

The EIE *Theory of Institutional Change* Revisited.

The *Institutional Dichotomy*,
its Asymmetry and Dynamic,
in a Game-Theoretic Perspective

Ringvorlesung Plurale Ökonomik, WS 2014/15
AK Plurale Ökonomik Uni Hamburg
20. Nov. 2014, zum Thema:
Evolutorische und Institutionelle Ökonomik

Prof. Dr. Wolfram Elsner
Universität Bremen, Fachbereich Wirtschaftswissenschaft,
iino - Institut für Institutionelle Ökonomik und Innovationsökonomik,
Hochschulring 4, D-28359 Bremen
welsner@uni-bremen.de
www.iino.de/elsner

Structure

1. Introduction: EIE, the Veblen-Ayres-Foster-Bush Paradigm of Institutional Change and (evol-instit) game-theoretic reasoning
2. The two conceptions of an institution compared:
A first 'translation' and comparison
3. The value base of institutions – and its asymmetry
4. Ceremonial dominance and cerem. encapsulation in particular
5. Convergent policy conclusions
6. General Conclusion: Equivalences and Complementarities.

1. Introduction:

EIE, the Veblen-Ayres-Foster-Bush Paradigm of
Institutional Change and (Evolutionary-Institutional)
Game-Theoretic Reasoning

1. Introduction: The *Veblen-Ayres-Foster-Bush* Paradigm and (Evolut.-Institut.) Game-Theoretic Reasoning

- Characteristics and elements of the 'institutionalist' paradigm [evolutionary-institutional economics, EIE, or OIE – Original (not: 'Old') Institutional Economics]
 - Thorstein Bunde Veblen, 1898: 'Why is Economics not Evolutionary Science?'
 - Darwin'sche wissenschaftliche Revolution (Darwin 1859; s.a. Marx und v.a. Engels über Darwin) in den Sozialwissenschaften: Prozessdenken, Sequentialität, ‚Pfadabhängigkeit‘, Denken in (vielen verschiedenartigen, mehr oder weniger) komplexen Interaktionen zwischen vielen verschiedenen Akteuren und Gruppen in Populationen, Phylogenese (weniger: Ontogenese), kumulative Prozesse ‚out of equilibrium‘ (Veblen, Myrdal: CC, CCC), ...

1. Introduction: The *Veblen-Ayres-Foster-Bush* Paradigm and (Evolut.-Institut.) Game-Theoretic Reasoning, cont'd.

- Characteristics and elements of the '*institutionalist*' paradigm [*evolutionary-institutional economics*, EIE, cont'd.
 - Ungleichgewichtsdenken, Non-Teleologie, Openness: Open-Endedness, Ergebnisoffenheit (,multiple GG, ,Chaos'), und Offenheit der ökonomischen Systeme (Metabolismus mit anderen Teilsystemen und deren Ausbeutung, K.W. Kapp, Thermodynamik: N. Georgescu-Roegen) ...
 - Ecology'-Perspektive; differenzierte Ökologie: ,Nischen', partielle Konkurrenz um Ressourcen, v.a. menschliche Populationen in ständigem Wandel ihrer strategischen Zusammensetzung, daher keine absolute Fitness' (,moving fitness surface') und keine aufholende, ,verbessernde', optimierende' Selektion möglich, ständig wechselnde Fitness-Bedingungen, nur lokale und zeitlich begrenzte Fitness-Bestimmung möglich ...
 - Stattdessen viele mögliche Systemoutcomes: Survival of the fattest, survival of the first, survival of all ... (M. Nowak)

1. Introduction: The *Veblen-Ayres-Foster-Bush* Paradigm and (Evolut.-Institut.) Game-Theoretic Reasoning, cont'd.

- Characteristics and elements of the *institutionalist* paradigm (*evolutionary-institutional economics*, EIE, cont'd.
 - „Komplexität“ ... viele heterogene Akteure und Teilpopulationen in rekursiven Interdependenzbeziehungen (2x2, Replikator)... u.v.m. – als originär heterodoxes, insbes. evolutionär-institutionelles Forschungsprogramm ...
 - Diversitätsgenerierung („heterogene Akteure“; tendenziell Diversitätsüberschuss) – Rohstoff für Selektion – Retention (D-S-R); Adaption, Imitation, Lernen, Suchen, Experimentieren ...
 - Eigenschaften komplexer Systeme: Non-Ergodizität, Idiosynkrasien, ‚Chaos‘; Nichtlinearitäten, multiple Gleichgewichte ... Nicht-Effizienz ... Nicht-Gleichgewicht ...
 - Komplexe dynamische Systeme ... mit differentieller Replikation: Emergenz, Autopoiesis/Morphogenesis; aber auch homeostasis/hysteresis/equifinality ... ABM & Simulationen ...

