

10 Revisiting field theory

On taking Bourdieu to envisioned futures

*Doris Hanappi*¹

Introduction

The question of how social forces intersect with human conduct has puzzled social scientists for centuries. The founders of American and European sociology welcomed the emphasis on the impact of social forces as *the* research programme for sociology. In the early twentieth century, such emphasis matched well the efforts to ‘institutionalise’ sociology as an academic discipline and in parallel distinguish it from behavioural psychology. Behaviourists consider human conduct as resulting from precisely controllable stimulus–response events. Similar to behaviourism in this respect, neoclassical theories have not sufficiently accounted for social forces in human conduct. Rather, they stayed locked into a mechanistic conception of economic and social processes (Mirowski 1991). This mechanistic view is embedded in an institutional structure in which empirical evidence provides the make-up for a Kabuki dance, i.e. an event that is designed to create the appearance of conflict or uncertainty where outcomes are decided upon beforehand. As a critique to such mechanistic view, the work of Pierre Bourdieu has stimulated new interest in the intersection between social forces and human behaviour. His concept of field has become a leading reference in the growing literature on theories of human action and social context.

This chapter is dedicated to revisiting Bourdieu’s concept of field as a framework to link the wider social context, social relations, and cognitions without analytically merging them. Its aim is to show the position of the concept of field with respect to major schools of sociological thought, and in particular to the embeddedness tradition which also addresses similar questions on the social structuring of human conduct. This debate goes counter to the way that methodological individualism is used in economics. In what follows, the discussion will focus on key authors of an embeddedness approach, such as Marc Granovetter (1985) and Karl Polanyi (1944, 2001), whose arguments on social relations and structural regulation of action seem most valuable to show in what way economists and social scientists may have full gain if adopting a Bourdieusian field perspective for their analysis of human behaviour.

By ‘embedding action’ in social structures and processes, economic sociologists and also some heterodox economists have repeatedly elaborated in their

works on what one can label the structural, relational, and cognitive dimensions of human action (Fligstein and Dauter 2007; Dobbin 2004; Beckert 2009). Whereas structural and relational forces reflect the idea that social action is embedded in pre-given social structures and networks, the argument of existing cognitive forces is that only the individual can interpret what goes on in the social world (Granovetter and Swedberg 2011). Empirical applications in network analysis do show either how the structure of action is conceived or how external factors influence the action processes ongoing within networks and finally to relate these to certain outcomes (e.g. flow of information, distribution of power in networks). The subsequent section addresses continuity and change of fields. It builds on previous arguments that the field notion provides a framework that accounts for mediating field effects on behavioural outcomes, and at the same time enables scholars to address field opportunities and constraints which are mediated by human conduct (Swartz and Zolberg 2005). The notion of habitus is revisited by focusing on the role of imagination as a key to better understand the intersection between field and human behaviour. John Dewey's study of moral imagination is central in this respect – in particular as concerns the sociology of habit and its malleability. Even if Bourdieu was sceptical towards moral or normative explanations as found, among others, in Dewey's works, his explanations of the malleability of the habitus deserve some reflection about possible parallels and to question how agents seize upon possible new relations for thought and action from social, unconscious experience (that shapes their 'practical sense' embodied in the habitus) on the one hand, and from their conscious physical experience on the other hand.

Bourdieu's field notion as critical response to the embeddedness tradition

The notion of field grows out of Bourdieu's attempt to address the following question: How do social forces influence human action? More precisely, how do social forces mould human conduct even to the point of reproducing regular patterns by generating new ones? With the concept of field, Bourdieu developed an important theoretical framework. Its origins are directly linked to Bourdieu's later strategy of situating himself in the French intellectual world in the 1950s and early 1960s, and of developing a critical distance vis-à-vis purveyors of other traditions, such as behaviourism (Skinner 1953; Watson 1924), structuralism (Lévi-Strauss 1947, 1958), and existentialism (e.g. Sartre 1943) or, more generally speaking, narrow forms of materialism and idealism (see also Pinto 2002). A main argument in Bourdieu's field theory is that individual action is for the most part not conditioned by some stimulus–response sequence.² Rather, human behaviour is fundamentally motivated by a continuous (re-)enactment of past learning that is adaptive to external structures as well as constitutive of the field itself. As such he also distinguishes himself from the *structuralism* of Lévi-Strauss that lacks agency, and in particular the generative power of human conduct. For Bourdieu, fields do not only structure human conduct but are

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45

1 constituted by the fundamental human capacity of its agents to see and generate
2 new opportunities and ideas through their past experiences to present and future
3 situations. At the same time, Bourdieu takes distance vis-à-vis Sartre's *existen-*
4 *tialism*, because he rejects analyses accounting for behaviours only in terms of
5 reasons and wills (Bourdieu 1987a trans. Wacquant 1990).

6 On these grounds, one may expect similarities between Bourdieu's field
7 theory and *embeddedness approaches*, which are familiar to most economists.
8 Because Bourdieu's theory of fields suggests a way to link social structures and
9 relations to human agency, *Polanyi's structural approach* and *Granovetter's*
10 *relational approach* to embeddedness are of particular interest to show why
11 economists and social scientists will all gain if adopting a field perspective. I
12 will develop this argument by looking first at the two conceptions of embedded-
13 ness and show how Bourdieu's field notion differs from and eventually goes
14 beyond these conceptions, especially when cognitions and its link to the wider
15 macro-structures are considered. The concept of embeddedness was first invoked
16 by Karl Polanyi (1944, 2001), and received wider attention in the early 1980s
17 with the publication of a theoretical essay by Marc Granovetter (1985). In the
18 sociological discourse, purveyors of the Polanyian understanding of embedded-
19 ness are concerned with integrating the economy into broader social systems and
20 share a focus on the mutual constitution of state and market (Polanyi 1944, 2001;
21 Polanyi *et al.* 1957). Polanyian scholars reject the idea that markets can exist
22 outside of state action, and adhere to the argument that economic actions become
23 destructive when they are 'disembedded', or not governed by social or non-
24 economic authorities. What partly exempts Polanyi's concept from a strict socio-
25 logical critique of the neoclassical model of economic action is his acceptance of
26 the generic notion of *homo economicus* as (historically specific) institutionally
27 based.

28 Instead, the Granovetterian understanding of embeddedness involves identi-
29 fying the relational basis of social action in economic contexts. In his view,
30 transactions are entangled in a net of personal relationships that explain eco-
31 nomic action (Granovetter and Swedberg 2011). A Granovetterian embedded-
32 ness approach rejects the *homo economicus* in its purely determinist version that
33 disallows any influence of social structure and social relations. Granovetter went
34 even so far as to say that 'behaviour and social institutions are so constrained by
35 ongoing social relations that to construe them as independent is a grievous mis-
36 understanding' (Granovetter 1985: 482). The Granovetterian conception of
37 embeddedness was empirically tested by using network analysis, which exam-
38 ines the structure of relationships between social entities. Nevertheless, network
39 analysis focused on 'objective structures' rather than on social content and sub-
40 jective expectations. One prominent exception is Brian Uzzi (1997, 1996), for
41 instance, who stressed the quality of network connections by differentiating
42 between 'arm's length ties', i.e. corresponding to anonymous market exchange,
43 and 'embedded ties' based on enduring exchange relationships shaped around
44 non-market ties. In this regard, Uzzi discussed trust between parties, in-depth
45 information transfer, and joint problem-solving. We should not omit works

dealing with the polyvalent nature of networks, which draw attention to potential limits of beneficial effects – for instance, when connections turn into a liability; or the work of Portes and Sensenbrenner (1993), who studied network complementarity in immigrant economies, in particular the impact of network closure on credit circulation and on individual mobility. Moreover, Fuhse and Mützel (2010) introduced the idea of *cognitive structures*, i.e. agents' interpretative frames by which they assign meaning to their connections depending on the wider structural and cultural context of their networks.

For Bourdieu, networks represent the analytical aspect of fields which are made of temporary or durable relations, formal and also informal relations. In his field concept, he ascribes power and meaning to the 'objective structures' of fields so that he calls networks parts of a field. According to his perspective, fields are not only comprised of relations within them, but also of relations between and across fields. In modern societies, the social space is made up of a number of relatively autonomous but often hierarchically ordered social microcosms, or spaces of objective relations in which specific logics prevail that are a necessity and irreducible to those that regulate other fields e.g. the economic field, or the artistic field. While fields are also governed by the general laws (e.g. reproduction, hierarchisation), which are stable laws of functioning, each field defines itself partly by specific interests which do not necessarily correspond to the interests of other fields (Bourdieu 1993b trans. Wacquant and Farage 1994). We find in *An Invitation to Reflexive Sociology* (1992) a definition of fields as networks in which Bourdieu points on the one hand to the objective relations of positions constitutive of fields, and on the other hand, introduces the dimension of power, or the regulative role of power derived from the distribution of capitals.

In analytic terms, a field may be defined as a network, or a configuration, of objective relations between positions. These positions are objectively defined, in their existence and in the determinations they impose upon their occupants, agents, or institutions, by the present and potential situation (*situs*) in the structure of the distribution of species of power (or capital) whose possession commands access to the specific profits that are at stake in the field, as well as by their objective relation to other positions (domination, subordination, homology, etc.).

(Bourdieu and Wacquant 1992 trans. Wacquant 1992: 97)

Implicit to this definition is the assumption of an underlying symbolic process as part of the conversion of capital to power. For Bourdieu and Wacquant fields are spaces of objective relations between 'positions defined by their rank in the distribution of competing powers or species of capital' (Bourdieu and Wacquant 1992 trans. Wacquant 1992: 114). Therefore, fields are different from networks since the latter is understood as the mere manifestation of these objective relations. Similarly, Martin (2003) describes fields as a topological *space of positions*, a field of *relational forces*, and a *battlefield of contestation*. With the latter,

1 Martin refers to the political dimension of battlefields, which is manifested by a
 2 struggle for power to improve one's position. Bourdieu defends the idea that
 3 human action is adaptive to and embedded in fields, but to be sure, it is not
 4 entirely determined by it. While network approaches, and particularly com-
 5 parative and historical approaches in economic sociology, argue that institutions
 6 generate meaning for people and to this extent determine action, Bourdieu sets
 7 against such explanation a notion of field that opens possibilities to action. More
 8 precisely, economics and social science scholars adopting a Bourdieusian field
 9 perspective would need to consider actors as not being forced by their social sur-
 10 rounding into their choices neither as conforming to rules externally imposed on
 11 them. Rather, these actors engage in a 'game' whose rules orient action. Implicit
 12 in this 'game' metaphor Bourdieu often used is the political dimension of fields
 13 in which *agency* is assumed to be subject to a struggle for power.

14 The Bourdieusian agents enter a field of relational forces well aware that they
 15 will have to struggle, negotiate, bargain to advance their positions within the
 16 existing field-specific power structures (Swartz and Zolberg 2005). As they
 17 struggle for power, their behaviour gets structured by the field but at the same
 18 time their conduct becomes constitutive of the future field structure. In order to
 19 describe this process, Bourdieu used the language 'structured structures' and
 20 'structuring structures' representing his view of the relationship between the
 21 individual and society. While society shapes the individual habitus through
 22 socialisation, the very continuity and evolution of society depends on the perma-
 23 nent actions of individuals. Bourdieu describes this in *Outline of a Theory of*
 24 *Practice* as follows:

25
 26 The structures constitutive of a particular type of environment (e.g. the
 27 material conditions of existence characteristic of a class condition) produce
 28 *habitus*, systems of durable, transposable *dispositions*, structured structures
 29 predisposed to function as structuring structures, that is, as principles of the
 30 generation and structuring of practices and representations which can be
 31 objectively 'regulated' and 'regular' without any way being the product of
 32 obedience to rules, objectively adapted to their goals without presupposing
 33 a conscious aiming at ends [...].

34 (Bourdieu 1972b trans. Nice 1977: 72)

35
 36 Games, likewise, order play through rules and players invest in the game and
 37 agree by their belief that the game is worth playing. These analogies serve to
 38 explain two behavioural mechanisms: on the one hand, the resorting to common
 39 practices which have their grounding in the past following the behavioural prin-
 40 ciples individuals derive from incorporated knowledge and beliefs; and on the
 41 other hand, strategic improvisation (Powell and DiMaggio 1991; Meyer and
 42 Rowan 1977). The strengths each individual can put into the game depend on the
 43 value and meaning of the types of capital.³

Structural, relational, and cognitive explanations of action in field theory

There is more to social contexts than its converging effects with past field structures. Economists and social scientists adopting a Bourdieusian perspective have to employ two main concepts to understand action and how it is moulded by field structures: capital and habitus (the element of agency). Bourdieu identifies what Widick calls two moments: first, there is an *objective moment* referring to the power-laden structure and patterned systems of objective forms, objects (*capitals*), positions, and action that constitute groups and institutions; second, there is a *subjective moment* (which is organised under the term *habitus*) used by Bourdieu to locate individuals into the social context by interlinking them in a kind of dialectic of cognitive and social structures. This dialectic consists in the encounter of individuals and their opportunities as the objective conditions of possibility of action. Widick (2005) argues in psychological terms, that the ‘self is mediated by the social that shapes expressions of the subjective commitment to the external dimension of lived institutions that order, structure, and constitute the world of collective necessity’ (Widick 2005: 199). Whereas the view that action takes place within social order is also shared by most embeddedness scholars, their conceptions on the underlying forces are different (Granovetter 1985). We may say that Bourdieu sees ‘social power’ as the main element of the structure and logic of any given field and thus attributes high importance to the role of conflicts over resources that shape the functioning of the field, and in the end decide upon who gets what.

