the actors already named the general challenge to organize the alliances to become one collective actor. A last support for this main argument is that new media allows many people to contribute to organizational matters with relatively low entry barriers especially financially (Van Aelst & Walgrave, 2004; Ellison, Lampe & Steinfield, 2009; Kevada, 2010). Most of the interviewees who were asked about their expertise that might have been required to actively contribute to the communication, mobilization and organization of the Educational Strike, explain that before they worked within the movement they did not have press, new media or IT related skills.

On a micro organizational level, the movement actors named the process of data documentation and the possibility of posting download links on the alliance homepages as very beneficial for organization. Here again the structure of the medium, in this case a homepage, delivers the technological possibilities to alter the structure of the movement organization. “That is why the homepage is rather a coordination place and one of the only databases that documents our work” (Jay, 5).

6.3 Mobilization
This section is devoted to the discussion of how social movement actors used new media for purposes of mobilization. Theoretical assumptions on movement mobilization in the virtual world tend to be very positive (Costanza-Chock, 2003; Van Aelst & Walgrave, 2004; Garrett, 2006; Kevada 2010). “The internet seems to be being developed as a new ‘strategic platform’ that helps a variety of movements to mobilize and to organize protest” (Van der Donk, Loader, Nixon & Rucht, 2004; 9). However, will the interpretation of qualitative interviews proof that the actors see great potential in new media as facilitating movement mobilization? Or is traditional media still the number one ‘mobilizer’?

The actor’s still assign traditional media great potential in assisting movement mobilization. Although, some difficulties in communicating with traditional media might have affected the outcome, the majority of actors emphasize how important traditional press reportage still is to reach a mass of citizens. This ties in with Wright (2004) the movement actors still heavily rely on traditional media coverage when it comes to spread their cause. Furthermore, most of the people still form their political disposition with help of traditional news sources. The Educational Strike actors similarly perceive this theoretical claim. “The classic media still have the biggest influence on public opinion” (interview with Carl, 23.05.2010). In this connection, information from the coverage about the Educational Strike is often interpreted by the actors as serving as promotion of the movement. That can be seen as a reason why the actors referred to traditional news media for information on Twitter.

Turning to the relation of new media and mobilization an initial answer to the question above might be “yes and no” in the sense that the analysis showed a great variety from very enthusiastic to overtly pessimistic answers. A marginal majority, however, connect new media channels to mobilization efforts. Especially the use of social network sites is connected to the execution of movement mobilization. Twitter data show that some tweets do have a mobilizing function in the sense that they advertise the Educational Strike with entertaining events and joyful experience, potential supporters might have if they join. Costanza-Chock (2003) calls this the conventional electronic technique of cultural production in which “[V]isual art, music, video, poetry, net.art, and other forms of cultural production by artists active in, associated with, or supportive of social movements are often posted, distributed, or sold online” (Costanza-Chock, 2003; 175). This might be conformed if one looks at the tweets posting web links to YouTube videos made by actors and participants of the Educational Strike 2009. However, the cultural and artistic offer such as bands made public on Twitter again also focused on real-life events related to physical protest actions. In this case, the mobilization on Twitter directs the viewer from the screen to the stage.
Although, this mobilization strategy on Twitter could be detected, the vast majority of Educational Strike 2009 actors mention at least one critical point that lowers the potential to mobilize followers through social network sites. This stands in contrast to the overtly optimistic theoretical assumptions on social network sites made in chapter 2. Nevertheless, some actors confirm theoretical research such as the observation that potential supporters joining social movement groups on social network sites might already be seen as small but active contributors in collective action (Kevada, 2009). In this relation, Chip points out: “Additionally already one single big group on for instance StudiVZ provokes a small feeling of belonging to a mass. This often confirms people; a feeling that they are not alone” (interview with Chip; 14.06.2010). This statement can also be interpreted in coherence with the theoretical claim that social network sites might help to promote a collective identity by creating feelings of belonging to a community that is united in protest (Garrett, 2006). The actors strategically posted tweets providing links to social network sites that lead to group of the movement. Sometimes the call to register on such sites and the offer to sign online petitions that were available through web links were accompanied with the phrase “show solidarity!” Theoretically, the creation of a feeling of solidarity does also represent a significant mobilization effort (Fenton, 2008).
A further value of social network sites in order to enhance movement mobilization that simultaneously represents a finding of the interview analysis is the reach ability of individuals on such platforms (Agre, 2002). However, this finding can not easily be generalized as being the case in current other social movements as actors mostly mentioned SchülerVZ and StudiVZ, two social network sites that represent platforms especially for high school and university students. It is likely to be the case that other age groups cannot be reached that easily over social network sites. Furthermore, a few actors also stated that the effort to mobilize on social network sites was generally too hasty and that after a little wave to enthusiasm for those platforms on side of the movement actors, the effort is estimated as too big to constantly update all of those available sites.

This point delivers the connection to a final, very crucial finding on mobilization within new media. Although the actors of Educational Strike 2009 estimate the effort to update social network sites and other virtual platforms for mobilization as not worth it, the general importance of mobilization to the student movement is acknowledged. This kind of mobilization, however, is not accomplished in the virtual sphere. Within the interviews, most actors moved back to the physical environment of the movement when talking about mobilization. They experienced ‘real’ and successful mobilization in the schools and universities that was occupied, or the streets in which they expressed their protest through demonstrations. “Direct action- civic disobedience, demonstrations, protest-actions – is more than ever an essential tactic for any movement or activist to attract attention in the public sphere for the causes and aims they fight for” (Cammaerts, 2007; 218). That is why mobilizing tweets mostly called to physical participation and with imperatives like “join” or “come”, the actors try to move the new media viewers from their computer on to the streets.
Already in context of communication and organization, the actors mentioned this crucial issue, but the dominance of interviewed actors noticed it mostly while discussing mobilization. The dependence of the student protest movement on the physical world cannot be denied after having analyzed the interviews. This confirms the theoretical argument of Hwang (2010) who claims that the ability to encourage people to produce change happens in the real world. Actions and events in the physical world – in the cities and institutions were the Educational Strike 2009 became visible – represent an irreplaceable movement mobilization tool, according to the interviewees. “The people get politicized on demonstrations and events, not on a Facebook account. Experiences don’t happen on the internet” (Jay; 7). Thus, one main finding of the interview analysis that is confirmed by scholarship is that traditional movement mobilization is not replaced by new media strategies.

What is noticeable in this context is that almost all interviewees being asked about their new media experiences while mobilizing for the strike, eventually turned to the physical world. “In other words, sitting in front of a computer screen is not the same as taking part in a live demonstration or protest. Nor is it likely to inspire people to further action in the same way as face to face protest” (Ward, Gibson & Lusoli, 2003; 655-56).

6.4 Age, Expertise and the Relationship between “New and Old”
The analysis of empirically obtained data, concerning movement actors’ opinions about the relationship between traditional and new media importance for current protest groups, has one main result. The majority of Educational Strike 2009 actors perceived the relationship as balanced implying that traditional and new media represent to equally important media environments.

In my opinion, they complement each other, whereas new media fills a gap that cannot be offered by classical media (real-time communication with a specific target group). The classic media keep their role as “broadband-information-medium” with which the user himself needs to filter the data of relevance for him (Ron, 7).
This overall analytical finding and according actor quote match the theoretical assumptions made in chapter 2. The claim that social movements enter a mutual relationship with new as well as traditional media (Van der Donk et al, 2004), in which both media universes are used and needed simultaneously, does apply for the Educational Strike 2009.

All of the interviewees have the status of being students as main profession. Thus, one might have expected to interview actors who were non-professionals in the areas of presswork and ICTs. However, the degree of expertise on side of the actors varied surprisingly. One of the actors claimed for instance that he is skilled in system administration and that he has computer programming skills. Nevertheless, other interviewees underlined that they had no skills or knowledge whatsoever in the new media or public relation area. Already the fact that some of my expert interviewees might count as professionals and others as amateurs before they got active in the strike confirms that the degree of expertise does not play a dramatic role and ties in with Rucht’s (2004) argument that new media make movement operation such as communication less difficult. Rey gives a more differentiated view:

I think there is only a certain profile of activists who are ready to use it. Firstly, that are people who invest a lot of passion and secondly, who are not scared away by technique, accordingly have the self-confidence that they can master it and need it and want it (interview with Rey, 21.05.2010).

A final important that the majority of actors talked about, is the issue of ‘age’ when it comes to new media use. The majority of actors confirm that it represents an issue especially for a student movement such as the Educational Strike. For this reason, age influences how individuals, who represent the targets of the recruitment of new media for movement communication, organization and mobilization, react to it. “By a variety of measures the demand for political information on the Web among young people rivals or eclipses that of those in other age groups” (Xenos & Foot, 2008; 54). This fact influences the interpretation of the empirical data as the Educational Strike mostly targeted adolescents to join and support the protest. Thus, I take into consideration that in case of this particular movement under study, age represented a contributive factor. This might not be the same for different, current movements. The actors’ actor perspectives support this argument:

Fact is that in my age group it has a relatively high potential by now what you can see for example in the politicization of many within my age group. That seems to be a special generational issue among us. We grew up with the internet in a highly differentiated manner. The people two or three years before, so to say the ‘oldies’ in the Educational Strike are way more sceptical towards the whole thing (interview with Phil; 28.05.2010).

7. Conclusion
The previous 75 pages deliver evidence for the fact that the actors of the Educational Strike 2009 use traditional as well as new media as part of a wider strategy for purposes of communication, organization and mobilization. Although, the degree to which media utilization is needed heavily varies for any of the three concepts, it might be concluded as first finding that traditional as well as new media belongs to the strategic field of operation for the Educational Strike. However, did the social movement actors exhaust new media’s full potential as scholars in the field theorize? There is to further conclude that this is not the case but at the same time, that this should not be seen as reason to downgrade new media. Why not? The following paragraphs will provide the answer.

The new media environment assisted the Educational Strike 2009 in communicating their very own movement message to an enormous mass of observes. New media values like independent usage with low-entry barriers on a cost-free level even accelerated the movement actors’ communication activity. A grassroots democratic perception of the nature of the new media environment is regarded as matching the grassroots democratic organisational structure of the Educational Strike. Conclusively, new media channels could also be applied to strengthen the organization of the student movement. The grassroots democratic, decentralized nature of the Educational Strike represents a part of its internal, organization structure. New media can be seen as assisting in maintaining this inner structure among participants and delivering opportunities to include potential new participants in it. The use of social network sites and Twitter offer the value to increase mobilization efforts by raising initial solidarity for the Educational Strike 2009 and fostering its community spirit especially among adolescents. However, among a large number of new media channels, the majority of Educational Strike 2009 actors intensively used only a few.
Coming back to the beginning of this last chapter, one should not expect current citizens to immediately exhaust the potential of a modern, recently developed technology. For example, Twitter only exists since 2006. The content analysis of this channel has shown that the Educational Strike members used it in 2009 as part of their strategy. Of course, they could have used it more but why should they not combine such new media strategies with conventional activist strategies. For instance, movement communication could be facilitated through Twitter by providing information. However, also traditional media was turned to in order to strategically inform the public. Thus, a combination of very modern, new media strategies and more conventional, traditional media strategies seemed to have been the choice of the contemporary collective actor. In research on new media, the focus in up-to date literature highlight the importance of recently developed new media platforms. This research shows that the ‘old school’ channels like e-mail and websites should not yet be crossed of the list.
Coming to the most important finding of this study, new media clearly has its limits in context of the Educational Strike 2009 as one main strategy of the actors consists to the greatest extend in the importance of being physically present. Face-to-face acquaintances with members, supporters and rejecters in public demonstrations and occupations are the most important mobilization means to the student actors. Thus, the significance of activities and events in the physical sphere is too precious to allow an equally comparison of measures taken in the digital sphere. Nevertheless, new media as for instance Twitter was utilized as digital platform that should guide viewers from their computers directly to the real world events. That is just one example of this research study that demonstrates how new media use is definitely adopted as wider strategy of contemporary student protestors.
This Master Thesis research concludes that extreme enthusiasts over the potential of new media for current social movements must be brought back down to earth. It is unlikely that current activists just adopt recently developed new media channels a hundred percent. We are not there yet and who knows if we will ever be? However, negativists who claim that new ICTs do not bring about any change should catch up with reality. This study proofs that new media is not capable of drastically turning the socio-political sphere upside down. However, exploring a contemporary movement in light of the past clearly shows that change is happening, change that can clearly be assigned to the evolution of new media.
The actual effects and the success of such strategic media operation by social movement actors stay to be unknown at least within the boundaries of this research project. Research on audience reception might illuminate this aspect of social movement-media studies. Recommendations for future research in this field are first to avoid extreme generalizations on the impact of new media on social movements and to better concentrate on the reasons for usage or non-usage among collective actors. The term ‘new media’ implies that this is a relatively new academic field should further be supported by studies that focus on the relationship between ICTs and society.

8. Bibliography
Agre, P. E. (2002). Real-Time Politics: The Internet and the Political Process. The Information Society, 18:311–331.Taylor & Francis.
Bildungsstreik (2009). Bundesweiter Bildungsstreik. Retrieved April, 12, 2010, from http://twitter.com/bildungsstreik
Bennett, W. L. (2003). Communicating Global Activism: Strength and vulnerabilities of networked politics. Information, Communication & Society 6:2; 143-186.
Bennett, W.L. & Segerberg, A. 2009. Collective Action Dilemmas with Individual Mobilization through Digital Networks. European Consortium for Political Research General Conference. Panel: Digital Paths of Political Individualiszation: Does Technology Matter? Potsdam. 2-50.
Bimber, B. (2000). The Study of Information Technology and Civic Engagement. Political Communication, 17: 4, 329-333.

Birdsall, W. F. (2007). Web 2.0 as a Social Movement. Webology 4:2. Retrieved on Juli, 17th 2010, from http://webology.ir/2007/v4n2/a40.html.
Blee, K. M. & Taylor, V. (2002). Semi-Structured Interviewing in Social Movement Research. In Klandermans, B. & Staggenborg, S. (2002). Methods of Social Movement Research: Social Movements, Protest, and Contention, Volume 16. University of Minnesota Press.
Blumler, G. (2001). The third age of political communication. Journal of Public Affairs. Vol.1, (3).

Blumler, J. G. & Kavanagh, D. (1999). The Third Age of Political Communication: Influences and Features. Political Communication, Volume 16, 3, pages 209 – 230.

Boeije, H. (2002). A purposeful approach to the constant comparative method in the analysis of qualitative interviews. Quality and Quantity, 36, p. 391-409.
Boyd, D. M. & Ellison, N.B. (2007). Social Network Sites : Definition, History, and Scholarship. Journal of Computer-Mediated Communication, 13 (1), article 11. Retrieved on July 18, 2010, from http://jcmc.indiana.edu/vol13/issue1/boyd.ellison.html
Cammaerts, B. 2007. 'Media and communication strategies of glocalized activists: beyond media-centric thinking', in Cammaerts, B.; Carpentier, N. (eds.) Reclaiming the media: communication rights and democratic media roles. Bristol, UK: Intellect Books 265-288.

Carroll, W. K. & Hackett, R.A. (2006). Democratic media activism through the lens of social movement theory. Media, Culture & Society 28 (1):83-104. Sage Publications.
Carroll, W. K. & Ratner, R. S. (1999). Media Strategies and Political Projects: A Comparative Study of Social Movements. Canadian Journal of Sociology / Cahiers canadiens de sociologie 24 (1), 1-34

Castells, M. (2001) in Bennet, W. L. (2003). Communicating Global Activism: Strength and vulnerabilities of networked politics. Information, Communication & Society 6:2; 143-186

Chadwick, A. (2009). Web 2.0: New Challenges for the Study of E-Democracy in an Era of Information Exuberance. I/S: Journal of Law and Policy for the Information Society 5 (1); 9-41.

Chadwick, A. (2006). Internet Politics: States, Citizens, and New Communication Technologies. Oxford: Oxford University Press.

Clemens, E. S. & Hughes, M. D. (2002). Recovering Past Protest: Historical Research on Past Protests. In Klandermans, B. & Staggenborg, S. (2002). Methods of Social Movement Research: Social Movements, Protest, and Contention, Volume 16. University of Minnesota Press.
Cottle, S. (2008). Reporting demonstrations: the changing media politics of dissent. Media, Culture & Society. Sage Publications. 853-872.

Della Porta, D. (1999). Protest, Protestors, and Protest Policing: Public Discourses in Italy and Germany from the 1960s to the 1980s. In Giugni, M., McAdam, D. & Tilly, C. (1999). How Social Movements Matter. University of Minnesota Press.

Diani, M. (1992). The concept of Social Movements. The Sociological Review, 40: 1-25.
Escobar, A. (1990). Imagining a Post-Development Era? Critical Thought, Development and Social Movements.

Fenton, N. (2008). Mediating Solidarity, Global media and Communication, 4 (1), 37-57

Flick, U. (2002). An Introduction to Qualitative Research. London: Sage Publications.

Gamson, W. A. & Wolfsfeld, G. (1993). Movements and Media as Interacting Systems. Annals of the American Academy of Political and Social Science, Vol. 528, Cotizens, Protests, and Democracy, 114-125.

Garrett, K. (2006). Protest in an information society: A review of literature on social movements and new ICTs. Information, Communication & Society, 9(2), 202-224.

 Gill, J. & DeFronzo, J. (2009). A comparative framework for the analysis of international student movements. Social Movement Studies, 8:3.

Habermas, J. (1991). The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society. MIT Press.
Haddow, D. (2008). Hipster: The Dead End of Western Civilization. Retreived October 1, 2009, from Adbusters Online: https://www.adbusters.org/magazine/79/hipster.html
Hwang, T. (2010). Digital Transforms Activism: The Web Ecology Perspective 119-137. In Joyce, M. (2010). Digital Activism Deoded: The New Mechanisms of Change. International Debate Education Association. Retrieved Jenue 22. 2010 from http://creative commons.org/lisences/by-nc/3.0/deed.en_US

Jick, T.D. (1979). Mixing Qualitative and Quantitative Methods: Triangulation in Action. Administrative Science Quarterly, Vol. 24, 4; 602-611.

Johnston, H. (2004) Verification and Proof in Frame and Discourse Analysis. In Van der Donk, W., Loader, B.D., Nixon, P. G. & Rucht, D. (2004). Cyberprotest: New media, citizens and social movements. Routledge: London.

Juris , J. (2008). Performing Politics: Image, embodiment, and affective solidarity during anti-corporate globalization protests. Ethnography, Vol. 9 (1). Sage Publications, 61-97.
Katsiaficas, G. (1987). The Imagination of the New Left: A Global Analysis of 1968. South End Press: Cambridge.

Kevada, A. (2010). Activism Transforms Digital: The Social Movement Perspective. In Joyce, M. (2010). Digital Activism Deoded: The New Mechanisms of Change. International Debate Education Association. Retrieved Jenue 22. 2010 from http://creative commons.org/lisences/by-nc/3.0/deed.en_US

Kevada, A. (2009). Engagement, Bonding and Identity Across multiple Platforms: Avaaz on Facebook, YouTube and MySpace. 2009 General Conference of the European Consortium for Political Research (ECPR). Retrieved on July 23rd, from
http://internet-politics.cies.iscte.pt/spip.php?article284
Klandermans, B. & Staggenborg, S. (2002). Methods of Social Movement Research: Social Movements, Protest, and Contention, Volume 16. University of Minnesota Press.

Koopmans, R. (2004). Movements and media: Selection processes and evolutionary dynamics in the public sphere. Theory and Society 33; 367-391.

Koopmans, R. & Rucht, D. (2002). Protest Event Analysis. In Klandermans, B. & Staggenborg, S. (2002). Methods of Social Movement Research. Vol. 16. University of Minnesota Press: Minneapolis.

Kwak, H., Lee, C., Park, H. & Moon, S. (2010). What is Twitter, a Social Network or News Media. International World Wide Web Conference, 2010, Raleigh NC (USA). Retreived on July 18th, from http://an.kaist.ac.kr/traces/WWW2010.html
Lievrouw, L. & Livingstone, S. (2006). The Handbook of New Media. Updated Edition. Sage Publications.

Lucardie, P. (2008). The New left in France, Germany, and the Netherlands: Democratic Radicalism Resurrected? University of Groningen.

Marshall, C. & Rossman, G.B. (2010). Designing Qualitative Research (5th Edition). Sage Publications.
McCarthy, J. D. (2005). Social Movement Organization: Form and Structure. In Davis, G. F. (2005). Social Movement and Organization Theory. Cambridge University Press.
McMillan in Livingstone & Lievrouw (2006). The Handbook of New Media. Updated Edition. Sage Publications.

Melucci, A. (1996). Challenging Codes: Collective action in the Information Age. Cambridge University Press.

Projektgruppe Bildungsstreik (2009). Official Call for the “Educational Strike 2009″. Retrieved on November, 13th 2009, from http://www.bildungsstreik.net/aufruf/strike-call/
Roberts, D (2000). Narratives of Modernization: The Student Movement and Social and Cultural Change in West Germany. Thesis Eleven; 63;38.

Rucht, D. (2004). The quadruple ‘A’: Media Strategies of Protest Movements Since the 1960s. In Van der Donk, W., Loader, B.D., Nixon, P. G. & Rucht, D. (2004). Cyberprotest: New media, citizens and social movements. Routledge: London.

Snow, D.A. & Trom, D. (2002) The Case Study and the Study of Social Movements. In Klandermans, B. & Staggenborg, S. (2002). Methods of Social Movement Research: Social Movements, Protest, and Contention, Volume 16. University of Minnesota Press.