1. Introduction: The *Veblen-Ayres-Foster-Bush* Paradigm and (Evolut.-Institut.) Game-Theoretic Reasoning, cont'd.

- Characteristics and elements of the *institutionalist* paradigm (*evolutionary-institutional economics*, EIE, cont'd).
- Institutionen: Veblen 1899, 'The Theory of the Leisure Class. An Economic Study of the Evolution of Institutions' ('Theorie der feinen Leute'): invidious distinction, conspicuous consumption, emulation, trickle down (am Bsp. Moden, Freizeitverhalten, Geschlechterbeziehungen, Erziehung und Bildung, später auch Universitäten ('Higher Learning in America', 1908), Business und Finanzialisierung ('Theory of the Business Enterprise', 1904), 'pecuniary interests' vs. 'Industry' und 'Serviceability' ('social provision process'), 'pecuniary sabotage' der realen Produktion, später auch Kriege und Predation i.a. ...
- Institutionen v.a. als ‚gelernte‘ informelle soziale Verhaltensregeln zur Lösung komplexer sozialer Entscheidungsprobleme unter echter Unsicherheit, als Komplexitätsreduktion; sanktionsbewehrt (v.a. in sozialen Dilemmata, PDs); Zwischenergebnisse evolutionärer Prozesse (daher: evol.-inst. Ök., nicht umgekehrt) ...

1. Introduction: The *Veblen-Ayres-Foster-Bush* Paradigm and (Evolut.-Institut.) Game-Theoretic Reasoning, cont'd.

- Characteristics and elements of the *institutionalist* paradigm (*evolutionary-institutional economics*, EIE, cont'd.
 - In predatorischen Gesellschaften aber auch Degeneration instrumenteller Institutionen in zeremoniell dominierte Institutionen (Macht, Status); asymmetrische Dimensionen von Institutionen; Institutional Change: Dynamik aus der 'institutionellen Dichotomie' ... (s.u.)
 - Später Verbindung mit der pragmatistischen (instrumentalistischen) Philosophie (Ch.S. Pierce, J. Dewey), Theorie der Technologie (instrumentelle vs. zeremonielle Technologiedimensionen, z.B. künstliche Exklusion von Netzgütern; C.A. Ayres), Theorie der Corporations (Veblen: absentee ownership; G.C. Means, A.A. Berle), Veblen 1917: 'The Terms of Peace' (Nähe zu Keynes' Ansatz!), Wissenschaftstheorie, v.a. Werttheorie i.w.S.: Instrumental Social-Values Theory (M.R. Tool, P.D. Bush), ...
 - Kritische Theorie zur Analyse der sozialökonomischen Realität ...

1. Introduction: The *Veblen-Ayres-Foster-Bush* Paradigm and (Evolut.-Institut.) Game-Theoretic Reasoning, cont'd.

- Characteristics and elements of the *institutionalist* paradigm (*evolutionary-institutional economics*, EIE, cont'd.
 - Ferner: Entwicklung der VGR und des NBER (W.C. Mitchell), dominierendes Paradigma der Politikberatung der 1920er und 1930er, Entwicklung der Sozialstaats-Gesetzgebungen in zahlreichen Bundesstaaten (Veblen: ‚Workmanship‘, Engineers, ‚Provision for Life Process‘; J.R. Commons und die Wisconsin Schule), Beratung zum New Deal (1930er, Roosevelt); Angebot der Präsidentschaft der AEA an Veblen 1925 (abgelehnt!) ...
 - Elgar Companion to Institutional and Evolutionary Economics, Eintrag ‚Veblen‘: ‚... probably the most radical thinker in the history of economics‘.
 - Seit 1965 AFEE, JEI, Teil der kooperierenden Heterodoxien ...
 - S.a. Paper ‚EIÖ als moderne Sozio-Ökonomie‘ ...

