Social Theory and the Economy

Political Science 45010

Gary Herrigel

Pick 423/ tel: 2-8067

g-herrigel@uchicago.edu
This course will be concerned with the role of agency in processes of institutional change. A chief goal will be to develop a pragmatic language for discussing processes of recomposition in identities and institutions. The theoretical issues addressed in the course will generally be of interest to students interested in institutions, agency, practice, and identity, but most of the empirical material considered will involve institutions and processes in the economy, broadly conceived.

Requirements: Students will be expected to make one in class presentation on one or a group of readings. The aim of the presentation should not be simply to summarize the argument of the text, but rather to pose critical questions about the reading that can be pursued subsequently in class discussion. Students will also be expected to write a 20-30 page paper that addresses one or more of the issues dealt with in the readings. Comparisons between perspectives, for example, would be an appropriate kind of topic. Empirical applications can also be considered. Students should discuss their paper topic ideas with the instructor before writing begins.

Books available for purchase at the Seminary Coop:

· John L. Campbell, Institutional Change and Globalization (Princeton: Princeton University Press, 2004)

· Avner Greif, Institutions and the Path to the Modern Economy (NY: Cambridge University Press, 2006)
· John Dewey (1922/1930): Human Nature and Conduct 1922, The Middle Works of John Dewey, 1899-1924, Volume 14, JoAnn Boydston, ed. (Carbondlae: Southern Illinois University Press, 1988) ISBN 0-8093-1084-8 (v.14)
· George Herbert Mead (1934): Mind, Self, & Society from the Standpoint of a Social Behaviorist, ed. Charles W. Morris (Chicago: University of Chicago Press)

· David Carr (1991), Time, Narrative, and History (Bloomington: Indiana University Press
· Paul Pierson (2004): Politics in Time: History, Institutions, and Social Analysis (Princeton: Princeton University Press)

· Colin Crouch, 2005: Capitalist Diversity and Change: Recombinant Governance and Institutional Entrepreneurs (Oxford: Oxford University Press)

· Wolfgang Streeck and KathleenThelen (eds.), Beyond Continuity: Institutional Change in Advanced Political Economies (Oxford: Oxford University Press)
1. Varieties of Institutionalism: History, Norms & Constraint

John L. Campbell, Institutional Change and Globalization (Princeton: Princeton University Press, 2004), Chapters 1-4

March, James G. and Johan P. Olsen (2006a): “Normative Institutionalism”, in R.A.W. Rhodes, Sarah A. Binder, and Bert A. Rockman (eds.), The Oxford Handbook of Political Institutions (Oxford: Oxford University Press); also available as “Elaborating the ‘New Institutionalism’”, ARENA Working Paper WP 11, March 2005, http://www.arena.uio.no/publications/working-papers2005/papers/05_11.xml.

March, James G. and Johan P. Olsen (2006b): “The Logic of Appropriateness”, in Michael Moran, Martin Rein, and Robert E. Goodin (eds.), The Oxford Handbook of Public Policy (Oxford: Oxford University Press); also available as ARENA Working Paper WP 04/09, http://www.arena.uio.no/publications/working-papers2004/papers/04_09.xml.

Recommended:

Hall, Peter and Rosemary Taylor, (1996): “Political Science and the Three New Institutionalisms,” Political Studies 44: 936-57.

Nee, Victor (2005): “The New Institutionalisms in Economics and Sociology”, in Neil J. Smelser and Richard Swedberg (eds.), The Handbook of Economic Sociology (2nd ed., New York/Princeton, NJ: Russell Sage/Princeton University Press), 26-74.

Stinchcombe, Arthur L. (1997): “On the Virtues of the Old Institutionalism”, Annual Review of Sociology 23: 1-18.

Thelen, Kathleen (1999): “Historical Institutionalism in Comparative Politics”, Annual Review of Political Science 2: 369-404.

Pierson, Paul and Theda Skocpol (2002): “Historical Institutionalism in Contemporary Political Science”, in Katznelson and Milner, Political Science, 693-721.