Capital and power in field theory

The dimension of power is central to Bourdieu’s relational analysis of behavioural outcomes and transformation processes of fields. People’s power depends on the amount and configuration of resources and the extent to which these resources are valued in a field. Ultimately these resources affect their dispositions to act, their strategies, and the way they impact on common practices. Bourdieu has identified different kinds of capital – educational capital, social capital (such as useful contacts and networks), technological capital (such as innovative technical equipment), commercial capital (such as brands), and organisational capital (such as a firm’s reputation) (Bourdieu 1979 trans. Nice 1986). He distinguished cultural, technical, and commercial capital as the objectivised capital (equipment, instruments), from those embodied kinds, such as personal competencies and skills.

Since people do not act in a social vacuum, fields are competitive arenas. The idea of competition is much less prominent in network approaches, where network connectors in similar positions would rather be considered redundant. The strength an individual can compete with, or more generally the possibilities of action an individual has, depend to some part on the stock of capital. Fields are characterised by heterogeneity of its agents differently equipped with capital

1 (Bourdieu 2005a). Not only is the stock of total capital important (i.e. its volume,
2 or total amount), but also its structure (i.e. the relative proportions of the dif-
3 ferent types of capital). For instance, firms with similar total stocks of capital
4 can occupy dissimilar positions if the share of the diverse forms of capital (e.g.
5 economic, cultural capitals) is different between firms – see, for instance, in this
6 volume, Chapter 11, written by Fabien Eloire. The basic idea of how fields are
7 structured can well be illustrated by one quote from a book chapter published in
8 *Principles of an Economic Anthropology*, where Bourdieu describes the struc-
9 ture and capital distribution of the specific field of the market as follows:

10
11 The structure of the distribution of capital and the structure of the distribu-
12 tion of costs, itself linked mainly to the scale and degree of vertical integra-
13 tion, determine the structure of the field, that is to say, the relations of force
14 among firms: the mastery of a very large proportion of capital (of the overall
15 energy) in effect confers a power over the field, and hence over the firms
16 less well endowed (relatively) in terms of capital; it also governs the price
17 of entry into the field and the distribution of opportunities for profit.

18 (Bourdieu 2000b trans. Turner 2005: 76)

19
20 The concept of field posits that the distinctive value attributed to capitals remains
21 marked by its earliest conditions of acquisition. Capitals whose transmission is
22 ‘best hidden’, receive higher weight in the reproduction of the field than direct,
23 tangible forms that are more strongly controlled.⁴

24 One type of capital that is also prominent in network approaches, and that has
25 been mentioned earlier in this volume, is social capital, which comprises the
26 totality of resources, including financial capital and information, that may be
27 activated through a ‘more or less mobilisable network of relations that procures
28 advantage by providing higher returns on investment’ (Bourdieu 2005a). In other
29 words, we may consider the volume of an agent’s social capital as dependent on
30 the size of the network of connections that the individual can mobilise, and on
31 the volume of capital possessed by the other members to whom the agent is
32 connected.

33 In a field theoretic view, struggle is symbolic because agents attribute certain
34 value to capital. The definition of social capital makes this abundantly clear.
35 Social capital involves relationships of mutual recognition and knowledge. As a
36 power in terms of brand loyalty, or commitment to a firm in the case of
37 employees, symbolic capital functions as a form of credit that presupposes trust
38 and belief of those upon which it bears because they are supposed to grant it cre-
39 dence. The extent to which capital can be converted in a field adheres to common
40 laws of conversion and of securing field functioning (reproduction). For instance,
41 in markets which are sub-fields of the economic field, manpower can be con-
42 verted into financial capital, and its rate of conversion highly depends on whether
43 it serves to secure the firm’s and the overall market functioning.

Opportunities, interpretation, and imagination

The basic idea of field struggle is that individuals try to stabilise or improve their positions in the field by using their capital (Boyer 2008). They may influence the functioning of the field – holding back, maintaining expectation, or hustling and surprising – to exert power (Bourdieu 1981). For instance, if a group could use its social capital to exploit some of its properties that could serve as (symbolic) capital in the new state of the field, then they would be able to modify the rules of the game to their advantage. This vision is well expressed in *Principles of an Economic Anthropology*, in which Bourdieu argues that interactions depend on indirect conflict, on the socially constructed structure of the relationships of force that agents modify through those resources they control (Bourdieu 2005a).

Bourdieu holds the view that the conflict over structure by virtue of the volume and structure of the capitals at hand shapes the space of opportunities of action. However, the idea that this space constrains the choices of strategies (Fligstein 2001a; Bourdieu 1972b trans. Nice 1977) would not separate the agent from the field, rather it is said to inscribe the actor into the field logic who follows written scripts he can do little about. This would emphasise a ‘taken for granted’ reality, a routine social order and reproduction in which all actors share the same perceptions of their opportunities and constraints. Therefore, Bourdieu and even more so Fligstein and McAdam (2011) avoid this pitfall to reduce the field actor to a ‘socialised cipher’ (Widick 2005). In contrast, for them, field actors constantly adjust to the conditions in the field given their position and the action of others. Fligstein and McAdam (2011: 7) define ‘strategic action as an attempt by social actors to create and maintain stable social worlds by securing cooperation of others’. He emphasises that strategic action is about control, which is achieved by the creation of identities, political coalitions, and interests. But the ability to reach such agreements requires that actors are capable of role-taking.

This idea is consistent with Bourdieu’s *habitus* that links any given field to the *cognitive capacities* of the agents operating within it, without confusing them analytically. The conception of the habitus is that of a repository of classifications, schemata of perception, dispositions, and scripts (Bourdieu and Wacquant 1992 trans. Wacquant 1992). It serves as a repertoire of meanings and orients action structured by and synchronised with the fields. An essential point of his view is that individuals as social agents operate in the fields and make them operate insofar as ‘a field can function only if it finds individuals socially predisposed to behave as responsible agents, to risk their money, their time, sometimes their honor or their life, to pursue the games and to obtain the profits it proposes’ (Bourdieu 1982b: 46; trans. Adamson 1990: 194). Individuals choose strategies on the basis of these repertoires, which operate out of the intersection of perceptions, appreciation, and action inclination moulded by their past experience (Crossley 2001). Figure 10.1 provides a simplified illustration of the relationship between Bourdieu’s basic concepts of habitus, capital, field, and behavioural outcome. While the force of habitus is mediated by fields, the constraints and

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45

Figure 10.1 Simplified overview of the relationship between capitals, fields, habitus, and behavioural outcomes.

opportunities imposed by fields, such as its power structure and the possibilities they open to agents, are mediated by the dispositions of the habitus. Accounting for an interplay between field and habitus allows purveyors of this perspective to better understand how existing social structures came about, and thus go beyond situating or embedding action within a pre-given social context as proclaimed in the embeddedness tradition.

In Bourdieu and Wacquant (1992), the internalisation of external structures, or the somatisation of social relations, helps agents to identify and interpret their social environment. Field actors regress to ‘virtually prevalent situations’ within the body (habitus) that can be reactivated and serve as an *interpretative device* as part of the pre-logical, spontaneous logic of practical action (Widick 2005). In other words, individuals chose strategies out of their pool of options and on the basis of prior experience, both of which are shaped by their social environment and incorporate shared understandings.

Emphasising the *interpretative capacity* is to suggest that people are always acting informed by the sense of the game, mostly in an unconscious way and with an inborn *interest* to practically master their lives. They construct their own relation to the field⁵ – their own personality and identity. Out of prior experience, based on values and knowledge of game rules, they derive their strategies. However, the habitus is subject to permanent stimulation and conditioning by the social process, so that it is the product of history, ‘an open system of dispositions’ that is durable but not eternal; not a reflex but conditioned limited spontaneity (Bourdieu 2000b trans. Turner 2005). It is also consistent with this logic that actors with presumably an identical habitus will generate different outcomes because their biographical trajectory and attachment to other actors affects their cognitive capacity to make sense of people’s actions and environments.

Key to the idea of interpretative capacity is that individuals must be able to use their interpretative repertoires at any given moment. This kind of competence however requires a second capacity, which links the subject to the network of social relations, which is the capacity of imagination and identification (Widick 2005), or as Fligstein puts it, the social skill of reading people and environments (Fligstein and McAdam 2011). This *imaginative capacity* is consistent with Bourdieu's notion of the generative nature of the habitus because it bears the idea that strategies are oriented by the constraints and possibilities built into their position (Bourdieu 2000b trans. Turner 2005: 78) and by the representation the individual is able to form of that position and the position of competitors. These strategies result from the information at their disposal and their cognitive structures (Bourdieu 2005a).

The imaginative capacity that Bourdieu did not explicitly mention, rather his works refer to improvisation (Bourdieu 2000b trans. Turner 2005), bears the core motivation of field actors to identify themselves with others. This desire, or investment, and the instantaneous influence it has on the mental structure inculcate social typifications, categorisations, and schemata. Here, one can observe similarities to John Dewey (1910), one of Bourdieu's major sources of inspiration, who thought of imagination as an activity to test alternatives to resolve conflicting situations in thought by envisioning them to be carried out. The imaginative process continues until a suggested solution meets all the conditions of the case and does not run counter to any feature of it. Dewey calls this imaginative process 'dramatic rehearsal', which is a taking-in of the full scope of the situation, including its socio-cultural meaning (Dewey 1930). It differs from imaginary flights of mind-wandering, which are totally separated from the concern of the current situation. Through imaginative activity, individuals' perception is amplified because people are able to form anticipations of the future in the present. This has repercussions on how a field evolves because individuals deliberately rehearse ways to settle difficulties or ambiguities and by doing so open up a situation so it is perceived in a new way. The attention Bourdieu drew on the individual field agent, including his capacities and potentialities in taking actions and by doing so contributing to the structuring of the field, goes far beyond socially embedded agents who build on trust and reciprocity as one of their core motivations of action (Granovetter and Swedberg 2011).

Two sites of transformations are possible, the *intra-subjective* and *inter-subjective sites*, both of which shape the structure and logic of the field. In the *intra-subjective site*, individuals are able to imagine being the other, which transforms their mental structures by the image of the other. Consequently, it creates an image through which later the social environment will be imagined. An example would be observing the successful manager in a company; the observer lives through this other – being part of his or her career in an instance of identification that transforms the observer's mental structures, e.g. qualifying the perception of one's position and worldview relative to others. In the *inter-subjective site*, imaginative capacity aids individuals not only to transpose themselves into others, but to mobilise people by identifying their 'frames' and those of the environment, and to

1 make them act on behalf of these frames (Fligstein 2001b). By doing so, they need
2 to take distance from their own and the group's interest, and consider multiple
3 interests which are socially constructed to converge strategies for shared views
4 with wider ranging structural effects (e.g. social movements).
5

6 **Permissiveness of fields**

7
8 Coming back to Bourdieu, he suggests that individuals who imagine futures
9 form implicit understandings about how competition is dealt with, what roles
10 and internal hierarchy and interests a field has. If these understandings are under-
11 mined, fields become permissive to change. Indeed, in turbulent times, strategic-
12 ally acting individuals, which in Bourdieu's conception can be powerfully
13 generative and innovative, challenge and question the rules and positions gov-
14 erning the field (Bourdieu 1980g trans. Nice 1990). A major signal of this turbu-
15 lent time is a high level of uncertainty. This uncertainty influences what someone
16 deliberates as rational to do. It may cause non-foreseeable behaviour, which is
17 not necessarily irrational. In other words, someone may show a behaviour which
18 is not pre-given in its direction in the stimulus and that is not deducible from
19 knowledge of the appropriate rules, even if individuals knew most of them; such
20 behaviour is presumably shaped by the trace of one's past trajectory that does
21 not necessarily match existing field structure and the collective conceptions that
22 control its working (Bourdieu 1997e). A mismatch between habitus and field
23 often leads a field into crisis and disrupts regularities, which increases the field's
24 permissiveness to transformation, changes to the configuration of laws of func-
25 tioning, and tempo of transformation. Additionally, it increases changes in the
26 relation between fields, which in turn may affect the overall configuration of the
27 vertically and horizontally organised field structure.