1. Introduction: The *Veblen-Ayres-Foster-Bush* Paradigm and (Evolut.-Institut.) Game-Theoretic Reasoning, cont'd.

- Characteristics and elements of the institutionalist theory of institutional change (*Veblen-Ayres-Foster-Bush*—VAFB) (Bush 1983, 1987) recapped:

1. *Institutions* are *value-behavior-structures*, 'patterns of behaviors correlated by values', of the general structure *B-V-B*;
2. the *institutional dichotomy*: *instrumental*, *ceremonial*, and (a great bulk of) *dialectical* patterns of *behavior*: B_i , B_c , B_{ci} , and instrumental and ceremonial *value 'warrant'*: V_i , V_c ;
3. the *asymmetric logic* of instrumental and ceremonial valuation (or warrant; below) *favoring a *ceremonial dominance** (CD) ($..-V_c-..$), with most real-world forms being *ceremonial encapsulations* (CE) ($B_i-V_c-..$);
4. thus, a (asymmetric) *scheme of specific value-behavior-structures* resulting: less *B.-V_i-B..*, more *B.-V_c-B..*;

1. Introduction: The *Veblen-Ayres-Foster-Bush* Paradigm and (Evolut.-Institut.) Game-Theoretic Reasoning, cont'd.

Characteristics and elements of the institutionalist theory of institutional change, cont'd.

5. degrees of ceremonial dominance (Index I_{CD}) in real-world institutional structures, quantified in a graph/network-theoretic dominance setting (Bush 1983);
6. a partitioned 'institutional space' of instrumental/ceremonial feasibilities, where, again, typically a real-world institutional structure is in the state of some CE (instrum. + cerem. feasible);
- [7. resulting dynamics: types of institutional change, i.e., changes in the I_{CD} , with regressive ($I_{CD} \uparrow$) ('the triumph of imbecile instit. over life and culture') or progressive ($I_{CD} \downarrow$) ('permissiveness'!) instit. change, but typically ongoing (reinforced) CE ($I_{CD} \text{ const.}$);]
- [8. so progressive institutional change will not automatically occur (because of CD), but will require discretionary public policy support, in a pragmatist culture of a participatory and negotiated democratic process.]

1. Introduction: The *Veblen-Ayres-Foster-Bush* Paradigm and (Evolut.-Institut.) Game-Theoretic Reasoning, cont'd.

- Many '*heterodoxers*' have come to work with game theory (**GT**) today, develop an evolutionary-institutional(ist) interpretation of it (**EI-GT**) (A. Field, S.P. Hargreaves Heap, Y. Varoufakis, C. Hédoïn, V. Pelligra, J. Watkins, M. Villena ... but **not much integration** in detail between *Institutionalism* and (EI-)GT so far.
- Obviously, different starting points and world views, **paradigms clash** – at first sight (see, e.g., Hodgson, Huang, JEE 2012).
- But, at in-depth revisiting and cross-check of *terms, definitions, and schemes*, also **surprising equivalences/commensurabilities and complementarities** can be elaborated, with a potential for cross-fertilization ...

1. Introduction: The *Veblen-Ayres-Foster-Bush* Paradigm and (Evolut.-Institut.) Game-Theoretic Reasoning, cont'd.

- Against this background, this paper aims at
 1. illustrating an **El-GT perspective on institutions** with a simple formalism;
 2. 'translating', **comparing** and **combining** the **two conceptions** of (i) **institutions**, of the (ii) **value base**, and (iii) its **asymmetry**;
 3. particularly an **explanation of CD and CE from the El-GT** perspective, i.e., **why ceremonial warrant emerges, dominates, and perpetuates** itself at all, **out of an instrumental** GT world;
 4. demonstrating **convergent perspectives on discretionary policy** for progressive institutional change, and that the GT conception of '*interactive/institutional policy*' may add to the institutionalist policy perspective.