Clemens, Elizabeth and James Cook (1999): “Politics and Institutionalism: Explaining Durability and Change”, Annual Review of Sociology 25: 441-66.

Risse, Thomas (2002): “Constructivism and International Institutions: Towards Conversations Across Paradigms”, in Katznelson and Milner, Political Science, 597-629.

2. Varieties of Institutionalism: Rational Agency, Interest Alignments & Equilibrium

Avner Greif, Institutions and the Path to the Modern Economy (NY: Cambridge University Press, 2006) Chapters 1,2,5,9,10,11,12

Recommended:

North, Douglass (1990): Institutions, Institutional Change, and Economic Performance (Cambridge: Cambridge University Press)

Weingast, Barry (2002): “Rational Choice Institutionalism” in Ira Katznelson and Helen Milner, eds. Political Science: State of the Discipline (New York: Norton), 660-92.

Aoki, Masahiko (2001): Towards a Comparative Institutional Analysis (Cambridge, MA: MIT Press), ch. 1 (“What Are Institutions? How Should We Approach Them?”), pp. 1-29.

Katznelson, Ira and Barry R. Weingast (2005): “Intersections between Historical and Rational Choice Institutionalism”, in Katznelson and Weingast, eds., Preferences and Situations: Points of Intersection between Historical and Rational Choice Institutionalism (New York: Russell Sage Foundation), 1-24.

3. Actors and Agency: Pragmatist , Constructivist and Practice Perspectives

Joas, Hans and Jens Beckert (2002): “A Theory of Action: Pragmatism and the Creativity of Action”, Transactional Viewpoints 1(4): 1-4.

Emirbayer, Mustafa and Ann Mischke (1998): “What Is Agency?”, American Journal of Sociology 103(4): 962-1023.

Martha Nussbaum, The Fragility of Goodness, (NY: Cambridge University Press, 2001) Chapter 9

Barry Barnes, “Practice as Collective Action” in Schatzki, Knorr Cetina & von Savigny, eds., The Practice Turn in Contemporary Theory (Routledge, 2001) pages 17-28

Steven Turner, “Throwing out the tacit rule book: Learning and practices” in Schatzki, Knorr Cetina & von Savigny, eds., The Practice Turn in Contemporary Theory (Routledge, 2001) pages 120-130

Recommended:

Charles Camic, “The Matter of Habit” in The American Journal of Sociology, Vol 91, No 5. (Mar., 1986), pp. 1039-1087
Whitford, Josh (2002): “Pragmatism and the Untenable Dualism of Ends and Means: Why Rational Choice Does Not Deserve Paradigmatic Privilege”, Theory and Society 31: 325-63.

Hans Joas, The Creativity of Action, (Chicago: University of Chicago Press, 1995)

Axel Honneth & Hans Joas, Social Action and Human Nature, (NY: Cambridge University Press, 1988)

Jens Beckert, Beyond the market : the social foundations of economic efficiency (Princeton: Princeton University Press, 2002)

Steven Turner, The Social Theory of Practices. Tradition, Tacit Knowledge and Presuppositions, (Chicago: University of Chicago Press, 1994)

David Bloor, Wittgenstein, Rules and Institutions, (London: Routledge, 1997)

Ludwig Wittgenstein, Philosophical Investigations, ()
4. Dewey’s Pragmatism: Deliberative Problem-Solving as the Reciprocal Determination of Ends and Means

*Dewey, John (1922/1930): Human Nature and Conduct (New York: Modern Library), Pt. 1, sections I-VI; Pt. 2, sections I-IV; Pt. 3, sections I-IX; pp. 17-123, 163-254 (pagination may be different in other editions).

Recommended:

Dewey, John (1939): The Theory of Valuation (Chicago: University of Chicago Press), entire (67 pp.).