28 The disruption of regularities can be a *consequence* of a de-synchronisation
29 between field and habitus, i.e. the lack of correspondence between the two
30 (Florian and Hillebrandt 2006); or it can be considered as a *cause* for further
31 field-habitus transformations (Hanappi 2011). In this sense, we recall, field
32 structure inculcates the habitus, and these mental structures in turn reproduce or
33 change social structures. This view is consistent with Crossley (2001), who
34 explains that patterns and underlying principles of social contexts are incorpor-
35 ated in the habitus as both an inclination and a *modus operandi*. Disruption can
36 often feed on itself. Individuals incorporate a generalised feeling of uncertainty
37 (about threats, opportunities, and benefits of action), which leads them to ques-
38 tion existing laws of functioning of the field and which hinders anticipations of
39 field relations (McAdam and Scott 2005). This weakens the integrative power of
40 the existing laws which hold together the field, and which define its boundaries
41 towards the outside world. As a consequence, the field becomes permissive as a
42 response to such disruptions, and new people (with their habits) can intrude to
43 change the existing logic.

44 At the same time, dominant individuals attempt to safeguard or regain the
45 former position and re-stabilise the former system by taking (innovative) action.

This brings in an almost perpetual spiral of adjustments in the objective (field) and mental (*habitus*) structures by virtue of cognitive acts. These acts include the recognition as reasonable of the agent’s practices and rules of thumb, and pre-reflexive, unconscious style on the one hand, and the practical acts of mastering a situation, on the other hand. In a field perspective, continuity and change are thus not the mere result of an innovative activity. Rather, as a result of an adjustment to novel situations and the enactment of past experience, it is a highly interwoven dynamic between field and *habitus* which by nature has stabilising and destabilising social forces. Part of this dynamic is that individual mental adjustments do not just occur *to* the environment but *of* the environment and generate relatively independent field forces. This makes fields non-ergodic (North 1999) – the present means (averages) are no good proxy for future means – which continue to change in novel ways. Therefore, it does not put an end to the attempt to anticipate future possible outcomes among even the most sophisticated and experienced individuals.

Final remarks

The chapter has presented approaches which embed action to help better explain the relationship between human conduct and the structured social context by referring to relational, institutional, or cognitive forces. Applications to embed action in networks often consider the role of institutions and cognitions as secondary, or inscribe action into institutional settings and take social networks and cognitions for granted.

The field theory of Bourdieu has been offered as an alternative way to link human conduct and social structure, providing a framework to consider structural, relational, and cognitive elements together without analytically merging them. Bourdieu departs from the game metaphor that sees individuals in permanent competition over positions and power. Their goal is to safeguard or improve their position in the field, by either stabilising or de-stabilising the current state and resorting to more or less innovative strategies. Individuals may influence the very rules of the field – holding back, maintaining expectation, or hustling and surprising – to exert power. By considering the objective moment adherent to all fields as the power-laden structure and patterned systems of objective forms, objects, positions, and action that constitute groups and institutions, the subjective moment which refers to *habitus* in Bourdieu’s work locates competent agents into their objective social structure. This interrelationship between field and *habitus* is fundamental, and embodiment is an irreversible process, i.e. all external stimuli and conditioning experience are perceived through already constructed past experience.

The idea that conflict over structure and past trajectories shapes the space of opportunities is however too narrow since strategic action is achieved by the creation of identities, political coalitions, and interests. In other words, cognitive forces are fundamental. To identify and interpret their social environment, individuals refer to internalised knowledge (not necessarily thought) that can be

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45

reactivated and serve as interpretative device. Individuals build images as kind of representations of the other, which allows them to locate themselves in the social structure (out of the position they currently inhabit), and to take sufficient distance to identify others' interests. These images have been argued to be central to link individual cognitions to social and institutional structures. They either confirm the general field functioning or in times of social change they disrupt the existing field laws, which lowers compliance with existing rules and renders the field permissive to change.

Notes

- 1 Doris Hanappi is a social scientist, specialising in work and family sociology, social theory, and fertility, as well as management sciences, work and family studies, comparative longitudinal research, and field analysis. She is currently a Visiting Scholar at the Demography Department, University of California Berkeley, and she is also affiliated with the Swiss National Centre of Competence in Research LIVES at the University of Lausanne. She is a member of FamiliesAndSocieties ('Changing families and sustainable societies: policy contexts and diversity over the life course and across generations'), a project financed by the EU (February 2013–January 2017). Relevant works on the book's topic include: 'Economic action, fields, and uncertainty', *Journal of Economic Issues*, 2011, 25(4): 785–803; 'Field, habitus, and economic reason: prospects for conceptualising economic action', *LIVES Working Papers*, 2011/6. The author acknowledges financial support from the Swiss National Centre of Competence in Research LIVES.
- 2 In some of his works, he contends at the metaphorical level that the screen the habitus introduces between stimulus and response is a screen of 'time' and that this is most effective in as much as no conscious reflection is involved (Bourdieu 2005a). In *An Invitation to Reflexive Sociology*, he described his understanding of this stimulus–response relationship as follows: 'We must think of it [the habitus] as a sort of spring that needs a trigger and, depending upon the stimuli and structure of the field, the very same habitus will generate different, even opposite, outcomes' (Bourdieu and Wacquant 1992 trans. Wacquant 1992: 135).
- 3 A prominent scholar in American sociology who took up this field concept was Neil Fligstein, who used it to analyse several empirical topics, e.g. differences between national employment systems, or governance in the field of international relations (see Fligstein 2005: 183–204). In his view, field actors are confronted with different rights, laws, and conceptions of control, which result in the strategic practices, similar to those strategies resulting out of a 'feel for the game' as suggested by Bourdieu (see Bourdieu and Wacquant 1992 trans. Wacquant 1992).
- 4 Bourdieu's view may be conceived as being rooted in an anticipation of the distinction between the two states of capital, the objectivised and the embodied, as spelled out in Thorsten Veblen's work on the instinct of workmanship (1898).
- 5 At least complementary to the principle of rationality are the principles of *adaptation* and *practical* mastery that guide the reasonable agent in any of his or her actions. Bourdieu argued that an economic habitus generates behaviours that are particularly well-suited to those conditions from which they arise and that they tend to reproduce (Bourdieu 2000b trans. Turner 2005).

Bibliography

Selected works by Pierre Bourdieu

- Bourdieu, P. (1958) *Sociologie de l'Algérie*, Paris: PUF.
- Bourdieu, P. (1958) trans. A. Ross (1962) *The Algerians*, Boston: Beacon Press.
- Bourdieu, P. (1962) 'Célibat et condition paysanne', *Études rurales*, 5–6: 32–135.
- Bourdieu, P. (1963) 'La société traditionnelle. Attitude à l'égard du temps et conduite économique', *Sociologie du travail*, 1: 24–44.
- Bourdieu, P. (1967) 'Postface', in E. Panofsky (ed.) *Architecture gothique et pensée scolastique*, Paris: Minuit, 135–167.
- Bourdieu, P. (1971) 'Genèse et structure du champ religieux', *Revue française de sociologie*, 12(3): 295–334.
- Bourdieu, P. (1972a) 'Les stratégies matrimoniales dans le système de reproduction', *Annales*, 4–5: 1105–1127.
- Bourdieu, P. (1972b) *Esquisse d'une théorie de la pratique précédé de trois études d'ethnologie kabyle*, Genève: Droz and (2000) Paris: Seuil.
- Bourdieu, P. (1972b) trans. R. Nice (1977; 27th edn 2012) *Outline of a Theory of Practice*, Cambridge: Cambridge University Press.
- Bourdieu, P. (1974) 'Avenir de classe et causalité du probable', *Revue française de sociologie*, 15(1): 3–42.
- Bourdieu, P. (1975a) 'La lecture de Marx ou quelques remarques critiques à propos de "Quelques remarques critiques à propos de Lire Le Capital"', *Actes de la recherche en sciences sociales*, 5/6: 65–79.
- Bourdieu, P. (1975b) 'Déclaration d'intention', *Actes de la recherche en sciences sociales*, 5/6: 3.
- Bourdieu, P. (1976) 'Les modes de domination', *Actes de la recherche en sciences sociales*, 2/3: 122–132.
- Bourdieu, P. (1977a) *Algérie 60. Structures économiques et structures temporelles*, Paris: Minuit.
- Bourdieu, P. (1977b) 'La production de la croyance', *Actes de la recherche en sciences sociales*, 13: 3–43.
- Bourdieu, P. (1977c) 'Le paradoxe du sociologue', Arras, *Centre culturel de Noroît*, 222, 223.
- Bourdieu, P. (1977d) 'Questions de politique', *Actes de la recherche en sciences sociales*, 16: 55–89.
- Bourdieu, P. (1977e) 'Sur le pouvoir symbolique', *Annales*, 32(3): 405–411.
- Bourdieu, P. (1977e) trans. C. Wringe (1977) 'Symbolic power', in D. Gleeson (ed.)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45

- 1 *Identity and Structure: Issues in the Sociology of Education*, Driffield: Nafferton
2 Books, 112–117.
- 3 Bourdieu, P. (1977e) trans. Nice (1979) ‘Symbolic power’, *Critique of Anthropology*, 4:
4 77–85.
- 5 Bourdieu, P. (1977e) trans. M. Adamson (1991) ‘On symbolic power’, in P. Bourdieu,
6 *Language and Symbolic Power*, Cambridge: Polity Press, 163–170.
- 7 Bourdieu, P. (1977f) ‘Une classe objet’, *Actes de la recherche en sciences sociales*,
8 17/18: 2–5.
- 9 Bourdieu, P. (1979) *La Distinction. Critique sociale du jugement*, Paris: Minuit.
- 10 Bourdieu, P. (1979) trans. R. Nice (1984) *Distinction. A Social Critique of the Judgment*
11 *of Taste*, Cambridge, MA: Harvard University Press and (1986) London: Routledge.
- 12 Bourdieu, P. (1980a) ‘Le capital social, notes provisoires’, *Actes de la recherche en sci-*
13 *ences sociales*, 31: 2–3.
- 14 Bourdieu, P. (1980b) *Questions de sociologie*, Paris: Minuit.
- 15 Bourdieu, P. (1980b) trans. R. Nice (1993) *Sociology in Question*, London and Thousand
16 Oaks, CA: Sage.
- 17 Bourdieu, P. (1980c) ‘Décrire et prescrire: les conditions de possibilité et les limites de
18 l’efficacité politique’, *Actes de la recherche en sciences sociales*, 30: 69–74.
- 19 Bourdieu, P. (1980d) ‘Une science qui dérange’ (Interview with P. Thuillier), *La Recher-*
20 *che*, 112: 738–743.
- 21 Bourdieu, P. (1980e) ‘Où sont les terroristes?’, *Esprit*, 11–12: 253–258.
- 22 Bourdieu, P. (1980f) ‘L’Identité et la représentation: Éléments pour une réflexion critique
23 sur l’idée de Région’, *Actes de la recherche en sciences sociales*, 35: 63–72.
- 24 Bourdieu, P. (1980g) *Le Sens pratique*, Paris: Minuit.
- 25 Bourdieu, P. (1980g) trans. R. Nice (1990) *The Logic of Practice*, Cambridge: Polity
26 Press and (1992) Stanford: Stanford University Press.
- 27 Bourdieu, P. (1981) ‘Structures, strategies, and the habitus’, in C. Lemert (ed.) *French*
28 *Sociology. Rupture and Renewal since 1968*, New York: Columbia University Press,
29 86–96.
- 30 Bourdieu, P. (1982a) *Ce que parler veut dire. L’économie des échanges linguistiques*,
31 Paris: Fayard.
- 32 Bourdieu, P. (1982a) trans. G. Raymond and M. Adamson (1991) *Language and Sym-*
33 *bolic Power*, Cambridge, MA: Harvard University Press.
- 34 Bourdieu, P. (1982b) *Leçon sur la leçon*, Paris: Minuit.
- 35 Bourdieu, P. (1982b) trans. M. Adamson (1990) ‘A lecture on the lecture’, in *In Other*
36 *Words*, Oxford: Polity Press, 177–198.
- 37 Bourdieu, P. (1982c) ‘Dévoiler les ressorts du pouvoir’ (Interview with D. Eribon),
38 *Libération*, 18 October.
- 39 Bourdieu, P. (1983) ‘Entretien avec J. Heilbron et B. Maso’, *Sociologisch tijdschrift*,
40 Amsterdam, X, 2.
- 41 Bourdieu, P. (1984a) *Homo Academicus*, Paris: Minuit.
- 42 Bourdieu, P. (1984a) trans. P. Collier (1988) *Homo Academicus*, Stanford: Stanford Uni-
43 versity Press.
- 44 Bourdieu, P. (1984b) ‘La délégation et le fétichisme politique’, *Actes de la recherche en*
45 *sciences sociales*, 52/53: 49–55.
- Bourdieu, P. (1984c) ‘Espace social et genèse des “classes”’, *Actes de la recherche en*
sciences sociales, 52/53: 3–12.
- Bourdieu, P. (1984c) trans. R. Nice (1985) ‘The social space and the genesis of groups’,
Theory and Society, 14(6): 723–744.

