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 action/agency in processes of institutional change. A chief goal will be to develop a pragmatic language for discussing processes of recomposition in roles, rules, 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 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:

· Bruno Latour, Reassembling the Social, (Oxford UP)

· Hans Joas, The Creativity of Action, (U of Chicago)
· Margaret Archer, Being Human, (Cambridge)

1. Self Deconstruction in Institutional Analysis

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

James Mahoney and Kathleen Thelen 2008, “A theory of gradual institutional change”, manuscript, Northwestern University
Elizabeth Clemens and James Cook, “Politics and institutionalism: Explaining durability and change”, Annual Review of Sociology, 1999 25:441-66

Karen Orren and S. Skowronek. 1994. “Beyond the Iconography of Order.” In The Dynamics of American Politics: Approaches and Interpretations, ed. Lawrence C. Dodd and Calvin Jillson. Boulder, CO: Westview Press.
Paul DiMaggio and Walter W. Powell. 1991. “Introduction” in Powell and DiMaggio, eds. The New Institutionalism in Organizational Analyss.. Chicago: University of Chicago Press, 1-40.
Adam Przeworski, (2004) “Institutions Matter?” in Government and Opposition, 528-540

2. Actors, agency and practice: What is agency?

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

Ortner, Sherry, (2006) “Power and Projects: Reflections on Agency” in idem, Anthropology and Social Theory, (Durham: Duke University Press) pages 129-154

Ahearn, Laura, (2001) “Language and Agency” in Annual Review of Anthropology, 30, 109-137

Theodore Schatzki, 2002, “Practices” in The Site of the Social. A Philosophical Account of the Constitution of Social Life and Change, (Penn State Press) pages 50-123

3. Talcott Parsons
Talcott Parsons et al, “Some Fundamental Categories in the Theory of Action: A General Statement” in Talcott Parsons and Edward Shils, Toward a General Theory of Action. Theoretical Foundations for the Social Sciences, (New Brunswick: Transaction Publishers, 1952) pages 3-29

Talcott Parsons, 1963, “On the Concept of Political Power” in Proceedings of the American Philosophical Society 107, pages 232-262

Jens Beckert, 2003, “Economic Sociology and Embeddedness: The Problem of the Structure of Action” in Journal of Economic Issues, 37, 769-787

Jens Beckert, 2006, “Interpenetration versus Embeddedness. The Premature Dismissal of Talcott Parsons in the New Economic Sociology” American Journal of Economics and Sociology, Vol 65, No. 1 (January 2006) p 161-188
4. Critical Realism: Margaret Archer

Margaret Archer, 2000, Being Human. The Problem of Agency (Cambridge: Cambridge University Press)

5. Critiques of Archer

Francois Depleteau, 2008, “Relational Thinking: A Critique of Co-deterministic Theories of Structure and Agency” in Sociological Theory, 26:1, March p 50-73

Anthony King, 1999, “Against Structure: a critique of morphogenetic social theory” in The Sociological Review, p199-227

Osmo Kivinen and Tero Piiroinen, 2006, “On the limits of a realist conception of knowledge: a pragmatist critique of Archerian realism” in The Sociological Review, pages 224-241

Hillary Putnam, 1981, Reason, Truth & History, (Cambridge) Ch 2-6, pages 22-149

6. Pragmatism: Reflex arc’s, flow and deliberative determination of identity and context

William James, “Reflex action and Theism” in idem, The Will to Believe and other essays in popular philosophy” (Dover) pages 111-144

William James, “The experience of activity” in idem, Essays in Radical Empiricism, (Bison Books) pages 155-189

John Dewey, “The Reflex Arc Concept in Psychology,” Psychological Review, III
(1896),
John Dewey, The Theory of Valuation (Chicago: University of Chicago Press),

Charles Sanders Peirce, “The Fixation of belief” and “How to make our ideas clear” in idem, Pierce on Signs, (U North Carolina Press) pages 144ff

6. Creativity and action

Joas, Hans, 1996, The Creativity of Action, (Chicago: University of Chicago Press) chapters 1-3

7. Reassembly and action

Latour, Bruno, 2005, Reassembling the Social, (Oxford: Oxford University Press) entire

8. Performing the economy
Michel Callon, 1998, “Introduction: The Embdeddedness of economic markets in economics” and “An essay on framing and overflowing: economic externalities revisited by sociology” both in Callon, ed., The Laws of Markets, ((Blackwell) pages 1-57 & 244-269

Donald MacKenzie, 2007, “Is Economics Performative? Option Theory and the Construction of Derivatives Markets” in MacKenzie et al eds, Do Economists Make Markets? On the Performance of Economics, (Princeton University Press) pages 54-86

Michel Callon, 2007, “What does it mean to say that economics is performative?” in MacKenzie et al eds, Do Economists Make Markets? On the Performance of Economics, (Princeton University Press) pages 311-358

Emmanuel Didier, 2007, “Do Statistics “Perform” the Economy?” in MacKenzie et al, eds, Do Economists Make Markets? On the Performance of Economics, (Princeton University Press) pages 276- 310

9. Reflexivity in Action: Recomposing Pragmatism

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.-- available @ http://www2.law.columbia.edu/sabel/papers.htm
Gerry Berk & Dennis Galvin, 2008, “How People Experience and Change Institutions: A Field Guide to Creative Syncretism”, ms, University of Oregon