5. Mead’s Pragmatism: The Reflexive Construction of the Self through Social Interaction

*Mead, George Herbert (1934): Mind, Self, & Society from the Standpoint of a Social Behaviorist, ed. Charles W. Morris (Chicago: University of Chicago Press), chs. 1, 10-13, 16-29, 33-36, 38-39, 41-41; pp. 1-8, 68-90, 117-226, 253-89, 298-311, 317-36.

Recommended:

Markell, Patchen (forthcoming): “The Potential and the Actual: Mead, Honneth, and the ‘I’”, in David Owen and Bert van den Brink, eds., Recognition and Power in Contemporary Social and Political Theory (Cambridge: Cambridge University Press).
Norbert Wiley, The Semiotic Self, (Chicago: University of Chicago Press, 1994)

Axel Honneth, The Struggle for Recognition. The Moral Grammar of Social Conflicts, (MIT Press, 1995)

Mitchell Aboulafia, ed., (1991), Philosophy, social theory and the thought of George Herbert Mead, (Albany: State University of New York Press, 1991)

Hans Joas, G. H. Mead, a contemporary re-examination of his thought (Cambridge: Polity Press, 1985)
6. The Narrative Constitution of Identities and Interests

Carr, David (1986a): “Narrative and the Real World: An Argument for Continuity”, History and Theory 25(2): 117-31.

Carr, David (1986b): Time, Narrative, and History (Bloomington, IN: Indiana University Press), chs. V-VI, pp. 122-85.

Somers, Margaret R. (1994): “The Narrative Constitution of Identity: A Relational and Network Approach”, Theory and Society 23: 605-49.

Hall, Peter A. (2005): “Preference Formation as a Political Process: The Case of Monetary Union in Europe”, in Katznelson and Weingast, Preferences and Situations, 129-60.

Kristensen, Peer Hull and Jonathan Zeitlin (2005), Local Players in Global Games: The Strategic Constitution of a Multinational Corporation (Oxford: Oxford University Press), xii-xxii, 157-84.

7. Reflexivity in Action: Pragmatist Organizations

Sabel, Charles F. (1994): “Beyond Principal-Agent Governance: Experimentalist Organizations, Learning and Accountability”, in Ewald Engelen & Monika Sie Dhian Ho (eds.), De Staat van de Democratie. Democratie voorbij de Staat. WRR Verkenning 3 (Amsterdam: Amsterdam University Press, 2004) pp. 173-195
Helper, Susan, John Paul MacDuffie, and Charles Sabel, (2000): “Pragmatic Collaborations: Advancing Knowledge while Controlling Opportunism”, Industrial and Corporate Change, 9(3): 443-88.
Sabel, Charles F. (2005): “A Real Time Revolution in Routines”, in The Firm as a Collaborative Community, Charles Heckscher and Paul Adler, eds., (Oxford: Oxford University Press), 106-56.

All Sabel papers are available @ http://www2.law.columbia.edu/sabel/papers.htm
8. Path Dependence and Its Critics

*Pierson, Paul (2004): Politics in Time: History, Institutions, and Social Analysis (Princeton: Princeton University Press), esp. chs. 1-4, pp. 1-132.

Mahoney, James (2000): “Path Dependence in Historical Sociology”, Theory and Society 29: 507-48.

*Crouch, Colin, 2005: Capitalist Diversity and Change: Recombinant Governance and Institutional Entrepreneurs (Oxford: Oxford University Press), ch. 4, (“Innovation and Path Dependence”), 74-100.

9. Capitalist Diversity and Institutional Change (November 28)

Hall, Peter A., and David Soskice (2001): “An Introduction to Varieties of Capitalism”, in Hall and Soskice (eds.), Varieties of Capitalism: Institutional Foundations of Comparative Advantage (Oxford: Oxford University Press), 1-68.

Streeck, Wolfgang, and Kathleen Thelen (2005): “Introduction: Institutional Change in Advanced Political Economies”, in Streeck and Thelen (eds.), Beyond Continuity: Institutional Change in Advanced Political Economies (Oxford: Oxford University Press), 1-39.

*Crouch, Capitalist Diversity and Change, chs. 1-2, 6-7, pp. 1-45, 101-62.

