

HARRISON C. WHITE

Giddings Professor of Sociology
Columbia University, New York (USA)

PUBLICATIONS¹

Books

- (2008) Harrison C. White. *Identity and control: How social formations emerge*. Princeton University Press (second edition, revised and enlarged, of *Identity and Control: A Structural Theory of Social Action*, 1992).
- (2001) Harrison C. White, *Markets from networks: Socioeconomic models of production*, Princeton University Press.
- (1993) Harrison C. White, *Careers and creativity: Social forces in the arts*. Boulder CO: Westview.
- (1992) Harrison C. White, *Identity and control: A structural theory of social action*, Princeton University Press.
- (1991) Harrison C. White, Cynthia A. White, *Canvases and careers: Institutional change in the French painting world*, University of Chicago Press, Chicago 1993. - French translation, *La Carriere Des Peintres au XIX^e Siecle: Du systeme academique au marche des impressionistes*, Antoine Jaccottet, tr., Preface by Jean-Paul Bouillon, Flammarion Press: Paris, 1991.
- (1980) Harrison C. White, *Research and development as a pattern in industrial management: A case study of institutionalization & uncertainty* (Dissertations on Sociology). Arno Press.
- (1970) Harrison C. White, *Chains of opportunity: System models of mobility in organizations*. Harvard University Press – Translation in Chinese language edition, Shanghai Peoples Publishing House, 2008.

Articles and Book Chapters

- (2008) John W. Mohr, Harrison C. White. *How to model an institution*, *Theory and Society*.
- (2007) with Frédéric Godart and Victor Corona. *Mobilizing identities: Uncertainty and control in strategy*. *Theory, Culture & Society*. 24(7–8): 191–212.
- (2007) with Frédéric Godart. *Märkte als soziale Formationen*. In Jens Beckert, Rainer Diaz-Bone and Heiner Ganssmann (eds.), *Märkte als soziale Strukturen*. Frankfurt: Campus. 197-215.
- (2007) Harrison C. White. *Instituting society, our mirage*. *European Journal of Social Theory*. 10(2): 194-99.
- (2005) with Emily Erickson. *Taboo*. In *Oxford Encyclopedia of Economic History*.
- (2004) Matthew S. Bothner, Toby E. Stuart, Harrison C. White, *Status differentiation and the cohesion of social networks*, *Journal of Mathematical Sociology*, Vol. 28, 4 (October-December).
- (2003) Harrison C. White, *Businesses mobilize production through markets: Parametric modeling of path-dependent outcomes in network flows*, *Complexity*, vol. 8, 1, pp. 87-95.
- (2003) Harrison C. White, *Markets as mobilizers of firms: Models for capital valuations from economic sociology.* *Distinktion - Skandinavisk Tidsskrift For Samfundsteori*, 7:25-39.
- (2003) Harrison C. White. *Strategies and identities by mobilization context*. *Soziale Systeme: Zeitschrift fuer soziologische Theorie*. 8:231-248.
- (2002) Harrison C. White, *Upstream or down? Decisions, agency, and structure*. In E. Lazega and O. Favereau, eds., *Conventions and Structures in Economic Organization: Markets, Networks, and Hierarchies*. Cheltenham: Edward Elgar.
- (2002) Harrison C. White, *Markets and firms: Notes toward the future of economic sociology*, Chapter 6 in Mauro Guillen, Randall Collins, Paula England, and Marshall Meyer, eds. *New Directions in Economic Sociology*. New York: Russell Sage.
- (2002) Harrison C. White, *Markets and firms in network dynamics* [Translation into Russian]. Chapter in *Symposium on Economic Sociology*, V. Radaev, ed., Moscow: School of Economic Sociology.
- (2002) Harrison C. White, *Cognition in social constructions: Market rivalry profile versus cost schedule*. Pp. 101-109 in *Culture In Mind: Toward A Sociology of Culture and Cognition*, edited by Karen A. Cerulo. New York: Routledge.
- (2002) Harrison C. White, *Strategies and identities by mobilization context*. *Soziale Systeme*, 8:231-247.

¹ Not to be considered as full list. Updated: February 9, 2010.

