[image: image1.jpg]

Graduate School of Development Studies

[image: image2.jpg]Disclaimer:

This document represents part of the author’s study programme while at the
Institute of Social Studies. The views stated therein are those of the author and
not necessarily those of the Institute.

Inquiries:

Postal address:

Institute of Social Studies
P.O. Box 29776

2502 LT The Hague

The Netherlands

Location:

Kortenaerkade 12
2518 AX The Hague
The Netherlands

Telephone: +31 70 426 0460
Fax: +31 70 426 0799

1

A Research Paper presented by:

M. Fajar

(Indonesia)

in partial fulfillment of the requirements for obtaining the degree of

MASTERS OF ARTS IN DEVELOPMENT STUDIES

Specialization:

[Governance and Democracy]
(G&D)

Members of the examining committee:

Dr. Karim Knio (Supervisor)

Dr. Thanh-Dam Truong (Reader)

The Hague, The Netherlands
September, 2012

For Ibu, Bapak and Ade…for keep staying as a family

Contents

Contents

7Chapter 1

7Research Problems

71. 1. Indonesian Leftist Movements: Structure and Agency Problematic

91. 2. Research Questions and Research Objectives

91. 2. 1. Research Questions

91. 2. 2. Research Objectives

10Chapter 2

10Morphogenetic Approach on Social Movement: Theoretical and Methodological stances

102. 1. Introduction

102. 2. Morphogenetic Approach on Social Movement

102. 2. 1. Social Movement

112. 2. 2. Framing

112. 2. 3. Model of Analysis

132. 2. 4. Theoretical Argumentation

162. 3. Methodology

162. 3. 1. Logic of cases selections and data extractions

172. 3. 2. Method of Data Extraction and Data Analysis

172. 3. 3. Methodological Argumentation

182. 3. 4. Limitation of Study

182. 3. 5. The RP Flows

20Chapter 3

20Democracy and Neo-liberalism as New Contexts of Struggle

203. 1. Introduction

203. 2. The Origin of the Three Movements

213. 3. Structural and Cultural Conditionings of the Three Movements

243. 4. How the Agents Can Move and Cannot Move: Situational Logics of the Movements

263. 5. Conclusion

27Chapter 4

27The Contextualization of Left: Movement’s Framing and Strategy

274. 1. Introduction

274. 2. Thinking and taking moves: the diagnostic and prognostic dimensions

284. 2. 1. Walhi

294. 2. 2. PRP

304. 2. 3. JP

314. 3. The Transformation from Primary Agents into Corporate Agents

334. 4. Conclusion

34Chapter 5

34Incomplete Structural Transformation and Enrichment of Leftist Discourse

345. 1. Introduction

345. 2. The Structural and Cultural Outcomes

365. 3. The Identical Structural and Cultural Outcomes: the Structural Stability and Conception on Left

385. 4. On the Dialectic between Structure, Culture, and their Consequences

395. 4. Conclusion

40Chapter 6

40Theoretical Reflection

406. 1. Introduction

406. 2. On the Issue of Specificity

426. 3. Conclusion

43Chapter 7

43Conclusion

45References

List of Tables
Table 1. Structural and Cultural Situational Logics

Table 2. Possible Outcomes of Structural and Cultural Elaboration

Table 3. Similarity and Difference of Structural and Cultural Conditionings
Table 4. Diagnostic and Prognostic Frames of the Movements
Table 5. Configuration of Situational Logics and Societal Outcomes

List of Figure

Scheme 1. Time Frame of Study and Its Relationship with Archer’s Model of Analysis

List of Acronyms
Convention on the Elimination of Discrimination against Women (CEDAW)
Democratic People Party (Partai Rakyat Demokratik – PRD)
Family Welfare Guidance (Pembinaan Kesejahteraan Keluarga – PKK)
Indonesian Communist Party (Partai Komunis Indonesia - PKI)
Indonesian Forum for Environment (Wahana Lingkungan Hidup Indonesia - Walhi)
Indonesian Green Union (Sarekat Hijau Indonesia – SHI)

International Monetary Fund (IMF)
Indonesian People Opposition Front (Front Oposisi Rakyat Indonesia – FORI)
Malayan Communist Party (MCP) in Malaysia and
New Order (Orde Baru)

Old Order (Orde Lama)

Partindo Komunista ng Pilipinas (PKP) in Philippine
Political opportunity structure (POS)
Structural and cultural properties (SEPs and CEPs)

Team Ten (Kelompok Sepuluh)

Women’s Journal (Jurnal Perempuan - JP)
Working People Association (Persatuan Rakyat Pekerja - PRP)
Abstract
Entering democratization era, Indonesian leftist movements have been facing structural and agency problematic. Structural problematic is posed by the contradictory relationship between political freedom and the operation of neo-liberalism. Agency problematic comes when leftist movements have to redefine their agenda in the new context. To explain those problematic, morphogenetic approach is appropriate since it comprehensively understands interplay between them without necessarily collapsing the explanation one to another. Adopting morphogenetic approach, this research finds that: 1) democracy, neo-liberalism and their relation with organizational dynamics produce different interest that has to be pursued by the movements, 2) even though they produce different interests to be pursued, the materialization of those interests is the subject of movement’s interpretation of the objective conditions which then are refined to construct movement’s strategies, 3) as result, the three movements contribute similar outcome at different levels of society. In turn, it clarifies the understanding of morphogenetic approach to be more addressing the issues of specificity.
Keywords: democracy, neo-liberalism, leftist movements, morphogenetic approach, critical realism.
Chapter 1

Research Problems

1. 1. Indonesian Leftist Movements: Structure and Agency Problematic
In Southeast Asia, leftist movements were always decisive as political forces in molding national politics before and after colonial era (Hewison & Rodan, 1994, p. 236). Compared to other countries in Southeast Asia, Indonesian leftist movements have an exceptional status referring to what happened after the failed coup attempt in 1965: the destruction of Indonesian Communist Party (Partai Komunis Indonesia - PKI) and banishment of her followers afterwards. Only in Indonesia the magnitude of repression to the leftist movements was so restive which was not experienced by Malayan Communist Party (MCP) in Malaysia and Partindo Komunista ng Pilipinas (PKP) in Philippine. MCP surrendered their long underground rebellion in 1989 while PKP was allowed to live under Martial Law under Marcos.
Historically, the trajectory of Indonesian leftist movements has sprung from colonial era. They started their role by injecting leftist idea into nationalist movements to confront colonial authority (Hadiz, 2006, p. 559). After independence in 1945, they were able to draw Indonesia’s foreign policy stance to the left within the context of Cold War (Feith, 1964, p. 974). The turning point was when failed political insurgent by clandestine operation in 1965 impacted on the destruction of PKI and the purge of her followers, roughly took around 100,000-2 million casualties (Cribb, 2002: p. 557). After the purge, authoritarian regime was established marked by its policy to repress and marginalize oppositions including leftist movements.
Inquiries into the impact of purge in 1965 have been done since the event was regarded as a historical break between the Sukarno’s Old Order (Orde Lama) and Suharto’s New Order (Orde Baru). They argue that the destruction of PKI in 1965 has: created the seeds of New Order authoritarian regime by consolidating state apparatus and expanding the power of state machinery to control oppositions (Adam, 2008), developed anti-communist discourse (Heryanto, 2004), served the ground for modernization of Indonesian society (Gardono, 1992), and acted as stepping stone in transforming mode of production by dissolving the Indonesian working class formation and forcefully incorporated them as labor to underpin Indonesian capitalist structure (Farid, 2007). The missing point from those explanations is that they too focus on the purge impact in New Order era (1966-1998). What is lack is the long term impact of the purge especially after the New Order authoritarian regime has fallen. This is where the explanation on the new context matters.

As the Suharto’s regime fell in 1998, it means that the context has changed. The prominent variables that work as new contexts for leftist movements are freedom to participate in political system and neo-liberalism. They are not separately operating to forge the new context. The problematic of new context starts here: the contradictory relationship between democracy and neo-liberalism. On the one hand, democracy provides opportunity for Indonesian leftist movements to mobilize and attract supporters something that was hardly done under New Order regime. On the other hand, along with democratization, neo-liberalism was installed through the signing of Letter of Intent in 1998 between Indonesian government and International Monetary Fund (IMF). The intention is clear: to liberalize market from state intervention by using social logic to uphold economic logic like what have been introduced by the discourse on good governance (Carroll, 2005, pp. 21-22). What have been inflicted by the alliance between economic and political liberalization is they have created new issues which fuel opposition from social movements. Social movements are no longer directing their opposition only on state, but they are also trying to protest the new order of political economy systems that create injustice (Lane, 2004, p. 13). In other words, the opposition to neo-liberalism, allowed by democracy, has given leftist social movements new objective conditions of struggle.

At the level of agency, under New Order, the purge did not completely obliterate the political opposition although they were still controlled by authoritarian state’s apparatuses. In that period, oppositions against authoritarian regime were dominated by four ideologies: conservative, social democrat, socialist and Muslim (Uhlin, 1993, pp. 524-530). The orientation of their political leaning was mostly about what the best strategies to change the regime are and how the change could address other political issues? For instance, for conservative groups reforming authoritarian regime can only happen by taking moderate strategy that does not disrupt social and economic orders in society (ibid, p. 524). As for the leftist group, change should be done through profound change that aims to alter whole sectors in society while at the same time address the issue of equality between classes (ibid, p. 526-527). Those political orientations have been redefined after 1998 since change is directed to respond to the introduction of democracy and neo-liberalism. This is where agency problematic matters. This problematic involves how social movement processes the context which corresponds to how they define and redefine their ideology and tactics in the new environment. Consequently, this questions the movement’s character which is not understood solely fixed as ‘the left’ or ‘the right’ but as something flux. It also understands that context is a bastion in which social movement develops her counter-hegemonic ideas and identity (Polleta & Jasper, 2001, p. 288). It means that movement’s identity and character is the product of dialectical interaction between context and actor which transform (or reproduce) the movement both organizationally and culturally.

To analyze those problematic, it cannot be done separately. Taking only contextual problematic as primary ground of analysis can succumb to ‘downward conflation’ meaning treating agency as not driving the wheel for her action (Archer, 1995, p. 81). In contrast, using agency as the starting point would lead to ‘upward conflation’ meaning context can always be reducible and explained through agent’s action (ibid, p.84). In this sense, combining context and agency spheres is necessary to lead the analysis of this research. To combine them, it needs perspective that sees context and agency as having their own properties which are not reducible to each other. However, this does not mean to collapse context and agency. ‘Collapse’ means that context is always there as ‘virtual existence‘ when agent refers them as driver of her action while at the same time admits that when agent acts structure is drawn as rules and resources for their action (ibid, p. 87). Such central conflationist’s stance should be evaded by taking ‘analytical dualism’ seriously, proposed by critical realist tradition, which prioritizes analyzing the interplay between context (structure and culture), and agency (ibid, pp. 133-134). By ‘interplay’, it conveys explanation when the context influences agency and when agency draws context’s properties to act and in turn shape, unshape or reshape her and future actors context of action. In concrete term, investigating those problematic is necessary to understand the role of Indonesian leftist movements in post-authoritarian era, how they interpret and adapt in those contexts and how mode of adaptation in new context has defined and redefined their orientation as leftist movements.

1. 2. Research Questions and Research Objectives

1. 2. 1. Research Questions
Considering the new context of struggle faced by Indonesian leftist movements, this research will try to answer these following questions,

1. How do the Indonesian leftist movements grasp “left” term and how they use it to frame the objective conditions of their struggle within the context of democratization and neo-liberal era?

2. How the contextualization of “left” by Indonesian leftist movements affects them in constructing movement strategies and what kinds of impact that are produced by implementing those strategies?

By trying to answer those three questions, this research tries to answer the problems of how leftist discourse in Indonesia is operationalized on the new terrain of struggle by different Indonesian leftist movements which each actor has their own structural and cultural background as their contexts of actions.

1. 2. 2. Research Objectives

This research is aimed to reach objectives below:

1. It aims to explain the Indonesian leftist movements by taking critical realist stance both theoretically and methodologically. Specifically, this research uses morphogenetic approach popularized by Margaret Archer (Archer, 1995). By positioning this research in the critical realist, it means that it tries to explain the dialectical process of contextualization of leftist thinking as the response to the new contexts and objectification of contextualized knowledge as the mode of adaptation of Indonesian leftist movements in those contexts.