280 *Bibliography*

- Bourdieu, P. (1984d) 'Réponses aux économistes', *Economies et sociétés*, 18(10): 23–32. 1
- Bourdieu, P. (1984e) 'Le plaisir de savoir', *Le Monde*, 27 June. 2
- Bourdieu, P. (1984f) 'Université: les rois sont nus' (Interview with D. Éribon), *Le Nouvel Observateur*, 2–8 November. 3
- Bourdieu, P. (1985a) 'Der Kampf um die symbolische Ordnung', *Ästhetik und Kommunikation*, 16(61/62): 42–163. 4
- Bourdieu, P. (1985b) 'De la règle aux stratégies', *Terrains*, 4. 5
- Bourdieu, P. (1986a) 'The forms of capital', in J. E. Richardson (ed.) *Handbook of Theory and Research for the Sociology of Education*, New York: Greenwood, 241–258. 6
- Bourdieu, P. (1986b) 'L'illusion biographique', *Actes de la recherche en sciences sociales*, 62(62–63): 69–72. 7
- Bourdieu, P. (1986b) trans. Y. Winkin and W. Leeds-Hurwitz (1987) 'The biographical illusion', in R. J. Parmentier and G. Urban (eds) *Working Papers and Proceedings of the Centre for Psychosocial Studies*, Chicago, IL., 14: 1–7. 8
- Bourdieu, P. (1986c) 'A quand un lycée Bernard Tapie?', *Libération*, 4 Dec. 9
- Bourdieu, P. (1987a) *Choses dites*, Paris: Minuit. 10
- Bourdieu, P. (1987a) trans. L. J. D. Wacquant with M. Lawson (1990) *In Other Words. Essays Towards a Reflexive Sociology*, Stanford: Stanford University Press and (1990) Oxford: Polity Press. 11
- Bourdieu, P. (1987b) 'Espace social et pouvoir symbolique', in *Choses dites*, Paris: Minuit, 147–166. 12
- Bourdieu, P. (1987b) trans. L. J. D. Wacquant (1989) 'Social space and symbolic power', *Sociological Theory*, 7(1): 14–25. 13
- Bourdieu, P. (1987c) 'What makes a social class? On the theoretical and practical existence of groups', *Berkeley Journal of Sociology*, 32: 1–18. 14
- Bourdieu, P. (1988) *L'Ontologie politique de Martin Heidegger*, Paris: Minuit. 15
- Bourdieu, P. (1988) trans. P. Collier (1991) *Political Ontology of Martin Heidegger*, Stanford, CA: Stanford University Press. 16
- Bourdieu, P. (1989a) 'Reproduction interdite. La dimension symbolique de la dimension économique', *Etudes rurales*, 113–114: 15–36. 17
- Bourdieu, P. (1989b) *La Noblesse d'Etat. Grandes écoles et esprit de corps*, Paris: Minuit. 18
- Bourdieu, P. (1989b) trans. L. Clough (1996) *The State Nobility: Elite Schools and the Field of Power*, Cambridge: Polity Press and (1998) Stanford: Stanford University Press. 19
- Bourdieu, P. (1989c) 'L'histoire se lève à l'Est. Pour une politique de la vérité. Ni Staline, ni Thatcher', *Liber*, 2. 20
- Bourdieu, P. (1990) 'Que peut-on attendre maintenant de l'éducation?' (Interview with T. Horio, H. Kato and J.-F. Sabouret and translated by Y. Delsaut and M.-C. de Rivière in 2009), *Sekai*, May, 15–36. 21
- Bourdieu, P. (1992a) *Les Règles de l'art. Genèse et structure du champ littéraire*, Paris: Seuil. 22
- Bourdieu, P. (1992a) trans. S. Emanuel (1996) *The Rules of Art: Genesis and Structure of the Literary Field*, Cambridge: Polity Press and (1996) Stanford: Stanford University Press. 23
- Bourdieu, P. (1992b) 'La saine colère d'un sociologue' (Interview with L. Roméo), *Politis*, 19 March. 24
- Bourdieu, P. (1992c) 'Questions de mots. Une vision plus modeste du rôle des journalistes', in Reporters sans frontières, *Les Mensonges du Golfe*, Paris: Arléa. 25

- 1 Bourdieu, P. (1993a) 'Les murs mentaux', *Liber*, Jan.
- 2 Bourdieu, P. (1993b) 'Esprits d'État: genèse et structure du champ bureaucratique', *Actes*
 3 *de la recherche en sciences sociales*, 96(96–97): 49–62.
- 4 Bourdieu, P. (1993b) trans. L. J. D. Wacquant and S. Farage (1994) 'Rethinking the State:
 5 genesis and structure of the bureaucratic field', *Sociological Theory*, 12(1): 1–18.
- 6 Bourdieu, P. (1994a) *Raisons pratiques. Sur la théorie de l'action*, Paris: Seuil.
- 7 Bourdieu, P. (1994a) trans. R. Johnson *et al.* (1998) *Practical Reason: On the Theory of*
 8 *Action*, Stanford: Stanford University Press and (1998) Cambridge: Polity Press.
- 9 Bourdieu, P. (1994b) 'L'économie des biens symboliques', *Cahiers de recherche*, 13.
- 10 Bourdieu, P. (1996a) *Sur la télévision*, Paris: Liber/Raisons d'agir.
- 11 Bourdieu, P. (1996a) trans. P. P. Ferguson (1998) *On Television*, New York: The New Press.
- 12 Bourdieu, P. (1996b) 'On the family as a realised category', *Theory, Culture and Society*,
 13 13(3): 19–26.
- 14 Bourdieu, P. (1997a) *Méditations pascaliennes*, Paris: Seuil.
- 15 Bourdieu, P. (1997a) trans. R. Nice (2000) *Pascalian Meditations*, Cambridge: Polity
 16 Press and (2000) Stanford: Stanford University Press.
- 17 Bourdieu, P. (1997b) 'Dévoiler et divulguer le refoulé', in J. Joseph (ed.) *Algérie-France-*
 18 *Islam*, Paris: L'Harmattan, 21–27.
- 19 Bourdieu, P. (1997c) 'Gegen die blinde Logik der Ökonomie' (Interview with M. Stein-
 20 rücke), *Sozialismus*, 6: 1–7. Also as 'Retour sur les grèves de décembre 1995' in P.
 21 Bourdieu (2002) *Interventions politiques 1961–2001. Science sociale et action poli-*
 22 *tique*, Marseille: Agone, 335–340.
- 23 Bourdieu, P. (1997d) 'Le champ économique', *Actes de la recherche en sciences sociales*,
 24 23(119): 48–66.
- 25 Bourdieu, P. (1997e) 'Zur Genese der Begriffe Habitus und Feld', in P. Bourdieu (ed.)
 26 *Der Tote packt den Lebenden, Schriften zu Politik und Kultur*, Hamburg: VSA, 59–78.
- 27 Bourdieu, P. (1998a) *Contre-feux. Propos pour servir à la résistance contre l'invasion*
 28 *néo-libérale*, Paris: Raisons d'agir.
- 29 Bourdieu, P. (1998a) trans. R. Nice (1998) *Acts of Resistance: Against the New Myths of*
 30 *our Times*, Cambridge: Polity Press.
- 31 Bourdieu, P. (1998b) *La Domination masculine*, Paris: Seuil.
- 32 Bourdieu, P. (1998b) trans. R. Nice (2001) *Masculine Domination*, Cambridge: Polity
 33 Press and (2001) Stanford: Stanford University Press.
- 34 Bourdieu, P. (1998c) 'Sur les ruses de la raison imperialiste', *Actes de la recherche en*
 35 *sciences sociales*, 121–122: 109–125.
- 36 Bourdieu, P. (1998d) 'Die Sozialwissenschaften und die Philosophie', in K. Kufeld (ed.)
 37 *Zukunft Gestalten. Reden und Beiträge zum Ernst-Bloch-Preis 1997*, Tübingen: Talthe-
 38 imer.
- 39 Bourdieu, P. (1998e) 'The essence of neoliberalism', *Le Monde Diplomatique*, December,
 40 <http://mondediplo.com/1998/12/08bourdieu>.
- 41 Bourdieu, P. (1999) 'Une révolution conservatrice dans l'édition', *Actes de la recherche*
 42 *en sciences sociales*, 126(126/127): 3–28.
- 43 Bourdieu, P. (2000a) 'Making the economic habitus. Algerian worker revisited' (trans. R.
 44 Nice and L. J. D. Wacquant), *Ethnography*, 1(1): 17–47.
- 45 Bourdieu, P. (2000b) *Les Structures sociales de l'économie*, Paris: Seuil.
- Bourdieu, P. (2000b) trans. C. Turner (2005) *The Social Structures of the Economy*, Cam-
 bridge: Polity Press.
- Bourdieu, P. (2000c) *Propos sur le champ politique*, Lyon: Presses Universitaires de
 Lyon.

282 *Bibliography*

- Bourdieu, P. (2001a) *Contre-feux 2. Pour un mouvement social européen*, Paris: Raisons d'agir. 1
- Bourdieu, P. (2001b) *Langage et pouvoir symbolique*, Paris: Seuil. 2
- Bourdieu, P. (2001c) *Science de la science et réflexivité*, Paris: Raison d'agir. 3
- Bourdieu, P. (2001c) trans. R. Nice (2004) *Science of Science and Reflexivity*, Chicago: Chicago University Press. 4
- Bourdieu, P. (2002a) *Interventions politiques 1961–2001. Science sociale et action politique*, selected and introduced by F. Poupeau and T. Discepolo, Marseille: Agone. 5
- Bourdieu, P. (2002a) trans. D. Fernbach (2008) *Political Interventions: Social Science and Political Action*, Brooklyn and London: Verso Books. 6
- Bourdieu, P. (2002b) *Le Bal des célibataires: crise de la société paysanne en Béarn*, Paris: Seuil. 7
- Bourdieu, P. (2002b) trans. R. Nice (2008) *Bachelors' Ball: The Crisis of Peasant Society in Béarn*, Chicago: University of Chicago Press. 8
- Bourdieu, P. (2004) *Esquisse pour une auto-analyse*, Paris: Raison d'agir. 9
- Bourdieu, P. (2004) trans. R. Nice (2008) *Sketch for a Self-analysis*, Chicago: University of Chicago Press. 10
- Bourdieu, P. (2005a) 'Principles of an economic anthropology', in N. J. Smelser and R. Swedberg (eds) *The Handbook of Economic Sociology*, Princeton: Princeton University Press, 75–89. 11
- Bourdieu, P. (2005b) 'Secouez un peu vos structures!', in J. Dubois, P. Durand and Y. Winkin (eds) *Le Symbolique et le social. La réception internationale de la pensée de Pierre Bourdieu*, Liège: Éditions de l'Université de Liège, 325–342. 12
- Bourdieu, P. (2007) 'Postface. La noblesse: capital social et capital symbolique', in D. Lancien and M. de Saint Martin (eds) *Anciennes et nouvelles aristocratie de 1880 à nos jours*, Paris: MSH, 385–397. 13
- Bourdieu, P. (2008) *Esquisses algériennes*, Paris: Seuil (edited and presented by Tasadit Yacine). 14
- Bourdieu, P. (2012) *Sur l'État. Cours au collège de France, 1989–1992*, Paris: Raison d'agir – Seuil. 15
- Bourdieu, P. (2013) *Manet. Une révolution symbolique: Cours au Collège de France (1998–2000) suivis d'un manuscrit inachevé de Pierre et Marie-Claire Bourdieu*, Paris: Seuil – Raison d'agir. 16
- Bourdieu, P. (ed.) (1993) *La Misère du monde*, Paris: Seuil. 17
- Bourdieu, P. (ed.) (1993) trans. P. P. Ferguson (1999) *The Weight of the World: Social Suffering in Contemporary Society*, Stanford: Stanford University Press. 18
- Bourdieu, P. and Boltanski, L. (1976) 'La production de l'idéologie dominante', *Actes de la recherche en sciences sociales*, 2(2–3): 3–73. 19
- Bourdieu, P. and Chartier, R. (2010) *Le Sociologue et l'historien*, Paris: Agone/Raisons d'agir. 20
- Bourdieu, P. and Darbel, A. (1966) 'La fin d'un malthusianisme?' in Darras (ed.) *Le Partage des benefices expansion et inégalités en France*, Paris: Minuit, 136–154. 21
- Bourdieu, P. and de Saint Martin, M. (1976) 'Anatomie du goût', *Actes de la recherche en sciences sociales*, 5: 2–81. 22
- Bourdieu, P. and de Saint Martin, M. (1978) 'Le patronat', *Actes de la recherche en sciences sociales*, 20/21: 3–82. 23
- Bourdieu, P. and de Saint Martin, M. (1987) 'Agrégation et ségrégation. Le champ des grandes écoles et le champ du pouvoir', *Actes de la recherche en sciences sociales*, 69: 2–50. 24