- (2001) Matthew S. Bothner, Harrison C. White, *Market orientation and monopoly power*. Pp. 182-208 in Alessandro Lomi and Erik Larsen (editors), *Dynamics of Organizations: Computational Modeling and Organization Theories*. AAIA Press.
- (2000) Harrison C. White, *Parameterize: Notes on mathematical modeling in sociology*. *Sociological Theory* 18, 505-509.
- (2000) Harrison C. White, *Modeling discourse in and around markets*, *Poetics* 27(2,3): 117-135. Special Issue, March John Mohr, ed.
- (2000) Harrison C. White, *Does the early bird catch the worm?*[Cross-commentary with Sharon Oster on parallel papers from the eighties, in *Economics Meets Sociology in Strategic Management*, edited by Joel Baum and Frank Dobbin, and special issue of] *Advances in Strategic Management* 17:359-365; 387-388.
- (2000) Harrison C. White, *Constructing social organizations as multiple networks*. *Politica y Sociedad*, 33:97-103.
- (1998) with Cynthia White. *John Ruskin*. In Michael Kelly, ed., *Encyclopedia of Aesthetics Vol.4*. Oxford University Press.
- (1998) with Ann Mische, *Between conversation and situation: Public switching dynamics across network domains*, *Social Research*, vol. 65(3):695-724.
- (1997) Harrison C. White, *Can mathematics be social?: Flexible representations for interaction process and its socio-cultural constructions*. *Sociological Forum*, 12: 53-71.
- (1997) Harrison C. White, *Varieties of markets*. Pp. 226-260 in *Social Structures: A Network Approach*, edited by Barry Wellman and S.D. Berkowitz. Greenwich, CT: JAI Press.
- (1995) Harrison C. White, *Social networks can resolve actor paradoxes in economics and in psychology*. *Journal of Institutional and Theoretical Economics*, 151: 58-74.
- (1995) Harrison C. White, *Passages réticulaires, acteurs et grammaire de la domination*. *Revue Française de Sociologie* 36: 705-723.
- (1995) Harrison C. White, *Network switchings and Bayesian forks: Reconstructing the social and behavioral sciences*. *Social Research* 62: 1035-1063.
- (1994) Harrison C. White, *Values comes in styles, which mate to change*, Chapter 4th in Michael Hechter, Lynn Nadel and R. Michod, eds., *The Origin of Values*. New York: Aldine de Gruyter
- (1992) Harrison C. White, *Markets, networks and control*, in S. Lindenberg and Hein Schroeder, (eds.), *Interdisciplinary Perspectives on Organization*, Oxford, UK: Pergamon Press. Reprinted in G. Grabher and Walter Powell, eds., *Networks in Critical Studies in Economic Sociology*, G. Hodgson ed., Cheltenham: Edward Elgar.
- (1992) Harrison C. White, *Cases are for identity, for explanation, or for control*, Chapter 9 in Charles Ragin and Howard Becker, eds., *What is a Case: Issues in the Logic of Social Inquiry*, New York: Cambridge University Press.
- (1992) Harrison C. White, *Agency as control in formal networks*, Chapter 3 in *Network Organization: Its Emergence and Implications for Management Theory and Practice*, Robert G. Eccles and N. Nohria, eds., Cambridge, MA: Harvard Business School Press.
- (1988) with Eric M. Leifer. *A structural approach to markets*, in Mark Mizruchi and Michael Schwartz (eds.), *Structural Analysis of Business*, New York: Cambridge University Press. Reprinted in Frank Dobbin (ed.) *The New Economic Sociology: An Anthology*. Princeton: Princeton University Press. 2004.
- (1988) Harrison C. White. *Varieties of markets*. In B. Wellman and S.D. Berkowitz (eds.), *Social Structures: A Network Approach*, New York: Cambridge University Press, 1995 (1988).
- (1988) with R.G. Eccles. *Price and authority in inter-profit center transactions*, *American Journal of Sociology*. Special issue on economics and sociology (C. Winship and S. Rosen eds.).
- (1987) with Robert G. Eccles. *Production markets*, entry in John Eatwell, Murray Milgate and Peter Newman (eds.), *The New Palgrave: A Dictionary of Economic Theory and Doctrine*, New York: Stockton Press.
- (1986) with Eric M. Leifer. *Wheeling and annealing: Federal and multidivisional control*, in James G. Short (ed.), *The Social Fabric: Issues and Dimensions*, Beverly Hills, CA: Sage.
- (1986) with Robert G. Eccles. *Firm and market interfaces of profit center control*, in Siegwart Lindenberg, James Coleman and Stefan Nowak (eds.), *Approaches to Social Theory*, Russell Sage Foundation. 1986.
- (1986) Harrison C. White, Scott A. Boorman, and Ronald L. Breiger, *Social structure from multiple networks. I. Blockmodels of roles and positions*, *American Journal of Sociology*, volume 81, page 730- 1976

- (1986) Harrison C. White, *Control via concentration?: Political and business evidence*, Sociological Forum, vol. 1, no. 1 (December).
- (1985) Harrison C. White. *Agency as control*, Chapter 8 in John W. Pratt and Richard Zeckhauser (eds.), *Principals and Agents: The Structure of Business*, Boston, Graduate School of Business Administration. 1985.
- (1985) Harrison C. White, *Control for dual forms of market interfaces*, Mathematical Social Sciences, 9, 2 (April).
- (1981) Harrison C. White, *Where do markets come from?* The American Journal of Sociology, Vol. 87, No. 3 (Nov.), pp. 517-547
- (1981) Harrison C. White, *Production markets as induced role structures*, Sociological Methodology, Vol. 12, pp. 1-57.
- (1977) Harrison C. White. *Probabilities of homomorphic mappings from multiple graphs*. Journal of Mathematical Psychology. 16:121-134.
- (1976) Scott A. Boorman, Harrison C. White, *Social structure from multiple networks. II. Role structures*, The American Journal of Sociology, Vol. 81, No. 6 (May), pp. 1384-1446.
- (1976) with G.H. Heil. *An algorithm for finding simultaneous homomorphic correspondences between graphs and their image graphs*. Behavioral Science. 21:26-35.
- (1970) Harrison C. White, *Stayers and movers*, The American Journal of Sociology, Vol. 76, No. 2 (Sep.), pp. 307-324
- (1970) Harrison C. White, *Simon out of Homans by Coleman*, The American Journal of Sociology, Vol. 75, No. 5 (Mar.), pp. 852-862
- (1970) Harrison C. White, *Search parameters for the small world problem*, Social Forces, Vol. 49, No. 2 (Dec.), 259-264.
- (1970) Harrison C. White, *Matching, vacancies, and mobility*, The Journal of Political Economy, Vol. 78, No. 1 (Jan. - Feb.), pp. 97-105.
- (1969) Harrison C. White, *Control and evolution of aggregate personnel: Flows of men and jobs*, Administrative Science Quarterly, Vol. 14, No. 1 (Mar.), pp. 4-11.