Stein, L. (2009). Social movement web use in theory and practice: a content analysis of US movement websites. New Media and Society. Vol 11 (5): 749-771. Sage Publications.
Strauss, A. L. & Corbin, J. (1990). In Flick, U. (2002). An Introduction to Qualitative Research. London: Sage Publications.
Summaries of EU Legislation (2007). The Bologna process: make higher education systems in Europe converge. Retrieved on February 3rd, from http://europa.eu/legislation_summaries/education_training_youth/general_framework/c11088en.htm

Touraine, A. (2004). On the Frontier of Social Movements. Current Sociology 52; 717.

Touraine, A. (2001). Beyond Neoliberalism. Cambridge: Polity Press.

Touraine, A. (1992). Beyond Social Movements. Theory, Culture & Society, Vol. 9. Sage Publications. 125-145.

Tilly, C. & Wood, L. J. (2009). Social Movements, 1768-2008 (2nd edition). Paradigm Publishers.

Van Aelst, P. & Walgrave S. (2004). New media, new movement? The role of the internet in shaping the ‘anti-globalization’ movement. In: Van den Donk, W.; Loader, B.D.; Nixon, P.G. & Rucht, D. (eds.) Cyberprotest: New media, citizens and social movements. London: Routledge 97-122.
Van der Donk, W., Loader, B.D., Nixon, P. G. & Rucht, D. (2004). Cyberprotest: New media, citizens and social movements. Routledge: London.
Wall, M. A. (2007). Social movements and email: expressions of online identity in the globalization protests. new media & society. Vol9(2):258–277. SAGE Publications. Retrieved Online: 10-07-23.

Warner, B. A. (2007). Shaking Digital Fists: The Shape and Tactics of Internet-mediated Social Movement Groups. Division of Research and Advanced Studies of the University of Cincinnati.

Ward, S.; Gibson R. & Lusoli, W. 2003. Online Participation and Mobilisation in Britain: Hype, Hope and Reality. Parliamentary Affairs, 56, 652-668.

Weare, C. & Wan-Ying, L. (2000). Content Analysis of the World Wide Web: Opportunities and Challenges. Social Science Computer Review 18; 272-292.

Wright, S. (2004). Informing, communicating and ICTs in contemporary anti-capitalist movements. In Van der Donk, W., Loader, B.D., Nixon, P. G. & Rucht, D. (2004). Cyberprotest: New media, citizens and social movements. Routledge: London.

Xenos, M., & Foot, K. (2008). Not Your Father's Internet: The Generation Gap in Online Politics. In W. L. Benett, Civic Life Online: Learning How Digital Media Can Engage Youth (pp. 51-70). Cambridge: MIT Press.
9. Appendix

Appendix A - Interview Schedule
Briefing:

Welcome as participant in my Master Thesis research about the strategies of social movement actors to use new media, as a part of their wider strategy, for purposes of organization, communication and mobilization.

As actor of the Bildungsstreik 2009 you are chosen to be one of the expert interviewees of my research. The overall aim of this research project is to explore how contemporary social movement actors strategically operate with new media. Here, special focus lies on the Internet as new media technology. This is the reason why I would like to ask you about your experiences and behaviour with new media channels online when it came to matters of organizing, communicating and mobilizing the Bildungsstreik 2009.

Before the interview starts I would like to assure you that the information you will provide in this interview will be treated entirely anonymous and serves merely for academic purposes. I will not distribute your answers to commercial parties nor will I publicize your contact details to others.

The Questions:

Researching on the Bildungsstreik 2009, I saw your Bündnis as active part of the wider national strike.

Could you describe your role in within the national Educational Strike 2009?

· How many people were/are involved as actors?

· Are you still active?

My research project is very much interested in the way contemporary social protest movement actors

1. organize protest

2. communicate with each other and potential supporters

3. mobilize for the protest

This is why the following questions will deal with the organizational part but also cover the communication effort of the protest and as important the issue of mobilization within Bildungsstreik 2009.

Organization/communication and mobilization of the Educational Strike in general:

· As the organization seems to be rather complex, could you describe the organizational structure of Bildungsstreik 2009?

· How were important decisions made when it came to organizing the overall movement and especially major events?

· Within this whole process of organizing the Bildungsstreik, how did you handle the aspect of communication mostly between the members but also with potential followers/supporters?

· As Bildungsstreik aimed to integrate nationwide not only students but work alliances and political parties into the protest, how did you go about aspects of mobilization?

· How did you learn how to deal with all those issues? Learning by doing? Experts?

The Educational Strike within traditional media:

Last year, Bildungsstreik received a lot of attention in the traditional news media. Especially in newspapers and magazine but also on radio stations and on national television, the protest events were covered and the overall goals and claims were discussed:

· How did you deal with traditional media channels like newspapers, radio or even television for overall organizing aspects of the protest?

· How did traditional media influence the organization of the main events?

· In what way did traditional media influence communication strategies of the protest? How did communication efforts on side of the protestors influence traditional news media?

· How did you integrate traditional media channels into the process of mobilizing for the Educational Strike?

The Educational Strike within new media:

In my research I discovered that beside the enormous attention in the traditional news media, Bildungsstreik showed a large amount of new media presence as well. Especially the World Wide Web seemed to be recruited by the protestors and followers. I recognized that the protest could be followed on social network sites like Facebook and StudiVZ but also Twitter and of course on your own national website and the Bündnis websites evolving from it. Coming back to my main three research aspects:
→ The own website:

· How did you use the Streik’s own national, and your connected Bündnis-websites in order to organize the Protest?

· How did you integrate the websites for communication efforts with other members and supporters?

· To what extend was the website used in order to mobilize as many followers as possible for the Streik?

· According to your experience, could you explain for which of the three aspects the creation of an own website for Bildungsstreik was most beneficial and why?

→ Social networking sites:

· Coming to the phenomenon of social networking sites, could you describe how the decision came about to use what kind of websites for the Educational Strike?

· What types and how many social media networks did you use?

· For the purpose of communication, how would you estimate the value of social network sites? Could you give an example of this?

· How did you operate with social network sites when it came to the process of mobilizing followers? What is the strategy behind social network sites within the aspect of mobilizing for protest?

Coming towards the end of this interview, reflecting on your own experience and behavior within this large movement Bildungsstreik 2009, I would be interested in your evaluation of the effectiveness and utility of integrating new media channels like a personal website and social network sites into contemporary protest.

· Please give me your opinion and reasoning on the potential of new media to enrich strategies of organization, communication and mobilization within contemporary social movements?

· Do you think that there is one particular channel like a social network site or the own website standing out as especially useful? Why?

· How would you describe the relationship between traditional news media and new media within current protests? Are they for instance combined or does one dominate over or even replace the other?

· How did the fact that the Educational Strike 2009 was initiated by students, influence the use of new media?

Ending:

Thank you very much for your time. Your participation meant an important part within my research project. If you are interested, I will of course e-mail you the finished thesis including the results of my research. Good luck with the continuing protest!
Appendix B - Interview with Tony; 19.05.2010

Notes

The Interview took place in a labour union house where Tony reserved a whole conference room. Tony appeared to be a rather quiet student (almost shy or nervous as he did not look me in the eye very much). However, after a bit, he got more relaxed. Overall, he was very expressive and friendly. I was very nervous at the beginning, a feeling that dissolved later. I did not have to talk much as he contributed most of the talk. The conversation went very smooth and he appeared to be a confident speaker who knew exactly what he talked about. His language choice was very comprehensible but rather informal.

The Interview

Nora Bieberstein:

Could you describe, briefly, who you are; how you got involved in the Educational Strike; and how your alliance was founded; and what it had to do in the national Educational Strike?

Tony:

I am Tony (laughing), active here in Bonn; we’re called BJB, Bonner Jugendbewegung. Mhhh, we are a group that was carried, so to say, by high school students. Many students were active there. And more and more students are joining. Yeah, actually we are a typical Educational Strike group, because we are not somehow from some, well not semi organized but actively interested in the whole issue here. Yeah, we are, in this regard, active nationwide, given that we are, logically, present at the nationwide meetings. There is actually no nationwide Educational Strike group. It is an alliance of several, like us. Yeah, and accordingly, we have different – in the big Educational Strike in summer last year – have sent different press people, also for the nationwide press work, that we did there, and, yes, that’s why we were also involved there.

Nora Bieberstein:

And what did you do exactly in this context?

Tony:

I was here in Bonn. I did press, partly, different, smaller other things. Mhh, the other people, for example in Berlin, were in such a press-bunker, so to say, they handled, forwarded and so on, the nationwide press calls. Yeah, there are of course many different tasks and, yeah, they need to be handled accordingly, local or over regional.

Nora Bieberstein:

Did you, in this context, have something to do with new media [02:59]?

Tony:

Yes. I believe we all did. But not just press people but overall all involved.

Nora Bieberstein:

This is a good precondition (laughing). I’ll ask you more to this later. You said, there is no central organisation point, that organizes it centrally, but that happens through the alliances. But the most important national events, for example the week in June, how was that organized?

Tony:

So, there are several: Of course there are, the Educational Strike is a combination of peripheral demonstrations, actions, flash mobs and so on, and of central things. Just recently, there was this Education summit of the Educational Ministry and some students. There were also some Educational Strike members. This is coordinated on a national level. We also had in Bonn, in December, this “Kultusminister Nachsitzen thing”, where we tried to block the Educational Minister Conference. Mhh, this is encouraged on nation wide meetings, on which the groups discuss what they want to do next and there, such central issues are discussed. Then one decides who wants to organise it. Mostly the alliances on the spot, logically, like here in Bonn. But they also get support by other alliances; they arrange things with each other, mostly through the Internet, like one does it. We have a nationwide distributor, a very big one, where everything is arranged with, what of course brings difficulties, too. Ehm, and of course people know each other and communicate among each other.

Nora Bieberstein:

So national you communicate through the e-mail distributor [05:02]?

Tony:

Yeah. Well, the most important things run through it, like ordering material and so on. And, there is also a coordination-circle, KO it’s called, that arranges for example an organisation of those nationwide meetings. Yeah, this one arranges the small details, which we can’t organise with a lot of people through the distributor. The main work is actually also done on nationwide meetings, when one has a whole weekend to talk to people and to do a great deal of work on it.

Nora Bieberstein:

Yeah, ok, ehm, who did you go about the issue of mobilisation? You are not only students, but also high school pupils and partly political parties and also labour unions take part. How did you try to mobilise them [06:00]?

Tony:

You mean the students or the groups between the alliances?

Nora Bieberstein:

Both.

Tony:

Well, alliances and so on are best reachable through different contact that you already gathered. We had, for example, parts that were active in Verdi (labour union for service employees), youth leaders and so on. To those there is certainly good contact. One can also use possibilities like the ones we have here [Interview took place in the DGB house in a conference room]. Every Friday we have, we use those rooms. In a bit there is also a working group that will take place here. Other alliances are contacted through their public e-mail addresses, if there are no additional contacts to them. Their attitude is mostly positive to this. Ehm, the mobilisation of students and pupils went, of course, differently, so to say. One can not always e-mail to everybody. There we used basic things like flyer, billboards, like the basics that are available, eh, like printing flyers, printing designs and then distributing it in front of the schools or finding people who can hand the out. Hanging up billboards is similar, that one hangs them up also in the urban areas. And, eh, another important thing is of course new media, the social networking and so on, that one uses SchülerVZ. That is very important, because exactly students often use it and they try to send out mass mails or write on each others walls. Similar it works with StudiVZ. I have a group with, I don’t know, I believe about 4000 members, where of course news are also presented. Mhhh, yeah, and the thing (laughing) in SchülerVZ we tried; there is, I don’t know if you’re familiar with it, a box on the left in which such weird things are always listed. For those, one also tried to convince the webmasters that ours will be listed there as well. However, this is mostly difficult, doesn’t work mostly. Yeah, and of course we got our own homepage and so on. There I visit central issues, mostly national, on that single homepage. Made and designed that the whole thing is present as a website, what is important to many people. Because also for press people, the information is presented compact, clear so to say. And this is very necessary, too.

Nora Bieberstein:

And you were also involved there?

Tony:

Yes, well, we are again many. It’s not like we only have one person but a few that handle it. We just have an account for it and can contribute, whenever we feel the necessity.

Nora Bieberstein:

And did you learn all this; were you already skilled or are u an expert even (laughing)?

Tony:

(Laughing) This is a beautiful thing with such organisations, actions/alliances, that they are very open with such issues. So, we of course learn a lot. We learn such things simply by doing it for real. It is not that we go and say: “Ok, you are an expert for this and that!” I haven’t done any press work for the first Educational Strike but got behind it a bit. Now, I often write press releases and things like that. In this one learns definitely a lot. One learns to write press releases, to build up websites, texts for websites and also web design. The cool thing is exactly that one learns so much in the process. As well if one is politically interested: different activities, the bureaucracy and so on. Everything that is typical for the whole thing.

Nora Bieberstein:

And you are doing this on your own initiative?

Tony:

Yeah. Well, with this (laughing), I also have the experience that this is similar with others. Some are of course already politically active, and then get involved in this [10:00]. In my case it wasn’t like this. Well, I don’t want to say now that I was no interested politically, but also not active. And that was also like this with others. I got into this through a friend, who was active within the local area student council and worked here. Back then I joined a meeting once. Yeah, I liked that and came more often and from this such a thing evolves. Yeah, and thus one is politically educated, eh, well educated sounds weird, so educated in the sense that one grasps the activities. And this is the same with many others that through this one gets in and becomes active.

Nora Bieberstein:

Wow, cool. Then let’s talk about traditional media, like newspaper, radio and so on. Did you use that as well to organise the protest [10:50]?

Tony:

Yes, that is of course almost the most important thing available. So, we have here, on a local level, newspapers, so to say, or one newspaper, the Gegenanzeiger. This one is very important, it is read by many. But also, yeah, supra regional newspapers are used a lot, because it is generally important regarding the general population, not only students, but also to get appreciation on side of the parents, teachers, to convince them. That is of course very useful and very important as they are read a lot. In this regard, we do have press releases to every action. Local but also central, thus central as well as de-central, we usually prepare at least one press release before, one on that day and one shortly after. This is the minimum. And otherwise, doing press releases, we got press contacts through Verdi and through other partner alliances – unemployment forum – they have press contacts. That you can use very well. Yeah, and that’s how we develop our own practices and can, as an alliance, hand out our own press releases.

Nora Bieberstein:

And media is basically printing what you give to them?

Tony:

(Laughter) That would definitely be nice. But we made the experience, last time, or let’s say the last but one time, mhh, the whole thing was very student loaded. This is of course good for the students, but in the media merely the theme of student protests or getting rid tuition fees circulated. And we are happy about it and happy that it exists. However, we noticed the problem, nationwide, that the media does not acknowledge that high school students are also involved. For example I had an interview with the EPD and the one, who did the interview, asked me who I was and did not show any appreciation: “Why? Aren’t that student protests?” Well, ehm, that is such an issue where we noticed that the media does just not write what we give to them as press releases. That also does not totally need to be the case in a 1:1 manner, but we often hinted at the fact that it is not just a student protest. Anyways, often they printed ‘student protests’ in the newspapers. This is an issue that made us notice: It is not a tragedy and we don’t want to pick on the media, but still it was noticed, that it was perceived like this or wanted to be perceived like this.

Nora Bieberstein:

But for the mobilisation here in Bonn, traditional media was helpful?

Tony:

Yes and no. I can give single examples now. One from the WDR [West Deutscher Rundfunk – Public TV and Radio Channel], for example, has always been very friendly and overall has been reporting about us positively. The Gegenanzeiger, the local paper here, did often write bullshit, from our point of view. For example, our official enemies here, the Ministry of Education and the District Administration here, they [the newspapers] often wrote from their point of view. During the first time it went as far as they wrote an article that it [protest] is prohibited and that there will be amerces. I don’t know if you are familiar with the media landscape here in Boon? This newspaper is read by many people. What they write is the law, so to say. This is strange here in Bonn. Well, yeah, in any case helpful. Even if they write negative about us, it is still information that something is happening. But they definitely don’t always write on what are the facts or what we want.

Nora Bieberstein:

So, coming to new media: You had your own webpage. Did you use it for organisational purposes [15:00]?

Tony:

Not that much. We used it in the sense that we linked other alliances or groups on our website that we mailed if they want to join us. But actually, organisation wise it’s less. Well, there is nothing like SchülerVZ for activists of the Educational Strike (laughter). Whereas this is tried right now by other groups [15:38]. But with us, so the basics that are available to us, and our website is for students who we want to motivate to come to demonstrations and press people who want to inform themselves. On the website it is somehow very difficult to create such a base. Whereas there is the attempt now on the website – I believe it’s Bildungsstreik.net or something like that, I don’t know by heart – mhh there you can log in with an account and talk about certain issues. So there are definitely attempts which I think are very helpful but difficult to construct [16:12].

Nora Bieberstein:

So your website was rather for purposes of Mobilization and Information?

Tony:

Yes, exactly [16:16].

Nora Bieberstein:

From your experience, looking back to the whole thing, would you say that the website was helpful?

Tony:

Yes, for sure. Well, ehm, one thing for example, we have the category: files. There the people who might want to join us can read the history of BJB. But a decisive thing with it was that we always hand out exculpations - pre-printed forms for exculpations for example. We obviously try to distribute them t the people as mass circulation but we just can’t give it to anybody. That’s why we can refer to it on our website: Our website Bildungsstreik-Bonn.de, there you can download your exculpation files“[17:05]. Of course many people do that then. They say: “Ok, then I don’t have to take a piece of paper; I just go to the homepage”. Such things can be done very well through new media channels [17:18].

[Someone comes in and asks a question. Short conversation between interviewee and the person]

Nora Bieberstein:
You had StudiVZ, what else did you have? Could you tell me what kind of and how many social network sites you used [18:30]?

Tony:
Yes, so SchülerVZ, StudiVZ, of course such things…Then, especially for the University students Facebook. Twitter is also an important thing where often, like on demonstration days, actual information is given out [18:51]: Ehhh, like how many demonstrators are there, what is on soon…For example last time we were lucky that Jürgen Rüttgers accidentally had an election campaign event in downtown in Bonn on the same day in the Contra-Kreis Theatre. This certainly was such a situation: “Ey guys, all get there! Yeah, get there, Mr. Rüttgers is there!” We tried to influence the situation [19:19].

Nora Bieberstein:
And what happened then?

Tony:
Yeah, what happened? We tried then to somehow express our statement with the masses. Eh, the police tried to block the whole thing, and so on. This was clear, the usual. Yeah, and then in the end he just left and we shortly saw him. But television reported on it. Ehm. For such things Twitter is used or for other information if one manages to link it to other pages [19:51].

You can newly link Twitter on StudiVZ. Well, yeah, such things can be done very well with it.

Nora Bieberstein:

And again the question of Organizing, did you use the networks to organize yourselves [20:10]?

Tony:

To organize ourselves? To a lesser extent actually [20:14]. We do have SchülerVZ and StudiVZ. Not only high school and university students organize it, but a wider mass, and pupils and students together. This is of course not really possible because SchülerVZ and StudiVZ are separate. And also all the other people who are not students or pupils, but whatever, there we used it less [20:42]. Ehm, again, it is mainly for the mobilization of other people [20:45]. We also made contacts through it to other people from other alliances that are active, too. And we communicate through it obviously [20:55]. But the main organization does not run through it.

Nora Bieberstein:

If you look back now, how would you estimate the potential of new media for the organisation, communication and mobilization of contemporary protests?

Tony:

This is an interesting question [21:25]. Basically I can not imagine anymore doing such a thing without it [21:31]. I just can’t imagine it, as you see what is around. Compare it to any demonstration in the 19th century where it was not existent [21:43]. It is not comprehensible to me how they managed it without new media [21:47]. Nowadays you know all these modern techniques which are firstly essential to mobilization, which is very important [21:57]; and for connections within the alliance like we’ve seen with the homepage and e-mailing [22:03]; yeah also to get contacts to other alliances or to the press. All those things that are handled merely with help new media and modern technology. That’s why I can not imagine who that went without such techniques (laughing). This definitely is a huge progress [22:26].

Nora Bieberstein:

In my study I also put it in a historical context of the 68 protests. That’s why I think it’s very interesting how you estimate this, exactly because such things were unimaginable then. Do you think that one of the social networks should be highlighted, was especially useful [23:03]?

Tony:

I can only speak from our alliance now. There, SchülerVZ was very important because we are lucky to have a lot of high school students. In other cities it is not always the case that pupils are involved [23:17]. There are mainly students. We were lucky that we had mainly pupils which can also be a disadvantage [23:25]. Ehhm, for us SchülerVZ was essential! We distributed various letters through it [23:31]. As already mentioned, through our group we reached a lot students [23:35]. Eh, StudiVZ is also used by students pretty good. Well, there are a lot of students; similar with the letters and so on. And of course, Twitter whereas I think that’s getting less right now. But that is such a thing which was used within the first time [National occupation/protest wave] very strongly. And that builds up that Twitter gets used more and more [24:01].

Nora Bieberstein:

Yeah, I think Titter has not been that fashionable in Germany I think [24:06].

Tony:

Yes, I think so too [24:10].

Nora Bieberstein:

And again, to the relationship between new media and traditional media in such a protest movement, do you think one dominates over the other?

Tony:

I would not say that one dominates [24:27]. Mhhh, well you can see that we have newspapers and if you regard television, too, that is essential for us [24:43]. We couldn’t work with new media solely and leave newspapers out [24:48]. On the other hand, we can also not coordinate ourselves through letters and newspapers (laughter) [24:55]. That’s why it is a connection of those two. We can reach the wider masses through older media like newspaper and create sympathy, like witnessed it last summer in the Educational Strike [25:11]. Newspapers and television programmes reported positively about us. And that reached the consciousness of the wider population in a positive way, not just pupils and students [25:20]. That obviously helps a lot. With new media on the other hand we can coordinate ourselves and reach a lot of students.

Nora Bieberstein:

So you say it is balanced [25:29]?

Tony:

Yes, definetely.

Nora Bieberstein:

One does not dominate or replace the other?