- 1 Bourdieu, P. and Delsaut, Y. (1975) 'Le couturier et sa griffe. Contribution à une théorie
2 de la magie', *Actes de la recherche en sciences sociales*, 1: 7–36.
- 3 Bourdieu, P. and Eagleton, T. (1992) 'In conversation: doxa and common life', *New Left*
4 *Review*, I(191): 111–122.
- 5 Bourdieu, P. and Nice, R. (1980) 'The production of belief: contribution of an economy
6 to symbolic goods', *Media, Culture, and Society*, 2: 261–293.
- 7 Bourdieu, P. and Passeron, J.-C. (1964) *Les Héritiers. Les étudiants et la culture*, Paris:
8 Minuit.
- 9 Bourdieu, P. and Passeron, J.-C. (1964) trans. R. Nice (1979) *The Inheritors: French Stu-*
10 *dents and their Relation to Culture, with a new Epilogue*, Chicago: University of
11 Chicago Press.
- 12 Bourdieu, P. and Passeron, J.-C. (1970) *La Reproduction. Éléments pour une théorie du*
13 *système d'enseignement*, Paris: Minuit.
- 14 Bourdieu, P. and Passeron, J.-C. (1970) trans. R. Nice (1977) *Reproduction in Education,*
15 *Society and Culture*, London: Sage.
- 16 Bourdieu, P. and Sayad, A. (1964) *Le déracinement, la crise de l'agriculture tradition-*
17 *nelle en Algérie*, Paris: Minuit.
- 18 Bourdieu, P. and Wacquant, L. J. D. (1992) *Réponses. Pour une anthropologie réflexive,*
19 Paris: Seuil.
- 20 Bourdieu, P. and Wacquant, L. J. D. (1992) trans. L. J. D. Wacquant (1992) *An Invitation*
21 *to Reflexive Sociology*, Chicago: University of Chicago Press and (1992) Oxford: Polity
22 Press.
- 23 Bourdieu, P., Boltanski, L., Castel, R. and Chamboredon, J.-C. (1965) *Un art moyen.*
24 *Essais sur les usages sociaux de la photographie*, Paris: Minuit.
- 25 Bourdieu, P., Boltanski, L., Castel, R. and Chamboredon, J.-C. (1965) trans. S. Whiteside
26 (1990) *Photography: A Middle-Brow Art*, Stanford: Stanford University Press.
- 27 Bourdieu, P., Chamboredon, J.-C. and Passeron, J.-C. (1968) *Le Métier de sociologue.*
28 *Préalables épistémologiques*, Paris: E.H.E.S.S. and Mouton.
- 29 Bourdieu, P., Chamboredon, J.-C. and Passeron, J.-C. (1968) trans. R. Nice (1991) *Craft*
30 *of Sociology: Epistemological preliminaries*, Berlin and New York: Walter de Gruyter.
- 31 Bourdieu, P., Darbel, A. and Schnapper, D. (1966) *L'Amour de l'art. Les musées d'art*
32 *européens et leur public*, Paris: Minuit.
- 33 Bourdieu, P., Darbel, A. and Schnapper, D. (1966) trans. C. Beattie and N. Merriman
34 (1990) *The Love of Art. European Art Museums and their Public*, Cambridge: Polity
35 Press and Stanford: Stanford University Press.
- 36 Bourdieu, P., Darbel, A., Rivet, J.-P. and Seibel, C. (1963) *Travail et travailleurs en*
37 *Algérie*, Paris and La Haye: Mouton.
- 38 Bourdieu, P., Eliard, M. and Passeron J.-C. (1964) 'Les étudiants et leurs études', *Cahiers*
39 *du Centre de Sociologie Européene*, 1, Paris and La Haye: Mouton.

General bibliography

- 40 Adams, B., Jardine, L., Maloney, M., Rosenthal, N. and Shone, R. (1997) *Sensation:*
41 *Young British Artists from the Saatchi Collection*, London: Thames and Hudson.
- 42 Adkins, L. (2003) 'Reflexivity: freedom or habit of gender?', *Theory, Culture and*
43 *Society*, 20(6): 21–42.
- 44 Aglietta, M. (1976) *Régulation et crises du capitalisme*, Paris: Calmann-Lévy.
- 45 Aglietta, M. (1976) trans. D. Fernbach (2000) *A Theory of Capitalist Regulation: The*
U.S. Experience, London and New York: Verso.

284 *Bibliography*

- Aglietta, M. and Orlean, A. (1998) *La Monnaie souveraine*, Paris: Odile Jacob. 1
- Aglietta, M. and Rebérioux, A. (2004) *Dérives du capitalisme financier*, Paris: Albin Michel. 2
- Aglietta, M. and Rebérioux, A. (2005) *Corporate Governance Adrift. A Critique of Shareholder Value*, Cheltenham: Edward Elgar. 3
- Akerlof, G. A. and Yellen, J. L. (1990) 'The fair-wage hypothesis and unemployment', *The Quarterly Journal of Economics*, 105(2): 255–283. 4
- Akerlof, G. and Shiller, R. (2009) *Animal Spirits*, Princeton: Princeton University Press. 5
- Alexander, J. C. (1995) *Fin de Siècle Social Theory: Relativism, Reductionism, and the Problem of Reason*, London: Verso Books. 6
- Alexander, J. C. (1995) trans. N. Zaccai-Reyners and J. Lejeune (2000) *La Réduction. Critique de Bourdieu*, Paris: Cerf (translation of 'The reality of reduction: the failed synthesis of Pierre Bourdieu', in *Fin de Siècle Social Theory: Relativism, Reductionism, and the Problem of Reason*, London: Verso Books, 128–217). 7
- Althusser, L. (1976) *Positions*, Paris: Éditions sociales. 8
- Amable, B. (2003) *The Diversity of Modern Capitalism*, Oxford: Oxford University Press. 9
- Amable, B. (2005) *Les Cinq capitalismes. Diversité des systèmes économiques et sociaux dans la mondialisation*, Paris: Seuil. 10
- Amselle, J.-L. (2011) *L'Occident décroché: enquête sur les postcolonialismes*, Paris: Pluriel. 11
- Athané, F. (2011) *Pour une histoire naturelle du don*, Paris: PUF. 12
- Bandelj, N. (2002) 'Embedded economies: social relations as determinants of foreign direct investment in Central and Eastern Europe', *Social Forces*, 81(2): 411–444. 13
- Bateman, B. W. (1987) 'Keynes's changing conception of probability', *Economics and Philosophy*, 3(1): 97–119. 14
- Bateman, B. W. (1991) 'Das Maynard Keynes problem', *Cambridge Journal of Economics*, 15(1): 101–111. 15
- Beaud, S. and Pialoux, M. (1999) *Retour sur la condition ouvrière*, Paris: Fayard. 16
- Bebbington, A. J. (2007) 'Social capital and development studies II: can Bourdieu travel to policy?', *Progress in Development Studies*, 7(2): 155–162. 17
- Bebbington, A. J., Woolcock, M., Guggenheim, S. and Olson, E. A. (2006) *The Search for Empowerment: Social Capital as Idea and Practice at the World Bank*, Bloomfield CT: Kumarian Press. 18
- Becker, G. B. (1992) 'The economic way of looking at life', *Nobel Prize Lecture*. 19
- Becker, G. B. (1996) *Accounting for Tastes*, Cambridge, MA: Harvard University Press. 20
- Beckert, J. (2009) 'The social order of markets', *Theory and Society*, 38(3): 245–269. 21
- Beckert, J. (2010) 'How do fields change? The interrelations of institutions, network, and cognition in the dynamics of markets', *Organisation Studies*, 31(5): 605–627. 22
- Bénatouïl, T. (1999) 'Critique et pragmatique en sociologie. Quelques principes de lecture', *Annales. Histoire, sciences sociales*, 54(2): 281–317. 23
- Benzécri, J.-P. (1973) *Analyse des données*, tome 2, L'analyse des correspondances, Paris: Dunod. 24
- Bhaskar, R. (2008) *A Realist Theory of Science*, London: Verso Books. 25
- Binmore, K. (1990) *Essays on the Foundation of Game Theory*, Oxford: Blackwell. 26
- Boltanski, L. (2008) *Rendre la réalité inacceptable*, Paris: Démopolis. 27
- Boltanski, L. and Bourdieu, P. (1975a) 'Le titre et le poste. Rapports entre le système de production et le système de reproduction', *Actes de la recherche en sciences sociales*, 2: 95–107. 28

- 1 Boltanski, L. and Bourdieu, P. (1975b) 'Le fétichisme de la langue', *Actes de la recherche en sciences sociales*, 4: 2–32.
- 2 Boltanski, L. and Chiapello, É. (1999) *Le Nouvel Esprit du capitalisme*, Paris: Gallimard.
- 3 Bouveresse, J. (1999) *Prodiges et vertiges de l'analogie*, Paris: Raisons d'agir.
- 4 Boyer, R. (2000) 'Is a finance-led growth regime a viable alternative to Fordism? A preliminary analysis', *Economy and Society*, 29(1): 111–145.
- 5 Boyer, R. (2005) 'From shareholder value to CEO power: the paradox of the 1990s', *Competition and Change*, 9(1): 7–47.
- 6 Boyer, R. (2007) 'Assessing the impact of fair value upon financial crisis', *Socio-economic Review*, 5(4): 779–807.
- 7 Boyer, R. (2008) 'Pierre Bourdieu, a theoretician of change? The view from Régulation Theory', in A. Ebner and N. Beck (eds) *The Institutions of the Market: Organisations, Social Systems, and Governance*, Oxford: Oxford University Press, 348–397.
- 8 Boyer, R. (2011) *Les Financiers détruiront-ils le capitalisme?*, Paris: Economica.
- 9 Boyer, R. and Saillard, Y. (eds) (1995) *La Théorie de la régulation: l'état des savoirs*, Paris: La Découverte.
- 10 Boyer, R. and Saillard, Y. (eds) (2001) *The State of the Art*, London: Routledge.
- 11 Boyer, R., Isogai, A. and Uemora, H. (eds) (2011) *Diversity and Transformations of Asian Capitalisms: A de facto Regional Integration*, London and New York: Routledge.
- 12 Brinton, M. (1988) 'The socio-institutional bases of gender stratification: Japan as an illustrative case', *American Journal of Sociology*, 94(2): 300–334.
- 13 Burger, J., Ostrom, E., Norgaard, R. B., Policansky, D. and Goldstein, B. D. (2001) *Protecting the Commons: A Framework for Resource Management in the Americas*, Washington D.C.: Island Press.
- 14 Burt, R. (1995) 'Le capital social, les trous structureaux et l'entrepreneur', *Revue française de sociologie*, 36: 599–628.
- 15 Burt, R. (2005) *Brokerage and Closure: An Introduction to Social Capital*, Oxford: Oxford University Press.
- 16 Caillé, A. (1994) *Don, intérêt et désintéressement. Bourdieu, Mauss, Platon et quelques autres*, Paris: La Découverte-MAUSS.
- 17 Calhoun, C. (2013) 'For the social history of the present: Bourdieu as historical sociologist', in P. S. Gorski (ed.) *Bourdieu and Historical Analysis*, Durham and London: Duke University Press, 36–66.
- 18 Camerer, C. and Loewenstein, G. (2004) 'Behavioural economics: past, present, future', in C. Camerer, G. Loewenstein and M. Rabin (eds) *Advances in Behavioural Economics*, Princeton: Princeton University Press, 3–51.
- 19 Carabelli, A. (1988) *On Keynes's Method*. London: Macmillan.
- 20 Castel, R. (2007) *La Discrimination négative. Citoyens ou indigènes*, Paris: Seuil.
- 21 Champagne, P. (1993) 'Un avenir incertain', in P. Bourdieu (ed.) *La Misère du monde*, Paris: Seuil, 533–549.
- 22 Champagne, P. (2002) *Un héritage refusé. La crise de la reproduction sociale de la paysannerie française (1950–2000)*, Paris: Seuil.
- 23 Champagne, P. and Christin, O. (2004) *Mouvements d'une pensée. Pierre Bourdieu*, Paris: Bordas.
- 24 Christofferson, M. (2009) *Les Intellectuels contre la gauche. L'idéologie antitotalitaire en France (1968–1981)*, Marseille: Agone.
- 25 Christoforou, A. (2014) 'Social capital, inequality and power from a Bourdieusian perspective' in A. Christoforou and J. Davis (eds) *Social Capital and Economics: Social Values, Power, and Social Identity*, London: Routledge, forthcoming.