2. The Two Conceptions of an Institution Compared: A first 'translation' and comparison

2. The Two *Conceptions* of an *Institution* Compared: A first 'translation' and comparison

1.1 An (EI-)GT Perspective in a Nutshell

1. The two conceptions of an '*institution*' compared

1.1 An (EI-)GT perspective in a nutshell

- General explanation of specific complex decision structures: Prisoners' Dilemma (PD), Coordination Game (CG), Battle of the Sexes, Chicken/Hawk-Dove, Ultimatum, Trust games, ...
- The general, every-day relevance of the social dilemma (PD) in a decentralized and individualistic society!
- A most simple 'single-shot' solution of a PD supergame (PD-SG):

$$\begin{array}{cc} a, a & d, b \\ b, d & c, c, \end{array}$$

with $b > a > c > d$,

with *tit-for-tat* (TFT) cooperators and 'defectors' (All-D players), both encountering either TFT or All-D players, in many 2x2 PD-SGs in a population/evolutionary-GT (EGT/ESS: non-invadability) perspective (J. Maynard-Smith 1973; Axelrod 1984):

 The logo for the Institute of Institutional and Innovation Economics (iino) features the word "iino" in a stylized, lowercase, rounded font. The letters are white with a blue outline and are set against a dark blue, brush-stroke-like background. The logo is flanked by three dots on each side.

iino

1. The two conceptions of an *institution* compared, cont'd.

1.1 An (EI-)GT perspective in a nutshell, cont'd.

- $P_{TFT/TFT} = a + a\delta + a\delta^2 + \dots$
 $= \frac{a}{1-\delta}$

and

$$P_{All-D/TFT} = b + c\delta + c\delta^2 + \dots$$

$$= \frac{c}{1-\delta} + b - c.$$

Cooperation pays, if

$$P_{TFT/TFT} > P_{All-D/TFT} \rightarrow \delta >! \frac{b-a}{b-c},$$

as popularized, e.g., by R. Axelrod (1984/2006): A population of carriers of the *institution of cooperation* then may *not be invadable* by a population of defectors ...

1. The two conceptions of an *institution* compared, cont'd.

1.1 An (EI-)GT perspective in a nutshell, cont'd.

- Critical factors of this solution: incentive structure (b, a, c) and 'futurity' (discount factor, δ), in a certain *relation to each other*.
- **Solution** (a new potential, Pareto-superior NE) of the complex social decision problem **feasible** only in an evolutionary **process**, through an **interactively learned longer-term rationality** ('futurity' – J.R. Commons; 'horizontal approach', F.J. Jennings) (formally: δ must be sufficiently large!), and/or a **broader rationality** ('recognized interdependence' – J.F. Foster/P.D. Bush).
- **Impossible with short-run hyper-rationality** (i.e., in a **one-shot** perspective, defection is dominant and the only NE); thus, only through **habituation/ institutionalization** ('semi-consciousness', rational rule-following, 'rational fools' – A. Sen).

1. The two conceptions of an *institution* compared, cont'd.

1.1 An (EI-)GT perspective in a nutshell, cont'd.

- Population approach: ESS/Axelrod *Single-shot* solution and Schelling-approach combined:

Many 2x2 normal-form games, played in a population; besides δ_{min} , then $(k/n)_{min}$ becomes a critical factor:

$$\pi_{ALL-D}(k/n, \delta) = (k/n)[c/(1-\delta)+b-c] + [(n-k)/n][c/(1-\delta)]$$

and

$$\pi_{TFT}(k/n, \delta) = (k/n)[a/(1-\delta)] + [(n-k)/n][c/(1-\delta)+d-c] .$$

Then, for a solution,

$$\pi_{TFT}(k/n, \delta) > \pi_{ALL-D}(k/n, \delta) .$$

The *solution in the whole population (= emergence of the institution of cooperation)*, depends on δ and the related *minimum critical mass of cooperators $(k/n)_{min}$* (s. Axelrod's tournaments).

