Theories of Institutions and Institutional Analysis

Monday 3:30-5:20

Winter 2008
Condon 311
Professor Katherine Stovel

stovel@u.washington.edu
Office hours: Thursdays 3:00-5:00
This course is designed to help introduce you to the sociological study of institutions. Many scholars contend that the most interesting questions in sociology today revolve around how institutions emerge, function, and influence individuals and other institutions. In addition to being of significant interest in and of themselves, developing a solid understanding of institutional dynamics should enrich your understanding of a wide variety of social phenomena.

The course is explicitly organized around three dominant schools of institutional thought: institutions as incentive systems (originally dominant in economics); institutions as cultures (originally dominant in organizational studies); and historical institutionalism (originally dominant in political science). While each of these schools continues to have adherents, boundaries between them are blurring. One goal of the course is for you to become familiar with these the major tenets of these schools of thought, and to understand their theoretical and empirical limitations.

The course is implicitly organized around a small set of key theoretical questions: what do we mean by institutions, where do they come from, what keeps them going, and how do they spread, change, and collapse? As we proceed, we will consider major theoretical models that have been used to account for these features of institutions. A second goal of the course is for you to be able to consider how each of the schools of thought addresses these “life-course of institutions” questions.

In spite of these two organizing principles, institutions are used in research investigating an extraordinarily broad range of substantive questions. This poses a challenge for a general course on institutional analysis, since few students (or even advanced scholars) have the substantive expertise necessary to make full sense of arguments and evidence from so many sub-fields. While one strategy would be to concentrate all the readings around a particular question, instead I have tried to select readings that give you a sense of the breadth of institutional analysis without delving too deeply into any particular problem. However, I encourage you to begin to develop the substantive expertise necessary to advance your own research agenda, and I hope that the readings in this course will give you some theoretical and analytic tools to work with.

Finally, I also hope that this course will provide a context for ambitious empirical work that uses some type of evidence to explore interesting questions involving institutions or institutional effects. We'll talk about both data and methods throughout, with an emphasis on how to actually do research on institutions. My hope is that the course will be a setting in which you are able to make substantial progress on developing an existing idea, with an eye toward writing a publishable paper.

Course Requirements:
Two ways to engage with complex material are to write and to discuss. You will have ample opportunities to do both in this seminar.
· Each week 1-2 students will be selected to lead our discussion. Discussion leaders have two tasks: to provide a brief overview of the readings, and (2) to focus our discussion by posing a set of questions for consideration by the rest of the group. Bringing in additional material, reanalyzing data, and connecting to issues raised previously all tend to enhance your understanding of the readings, the quality of the discussion, and my opinion of your performance. I strongly encourage discussion leaders to communicate with the class at least three days in advance of our session about core readings.
· I encourage you to write short response memos on each week’s readings, and to come to seminar prepared with questions and comments. I will read and give you comments on up to three of these memos during the quarter, provided they are turned into me before class on the day we discuss a set of readings. You are encouraged to share any or all of your memos with others in the seminar—particularly with the discussion leaders before class; I have found that this practice often helps identify areas of confusion and important lines of criticism.

· In terms of formal written work, the primary requirement for the course is to make substantial progress on an empirical research project that addresses a question that falls under the broad rubric of institutional analysis. It is my belief that substantial progress stems from regular writing on a set of related topics. My expectation is that you will turn in, at regular intervals, at least three longish-memos (5-8 pages) documenting your progress on your project. These memos should contain some evidence of how your thinking about your research is affected by the course, though they do not need to be explicitly driven by the course material. At least one of these memos should address how you intend to use empirical evidence in your project. At the end of the quarter, you will integrate these memos into a single, revised working paper.
· If you do not already have a relevant project underway, during the course of this quarter you could:

1. Identify and describe a research question that interests you;
2. Consider appropriate theoretical or analytic ways to address your question;
3. Begin securing appropriate empirical evidence relevant to your question.
· I am very supportive of collaborative research, and encourage you to develop research projects together. Often this makes it possible to collect more data or to undertake more ambitious study designs. Please talk to me if you would like to work in a small group.
· Whether you are working on an existing project, or beginning a new one, your first memo should describe your progress-to-date as well as provide a short outline of questions, issues, and problems that you would like to address during the quarter.