286 *Bibliography*

- Colander, D. and Coats, A. W. (1993) *The Spread of Economic Ideas*, Cambridge: Cambridge University Press. 1
- Coleman, J. (1988) 'Social capital in the creation of human capital', *American Journal of Sociology*, 94(Supplement): S95–S120. 2
- Collectif P.E.C.R.E.S. (2011) *Recherche précarisée, recherche atomisée. Production et transmission des savoirs à l'heure de la précarisation*, Paris: Raisons d'agir. 3
- Colliot-Thélène, C. (2011) *La Démocratie sans demos*, Paris: PUF. 4
- Corcuff, P. (2003) *Bourdieu autrement, fragilités d'un sociologue de combat*, Paris: Textuel. 5
- Coulangeon, P. and Duval, J. (eds) (2013) *Trente ans après 'La Distinction'*, Paris: La Découverte. 6
- Crossley, N. (2001) 'The phenomenological habitus and its construction', *Theory and Society*, 30(1): 81–120. 7
- Dallery, T., Eloire, F. and Melmiès, J. (2009) 'La fixation des prix en situation d'incertitude et de concurrence: Keynes et White à la même table', *Revue française de socio-économie*, 4: 177–198. 8
- Dardot, P. and Laval, C. (2010) *La Nouvelle raison du monde*, Paris: La Découverte. 9
- Davidson, P. (1991) 'Is probability theory relevant for uncertainty? A post-Keynesian perspective', *Journal of Economic Perspectives*, 5: 129–143. 10
- Davidson, P. (1996) 'Reality and economic theory', *Journal of Post Keynesian Economics*, 18(4): 479–508. 11
- Davis, J. (1991) 'Keynes's critiques of Moore: philosophical foundations of Keynes's economics', *Cambridge Journal of Economics*, 15(1): 61–77. 12
- Davis, J. (1994) *Keynes's Philosophical Development*, Cambridge: Cambridge University Press. 13
- Delsaut, Y. and Rivière, M.-C. (2009) *Bibliographie des travaux de Pierre Bourdieu*, Paris: Le Temps des Cerises. 14
- Dequech, D. (2003) 'Cognitive and cultural embeddedness: combining institutional economics and economic sociology', *Journal of Economic Issues*, 37(2): 461–470. 15
- Dequech, D. (2006) 'The new institutional economics and the theory of behaviour under uncertainty', *Journal of Economic Behaviour and Organisation*, 59(1): 109–131. 16
- Descartes, R. (1649; new edn 1999), *Les Passions de l'âme*, Paris: Flammarion. 17
- Descombes, V. (1999) 'L'action', in D. Kambouchner (ed.) *Notions de philosophie*, Paris: Gallimard, 103–174. 18
- Dewey, J. (1910) *How We Think*, Boston: Courier Dover Publications. 19
- Dewey, J. (1930) *Human Nature and Conduct*, New York: The Modern Library. 20
- Dobbin, F. (2004) 'Introduction: the sociology of the economy', in F. Dobbin (ed.) *The Sociology of the Economy*, New York: Russell Sage Foundation, 1–26. 21
- Dostaler, G. (2007) *Keynes and his Struggles*, Cheltenham and London: Edward Elgar. 22
- Durkheim, É. (1990) *Leçons de sociologie*, Paris: PUF. 23
- Earl, P. E. (2001) 'Introduction', in P. E. Earl (ed.) *The Legacy of Herbert Simon in Economic Analysis*, Cheltenham and London: Edward Elgar, xiii–xxv. 24
- Einhorn, H. and Hogarth, R. (1987) 'Decision making under ambiguity', in R. Hogarth and M. Reder (eds) *Rational Choice: The Contrast between Economics and Psychology*, Chicago: University of Chicago Press, 41–66. 25
- Eloire, F. (2010) 'Une approche sociologique de la concurrence sur un marché: le cas des restaurateurs lillois', *Revue française de sociologie*, 51(3): 481–517. 26
- Eloire, F. (2011) 'Capital social et concurrence de statut', *Revue européenne des sciences sociales*, 49(2): 7–41. 27

- 1 Eloire, F., Pénalva, E. and Lazega, E. (2011) 'Application de l'analyse des réseaux com-
2 plets à l'échelle interorganisationnelle: apports et limites', *Terrains & Travaux*, 19:
3 77–98.
- 4 Engels, F. (1878; new edn 1950) *Anti-Dühring*, Paris: Éditions sociales.
- 5 Engels, F. and Marx, K. (1845/1846; new edn 2005) *L'Idéologie allemande*, Paris: Édi-
6 tions sociales.
- 7 Engels, F. and Marx, K. (1864) *Lettres sur 'Le Capital'*, Paris: Éditions sociales.
- 8 Eribon, D. (2010) *Retour à Reims*, Paris: Flammarion.
- 9 Ertürk, L., Froud, J., Johal, S., Leaver, A. and Williams, K. (eds) (2008) *Financialization*
10 *at Work: Key Texts and Commentary*, London: Routledge.
- 11 Fabiani, J.-L. (2010) *Qu'est-ce qu'un philosophe français? La vie sociale des concepts,*
12 *1880–1980*, Paris: EHESS.
- 13 Farmer, R. (2009) 'Confidence, crashes and the animal spirits', *NBER Working Papers*,
14 14846.
- 15 Farmer, R. (2010) 'Animal spirits, persistent unemployment and the belief function',
16 *NBER Working Papers*, 16522.
- 17 Favereau, O. (2001a) 'L'économie du sociologue ou: penser (l'orthodoxie) à partir de
18 Pierre Bourdieu', in B. Lahire (ed.) *Le Travail sociologique de Pierre Bourdieu: dettes*
19 *et critiques*, Paris: La Découverte, 255–314.
- 20 Favereau, O. (2001b) 'Penser (l'orthodoxie) à partir de Bourdieu ou l'économie du socio-
21 logue', Ronéotypé Université Paris X et F.O.R.U.M. upresa-CNRS 7028, May.
- 22 Ferry, L. and Renaut, A. (1985) *La Pensée 68. Essai sur l'anti-humanisme contemporain*,
23 Paris: Gallimard.
- 24 Fine, B. (2010) *Theories of Social Capital – Researchers Behaving Badly*, London: Pluto
25 Press.
- 26 Fligstein, N. (1993) *The Transformation of Corporate Control*, Cambridge, MA: Harvard
27 University Press.
- 28 Fligstein, N. (2001a) *The Architecture of Markets. An Economic Sociology of Twenty-*
29 *First Century Capitalist Societies*, Princeton: Princeton University Press.
- 30 Fligstein, N. (2001b) 'Social skill and the theory of fields', *Sociological Theory*, 19(2):
31 105–125.
- 32 Fligstein, N. (2005) 'The political and economic sociology of international economic
33 arrangements', in N. J. Smelser and R. Swedberg (eds) *Handbook of Economic Soci-*
34 *ology*, Princeton: Princeton University Press, 183–204.
- 35 Fligstein, N. and Dauter, L. (2007) 'The sociology of markets', *Annual Review of Soci-*
36 *ology*, 33: 105–128.
- 37 Fligstein, N. and McAdam, D. (2011) 'Toward a general theory of strategic action fields',
38 *Sociological Theory*, 29(1): 1–26.
- 39 Fligstein, N. and McAdam, D. (2012) *A Theory of Fields*, Oxford: Oxford University
40 Press.
- 41 Florian, M. and Hillebrandt, F. (2006) *Pierre Bourdieu: Neue Perspektiven für die Soziol-*
42 *ogie der Wirtschaft*, Wiesbaden: VS Verlag.
- 43 Fourcade-Gourinchas, M. (2002) 'Les économistes et leurs discours: traditions nationales
44 et science universelle', *Sciences de la société*, 55.
- 45 Fournet, F. (1980) *Les Comptes de la puissance*, Paris: Encres.
- 46 Fox, C. and Poldrack, R. (2009) 'Prospect theory and the brain', in P. Glimcher (ed.)
47 *Neuroeconomics: Decision Making and the Brain*, Amsterdam: Elsevier, 145–173.
- 48 Freeman, L. (2004) *The Development of Social Network Analysis: A Study in the*
49 *Sociology of Science*, North Charleston, SC: BookSurge.

288 *Bibliography*

- Friedman, M. (1953) *Essays in Positive Economics*, Chicago: Chicago University Press. 1
- Fuhse, J. and Mützel, S. (2010) *Relationale Soziologie: Zur kulturellen Wende der Netzwerkforschung*, Wiesbaden: VS Verlag. 2
- Gadrey, J., Djellal, F., Gallouj, C., Jany-Catrice, F., Mériot, S.-A. and Ribault, T. (2002) *Hôtellerie-restauration: héberger et restaurer l'emploi, les cas français, américain et japonais*, Paris: La Documentation Française. 3
- Galbraith, J. K. (1994) *A Short History of Financial Euphoria*, London: Penguin. 4
- Gallagher, A. (ed.) (2012) *Damien Hirst*. London: Tate. 5
- Garcia, M.-F. (1986) 'La construction sociale d'un marché parfait: le marché au cadran de Fontaines-en-Sologne', *Actes de la Recherche en Sciences Sociales*, 65: 2–13. 6
- Garcia-Parpet, M.-F. (2009) *Le Marché de l'excellence*, Paris: Seuil. 7
- Gärdenfors, P. and Sahlin, P. (1982) 'Unreliable probabilities, risk taking and decision making', *Synthese*, 53(3): 361–386. 8
- Gerrard, B. (1992) 'From a *Treatise on Probability* to the *General Theory*: continuity or change in Keynes's thought?', in J. V. Hillard and B. Gerrard (eds) *The Philosophy and Economics of J. M. Keynes*, Cheltenham and London: Edward Elgar, 80–95. 9
- Gerrard, B. (1994) 'Beyond rational expectations: a constructive interpretation of Keynes's analysis of behaviour under uncertainty', *Economic Journal*, 104: 327–337. 10
- Gigerenzer, G. (2001) 'The adaptive toolbox', in R. Selten and G. Gigerenzer (eds) *Bounded Rationality: The Adaptive Toolbox*, Cambridge: MIT Press, 37–50. 11
- Gilboa, I. (1987) 'Expected utility with purely subjective non-additive probabilities', *Journal of Mathematical Economics*, 16(1): 65–88. 12
- Gilboa, I., Postlewaite, A. and Schmeidler, D. (2008) 'Probability and uncertainty in economic modeling', *Journal of Economic Perspective*, 22(3): 173–188. 13
- Girard, A. (1964) 'Le choix du conjoint. Une enquête psycho-sociologique en France', Cahier no. 44 de *I.N.E.D.*, Paris: PUF. 14
- Gobille, B. (2008) 'Introduction. Mai-juin 68: crise du consentement et ruptures d'allégeance', in B. Pudal, B. Gobille, F. Matonti and D. Damamme (eds) *Mai-Juin 68*, Paris: Atelier/Éd. Ouvrières, 15–31. 15
- Godechot, O. and Mariot, N. (2004) 'Les deux formes du capital social. Structure relationnelle des jurys de thèses et recrutement en science politique', *Revue française de sociologie*, 45(2): 243–282. 16
- Granovetter, M. (1985) 'Economic action and social structure: the problem of embeddedness', *American Journal of Sociology*, 91(3): 481–510. 17
- Granovetter, M. (1995) *Getting a Job: A Study of Contacts and Careers*, Chicago and London: University of Chicago Press. 18
- Granovetter, M. and Swedberg, R. (2011) *The Sociology of Economic Life*, 3rd edn, Boulder, CO: Westview Press. 19
- Grenfell, M. (2012) *Pierre Bourdieu: Key Concepts*, Durham: Acumen. 20
- Grenfell, M. and Hardy, C. (2003) 'Field manoeuvres: Bourdieu and the Young British Artists', *Space and Culture*, 6(1): 19–34. 21
- Grignon, C. and Passeron, J.-C. (1989) *Le Savant et le populaire. Misérabilisme et populisme en sociologie et en littérature*, Paris: Hautes Études/Gallimard/Seuil. 22
- Guilhot, N. (2001) 'Cyborg pancrator: international relations theory from decisionism to rational choice', *Journal of the History of Behavioural Science*, 47(3): 279–301. 23
- Hacking, I. (1975) *The Emergence of Probabilities*, Cambridge: Cambridge University Press. 24
- Hacking, I. (2001) *An Introduction to Probability and Inductive Logic*, Cambridge: Cambridge University Press. 25