Tony:

No.

Nora Bieberstein:

Do you think the fact that it was organized by students and pupils especially influences the use of new media?

Tony:

Yes, whereas the question is not that self-explained as one might think [25:55]. It is clear that young people rather tend to use the Internet and modern technology to get around. But here we work together with the unemployment forum and that are so to say older people, well not young like us I would say (laughter). They increasingly work with new media [26:20]. We use their Internet, their press distributor for example. They send out the material digitally and build up an additional homepage. I think these new media slowly find their way into all areas [26:35]. Even areas where rather older people work.

Tony:

Ok, great. That’s it already. Thank you very much.

Appendix C - Interview with Rey; 21.05.2010

Notes

The Interview followed a meeting of the Protest Alliances from different provinces that I partly attended (ca. 2 hrs). The interviewee was very stressed and tired as he worked all day. However, he was – already in the e-mail interaction, on the phone and also in person – very friendly and cooperative. The interview went very smooth. Nobody was nervous and it seemed to be just a nice chat. Some people came into the room to bring or get something but that did not disturb the interview flow. The interviewee had a very eloquent way of expressing himself and was very self-confident. Content wise, the Interview brought very useful data.

The Interview

Nora Bieberstein:

All right, well you kind of know already what the interview is about?

Rey:

No, do it, I want to hear the text to it.

Nora Bieberstein:

Ahh, you want to hear the text. I usually don’t read it out but I can tell you if you’d like to hear. So: My research circles around the question of how contemporary socially and politically engaged movements use new media in order to organize, mobilize and communicate their protest. That are my overall themes or concepts that I investigate. And I am doing the interview because you have been an actor in the Educational Strike, and I specialize on the Educational Strike 2009, because I need to timely limit the case due to the scope of my thesis. Within new media I specialized on the internet as new media technology [01:03]. This is why it’s of special interest to me. (Somebody enters the room to say goodbye and ask a question. Short verbal exchange takes place [01:19]). Exactly, and what I’d like to assure you before, is that your information will be treated confidentially and anonymous. It will serve exclusively for academic purposes and I will not give your answers or E-Mail address to third parties [01:35]. To begin with, I’d like to ask you what the role of your alliance in Osnabrück meant for the international Educational Strike [01:47]?

Rey:

Ehm, we are rather marginal. We were relatively meaningless. We became more meaningful through showing a lot of activities on several levels. In November, during the occupation, we worked out a paper, it’s called position-paper, and that strongly circulated in Germany. It was appealing to many alliances, and brought respect and impression and we got a reputation through it. It even was on the table of the national conference of the AG-Bologna that consisted of the Landes Rektorenkonferenz and Wissenschaftsministerium Niedersachsen, without us accelerating it. That occurred there by itself and made us just a little famous [02:30]. Otherwise, we are just known because we are present on network meetings which is rather unusual for such a small city [02:41]. Internationally we are known mainly because of me. I got stuck in the heads of many people on various international meetings. For example in Madrid, in March just recently, I’ve been the only German. If many can’t relate to the city this represents also a personal identification with Germany, Osnabrück and myself. And I had a lot of contact with Austrians and, eh, some French when I was at the congress in Brussels where I was one of two Germans and could speak French fluently. That helped to make us known. But as a location, we are irrelevant, also in the educational politics of Lower Sachsen. We are the third biggest city which I can’t fully believe, but, ehm…I know that the parliament followed that we were vacated and that this issue was broached in the parliament which we did not even know as occupants in November [03:46]. But in the Educational Strike itself, we are a supporting alliance but our AStA (Allgemeiner Studierenden Ausschuss) is not very innovative or initiative. Although they are mostly cooperative after you bothered them a bit, other AStEN like Bochum or Münster, are providing way more financial means in order to balance out less supporting AStEN. In this regard we are rather subordinated.

Nora Bieberstein:

And within the national organisation, did you take part as well [04:16]?

Rey:

Yeah, well, there exist various levels of organisation [04:19]. There are working groups that are national. There is for example the working group in which I wasn’t involved at all last year. This year I represented Osnabrück, but not somehow nationwide but I just established the contact to the national working group. Marietta for instance (fellow participant) is very active in this. And, eh, I founded kind of a national working group and attended the various meetings, since November every meeting. Eh, what is unusual because there exists a big personal fluctuation [04:54]. But a network meeting is not the same as a nationwide coordination level. This is the point of coordination, the place where the level manifests itself. But there are also such additional working groups which work in between such meetings through mailing lists. There is for example the coordination circle. In this I am a passive member. Hence, I am on the mailing list, acknowledge it but time wise I never have the possibility to take part in the phone conferences or to get behind it [05:24].

Nora Bieberstein:

And the communication between members on a national level, how was that managed?

Rey:

There are various channels. Well, the most important channel, the main centre of communication, is the nationwide E-Mail distributor [05:43]. It is located in Heidelberg. And, eh, there is a lot of traffic in the past months, and very intense discussions, too, partly very personal discussions of political content. In the past two months it was talked about separation for example. This gets manifested through such a distributor. There are also things on it like: “This and that is going on here; we called for demonstrations; we just occupied; or we have material” and such issues. Then there are, as already said, those phone conferences of the coordination circle [06:19], in which people should give updates from their cities and distribute tasks and status reports. They were setup just recently; they were not existent in November. That was also a weakness. They were setup already before in summer but in the very active period, in November and December, January, February it dropped out. That harmed the networking [06:43]. Then there is a nationwide homepage, besides the phone conferences and the mailing list. There is a new working group that takes care of it. However, the local alliances are not aware that they can distribute content on it and it isn’t used much. I think people visiting it are rather not active in an alliance but interested in it [07:03]. Ehh, but those who are active know that there is not much to get according to my impression. Ehm, then there is a nationwide Wiki. I take credit for its existence inter alia. In November, there were three or four attempts to create a national Wiki. It’s my fault that Heidelberg and Karlsruhe simultaneously build one each. Mhh, Heidelberg did not contact me so I asked Karlsruhe to create it. Then, Heidelberg finished it and was very angry that Karlsruhe also made one. That almost led to quarrels. But then we resolved it and merged the two Wikis and have a joined Wiki now. It is barely used. We would wish that it’s used more. On it, things like announcements before network meetings are going on [07:51]. Or one tries to put protocols on there. That worked out quite well for Potsdam but it is generally a problem to share protocols. This barely happens. Well, we have the Wiki, we have the mailing list, the nationwide page, there is such a Twitter account, and there are still those local network levels.

There are Skype phone conferences. In the November period a free alliance actively tried to established Skype conferences and to gather the accounts in order to communicate, who has which account, that one can update one another [08:35]. In this I never took part because I did not have a real internet connection that time. That was an issue. Twitter…well, I know that it is used in Austria quite well. But I didn’t use it and have therefore not a real review in mind in how far it helped at all [08:56]. And then there are such cross links. For example the regional alliance which exists for a long time already. And, eh, in there we have personal contacts that inform each other, also about what’s going on nationwide [09:07].

Nora Bieberstein:

Yeah, you just talked about your activities in the alliance. Could you describe how you learned that? Or have you been working in this area before?

Rey:

No, I did not learn that before. Well, my persona contributes a lot, for example language competences. I speak English and French fluently. Mhh, in international network meetings this helps extraordinarily. Then I am fairly diplomatic and empathetic. That also helped with occupations. Well, for example with moderations. People say I am good at moderating. This prevented or solved several escalations on network meetings. But I also experienced very bad escalations. There I have to say that they exceeded my competencies. Ehm, technically I don’t have any idea [10:09]. Well, I have several technical fantasies and can wish for and envision things. With help of this fantasy I founded this nationwide IT-group [10:20] and tried to network all information technologists. And I have a few more wishes that I try to realize; for example national network sites. I also have some more concrete ideas. But they are difficult to realize because the information technologists barely make it, time wise. I rather have the skill that I know people who are skilled [10:41]. I can draw that for you quickly. [Interviewee is getting a piece of paper and a pen]. So, let’s say, that is me [a circle on a paper] and, eh, from this are departing a lot of cross links to other alliances [drawing of a lot of lines that depart from the circle; drawing circles at the ends of those lines] which are again linked to each other [connection of the circles through more lines]. Those are fairly big hubs, central joint connections, which again are connected to smaller points. For example, Vienna represents a giant hub. They have a good network and also do international networks. They have a bunch of addresses and contacts and their personal composition is very good. Within my engagement I raised [points at the initiative circle] to be known by many people from various alliances [points at the smaller circles]. That means I am such a central point where the information is gathered. I didn’t learn that. It just evolved by travelling around and being somehow social and by starting a lot of relationships with people.

Nora Bieberstein:

So, through self-engagement on your side?

Rey:

Yes, it’s not the case that I learned a certain qualification. Well, I would wish to do, for instance, at a moderation workshop. Ehm, I just experienced some things in other meetings, how it was moderated and I also talked to moderators and watched them. Yes, this is on my list that we possibly finance some moderation trainings [12:21].

Nora Bieberstein:

Good, then I have a part to traditional media like newspaper, radio, television…Did you use it to organise the protest?

Rey:

No, not to organize it. We rather used it to present ourselves. The alliance Osnabrück for example had a press group, which wrote press releases, put them on the homepage and send them to the newspapers [12:49]. AStA contacts are helpful with this but I don’t know if they were used. Ehm, we also had the press coming here. I was interviewed by the press because I moderated a discussion between... [Someone enters and wants to say ‘bye; a key exchange has to be discussed 13:02-13:48]. Ehm, I was interviewed, because I moderated a huge discussion round in public, with 300 people in the audience. Then I was in the newspaper. That was initiated by the press itself. It wasn’t the fact that we called them. Although, it might even be the case that we called the press. I don’t know for sure. I wasn’t into press work at that time. I know that the Educational Strike has a radio guy. At least one, who is doing the so called Ernst-Bloch radio [14:22]. That’s in Tübingen. He is always driving to the network meetings and interviews people there and does interview work anyways. And that is a web radio. The radio station of the University of Osnabrück also did something. But they did not really work with us for instance with the press. It wasn’t the case that we knew when they used us as a topic.

Nora Bieberstein:

I wanted to ask exactly this. Could you influence the traditional media or did they influence you? How was the relationship [15:57]?

Rey:

Well, the problem is that the traditional journalists did bad jobs researching [15:05]. What happened is that the Educational Strike was presented distortedly in the media. To the extend that it caused and still causes tensions within the alliances. The problem is that the Educational Strike is presented as a student strike in which the process is mainly related to Bologna. And that is not the case [15:28]! This is extremely shortened. First of all, the Educational Strike is constructed on a broad societal level, at least ideally. In Osnabrück, last year in February, we did a demonstration in which less students but a lot of pupils took part. We did not reach that again. But we try to do that again [15:44]. At least in that period it has not been a university student strike. Furthermore, our alliance does not only consist of university students, but also of college students, of academic employees and of workers that are not linked to university. We even have someone who is not organized in a labour union, he is a kindergarten teacher. This is not acknowledged at all, this broad societal range [16:14], neither in Osnabrück nor in the nationwide press coverage. As a matter of fact, by being on nationwide network meetings, I got interviewed by a free journalist for the Focus and of the TAZ. And with those I could talk pretty good. Well, I also explained those things to them. That often turned out to become discussions on the phone. Mhh, and in the TAZ I had the impression that it was presented fairly differentiated. The differentiation of my persona was acknowledged and printed [16:50]. But this is rather an exception. I would say that many media channels like Tagesschau or Bild, or Süddeutsche and the Zeit, perceived it too superficial [17:10].

Nora Bieberstein:

Ok, your own website, how did you use it to organize yourselves and the protest [17:22]?

Rey:

Well, we had two websites. One is not used anymore. It had a forum and that contained a mailing list. So there was a mailing list, in which one could register on the website, I think. I wasn’t active in the alliance in that time. That’s why I don’t know how it was used. I know that press releases were put there to demonstrations and stuff. I guess that it has been an important element for the organization [17:50]. My conclusion generally is, from the experiences I have, that such things are mostly superficial. It serves more for the media representation and for basic information. But the true organisation is running through personal contacts, face to face. Well, the room we’ve just been in [to the regional network meeting], in the AStA here, was the conference hall of our Educational alliance throughout the whole last year till November. They always held the meetings there. And that was rather the location where people networked and not on the internet [18:20].

Nora Bieberstein:

And potential supporters, was the website helpful to mobilize them?

Rey:

That is even stronger in other alliances. We changed websites during the occupation. And an information technologist, who was engaged during the occupation, created a web space for us and build up a Wiki. According to our own decision we even made the Wiki public. Now it is formerly a public part of our website. After subscribing there, one can look at everything [18:51]. It has been an internal space before. And the website even increased in use. Well, connected to it is a Twitter account. This one was used a lot [19:02]. I can imagine that it was used a lot in order to mobilize; we had flash mobs. I think that this was a channel to organize flash mobs. Whereas flash mobs were also organized with help of flyers and cafeteria stalls [19:14]. I am rather sceptical towards the degree of organisation through such media. I think organizing and mobilizing is rather secondary. Mhh, but what they offer is: firstly, clarity that one can look things up again if he did not get, what is where in the crush [19:39]; and secondly – I think that it is very important – I got a mail from South America in November, I think from Bolivia, from a classmate I haven’t heard of in a long time. He said: “Wow, it’s great that you are so engaged in this. I saw you in the newspaper”. He read the online newspaper. It worked similar with people who followed the live-stream of our plenums. That means people who are not physically there but feel emotionally connected, they have the urgent need to get information about what’s going on here through such media [20:27]. They are very thankful for it. This is the very big advantage of such media, that they are reachable [20:34].

Nora Bieberstein:

And what kind of social networks did you have?

Rey:

Well, we had a StudiVZ group in the prefield, in November, but that was not the primary location but rather to be visible with our alliance name. That it is simply a bit more spread. I know that Facebook groups were used. We don’t have a Facebook group here in Osnabrück. The International Student Movement has a very actively used student group, that gets visited even more often than the own homepage I think. There they have a forum and a mailing list. I think that is impressive. Such phenomena exist [21:16]. I think Vienna used ii quite well, too, but we are not behind it that strongly.

Nora Bieberstein:

So you’re saying that all the social network sites did not essentially serve for the mobilisation?

Rey:

No, not in our case. And I also ask myself in how far the internet can serve to mobilize. I think that Twitter, Twitter also on cell phones, can help very well in stressful times. When we get vacated, for instance, in order to raise solidarity [21:44]. But such extreme situations do rarely happen. Otherwise, there are other channels that contribute to the mobilization. Mhh, mailing lists are very useful for the organisation. It is really extraordinarily helpful that we have mailing lists [22:03]. For the mobilization there are other channels which are interpersonal.

Nora Bieberstein:

And communication?

Rey:

Well I have the feeling that I use the mailing list extremely often. Maybe once a day I use the mail distributor. Of course there are zeniths and less activity. And I get only very little response to that. I also write mails with questions sometimes. There is little coming back. Well, that is just not a location to do it [33:38]. There are plenums, where people really want to deal with such issues. I think it is a pity, because I would be willing to also have electronic discourse. But that is not reciprocal [22:53].

Nora Bieberstein:

So, you think there is potential but it is not used to its fullest?

Rey:

I think there is only a certain profile of activists who are ready to use it. Firstly, that are people who invest a lot of passion and secondly, who are not scared away by technique [23:14], accordingly have the self confidence that they can master it and need it and want it. And that are a few, definitely minorities [23:23]. There are a few factors which one can barely influence for example the own time budget. I take a lot of time for such things, mostly before bed time one or two hours, or sometimes in the mornings after getting up. That is a lot. Others are not willing or even can not invest it. That is why a lot is working over plenums. But that leads to the fact that decisions are postponed. This is very uncomfortable. If urgent decisions are necessary, people communicate through the distributor. Within such decisions, only those communicate who know how to use E-Mail and how to respond on such a distributor. That are not even many people (laughing) [24:07].

Nora Bieberstein:

Ok, good, then let’s get to the last question. I’d like to know, based on your experience, would you say the role that traditional media and new media played is still in balance? Well, is both used equally? Or is one dominating over the other, from the actor perspective?

Rey:

Well, I got to say that I experienced a disappointment in November. I have a subscription for the Zeit. I went through an extreme change in focus though, in the sense that I suddenly became interested in educational politics. They are barely covered through this medium [24:51]. And if it deals with educational political issues it is very limited and it’s always the same position. There is only one author who writes on it [25:07]. And this led to an alienation of traditional media from my side. I don’t read the regional newspaper. If there is something very important in it I get to know through my parents who read it. Mhh, I would say that actors of the Educational Strike don’t or hardly use traditional media [25:31]. They use new media extremely. For example to the Bologna-conference in Berlin on Monday, they distributed a mail on the nationwide E-Mail distributor in which all press coverage on it was gathered: Süddeutsche.de and TAZ and FAZ [Established German newspapers that are also online], and what else is there. And this is not going to be covered in traditional print media, such newsworthy issues. Or demonstration reports; where, what kind of demonstration was medial presented? This is done over the internet. And then there is again the level to use media with regard to content. The TAZ, for instance, is referenced a lot. There are some sites – JungeWelt and media of the Leftist Party and from the SDS [Sozialistich-Demokratischer Studentenbund] and so on – those are covering reality and circulate on the internet in form of articles [26:35]. They are important to us because they are rather reflective with regards to content analysis and not purely covering events. We strongly use them. In our alliance there are often circulating interesting articles or surveys through the mailing list that critical students are encouraged to read or fill out. So I would say, it is very clear among the active that new, modern media is used [26:59].

Nora Bieberstein:

I thank you very much for this.
Appendix D - Interview with Ron; 22.05.2010

Dear participant,

You agreed on participating in an expert interview form my master thesis research. My research project deals with the question how contemporary social movements and their actors use new media in order to organize themselves mobilize followers and communicate with each other. The overall aim of my thesis is to explore how current social movements strategically integrate new media into their protest. Special focus here lies on the internet as new media technology. For this reason I would like to ask you about your experience with the use of new media in the Educational Strike 2009. Special interest lies on the relationship between aspects of organisation, communication and mobilization and new media

Before you start answering the interview questions, I would like to assure you that your answers will be treated confidentially and anonymous. They solely serve for academic purposes. Furthermore I will not hand over your IP address or answers to third parties.

Now I would like to ask you read the interview questions below carefully to make sure everything is clear. In case of any unclarities concerning the questions I would appreciate your notice. In other respects I would like to ask you to answer the questions as detailed and descriptive as possible in a Word or PDF document and to send the file back to me via e-mail.

Thank you very much for your participation in my research. I will send you my thesis after having finalized it.

Could you describe your own position and tasks within the Educational Strike 2009 and as well the role you alliance played in the nationwide movement?

I joined the occupation in Osnabrück especially the AK press after one week of occupational activity. I immediately noticed how complicated the communication and organization between the single working groups worked. Letters and other data were written and personally exchanged between a few, with help of e-mails or USB sticks although they were relevant for everybody (e.g. pictures) just due to the lack of alternatives. Because of my experience in the IT area, the first step I took was to create a Wiki (a type of internet page on which everybody can read and write, kind of like Wikipedia). In contrast to my initial worries this system was adopted quite quickly even by technically less skilled students. Later I took care of creating a new Homepage (www.bildungsstreik-os.de), of organizing a new mailing list with Simon Herkenhoff and of keeping up the existing infrastructure (cleaning up the Wiki, administrate passwords etc). Well, those are just the classic tasks of a system administrator. As a member of AK press I also wrote press releases once in a while, checked the mailbox and wrote Tweets.

New Media

How did you used the national and the alliance homepage to organize protest in the Educational Strike 2009?

During the occupation we took care that not all ideas and plans were carried to the public immediately beyond the occupied lecture halls; one the one hand in order to organize “spontaneous” actions like Flash mobs, and on the other hand because it was necessary to exchange personal data like e-mail addresses and phone numbers. Also the position paper should at least appear not be anything else than a working draft before its final release. That is why the internal Wiki – only reachable through the Uni network or via password – has been our primary organizational platform. The shared nationwide platform was used basically for press releases that were agreed upon before. After the occupation ended the Wiki is handled less restrictive and the mailing list is of bigger importance.

How did you integrate communication mechanisms between other actors but also with potential followers into the website?

There has been a long discussion about the Wiki being on the homepage’s position in order to give capacious information to external observers. In the end, however, a ‘real’ homepage with an ordered structure and “filtered” content was preferred over the Wiki to make it easier for the visitor to quickly find relevant information (position paper, press releases, pictures etc.). The Twitter channel was also integrated into the homepage. At this point the Wiki was only reachable from the University and high school networks and externally with a password. After the occupation ended the access was handled less restrictive; in principal the Wiki is public now (and linked to the homepage); for editing and accessing pages that contain e-mail addresses or phone numbers, a registration is demanded to be protected from search engines.

To what extend were the own web pages used in order to mobilize as many followers as possible?

This is hard to say because the main part of all mobilization was done the classic way with flyers and events. The homepage served basically as additional possibility for information.

According to your experience, could you describe for which of the three aspects (organisation, communication and mobilization) the creation and usage of your website was most beneficial?

I would like to differentiate between the Wiki and the homepage. For the internal communication and organisation, the Wiki was of high importance. The homepage itself rather served as a means to publicize the status of and opinions on the occupation and to convince interested people to participate in the active communication channels (Wiki, Mailing list, Twitter). As already said, the mobilization was done with help of flyers and events. After the end of the occupation the homepage gained importance because the public gets informed about upcoming speeches and other events through it.

Social Online Networks

Could you explain what kind of social network sites (e.g. Twitter, SchülerVZ, Facebook etc.) you used for the educational Strike 2009 and for what reasons?