iino

1. The two conceptions of an *institution* compared, cont'd.

1.1 An (EI-)GT perspective in a nutshell, cont'd.

$$\pi_{TFT}^e = \frac{k}{n} \frac{a}{1 - \delta_2} + \frac{n - k}{n} \left(\frac{c}{1 - \delta_2} + d - c \right)$$

$$\pi_{All-D}^e = \frac{k}{n} \left(\frac{c}{1 - \delta_2} + b - c \right) + \frac{n - k}{n} \frac{c}{1 - \delta_2}$$

1. The two conceptions of an *institution* compared, cont'd.

1.1 An (EI-)GT perspective in a nutshell, cont'd.

- An evolutionary 'process story' to develop a properly elaborated EI-GT model required: the process of emerging cooperation, with motivations/ instincts ('workmanship'; 'idle curiosity' after repeated frustration in a rep. *PD*; parental bend – Veblen), agency capacities (e.g., search, innovation, risk-taking, non-enviousness; reputation building, partner selection, further learning (a replicator mechanism), ...
- The resulting character of the institution:
*an instrumental device to collectively solve a specific complex decision structure (**problem-solving!**) through socially learned and habituated behavior with a *learned broader rationality* and *longer-run perspective* of agents.*

1. The two conceptions of an *institution* compared, cont'd.
 - 1.1 An (EI-)GT perspective in a nutshell, cont'd.

- **Resulting definitions/terms: Coordination i. w .s.**

(1) coordination i. n. s.

a 'common' problem

(2) coöperation

a 'collective' problem

- **Coordination problem (CG) → solved through coordination i. n .s. requiring a 'social rule' only. Everyone's short-run interest to be coor.**

<u>a</u> , <u>a</u>	d, b
b, d	<u>c</u> , <u>c</u>

with $a > b$, $c > d$, and $a > c$.

- **Dilemma problem (PD) → solved through 'cooperation' (= coordination i. n. s. ,plus sacrifice'), thus requires a social 'institution' , a rule ,plus endogenous sanction', in a sequential process.**

a, a	d, b
b, d	<u>c</u> , <u>c</u>

with $b > a > c > d$ → Sacrifice of cooperation:
 $(b-a) =$ opportunity costs of common cooperation.

iino

1. The two conceptions of an *institution* compared, cont'd.
 - 1.1 An (EI-)GT perspective in a nutshell, cont'd.

- An **Institution defined in EI-GT:**

An institution is a **habituated social rule** for the decision/behavior of individual agents in **recurrent multi-personal** (social) situations (**SGs**), with coordination problems involved (particularly collective-good problems/**social dilemmas** – PDs) that has gained, through an *evolutionary process of interaction and social learning*, a **general approval** so that it can **inform agents** about **mutual expectations** (consistent beliefs) of behavior, and about the fact that with *unilateral deviation* from the rule other agents also will *deviate in the future* ('trigger' behavior) so that eventually **all will be worse-off with mutual defection than with mutual rule-conforming behavior** (a **sacrifice!**) (thus, an **endogenous sanction** mechanism required).
(as introduced, for instance, by Schotter 1981)

1. The two conceptions of an *institution* compared, cont'd.

1.1 An (EI-)GT perspective in a nutshell, cont'd.

- A **social rule**, thus, *applies* – by analogy – to the **defective behavior** in a *PD*! The ‘lower right solution’ (*NE*): ‘common defection’ is **in everyone’s short-run interest**, an individualist **culture of defection**.
- A resulting **asymmetry** in a collective situation, ie. a social dilemma: **instrumental institution (C)** vs. **ceremonial social rule (D)**:

CC is **instrumental**: $\longrightarrow a, a$ $d, b \longleftarrow$ **D** is **short-run individualistic**
D **short-run individualistic** $\longrightarrow b, d$ $c, c \longleftarrow$ **DD** **short-run individualistic**;
unilateral C still is **instrumental**, **but dominated!**

- The Instrumental/Ceremonial **Veblenian Dichotomy applies!**
 And **GT**, in an embedding *EI-GT* process-story, indeed has a (so far implicit) **value base** in terms of **problem-solving vs. power/status-based motivation, or warrant!**

1. The two conceptions of an *institution* compared, cont'd.
 - 1.1 An (EI-)GT perspective in a nutshell, cont'd.

- The (so far implicit) **(EI-)GT value base**:
 - **Dominant defection is ceremonially motivated**:
differential power and status: free riding through exploitation of the other (who is hoped to cooperate); invidious distinction; putting oneself above the other.
 - **Cooperation is instrumentally motivated**:
collective problem-solving and collective 'Pareto-improvement' through commonly sacrificing short-run extra gains, taking the risk of being exploited at least once, not being too envious.