- 1 Hall, P. A. and Soskice, D. (eds) (2001) *Varieties of Capitalism: The Institutional*
 2 *Foundations of Comparative Advantage*, Oxford: Oxford University Press.
- 3 Hanappi, D. (2011) 'Economic action, fields and uncertainty', *Journal of Economic*
 4 *Issues*, 45(4): 785–804.
- 5 Harvey, J. (1998) 'Heuristic judgment theory', *Journal of Economic Issues*, 32(1): 47–64.
- 6 Heilbron, J. (2006) *Naissance de la sociologie*, Marseille: Agone.
- 7 Jeanpierre, L. (2012) 'Le populisme du savoir', *Critique*, 776–777: 150–164.
- 8 Kahneman, D. (2003) 'Maps of bounded rationality: psychology for behavioural eco-
 9 nomics', *The American Economic Review*, 93(5): 1449–1475.
- 10 Kahneman, D. (2011) *Thinking, Fast and Slow*, New York: Farrar, Straus and Giroux.
- 11 Kahneman, D. and Tversky, A. (1982) 'Subjective probability: a judgment of representa-
 12 tiveness', in D. Kahneman, P. Slovic and A. Tversky (eds) *Judgment under Uncer-*
 13 *tainty: Heuristics and Biases*, Cambridge: Cambridge University Press, 32–47.
- 14 Kahneman, D. and Tversky, A. (1992) 'Advances in prospect theory: cumulative repres-
 15 entation of uncertainty', *Journal of Risk and Uncertainty*, 5(4): 297–323.
- 16 Karpik, L. (2007) *L'Économie des singularités*, Paris: Gallimard.
- 17 Keucheyan, R. (2012) *Guerre de mouvement et guerre de position*, Paris: La Fabrique.
- 18 Keynes, J. M. (1937) 'The general theory of employment', *Quarterly Journal of Eco-*
 19 *nomics*, 51(2): 203–223.
- 20 Keynes, J. M. (1973) *A Treatise on Probability*, London: Macmillan.
- 21 Keynes, J. M. (1978) *Collected Writings, X, Essays in Biography*, London: Macmillan.
- 22 Keynes, J. M. (1987a) *Collected Writings, XIII, Defense and Development*, London: Mac-
 23 millan.
- 24 Keynes, J. M. (1987b) *Collected Writings, XIV, Defense and Development*, London: Mac-
 25 millan.
- 26 Keynes, J. M. (1998) *La Théorie générale de l'emploi, de l'intérêt et de la monnaie*,
 27 Paris: Payot.
- 28 King, A. (2000) 'Thinking with Bourdieu against Bourdieu: a 'practical' critique of the
 29 habitus', *Sociological Theory*, 18(3): 417–433.
- 30 Laferté, G. (2002) *Folklore savant et folklore commercial: reconstruire la qualité des*
 31 *vins de Bourgogne. Une sociologie économique de l'image régionale dans l'entre-*
 32 *deux-guerres*, Thèse EHESS, December.
- 33 Lahire, B. (1998) *L'Homme pluriel*, Paris: Nathan.
- 34 Lahire, B. (2001) *La Sociologie de Pierre Bourdieu: dettes et critiques*, Paris: La Décou-
 35 verte.
- 36 Latour, B. (1991) *Nous n'avons jamais été modernes. Essai d'anthropologie symétrique*,
 37 Paris: La Découverte.
- 38 Latour, B. (2006) *Changer de société, refaire de la sociologie*, Paris: La Découverte.
- 39 Laval, C., Vergne, F., Clément, P. and Dreux, G. (2011) *La Nouvelle École capitaliste*,
 40 Paris: La Découverte.
- 41 Lavoie, M. (1992) *Foundations of Post-Keynesian Economic Analysis*, Cheltenham and
 42 London: Edward Elgar.
- 43 Lawson, T. (1988) 'Probability and uncertainty in economic analysis', *Journal of Post*
 44 *Keynesian Economics*, 11(1): 38–65.
- 45 Lawson, T. (2004) 'Keynes and convention', *Review of Social Economy*, 51(2): 174–200.
- Lawson, T. (2006) 'The nature of heterodox economics', *Cambridge Journal of Eco-*
nomics, 30(4): 483–505.
- Lazega, E. (1998; new edn 2007) *Réseaux sociaux et structures relationnelles*, Que sais-je?,
 no. 3399, PUF.

290 *Bibliography*

- Le Héron, E. (2006) 'La controverse Keynes-Tinbergen de 1939 sur l'économétrie', *Conférence du PHARE*, Université Paris 1. 1
- Lebaron, F. (2000) *La croyance économique. Les économistes entre science et politique*, Paris: Liber/Seuil. 2
- Lebaron, F. (2001) 'Toward a new critique of economic discourse', *Theory, Culture and Society*, 18(5): 123–129. 3
- Lebaron, F. (2002) 'Les fondements symboliques de l'ordre économique', *Habilitation à diriger des recherches*, Université de Paris 8-Saint-Denis. 4
- Lebaron, F. (2003) 'Economic models against economism', Special Issue on The Sociology of Symbolic Power: A Special Issue in Memory of Pierre Bourdieu, *Theory and Society*, 32(5/6): 551–565. 5
- Lebaron, F. (2008) 'Central bankers in the contemporary field of power: a "social space" approach', *The Sociological Review*, 56(S1): 121–144. 6
- Lebaron, F. (2010) 'How Bourdieu "quantified" Bourdieu: the geometric modelling of data', in K. Robson and C. Sanders (eds) *Quantifying Theory: Pierre Bourdieu*, New York: Springer Science+Business Media B.V. 2009, 11–30. 7
- Lebaron, F. (2014) 'Symbolic capital', in A. C. Michalos (ed.) *Encyclopedia of Quality of Life and Well-Being Research*, New York: Springer, forthcoming. 8
- Lenoir, R. (2004) 'Espace social et classes sociales', in L. Pinto, G. Sapiro and P. Champagne (eds) *Pierre Bourdieu, sociologue*, Paris: Fayard, 133–160. 9
- Léonard, M. (2011) *L'Émancipation des travailleurs. Une histoire de la première internationale*, Paris: La Fabrique. 10
- Leroux, B. and Rouanet, H. (2010) *Multiple Correspondence Analysis, Quantitative Applications in the Social Sciences*, London and Thousand Oaks, CA: Sage. 11
- Lesourne, J. (1991) *Économie de l'ordre et du désordre*, Paris: Économica. 12
- Lévi-Strauss, C. (1947; new edn 2002) *Les Structures élémentaires de la parenté*, Berlin and New York: Walter de Gruyter. 13
- Lévi-Strauss, C. (1958) *Anthropologie structurale*, Paris: Plon. 14
- Lin, N. (1999) 'Building a network theory of social capital', *Connections*, 22(1): 28–51. 15
- Lin, N. (2001) *Social Capital: A Theory of Social Structure and Action*, Cambridge: Cambridge University Press. 16
- Locke, R. and Jacoby, W. (1997) 'The dilemmas of diffusion: social embeddedness and the problems of institutional change in Eastern Germany', *Politics and Society*, 25(1): 34–65. 17
- Loewenstein, G. and O'Donoghue, T. (2004) 'Animal spirits: affective and deliberative processes in economic behaviour', *CAE Working Paper*, #04–14. 18
- Lojkine, J. (ed.) (2003) *Les sociologies critiques du capitalisme. En hommage à Pierre Bourdieu*, Paris: PUF. 19
- Lyotard, J.-F. (1979) *La condition post-moderne: rapport sur le savoir*, Paris: Minuit. 20
- MacFadden, D. (2000) 'Economic choices', *Nobel Prize Lecture*. 21
- MacKenzie, D. and Millo, Y. (2003) 'Constructing a market, performing theory: the historical sociology of a financial derivatives exchange', *American Journal of Sociology*, 109(1): 107–145. 22
- Mansuri, G. and Rao, V. (2003) 'Community-based and -driven development: a critical review', *The World Bank Research Observer*, 19(1): 1–39. 23
- Marchionatti, R. (1999) 'On Keynes's animal spirits', *Kyklos*, 52(3): 415–439. 24
- Martin, J. (2003) 'What is field theory?', *American Journal of Sociology*, 109(1): 1–49. 25
- Martin-Criado, J. (2008) *Les deux Algéries de Pierre Bourdieu*, Bellecombe-en-Bauges: Croquant. 26

- 1 Marx, K. (1843a; new edn 1998) *Contribution à la critique de la philosophie du droit de*
 2 *Hegel*, Paris: Allia.
- 3 Marx, K. (1844a; new edn 1965) *Manuscrits de 1844*, *Œuvres*, t. 2, Paris: NRF.
- 4 Marx, K. (1844b; new edn 1968) *Ebauche d'une critique de l'économie politique*,
 5 *Œuvres*, t. 2, Paris: NRF.
- 6 Marx, K. (1845; new edn 1987) *Thèses sur Feuerbach*, Paris: PUF.
- 7 Marx, K. (1847; new edn 1961) *Misère de la philosophie*, Paris: Éditions sociales.
- 8 Marx, K. (1849; new edn 1965) *Travail salarié et capital*, *Œuvres*, t. 1, Paris: NRF.
- 9 Marx, K. (1852; new edn 1969) *Le Dix-huit Brumaire de Louis Bonaparte*, Paris: Édi-
 10 tions sociales.
- 11 Marx, K. (1857; new edn 1965) *Introduction générale à la critique de l'économie poli-*
 12 *tique*, *Œuvres. Économie I*, Paris: Gallimard.
- 13 Marx, K. (1857/1858; new edn 1968) *Principes d'une critique de l'économie politique*,
 14 *Œuvres*, t. 2, Paris: NRF.
- 15 Marx, K. (1864/1875; new edn 1968) *Le Capital* (livre III), *Œuvres*, t. 2, Paris: NRF.
- 16 Marx, K. (1865; new edn 1965) *Salaire, prix et profit*, *Œuvres*, t. 1, Paris: NRF.
- 17 Marx, K. (1867a; new edn 1965) *Le Capital* (livre I), *Œuvres*, t. 1, Paris: NRF.
- 18 Marx, K. (1867b; new edn 1990) *Capital, Vol. I*, London: Penguin Books.
- 19 Marx, K. (1869/1879; new edn 1968) *Le Capital* (livre II), *Œuvres*, t. 2, Paris: NRF.
- 20 Marx, K. and Engels, F. (1848a; new edn 1965) *Manifeste du Parti communiste*, *Œuvres*,
 21 t. 1, Paris: NRF.
- 22 Marx, K. and Engels, F. (1848b; new edn 2002) *The Communist Manifesto*, London:
 23 Penguin Books.
- 24 Matonti, F. and Poupeau, F. (2004) 'Le capital militant. Essai de définition', *Actes de la*
 25 *recherche en sciences sociales*, 155: 4–11.
- 26 Mauger, G. (2012) 'Bourdieu et Marx', in F. Lebaron and G. Mauger (eds.) *Lectures de*
 27 *Bourdieu*, Paris: Ellipses, 25–40.
- 28 Mauss, M. (1990) *The Gift*, London: Routledge.
- 29 McAdam, D. and Scott, R. (2005) 'Organisations and movements', in G. Davis, D.
 30 McAdam, R. Scott and N. Mayer (eds.) *Social Movements and Organisation Theory*,
 31 Cambridge: Cambridge University Press, 4–40.
- 32 Menzies, P. and Price, H. (1993) 'Causation as a secondary quality', *British Journal for*
 33 *the Philosophy of Science*, 44(2): 187–203.
- 34 Meyer, J. W. and Rowan, B. (1977) 'Institutionalised organisations: formal structure as
 35 myth and ceremony', *American Journal of Sociology*, 83(2): 340–363.
- 36 Michéa, J.-C. (2007) *L'Empire du moindre mal. Essai sur la civilisation libérale*, Paris:
 37 Flammarion/Climats.
- 38 Mirowski, P. (1991) 'The when, the how, and the why of mathematical expression in the
 39 history of economic analysis', *Journal of Economic Perspectives*, 5(1): 145–157.
- 40 Mirowski, P. (2001) *Machine Dreams: Economics Become a Cyborg Science*, New York:
 41 Cambridge University Press.
- 42 Misch, J. (2010) *Servir la classe ouvrière. Sociabilités militantes au PCF*, Rennes:
 43 PUR.
- 44 Mishkin, F. (2009) *Economics of Banking, Money and Financial Markets*, Boston:
 45 Addison Wesley.
- Moggridge, D. E. (1992) 'Correspondence: the source of animal spirits', *Journal of Eco-*
nomic Perspectives, 6(3): 207–212.
- Montagne, S. (2006) *Les fonds de pension: entre protection sociale et spéculation*, Paris:
 Odile Jacob.