2. Having the analysis of dialectical process between context and agency, this research also tries to criticize and enhance the understanding of Archer’s morphogenetic approach by locating the weakness in her approach and propose solution that may help to fix the weakness without being contradicts with critical realist tradition.
Chapter 2
Morphogenetic Approach on Social Movement: Theoretical and Methodological stances
2. 1. Introduction
This chapter is about how this research incorporates critical realist stance with theory of social movement and theory of framing. The strategy is by delineating the deficiencies had by those theories and improving it using critical realist arguments. After modifying the arguments of those theories, this research merges those theories with morphogenetic approach as one of approaches in critical realist to analyze the cases. After establishing the theoretical framework, this chapter continues to set up methodological approach. The logic is to follow critical realist’s argument which says methodological stance should carefully consider the ontology of research problem (Sayer, 2010, p. 80).
2. 2. Morphogenetic Approach on Social Movement

2. 2. 1. Social Movement

This study limits the term “social movement” only as “leftist social movement”. By social movements, it is defined as “distinct process that is consisted from social mechanisms through which actors engaged in collective action. They are involved, first, in conflictual relations with clearly identified opponents, second, linked by dense social networks and, third, sharing a distinct collective identity.” (Della Porta & Diani, 2006, pp. 20-21). Another author defines social movement as consisted from three elements which are a sustained public making collective on target authorities, combinations of political actions and participants that are tied with WUNY (worthiness, unity numbers and commitment) (Tilly, 2001, pp. 6-7). The problem with the first definition is “conflictual relations”. Not all social movements are involved with conflictual relations. The determinant here is the cost and chance of success of actions being taken (Tilly & Goldstone, 2001, p. 184).

As by the “left”, it means a concern on struggles towards more egalitarian society (Bobbio, 1996, p. 60). This point is debatable since “egalitarian” is differently conceived by leftist social movements. On the one hand, there are leftist social movements that still defend “left” as equal distribution of economic resources, (the so called “old left”). On the other hand, the term “new left” is embraced as not only concerning with material issues (e.g. labor welfare), but also post-material issues (e.g. gender, environment) (Kitschelt & Hellemans, 1990, p. 211). Those two notions of “left” divide and at the same time legitimate this research to distinguish between “old” and “new leftist social movements”. In short, this research will define leftist social movement as an entity consisted from social mechanism, political action and shared identity based on the values of equality.

2. 2. 2. Framing

By framing it means “an active, processual phenomenon that implies agency and contention at the level of reality construction.” (Benford & Snow, 2000, p. 614). According to this definition, we can say that framing involves interpretation and construction of contexts. Framing also involves the way how social movement deals with problems identified at interpretation level. The first is called as “diagnostic” dimension while the second is called as “prognostic” dimension of framing (ibid, p. 615). The first dimension corresponds to the question on how the Indonesian leftist movements frame their objective condition of struggle while the latter corresponds with the question on how this frame is translated into social movement’s strategies. Concreting these two terms, framing is a mechanism of how an agent can materialize her project. It is not only limited into the interpretation of objective condition but also how a movement proposes certain path that has to be taken for changing current condition. The assumption here is that every framing or “proposal of change” should contain systematic diagnosis of current condition, viable alternatives and the obstacles, possibilities and dilemma of transformation (Wright, 2006, p. 94). What this research does is to examine the diagnostic and prognostic dimensions and link them to the contextual conditioning of the movements. In this sense, it is not only limited to explain the framing itself but also trying to answer why certain framings arise in the certain social setting by certain actors.

2. 2. 3. Model of Analysis

Scheme 1. Time Frame of Study and Its Relationship with Archer’s Model of Analysis

Based on the discussion on the concepts of social movement and framing, this research uses Margaret Archer’s morphogenetic approach on structure-agency relation (Archer, op. cit, p. 157). At the first phase, this research identifies the social and cultural pre-groupings that place actors into certain structural and cultural positions. It contains explanation on structural and cultural properties (SEPs and CEPs) as the result of result of human action in the past which condition present agent’s action (Archer, op. cit., 196). Critical realist, philosophical tradition on which Archer builds her theory, conceives structure and culture have ‘mediatory character’ meaning that only through human being that structural and cultural properties can be exercised and without them they remain to be inactive – the so called transitive character of structural and cultural emergent properties (Archer, op. cit., p. 198). Further, the first phase of analysis explicates SEPs and CEPs’ capacities to situate human being into different positions containing different material resources, roles, and vested interest (Archer, op. cit., pp. 202-203). Inherent in this understanding is the concept of “opportunity cost”. Besides vested interest, inside structural positions there are also opportunity costs that imply advantages and disadvantages on actions being taken (or not taken) (Archer, op. cit., p. 206). Consideration, or in Archer’s words ‘degree of interpretative freedom’ is also important for human being to measure the opportunity costs of her actions (Archer, op. cit., p. 209). In relation to all of these are situational logics which limit and enable certain actions that might arise from certain combinations of structural and cultural conditionings (Archer, op. cit. p. 213). The situational logics emphasize the condition by which human being treats them as strategic guidance and supply of motivations for their action (Archer, op. cit. p. 216). The origin of situational logic is combination between character of emergent properties to be either necessarily or internally related and either complimentary or incompatible (Archer, ibid). Four possible combinations of those variables are showed in table below
Table 1. Structural and Cultural Situational Logics

	No
	Second order emergent properties
	Structural situational logics
	Cultural situational logics

	1
	Necessary complementarities
	Protection
	Systematization

	2
	Necessary incompatibilities
	Compromise
	Correction (ideational unification)

	3
	Contingent incompatibilities
	Elimination
	Accentuation

	4
	Contingent compatibilities
	Opportunism
	Avoidance/adoption/aversion

 Source: Archer (1995)

In the second phase, this research explores how Indonesian leftist movements frame their objective conditions of their struggle based on the material and cultural conditionings predating them which then are translated into specific political strategies and implement those strategies in interacting with other actors. Besides framing, the second phase also analyzes the transformation from primary agents into corporate agents. For Archer, corporate agent is defined by their capacity to address their vested interest while primary agent is more an image of static agent with their structural and cultural properties although the first might also be the primary agent in different time (Archer, op. cit., pp. 257-259). The transformation from primary agent into corporate agent is dialectical in character meaning that to be a corporate agent the primary agent should be in contact with corporate agent as the roles of the former are to articulate and mobilize the latter. By doing this, the corporate agent also molds future condition in which future agents are involuntary placed. The interaction between them with corporate agent is crucial point here since primary agent has possibility to be blind about their vested interests. Only by keeping constantly interacting with corporate agent the transformation could happen. The logic is the pre-grouping of those two will end with morphostatic while re-group after the pre-grouped condition will end with morphogenesis (Archer, op. cit., p. 261). In order to understand this, the second phase must be related with the analysis of outcome at the third phase.

In the third phase, the study will explore what are the interconnections between Indonesian leftist movements and the democratization process which has been undergoing in Indonesia since 1998. Are they, so far, performing transformation or reproduction regarding their role in Indonesian political system and democratization processes? To answer that question, Archer guides us through four possible outcomes at societal level as the result of results. She distinguishes four types of outcomes, 1) the conjunction between structural morphostasis and cultural morphostasis, 2) the disjunction between cultural morphogenesis and structural morphostasis, 3) the disjunction between cultural morphogenesis and structural morphostasis and 4) the conjunction between cultural morphogenesis and structural morphogenesis (Archer, op. cit., pp. 308-324). The explanation of those four outcomes are described in the table below,

Table 2. Possible Outcomes of Structural and Cultural Elaboration

	No
	Structural and cultural outcomes
	explanation

	1
	conjunction between structural morphostasis and cultural morphostasis
	Hegemony of certain idea and centralized power on one organization at structural level

	2
	the disjunction between cultural morphostasis and structural morphogenesis
	Hegemony of certain idea but differentiated agents with their structural properties

	3
	the disjunction between cultural morphogenesis and structural morphostasis
	Differentiated ideas but structural agents’ material interests are unified

	4
	the conjunction between cultural morphogenesis and structural morphogenesis
	Flat distribution of resources, and variety of ideas is exist

 Source: Archer (1995)
Relating those four outcomes to the first phase, it should be kept in mind that the result of the results is an act to produce another cycle of results of result meaning the third phase becomes the first phase for future action. Consequently, it is impossible to detach the first and the second phase even though each phase has their own explanation. To bring the analysis in the third part, it is necessary to refer back to the contextual conditioning (first phase) and how the agents are pre-grouped and re-grouped (second phase).

2. 2. 4. Theoretical Argumentation

The backbone of this research is morphogenetic approach proposed by Margaret Archer which heavily draws critical realist’s argument on the transformative feature of structure agency relationship. By using this approach, this research aims to develop understanding on how Indonesian leftist movements can contextualize their objective conditions and, in turn, analyzing the identification and re-definition of their orientation as leftist social movements in democratization context. In order to do that, some justifications and logics must be showed to incorporate the concepts of ‘social movements’ and ‘framing’ with morphogenetic approach.

On the concept of social movement, two issues stand out. First, as explained before, the options between conflictual or non-conflictual relations between social movements and their targets should be elucidated by the explanation on the context where they belong. In this regard, morphogenetic approach can enhance the understanding through two ways. First, it can deeply analyze ‘context’ by dissecting it into two spheres: structural and cultural. As Archer has explained, structural and cultural spheres provide limitation and opportunities in which agent interprets and delineates opportunity cost that might incur from the combination of those spheres (Archer, op. cit., p. 206). It implies that this statement confronts argument that context is something independent rather than as a part of agent’s intersubjectivity that is transmitted from the past (King, 1999, p. 215). Actually some approaches in social movement theory have highlighted the importance of structure or culture in influencing social movement’s action. For instance, the structural approach, represented by resource mobilization theory, conceives social movement is the product of “social movement entrepreneurs” mobilizing individuals’ discontent and channeling them into formal social movement organizations (Smith & Fetner, 1996, p. 30). They emphasize on the importance of material resources, organizational capacities, skills, networks and tactics that can be mobilized to achieve the aims of social movement organization. On the contrary, cultural approach represented by framing theory stresses the significance of idea, norms and believes in inspiring the construction of social movement and how those elements involved in interpretation and construction of context (Benford & Snow, op.cit., p. 614). Against those two views, morphogenetic approach claims that both structure and culture are important as contexts of actors’ action. Second, besides differentiating between structural and cultural influences, morphogenetic approach also treats context as something historical. On the one hand, it puts this approach in the same line with historical institutionalist tradition which gives central role to history as manifested in the concept of ‘path dependence’ (Hall & Taylor, 1996, p. 941) and ‘critical juncture’ (Thelen, 1999, p. 387). On the other hand, although morphogenetic approach has similarity with historical institutionalism, for morphogenetic approach history is not merely about the configuration of institutions that makes agent chooses certain path in history. Morphogenetic approach delves further by saying that this institutional configuration has specific material and ideal contents that make certain trajectory is chosen rather than the others (Archer, op. cit., p. 184). Furthermore, morphogenetic approach is justified to be used here because it introduces more agency analysis compared to historical institutionalism. For historical institutionalism, agency is secondary because as certain path of history has been taken then agency will follow this path without possibility to evade or transform it. In this sense, this weakness also corresponds to the structural elaboration that has been stressed as one of the important part of the morphogenetic cycle by Archer. For Archer, agency has capacity to actualize SEPs and CEPs and based on that they can act to reproduce or transform them (Archer, op. cit., p. 184). This argument cannot be found in historical institutionalism since for them agency just follows what is written by history. In this sense, morphogenetic approach is more comprehensive to be used in this research.

On the concept of framing, by taking morphogenetic approach, this research wants to distinguish itself with constructivist and interpretivist approach in social movement theory which see frames as a production of meaning involving filtered realities using social movement’s values (Hjelmar, 1996, p. 176). This does not mean that production of meaning does not important in constructing frames. Instead, their importance must be analytically distinguished according to the moment when structure and agency interact. It means that there is a moment when structure and culture act as objective conditions that condition social movement actions and there is also a moment when actors interpret those objective conditions and refine them as their subjectivity. Consequently, this research modifies the understanding of framing from merely about subjectivity of agent to the notion of framing as one of the phase in structure-agency interaction. Further, this research aims to protect valuable explanation of Wright’s scheme on emancipatory consequence of utopian project. According to Wright, besides the interpretation of objective condition, a proposal of change should be able to generate emancipatory institutions (Wright, 2006, p. 97) or in Benford and Snow’s words contained within prognostic dimension (Benford & Snow, op. cit., p. 614). A constructivist’s argument would challenge such hope by stating that idea, values and norms are sufficient to generate emancipatory institutions since they are crystallization of our ideas, norms and values (Blyth, 2002, pp. 34-35). They would also follows such argument by stating the rise of institutions should be determined by the moment of crisis in which the idea will act to reduce uncertainty and define what kinds of institutions that might solve it (Blyth, 2001, p. 4). Morphogenetic approach should say that such explanation does not say much about how the projection of idea can come from material configuration. It implies here that the idea of proposal of change could flourish is not something to be waited as a moment when idea will take over and prevail as guidance for actor’s action. The condition is, also, comprised by certain material configurations that determine whether an idea would prevail or not, taken by agent, rather than succumb to the ‘automatism’ character of explanation that suggests idea will triumph in certain moment in history. Such criticism is taken seriously by morphogenetic approach by dividing the influence of material and ideational conditions (SEPs and CEPs) which show the value of this research by taking morphogenetic approach.