· Memos are due by the following dates (you are welcome to turn them in earlier):

Jan 21 (project overview)

Feb 11

March 3
Your final integrated working paper is due by March 17.
Weekly Outline
Jan 7

Introduction and Orientation
No assigned readings

Jan 14

What are institutions? Some preliminary answers
· Jepperson, Ronald L. 1991. “Institutions, Institutional Effects, and Institutionalism.” Chapter 6 of Powell, Walter and Paul DiMaggio, eds. The New Institutionalism in Organizational Analysis. University of Chicago Press.
· http://plato.stanford.edu/entries/social-institutions/
· Steinmo, Sven. 2001. “Institutionalism.” In Nelson Polsby, ed., International Encyclopcdia of the Social and Behavioral Sciences. Elsevier Science.

· Immergut, Ellen. 1998. “The Theoretical Core of the New Institutionalism.” Politics and Society 26:5-34.
· Preworski, Adam. 2004. “Institutions Matter?’ Government and Opposition: 527-540.
Substantive Applications

· Heimer, Carole. 1999. “Competing Institutions: law, medicine, and family in neonatal intensive care.” Law and Society Review. 33: 7-66

· Martin, Patricia Yancey. 2004. “Gender as a Social Institution.” Social Forces. 82:1249-1273.

Additional Readings
· Hall, Peter and Rosemary Taylor. 1996. “Political Science and the Three New Institutionalisms.” Political Studies 44:936-957.

· Selznick, Philip. 1996. “Institutionalism ‘Old’ and ‘New.’” Administrative Science Quarterly, 41:

· Stinchcombe, Arthur L. 1997. "On the Virtues of Old Institutionalism." Annual Review of Sociology 23: 1-18.
· Schneiberg and Clemons. 2006: “The Typical Tools for the Job: Research Strategies in Institutional Analysis” Sociological Theory 24.

Jan 21

The institutional view from Economics: efficiency
University holiday- reschedule class

· Ronald Coase. 1937. “The Nature of the Firm.” Economica 4: 386-405.

· Greif, Avner and David Laitin. “A Theory of Endogenous Institutional Change.” American Political Science Review. 2004; 98:633-652.
· Granovetter, Mark. 1985. “Economic Action and Social Structure: The Problem of Embeddedness” American Journal of Sociology 91:481-510.
· Ingram, Paul and Karen Clay. 2000. “The Choice-Within-Constraints New Institutionalism And Implications For Sociology.” Annual Review of Sociology 26: 535-546.
· Oberschall, Anthony and Eric M. Leifer. 1986. Efficiency and social institutions: Uses and misuses of economic reasoning in sociology. Annual Review of Sociology, 12:674–698.
Jan 28

Origns and Decline: Competition and efficiency

· Peter Kollock. “The Emergence of Trust in Exchange Structures: An Experimental Study of Uncertainty, Commitment, and Trust.” The American Journal of Sociology, Vol. 100, No. 2. (Sep., 1994), pp. 313-345.

· Barzel, Yoram and Edgar Kiser. 1997. “The Development And Decline Of Medieval Voting Institutions: A Comparison Of England And France.” Economic Inquiry XXXV:, 244-260

· Greif, Avner, Paul Milgrom, and Barry Weingast. 1994. “Coordination, Commitment, and Enforcement: The Case of the Merchant Guild. Journal of Political Economy. 102 :745-76.
· Milgrom, Paul R.; North, Douglass C., and Weingast, Barry R. The Role of Institutions in the Revival of Trade: The Medieval Law Merchant, Private Judges, and the Champagne Fairs. Economics and Politics. 1990; 2(1):1-23.
Feb 4

The institutional view from Sociology: scripts and isomorphism

· Dimaggio, Paul and Powell, Woody. 1983. “The Iron Cage Revisited: Institutional Isomorphism and Collective Rationality in Organizational Fields.” American Sociological Review 48: 147-160.

· Meyer, John W & Rowan, Brian (1977). “Institutionalized organizations: Formal structure as myth and ceremony.” American Journal of Sociology, 83, 340-363.
Feb 11

Diffusion and change of institutions
· David Strang and John Meyer. 1993. “Institutional Conditions for Diffusion.” Theory and Society 22:487-511.
· Clemens, Elisabeth S. and James M. Cook. 1999. “Politics and Institutionalism: Explaining Durability and Change.” Annual Review of Sociology 25:441-66.
· Walder, Andrew. 1994. “The Decline of Communist Power: Elements of a Theory of Institutional Change.” Theory and Society 23: 297-323.