Twitter was used by us and by many other alliances very intensively; because it can be used very easily and it allows a very fast “broadcast” to all interested people. By following the Tweets with certain hash tags we also were updated very quickly on events and actions at other places (e.g. upcoming evacuations) without the necessity of creating a nationwide mailing list or access on a homepage. Even without an account on Facebook or similar sites one could be updated about the happenings all the time. A further, important platform was the streaming of the daily plenum conferences via life stream so that even outsiders could follow them anonymously. However, doing this we often had to challenge technical problems in form of audio or visual interruptions. For the live-communication with other alliances Skype was a significant additive. In my opinion, other platforms like Facebook or the VZ Networks were, in contrast, barely used because the effort to distribute the same information over so many channels was just too big.

How would you estimate the value of online social networks as means to communication in the Educational Strike 2009? Could you give an example?

Twitter was of great importance. Through the use of hash tags like #unibrennt or #unsereuni the platform allowed to be constantly informed about the events at other Universities. Whenever a new university got occupied, it wasn’t necessary for the students at place to contact anybody and wait for example for a registration for the nationwide homepage. Instead they just twittered “example-city is now occupied #unsereuni #unibrennt”, and everybody knew about it. Forceful evacuations could also be communicated with great speed, usually even while they were happening. After the evacuation in Osnabrück, Twitter helped to re-organize those participating students that did not yet register to the mailing list.

Please describe your strategy behind the use of social network sites on the internet for aspects of protest mobilization?

A targeted strategy did not exist; new media served as a communication platform comparable to a blackboard. The main difference between the homepage and the “social” media like Twitter and the Wiki was the issue of filtering. Whereas mainly information ended up on the homepage which content was discussed beforehand, Twitter and the Wiki served as tools for real-time communication. Accordingly the ones who had the password for the Twitter account had to act responsible.

Traditional Media
Please describe how your alliance dealt with traditional media (e.g. newspaper, radio, television) concerning aspects of organizing the protest?

The classic press was served with constant press reports from our side. In those we consciously paid attention to formulation and word choices to add the necessary amount of seriousness to the occupation. Furthermore there were several interviews, and we specifically invited to special occasions (like e.g. the discussion with the University president). At this event, even a television team was present. In case of an evacuation there was a prepared list with phone numbers of various reporters. In retro perspective I regard the way the Osnabrücker dealt with traditional media as very professional.

In how far did traditional media influence the communication strategies of the protest actors, or did the communication strategies on side of the actors influence traditional media?

As already said, we used the means of press reports in order to communicate to the media. Other influences did not occur to me.

How did you integrate traditional media channels in the mobilization process of Educational Strike 2009?

As good as possible of course. Through press reports we tried to be in the regional newspapers as often (and positive) as possible. Beside that we tried to communicate our position to the public and the other students through radio media (public but also e.g. “Unifunk”).

Your Opinion/Perspective
Please describe your personal view on the potential of new media strategies to enrich aspects of organizing, communicating and mobilizing protest movements?

New media – I understand as Blogs, Wikis and Twitter but also YouTube and similar sites –offer the chance to directly target a wanted group. One needs to be conscious, however, that those are not broadcast-media in a classic sense. There might be a small amount of people who accidentally fall over information that are published through such media. But in the first place, one reaches the people who are already interested in the particular topic. That is why the existence and use of such platforms must be made public in different ways (in our case with flyers, events and of course oral propaganda).

Do you think that a specific channel like a social network site or the own homepage is especially useful? Why [not]?

You can’t trivialize this because it depends on the personal demand. A classic homepage best serves to publish filtered and static information and can help to create a first contact. Because the information must be explicitly demanded by the user, it is not useful to spread actual events which represents rather a task of Twitter and co. It might be helpful to offer a RSS-Feed as it is the case in blogs and several content-management-systems. For the internal organisation, bi-directional media like Wikis or Mailing-lists are better suited. Wikis have the advantage that the information can be laid out in a structured way and is still available later. Mailing lists are well suited for a kind of “belayed real-time communication” discussions. In contrast to most chats, they don’t require that all participants are online at the same time and allow reflecting on other people’s comments. In the future, systems like Google Wave or Etherpad might become relevant that allow the editing of texts (e.g. position papers) by several people at the same time and in real-time.
How would you describe the relationship between new media and traditional media in current social movements? Are they for instance combined or does one dominate over the other?

In my opinion, they complement each other, whereas new media fills a gap that can’t be offered by classical media (real-time communication with a specific target group). The classic media keep their role as “broadband-information-medium” with which the user himself needs to filter the data of relevance for him. Admittedly I regard online media that are structured similar as magazines (Spiegel Online, heise.de, golem.de) as classic media.

Appendix E - Interview with Carl; 23.05.2010

Dear participant,

You agreed on participating in an expert interview for my master thesis research. My research project deals with the question how contemporary social movements and their actors use new media in order to organize themselves mobilize followers and communicate with each other. The overall aim of my thesis is to explore how current social movements strategically integrate new media into their protest. Special focus here lies on the internet as new media technology. For this reason I would like to ask you about your experience with the use of new media in the Educational Strike 2009. Special interest lies on the relationship between aspects of organisation, communication and mobilization and new media

Before you start answering the interview questions, I would like to assure you that your answers will be treated confidentially and anonymous. They solely serve for academic purposes. Furthermore I will not hand over your IP address or answers to third parties.

Now I would like to ask you read the interview questions below carefully to make sure everything is clear. In case of any unclarities concerning the questions I would appreciate your notice. In other respects I would like to ask you to answer the questions as detailed and descriptive as possible in a Word or PDF document and to send the file back to me via e-mail.

Thank you very much for your participation in my research. I will send you my thesis after having finalized it.

Could you describe your own position and tasks within the Educational Strike 2009 and as well the role you alliance played in the nationwide movement?

To my role, as an activist I had various tasks: Producing material (billboards, flyer, t-shirts), networking, and working on daily position papers, creation of the homepage including the programming of the ticker for the week between 15th till 20th of June. Beside the nationwide work I helped my alliance to plan and conduct demonstrations in Düsseldorf.

New Media

How did you used the national and the alliance homepage to organize protest in the Educational Strike 2009?

Bildungsstreik.net offers an accumulation of groups, alliances and contact persons, the possibility to order material, to announce network meetings and to release press reports. There is to find a description how one gets to the nationwide e-mailing list through which most of the organizational work was done. Locally the homepage was not used to organize.
How did you integrate communication mechanisms between other actors but also with potential followers into the website?

Mailing lists links to other web pages and e-mail addresses of alliance partners. One can comment on the articles published there. Otherwise communication is rather of one sided nature. Important dates are announced there too.

To what extend were the own web pages used in order to mobilize as many followers as possible?

On all kinds of material the website was mentioned. Information about reasons for the strike as well as announcements was published here.

According to your experience, could you describe for which of the three aspects (organisation, communication and mobilization) the creation and usage of your website was most beneficial?

The website had three purposes:

1. Presenting information on events

2. Presenting information on the strike call and demands

3. Acknowledging who is supporting the strike

That is why I would say that the website, as element of building up trust, served for the mobilization of activists in the first place.

Social Online Networks

Could you explain what kind of social network sites (e.g. Twitter, SchülerVZ, Facebook etc.) you used for the educational Strike 2009 and for what reasons?

StudiVZ, SchülerVZ were, back then, the most used social network sites. Then it’s clear that something is done on there. However, that happened uncoordinated. In November 2009, StudiVZ linked the webpage bildungsstreik.net what led to a crash of the site because of to much traffic. Twitter was used by single alliances. In summer, however, thee was an own ticker to publish short messages.

How would you estimate the value of online social networks as means to communication in the Educational Strike 2009? Could you give an example?

The group functions did not have that big of an effect. In summer there have been more than a quarter million supporters. In the group “Nationwide Educational Strike 2009” there are only about 7000 of them. In fall, StudiVZ put a link to Bildungsstreik.net. Through this ten thousands of people got to the page.

Please describe your strategy behind the use of social network sites on the internet for aspects of protest mobilization?

There is no real strategy. People start groups and invite “friends”. Through this way one one tries to get attention for something. However, the effect is marginal because the friends are also talked to about it in real life.
Traditional Media

Please describe how your alliance dealt with traditional media (e.g. newspaper, radio, television) concerning aspects of organizing the protest?

For aspects of protest action? It is rather the case that there needed to be organized how to handle all the press requests. For this we had a central press office. The phone numbers of this office were published on bildungsstreik.net. Journalists could call and got a contact person in the city where they were located. Thus, according to Google news in a couple of days more than 5000 press articles were published on the internet media.

In how far did traditional media influence the communication strategies of the protest actors, or did the communication strategies on side of the actors influence traditional media?

Obviously we adapted to the normal routines – writing press reports, press conferences, and initiative events and so on. The press was alerted to us at a very early stage because of our performance as nationwide, highly visible event and correspondingly reported on us and our theme a lot.

How did you integrate traditional media channels in the mobilization process of Educational Strike 2009?

Press reports, press conferences, initiative actions

Your Opinion/Perspective

Please describe your personal view on the potential of new media strategies to enrich aspects of organizing, communicating and mobilizing protest movements?

The organization is done in direct meetings. In between the meetings organizational questions are mostly discussed via telephone (-conference) or e-mail (list). The mobilization through new media is a modern myth accelerated through reports like Chinese and Iranian regime critics who report on Facebook. In fact the opportunities are limited. In order to accomplish viral strategies know how and supplies are mostly missing. There is no money for advertisements within new media. Traditional campaigning means like billboards, flyers, stickers, information stalls, and information events are still the essential means to mobilization

Do you think that a specific channel like a social network site or the own homepage is especially useful? Why [not]?

Bildungsstreik.net is the first place to go for information. This page made the Educational Strike visible online as an identity-giving element. All in all, no social network raised so much attention as the reports of the big publishing houses and broadcasters.

How would you describe the relationship between new media and traditional media in current social movements? Are they for instance combined or does one dominate over the other?

The classic media still have the biggest influence on public opinion. That is not going to change soon. The Matthew-Effect is valid here: “For to all those who have, more will be given; but from those who have nothing, even what they have will be taken away”. The classic media reach the people day by day. New media first needs the support of classic advertising to be discovered. Although there is an example, once in a while, of a viral news spread, this is such a tiny part of all published documents online. For this reason PR-measures and classic advertisement means build the foundation of every mobilization. New media are maximal an addition to this and offer actual information for already interested people.

Appendix F - Interview with Phil; 28.05.2010

Notes:

The interview was on the phone but I have met the interviewee in a meeting of the Protest Alliances from different provinces that I partly attended (ca. 2 hrs) in Osnabrück. The interviewee just got up and was very friendly. The interview went very smooth and clear. It took less time because I got information on the interviewee’s alliance from another interviewee already. It seemed that the interviewee was either prepared or totally sure what he wanted to tell me thus very self-confident. Content wise, I reckon that the Interview brought very good data but they are a bit repetitive to what other interviewees already told me.

Nora Bieberstein:

Before we start, is it ok if I record our talk?

Phil:

Yes, if you’d like to.

Nora Bieberstein:

Yes, then it is easier for me to do the data collection. Well, as already said, I’m currently doing a research project regarding my Master Thesis. I study in Rotterdam at the Erasmus University. The research project circles around the question of how current social and political movements and the actors integrate and use new media for organisation, mobilisation and communication. Those are my three main themes. And as case study I focus on the Educational Strike 2009, also to narrow the whole thing down little. For this I conduct so called ‘expert interviews’ with the actors and that is why I interview you now. I want to ask you about your experience with new media in the Educational Strike. So I hope in you I found one suitable contact person [01:02]?

Phil:

Yes, that’s all right.

Nora Bieberstein:

Well, I already talked to René. That’s why I already have a lot of information to you alliance and don’t need to bother you with this again. That is why we can get straight into the media issue. In fact, I also do a part to traditional media. I would like to ask you to this, how you coped with traditional media like radio, newspaper, television in order to organize the protest [01:32]?

Phil:

Yeah, well there were distinct phases so to say. Mhh, René might have told you already that at the beginning, the whole thing was organized with way less people. Thus, before the occupation and the first demonstrations, or after the first and before the second and third – we already have the fourth now, or are we already doing the fifth... I don’t even know – we certainly turned to the public, with press releases and whatever. Although we did that later still, we consciously paid attention to how we represent ourselves [02:11] because it [the movement] is strongly based on a basic, democratic approach [02:15]. The problem is, with the traditional media that they are very spoiled, if you want to put it like this. They are used to be forwarded to a central press office and to get presented all information spoon fed on a silver tray. In this process, however, they are even as arrogant as taking their own expressions [02:37]. And that is how it happens that in the national Educational Strike meetings, every time a huge moral appeal comes up that the high school students are very agitated because supposedly in all press releases it is always about the university students. However, it is almost never the case. Most of the alliances pedantically pay attention to the fact that all actors are mentioned. Nonetheless the press always talks about a University student protest. One out of many examples would be the decentred organisation structure that many journalists do not understand but where they should receive the information. However, we actually had a very good nationwide press office. That is a pity [03:23].

Nora Bieberstein:

Yeah, and could you use traditional media to mobilize, reach potential supporters for the protest?

Phil:

That is difficult. In times of huge media attention, we had television here, too, and there were some reporters who were definitely attached to us and let us finish our sentences. There were some, on the other hand, who wanted to have short, clear sentences by asking fairly snappish questions. Well, newspaper wise, newspaper journalists have been steadily accompanying us what people partly don’t notice at all. Partly we could use that [04:09]. On television there are such marginal programmes. There is for example this Osnabrücker’ channel that we used and which used us. However, this is not entirely traditional media because it has an online channel, too [04:28].

Nora Bieberstein

Yeah and how is it with the national alliance website? Did you use it to organise yourselves and the protest?

Phil:

Yeah, there was and is this Buldungsstreik.net page, the same as if you go to Bildungsstreik.de or Bildungsstreik2009.de. It’s all possible and leads to the same site. This one exists a long time. We also used it for the first occupation phase and the demonstrations in summer but the interactive character on this page is low. There you could download protest-calls, or there you could download contacts to other protestors, or you could download the material there. It got way more intense when the occupation phase got going again and the people had more time, ehhh, to invest in it and improve it [05:39]. And then, there was this site: UnsereUnis.de. Concerning its set up, this one is decentralized, in the sense that all alliances got an account. And this one we could definitely use consciously. Well, there is as well an integrated Wiki with which one could work nationwide. Whatever, this was way more differentiated concerning possibilities of interactivity.

Nora Bieberstein:

This website and your own alliance website, did you use it communicate among each other, among the actors?

Phil:

Yes, definitely [06:22]. For example on our website we integrated Twitter. And we have an activity schedule relatively central that also serves within the alliance as means to communication. Because not everybody is always present. So it was like this: “This and that is happening in the lecture hall!” So everybody who was not in the lecture hall could be updated through the website.

Nora Bieberstein:

Did you use it as well to enthuse people for the protest and to mobilize them?

Phil:

Yes, definitely. The main function was the outer representation. To make the protest understandable on the one hand, and to advertise for it that even more people want to join. That is centrally still the case, on the homepage.

Nora Bieberstein:

And you just mentioned that you also used social network sites online. Could you shortly say which ones in particular and why you chose them?

Phil:

Yes, there is Twitter. To this I have to quickly mention that it is something like my baptism of fire. I had nothing to do with it and I am still sceptical towards the site. But for this case it has been a very useful thing. One could blazon out relatively quickly, relatively short messages in the whole world. Relatively quickly, relatively many people started to read them [07:55]. And there are still relatively many followers on the Twitter page. Then there were quickly build up a StudiVZ group, a MySpace group and a Facebook group. The problem with it was that it all happened a bit too hasty and they were not really used anymore after a short period of time. Maybe that was also a bit too much [08:16]. Mhh, the StudiVZ was the biggest of them because StudiVZ is mostly spread here, I would say. What else did we use? We had a block which is, in the meantime, integrated in our homepage. Mhh, yeah, and we did several mail accounts like bibos.presse@web.de and so on [08:43].

Nora Bieberstein:

So which of the social network sites did you use in order to communicate among each other, for communication purposes [08:55]?

Phil:

I’m not a 100% sure. With StudiVZ is rather not the case. At the utmost it was the case at the beginning, when we created the groups, we put the information that we also put on Twitter and our homepage, on there. There also were some people who looked at it but it were mostly the same who already subscribed for Twitter [09:23]. That decreased quickly though. At the beginning it was used shortly to campaign externally but not really for online communication [09:33].

Nora Bieberstein:

How would you describe the strategy then to use such websites? I mean, why did you do it at all if it’s additional work? What was the reason [09:43]?

Phil:

Oh, I can think of one more important thing I forgot. We obviously used the live-stream which is also an internet offer [09:52]. That has been a relatively central thing. Many people watched it and many commentators got back to us. Parallel to the live-streams we always had an operating chat. That was very important for the external presence but also for the communication with other alliances. That was an important, good thing [10:14]. And the strategy behind this is very clear: One can try to obtain a certain space within media. The problem is that the traditional, ‘old’ media as you have characterized them before very beautifully, is relatively stiff, the whole media environment. There a few monopolists who pretty much own the whole thing. There are a lot of entry-barriers, so to say, for young and ambitious ‘old’ media channels (laughing). In fact, it is very difficult to be heard in this. Even huge unions have to fight for it, for example the labour union, if one remembers the huge demonstration in Berlin against Hartz4 [Law on unemployment rights and finances] two years ago with a hundred thousand people, which wasn’t even rudimentarily covered. The media has a very broad range of choices. With many decentral, modern forms of protest alliances like for example Greenpeace, ATTAC or the G8 protests, all those new forms of protest that are organized grassroots democratically and do not highlight one or two persons, like it is the case in political parties, they have to achieve to create a counter public sphere by using the internet [11:37]. Because it still has an anarchistic, or this is maybe a bit exaggerated, so a fundamentally democratic vibe that one can still act on relatively free costs [11:48].

Nora Bieberstein:

How would you describe the potential of new media for contemporary social movements and protest action?

Phil:

Well, this is another issue. I can hardly describe the potential. Fact is that in my age group it has a relatively high potential by now what you can see for example in the politicization of many within my age group. That seems to be a special generational issue among us. We grew up with the internet in a highly differentiated manner [12:21]. The people two or three years before, so to say the ‘oldies’ in the Educational Strike are way more sceptical towards the whole thing [12:30]. Mhh, generally the potential is very high. More and more people get comfortable on the internet even beyond our generation. For the high school students it is an important thing, for the communication with students because it’s generally difficult to get contact persons [12:55]. I think that many adolescents keep being updated on the internet because many people nowadays know how to get exactly the information they want, faster as if they took a newspaper [13:08].

Nora Bieberstein:

Yeah, and regarding mobilization, how would you estimate the utility? Is it very helpful or not that much?

Phil:

It definitely is, most notably within the appointment coordination. It is very useful for mailing lists; there is for example this nationwide mail distributor. Ideally it should represent the nationwide plenum [13:32]. However, this is not representative at all because the people who are very engaged online and contribute a lot are mostly those who have a lot of time. And this is reflected on the nationwide distributor. The tone got very rough there. For example the political discussions there are very dogmatic but not representative at all [13:58]. Generally for mobilization and information distribution for flash mobs and other activities like that it is very useful.

Nora Bieberstein:

Would you say that one particular channel is especially helpful? From you experience in the Educational Strike? Were the especially helpful devices for you [14:22]?

Phil:

Well, for the Educational Strike, the life-stream is very central. That is also a bit of a trend-thing, at the beginning it was at least, if you want to put it like this [14:37]. Basically the protest weave was initiated again in Vienna. They efficiently constructed a giant internet performance [14:50]. And the life-stream was a central element of this. At the beginning this enthused a lot of other cities, I would say, at least with us it was the case and I assume that it was the case with others as well. In Münster and Bielefeld I heard that among the people as I have contact with them even in private because of the Educational Strike [15:09]. They also said that through this [the live-stream] an emotion of departure and euphoria was transmitted very well because you have the original footage with sound. So you could capture the atmosphere in all the occupied lecture halls. And that is why, at the beginning of the occupation period for example in Kiel they were connected to us, live, that we could cheer them up or you could rather call it foment [15:47]. Ehm, well that was a very important thing. And also the groups themselves back then could communicate through it [15:58], not just single individuals.

Nora Bieberstein:

Ok, again to the relationship between new media and traditional media, do you think that one combines them and it is still balanced? Or does one dominate over the other or does even replace the other in contemporary protest [16:17]?

Phil:

That is a very difficult question. Well, replacing I don’t think at all. No, really I don’t think so. It will probably become more differentiated and that is why the print run of single ones will decrease because there will be overall more products available. I don’t think that it will replace each other. Basically, what you got online is not much different from the old media, it’s just digital to a great extend [16:52]. Mhhm …I don’t know for sure if one dominates, like I said just know with the counter public sphere. I think for now it is still a parallel world. One thinks, that all big publishers are forced to perform cost-free online. I don’t think that they like that. And there are such rumours that publisher try judicially enforce the introduction of fees for their internet services. Because the start to get pissed of by for example companies like Google who just use the already existent physical networks in the world but earn a load of money from it [17:48]. And such companies as Telecom do not earn from it although they have to take care of the network. I heard that they want to establish fees. That would be problematic. Then the print media would dominate or traditionally [18:04]. The traditional media are companies or labels, and those labels do not only express themselves through one product. There are online newspapers that offer the same point of view. That is the good thing about the internet, that alternative voices can write a blog there [18:28]. And they do not need to spend money on paper to distribute in among society.

Nora Bieberstein:

Great. That was it already. Thank you very much for this. It is a very important part of my thesis. When the Thesis is ready I can offer you to send it to you.

Phil:

Yes, please, that would be great.

Nora Bieberstein:

It will be the final version then. I wish you all the best of luck for you protest and hope it goes on like this. Bye.

Phil:

Yeah, good luck with you thesis. See you.