Having incorporating the concept of social movement and framing with morphogenetic argument, the sequence of argument that is followed by this research can be described as below

· The changing context from authoritarian into democratization also transforms the character of Indonesian leftist social movements which is influenced by the changing character of their SEPs and CEPs. SEPs and CEPs provide limitations and opportunities and at the same time define the situational logics for Indonesian leftist movements. Further, the focus of explanation here is the difference and similarity of SEPs and CEPs entail different or similar situational logics for each movements.

· In the second phase, the focus is on how the different situational logics are interpreted by Indonesian leftist movements. The argument is different situational logics are acknowledged by actors as different interests to be pursued. Subsequent analysis is how they use these frames to produce movement strategies to pursue their interest (situational logics) and fulfill their role as corporate agents in interacting with other actors.
· In the third phase, the focus of analysis is on how different political strategies implemented can or cannot bring transformation on societal level. The analysis is focused on two sectors: first, the Indonesian leftist movement sector and second on broader societal level regarding the challenge that they face or how they change their SEPs and CEPs as their objective conditions and their relationship with democratic transition that is undergoing.

2. 3. Methodology

This research has two strategies regarding the selection of cases and how data are collected and analyzed. Those two strategies are related to ‘retroduction’ as the main method of this research which means focusing to uncover social mechanisms behind social phenomena (Sayer, 2010, p. 72). To avoid mechanistic view that sees actors only comply with structural logics, in methodological manner this research holds view that even if there are generative mechanisms that work to produce phenomena, the role of agency is needed to exercise those mechanisms. For the cases selected, their identity as leftist movements are not merely defined as given but is seen as something changing in relation with their frames on objective conditions which in turn influence their selection on movement’s strategy. For data collected and method to analyze them, this research aligns them with Archer’s morphogenetic approach which entails three phases of analysis: at structural-conditioning level, social interaction level and social elaboration level.
2. 3. 1. Logic of cases selections and data extractions

This research chooses three Indonesian leftist movement organizations. They are, Working People Association (Persatuan Rakyat Pekerja - PRP), Indonesian Forum for Environment (Wahana Lingkungan Hidup Indonesia - Walhi), and Women’s Journal (Jurnal Perempuan - JP). What makes them as a leftist movement is their concern on the issue of ‘equality’. This term is contextualized in different manner by those organizations which are one of the concerns of this research: to explain the contextualization of the ‘left’. Why then do select those organizations? First, those organizations have large scope of span. PRP, for instance, has ten branches in ten provinces in Indonesia (www.rakyatpekerja.org). The largest organizational scope is owned by Walhi which has branches in twenty seven from thirty provinces in Indonesia (www.walhi.or.id). Second, they are organizations which are widely known as pioneers. Walhi for example, is an organization that was established since 1980’s and has become a pioneer for green movement in Indonesia (ibid). Or, consider JP that has vastly distributed feminism discourse and practice around social movements and public since 1995 (www.jurnalperempuan.com). Apart from organizational criteria, this research also considers theoretical logic of selection. Following distinction between the old and new left social movement explained above, these three organizations represent this division. PRP represents the old left social movements while Walhi and JP represent the new left social movements.

2. 3. 2. Method of Data Extraction and Data Analysis

The strategies of this research regarding data extraction and data analysis are as following. First, data extraction can be divided into three levels as explained above. To explain the situational mechanism within SEPs and CEPs, this research relies on the secondary data (e.g. books, journals, official documents). The focus is to explain similar and different SEPs and CEPs that affect the movements. To explain socio-cultural interaction level, this research uses in-depth interview to extract the view of Indonesian leftist movement on the Left itself. Not only in-depth interview, the study also examines the internal document of the leftist organization to cross-check the overall view of the objective condition of struggle argued by movements’ leaders. By taking this strategy, this research wants to fulfill the principle of triangulation (Yin, 2003, p. 97). Same method also will be used to review the operationalization of those views into political strategies and their outcome at structural and cultural elaboration level. Second, the strategy in analyzing the data is to use comparative method. Specifically, the method used here is method of agreement inspired by Mills (Skocpol & Somers, 1980, p. 183). By using this method, the research aims to explore the possible similar outcomes of interaction at societal level (the social elaboration level) by concerning the similarity and the difference combination of SEPs and CEPs resulting in situational logics. The significance of this method of analysis is that it can explain structural and cultural conditionings on Indonesian leftist movements that can be linked, through agency, to the impact of that dynamics at the societal level.
2. 3. 3. Methodological Argumentation

This research is inspired by the critical realist stance which is taken as the ontology of this research. For critical realism, ontological stance has implication to epistemological stance taken to analyze the cases (Sayer, op. cit., p. 80). As the ontology of this research is stratified ontology meaning there are three tiers of structural conditioning, social interaction and structural elaboration levels, then the epistemological and methodological stances used by this research is aimed to explore: 1) the generative mechanisms working in structural conditioning level, 2) mechanism involved in agency’s interaction and 3) the result of this interaction in producing whether structural reproduction or structural transformation.

In the terms of type of research defined by critical realist, this research falls into intensive research category. It means that this research wants to explore causal process in limited number of cases (Sayer, 2010, p. 163). This distinguishes this research from extensive research design that aims to find common properties and general pattern from large amount of populations (ibid). Extensive research design might criticize the intensive research design by stating objectivity and representation of population is not the domain that are be able to be produced by intensive research design (ibid, p. 167). Intensive research design’s response would be the identification of causal mechanisms and properties as the properties of individuals as the subject of the research can also be the indication of objectiveness of this type of research (ibid). This relates to the notion of generative mechanism and stratified ontology held by critical realist saying that the existence of phenomena is a product of the working of various mechanisms (Sayer, 2000, pp. 11-12). Responding to second criticism from positivist stance, critical realist will say that it is true that our sensory experience is the first point where we can gain knowledge about world. But, critical realist does not stop there and continue with argument that the reality excerpt by our sensory tools is just half part of the truth about reality since critical realist also assumes there is reality that exists beyond our knowledge and this reality may exert certain mechanisms and power in producing reality that we experience by our sensory tools (Bhaskar, 1998, p. 16). This is where “retroduction” (Sayer, op. cit., p. 72) comes in and being combined with various methods of data collection depending on what level of analysis will be done in relation with Archer’s three levels of morphogenetic cycle.

In relation to the method of comparison adopted by this research, even for critical realist themselves, the inclusion of Mills’s method of comparison is somehow problematic since it does not take into account the explanation on the power of causal mechanisms (Steinmetz, 2006, p. 382). It is only interested in relation between empirical indicators and although critical realism is supplemented into this method, it will still carry the problem for exchanging mechanism with universal conjunctions (ibid, p. 383). Responding to such critical realist argument, this research argues that such critic only can be applied as technical critic meaning that even though the implementation of Mills method of comparison can lead to the explanation of universal conjunction rather than mechanism, it does not mean that the explanation of mechanism is always gone by using Mill’s method. This research’s strategy to face such criticism is by applying both the comparison at the generative mechanism while at the same time also takes comparison at the level of outcome. Something that is actually has been argued by such criticism (ibid, p. 373).
2. 3. 4. Limitation of Study

First constraint of this study is time for taking field data. It is not possible to get comprehensive data from these three organizations. To overcome this problem, this research will take data from the person who claimed as the representative of the organization. The in-depth interview is carried by interview the leader of organizations, mostly the executive director. The consideration to interview them is that they are the persons that know the day to day matters. Day to day matters here is seen as translation of organization’s world view. In this sense, interviewing the higher rank such as the board of organization might risk the research since they may only give the ideal view of the organization instead the relationship of it with its implementation.
2. 3. 5. Structure of the Paper
This research is divided into seven chapters. The first chapter of this research explains about the problems to be addressed. The second chapter deals with theoretical and methodological issues related to critical realist stance taken by this research. The next three chapters (chapter three, four and five) follow Archer’s phases of analysis. Chapter three explains democracy and neo-liberalism as structural and cultural conditionings of movement’s action. Chapter four describes how the three movements frame and, based on those frames, propose strategies in dealing with their new context of struggle. Chapter five elaborates structural and cultural outcome based on the previous analysis. Chapter six configures theoretical abstraction that can be taken from previous three phase of analysis. Finally, chapter seven consists with the conclusion of this research and possible future agenda of research.
Chapter 3
Democracy and Neo-liberalism as New Contexts of Struggle
3. 1. Introduction

The focuses of this chapter are two. First, it aims to explain structural and cultural conditionings that situate Indonesian leftist movement’s action and, second, it also explicates how those conditionings exert situational logics that influence agent’s action at the second phase and the outcome at the third phase. Assumption to be held here is the structural and cultural conditionings are both can similar and different for each actor at different times. In turn, it gives different situational logics which influence the course of actor’s action (Archer, op.cit., p. 216). In order to show how the configuration of situational logic, it is necessary to start with the origin of each actor to explain the continuum between past and present conditionings.
3. 2. The Origin of the Three Movements
Walhi was established on 1980 as the forum in which environmental groups gathered to raise concerns on environmental issues. The unique thing about it is that Walhi was established as combination between initiative of environmental groups, called as Team Ten (Kelompok Sepuluh) and state’s initiative which on that time was authoritarian in character. What made those two initiatives could be combined was, on that time, the issue of environment was not seen as decisively important in challenging the authoritarian regime. It was more a matter of how to tackle environmental degradation rather than exposed political causes behind it. A reception by Suharto, the president of that time (http://www.walhi.or.id/), to the establishment of Walhi just strengthened this argument. Nevertheless, the birth of Walhi was still spurred from her activism in advocating environmental issue. One of the cases was the findings in the mid of 1980s that said about the high rate of pollution in the Jakarta bay, an area near capital city of Indonesia (Jakarta) which resembled the pollution in Minamata, Japan (ibid). Tim Ten then advocated and warned people for the dangerous nature of this pollution. This case was one of the cases that ignited the establishment of Walhi.

JP was founded in 1995 as a foundation to promote gender equity. The main outlet for their mission was Women’s Journal (Jurnal Perempuan - JP), a journal dedicated to discuss women and gender issues. As a foundation and as a group that promoted gender equity, the establishment of JP was exceptional reminding that not many organizations that took account gender and women issues on that time. To look back, in that time, the organizations that promoted gender equality were mostly dominated by state-sponsored organizations like Family Welfare Guidance (Pembinaan Kesejahteraan Keluarga – PKK). The ideology disseminated by this organization was extremely different with the notion of gender equity. They aimed to incorporate women into authoritarian state structure by introducing traditional roles of women as second importance for their family (Wieringa, 1992, p. 104). Such roles just positioned women as dependant for their husbands and placed them into larger structure of oppression (Blackburn, 1999, p. 193). Responding to such discourse JP was established as the medium to disseminate gender equality discourse.

The youngest organization in this research is PRP. She was formed in 2004 as the vehicle to express the interest of working class. It was a product of consensus between ten representations from ten cities in Indonesia which concerned about the lack of union within workers and their failure to recognize state’s policies that favored capital rather than working class (http://www.prp-indonesia.org/). Responding to this problem, they agreed to establish an organization that can unite working class across Indonesia and install socialism. Initially, they established PRP as an organization that have mission to establish working class party in the future although this objective have not realized until now.

3. 3. Structural and Cultural Conditionings of the Three Movements
Table 3. Similarity and Difference of Structural and cultural conditionings

	Similarity
	Structural conditionings
	Cultural conditionings

	Walhi
	- Political opportunity structure (POS) given by democratization

- The rise of discourse on freedom of expression

	PRP
	

	JP
	

	Difference
	Structural conditionings
	Cultural conditionings

	Walhi
	- The neo-liberal operation causing environmental degradation

- Network in twenty six provinces
	- The ideology of ecological justice

	PRP
	- The neo-liberal operation causing injustice between social classes

- Network in ten cities
	- The rise of leftist discourse

	JP
	- The domination of patriarchy

- Network of middle class women
	- Feminist discourse

The three organizations under research have similarities in regard with SEPs and CEPs that influence their actions. First, they get benefit from the more open political opportunity structure (POS) caused by the fall of authoritarian regime in 1998. The condition is applicable for those three organizations. For Walhi, she can express more her political side of environmental issues as it did not succeed to come out under authoritarian regime. She can also explore and advocate more on the link between policy making process and the environmental degradation. The same goes for JP. If around 1995 her view on women and gender issues were more limited to criticize regime’s policies that discriminated women, after 1998, the opportunity to link women and gender issues are more open and, to some extent, enable to uncover other issues that previously were coverted by authoritarian regime such as gay and lesbian. For PRP, the chances offered by POS have an impact in setting up PRP. Without opportunity to participate in politics, it is impossible for leftist organizations to establish themselves as they must face marginalization and stigma from anti-communist’s stance that have been started since the purge in 1965. In the cultural sphere, our three organizations share almost similar cultural conditionings in the discourse on democracy. It should be taken into account as a cluster of discourses rather than specific concept of democracy. Similar values that are shared between these three organizations are, for instance, the right to express their political views (something that impossible to be done in previous regime) and rights to get information. Under Habibie’s presidency, those discourses have been materialized into Law Number 9 of 1998 on Freedom of Expression (Hosen, 2002, p. 41). The more diverse mass media and newspapers and the burgeoning number of political parties in general election after 1998 are the confirmation of the argument.