Substantive applications

· Polillo, Simone and Guillen, Mauro F. 2005. “Globalization Pressures and the State: The Worldwide Spread of Central Bank Independence.” American Journal of Sociology, 110:1764-1802.

· Rao, Hayagreeva, Monin, Philippe., and Rodolphe Durand. 2003. “Institutional Change in Toque Ville: Nouvelle Cuisine as an Identity Movement in French Gastronomy.” American Journal of Sociology 108:795-843.

· Kaufman, Jason and Orlanda Patterson. 2005. “Cross-National Cultural Diffusion: The Global Spread of Cricket.“ American Sociological Review, 70:82-110
Additional readings
· John W. Meyer; John Boli; George M. Thomas; Francisco O. Ramirez. “World Society and the Nation-State.” The American Journal of Sociology, 103:144-181.
· Alberto Palloni. “Diffusion in Sociological Analysis.” Pp. 67-114 in Diffusion Processes and Fertility Transition. John Casterline, Ed. National Academy Press.
Feb 18

The Institutional view from Political Science: historical contingency

University holiday- reschedule class

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

· Steinmo, Sven, and Caroline Tolbert. 1998. “Do Institutions Really Matter? Taxation in industrialized democracies.” Comparative Political Studies, 31:165-187.

Feb 25

Reproduction: path dependency and inertia
· David, Paul. 1985. Clio and the Economics of QWERTY. American Economic Review. 75: 332-337
· Arthur, Brian. 1989. “Competing Technologies, Increasing Returns, and Lock-in By Historical Events. The Economic Journal. 99: 116-131.
· James Mahoney. 2000. Path Dependence in Historical Sociology.
Theory and Society 29: 507-548
· Pierson, Paul. 2000. “Not Just What, but When: Timing and Sequence in Political Processes.” Studies in American Political Development. 14: 72-92
· Pierson, Paul. 2000. “The Limits of Design: Explaining Institutional Origins and Change.” Governance 13:475-488.
Substantive Applications

· Orloff, Ann and Theda Skocpol. 1984. “Why Not Equal Protection? Explaining the Politics of Public Social Spending in Britain, 1900-1911, and the United States, 1880s-1920.”
American Sociological Review, 49:726-750.

· Herrigel, Gary. 1993. Identity and Institutions: The social construction of trade unions in nineteenth-century Germany and the United States. Studies in American Political Development. 7:371-94.
March 3
Blurred Boundaries in Institutional Analysis
· Stovel, Katherine and Mike Savage. 2006. “Mergers and Mobility: Organizational Growth and the Origins of Career Migration.” American Journal of Sociology 111:1080-1121.

· Schneiberg, Marc. 2005. “Combining New Institutionalisms: Explaining Institutional Change in American Property Insurance.” Sociological Forum, 20:93-137.
· Davis, Gerald F, Diekmann, Kristina A & Tinsley, Catherine H (1994). ``The decline and fall of the conglomerate firm in the 1980s: The deinstitutionalizati on of an organizational form.''. American Sociological Review, 59, 547-570.

· Bearman, Peter and Emily Erickson. Forthcoming (2006). Routes into Networks: The Structure of English Trade in the East Indies, 1601-1833. American Journal of Sociology.
· Pedriana, Nicholas. 2005. “Rational Choice, Structural Context, and Increasing Returns: A Strategy for Analytic Narrative in Historical Sociology.” Sociological Methods & Research, 33:349-[image: image1.png]

 INCLUDEPICTURE "http://ca2.csa.com/1x1.gif" * MERGEFORMATINET [image: image2.png]

382.

· James Mahoney, “Combining Institutionalisms: Liberal Reform and Critical Junctures in Central America,” in Ira Katznelson and Barry Weingast, eds., Preferences and Situations: Points of Intersection Between Historical and Rational Choice Institutionalism (New York: Russell Sage Foundation), forthcoming.

March 10
Wrap-up and Discussion of Future Directions in IA

6