Appendix G – Interview with Chip; 14.06.2010

Dear participant,

You agreed on participating in an expert interview form my master thesis research. My research project deals with the question how contemporary social movements and their actors use new media in order to organize themselves mobilize followers and communicate with each other. The overall aim of my thesis is to explore how current social movements strategically integrate new media into their protest. Special focus here lies on the internet as new media technology. For this reason I would like to ask you about your experience with the use of new media in the Educational Strike 2009. Special interest lies on the relationship between aspects of organisation, communication and mobilization and new media

Before you start answering the interview questions, I would like to assure you that your answers will be treated confidentially and anonymous. They solely serve for academic purposes. Furthermore I will not hand over your IP address or answers to third parties.

Now I would like to ask you read the interview questions below carefully to make sure everything is clear. In case of any unclarities concerning the questions I would appreciate your notice. In other respects I would like to ask you to answer the questions as detailed and descriptive as possible in a Word or PDF document and to send the file back to me via e-mail.

Thank you very much for your participation in my research. I will send you my thesis after having finalized it.

Could you describe your own position and tasks within the Educational Strike 2009 and as well the role you alliance played in the nationwide movement?

The Educational Strike was and is a coalition of various basic alliances and is defined by these. There are no leading regimes or hierarchal structures. It is a lose coalition of groups, organizations and individuals. My tasks within the alliance of Aachen, which acted within the frame of the nationwide action days, were distributing tasks in June related to press, organisation, mobilization, leading demonstrations and preparation for November 2009.

New Media

How did you used the national and the alliance homepage to organize protest in the Educational Strike 2009?

On the nationwide homepage, broad event reports and announcements as for instance calls etc. were published. We always linked those to our alliance website. However, the alliance website was way more up to date and contained all reports and short reports of all the single places in Aachen (Schools, University, and Colleges). Additionally we had selected texts to single demands on the homepage in November 2009 in order to avoid the special limitations on the flyers.

How did you integrate communication mechanisms between other actors but also with potential followers into the website?

In 2009 there was merely the possibility on the website to subscribe for the e-mail distributor of Aachen Education Strike, hence, to get the information from within the alliance and to get to know when the alliance meets where.

To what extend were the own web pages used in order to mobilize as many followers as possible?

In this context the homepage was used less and added less to the mobilization than hoped in the first place.

According to your experience, could you describe for which of the three aspects (organisation, communication and mobilization) the creation and usage of your website was most beneficial?

The creation and use of an own homepage was important, because it represented and still represents the direct public medium of the Educational Strike in Aachen. Interested people mostly got to the homepage first, subscribed themselves to the distributor then and sometimes showed up in meetings afterwards. I think organisation and communication are the most important things the homepage accomplished.

Could you describe how you learnt to accomplish the above mentioned tasks? Did you work in press, IT or media?

I personally did some political work before and gathered some experience with press work and organisation as well as with the mobilization of people. However, this is not comparable to the big scope of press work in November.

Social Online Networks

Could you explain what kind of social network sites (e.g. Twitter, SchülerVZ, Facebook etc.) you used for the educational Strike 2009 and for what reasons?

A or better THE majority of the youth is nowadays “organized” in such social networks. They write messages on each others “walls” or open up groups to discuss content. Or they like special profiles or become “fans” of them in order to express their political attitude. Additionally, already one single big group on for instance StudiVZ provokes a small feeling of belonging to a mass. This often confirms people; a feeling that they are not alone. Those aspects next to the easy recruitment of supporters and the resulting mobilization are the main reasons for the use of such portals.

How would you estimate the value of online social networks as means to communication in the Educational Strike 2009? Could you give an example?

I think the value of social networks is enormous because they offer a mass feeling combined with information. An example are such Educational Strike groups on StudiVZ that have hundreds of members or the many people who “like” the Educational Strike “noble-profile”.

Please describe your strategy behind the use of social network sites on the internet for aspects of protest mobilization?

The strategy is simple. You create a certain group; post the Strike call with short explanations of the movement goals in it und send a request to all your friends. You also write information and updates on walls and so on. Like handing out flyers online ;)

Traditional Media

Please describe how your alliance dealt with traditional media (e.g. newspaper, radio, television) concerning aspects of organizing the protest?

Of course the Internet and related means online are an important aspect of mobilization that should not be underestimated. November 2009, however, showed that good “traditional” press work surely reaches even more people. Especially TV, radio and newspapers simply reaches more people at a time and more important in a more direct way than some homepage I eventually have to search for.

In how far did traditional media influence the communication strategies of the protest actors, or did the communication strategies on side of the actors influence traditional media?

Of course there is always the goal to influence the media but not be influenced by it. Especially in November we achieved this. The occupation of the lecture hall in November was surely another strategy to attract media attention and to advertise the own mission to many people.

How did you integrate traditional media channels in the mobilization process of Educational Strike 2009?

Overall through press conferences and public actions in which we tried to spread our content through traditional media. The consideration of how to spread our cause through traditional media was and still is a big issue within the Educational Strike Aachen.
Your Opinion/Perspective

Please describe your personal view on the potential of new media strategies to enrich aspects of organizing, communicating and mobilizing protest movements?

Personally, I think that especially new media will gain relevance in the future. Already today they achieve a lot. However, they mostly target “young“people. Nevertheless, there is the rule to organize protest as broadly targeted as possible. Already today, new media are enrichment to mobilization and organisation of protest movements, although one needs to wait and see how that develops within the “older” generation.

Do you think that a specific channel like a social network site or the own homepage is especially useful? Why [not]?

No, I don’t think so. I think, and the experience conforms this, that it is important to be widely present. Namely to use as many channels as possible and nothing sticks out especially. Even if many people are active in social networks, the own homepage must be taken care of as well. Only the combination of it all, and this includes traditional media as well, makes a mobilization good at the end of the day.

How would you describe the relationship between new media and traditional media in current social movements? Are they for instance combined or does one dominate over the other?

I think they are combined. And that is important that way because mostly traditional media are said to be more serious and “correct” than new media everyone can use. Because it is always about mobilizing “masses” one needs both for sure.

Appendix H - Interview with Jay; 17.06.2010

Nora Bieberstein:

Ok, to start this interview with, can you shortly describe your role and tasks within the Educational Strike 2009?

Jay:

Yes. Ehm, I played very different roles. From putting up posters, to distributing flyers, to promoting in the lecture hall, to nationwide press work; for instance I had contact with press journalists and reported to the on the Educational Strike, for my alliance but also nationwide. There is a press group in which I was a member and conciliated journalistic demands to alliances [01:18].

Nora Bieberstein:

Oh great, then you are a very well suited candidate for this interview (laughing). Then I would like to ask you how you worked together with traditional media. So, first of all, how did you handle traditional media as newspapers, television or radio in order to organize the protest?

Jay:

To organize the protest? Ehm, that depends on the target group you have when you organize a protest. As the topic is education, and as education is an element of the whole society, like everybody was in school one day which, it is of course very important that one reaches all the people over media. Accordingly we arranged press conferences. Generally it always goes a certain way that the mobilization for the Educational Strike is accomplished in three phases: The first phase is the advertising of the plenum, then the plenum is organized and people attend it, and then the advertising of events follows. In this phase, let me say one or two weeks before the big event week, there is another press conference and the Educational Strike actors invite the journalists then. And they come, newspaper journalists and other representatives and ask questions. And that is how you can transport the content.

Nora Bieberstein:

Within the communication process with traditional media, did they influence the Educational Strike significantly?

Jay:

Ehm, it depends. I would say that traditional media per se influences our acting. According to Foucault, who is being observed, acts differently as if he/she would not be observed. What is noticeable at press conferences, when they want to take a picture, for the newspaper, then it’s mostly not a natural picture but a faked, posed photo [04:07]. People have to stand there a certain way and hold the poster a certain way. And it is not a rare case that journalists come to me, already having a certain story in mind, and search for just one quote that suits their story instead of describing reality and writing a story based on what I tell them. You know what I mean?

Nora Bieberstein:

Yes, I understand that.

Jay:

And, ehm, accordingly it is very important to the Educational Strike actors, nationwide, that they convey a coherent picture within the press. Well, there are some who don’t care at all [05:00]. But, eh, especially because we are searching for further alliances like groups of parents it is very important that the meaning and demands get explained correctly. I would also say that the influence of the media is very strong after having reported on us. One big concern was the perception of High School students of the Strike through the media last year in June. After that we tried to put a lot of effort in it that it won’t happen again that those students fall of the table. They complained, the pupils, that they are not mentioned in the media although they were an essential part, on demonstrations even the majority. So we over thought our behaviour and thought about how we manage it to not happen again. We also ask ourselves sometimes if political attitudes play a role in the reportage, namely when parties are not agreeing with the protests, if a newspaper doesn’t rather write negatively on us. One starts to get sceptical if he is interviewed by journalists he already knows. The expectations are not that high then.

Nora Bieberstein:

And if you look back now, would you say the nevertheless traditional media was helpful to mobilize as many followers as possible?

Jay:

I think that traditional media itself, newspaper, radio, are you including television there as well?

Nora Bieberstein:

Yes, exactly, television, too.

Jay:

They are very positive towards the Educational Strike. I can really say that. It is noticeable that media with a certain tradition and a certain educational standard that they are very positive towards the Educational Strike. So to say they are more interested in the background. And that encourages enormously if a journalists writes that it’s a great thing what we are doing. And if they write that politicians don’t really get the seriousness of it all, then this is a huge confirmation because it is known that those are journalists who have years of experience also with that topic. That is a confirmation that we often wish to get from teachers but is missing, unfortunately. However, there were also critical voices especially in June when people come and tell you what to do differently. Some react very sensitive to this. I think it’s not such a big deal. I would say, on a scale from one to ten, if ten is the absolute sympathy, we got an eight in traditional media. Especially nationwide on the public channels [09:28].

Nora Bieberstein:

Well, that sounds good for you. Coming to new media, I specialized on the Internet; I would like to talk about your own website and the alliance website. Did you use them to organize yourselves and the protest?

Jay:

At the beginning we didn’t. It was just a location were information was gathered and protest calls. Then we rebuild it and tried to explain where things will happen in the event week from the 6th to the 11th of June. First it wasn’t used. Then it was used to communicate with each other by commenting. People wrote, in the comments what material they needed. This worked very well. Beside that, the homepages are reference points for journalists because our cell phone numbers are on it. Well, mine is on it as a contact person. Yeah, the real organization is happening on the phone though. Not on the homepage but in phone conferences.

Nora Bieberstein:

Did you use Skype for the phone conferences?

Jay:

No, I didn’t.

Nora Bieberstein:

But did you integrate additional possibilities to communicate on the website?

Jay:

No, we’re working on it.

Nora Bieberstein:

And what do you think about the extend of using the website to mobilize followers?

Jay:

I don’t think that one can mobilize people through a homepage. A homepage itself has no mobilizing function. I rather think that mobilization is done in the ‘analogue world’ (laughing) through discussions. The students for example voted in class meetings if they want to demonstrate or not. There were approval quotes of 80% sometimes and then they all go at the end. And this is great mobilization potential and not the homepage. On the homepage there is information for people who need something really urgently, like a poster or something, people who want to inform themselves generally. And of course there is a documentation of our work, so we gathered press reports, pictures, and statements. That is why the homepage is rather a coordination place and one of the only databases that documents our work [13:45]

Nora Bieberstein:

What kind of social network sites did you use and why?

Jay:

Schüler VZ, StudiVZ, Facebook and probably many more were used that I don’t even know. That happened, I am not sure to what extend.

Nora Bieberstein:

But can you say to what extend they served for the purpose of mobilization?

Jay:

That is difficult to say. I would answer yes and no. One the one hand it is important to publish dates and let people know what will happen when. And to break through everyday life, saying: “We’re still there, come to our demonstration or go to an event!” To break through the normality of a student daily routine. That is happening. But I think the mobilization is not solely about that. I think it consists of many elements in combination.

Nora Bieberstein:

So, again, just to make sure, to new media, what do you think about the potential of new media to enrich aspects of communication, mobilization and organization in current protests? Just your own opinion on this?

Jay:

I think the quantity of people one can reaches, increases extremely. But I think the quality is possibly worse. I often experience that within e-mail communication. The people don’t read such long texts and many do not succeed to express themselves in a short, meaningful way. I think it reaches way more people but does not replace anything else qualitatively. It does not replace flyers, posters and the conversation. If people don’t get why they should show up, they don’t show up [16:31]. And then you can keep inviting people into ‘groups’ as much as you want. How it will look like in ten years, I can’t say right now. It is enriching but one should not overestimate it and only be in this digital sphere because you’re loosing the contact to the people who physically there. And on those sites people miss important changes. I mean in the universities and school change is happening, not on Facebook. On Facebook one can just say that for example attendance obligations in lectures were abolished. And that is great and one can write it down there. But one also needs to experience it. I think that many slip off there and loose grip with reality. Like any medium, also television and things like that, has two sides to it and one needs to find out how to handle it.

Nora Bieberstein:

And how would you characterize the relationship between traditional media and new media in protest? Do you think it is combined, or one dominates over the other or even replaces it?

Jay:

This is difficult to say. I think generally people read less newspapers but more on the web. But I don’t know exactly if that’s correct. I just have the feeling. What I noticed is that a terrifying low number of people inform themselves. And this makes the mobilization more difficult. Especially with the local newspapers, if you want to mobilize students and give a press conference and it’s in the local paper but nobody reads it especially young people, they just start when they settle down in one city and build a house, and then they’re suddenly interested in what happens there. That is a real problem. Especially when it comes to deal with politics, there it is really weak. Accordingly we will try to do more cultural events in the future, to create sort of a “politainment” with strong emphasis on entertainment, for example poetry slams. Maybe the press will report about that to then, and people get more interested.

Nora Bieberstein:

But you don’t think that people would react more on sites like Facebook over which the strike was spread?

Jay:

Yeah, as I said one reaches more people. But what reaches even more people is the conversation. The conversation in lecture halls for example, if people talk and ask each other: “Are you going to the demonstration?” The quantity increases but the quality decreases in my opinion. It is like the thing with friendship: on a social network site one might have many friends but that does not have the quality of a real friendship in reality. The degree of attachment is very low. The people get politicized on demonstrations and events, not a Facebook account. Experiences don’t happen on the internet.

Nora Bieberstein:

Well, those are nice final words because we’re already done. Thank you so much for the interview.

Appendix I - Twitter Data
RT @ddorfbrennt: befürchtet Räumung übers WE. Brauchen dringen Hilfe #unsereuni #unibrennt #audimax #bildungsstreik #ddorfbrennt #blockddorf Freitag, 20. November 2009 17:58:12 via Twitter for iPhone

Inzwischen brennen in Deutschland deutlich über 50 Unis! http://tiny.cc/HyGHa Donnerstag, 19. November 2009 09:17:14 via web
Heute gab es wieder massenhaft neue und erneute Besetzungen. [Sorry, dass hier nicht jede immer genannt wird.] Support your local Audimax! Mittwoch, 18. November 2009 16:34:26 via web
Morgen findet in Heidelberg von 12 bis 20 Uhr ein kleines bundesweites Vernetzungstreffen statt. Mittwoch, 18. November 2009 16:10:56 via web

Regensburger Vollversammlung mit 2500+ Menschen, ebenfalls VV in Hannover - was die wohl alle heute Abend vorhaben... ;) Mittwoch, 18. November 2009 15:24:03 via web

Schule in Düsseldorf geräumt? Dann halt zum Hörsaal! @ddorfbrennt seit 14:14 Uhr. Mittwoch, 18. November 2009 14:20:09 via web
Davon abgesehen: Fast jede Tageszeitung hat die Bildungsstreik-Demos als Bild auf Seite 1 ... zum zweiten bis dritten Mal dieses Jahr. Mittwoch, 18. November 2009 13:25:13 via web

Inzwischen findet sich eine riesige Masse von unabhängigen Artikeln zu den gestrigen Demos auf Indymedia: http://de.indymedia.org/bildung/ Mittwoch, 18. November 2009 13:24:25 via web
Schüler*innen von @blockddorf verlassen Aula freiwillig angesichts von räumungswilliger Polizei-Übermacht. #schulebrennt #unsrebildung Mittwoch, 18. November 2009 13:21:28 via web
Besetzung an der Albert-Einstein-Oberschule in Berlin: http://de.indymedia.org/2009/11/266169.shtml Mittwoch, 18. November 2009 13:10:59 via web
Schulbesetzung: RT @blockddorf Schultüren abgeschlossen. Niemand darf rein oder raus. Neun Polizeitransporter da. "Puh, das sind viele Cops" Mittwoch, 18. November 2009 13:03:19 via web
Gerade wurde erstmalig in Düsseldorf eine Schule besetzt! followed @blockddorf für genaue Infos! #schulebrennt #bildungsstreik #unsereschule Mittwoch, 18. November 2009 10:10:07 via Twitter for iPhone
@blockddorf angekommen. mensa/aula der hulda-pankok-gesamtschule offiziell besetzt. #schulebrennt #bildungsstreik Mittwoch, 18. November 2009 09:56:40 via web Retweeted by bildungsstreik
Nachtrag: BonnerInnen haben offenbar um 21h ihren Hörsaal verlassen, um gewaltsamer Räumung zu entgehen. Mittwoch, 18. November 2009 00:14:41 via web
Bundesweite PM: "Über 85.000 demonstrieren für bessere Bildung" http://www.bildungsstreik.net/pm-85000-starten-in-den-heisen-herbst/ #fb Mittwoch, 18. November 2009 00:12:34 via web
RT @bildung_muc: SPORTFREUNDE STILLER spielen spontan für uns im Plenum #unserelmu #unserebildung #unserebildung #bildungsstreik #fb Dienstag, 17. November 2009 23:45:01 via Brizzly
Räumungsgefahr in Bonn !Gegen 19h fällt die Entscheidung : gehen oder räumen lassen. Dienstag, 17. November 2009 17:39:53 via web
Uni Paderborn ist seit dem 16.11. 23Uhr besetzt ! Dienstag, 17. November 2009 15:44:39 via web
Akademie der Bildenen Künste Nürnberg besetzt!Plenum in der FH Nürnberg mit 500 Menschen!Uni Erlangen von 300-600 Menschen besetzt! Dienstag, 17. November 2009 14:59:46 via web
Uni Trier VV:Ein überwältigende Mehrheit für Besetzung ! Dienstag, 17. November 2009 14:42:06 via web
Audimax Uni Passau besetzt von 500 menschen ! Dienstag, 17. November 2009 14:22:14 via web
Uni Karlsruhe ist jetzt auch besetzt ! Dienstag, 17. November 2009 14:13:44 via web
RT @BSAachen: 2500! Bei #bildungsstreik Demo #Aachen http://yfrog.com/705xkj Dienstag, 17. November 2009 14:10:58 via Twitter for iPhone
Bundesweit aktuell über 85.000 Menschen auf der Straße!!! Dienstag, 17. November 2009 13:55:49 via web
Berliner Demo ist jez auf der Rudi-Dutschke-Straße.Die Cops haben sicher Angst um das Springer-Gebäude Dienstag, 17. November 2009 13:30:08 via web
Bundesweit BIS JETZT ca 82.650 Menschen auf der Straße! Dienstag, 17. November 2009 13:22:27 via web
In Berlin jetzt laut Polizei 25 000!!! Polizei rüstet gerade zum Gefecht,Aufforderung die Helme abzunehmen wird ignoriert! Dienstag, 17. November 2009 13:18:12 via web
In Wiesbaden sinds mittlerweise 10 000 Menschen ! Dienstag, 17. November 2009 12:52:28 via web
Aus Bonn wird gemeldet : 300 Studis besetzen den Hörsaal 1 ! Is zwar noch VV sieht aber sehr gut aus !Bands werden herangeholt! Dienstag, 17. November 2009 12:49:38 via web
Berlin berichtigt: 17 000! Dienstag, 17. November 2009 12:21:07 via web
In Osnabrück 2000 Menschen ! Dienstag, 17. November 2009 12:10:44 via web
Bonner Uni besetzt !! Das Konzert wird in der Hörsaal 1 verlegt ! Dienstag, 17. November 2009 12:08:34 via web
In Düsseldorf 4000 Menschen auf der Straße ! Dienstag, 17. November 2009 12:06:07 via web
Wir hier im Pressebunker schätzen die bundesweite Teilnehmerzahl BIS JETZT auf so 50 000! Dienstag, 17. November 2009 12:04:21 via web
In Mainz sinds noch mehr geworden: mindestens 3500 Menschen! Dienstag, 17. November 2009 12:03:07 via web
12000 in Berlin vorm Roten Rathaus !sind noch nich los gelaufen! Dienstag, 17. November 2009 11:53:23 via web
6000 in Wiesbaden!Da geht doch noch was oder ? Dienstag, 17. November 2009 11:52:18 via web
In Mainz lassen sich 1500 nicht vom Regen vertreiben Dienstag, 17. November 2009 11:40:30 via web
Uni Nürnberg-Erlangen nach der Demo von 600 coolen Menschen besetzt! Dienstag, 17. November 2009 11:30:50 via web
Vorkontrollen der Exekutive bei der Demo in Berlin ! Dienstag, 17. November 2009 11:26:12 via web
Unterschreibt alle die Petition gegen die Räumung des besetzten Audimax der Uni Münster !http://www.petitiononline.com/rektorat/ Dienstag, 17. November 2009 11:22:24 via web
bundesweit ;) Dienstag, 17. November 2009 11:16:14 via web
Wir im Pressezentrum kommen um 11.15h nach 7 Demos auf ca. 28000 Dienstag, 17. November 2009 11:15:58 via web
In Köln 4000 laut Polizei ! Drei volle Hörsäle sind einfach mal spontan mitgegangen ! Dienstag, 17. November 2009 11:02:47 via web
5000-6000 in Freiburg !Die Demo startet grad ! Dienstag, 17. November 2009 11:01:20 via web
Aktualisierung aus Bonn: 2500 ! Dienstag, 17. November 2009 10:59:28 via web
In Potsdam demonstrieren 400-500 Studis, In Jena ungefähr 1500 Dienstag, 17. November 2009 10:47:53 via web
In München ist die 10000er Marke schon fast erreicht ! Dienstag, 17. November 2009 10:44:22 via web
In Bonn trotz starken Regen 1500! In Köln sind über 3000 auf der Straße, Hörsäle gestürmt 2500 in Duisburg/Essen Dienstag, 17. November 2009 10:43:06 via web
Demos in Bonn, Köln, Ibbenbüren ab 9; gelungener Flashmob in Magdeburg! Dienstag, 17. November 2009 10:08:12 via web
Uni Paderborn und Weingarten neu besetzt!! Heute viele Aktionen zum Bildungsstreik! Dienstag, 17. November 2009 08:29:30 via web
Wetter scheint nicht ganz auf unserer Seite: Bewölkt und regnerisch bei milden 9-16° - aber danach gehts ja wieder in trockene Hörsäle :) Montag, 16. November 2009 23:13:11 via web
(unvollständige) Liste der Demonstrationen am 17. November in Deutschland: http://bit.ly/35oCcH #fb #bildungsstreik Montag, 16. November 2009 23:10:23 via web
(unvollständige) Liste der Demonstrationen am 17. November in Deutschland: http://bit.ly/35oCcH Montag, 16. November 2009 22:56:56 via web
RT @TuebingenBrennt #tuebingenbrennt wieder #unsereuni #unibrennt Montag, 16. November 2009 22:56:10 via web
RT @marburgstreikt 600 Leute auf Demo in Marburg...Jetzt auf dem Weg zum Hörsaalgebäude. Besetzung Freiburg stürmisch begrüßt! #unibrennt Montag, 16. November 2009 20:20:14 via web
Video von Till Timmermann (auf der Bildungsstreikdemo im Juni in Freiburg) http://bit.ly/3XQnT5 Montag, 16. November 2009 20:09:18 via web
RT @BSAachen: Studentenwerk #Aachen unterstützt den #Bildungsstreik und bringt nachher Brötchen und Kaffee vorbei. #gwa #unsereuni #fo3 Montag, 16. November 2009 15:08:11 via Twitter for iPhone
In zwei Tagen: Weltweite Bildungsprotest-Demos zum International Students Day, Di, 17.11./ SchülerInnen, Studis, Azubis und andere gemeinsam Montag, 16. November 2009 00:08:56 via web
Für IRC-Menschen: #bildungsstreik auf irc.freenode.net Sonntag, 15. November 2009 23:58:20 via web
RT @Unibrennt Jetzt flashmob metternichgasse 3 deutsche botschaftWien solidarität mit den heute geräumten unis in deutschland #unsereuni #fb Samstag, 14. November 2009 00:17:55 via Brizzly
RT @unserehu "Studenten laufen Sturm" ganz oben auf http://news.google.de/ Es sind jetzt knapp 500 Artikel - 5 Tage vor der Auftaktdemo. #fb Freitag, 13. November 2009 02:50:21 via PockeTwit
#fail shit happens -> #fb Freitag, 13. November 2009 01:23:19 via web
@bildungsstreik hat gerade die 1000 followers geknackt... Wurde ja auch langsam mal Zeit! #fb Freitag, 13. November 2009 01:05:43 via web
Der/dem 1000. steht nun eine kostenlose Übernachtung in einem Audimax seiner/ihrer Wahl zu - wie versprochen. :) Freitag, 13. November 2009 00:55:32 via web
RT @ISM030 In at least 34 universities across Europe [Germany: 22; Austria: 10; UK: 1; Switzerland: 1] students are squatting spaces!! Freitag, 13. November 2009 00:25:36 via web
[Sorry, dass der Twitter hier so unaktuell ist. Alle Twitter-Verantwortlichen scheinen in irgendwelchen Hörsälen gebunden zu sein. xD] Freitag, 13. November 2009 00:23:52 via web
Unibesetzungen halten sich schon den ganzen Abend auf Platz1 bei GoogleNews: http://news.google.de/ - Auf die Zeitungen morgen gespannt. Freitag, 13. November 2009 00:22:57 via web
Audimax der TU Berlin seit einer Stunde besetzt. Kommt vorbei! Vokü um 17:30, Plenum 18:00 Uhr. Auch unsere #unibrennt jetzt! Donnerstag, 12. November 2009 16:54:23 via web
RT @marburgstreikt @fubrennt Unileitung verlässt den Audimax mit den Worten"ich fordere sie auf den audimax binnen 15 min zu räumen" #fb Donnerstag, 12. November 2009 00:04:16 via PockeTwit
Proteste jetzt auch in der Presse angekommen: http://bit.ly/QXm0Y Mittwoch, 11. November 2009 23:19:53 via web
RT @beimwort Entschluss: Tübingen wird geräumt!!!!! #unibrennt #unituebingen #GWA #bildungsstreik Mittwoch, 11. November 2009 23:15:35 via web
RT @bildung_muc Gerade LMU HG M118 besetzt,ca 350 Leute!Konvent der Fachschaften beschloss mit nur 3 Gegenstimmen Unterstützung.KOMMT! #fb Mittwoch, 11. November 2009 19:24:08 via Brizzly
Nochmal korrekt(sry): >910 follower... Die/Der Tausendste bekommt eine Übernachtung in der Bildungsinstitution seiner Wahl ;-) Mittwoch, 11. November 2009 17:39:13 via PockeTwit