Besides similarity, those three organizations also have specific SEPs and CEPs on their own. The neo-liberalism can be regarded as a structural condition that is able to kindle opposition by inflicting social injustice in whatever sectors it dwells. Historically, the signing of Letter of Intent (LoI) between Indonesia and International Monetary Fund (IMF) in 1998 can be seen as watershed when the neo-liberalism policies started to be implemented in various areas. The primary logic of neo-liberalism is to guarantee private property, and to make free markets and free trade as principles in organizing social life (Harvey, 2005, p. 2). Along with this principle, the role of the state is also important to cope with market failure (ibid). In environmental sector, in which Walhi is one of the main players, neo-liberalism has installed new regulation that deepened the influence of international market in environment policy. For instance, in forestry sector, the deep integration with international market has drawn commodities like timber, palm oil and pulp and paper to be exposed in global accumulation chain (Gellert, 2005, p, 1347). It was facilitated by the liberalization on forestry sector which marked by agreement in LoI and Structural Adjustment Program (SAP) to reduce export tax on log to zero, end monopoly in forestry sector and refurbish state’s commitment on reforestation fund (ibid, p. 1353). Similar pattern occurs in labor market. After 1998, neoliberal principles have been inaugurated by rectifying the Labour Law No. 13 of 2003. The revision is aimed to establish labor flexibility regime by: decreasing state protection, exposing Indonesian workers to competition with their foreign competitors, and rising insecurity and uncertainty in employment terms (Tjandraningsih & Nugroho, 2009, p. 6). In different manner, structural problem that is faced by JP is persisting marginalization of women. In New Order, women were treated marginally as the regime coordinated the politics according patriarchal principle placing the head of state as ‘father’ while ministries as ‘lesser fathers‘ (Tambiah, 2003, p. 65). In this configuration, women were placed in secondary role in subordination to men (ibid). The marginal position of Indonesian women has not been drastically changed even though democratization has taken place which is confirmed by Indonesia’s small achievement in Gender Development Index (GDI), ranked only at 94th from 157 countries (http://hdr.undp.org) in 2007-2008.
Besides SEPs that work as contextual challenge, the three actors also have internal-organizational conditioning that enables them to mount with the contextual challenge. Mainly, the organizational conditioning is about the role of network. For Walhi, the specific SEPs that enable them to exercise their interest are vast scope of networks that spans in twenty six provinces in Indonesia including 471 organization members until 2011. As an organization Walhi is strengthened by their branches in local scenes. In each branch, they face different environmental issues. For instance, Walhi’s branch in Center Kalimantan have been struggling to advocate the issues of illegal logging while Walhi’s branch in South Sumatera have been struggling with mining issues (Walhi, op. cit.). Underpinning this network is the discourse on ecological justice. In simple manner, this discourse is meant as a set of discourses that promote struggle to achieve justice of distribution of environments between people and justice of relation between human and natural world (Low & Gleeson, 1998, p. 2 cited in Baxter, 2000, p. 45). Similar SEPs can be applied to PRP. The base for their work is their initial networks that cover ten branches (Medan, Padang, Jabotabek, Bandung, Yogyakarta, Solo, Surabaya, Palu, Banjar, Makassar) in Indonesia (http://www.prp-indonesia.org/). Like Walhi, this network is consisted from organizations that have concerns on equity specifically on working class issues. Regarding their cultural conditionings, PRP has been benefited by the rise of leftist discourse after the fall of authoritarian regime, specifically Marxism. Many publications and discussions on leftist discourse have been held in Reformasi thanks to the state’s policy to open access to information that were banned during New Order. Combined with the network that has been build, the rise of leftist discourse colors the vein of PRP providing them with theoretical insight to claim for equity and justice for the better position of working class. In another case, SEPs that influence JP is more likely can be traced into the interaction between the society dominated by patriarchy and the rise of feminist group’s network that has been rising since 1980s. This network has been reinforced by the women from middle class who have well education and ties with international network in which discourse of feminism flows and expose them with cultural tools to challenge the domination of patriarchy (Sadli & Porter, 1999, p. 444).
3. 4. How the Agents Can Move and Cannot Move: Situational Logics of the Movements
Having SEPs and CEPs, the next thing to be explained is how the combination of those two can form situational logics in which actors base their action (Archer, op.cit., p 213). What situational logics implying is the possibility and limitation of their action which entail opportunity costs that can be gained from them. This last part in this chapter explains how our three actors are situated in different situational logics that will influence their course of action and the outcome of their action in the second and third phase respectively. The analytical strategy in this part is to analyze first the relationship between SEPs at the macro level. This analysis deals with compatibility or incompatibility between the democratic institutions that are tried to be established and the imposition of neo-liberalism project. Then, the configurations are to be related with the SEPs that directly influence the condition of actor’s action for instance the network on which the Indonesian leftist movements are based. The similar pattern goes with CEPs. The analysis focuses on the ties between discourse on freedom of expression and neo-liberalism whether they can be compatible or not and how this configuration can change or not change by adding the discourse that is specific with the actors (e.g. ecological justice from Walhi).

For Walhi, the combination of POS in democratic era and the operation of neo-liberalism are to some extent can be seen as two sides of a coin. Many analyses have argued that rather than contradictory, the enactment of neo-liberalism project and democracy can complement each other. The argument says that the operation of neo-liberalism, especially in the third world countries or new democratic countries presupposes democracy. Neo-liberalism is seen as a seed that is carried within democracy, especially democracy that is installed by international agencies. The operation of neo-liberalism uses democracy’s concepts such as “good governance”, “participation”, and “empowerment”. Using those concepts what is actually aimed by international agencies by installing democracy is paving the way for market liberalization (Hadiz, 2004, p. 63). The logic is to discipline and socialize agents in democratic system to accept and orient them to liberal democracy in which market liberalization is one of its tenets. For Walhi, the combination of POS, neo-liberalism policy and their network across Indonesia has given incentives to pursue the logic of elimination. This is ultimately aimed on the neo-liberalism policy since it impacts on the environmental degradation and the taking over the natural resources from local communities. By the logic of elimination, it entails that the elimination of constraining institutions would give agents optimum benefits. In this regard, to stop neo-liberalism is the objective of Walhi since neo-liberalism as the project has deteriorating effect on environment. What makes them arrives in this stance is the existence of POS and networks as the base of their action. The elimination logic coexists with the logic of accentuation in cultural sphere. By this logic it means that what is tried to be showed is the difference between ideas and showing to public there are alternatives (Archer, op. cit., p. 240). In this sense, ecological justice discourse is the alternative that is tried to show by Walhi. The discourses on freedom of expression, and ecological justice have been combined to oppose neo-liberalism. The contradistinction is to show how neo-liberalism has co-opted freedom of expression and other discourses in democracy to benefit the first. The ecological justice discourse helps Walhi to accentuate the devastating effect of neo-liberalism upon environment.

Similar pattern applies for PRP since their SEPs are alike with Walhi. POS, the prevalent of neo-liberal policies and organization’s network have put them into situational logic of elimination. The equation is the first and the third are the base for PRP to launch opposition and contests the second. As democratization and the neo-liberalism is hardly to be separated, then the situational logic conditions PRP to eliminate the existence of neo-liberalism since only by depending to the first variable the action of PRP is possible. This stance in structural realm is followed by the similar stance in cultural system. The discourse on freedom of expression, neo-liberalism ideology preached by international agencies and Marxism as the organization’s guidance are the important variables here. The logic is almost the same like what happens in structural realm. The first and the third variable are combined to eliminate the second. Since the process occurs in cultural realm, then the situational logic that is developed is accentuation to show the existence of alternative discourse (Archer, op. cit., p. 240). It means that what is conditioned for PRP is to underscore the difference between the neo-liberalism and Marxism and bringing in to larger public discourse the negative effects of the first. The end product of this situational logic is the obliteration of neo-liberalism discourse.
Slightly different character of the SEPs and CEPs is applied to JP. In the first place, if the orientation of action is aimed to the alliance of democracy and international consensus, the situational logics that work for JP is compromise. The reason is clear. The package of democracy and international agencies’ consensus is important to support the struggle of JP in Indonesian context. The role of international agencies is to facilitate the discussion and development of gender equality discourse and fund the activities related to it (Kardam, 2004, p. 93). Regardless of its liberal character, international pressures embodied in institution like Convention on the Elimination of Discrimination against Women (CEDAW) has provided support for JP in eliminating patriarchy in Indonesia. Consequently, in cultural realm, the situational logics that work is correction which means gender equity discourse is aimed to rectify discourse on freedom of expression to not abandon gender equity as important element. Since JP needs cultural thrust provided by discourse on freedom of expression to eliminate it is not possible. However, a unique condition occurs when the orientation of struggle is directed against the domination of patriarchy in Indonesian society. Both structurally and culturally, the situational logics that work for JP are elimination and accentuation since to obliterate gender inequity and show the gender equity as alternative to patriarchy has been the reason why JP was founded.
3. 5. Conclusion

What should be noted from this chapter is that it is a chapter that explains about SEPs and CEPs in their capacity to condition actor’s actions. By conditioning it means to some extent actors can deliberately consider and reconsider their decision before taking actions. For Walhi and PRP, the situational logics are almost the same for them since their SEPs and CEPs are quite similar. The logic of elimination in structural realm and accentuation in cultural realm are the result of these combinations. But, those logics do not assure them to succeed eliminating neo-liberalism. Situational logics only set the objectives of the actors. The possibility of them to succeed has to consider the power bases that they have and their place in larger social configuration amongst other actors. As for JP, the case is rather different in the sense international agencies’ consensus has given opportunity to nurture her ideology of gender equality which imply the situational logics of compromise and correction. Even though elimination is the logic that is held, but it is hardly to be aimed to eliminate the international support since it provides her with support in combating patriarchy at domestic level.
Chapter 4
The Contextualization of Left: Movement’s Framing and Strategy
4. 1. Introduction

This chapter tries to answer two general questions, first, how our three organizations frame their objective conditions of struggle and, second, how they use their framings in constructing movement strategies to cope with their objective condition. To answer those questions, this research uses the notion of diagnosis and prognosis dimensions (Benford & Snow, op. cit., p. 615). After establishing the diagnosis and prognosis dimensions of each movement, then the research analyzes the role of three movements as corporate agents and how their interaction change other primary agents into corporate agents. The bases for writing this chapter are the interviews with three prominent persons in our cases: From Walhi, this research interviews Berry N. Furqan, now former, Executive Director of Walhi, Jimi Irwansyah, vice chair of PRP and Mariana Amiruddin, Executive Director of JP. The interviews are also combined with data from their websites and official documents.

4. 2. Thinking and taking moves: the diagnostic and prognostic dimensions

Table 4. Diagnostic and Prognostic Frames of the Movements
	Actors
	Diagnostic Frames
	Prognostic Frames

	Walhi
	1. The danger of democracy imposed from international actors

2. The liberalism within green campaign
	1. Ecological justice (recovering control and access over natural resources to people)

	PRP
	1. The hijacking of democracy by bourgeoisie’s interests and foreign power
2. Four enemies: capitalism, army, regime in power, and fundamentalist groups
	1. Developing theses within organization

2. Taking over economic unit (i.e. factory)

	JP
	1. Democracy providing larger political space to be exploited
	1. Promoting discourse showing the fact of inequality between men and women

2. Targeting change at individual level

4. 2. 1. Walhi

The previous chapter has described that actors have similarity and difference regarding their SEPs and CEPs. The actors’ framings in this chapter cannot be separated from their SEPs and CEPs since the assumption held here is that SEPs and CEPs always predate agent without necessarily imposing certain trajectory of action and the outcomes. Once again, it depends on the agent’s capability in interpreting and drawing SEPs and CEPs and using them as resource for their actions.