292 *Bibliography*

- Muchielli, L. (1998) *La Découverte du social. Naissance de la sociologie en France (1870–1914)*, Paris: La Découverte. 1
- Muir, G. (2010) *Lucky Kunst: The Rise and Fall of Young British Art*, London: Aurum. 2
- North, D. (1999) ‘Orders of the day’, *Reason*, 31(6): 58–59. 3
- O’Donnell, R. (1990a) ‘Keynes on mathematics: philosophical foundations and economic applications’, *Cambridge Journal of Economics*, 14(1): 29–47. 4
- O’Donnell, R. (1990b) ‘The epistemology of J. M. Keynes’, *British Journal for the Philosophy of Science*, 41(3): 333–350. 5
- O’Donnell, R. (2003) ‘The thick and the thin of controversy: a critique of Bateman on Keynes’, in J. Runde and S. Mizuhara (eds.) *The Philosophy of Keynes’s Economics*, London: Routledge, 82–96. 6
- Orléan, A. (1999) *Le Pouvoir de la finance*, Paris: Odile Jacob. 7
- Orléan, A. (2011) *L’Empire de la valeur. Refonder l’économie*, Paris: Seuil. 8
- Ostrom, E. (1990) *Governing the Commons: The Evolution of Institutions for Collective Action*, New York: Cambridge University Press. 9
- Owen, G. and Dunbar, P. (2007) *Daily Mail*, 9 September 2007. 10
- Passeron, J.-C. (2003) ‘Mort d’un ami, disparition d’un penseur’, in P. Encrevé and R.-M. Lagrave (eds.) *Travailler avec Bourdieu*, Paris: Flammarion, 17–90. 11
- Pestaña, J. L. M. (2011) ‘Sobre la actualidad del *Oficio de sociólogo*’, <http://moreno-pestana.blogspot.com.es/2011/12/sobre-la-actualidad-del-oficio-de.html>, retrieved 29 January 2014. 12
- Pestaña, J. L. M. (2012) ‘Pierre Bourdieu et Jean-Claude Passeron’, in F. Lebaron and G. Mauger (eds.) *Lectures de Bourdieu*, Paris: Ellipses, 353–372. 13
- Pinto, L. (2002) *Pierre Bourdieu et la théorie du monde social*, Paris: Seuil. 14
- Polanyi, K. (1944; new edn 2001) *The Great Transformation: The Political and Economic Origins of Our Time*, Boston: Beacon. 15
- Polanyi, K., Arensberg, C. and Pearson, H. (1957) *Trade and Market in the Early Empires*, New York: Free Press. 16
- Ponthieux, S. (2006) *Le Capital social*, Paris: La Découverte Repères. 17
- Popper, K. (1989) *A World of Propensities*, Arkansas: University of Arkansas for Medical Science. 18
- Portes, A. and Sensenbrenner, J. (1993) ‘Embeddedness and immigration: notes on social determinants of economic action’, *American Journal of Sociology*, 98(6): 1320–1350. 19
- Pouch, T. (2001) *Les Économistes et le marxisme en France. Apogée et déclin d’un discours critique (1950–2000)*, Paris: Presses Universitaires de Rennes. 20
- Poupeau, F. (2003) *Une sociologie d’État. L’école et ses experts en France*, Paris: Raisons d’agir. 21
- Poupeau, F. (2008) *Carnets boliviens (1999–2007)*, Paris: Aux lieux d’être. 22
- Powell, W. W. and DiMaggio, P. (eds.) (1991) *The New Institutionalism in Organizational Analysis*, Chicago: University of Chicago Press. 23
- Prigogine, I. (1997) *The End of Certainty*, New York: The Free Press. 24
- Pudal, B. (2009) *Un monde défait. Les communistes français de 1956 à nos jours*, Bellecombe-en-Bauges: Croquant. 25
- Putnam, R. D. (1993a) ‘The prosperous community: social capital and public life’, *The American Prospect*, 4(13): 35–42. 26
- Putnam, R. D. (1993b) *Making Democracy Work: Civic Traditions in Modern Italy*, Princeton: Princeton University Press. 27
- Queleennec, G. (2012) ‘Pierre Bourdieu, à propos de Marx, Durkheim et Weber’, 28

- 1 <http://pierrebourdieuunhommage.blogspot.fr/2011/12/en-ligne-pierre-bourdieu-propos-de-marx.html>, retrieved 21 August 2012.
- 2
- 3 Quiggin, J. (1982) 'A theory of anticipated utility', *Journal of Economic Behaviour and*
- 4 *Organisation*, 3(2–3): 323–343.
- 5 Rabin, M. (1998) 'Psychology and economics', *Journal of Economic Literature*, 36(1):
- 6 11–46.
- 7 Raijman, R. and Tienda, M. (2003) 'Ethnic foundations of economic transactions:
- 8 Mexican and Korean immigrant entrepreneurs', *Ethnic and Racial Studies*, 26(5):
- 9 783–801.
- 10 Ramsey, F. (2003) *Logique, philosophie et probabilités*, Paris: Vrin.
- 11 Rancière, J. (1998) *Aux bords du politique*, Paris: La Fabrique.
- 12 Raynaud, P. (1980) 'Le sociologue contre le droit', *Esprit*, 3: 82–93.
- 13 Renahy, N. (2010) *Les Gars du coin. Enquête sur une jeunesse rurale*, Paris: La Découverte.
- 14 Revel, J. (2010) *Foucault, une pensée du discontinu*, Paris: Fayard.
- 15 Rimbart, P. and Crespo, S. (2004) 'Devenir syndicaliste ouvrier. "Journal" d'un délégué
- 16 CGT de la métallurgie', *Actes de la recherche en sciences sociales*, 155: 34–75.
- 17 Rothbard, M. (1992) 'Keynes, the man', in M. Skousen (ed.) *Dissent on Keynes: A Critical*
- 18 *Appraisal Keynesian Economics*, New York: Praeger, 171–198.
- 19 Royster, D. (2003) *Race and the Invisible Hand*, Berkeley: University California Press.
- 20 Sapiro, G. (2012) 'Du théoricien du social à l'intellectuel global: la réception internationale
- 21 de l'œuvre de Pierre Bourdieu et ses effets en retour', in F. Lebaron and G. Mauger
- 22 (eds.) *Lectures de Bourdieu*, Paris: Ellipses, 373–389.
- 23 Sartre, J.-P. (1943) *L'être et le néant*, Paris: Gallimard.
- 24 Savage, L. (1954) *The Foundations of Statistics*, New York: John Wiley and Sons.
- 25 Schmeidler, D. (1989) 'Subjective probability and expected utility without additivity',
- 26 *Econometrica*, 57(3): 571–587.
- 27 Selten, R. (2001) 'What is bounded rationality?', in R. Selten and G. Gigerenzer (eds.)
- 28 *Bounded Rationality: The Adaptive Toolbox*, Cambridge: MIT Press, 13–36.
- 29 Shackle, G. L. (1972) *Epistemics and Economics*, Cambridge: Cambridge University
- 30 Press.
- 31 Shackle, G. L. (1988) *Time, Business and Thought*, London: Routledge.
- 32 Simon, H. (1979) 'Rational decision making in business organisations', *American Economic*
- 33 *Review*, 69(4): 493–513.
- 34 Simon, H. (1982) *Models of Man*, Cambridge: MIT Press.
- 35 Simon, H. A. and Stedry, A. C. (1969) 'Psychology and economics', in G. Lindzey and
- 36 E. Aronson (eds.) *The Handbook of Social Psychology*, vol. 5, Reading, MA: Addison-
- 37 Wesley, 269–314.
- 38 Skidelsky, R. (2004) *Keynes: Economist, Statesman, Philosopher*, London: Macmillan.
- 39 Skinner, B. F. (1953) *Science and Human Behaviour*, New York: Macmillan.
- 40 Somers, M. and Block, F. (2005) 'Beware Trojan horses bearing social capital: how pri-
- 41 vatisation turned solidarity into a bowling team', in G. Steinmetz (ed.) *The Politics of*
- 42 *Method in the Human Sciences: Positivism and its Epistemological Others*, Durham,
- 43 NC: Duke University Press, 233–274.
- 44 Spence, M. (1973) 'Job market signaling', *The Quarterly Journal of Economics*, 87(3):
- 45 355–374.
- 46 Spinoza, B. de (1994) *L'Éthique*, Paris: Folio.
- 47 Spire, A. (2011) 'La domestication de l'impôt par les classes dominantes', *Actes de la*
- 48 *recherche en sciences sociales*, 190: 58–71.

294 *Bibliography*

- Steiner, P. (2000) 'Marx et la sociologie économique', *Cahiers internationaux de sociologie*, 108: 57–77. 1
- Steiner, P. (2005) *L'Ecole durkheimienne et l'économie*, Genève: Droz. 2
- Stiglitz, J. (1987) 'The causes and the consequences of the dependence of quality on price', *Journal of Economic Literature*, 25: 1–48. 3
- Strange, S. (1994) *States and Markets*, London: Pinter. 4
- Svendsen, G. L. H. and Svendsen, G. T. (2003) 'On the wealth of nations: Bourdieucconomics and social capital', Special Issue on The Sociology of Symbolic Power: A Special Issue in Memory of Pierre Bourdieu, *Theory and Society*, 32(5/6): 607–631. 5
- Svendsen, G. T. and Svendsen, G. L. H. (2009) *Handbook of Social Capital: The Troika of Sociology, Political Science and Economics*, Cheltenham and London: Edward Elgar Publishing. 6
- Swartz, D. L. and Zolberg, V. L. (2005) *After Bourdieu: Influence, Critique, Elaboration*, Dordrecht, The Netherlands: Kluwer Academic Publishers. 7
- Temmar, M., Angermuller, J. and Lebaron, J. F. (eds.) (2013) *Les Discours sur l'économie*, Paris: PUF. 8
- Thaler, R. (2004) 'How behavioural economics differs from traditional economics', *The Concise Encyclopedia of Economics*, www.econlib.org/library/enc/behavioraleconomics.html. 9
- Uzzi, B. (1996) 'The sources and consequences of embeddedness for the economic performance of organisations: the network effect', *American Sociological Review*, 61(4): 674–698. 10
- Uzzi, B. (1997) 'Social structure and competition in interfirm networks: the paradox of embeddedness', *Administrative Science Quarterly*, 42(1): 35–67. 11
- Vandenberghe, F. (1999) 'The real is relational: an epistemological analysis of Pierre Bourdieu's generative structuralism', *Sociological Theory*, 17(1): 32–67. 12
- Veblen, T. (1898) 'The instinct of workmanship and the irksome of labour', *American Journal of Sociology*, 4(2): 187–201. 13
- Von Neumann, J. and Morgenstern, O. (1944) *Theory of Games and Economic Behaviour*, Princeton: Princeton University Press. 14
- Wacquant, L. J. D. (1989) 'Towards a reflexive sociology: a workshop with Pierre Bourdieu', *Sociological Theory*, 7(1): 26–63. 15
- Wacquant, L. J. D. (1993) 'From ideology to symbolic violence: culture, class and consciousness in Marx and Bourdieu', *International Journal of Contemporary Sociology*, 30(2): 125–142. 16
- Wacquant, L. J. D. (1993) trans. (2002) 'De l'idéologie à la violence symbolique: culture, classe et conscience chez Marx et Bourdieu', in J. Lojkine (ed.) *Les sociologies critiques du capitalisme*, Paris: PUF, 25–40. 17
- Wacquant, L. J. D. (1996) 'Notes tardives sur le "marxisme" de Bourdieu', *Actuel Marx*, 20: 83–90. 18
- Wacquant, L. J. D. (1996) trans. (2001) 'Further notes on Bourdieu's "Marxism"', *International Journal of Contemporary Sociology*, 38(1): 103–109. 19
- Wacquant, L. J. D. (2004) 'Following Pierre Bourdieu into the field', *Ethnography*, 5(4): 387–414. 20
- Wacquant, L. J. D. (2006) 'Pierre Bourdieu', in R. Stones (ed.) *Key Contemporary Thinkers*, London and New York: Macmillan, 261–277. 21
- Walras, L. (1988) *Éléments d'économie politique pure*, Paris: Economica. 22
- Wasserman, S. and Faust, K. (1994) *Social Network Analysis: Methods and Applications, Structural Analysis in the Social Sciences*, Cambridge: Cambridge University Press. 23

- 1 Watson, J. B. (1924) *Behaviourism*, New York: People's Institute.
2 White, H. (2002) *From Network to Market*, Princeton: Princeton University Press.
3 Widick, R. (2005) 'Flesh and the free market', in D. L. Swartz and V. L. Zolberg (eds.)
4 *After Bourdieu: Influence, Critique, Elaboration*, Dordrecht, The Netherlands: Kluwer
5 Academic Publishers, 193–237.
6 Yaari, M. (1987) 'The dual theory of choice under risk', *Econometrica*, 55(1): 95–115.
7 Zelizer, V. (1979) 'Human values and the market: the case of life insurance and death in
8 19th century America', *American Journal of Sociology*, 84(3): 591–610.
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45

Taylor & Francis
Not for distribution