>910 follower... Der Tausendste bekommt eine Übernachtung in der Uni seiner Wahl ;-) Mittwoch, 11. November 2009 17:29:53 via PockeTwit
RT @bsgoe: "Besetzung in Göttingen angekommen! Das Untergeschoss des VG hats getroffen! @Besetzung_GOE #bsgoe" #fb Mittwoch, 11. November 2009 17:20:18 via PockeTwit
RT @mainzbrennt: "yay, wir bleiben! der präsi lenkt ein #unsereuni #unibrennt" #fb Mittwoch, 11. November 2009 16:51:07 via PockeTwit
RT @marburgstreikt: "RT @muffl0n: @PiratMax SMSt mir grad: Audimax in #hamburg wird besetzt. #unibrennt" #fb Mittwoch, 11. November 2009 16:50:22 via PockeTwit
FU Berlin besetzt. HU Berlin hat gleich Vollversammlung, TU Berlin morgen. Mal sehen, ob bald in Berlin jede #unibrennt Mittwoch, 11. November 2009 14:33:43 via web
RT @TuebingenBrennt: uns wurde vom rektoratsleiter mit der räumung am ende des heutigen tages,außer wir ziehen um,gedroht!!!! #fb Mittwoch, 11. November 2009 13:25:58 via Brizzly
Care-Pakete für Österreich (SZ) http://bit.ly/fkeWN #fb Mittwoch, 11. November 2009 12:56:02 via Brizzly
RT @raudimax @unibasbrennt Aula der Uni Basel (CH) vor einer Stunde besetzt! Tagesprogramm steht, jetzt Vortrag Studentenproteste. #fb Mittwoch, 11. November 2009 11:02:37 via PockeTwit
RT @TuebingenBrennt Yay! Wir zählen 24 besetzte Unis weltweit! Die Welle rollt weiter! Solidarische grüße an alle! #unibrennt Mittwoch, 11. November 2009 00:53:24 via web
Bundesweite Pressemitteilung: Der Bildngsstreik hat schon begonnen! http://bit.ly/hEoat Mittwoch, 11. November 2009 00:03:39 via web
Einiges zu Unibesetzungen und zum Bildungsstreik im unispiegel-Online-Bewegungsmelder: http://www.spiegel.de/thema/bewegungsmelder/ Dienstag, 10. November 2009 23:12:01 via web
RT @raudimax Uni Mainz ist besetzt! #bildungsstreik #unsereuni #unibrennt Dienstag, 10. November 2009 22:51:32 via web
Piratenpartei Deutschland: "Die Unis brennen – Piratenpartei unterstützt die Forderungen der Studierenden" http://bit.ly/fVv2J Dienstag, 10. November 2009 17:39:28 via web
RT @ism030 University Duisburg-Essen in Essen (Germany) has been occupied by students today! #gwa #ism #unsereuni #uniriot Dienstag, 10. November 2009 16:29:09 via web
Interessant, wenn kritisch gelesen: Schwerpunkt zur Zukunft deutscher Gymnasien in der aktuellen Ausgabe des Spiegel. Dienstag, 10. November 2009 16:27:09 via web
GEW unterstützt uns weiterhin: http://bit.ly/3oZVHV Dienstag, 10. November 2009 10:57:23 via web
Audimaxbesetzung an der Hochschule Niederrhein (Mönchengladbach) http://bit.ly/39TejB Dienstag, 10. November 2009 10:47:02 via web
Rektorat blockiert die eigene Universität « unsereunis http://bit.ly/1neOhb #fb Montag, 9. November 2009 23:19:22 via bit.ly
Mehr zur besetzung an der TU Dresden im POT 81: http://bildungsstreik-dresden.de Montag, 9. November 2009 19:44:56 via web
Auch erste Funken im Audimax der Uni Greifswald: RT @unibrennthgw uni greifswald brennt - kommt ins audimax #unserebildung #unibrennt #hgw Montag, 9. November 2009 19:44:03 via web
Funken des Protests - sueddeutsche.de http://bit.ly/3EHAxj #fb Montag, 9. November 2009 19:26:37 via bit.ly
RT @Unibrennt: Tu Dresden POT 81 besetzt - Mitstreiter gesucht (via DanRe) #unsereuni #unibrennt #fb Montag, 9. November 2009 18:54:02 via Brizzly
RT @BSAachen @bsmuenster: Unterzeichnet die Petition an das Rektorat der Uni Münster! http://tinyurl.com/rektorat #unsereuni #fb Montag, 9. November 2009 18:53:53 via Brizzly
Den Audimax-BesetzerInneN in Potsdam droht morgen die Räumung. Daumen drücken und/oder unterstützen gehen! #unibrennt #unsrebildung Sonntag, 8. November 2009 23:45:51 via web
bildungsstreik.net überlastet wegen zu vieler Zugriffe. Verdammt. Lasst den Servern mal kurz Pause ;-) #fb Samstag, 7. November 2009 18:46:47 via Brizzly
Da #unsereuni FHs und Schüler ausspart würde ich für die Proteste in D #unsrebildung o.ä. vorschlagen.Andere Ideen? Samstag, 7. November 2009 12:36:52 via PockeTwit
Humboldt besetzt? Wer weiß was? #fb Samstag, 7. November 2009 01:24:26 via Brizzly
RT @bildung_muc: Studi VZ-Gruppe ---> Einladen http://bit.ly/3kBAiY #fb Samstag, 7. November 2009 01:24:17 via Brizzly
RT @bildung_muc: Werdet Fan der Münchener Besetzung auf Facebook und zeigt sie euren "Freunden"! --> http://bit.ly/1IFK8Q Freitag, 6. November 2009 16:33:53 via Brizzly
Heute morgen um 6 Uhr wurde die Besetzung in Münster geräumt. Solidemo: 18 Uhr, Schloss in Mü. http://bildungsstreik-muenster.de/ #unibrennt Freitag, 6. November 2009 15:15:00 via web
RT @indymediagerman Darmstadt: Mehrere Dutzend Studenten haben am Nachmittag das Empfangsgebäude Karo5 besetzt.. http://bit.ly/3G95hD Donnerstag, 5. November 2009 21:52:10 via web
RT @marburgstreikt AudiMax Marburg Besetzt!!!!! http://bit.ly/2oJJr9 #bildungsstreik #unsereuni #unibrennt #GWA #ISM #marburg Donnerstag, 5. November 2009 21:23:44 via web
RT @Unibrennt @Isarnixe: Karte aller besetzten Unis: http://bit.ly/2VvzEa #UnsereUni_de #unsereuni #unibrennt #bildungsstreik #fb Donnerstag, 5. November 2009 20:35:16 via PockeTwit
RT @studiengeby: Studiengebühren fallen im Saarland! http://bit.ly/3EPwMB #fb Donnerstag, 5. November 2009 18:48:19 via Brizzly
RT @bildung_muc: "http://twitpic.com/od6rm - Wanderbanner angekommen! #unsereuni" #münchen #fb Donnerstag, 5. November 2009 16:52:57 via PockeTwit
In München wird zum Zeitpunkt die Akademie der bildenden Künste besetzt! #fb Donnerstag, 5. November 2009 14:34:27 via PockeTwit
RT @bildung_muc: "http://twitpic.com/ocsef - Wir gehen rein!" Donnerstag, 5. November 2009 14:31:21 via PockeTwit
RT @Unibrennt: Die Mensa des Wissenschaftsministerium ist besetzt! Aktion TFM #thewi #unibrennt #unsereuni http://twitpic.com/ocgv4 #fb Donnerstag, 5. November 2009 12:11:19 via PockeTwit
RT @BSAachen: LESE FLASHMOB für freie Bildung - Treffpunkt 16:00 Elisenbrunnen #Aachen. Bringt eure Bücher mit! #unsereuni #bildungsstreik Donnerstag, 5. November 2009 11:52:23 via Twitter for iPhone
RT @utopistas Für einen heißen Herbst! "Unsere Bildung hängt von uns ab!" - Neuer Artikel online: http://bit.ly/3d0lEQ Mittwoch, 4. November 2009 23:50:18 via web
Und nochmal für Facebook: Hörsaal in Potsdam besetzt. Noch mehr #unibrennt ! http://bit.ly/XGsu0 #fb Mittwoch, 4. November 2009 23:18:14 via Brizzly
Richtig schicke Dokumentation des Bildungsstreik-Sommers: http://vimeo.com/7161347 Mittwoch, 4. November 2009 22:49:52 via web
Hörsaal in Potsdam besetzt. Noch mehr #unibrennt ! http://bit.ly/XGsu0 Mittwoch, 4. November 2009 22:49:10 via web
Audimax Münster besetzt - Deutsche Unis brennen! http://bit.ly/3LRS78 #bildungsstreik #unsereuni #gwa #münster Followed: @UnsereUni_de Mittwoch, 4. November 2009 12:31:37 via web
In Heidelberg haben gerade ca. 200 Menschen den Hörsaal 14 der Neuen Universität besetzt! Dienstag, 3. November 2009 19:50:22 via web
RT @bildung_muc Weitersagen! Soli-Kundgebung für Bildungs-Proteste in AT Do 14h vor der Akademie der bildenden Künste München #unibrennt #fb Montag, 2. November 2009 15:53:06 via PockeTwit
RT @Unibrennt „Should I stay or should I go? - Definitely stay!", Anti-Flag im #audimax Thank you Anti-Flag! http://bit.ly/2UWygp #unsereuni Montag, 2. November 2009 00:41:32 via web
Wer will auf die bayerische UnterstützerInnenliste? http://bit.ly/A4nkO Sonntag, 1. November 2009 14:00:22 via Brizzly
Welches bayerische Bündnis will noch auf http://bit.ly/tn41I ? Melden bei @stationsarzt Samstag, 31. Oktober 2009 21:13:25 via Brizzly
RT @marburgstreikt: RT @StreikBielefeld: Auch Bielefeld zwitschert zum #Bildungsstreik Pls RT #unsereuni #unibrennt Samstag, 31. Oktober 2009 18:48:06 via Brizzly
RT @bildung_muc: Endlich die Münchener Seite auf aktuellem Stand. Kritik, Kommentare, Wünsche usw. bitte ab jetzt! http://bit.ly/1hJgbc Samstag, 31. Oktober 2009 18:43:29 via Brizzly
RT @marburgstreikt: Aufruf zu "Education is NOT for $A£€ - Global Week of Action reloaded" http://bit.ly/zSck6 #bildungsstreik #unibrennt Samstag, 31. Oktober 2009 11:35:36 via Seesmic
Filmpremiere im besetzten Wiener Audimax - Viennale in den Hörsaal verlegt - #unsereuni lädt zum Gruselball http://bit.ly/4cQ47w Samstag, 31. Oktober 2009 11:00:42 via Seesmic
Der Senat der Fachhochschule Aachen unterstützt die Innitiative der Studierenschaft für dir Fortsetzung des #Bildungsstreik im Winter 2009. Donnerstag, 29. Oktober 2009 16:37:54 via web
RT @BSAachen: Die #Bildungsstreik Demo ist jetzt angemeldet! Am 17.11 um 13:00h geht es los! Mittwoch, 28. Oktober 2009 23:39:32 via web
Livestream vom Plenum der Wiener Besetzungen: http://bit.ly/nIy78 #unibrennt #fb Samstag, 24. Oktober 2009 18:54:22 via Brizzly
RT @zanzaa_at: RT @Luca Es steht nun ein Livestream. Plenum beginnt bald. http://bit.ly/nIy78 #unsereuni #unibrennt Samstag, 24. Oktober 2009 18:50:32 via Brizzly
In Österreich protestieren die Studierenden, und wie! http://bit.ly/2cDKHT #fb Samstag, 24. Oktober 2009 00:15:41 via bit.ly
Follow-Friday geht natürlich an die Uni-Besetzung in Wien: @unibrennt Freitag, 23. Oktober 2009 00:01:30 via web
Dreiste Datenmassage: Finanzminister rechnen Bildungsausgaben schön http://bit.ly/4disOS #fb Donnerstag, 22. Oktober 2009 18:05:08 via Brizzly
@Andii94 www.bildungsstreik.net Aufruf und Forderungen lesen. Donnerstag, 22. Oktober 2009 16:08:22 via Brizzly in reply to Andii94

RT @StreikBielefeld: Auch Bielefeld zwitschert zum #Bildungsstreik.@bildungsstreik Pls RT Donnerstag, 22. Oktober 2009 16:07:45 via Brizzly
Besetzung der Akademie der bildenden Künste in Wien: http://bit.ly/11jiCv #fb Mittwoch, 21. Oktober 2009 20:08:45 via Brizzly
Diese Nacht beginnen die Gebäudereiniger bundesweit zu streiken. Studis werden sich ab 5h an der TUBerlin solidarisieren. Kommt vorbei! xD Montag, 19. Oktober 2009 23:50:34 via web
Bildungsstreik-Flashmob im Einkaufszentrum in Münster: http://www.echo-muenster.de/node/56229 Sonntag, 18. Oktober 2009 15:36:30 via web
SpiegelOnline über Kritik an Bachelor-Papier der Kultusminister. http://bit.ly/3Y0G9j Samstag, 17. Oktober 2009 16:51:44 via web
Bundesbildungsministerin Schavan findet: Bologna-Reformen auf gutem Weg. http://bit.ly/zP2jM Freitag, 16. Oktober 2009 15:50:48 via web
Morgen will die Kultusministerkonferenz nochmal über den Bachelor reden und vielleicht nachbessern. http://bit.ly/15sHTX #fb Mittwoch, 14. Oktober 2009 16:11:24 via web
Mobi-Video der SDAJ zum Bildungsstreik am 17. November: http://bit.ly/4knEtW Mittwoch, 14. Oktober 2009 13:25:54 via web
Liste der Bündnisse, die diesen Winter für Action sorgen wollen, füllt sich: http://bit.ly/XO3vA Montag, 12. Oktober 2009 19:20:46 via web
RT @arnmue Saar-CDU trägt Gemeinschaftsschule mit. DPHV warnte CDU, "ihre bildungspolitische Seele an Grüne zu verkaufen." http://3.ly/vXo Montag, 12. Oktober 2009 19:19:45 via web
DGB-Studie: "Auch eine gute schulische Ausbildung schützt längst nicht mehr vor Arbeitslosigkeit" http://bit.ly/U4Tuv Montag, 12. Oktober 2009 14:16:37 via web
In einer Woche: Bundesweites Treffen in Münster. Mehr auf bildungsstreik.net. http://bit.ly/13f00K Montag, 12. Oktober 2009 00:10:45 via web
RT @verdicampus Zum Vorlesungsbeginn: Die neue Ausgabe unserer Zeitung als Download (PDF): http://bit.ly/qWp2p #verdi Sonntag, 11. Oktober 2009 23:58:54 via web
Und außerdem steht der 17.November im Kontext der Global Week of Action "Education is not for sale" http://bit.ly/4AShgH (Soviel zum 17.11.) Samstag, 10. Oktober 2009 17:05:14 via web
Der 17. November ist hierbei lediglich der International Students' Day http://bit.ly/2NMd91 - Bildungsproteste überall auf der Welt! Samstag, 10. Oktober 2009 17:01:04 via web
@youth_reporter: Es gibt den allgemeinen Herbst-Aufruf u.a. zum 17. November: http://bit.ly/MASKC Samstag, 10. Oktober 2009 16:58:37 via web
17. November: Ein historischer Tag für Studierenden-Streiks: http://bit.ly/44opO Samstag, 10. Oktober 2009 14:58:00 via web
Massenzeitung des Aktionsbündnis gegen Studiengebühren: http://bit.ly/XRe6Y Samstag, 10. Oktober 2009 14:34:25 via web
RT @AntifaNews 17. November 2009: #Schulstreik auch in deiner Stadt! http://bit.ly/35OxV2 Samstag, 10. Oktober 2009 14:32:42 via web

RT @PraktiStreik09 Erste Erfolge des Streiks: die taz strebt fairere Bedingungen an. Zu lesen unter: http://linkpin.de/fg1kwm Samstag, 10. Oktober 2009 14:32:23 via web

RT @bildung_muc: RT @studiengeby: Hey, da geht ja wohl noch mehr: Signale setzen! Weiterverbreiten! http://bit.ly/wFuLg #bildungspetition Freitag, 9. Oktober 2009 20:21:41 via Brizzly

In Mainz werden gerade 40 000 Sticker gedruckt: http://BildungsstreikMainz.blogsport.de/images/FlyerFINAL.rar (Verteilung ann in Münster) Freitag, 9. Oktober 2009 12:17:16 via web