Walhi interprets the context of their struggle based on two things, first, her conceptualization on democracy and the danger of liberal ideology in green campaign. Walhi sees democracy as a discourse that is imposed from international context that contains agenda to take over the control of natural resources from people (Berry N. Furqon, personal interview, July 22, 2011). Walhi perceives democracy that has been installed in Indonesia so far has been only able to install procedural democracy rather than substantial democracy (ibid). Furthermore, for Walhi, the Indonesia objective conditions now are influenced by the power of capital that has damaged environment and suffered local communities. For instances, Walhi accuses the legislation of Bills on Water Resources in 2007, supported by World Bank, has paved the way for acquisition by companies (Walhi, 2008, p. 25-26). Consequently, 65% of Indonesia population who reside in Java would be in critical condition since Java only has 4,5% of national water potential (ibid.) On their warning on green campaign, Walhi sees the massive green campaign at the international level should not be seen only as a discourse that tries to promote sustainability. For them, green campaign must be criticized for their agenda to take over organization of natural resources from local communities. They see it as a new form of colonialism that uses the agenda to save environment.

Confronting that contextual condition, Walhi develops the frame of ecological justice taking it from their CEPs. By holding “ecological justice” it means natural resources should be distributed justly amongst people and theirs using must recognize that natural resources are limited. The distribution should be sustainable both for nature and people. Hence, control and access are two important concepts that are held by Walhi (Berry N. Furqon, personal interview, July 22, 2011). This view is manifested in Walhi’s statute. In the document, Walhi reinstates that Walhi must act as an organization that tries to recover people’s rights of natural resources that has been taken over by the interest of global capitalism and neo-liberalism (Walhi, 2010, p. 2). Walhi conceives the materialization of ecological justice must pay attention on the local context. She realizes that Indonesia is a vast country that has many differences among its people. In that sense, they recognize context diversities which make them acknowledge that to materialize the conception of ecological justice, it has to consider the social and cultural context of the local communities (Berry N. Furqan, op. cit., 2011).

To achieve access and control over natural resources by people, Walhi proposes three strategies, first, strengthening and organizing local communities, second, campaigning the awareness on environmental degradation, and third, advocating at the policy level both local and international (Berry N. Furqan, op. cit., 2011). In a more concrete level, Walhi agrees with how the economy should be organized according to the state’s consensus. They cite an example of cooperation (koperasi), an economic unit that is organized by the principle of solidarity and togetherness. It is written in the state’s consensus as the ideal model that should be adopted by Indonesia to make fair resources distribution and provide more access and control to people. The argument to adopt from state’s consensus is strengthened in the change of state’s consensus that says the development must be sustainable and non-harming to environment (Asshiddiqie, 2010, p. 283). In this sense, it aligns Walhi’s conception of ecological justice with ideal economic organization stated in state’s consensus.
4. 2. 2. PRP

PRP interprets the objective condition of their struggle as an arena in which democracy has been taken over by the power of bourgeoisie and foreign power. PRP sees that after 1998, there have been no groups that are able to take power and exercise reform agenda. Hence, this opportunity has been seized by old interests that dwell in political parties, mass media, and other social associations (Jimi Irwansyah, Personal Interview, July 15, 2011). In concrete, PRP defines “four enemies” that should be opposed in the new context of democratization. Those four enemies are first, capitalism, second, militarism, third, regime in power and, fourth, fundamentalist groups (ibid). The first comes as natural enemies since PRP adopts leftist stance. For her, capitalism is the enemy because capitalism undermines and exploits workers. Militarism appears as obstacles since in the previous regime, the army had been used as the stronghold of authoritarian regime and now they have been trying to rise again by filling position in political parties and participating in local and general election. In this sense, the coming back of the army in politics is seen as dangerous for PRP. The opposition against regime in power is taken because it supports capitalism and does not distribute resources justly to other groups in society, especially the marginal groups (workers). The fourth enemy takes form in the existence of religious fundamentalist groups and other groups that try to materialize their interest without seeing context as the serious matters. Besides four enemies, PRP also reckons neo-liberalism agenda contained within Indonesian state as a threat to the interest of working class by paying low the workers and belittle their standard of life through state’s policies (PRP, 2012). All those are meant to attract foreign capital investment (ibid).
Having opposition against four enemies and neo-liberalism, PRP exposes the problem of fragmentation in leftist movements. For PRP, the fragmented opposition between leftist groups is also the objective condition of their struggle now. When Reformasi started in 1998, there was open political space that should have been taken by leftist groups. But, since they were fragmented by their interests, that political space was not harnessed and therefore gave chance to those four groups to take over power. PRP sees this as the weakness of the struggle done by leftist groups in that time. Consequently, the agenda to promote the discourse on social market is not well supported since the position of agents that promote this discourse is weak (ibid.). In turn, the rise of market liberalism agenda remains unopposed. In short, according to PRP, without consolidation within leftist movements, the position of them will still be in the fringe of Indonesian politics (ibid.).

In contextualizing their view, PRP has been supplied by their contacts with other leftist activists such as PRD. From those contacts, PRP members have been learning about leftist discourse such as Marxism. Even though, she realizes that the pace of learning was too fast. While at the same time solid notion on Marxism has not been gained (ibid.). In that sense, their effort to contextualize leftist discourse is also a part of deconstruction. It means that the leftist discourses are not taken for granted but are contextualized and confronted with actual condition of struggle (ibid.). And to support the contextualization, spurring the debate within organization becomes important in PRP (ibid.). The main principle is that debate is allowed as long as each stance has their thesis. This strategy is used to face the challenge of fundamentalism within leftist movements itself. They see that the tendency towards fundamentalism can appear because some leftist movements always refer to the old thesis rather than try to develop their own interpretation based on leftist discourse. What they usually try is to use the old thesis and frame current condition of struggle. PRP recognizes the danger for taking such strategy by allowing more debate within organization. This strategy is promoted to their local committee in which each local committee is encouraged to construct their own thesis based on their local context (ibid.).

The prognosis dimension proposed by PRP has not achieved specific strategy. She believes that socialist society is possible in Indonesia but to arrive in that society it still needs time to construct strategy what is the best alternative to get there. Even though, in small scale, PRP has proposed strategies that are directly related the working class interests. For instance, she proposes the strategy to take over factory (ibid). Taking over factory is intended to get direct control aver production and distribute it to workers’ welfare. This strategy adopts the experience of worker movements in Latin America. According to them, classical Marxist only focuses on how the leftist group can take over state. In reality, the contexts confront such strategy in Indonesia because the unity and political position of leftist groups is too weak to take over state (ibid). In that sense, movement’s strategy should consider the capacity of the movement.

4. 2. 3. JP

JP’s view on democracy is that they see their struggle to promote gender equity is reinforced by democratization that provides larger political space (Mariana Amiruddin, Personal Interview, August 6, 2011). By using this space, they can elaborate the link between gender issues with larger sectors like education, reproduction, technology, aging women etc. It is not that democracy grants those relatively new issues, but by the expanding political space, the exploration on new issues becomes possible. The connecting line between those issues is that JP tries to draw them into the gender equity discourse. Although democratization has been running since 1998, position of women in public sphere has been lowly represented. For instance, JP points on the role of women in Indonesian politics. They say that even though women have been helped by 30% quota in parliament, women representation is still weak in quality. At the same time, this democracy is also what makes JP’s view is different with Walhi and JP. In relation with international consensus, Walhi and PRP see democracy has hidden character in its relation with neo-liberalism that is seen to be destructive in for environment and worker’s welfare. For JP, democracy is not seen to be in such relationship since the combination of democracy and international consensus is seen in their capacity to nurture the idea of gender equality and support the logic of elimination against Indonesian gender segmented society.
In regard with organizational strategy, JP’s strategy for change is started by trying to change the view of people on the position of women in society. They start with showing the facts of gender inequity can also harmful not only to women but also to men (ibid). At minimum, what is aimed from adopting such strategy is not societal change but the change at the level of individual. The change must come from this level in the form of agreement by the individual that there is inequity in which women is positioned as the victim. The reason for hoping agreement and acknowledgement on marginal position of women in society is that not all women in marginal position are able and brave enough to change themselves. Acknowledgement to oppressing condition is the first step to be done before move on to the next step to change society (ibid).
4. 3. The Transformation from Primary Agents into Corporate Agents

At the second layer of morphogenetic analysis, another important process is the transformation from primary agent into corporate agent. The basic understanding from the process is that agents do not necessarily mean they are capable for doing significant actions. They probably can have properties of action drawing from SEPs and CEPs but they might not realize or do not have enough capacity to exercise those resources. In this case, the state of not being able to articulate demands and pursue them in organize manner define them as primary agents (Archer, op. cit., p. 185). On the contrary, the state of being able to harness emerging properties makes agents as corporate agents (Archer, op. cit., p. 185). The transformation into corporate agents is exercised through the interaction between primary and corporate agents. Dialectically, the interaction will transform primary agents into corporate agents (in plural term, Archer, op. cit., p. 251) which in turn will start the new cycle of agency transformation.

Like explained in previous chapter, it is true that the rise of Walhi was facilitated by the authoritarian government but interactions within the niche of green movements were also important in changing Walhi into corporate agents in green movement. Their interaction in past is continuing until now. As corporate agents, together with other corporate agents and primary agents, they formed coalition to claim for the rights of people on land and just resources distribution called Indonesian Green Union (Sarekat Hijau Indonesia – SHI), formed in 6th July 2007. The coalition states that the agrarian problems in Indonesia are generated by the concentration of resource in the hand of small elites (http://sarekathijauindonesia.org/2012/01/470.html). Even more, in the midst of this concentration, the taking over of local communities’ land is still continuing. This take over has been facilitated by the rules produced by democratic regime and the support from state apparatuses like army and police. They insist for change in agrarian reform through reorganization and restructuration of ownership of agrarian resources for the interest of peasants, women and other marginal groups (ibid.). They also push the reform by giving village authority to distribute resources (ibid.).

For PRP, at the first, the transformation of PRP from primary agents to corporate agents was enabled by the structure of opposition that was created by Democratic People Party (Partai Rakyat Demokratik – PRD). PRD was student movement organization established in the early 1990s as the front liners in the opposition against authoritarian regime. Her significant role was when they together with other social movements protesting to force Suharto to step down in 1998. After Suharto stepped down, PRD has involved in the creation of many leftist networks around Indonesia, ironically by the split within the organization (Aspinall, 2012, http://www.insideindonesia.org/). The splinter cells of PRD spread to form other leftist movement organizations which inspired the birth of PRP in 2004. What PRD and her splinter cells have done was setting up the leftist networks as the base for other embryos of leftist movement to flourish. Combining with the availability of leftist discourse, PRP started to transform themselves from primary agents into corporate agents. What signify them as corporate agents was that they started to take the role of corporate agents to articulate and organize other primary and corporate agents as well as try to transform the environment of the opposition. For instance, together with other left-leaning organizations, PRP established Indonesian People Opposition Front (Front Oposisi Rakyat Indonesia – FORI) (http://frontoposisirakyatindonesia.blogspot.nl/). The front states distrust against SBY regime and portray them as the supporters of neo-liberalism. They blame the regime for the hike of basic needs prices and low standard of life for marginal people like peasants and factory workers. They compel that what should be done is to change the regime and the system on which the regime exists. Five principles of struggle of this alliance are proposed as materialization of their strategy. Those five principles are, first, national industrialization, second, agrarian reform, third, ecological justice, fourth, economic democracy and, fifth, the fulfilling of human rights (ibid).

For JP, her transformation from primary agents into corporate agents was made through their interaction with their contacts and colleagues in international scene. She followed the same trajectory that was taken by other women groups that exist in 1980s which was mainly composed by middle class women who had chances to interact with feminist discourse at international context through education etc. Having transformed her capacity, the status of primary agents has changed into corporate agents when JP started to influence the struggle of other women groups and the understanding of wider public about feminism. For instance, in 2008, JP has worked to integrate the discourse on women equity in three universities, four in 2009, in capital city, Jakarta. The aim of JP’s involvement in this strategy is to introduce and incorporate feminism and women equity discourses within courses taught in those universities (Jurnal Perempuan, 2008, pp. 17-18). Using radio, JP has been voicing the concern on women equity since 1998. They designed 10-15 minutes program to be aired in their radio partners, so far until 2008 191 radio partners around Indonesia. The content of the program were concerns on the inequity problems faced by women through interview method (http://www.jurnalperempuan.org/index.html). In another area, JP also involves disseminating feminism and women equity discourses within youth groups. They published Change, a magazine that brings in gender equity discourse targeting youth within the age of 16-24 years to promote knowledge on women, gender equity, democracy, and human rights using popular language (Jurnal Perempuan, op. cit., p. 31). Besides programs to influence public understanding, JP has been active joining alliances with other primary and corporate agents to bring and expand their concern on women issues. For instance, JP has joined Indonesia Acts, the initiative against child trafficking. It concerns on fours issues such as 1) training trainers of child trafficking, 2) community education against child trafficking, 3) advocacy to stakeholders related and 4) promoting program on the victims of child trafficking (Jurnal Perempuan, 2009, p. 33). They also participate in supporting the existence of Corruption Eradication Commission (Komisi Pemberantasan Korupsi – KPK). They stress that corruption has devastating impact on women especially by causing poverty which unable be bear by women. In materializing this concern, JP is one of the founders of Anti-Corruption of Civil Society Against Corruption (Koalisi Masyarakat Sipil Anti-Korupsi – KOMPAK) (ibid, p. 37), an coalition of civil society organizations to fight against corruption.

