

Digital Politics: Mobilization, Engagement and Participation

Edited by

**Karolina Koc-Michalska and
Darren G. Lilleker**

Contents

<i>Citation Information</i>	vi
<i>Notes on Contributors</i>	viii
Introduction: Digital Politics: Mobilization, Engagement, and Participation <i>Karolina Koc-Michalska and Darren G. Lilleker</i>	1
1 Three Prompts for Collective Action in the Context of Digital Media <i>Bruce Bimber</i>	6
2 What Drives Political Participation? Motivations and Mobilization in a Digital Age <i>Darren G. Lilleker and Karolina Koc-Michalska</i>	21
3 Social Media Social Capital, Offline Social Capital, and Citizenship: Exploring Asymmetrical Social Capital Effects <i>Homero Gil de Zúñiga, Matthew Barnidge, and Andrés Scherman</i>	44
4 Online Mobilization in Comparative Perspective: Digital Appeals and Political Engagement in Germany, Italy, and the United Kingdom <i>Cristian Vaccari</i>	69
5 Friend or Foe? Digital Technologies and the Changing Nature of Party Membership <i>Rachel Gibson, Fabienne Greffet, and Marta Cantijoch</i>	89
6 I Shield Myself From Thee: Selective Avoidance on Social Media During Political Protests <i>Qinfeng Zhu, Marko Skoric, and Fei Shen</i>	112
<i>Index</i>	133