RT @youth_reporter: Ein Erfolg des Bildungsstreiks2009 ? Hamburg verlängert Grundschulzeit: http://tinyurl.com/yd8mm77 Donnerstag, 8. Oktober 2009 16:35:58 via

Kleines Video über Bologna und Bildungsstreik: http://bit.ly/1OQrUc (via @blakdesign) Donnerstag, 8. Oktober 2009 16:33:49 via Brizzly

RT @PraktiStreik09 Ein attraktives Stellenangebot für Praktikanten findet ihr auf Youtube: http://bit.ly/10Kg9y - Watch out! Mittwoch, 7. Oktober 2009 22:27:54 via web
RT @bildung_muc PETITION an den Bundestag unterstützen: Mehr Geld für Bildung! http://bit.ly/wFuLg Mittwoch, 7. Oktober 2009 22:23:55 via web
@bildung_muc Die SZ denkt Bildung nur als Mittel zum Zweck im "internationalen Wettbewerb". Damit ist sie noch nicht sehr visionär.. Mittwoch, 7. Oktober 2009 17:16:16 via web in reply to bildung_muc

RT @PraktiStreik09 Praktikanten für Streik am Standort Berlin gesucht! Freitag, 9.10., 10 Uhr, Pots​da​mer Platz. Mit Vorstellungsgespräch. Mittwoch, 7. Oktober 2009 10:59:18 via web

RT @studiengeby: Diskussion der Studiengebühren-Petition (30k Unterstützer) morgen im zust. Ausschuss des Bay. Landtags.10h vorm Eingang. Mittwoch, 7. Oktober 2009 10:58:46 via web

Ticker und Mehr Infos zur Besetzung an der FH Hannover beim B-Team unter @wirzahlennicht Dienstag, 6. Oktober 2009 13:13:18 via web
Studis besetzen Fakultät V der FH Hannover: http://de.indymedia.org/2009/10/262704.shtml Dienstag, 6. Oktober 2009 10:30:31 via web
Onlinepetition für freie und emanzipatorische Bildung - weltweit! http://UNITEDforEDUCATION.org Dienstag, 6. Oktober 2009 10:11:20 via web
Bündnistreffen für #BlockKMK: 23.10. 18h DGB-Haus Bonn [KMK=Kultusministerkonferenz am 10.12. in Bonn] Dienstag, 6. Oktober 2009 10:07:22 via web
RT @PraktiStreik09 In einer Woche ist es soweit: Demo auf dem Potsdamer Platz in Berlin.Treffpunkt: 10 Uhr an der historischen Ampel! Freitag, 2. Oktober 2009 22:04:50 via web
RT @Bildungssalat Bildungssalat.de: Weiterhin: Anmelden und Hinkommen! http://bit.ly/1MdcP Freitag, 2. Oktober 2009 22:02:50 via web

Dieses WE in Berlin: www.make-capitalism-history.de -Kongress von Linke.SDS mit einigen Workshops und Runden zu Bildungspolitik- und protest Donnerstag, 1. Oktober 2009 21:01:54 via web

16.-18. Oktober: Nächstes Bundesweites Bildungsstreik-Vernetzungstreffen in Münster. Infos bald hier: http://bit.ly/1394xk Donnerstag, 1. Oktober 2009 20:58:46 via web

Schickes Video über die Bildungspolitik der Parteien vom Bildungsbündnis Kiel http://vimeo.com/6751652 Donnerstag, 1. Oktober 2009 20:56:14 via web
Universitätsbesetzung in Kalifornien: http://www.edu-factory.org/ Dienstag, 29. September 2009 23:35:00 via web
RT @verdicampus Besseres Bildungssystem? Faires Steuersystem? Für wen, Herr Westerwelle? #verdi Montag, 28. September 2009 00:38:14 via web
Auch wenn wir bald schwarzgelb regiert werden und sich die Regierung bessere Bildung auf die Fahne schreibt: Der Bildungsstreik geht weiter! Montag, 28. September 2009 00:37:23 via web

Studis und Beschäftigte gemeinsam: http://de.indymedia.org/2009/09/261933.shtml Samstag, 26. September 2009 15:39:46 via web

HubertusHeil (SPD) hätte auch am Bildungsstreik teilgenommen, wenn er noch Studi wäre. Generalsekretäre und lange Tage.. http://bit.ly/QqBR7 Donnerstag, 24. September 2009 00:47:09 via web
Bildungsstreik und Bildungspolitik als fehlendes Wahlkampfthema auf ARD: http://bit.ly/3a0KVs Mittwoch, 23. September 2009 19:19:29 via web

Gewerkschaften und linkere Parteien meinen: "Jetzt erst recht: Mehr Geld für gute Bildung!" http://www.bdwi.de/bdwi/positionen/2845510.html Dienstag, 22. September 2009 16:56:59 via web
Ergebnisse der U18-Wahlen letzten Freitag: http://www.gangwaycms.de/ergebnisse/html/index.htm Dienstag, 22. September 2009 00:15:48 via web

Leipziger Konferenz ruft auf zu Aktionen am 17.11. -Globaler Aktionstag, 24.11. -HRK in Leipzig und 10.12. -KMK in Bonn. #BS09 geht weiter! Sonntag, 20. September 2009 22:39:34 via web

Deutscher #Bildungsstreik aus kanadischer Perspektive: http://bit.ly/EeMFp Sonntag, 20. September 2009 14:17:01 via web
RT @utopistas Bildungsgebühren gehören abgeschafft! Rechtsanwalt im Interview: "'Klage gegen das Gift Studiengebühren'“ http://bit.ly/2Ll41d Donnerstag, 17. September 2009 12:34:01 via web

RT @youth_reporter Schule stinkt euch? Jetzt habt ihr die Möglichkeit euren Kultusminister zu fragen, warum das so ist...http://bit.ly/nHdyU Mittwoch, 16. September 2009 14:28:41 via web
Morgen heißt es wieder: Dies ist ein Ba-Ba-Ba-Banküberfall! http://bit.ly/iFZkY Mittwoch, 16. September 2009 14:27:39 via web
GEW-Studie: Bachelor macht krank. http://newsticker.sueddeutsche.de/list/id/703223 Dienstag, 15. September 2009 17:21:35 via web
RT @Bildungssalat [...] Kongress rund um Wissen und Lernen ohne Zwang ist jetzt auch auf Twitter. http://bildungssalat.de/ Dienstag, 15. September 2009 15:59:20 via web
Bildungsstreik-Koordinierung und Tagung "Humboldt Reloaded?!", dieses Wochenende, 17.-20. September in Leipzig. http://bit.ly/1PCMu6 Dienstag, 15. September 2009 12:59:09 via web
Polizei hat gestern bei #fsa den Lauti, der auch bei allen Berliner Bildungsprotesten dabei war, beschlagnahmt uvm. http://bit.ly/1x2LPQ Sonntag, 13. September 2009 16:20:16 via web

#FreiheitStattAngst auch in den Schulen! Aufruf: http://bit.ly/2NItVt 12.9. um 13h RotesRathas @aktionfsa und ab15h Potsdamer Pl. @akvorrat Donnerstag, 10. September 2009 13:55:55 via web
Wenn du auch PraktikantIn bist und findest, dich gibt's nicht umsonst, geht's da lang: @PraktiStreik09 Mittwoch, 9. September 2009 19:08:33 via web
Praktikanten-Streik am 09.​10.​09: Gegen sittenwidrige Arbeitsverhältnisse. "Wir sind mehr wert!" http://praktistreik09.blogsport.de/ Mittwoch, 9. September 2009 19:05:44 via web

@Blackhalflife Im eigenen Kopf, an der eigenen [Hoch-]Schule, in Gesprächen, auf der Straße. Gesellschaft ist mehr als Gesetze. Zum Glück. Dienstag, 8. September 2009 18:49:18 via web in reply to Blackhalflife

OECD: Deutschland spart im Bildungssektor. Aber mal ehrlich: Mehr Geld allein rettet die Bildung auch nicht. ZEITArtikel http://bit.ly/VLFX8 Dienstag, 8. September 2009 15:51:13 via web

@blackhalflife Vom Standpunkt des Bildungsprotests aus ist es doch besser, Jugendliche sind nur parteien-, nicht aber politikverdrossen. Dienstag, 8. September 2009 15:38:55 via web

Studie im Auftrag des DGB: 74% der Jugendlichen parteienverdrossen, 60% protestgeil. Lässt ja hoffen. http://bit.ly/nm2Gv Dienstag, 8. September 2009 02:27:38 via web
@Schul_blog Ja, gibt seit dem Bonner Treffen Planungen für einen Bildungsstreik während der Global Week of Action.. Mehr demnächst. Montag, 3. August 2009 13:47:42 via web
SchülerInnen-Proteste in Tschechien http://de.indymedia.org/2009/07/256564.shtml Dienstag, 21. Juli 2009 15:53:20 via web
Morgen, 9.30 Uhr feiern wir den 10. Geburtstag unserer lieben Bologna ..vor der Hauptstadtvertretung der Telekom (Gendarmenmarkt) #jubeldemo Dienstag, 7. Juli 2009 18:21:43 via web
Bildungsstreikende in einem Artikel der taz: "Auf unsere Forderungen wurde nicht eingegangen!" http://twurl.nl/1akm66 Dienstag, 7. Juli 2009 18:19:11 via web

fzs: Bolognakonferenz der Bundesbildungsminsterin gefloppt! http://www.fzs.de/aktuelles/presse/217247.html Dienstag, 7. Juli 2009 18:13:28 via web

Und wie geht der Protest weiter? Nächstes bundesweites Vernetzungstreffen vom 10. bis 12. Juli in Bonn: http://bit.ly/6FWnQ Sonntag, 5. Juli 2009 06:42:17 via web

Besetzte Villa BEL auf dem Campus der TU Berlin soll geräumt werden http://www.villabel.org Mittwoch, 24. Juni 2009 01:50:43 via web
5000 Menschen auf NRW-Bildungsstreik-Abschlussdemo in Düssedorf: http://bit.ly/14hzuy Samstag, 20. Juni 2009 17:56:30 via web

YouTube-Playlist mit Videos von Aktionen der letzten Woche: http://bit.ly/z0JIa Samstag, 20. Juni 2009 15:52:08 via web

Solierklärung des ABS zur Räumung der Heidelberger Rektoratsbesetzer http://bit.ly/7HASJ Samstag, 20. Juni 2009 14:28:33 via web
[Sorry dass der Twitter hier die letzten Tage nicht aktualisiert wurde.. Hing in ner Bank und danach in nem besetzten Unigebäude rum...] Samstag, 20. Juni 2009 12:42:26 via web
RT @akantirep Aufruf zur Repressions-Doku am Besten bis 20. Juni: http://bit.ly/E7GMo Samstag, 20. Juni 2009 12:41:30 via web

Falls ihr es einrichten könnt, kommt am Freitag nach Berlin, um ab 12 Uhr die Kultusministerkonferenz zu belagern! http://bit.ly/dbePc Donnerstag, 18. Juni 2009 02:37:57 via web
Wir wünschen allen einen wunderbaren Tag des zivilen Ungehorsams. Egal, ob ihr Banken überfallt, Unis besetzt oder Straßen dichtmacht. Donnerstag, 18. Juni 2009 01:33:20 via web

Dennoch: Wir brauchen keine Kultusminister - die Schulen und Unis gehören uns! Donnerstag, 18. Juni 2009 01:29:27 via web
Für heute sind Bildungsstreik-Aktivisten zur Kultusminister-Konferenz eingeladen. Einzwei der Herren dort werden sich wohl bequemen. Donnerstag, 18. Juni 2009 01:28:54 via web

Bildungsstreik Top-Thema auf indy: http://de.indymedia.org/2009/06/253380.shtml Donnerstag, 18. Juni 2009 01:08:05 via web

Presse zum Bildungsstreik bei Google-News: http://news.google.de/news?pz=1&cf=all&ncl=dudcQIcIrpZPOzM43RF39cX17-mgM Donnerstag, 18. Juni 2009 00:04:50 via web

JungeWelt-Beilage zum Bildungsstreik http://www.jungewelt.de/beilage/beilage/175 Donnerstag, 18. Juni 2009 00:03:25 via web
Besetzung an der TU-Berlin http://dasrennenvonbelville.blogsport.de/ Donnerstag, 18. Juni 2009 00:02:51 via web

Soli-Video aus Kroatien http://bit.ly/W9ANd Donnerstag, 18. Juni 2009 00:01:08 via web

Über 260 000 Leute waren in über 100 Städten auf den Straßen http://www.bildungsstreik.net/demozahlen/ Mittwoch, 17. Juni 2009 23:59:46 via web

RT @die_partei Revolution-Light mit der Liberalen Hochschulgruppe (Berlin): http://bit.ly/iz70m Mittwoch, 17. Juni 2009 03:50:38 via web
VV und Präsidiums-Besetzung an der Berliner FU: http://bit.ly/2XExL2 Mittwoch, 17. Juni 2009 01:06:31 via web

Fotos von Open-Air-Tutorien und -Vorlesungen der TUB. http://www.flickr.com/photos/astatu (u.a. mit prominentem Besuch... Zensursula war da)

Mittwoch, 17. Juni 2009 00:56:50 via web

Video vom 15. Juni in Wuppertal http://bit.ly/ezaTh Mittwoch, 17. Juni 2009 00:55:02 via web

Wettervorhersage für Groß-Demos heute: kein Regen, nur Sonne in ganz Deutschland bei 20-25 Grad. Sommer Sonne Bildungsstreik! Mittwoch, 17. Juni 2009 00:42:33 via web
Am Donnerstag wird es im Bundestag ab 12:40 Uhr eine aktuelle Stunde zum Bildungsstreik geben http://bit.ly/2cd9V Mittwoch, 17. Juni 2009 00:37:33 via web
Deklaration der Freien Uni Heidelberg: http://kleinervogel-v.de/forum/index.php Mittwoch, 17. Juni 2009 00:29:31 via web

bildungsstreik-flickr http://bit.ly/Fhqdh Mittwoch, 17. Juni 2009 00:26:38 via web
In Berlin gab es heute eine "Streikbruch"-Demo von 7 JuLis. 60 Studis schlossen sich ihnen spontan an, skandierten "Bildung nur für Reiche!" Mittwoch, 17. Juni 2009 00:21:23 via web
Bildungspolitische Sprecherin der Berliner FDP-Fraktion befindet alle Bildungs-Streikenden für zu dumm für diese Welt. http://bit.ly/B39ul Mittwoch, 17. Juni 2009 00:16:03 via web

@protestmarburg http://twitpic.com/7kixe - Bilder von der besetzung in marburg zum #bilderstreik Mittwoch, 17. Juni 2009 00:14:46 via web

RT @StrikeBologna GEW Berlin: 6000 Lehrer schließen sich am Mittwoch der demokratischen Teilhabe an und streiken http://i9yfu.tk Dienstag, 16. Juni 2009 10:43:48 via web
RT @StrikeBologna SZ: Bildungsstreik erhält Zusspruch vom Bayrischen Elternverband http://lo379.tk Dienstag, 16. Juni 2009 10:42:55 via web

Fotostream zum Bildungsstreik in Hamburg http://qd64i.tk Dienstag, 16. Juni 2009 10:39:34 via web

Pressespiegel vom 15. Juni: http://bit.ly/1kPlno (auf schulaction.org, da bildungsstreik2009.de aktuell technisch etwas kreativ gelöst is..) Dienstag, 16. Juni 2009 00:26:23 via web

Pressespiegel vom 14. Juni: http://bit.ly/GbqWU Dienstag, 16. Juni 2009 00:25:07 via web
Dieser Twitter hier kann leider nur alle paar Stunden aktualisiert werden. Immer aktuelle Infos auf: http://www.bildungsstreik.net/ticker/ Montag, 15. Juni 2009 23:57:25 via web

An der FU Berlin wurde das gesamte Otto-Suhr- und das Osteuropa-Institut komplett besetzt und abgeriegelt. Montag, 15. Juni 2009 23:54:41 via web

schulaction berlin möchte einiges zur PM der CDU/CSU-Fraktion richtig stellen. http://bit.ly/13CTn2 Montag, 15. Juni 2009 23:53:52 via web

RT: @HerrSchmitz: http://pic.im/5mf Polizei verlässt das Unigelände. Die Beamten sehen unzufrieden aus. Es läuft Techno. #bildungsstreik Montag, 15. Juni 2009 18:20:08 via web
CDU findet Parks uncool: http://bit.ly/6XXRf - kommt morgen um 16 Uhr in den Mauerpark (Berlin)! Montag, 15. Juni 2009 18:20:02 via web

Seminar für Ethnologie in Halle besetzt http://www.bildungsstreik-halle.de/ Montag, 15. Juni 2009 18:12:17 via web

RT @protestmarburg bilder aus berlin: http://yfrog.com/0vwycj http://yfrog.com/5ekgij http://yfrog.com/0vekyj spontandemos Montag, 15. Juni 2009 18:10:08 via web
Festnahmen und einzwei zugerichtete Demonstrierende in Berlin Montag, 15. Juni 2009 18:07:27 via web

1500 Studis der TU Berlin demonstrieren spontan zwischen Bahnhof Zoo und Brandenburger Tor Montag, 15. Juni 2009 18:06:38 via web

RT @bildung_muc muenchen.tv: Bildungsstreik von Schülern Video auf youtube http://bit.ly/19guhh #bildungsstreik #münchen Montag, 15. Juni 2009 12:28:00 via web
RT @STREIKbochum in bochum waren gerade ca. 300 Studierende im Rektorat. Nun organisiert sich eine neue blockade auf der Unibrücke! Montag, 15. Juni 2009 12:09:21 via web
Solidaritäts-Video für Bildungsstreik aus den Phillipinen http://bit.ly/xTmVP Montag, 15. Juni 2009 11:57:53 via web

Alle Medien berichten vorab über den Bildungsstreik http://bit.ly/xzFD4 (zum Vergleich: für den letzten Schulstreik gab es 3 Vorab-Artikel.) Montag, 15. Juni 2009 11:47:56 via web
Heute hat die Streik- und Protestwoche hat in 93 Städten begonnen. Montag, 15. Juni 2009 11:45:25 via web

bildungsstreik.net (aka bildungsstreik2009.de) ist überlastet - schöne Scheiße. Montag, 15. Juni 2009 11:44:27 via web

Philosophisches Seminar in Heidelberg besetzt, Camp in einem Gymnasium in Werne errichtet, in Berliner FU auch ein Gebäude besetzt. Montag, 15. Juni 2009 11:43:40 via web

tagesschau.de-Umfrage: Ist der Bildungsstreik berechtigt? Bisher 87% Ja-Stimmen (= http://bit.ly/mwa5f Montag, 15. Juni 2009 11:33:00 via web

Bildungsstreik-Banner über Bielefeld http://bit.ly/jLhwl Montag, 15. Juni 2009 00:20:15 via web
So rein Uhrzeit-technisch ist jetzt Bildungsstreik. Ich fühle mich schon gleich viel selbstbestimmter in Leben und Lernen. Montag, 15. Juni 2009 00:04:25 via web
Appendix J – Table 3
Table 3: Categorization of analyzed Tweets according to Communication, Organization and Mobilization
	Number of Tweets
	Date and Time of Tweets
	Communication
	Organization
	Mobilization

	1.
	15.06.2009

00:04
	
	
	“I immediately feel…”

	2.
	15.06.2009

00:20
	
	
	Web link to YouTube video made by actors

	3.
	15.06.2009

11:33
	Link to German public news website (opinion poll on Educational Strike)
	
	

	4.
	15.06.2009

11:43
	Information on ongoing occupations in two Universities and one School
	
	

	5.
	15.06.2009

11:44

	Information on capacity overload of national web site
	
	

	6.
	15.06.2009

11:45
	Information on start of protest week in 93 cities
	
	

	7.
	15.06.2009

11:47
	Link to Google search (online news articles on the Educational Strike)
	
	

	8.
	15.06.2009

11:57
	
	
	Web link to YouTube video (Solidarity video from the Philippines)

	9.
	15.06.2009

12:09
	
	
	“We are now organizing to blockade the University…”

	10.
	15.06.2009

12:28
	
	
	Web link to YouTube video (Footage of protesting students in Munich)

	11.
	15.06.2009

18:03
	
	
	“1500 students spontaneously demonstrate now at…”

	12.
	15.06.2009

18:07
	Information on the violent arrest of two demonstrators in Berlin
	
	

	13.
	15.06.2009

18:10
	
	
	Web link to pictures of spontaneous demonstrations

	14.
	15.06.2009

18:12
	Information on ongoing occupation of a University
	
	

	15.
	15.06.2009

18:20
	
	
	“Come to the park at 6 p.m. tomorrow at…!”