4. 4. Conclusion

This chapter has explained how the actors construct their diagnostic and prognostic dimensions. Those two dimensions are related with strategies to cope with their objective conditions. Three of them have similarity in regard with how they use the strategy of promoting discourse and forming coalition with other organizations which have similar ideology and visions. Promoting discourse is seen as an appropriate strategy since the resources they have are not huge compared to other corporate agents like political parties, international agencies and business groups. Based on framing and movements’ strategies we can abstract two processes: first the emergence of agency, the so called double morphogenesis and, second, the emergence of actor, the so called triple morphogenesis (Archer, op. cit., pp. 255-256). The first is explained from the equipment of embryo of each movement (and their personals) with structural and cultural properties. When they draw SEPs and CEPs and exercise action like framing, building coalition or promoting discourse they become agents. At the different time, when they exercise SEPs and CEPs and performing their role as movements to promote their ideologies and opposing injustice, then they become actor.

Chapter 5

Incomplete Structural Transformation and Enrichment of Leftist Discourse
5. 1. Introduction

This chapter explains how investigations in the previous two chapters are used to build the argument whether the structure-agents cycle would end or start with new or old SEPs and CEPs. The question to be answered here is what are the outcomes of agent interactions having various SEPs and CEPs as conditions of their actions? Why even if there are different situational logics, between on the one side Walhi and PRP and on the other side JP, they result in unsuccessful structural transformation (structural morphostatic) and relatively successful discourse enrichment (cultural morphogenesis)? To answer those questions, this chapter uses Mill’s method of agreement to trace why the actors end with identical structural and cultural outcomes.

5. 2. The Structural and Cultural Outcomes
According to Archer, there are two possible outcomes of agent’s interaction at the third phase which are either reproduction or transformation (Archer, op. cit, p. 294). The first is associated with morphostatic while the second with morphogenesis cycle. The first to do here is to inspect what are structural and cultural outcome produced by each actor.

Within period of 1999-2009, Walhi has POS, the effect of neo-liberalism’s policy, network in 33 branches as their SEPs and discourse on freedom of expression and ecological justice as their CEPs. Regarding their SEPs, so far Walhi has not succeeded to transform the neo-liberalism practice as policies implemented in environment sector. Even if they have been trying to press regime to change their policy regarding the environmental degradation, so far it is still hard for them to alter the neo-liberal character of the policies since they have international back-ups. What does it mean by international back-ups is that neo-liberalism is an international consensus to integrate all civilization into the logic of liberal market society through various international rules and regulations, the so called ‘neo constitutionalism’ (Gill, 1998, p.23). Since the consensus has been supported by various actors ranging from international institutions and corporate actors, it provides massive challenge for Walhi to stop the operation of neo-liberalism. Furthermore, considering their place in the fringe of political system makes them more difficult to change the neo-liberal characters of state’s policies in environment sector. Fact represents the inability to stop neo-liberal operation in environment sector is that the prescription of the bills No. 19 year 2004 that allows mining activities in conservation area was still able to pass through parliament (Walhi, op. cit., p. 77). In cultural realm, Walhi’s involvements and roles in green movement by promoting discourse on ecological justice has been able to enrich the discourse of freedom of expression by inserting the notion of ecological justice into it. What Walhi does to the discourse on the freedom of expression is not by taking it for granted as a discourse that gives democratic actors chances to influencing decision making, but further Walhi gives critical assessment on the nature of democracy itself. As explained in the chapter three, Walhi defines the relationship between democracy and green campaign as something that can be dangerous, even for the values of democracy itself. It says that democracy is loaded with foreign interest to take over the management of natural resources. By exposing another side of democracy, Walhi has been able to ameliorate the discourse on democracy and freedom of expression. In this sense, the cultural morphogenesis has been done by Walhi.

Similar pattern occurs with PRP. Regarding their SEPs, PRP has experienced the effect of neo-liberal policies, she also has networks in ten cities as their SEPs and discourse on freedom of expression and Marxism as their CEPs. In relation to SEPs, PRP does not yet succeed to deter the operation of neo-liberalism policies. The same reasoning like in Walhi’s case can be argued here. PRP position is marginal compared to other actors that have political and economic powers. Their position in the fringe of political system and civil society meant that it cannot directly take decision which may affect many people. Within civil society, they only able to influence decision making through discourse contestation and pressing state by campaigning alternative discourse to public. At international level, neo-liberal policies that is accused for bringing despair to working class has their support from international actors emanating in the policy of, such as, labor market flexibility embodied in the Manpower Law No. 13 of 2003 (Surya, 2008, p. 6). Even though, PRP has succeeded to introduce alternative discourse on democracy like what have been done by Walhi. Reiterating what have been explained in the previous chapter, PRP stresses on the importance of union within leftist stance (PRP, op. cit). They promote alternative view that sees the danger of four enemies (capitalism, militarism, regime in power and fundamentalism) (Jimi Irwansyah, op. cit.). What is so important from this view is the recognition on the tendency of friction within leftist movements itself. This corresponds and strengthens other views that say the problem in Indonesian leftist movements is the fissure that undermines the movement (Aspinall, op. cit.). In that sense, the objective of PRP to stress the importance of leftist unity is an effort to answer that problem. Further, PRP also adds the criticism dimension in this unity. Although they stress the union within leftist movement, they realize that union should not bring the movement into fundamentalist stance. To cope with this problem, PRP stresses that within the movement there is should be a habit or rule to have a thesis in every debate (Jimi Irwansyah, op. cit.). This is to remind that even in the leftist movement fundamentalism can arise and create rift within the movement. Therefore, an obligation to have a thesis in debate within movement is important to keep out fundamentalist tendency. In political practice, PRP can also be seen to introduce alternative strategy to oppose capitalism. If some leftist organization is still stressing dream of revolution to topple capitalist society, PRP has moved to propose more modest strategy by introducing a strategy to take over factory. Regardless the effectiveness of the strategy, it can still be acknowledged as innovation in the discourse of political strategy of leftist movement against capitalism. In that sense, PRP has succeeded to enrich discourse within cultural realm which means cultural morphogenesis even though they are not so succeeded in changing their SEPs.

Once again, the pattern is almost the same for JP. Regarding their SEPs, democracy and political opportunity that have given JP opportunities to exercise their interests is still the arena where masculinity is still dominant. The passing of bills on pornography, that frames women as the cause of the decline of nation’s morality (Allen, p. 106), can be seen as an uphill struggle for JP to establish gender equality discourse. If the inability of Walhi and PRP to change neo-liberal policies is caused by their marginal position in political system dominated by state and international actors, for JP the structure of Indonesian political system and culture hold in society are still dominated by patriarchy ideology. Even if democracy has brought numerous bills and rules that encourage women participations, women participation remains as quantitative measurement rather than qualitative. It is still hard for JP to change the patriarchal structure since patriarchy is entrenched in every aspect. On the contrary, in cultural term, JP has succeeded to contest the hegemony of patriarchy ideology by promoting discourse on women equity. Their strategy to promote discourse by using publications and starting change from individual level are proven to be effective to build contestation against patriarchy ideology. In that sense, together with other feminist movement organizations, JP performs cultural morphogenesis. It builds discourse bastion within patriarchal society even though in practical term there are still many obstacles that should be done to change the structural properties that underpin patriarchy.

5. 3. The Identical Structural and Cultural Outcomes: the Structural Stability and Conception on Left
Theoretically, to interpret the third phase, the three phases should be linked with two previous phases (structural-cultural as the third phase is “the result of results” from the previous phases. The question is why elimination logic does not lead to morphogenetic cycle in structural realm but accentuation succeeds to initiate morphogenesis in cultural realm? To answer those questions we cannot analyze them in separate ways since structure and culture penetrate each other by the virtue of agency’s role.
Table 5. Configuration of Situational Logics and Societal Outcomes

	
	Walhi
	PRP
	JP

	
	Structural situational logic
	Cultural situational logic
	Structural situational logic
	Cultural situational logic
	Structural situational logic
	Cultural situational logic

	Differences in situational logics
	Elimination

Vested interest to oppose and eliminate the operation of neo-liberalism
	Accentuation

Showing ecological justice discourse as the alternative to neo-liberalism
	Elimination

Vested interest to oppose and eliminate the operation of neo-liberalism
	Accentuation

Showing socialist society as the alternative to neo-liberalism
	Compromise

Compromising with democracy and international consensus as their capacity to support gender equity
	Correction

Fixing democracy discourse by adding gender equity as one of its elements

	Similarities in societal outcomes
	Unsuccessful transformation
	Discourse enrichment
	Unsuccessful transformation
	Discourse enrichment
	Unsuccessful transformation
	Discourse enrichment

To interpret the disjunction, method of agreement is appropriate to be used. The argument: to explain disjunction between situational logics and similar outcome at societal level the power bases argument can be useful. It understands that the inability to transform structure is caused by uneven distribution of resources between actors although it is not to be understood as closed argument since power distributions is always molded over time (Archer, op. cit., p. 229). This implicates on some groups have higher grounds in realizing their interests while other groups are not. It implies that having minimum resources compared to major actors, the three movements have low bargaining power which put them in weak position regarding exchange between actors. In this sense, the major power can make the weaker actors to be dependent in relation to the process of change that is dominated by major power (Archer, op. cit., p. 296). Tracing back from the first analysis, as explained before, the first phase tells us about the distribution of resources and situational logics that might be followed by each agent. For Walhi, combination of SEPs put her into situational logic of elimination to eliminate the existence of neo-liberalism policies that are implemented through various international agreements in environment sector. Nevertheless, as noted in the analysis of outcome above, Walhi has not yet succeeded to eliminate the operation of neo-liberal in influencing policy making. What makes this inconsistency between situational logic and the outcome at the third level is the distribution of power does not benefit Walhi’s position compared to power hold by international actors and state as the proponents of neo-liberal policies. The same goes with PRP. Pre-grouping puts PRP in the situational logic of elimination to obliterate the operation of neo-liberalism policies that is understood has exposed workers to the exploitation by bourgeoisie both nationally and internationally. Contrasting with the analysis of outcome, PRP has not yet succeeded to eliminate the neo-liberalism since the pre-grouping and distribution of resources are still put them in marginal position of political system. The competition in Indonesian political system is still dominated by the formal competition between cartels that live in political parties making civil society organization like PRP does not have much room to influence the policy making. For JP, the compromise logic is aimed to democracy and international consensus to take moderate stance against those two actors. It does not aim to eliminate the alliance between democracy and neo-liberalism supported by international agencies since international scene has supported JP in developing and reinforcing the struggle against gender inequality. In this sense, JP is in the similar line with those two actors. However, the twist here is if the target of change is shifted to the domination of patriarchy in Indonesian society, as the main reason of establishment of JP, the elimination logics would appear as the primary orientation of JP. Nevertheless, this is still a hard task reminding the position of JP is still in the fringe of political system like Walhi and PRP share. The elimination logic is still progressing but the structural outcome has not met the vested interest to obliterate it.
In cultural sphere, similar outcome for those three movements are they relatively succeed to enrich the discourse on left by interpreting them differently. First, for organizations that have been working since before democratization starts (Walhi and JP), they have experienced the changing notion of the Left. For Walhi, before democratization they focused their agenda more on environmental problem and its relation with political problems while JP has concerned with the equality between men and women. In addition, they emphasized on the opposition against authoritarian regime which, for them, have contributed in producing environment and inequality between men and women. This agenda gradually have changed as democratization gives new context of struggle. The notion on the Left has been interpreted in different ways. For Walhi, their struggles have been showing tendency into more leftist character by disseminating the discourse of ecological justice. Stressing importance of just distribution for people and local communities and criticizing the role of global actors (e.g. MNCs, international institutions etc) are just many steps into that direction. For JP, the general agenda is still the same which is to promote equality between men and women rights. But, given wider space by democratization to actualize their interest, JP has been trying to disperse gender equality into many different areas such as employment, disability, literature etc. For PRP, as one of new actors in Indonesia democratic transition, her position on the left itself focuses on the equality between proletariat with capitalist classes. This interpretation of the left is similar with classical Marxist thinking that put emphasize on the issue of class equality as central discourse within the movement. Referring the distinction between the old and new leftist movements, the enrichment of left discourse can also be understood in the shifting from the issue of class into post-material issues like environment and gender equality. On the one hand, what organization like Walhi and JP have done is to shift and expand the problem of equality not merely limited on class basis but also to delve inequity in environment and gender sectors. The shift could be perceived as the shifting and bifurcation of opposition agenda that sign the diversity of left discourses. It also marks the change of context of struggle which pose various questions on how Left should be contextualized in new context which then trigger a question how the unification between different Indonesian leftist movements is possible?
5. 4. On the Dialectic between Structure, Culture, and their Consequences
Between the disjunction in structural sphere and conjunction in cultural sphere, what should be investigated further is how the structure may penetrate culture and vice versa (Archer, op. cit., p. 306). Structure penetrates culture in the sense that it gives material condition for certain idea to flourish. It has been seen that marginal political position and power has contributed for the three social movements to select discourse struggle as the appropriate strategy to draw support and advocate their interest. In other way around, different notion on the Left has created various options for ideological orientation for future oppositions. On the one hand, the dynamic within this sector can supply options for new Indonesian leftist movement or non-leftist movements to take and change their positions and ideological stance. On the other hand, the rich ideological options should prolong the road to unify opposition against neo-liberalism since various structural and cultural conditionings mean different situational logics and vested interest possessed by different actors. These two tendencies implicate that the structural change might be generated from cultural realm. This is where culture penetrates structure by injecting and airing alternative discourses while waiting for new actor which have strong structural position take those discourses and materialize them as structural change. Along the adoption of various alternative discourse there should also structural opportunities for agents to inject new idea and perform structural morphogenesis. Further, such argument also gives importance to the development of proposal of change as suggested by Wright. For him, developing alternative, even though structural configuration does not allow the materialization of those alternatives, is needed in the sense that when structural chances appear, the alternative ideas have already developed and just needed to find actors to exploit those chances. Furthermore, the reason to develop alternative proposal is also related to the viability of alternative. To some extent, the limit of viability is not only influenced by the contexts in developing an alternative proposal, but is also determined by the actor’s belief about the limit itself (Wright, op. cit., p. 98). In this sense, Wright’s argument corresponds to the critical realist’s creed that reality is concept dependent which means it cannot be separated from the meaning attached to it by its members.
5. 4. Conclusion

The common pattern in structural elaboration level for our three cases is that the situational logics do not easily materialized as outcome of actor’s interactions. It can be seen that in structural realm, the three actors still need time to materialize their situational logic because the pre-distribution process has put them in the fringe of Indonesian political system. It means they, at least for Walhi and JP, do not have sufficient power to challenge other actors like proponents of neo-liberalism. The other way around happens in cultural realm since those three organizations have been able to enrich discourse within their environment by introducing to public alternative discourse.
Chapter 6
Theoretical reflection

6. 1. Introduction

This chapter focuses on the theoretical implications that can be drawn from the using of Archer’s morphogenetic approach. This chapter tries to criticize and augment the understanding of Archer’s morphogenetic approach. The basic argument presents here is Archer’s morphogenetic approach should pay more attention on the issue of specificity both in explaining SEPs, CEPs and the process of change. Addressing these problems is the task of this chapter.

6. 2. On the Issue of Specificity
First, Archer's morphogenetic approach should pay more attention on how the SEPs and CEPs influence actor's actions. What have been explained through morphogenetic approach is how the combination between SEPs and CEPs can create situational logics that supply motivation and guidance for actor's action. What should have been elaborated more is how actor could understand and realize their interest because it is still possible that, having SEPs and CEPs, actors do not recognize their situational logics and their vested interests. In this sense, the investigation should be focused on to uncover the contextualization and internalization of SEPs and CEPs conditioning capacities. To some extent, this explanation is similar with what constructivist view has said about the role of interpretation. But, to not converting into constructivist stance, the necessity to explain contextualization and internalization of reality do not necessarily obliterate the notion that there is reality independent from our knowledge (Sayer, op. cit., p. 32). In contrast, contextualization and internalization should admit that there are objective conditions which are not comprised merely from our subjective dimensions. Showing social mechanisms between objective conditions and subjective conditions should be important to enhance the morphogenetic analysis between structural-cultural conditioning and socio-cultural action. This is when the notion of framing is important to be introduced regardless the subject of the research. In the same tone, the area between social interaction and social elaboration need to be elucidated by showing mechanism that can show objectification from knowledge attainment into knowledge production and production of practice. For instance, from Walhi’s ideology of ecological justice it should be explained how the ideology can be derived into practical activity in influencing decision to make alliance with other organizations in FORI. It should be also explained further how the idea of gender equality can emanate in the strategy to prioritize disseminating discourse through public discussion.

Second, what can be criticized from the Archer morphogenetic cycle is that the model should be more sensitive with the effect of the differentiation of structural-cultural conditioning on different situational logics that work on actors. This research explains that Walhi, PRP and, JP, have similar situational logics that work for them. However, the situational logics may become different between Walhi, and PRP on the one side and JP, on the other side. Take for example JP. By switching the orientation of action towards the SEP from polarized society based on gender into POS given by democracy, the interest of her action also changes. It transforms interest from eliminating gender inequality to compromise with democracy since democracy is seen as giving political space that could not be attained in authoritarian era. This is the blind spot in Archer’s morphogenetic approach that should be elucidated. Even if actors share similar objective conditions, it does not necessarily produce similar situational logics to each actor. In this sense, there is a need to expound how the similar SEPs and CEPs can be dispersed into different situational logics for different actors generated from different combination of SEPs and CEPs. One way to do it is to more precise explicating the interaction between similar and different SEPs and CEPs: the combination between them that can produce different situational logics and, consequently, vested interests. On the other hand, the shifting of situational logics can also happen because actor understand her interest in different manner which could lead her into different action that does not correspond to her situational logics. Again, a clear example is JP. Regarding the opportunity given by democratization and the domination of patriarchy, JP’s interest is to eliminate the last. However, regarding the democratization and contribution of international network and agencies in distributing knowledge and support for gender equality, JP cannot say that international agencies’ influence should be eliminated like the orientation that is shared by Walhi and PRP. For JP, the work of international agencies have helped in combating patriarchy at domestic level hence the situational logics that work is ‘compromise’ rather than ‘elimination’.

Third, Archer’s morphogenetic approach also suffers from sweeping judgment in either transformation or reproduction. As Bates says, the question is not whether there is a change or not, but how we understand the tempo and direction of change (Bates, 2006, p. 159). It means that change and continuity exist in the same time (ibid). Taking Bates’ critic it can be perceived that the inability to change neo-liberal policies according Walhi’s ecological justice or PRP’s socialist creed do not mean that there is no morphogenetic cycle that might be induced in the future. It can mean that the morphogenetic cycle is still progressing. In this way, morphogenetic approach should be more sensitive towards change and continuity at various different levels. Archer’s explanation on the societal outcome should be more layered by differentiating change into two level: micro, and macro. Actually, the issue of micro-macro link has been explained by Archer. She states the distinction is misleading for associating micro-macro with individual-structure axis or, in other words, treating them as size (Archer, op. cit., p. 9). Micro-macro should be understood as relational in the sense that the latter contained emergent properties (ibid, see also Mayntz, 2004, p. 251). As explained, then, emergent properties condition agent’s action. The problem here is although micro-macro may lead to conceal the importance of emergent properties, it does not mean that the explanation of micro-macro is not important. The strategy is to conceive micro-macro as the level of change at the social elaboration level that might be induced from agent interaction. To some extent, Archer has extensively elaborated micro change, without neglecting emergent properties, under the tag the transformation of primary agents into corporate agents (Archer, op. cit., pp. 259-265). The difficulty is to recognize change at macro level and, to some extent, the intermediate level between micro and macro: meso level. A way to solve this theoretical problem is to treat change in meso level as upholder of change in micro and macro level. It assumes that rule-carriers exist at micro level while coordinating mechanism of rules stays at macro level (Dopfer et. al., 2004, p. 267). Meso level holds the change at both levels as this level is perceived as the level of generic rules (ibid). Change in this level is defined as meso trajectory by which the change would involve elimination of old rule and reorganization based on new ideas which ignite process of selection, and adoption of those ideas before stable structure takes place (ibid, p. 271). For instance, PRP’s insistence on debate based on thesis is an effort to change the rule within leftist movements’ sector (e.g. coalition in FORI joined by Walhi and PRP) as a response to face the danger of fundamentalism. It challenges the textual interpretation of leftist discourse which does not address the issue of context on which the discourse is implemented. Another way is to take more simple differentiation of change by defining change at organizational, sectoral and societal level. As explained, the transformation of primary to corporate agency can be interpreted as organizational change. As the second and third, we can treat them as sectoral and societal change. For instance, in our cases, the inability to change neo-liberal policies goes with their success endeavor to change conception on the left itself within leftist movement sector like showed by the example of meso trajectory change by PRP and Walhi’s success to marry critics to neo-liberalism and its impact in environmental degradation. These examples represent sectoral change within leftist movement but not at societal level since the neo-liberalism is still operating as policies and the agencies that support such policies are still also dwelling in Indonesia as corporate agencies. The border line here is within sector populated by leftist movements some change has happened represented by the change on the conception of left but the change on the idea of left has not lead for change in other sectors (e.g. political system).
6. 3. Conclusion

Theoretical reflection in this chapter concludes that Archer’s morphogenetic approach can be enhanced by addressing the issues of specificity. ‘Specificity’ can be elaborated into several issues. First is on how to specifically explain the transition from objective condition to the explanation on subjective dimension and then comes again as objective condition which this research proposes the notion of contextualization, framing and objectification. Second, specificity also recognizes the issue of specific combination and interaction between SEPs and CEPs can produce different situational logics. Finally, specificity can also mean that Archer should be more pay attention to different level of change whether at micro, meso or macro levels rather than the form of change itself (transformation or reproduction).

Chapter 7
Conclusion
The question of this research is how the three social movements contextualize the term ‘left’ in different context of struggle. It also concerns with how the contextualized ‘left’ term can be used to construct certain political strategies and what are the impacts at structural and cultural level? Based on the findings, this research concludes that:
· The term ‘left’ has been understood in different manner depending on SEPs and CEPs of each actor. SEPs and CEPs condition actor’s action to interpret, refine and objectify the notion of ‘left’ as practical strategies of organization. The main feature that are important as SEPs and CEPs for the tree actors are: the political opportunity structure both as structural opportunity and cultural support taking form as discourse on freedom of expression. Besides general SEPs and CEPs, each actor is also conditioned by structural challenges. For Walhi and PRP, the operation of neo-liberal policies are structural challenges that act as new context of struggle while for JP, the continuing domination of patriarchy is the challenge that she should face. As power base of their action, the three movements have networks and organizational ideology.
· On the notion of ‘left’, the three actors contextualize them in various ways. On the one hand, they frame left as notion and practice that still bring equality as the main agenda. However, each of them contextualizes equality in different areas. For Walhi, the notion of equality is grounded on the notion of ecological justice that stresses on equal distribution of natural resources, especially to local communities. For PRP, the notion equality is still entrenched in relation with politics to bring welfare to workers. As for JP, equality is drawn into equal position between man and women.
· In elaborating the left, each actor launches criticism to existing condition that they see as mechanisms that generate inequality. In the post-authoritarian era, those mechanisms are contradiction of democracy and neo-liberalism which are contextualized differently for each actor. For Walhi and PRP, democracy is dominated by neo-liberalism’s principle to liberalize society and establish primacy of market supported by the role of international agencies. This criticism is showed by showing demolishing effects that are produced by the implementation of neo-liberalism principle in environmental sector and labor market. In contrast, for JP, democracy and support from international agencies are seen as opportunity to develop and support promotion of gender equality in Indonesia.
· At societal outcome, disjunction occurs between situational logics and the structural and cultural outcomes. In our three cases, ‘disjunction” occurs when situational logics do not lead to structural morphogenesis. Both elimination (Walhi and PRP) and compromise (JP) does not produce structural morphogenesis. The cause for this condition is all of the three actors are still residing in fringe of political system. Having minimum power compare to major agents like political parties and business groups, the strategic choice is more concentrated to attract support from public by promoting alternative discourse.
· Theoretically, the main concern is on the issue of specificity meaning that detail elaboration should be done at various level of morphogenetic analysis. In between structural-cultural conditioning and socio-cultural interaction, the specificity concerns on how the objective condition can be translated into agent’s knowledge as the input for action. This research proposes that mechanism of framing should important to bridge between these two levels. Second, between socio-cultural interaction and societal outcome, what should be specified here is the level of change that might be ignited from the second level. This research proposes to differentiate change into three levels: organizational, sectoral and societal which have their own properties and can induce change at other levels depending on causal power of change at each level.
As limitation of this research, it is realized that some issues have not been addressed and recognized. This research has opened those issues and paved the way for further investigations. Some of those issues are,

· Is it possible to establish a theory of social movement based on certain ideology? Our cases have showed that ideology within social movement influences how they frame their objective conditions of struggle and taking action from them. Idea is a central point here. Does it mean that we can talk about Marxist theory of social movement rather than only worker based movement (like PRP) seen from perspective of social movement? The second is what has been done by this study, while the first is explore more how an ideology construct, through agent, a body of social movement not only talking about certain aspect of social movement, for instance framing, but provide more comprehensive strategy driven by movement’s ideology.