	16.
	15.06.2009

18:20
	
	
	Web link to picture of University occupation

	17.
	15.06.2009

23:53
	Informational web link to alliance web site Berlin
	
	

	18.
	15.06.2009

23:54
	Information on ongoing occupation of a University building
	
	

	19.
	15.06.2009

23:57
	Web link to national homepage of Educational Strike for further information
	
	

	20.
	16.06.2009

00:25
	Web link to information on national homepage of Educational Strike
	
	

	21.
	16.06.2009

00:26
	Web link to information on national homepage of Educational Strike
	
	

	22.
	16.06.2009

10:39

	
	
	Web link to photo stream (Strike events in Hamburg)

	23.
	16.06.2009

10:42
	
	
	Web link to announcement of solidarity among parents in Bavaria

	24.
	16.06.2009

10:43
	Web link to article on strike of the past week
	
	

	25.
	17.06.2009

00:14
	
	
	Web link to pictures (Occupation in Marburg)

	26.
	17.06.2009

00:16
	Web link to online news article on the Educational Strike
	
	

	27.
	17.06.209

00:21
	Information to a demonstration in Berlin of the past day
	
	

	28.
	17.06.2009

00:26
	Web link to flickr
	
	

	29.
	17.06.2009

00:29
	Web link to information on alliance homepage Heidelberg
	
	

	30.
	17.06.2009

00:37
	
	
	Link to public news channel (special TV programme on Educational Strike scheduled)

	31.
	17.06.2009

00:42

	Information on weather forecast
	
	

	32.
	17.06.2009

00:55

	
	
	Web link to YouTube video (Events in Wuppertal)

	33.
	17.06.2009

00:56
	
	
	Web link to pictures (open-air event)

	34.
	17.06.2009

01:06
	
	
	Web link to pictures (Protest and occupation events in Berlin)

	35.
	17.06.2009

03:50
	Web link to independent magazine article about the Educational Strike
	
	

	36.
	17.06.2009

23:59

	Information on national involvement in the Educational Strike
	
	

	37.
	18.06.2009

00:01
	
	
	Web link to YouTube video (Solidarity from Kroatia)

	38.
	18.06.2009

00:02

	Web link to BlogSpot-article about Educational Strike
	
	

	39.
	18.06.2009

00:03

	Web link to alternative media channel junge Welt (article about Educational Strike)
	
	

	40.
	18.06.2009

00:04

	Web link to Google search (list of press articles on Educational Strike)
	
	

	41.
	18.06.2009

01:08

	Web link to alternative media channel Indymedia (article about Educational Strike)
	
	

	42.
	18.06.2009

01:28

	
	Invitation of Educational Strike members to ministry conference
	

	43.
	18.06.2009

01:29

	
	
	“We don’t need a minister – the Schools and Universities belong to us!”

	44.
	18.06.2009

01:33

	
	
	“We wish a beautiful day of dissent to anybody…”

	45.
	18.06.2009

02:37

	
	
	“Come to Berlin in order blockade…!”

	46.
	20.06.2009

12:41

	
	
	Web link to a nationwide call for the documentation of repressions in every alliance

	47.
	20.06.2009

12:42

	
	
	Personal apologies by actor for not having recently updated Twitter channel

	48.
	20.06.2009

14:28

	Web link to online article about Educational Strike
	
	

	49.
	20.06.2009

15:52

	
	
	Web link to YouTube playlist to Educational Strike videos

	50.
	20.06.2009

17:56

	Information on ongoing demonstration in Düsseldorf
	
	

	51.
	24.06.2009

01:50
	Web link to BlogSpot – article on occupation in Berlin
	
	

	52.
	05.07.2009

06:42
	
	Web link to national homepage (exact time and date for alliance network meeting)
	

	53.
	07.07.2009

18:13

	Web link to independent article about Educational Strike
	
	

	54.
	07.07.2009

18:19
	Web link to online newspaper article about Educational Strike
	
	

	55.
	07.07.2009

18:21
	
	
	“Tomorrow at 9:30 we’ll celebrate the 10th birthday of Bologna…at…”

	56.
	21.07.2009

15:53
	Web link to indymedia article (Student protests in Czech Republic)
	
	

	57.
	03.08.2009

13:47
	Information on the Educational Strike
	
	

	58.
	08.09.2009

02:27
	Link to research institute (study on youth and politics in Germany)
	
	

	59.
	08.09.2009

15:38
	Informational comment about previous tweet
	
	

	60.
	08.09.2009

15:51
	Web link to online newspaper article about Educational Strike
	
	

	61.
	08.09.2009

18:49
	Individual comment
	
	

	62.
	09.09.2009

19:05
	
	
	“Trainee-Strike on the…We are worth more than this!”

	63.
	09.09.2009

19:08

	
	
	(“If you also think…then follow this link…”)

	64.
	10.09.2009

13:55
	Web link to information on national homepage
	
	

	65.
	13.09.2009

16:20
	Web link to Indymedia article (about ongoing protest events)
	
	

	66.
	15.09.2009

12:59
	
	Web link to national homepage (invitation [exact time and date] for alliance network meeting)
	

	67.
	15.09.2009

15:59
	Web link independent article about Educational Strike
	
	

	68.
	15.09.2009

17:21
	Web link to a research study about German education
	
	

	69.
	16.09.200

14:27
	Web link to alternative media channel junge Welt (article about Educational Strike)
	
	

	70.
	16.09.2009

14:28
	Link to independent article about Educational Strike
	
	

	71.
	17.09.2009

12:34
	Link to independent article about Educational Strike
	
	

	72.
	20.09.2009

14:17
	Link to independent article about Educational Strike
	
	

	73.
	20.09.2009

22:39
	
	
	“Call for action in Leipzig on the…”

	74.
	22.09.2009

00:15
	Web link to information of student polls
	
	

	75.
	22.09.2009

16:56
	Web link to research article
	
	

	76.
	23.09.2009

19:19
	Web link to online news site article about Educational Strike
	
	

	77.
	24.09.2009

00:47
	Web link to independent article about Educational Strike
	
	

	78.
	26.09.2009

15:39
	Web link to Indymedia article about Educational Strike
	
	

	79.
	28.09.2009

00:37
	
	
	“Even if we are governed…the Educational Strike continues!”

	80.
	28.09.2009

00:38
	Information on involvement of labour union
	
	

	81.
	29.09.2009

23:35
	Web link to independent article on student protests from California
	
	

	82.
	01.10.2009

20:56
	
	
	Web link to video (alliance Kiel)

	83.
	01.10.2009

20:58
	
	Web link to national homepage (invitation [exact time and date] for alliance network meeting)
	

	84.
	01.10.2009

21:01
	
	Invitation for Educational Strike members to Educational Congress
	

	85.
	02.10.2009

22:02
	
	
	Call to inform oneself via web link and participate in workshops

	86.
	02.10.2009

22:04
	
	
	“Demo in Berlin in one week. Meeting point at…”

	87.
	06.10.2009

10:07
	
	Invitation for alliance network meeting
	

	88.
	06.10.2009

10:11
	
	
	Call and link to sign online petition

	89.
	06.10.2009

10:30
	Information on ongoing occupation in Hannover
	
	

	90.
	06.10.2009

13:13
	Web link to information on alliance homepage
	
	

	91.
	07.10.2009

10:58
	
	
	“Call for gathering in front of the municipality building at…”

	92.
	07.10.2009

10:59
	
	
	“Call for Trainee-Strike in Berlin at…”

	93.
	07.10.2009

17:16
	Web link to online newspaper article about Educational Strike
	
	

	94.
	07.10.2009

22:23
	
	
	Call to follow web link and sign petition

	95.
	07.10.2009

22:27
	
	
	Web link to YouTube video (actor video on Trainee situation in Germany)

	96.
	08.10.2009

16:33
	
	
	Web link to video on the Educational Strike

	97.
	08.10.2009

16:35

	Web link to independent article about Educational Strike
	
	

	98.
	09.10.2010

12:17
	
	
	Information on flyers and stickers now available in Münster

	99.
	09.10.2009

20:21
	
	
	Call to follow web link and sign petition “Hey, more is possible!”

	100.
	10.10.2009

14:32
	Web link to online newspaper article about Educational Strike
	
	

	101.
	10.10.2009

14:32
	
	
	“Student Strike in your city on …!”

	102.
	10.10.2009

14:34
	Web link to independent article about Educational Strike
	
	

	103.
	10.10.2009

14:58
	Web link to Wikipedia (Information on Greek student protests)
	
	

	104.
	10.10.2009

16:58
	Web link to information on national homepage
	
	

	105.
	10.10.2009

17:01
	Web link to Wikipedia (International Students Day)
	
	

	106.
	10.10.2009

17:05
	Web link to blog (articles on student protests)
	
	

	107.
	11.10.2009

23:58
	Web link to independent magazine on Educational Strike
	
	

	108.
	12.10.2009

10:45
	
	
	Call to follow web link to national homepage of Educational Strike and sign up for upcoming protest events

	109.
	12.10.2009

14:16
	Web link to magazine article on German educational politics
	
	

	110.
	12.10.2009

19:19
	Web link to research article on German educational politics
	
	

	111.
	12.10.2009

19:20
	Web link to information on national homepage of Educational Strike
	
	

	112.
	14.10.2009

13:25
	
	
	Web link to YouTube video (‘mobilisation video’)

	113.
	14.10.2009

16:11
	Web link to online newspaper article on German educational politics
	
	

	114.
	16.10.2009

15:50
	Web link to PDF file (press release from the German ministry of Education)
	
	

	115.
	17.10.2009

16:51
	Web link to online magazine article about German educational politics
	
	

	116.
	18.10.2009

15:36
	Web link to online magazine article about Educational Strike
	
	

	117.
	19.10.2009

23:50
	
	
	“Tonight the strikes begin…come over!”

	118.
	21.10.2009

20:08
	Web link to blog entry about Educational Strike
	
	

	119.
	22.10.2009

16:07
	Information on Bielefeld alliance
	
	

	120.
	22.10.2009

16:08
	Web link to national homepage for information
	
	

	121.
	22.10.2009

18:05
	Web link to online magazine article about German educational politics
	
	

	122.
	23.10.2009

00:01
	Twitter link to student protests in Austria
	
	

	123.
	24.10.2009

15:41
	Web link to online newspaper in Austria on student protests
	
	

	124.
	24.10.2009

18:50
	
	
	Web link to live-stream of occupation in Austria

	125.
	24.10.2009

18:54
	
	
	Web link to live-stream of occupation in Austria

	126.
	28.10.2009

23:39
	
	
	Call for demonstration in Aachen on the same day

	127.
	29.10.2009

16:37
	Information on ongoing protest events in Aachen
	
	

	128.
	31.10.2009

11:00
	
	
	Invitation to follow web link and come to film night in occupied University in Vienna/ Austria

	129.
	31.10.2009

11:35
	
	
	“Call for …Global Week of Action reloaded”

	130.
	31.10.2009

18:43
	Web link to alliance web site München
	
	

	131.
	31.10.2009

18:48
	Information on alliance Bielefeld
	
	

	132.
	31.10.2009

21:13
	
	
	“Who wants to be named on page…? Please contact…”

	133.
	01.11.2009

14:00
	
	
	“Who wants to be named on supporter list…? Please contact…”

	134.
	02.11.2009

00:41
	
	
	Web link to YouTube video (Occupation footage)

	135.
	02.11.2009

15:53
	Twitter link to student protests in Austria
	
	

	136.
	03.11.2009

19:50
	Information on ongoing occupation in Heidelberg
	
	

	137.
	04.11.2009

12:31
	Information on ongoing occupation Münster
	
	

	138.
	04.11.2009

22:49
	Information on ongoing occupation in Potsdam
	
	

	139.
	04.11.2009

22:49
	
	
	Web link to online video (protest footage)

	140.
	04.11.2009

23:18
	Information on ongoing occupation in Potsdam
	
	

	141.
	04.11.2009

23:50
	Web link to independent article about Educational Strike
	
	

	142.
	05.11.2009

22:50
	
	
	“Flashmob for free education at…in…Bring your books!”

	143.
	05.11.2009

12:11
	Information on nationwide ongoing occupations
	
	

	144.
	05.11.2009

14:31
	
	
	“We are entering!”

	145.
	05.11.2009

14:34
	Information on ongoing occupation in München
	
	

	146.
	05.11.2009

16:52
	
	Information on the arrival of a billboard for a certain protest event
	

	147.
	05.11.2009

18:48

	Web link to online newspaper article about the Educational Strike
	
	

	148.
	05.11.2009

20:35

	Web link to map showing all occupied universities in Germany
	
	

	149.
	05.11.2009

21:23

	Information on occupation in Marburg
	
	

	150.
	05.11.2009

21:52
	Information on occupation Darmstadt
	
	

	151.
	06.11.2009

15:15
	
	
	Call for solidarity demonstration in Münster the same day

	152.
	06.11.2009

16:33
	
	
	“Become fan of…on Facebook and show it your friends!”

	153.
	07.11.2009

01:24
	
	
	Call to follow weblink and join group on StudiVZ

	154.
	07.11.2009

01:24
	Information on ongoing occupation in Berlin
	
	

	155.
	07.11.2009

12:36
	Information on ongoing occupation
	
	

	156.
	07.11.2009

18:46
	Information on capacity overload of the national homepage
	
	

	157.
	08.11.2009

23:45
	
	
	Call to support occupants in Potsdam

	158.
	09.11.2009

18:53
	
	
	Call to follow link and sign petition

	159.
	09.11.2009

18:45
	
	
	Call to help join in occupation in Dresden

	160.
	09.11.2009

19:26
	Web link to online newspaper article about Educational Strike
	
	

	161.
	09.11.2009

19:44
	
	
	“Occupations in…Come to …”

	162.
	09.11.2009

19:44
	Web link to alliance homepage for information on occupation in Dresden
	
	

	163.
	09.11.2009

23:19
	Web link to independent article about Educational Strike
	
	

	164.
	10.11.2009

10:47
	
	
	Web link to video (Occupation in Mönchengladbach)

	165.
	10.11.2009

10:57
	Web link to labour union article about Educational Strike
	
	

	166.
	10.11.2009

16:27
	Information on the Educational Strike
	
	

	167.
	10.11.2009

16:29
	Information on ongoing occupation in Duisburg-Essen
	
	

	168.
	10.11.2009

17:39
	Web link to independent online article about party politics and the Educational Strike
	
	

	169.
	10.11.2009

22:51
	Information on ongoing occupation in Mainz
	
	

	170.
	10.11.2009

23:12
	Web link to online magazine article about Educational Strike
	
	

	171.
	11.11.2009

00:03
	Web link to national homepage for a press release
	
	

	172.
	11.11.2009

00:53
	
	
	“Greetings of solidarity to all!”

	173.
	11.11.2009

11:02
	Information on ongoing occupation in Basel/Switzerland
	
	

	174.
	11.11.2009

12:56
	Web link to online newspaper article about Austrian student protests
	
	

	175.
	11.11.2009

13:25
	Information on ongoing occupations in Tübingen
	
	

	176.
	11.11.2009

14:33
	Information on ongoing occupations in Berlin
	
	

	177.
	11.11.2009

16:50
	Information on ongoing occupations in Hamburg
	
	

	178.
	11.11.2009

16:51
	
	
	“Yay, we are staying. The president agrees”

	179.
	11.11.2009

17:20
	Information on ongoing occupation in Göttingen
	
	

	180.
	11.11.2009

17:29
	
	
	“910 followers, the 1000s follower gets a free night accommodation in the University of his choice ;-)”

	181.
	11.11.2009

17:39
	
	
	“910 followers, the 1000s follower gets a free night accommodation in the University of his choice ;-)”

	182.
	11.11.2009

19:24
	
	
	“Building…occupied. Come!”

	183.
	11.11.2009

23:15
	Information on ongoing occupation in Tübingen
	
	

	184.
	11.11.2009

23:19
	Web link to Google search (online news articles on the Educational Strike)
	
	

	185.
	12.11.2009

00:04
	Information on ongoing occupation in Magdeburg
	
	

	186.
	12.11.2009

16:54
	
	
	“Audimax of TU Berlin occupied…Come on over! Now!”

	187.
	13.11.2009

00:22
	Web link to GoogleNews: press articles on the Educational Strike
	
	

	188.
	13.11.2009

00:23
	
	
	Personal apologies by actor for not having recently updated Twitter channel

	189.
	13.11.2009

00:25
	Information on European wide student protests and occupations
	
	

	190.
	13.11.2009

00:55
	
	
	“The 1000s now gets one night free accommodation in a University of his choice – as promised ;-)”

	191.
	13.11.2009

01:05
	
	
	“We reached over a 1000 followers @Bildungsstreik…”

	192.
	13.11.2009

02:50
	Web link to GoogleNews: press articles on Educational Strike
	
	

	193.
	14.11.2009

00:17
	
	
	“Now Flashmob at…to show solidarity with German occupants”

	194.
	15.11.2009
	Information on the Educational Strike
	
	

	195.
	16.11.2009

00:08
	
	
	“In two days, together on Educational Strike demonstrations…”

	196.
	16.11.2009

15:08
	
	
	Student association supports occupants and promises free buns and coffee

	197.
	16.11.2009

20:09
	
	
	Web link to YouTube video (about protest actions in protest week in June)

	198.
	16.11.2009

20:20
	Information on ongoing demonstration in Marburg
	
	

	199.
	16.11.2009

22:56
	Information on ongoing occupation in Tübingen
	
	

	200.
	16.11.2009

22:56
	Web link to national homepage containing an incomplete list of all demonstrations in Germany that day
	
	

	201.
	16.11.2009

23:10
	Web link to national homepage containing now complete list of all demonstrations in Germany that day
	
	

	202.
	16.11.2009

23:13
	Weather forecast
	
	

	203.
	17.11.2009

08:29
	Information on ongoing demonstrations in several German cities
	
	

	204.
	17.11.2009

10:08
	Information on ongoing demonstrations in several German cities
	
	

	205.
	17.11.2009

10:43
	Information on ongoing demonstrations in several German cities
	
	

	206.
	17.11.2009

10:44
	Information on ongoing demonstrations in several German cities
	
	

	207.
	17.11.2009

10:47
	Information on ongoing demonstrations in several German cities
	
	

	208.
	17.11.2009

10:59
	Information on ongoing demonstrations in several German cities
	
	

	209.
	17.11.2009

11:01
	Information on ongoing demonstrations in several German cities
	
	

	210.
	17.11.2009

11:02
	Information on ongoing demonstrations in several German cities
	
	

	211.
	17.11.2009

11:15
	
	
	“We, the press centre, count 28.000 demonstrators”

	212.
	17.11.2009

11:16
	Information on ongoing demonstrations in several German cities
	
	

	213.
	17.11.2009

11:22
	
	
	Call to follow link and sign petition

	214.
	17.11.2009

11:26
	Information on ongoing demonstrations in Berlin
	
	

	215.
	17.11.2009

11:30
	Information on ongoing demonstrations in Nürnberg-Erlangen
	
	

	216.
	17.11.2009

11:40
	Information on ongoing demonstrations in Mainz
	
	

	217.
	17.11.2009

11:42
	
	
	“6000 demonstrators in Wiesbaden. There is more possible, right?”

	218.
	17.11.2009

11:53
	
	
	“12.000 demonstrators in front of municipality Berlin. We did not yet start to march!”

	219.
	17.11.2009

12:03
	Information on ongoing demonstrations in Mainz
	
	

	220.
	17.11.2009

12:04
	
	
	“We, in the press centre, estimate the number of nationwide supporters as about 50.000”

	221.
	17.11.2009

12:06
	Information on ongoing demonstrations in Düsseldorf
	
	

	222.
	17.11.2009

12:08
	
	
	“Concert in occupied University Düsseldorf at…”

	223.
	17.11.2009

12:10
	Information on ongoing demonstrations in Osnabrück
	
	

	224.
	17.11.2009

12:21
	Information on ongoing demonstrations in Berlin
	
	

	225.
	17.11.2009

12:49
	
	
	“Occupation in Bonn is proceeding. Bands will be playing!”

	226.
	17.11.2009

12:52
	Information on ongoing demonstrations in Wiesbaden
	
	

	227.
	17.11.2009

13:18
	Information on ongoing demonstrations in Berlin
	
	

	228.
	17.11.2009

13:22
	Information on ongoing demonstrations nationwide (82.650 people on the street)
	
	

	229.
	17.11.2009

13:30
	Information on ongoing demonstrations in Berlin
	
	

	230.
	17.11.2009

13:55
	Information on ongoing demonstrations nationwide
	
	

	231.
	17.11.2009

14:10
	Information on ongoing demonstrations in Aachen
	
	

	232.
	17.11.2009

14:13
	Information on ongoing occupation in Karlsruhe
	
	

	233.
	17.11.2009

14:22
	Information on ongoing occupation in Passau
	
	

	234.
	17.11.2009

14:42
	Information on ongoing occupation in Trier
	
	

	235.
	17.11.2009

14:59
	Information on ongoing occupations in several German cities
	
	

	236.
	17.11.2009

15:44
	Information on ongoing occupation in Paderborn
	
	

	237.
	17.11.2009

17:39
	Information on ongoing occupation in Bonn
	
	

	238.
	17.11.2009

23:45
	
	
	“Sportfreunde Stiller are spontaneously playing for us at…”

	239.
	18.11.2009

00:12
	Web link to national homepage to information on demonstrations
	
	

	240.
	18.11.2009

00:14
	Information on ongoing occupation in Bonn
	
	

	241.
	18.11.2009

09:56
	Information on ongoing occupation of High School
	
	

	242.
	18.11.2009

10:10
	Information on ongoing occupation of High School in Düsseldorf
	
	

	243.
	18.11.2009

13:03
	Information update on ongoing occupation of High School
	
	

	244.
	18.11.2009

13:10
	Information on ongoing occupation of High School in Berlin
	
	

	245.
	18.11.2009

13:21
	Information update on ongoing occupation of High School
	
	

	246.
	18.11.2009

13:24
	Web link to Indymedia article on Educational Strike
	
	

	247.
	18.11.2009

13:25
	Information on press coverage of Educational Strike
	
	

	248.
	18.11.2009

14:20
	Information on ongoing occupation of High School of Düsseldorf
	
	

	249.
	18.11.2009

15:24
	
	Announcement of two actor network meetings in two German cities in order to arrange occupation
	

	250.
	18.11.2009

16:10
	
	Announcement of nationwide actor network meeting (exact time, data and location)
	

	251.
	18.11.2009

16:34
	Information on ongoing occupations in several cities in Germany
	
	

	252.
	19.11.2009

09:17
	Web link to GoogleMaps (map showing all occupied University cities in Germany)
	
	

	253.
	20.11.2009

17:58
	
	
	“We expect evacuation…We urgently need help”

* All Twitter data are originally in German language and translated by Nora Bieberstein for this categorization scheme

PAGE
32