· Three of research cases cannot represent the whole dynamics of Indonesian leftist movement in current era. Further research should take more broad comparison within Indonesian leftist movements to grasp the internal dynamics within this sector of social movement. It should envelope other worker based, environmental groups and women group to extract the similarity and difference within each sector. Furthermore, the comparison can also include the issue of space and its relation with social movement. Our three cases are energized by intellectuals based in Jakarta, capital city of Indonesia. Considering the weight of Indonesian politics has been shared to local level, thanks to decentralization started in 1999, the further research should compare the movements that are based in different islands and region in Indonesia. Space matters here since geographical differences imply different problems faced by the Indonesian social movement.

References

Adam, A.W. (2008) ’The History of Violence and the State in Indonesia’. CRISE working paper No. 54. Oxford: University of Oxford

Allen, P. (2007) ‘Challenging Diversity?: Indonesia’s Anti-Pornography Bill. Asian Studies Review, 31(2), pp. 101-115.

Archer, M. (1995). Realist Social Theory. Cambridge: Cambridge University Press

Archer, M. (2000) For Structure: Its Reality, Properties and Powers: A Reply to Anthony King. Oxford & Malden: Blackwell Publishers

Asshiddiqie, J. (2010) Konstitusi Ekonomi. Jakarta: Penerbit Buku Kompas

Barnes, P. (1995). Indonesia: The Political Economy of Energy. Oxford: Oxford University Press.
Bates, S. R. (2006) ‘Making Time for Change: On Temporal Conceptualizations within (Critical Realist) Approaches to the Relationships between Structure and Agency’. Sociology, 40(1), pp. 143-161
Baxter, B. H. (2000) ‘Ecological Justice and Justice as Impartiality’. Environmental Politics, 9(3), pp. 43-64.
Benford, R. D. & D. C. Snow, (2000), ‘Framing Processes and Social Movements: An Overview and Assessment’. Annual Review Sociology, 26, pp. 611-639

Bhaskar, R. Philosophy and Scientific Realism In Archer, M. et. al. (1998). Critical Realism: Essential Reading. London: Routledge.

Blackburn, S. (1999) ‘Women and Citizenship in Indonesia’, Australian Journal of Political Science, 34(2), pp. 189-204.
Blyth, M. (2001) The Transformation of The Swedish Model: Economic Ideas, Distributional Conflict and Institutional Change, World Politics, 54(1), pp. 1-26.

Blyth, M. (2003) Great Transformations: Economic Ideas and Institutional Change in The Twentieth Century. Cambridge: Cambridge University Press

Bobbio, N., (1996). The Left and Right Distinction: The Significance of Political Distinction. Chicago: The University of Chicago Press.

Carroll, T. (2005) ‘Efficiency of What and for Whom? The Theoretical Underpinnings of the Post-Washington Consensus’ Socio-Institutional Neoliberalism’, Asia Research Center Working Paper No.122, Perth: Murdoch University.
Cribb, R., (2002). ‘Unresolved Problems in the Indonesian Killings 1965-1966’, Asian Survey, Vol. 42(4), pp. 550-563.

Della Porta, D. & M. Diani. (2006) Social Movement: An Introduction. Malden & Oxford: Blackwell.

Dopfer, K. et. al. (2004) ‘Micro-meso-macro’, Journal of Evolutionary Economics, 14, pp. 263-279
Farid, H. Indonesia’s Original Sin: Mass Killings and Capitalist Expansion. In Kuan Hsing-C. & C. B. Huat. (2007) The Inter-Asia Cultural Studies Reader. Oxon: Routledge.
Feith, H., (1964) ‘President Soerkano, the Army and the Communists: the Triangle Changes Shape’, Asian Survey, Vol. 4 (8), pp. 969-980.

Gill, S. (1998), ‘New Constitutionalism, Democratisation, and Global Political Economy, Pacifica Review, 10(1), pp. 23-28.

Gellert, P. K. (2005) ‘The Shifting Natures of “Development”: Growth, Crisis, and Recovery in Indonesia’s Forests’, World Development, 33(8), pp. 1345-1364

Hadiz, V. R. (2004) ‘The Rise of Neo-Third Worldism? The Indonesian Trajectory and the Consolidation of Illiberal Democracy’, Third World Quarterly, 25(1) pp. 55-71
Hadiz, V. R. (2006) ‘The Left and Indonesia’s 1960s: the Politics of Remembering and Forgetting’, Inter-Asia Cultural Studies, 7(4), pp. 554-559

Hall, P. A. & R. C. Taylor (1996) ‘Political Science and the Three New Institutionalisms’, Political Studies, XLIV, pp. 936-957.

Harvey, D. (2005) A Brief History of Neoliberalism. Oxford: Oxford University Press

Heryanto, A. (2006) State Terrorism and Political Identity in Indonesia. London & New York: Routledge.

Hewison, K. & G. Rodan (1994) ‘The Decline of the Left in Southeast Asia’, Socialist Register, 30, pp. 235-262.

Hjelmar, U. (1996) ‘Constructivist Analysis and Movement Organizations: Conceptual Clarifications’, Acta Sociologica, 39, pp. 169-186.

Hosen, N. (2002) ‘Human Rights and Freedom of the Press in The Post-Soeharto Era: A Critical Analysis’ Asia-Pacific Journal on Human Rights and the Law, 2, pp. 1-104

Jurnal Perempuan (2008) ‘Laporan Tahunan Yayasan Jurnal Perempuan’, Jakarta: Yayasan Jurnal Perempuan

Jurnal Perempuan (2009) ‘Laporan Tahunan Yayasan Jurnal Perempuan’, Jakarta: Yayasan Jurnal Perempuan

Kardam, N. (2004) ‘The Emerging Global Gender Equality Regime: from Neoliberal and Constructivist Perspectives in International Relations’, International Feminist Journal of Politics, 6(1), pp. 85-109

King, A. (1999) Against Structure: A Critique of Morphogenetic Social Theory. Oxford & Malden: Blackwell Publishers
Kitschelt, H. & S. Hellemans. (1990), ‘The Left-Right Semantics and the New Politics Cleavege, Comparative Political Studies, 23(210), pp.210-238

Lane, M. (2004) ‘’Re-organisation’ of Mass Politics and the Weakened National Revolution in the Era of Neo-Liberal Globalisation’, Asia Research Center Working Paper No.102, Perth: Murdoch University.
Mahoney, J. (2000) ‘Path Dependence in Historical Sociology’, Theory and Society 29(4), pp. 507-548

Mayntz, R. (2004) ‘Mechanisms in the Analysis of Social Macro-Phenomena’, Philosophy of the Social Science, 34(2), pp. 237-259
Mcadam, D. et al. (2001) Silence and Voice in the Study of Contentious Politics. Cambridge: Cambridge University Press.
Polleta, F. & J. M. Jasper, (2001) ‘Collective Identity and Social Movements’, Annual Review of Sociology, 27, pp. 283-305

Robison, R. & K. Hewison (2005) ‘Introduction: East Asia and The Trials of Neo-liberalism’, Journal of Development Studies, 41:2, pp. 183-196.

Robison, R. The Middle Class and Bourgeoisie in Indonesia in Robison, Richard & David Goodman (ed) (1996) The New Rich in Asia: Mobile Phones, Mcdonalds and Middle Class Revolution. London: Routledge.
Sadli, S. & M. Porter (1999) ‘Importing/Applying Western Feminism: A Women’s Studies University Linkage Project’ Women’s Studies International Forum, 22(4), pp. 441-449.

Sayer, A. (2000) Realism in Social Science, London: SAGE

Sayer, A. (2010) Methods of Social Science: A Realist Approach 2nd Edition. London & New York: Routledge

Skocpol, T. & M. Somers, 1980, ‘The Uses of Comparative History in Macrosocial Inquiry’, Comparative Studies in Society and History, 22(2), pp. 174-197.

Smith, J. & T. Fetner, Structural Approach in Sociology of Social Movements in Klandermans, B. & C. Roggeband (2007), Handbook of Social Movements Across Disciplines, New York: Springer.

Steinmetz, G. (2004) ‘Odious Comparisons: Incommensurability, the Case Study, and “Small N’s” in Sociology’ Sociological Theory, 22(3), pp. 371-400

Sudjatmiko, I. G. (1992) ‘The Destruction of the Indonesian Communist Party (PKI): A Comparative Analysis of East Java and Bali’ Phd Thesis, Cambridge & Massachusetts: Harvard University

Tambiah, Y., The impact of Gender Inequality on Governance in Nussbaum, Martha et. al. (2003) Essays on Gender and Governance. New Delhi: UNDP India.
Thelen, K., (1999), ‘Historical Institutionalism in Comparative Politics’, Annual Review of Political Science, 2, pp. 369-404

Tilly, C. (2004). Social Movements: 1786-2004. Boulder & London: Paradigm Publishers.

Tilly, C. & J. Goldstone. Threat (and Opportunity): Popular Action and State Response in the Dynamics of Contentious Action In Aminzade, Ronald et al. (2001). Silence and Voice in the Study of Contentious Politics. Cambridge: Cambridge University Press.
Tjandra, S. (2008) ‘Understanding Workers’ Law Reform in Indonesia (1998-2004)’ Labor and Management in Development, 9, pp. 1-11
Tjandraningsih, I. & H. Nugroho, (2009), ‘The Flexibility Regime and Organised Labour in Indonesia’, Labour and Management in Development, 9, pp. 1-14

Uhlin, A. (1993) ‘Transnational Democratic Diffusion and Indonesian Democracy Discourses’, Third World Quarterly, 14(3), pp. 517-544

Walhi (2008) Menuju Keadilan Ekologis: Laporan Pertanggung Jawaban Eksekutif Nasional Periode 2005-2008, Jakarta: Walhi

Walhi (2010) Statuta Wahana Lingkungan Hidup Indonesia, Jakarta: Walhi

Wieringa, S. (1992) ‘IBU or the Beast: Gender Interests in Two Indonesian Women’s Organizations’, Feminist Review, No. 41, pp 98-113

Wright, E. O. (2006) ‘Compass Points’. New Left Review No. 41
Yin, R. K. (2003), Case Study Research: Design and Methods (3rd edn). Thousand Oaks, London & New Delhi: SAGE Publications
Personal Interviews

Amiruddin, Mariana. (2011, August 6), Personal Interview

Furqan, Berry N. (2011, July 22), Personal Interview

Irwansyah, Jimi. (2011, July 15), Personal Interview

Press Release

Perhimpunan Rakyat Pekerja (2012) ‘Pernyataan Sikap Perhimpunan Rakyat Pekerja’. Jakarta: Perhimpunan Rakyat Pekerja (Press Release, 5 October)

Internet

http://frontoposisirakyatindonesia.blogspot.nl/ accessed on 29/07/2012 on 07:45 PM

http://hdr.undp.org/en/media/HDR_20072008_GDI.pdf accessed on 1/11/2012, 09:41 PM

http://www.insideindonesia.org/ accessed on 13/09/2012, 02:30 PM

http://www.jurnalperempuan.org/index.html accessed on 20/8/2012 on 02:57PM

http://www.jurnalperempuan.com/ accessed on 26/04/2012, 08:45 AM

http://www.prp-indonesia.org/2012/perubahan-uu-no-222011-tentang-apbn-2012-menyengsarakan-rakyat accessed on 29/07/2012 on 07:33 PM

http://www.prp-indonesia.org/tentang-kami accessed on 30/07/2012 on 03:29 PM

http://www.rakyatpekerja.org/2011/06/deklarasi-komite-penyelamat-organisasi.html accessed on 26/04/2012 on 08:28 AM

http://sarekathijauindonesia.org/2012/01/470.html accessed on 15/8/2012 on 04:15 PM

http://www.walhi.or.id/id/home/sejarah-kami.html accessed on 16/07/2012 on 07:05 PM

http://www.walhi.or.id/id/kampanye-dan-advokasi/tematik/tambang/967-lakukan-moratorium-tambang-sekarang-juga.html accessed on 29/07/2012 on 08:36 PM

http://www.walhi.or.id/id/kampanye-dan-advokasi/tematik/hutan/1943-kekuasaan-modal-menghancurkan-ekologi-melanggar-hukum-dan-merampas-hak-hidup-rakyat-jual-murah-sumberdaya-alam-untuk-kepentingan-politik-lokal.html accessed on 29/07/2012 on 08:37 PM
http://www.walhi.or.id/id/home/sejarah-kami.html accessed on 26/04/2012 on 08:50 AM
Social elaboration (transformation or reproduction)

Framing and agency interactions

1999-2009

Structural and cultural conditionings: democratization and neo-liberalism

1965-1966: the destruction of PKI and purge on leftists

Indonesian Leftist Movements in Post-Authoritarian Era: Rowing between Democratization and Neo-liberalism

0