1. The two conceptions of an *institution* compared, cont'd.

1.2 The *Institutionalist* Definition of an Institution

1. The two conceptions of an *'institution'* compared, cont'd.
 - 1.2 The institutionalist definition of an institution

- **'A set of socially prescribed patterns of correlated behavior'**
(Bush 1987, 1076).
- Highlighting the **value base**: institutions as **value-based warranted**
and correlated behavior structures, *B-V-B*.
- Only the **value warrant gives sense and meaning to behaviors!**

1. The two conceptions of an *institution* compared, cont'd.

1.3 A First Comparison – Equivalences and Complementarities

The logo for the Institute of Institutional and Innovation Economics (iino). It features the lowercase letters 'iino' in a bold, white, sans-serif font with a black outline. The text is set against a dark blue, irregular brushstroke background. To the left and right of the brushstroke are three small white dots, suggesting a continuation of the design or a connection to other elements on the slide.

1. The two conceptions of an *institution* compared, cont'd.

1.3 A first comparison – Equivalences and complementarities

- An **asymmetry** of 'institutions' vs. 'social rules' in EI-GT, and an **asymmetry between instrumental and ceremonial institutions** (below) in Institutionalism, different but complementary.

An interim conclusion:

- **(EI-)GT** has to learn about the **value bases** of **institutions vs. rules.**
- **Institutionalism** has to learn about the **different incentive structures** and **the following logics** of **'patterns of behavior'** in **specified problem structures** (CGs vs. PDs).

2. The Value Base of Institutions – and Its Asymmetry

2. The Value Base of Institutions – and Its Asymmetry

2.1 The Value Bases Compared

2. The *value base* of institutions – and its *asymmetry*, cont'd.

2.1 The value bases compared

- The **Veblenian** value base/motivation/warrant and its **asymmetry**:
 - The **ceremonial** value decision:
Differential status and power ('invidious distinction').
 - The **logic** of ceremonial warrant:
'sufficient reason', 'ceremonial adequacy',
i.e., just conformity with any 'enabling myth'.
 - The **instrumental** value decision:
Problem-solving.
 - In contrast, the **logic** of instrumental warrant is verifiable:
'efficient cause', 'instrumental efficiency'
– objective proof of efficacy required.
- Therefore, **ceremonial warrant can cover (warrant or encapsulate) more behaviors:**

2. The *value base* of institutions – and its *asymmetry*, cont'd.
 2.1 The value bases compared, cont'd.

• The VAFB asymmetric institutional scheme (Bush 1987):

Instrumental Forms

Pure: $B_i-V_i-B_i$

Mixed: $B_i-V_i-B_{ci}$
 $B_{ci}-V_i-B_{ci}$

Ceremonial Forms

Pure: $B_c-V_c-B_c$

Mixed: $B_c-V_c-B_{ci}$
 $B_{ci}-V_c-B_{ci}$
 $B_c-V_c-B_i$
 $B_{ci}-V_c-B_i$
 (forms of CE)

2. The *value base* of institutions – and its *asymmetry*, cont'd.

2.1 The value bases compared, cont'd.

- The *two asymmetries compared and combined*:
 - *Collective cooperation* ('upper left'): an *instrumentally warranted 'institution'*, a collective *broader* and *long-run* persp.
 - *Common defection* ('lower right'), *motivation of invidious distinction*, free riding/exploitation: a *ceremonially warranted 'social rule'*, *individualist culture*; *immediate individ. interest*.
 - *Unilateral defection* ('lower left' and 'upper right'): a *ceremonially warranted social rule* on the exploiter's side, somehow keeping the exploited 'instrumentally' committed to contribute.
- *A combined and more differentiated scheme of asymmetries of institutional forms attained*:

2. The Value Base of Institutions – and Its Asymmetry, cont'd.

2.2 The Resulting *B-V-B Schemes* in an *EI-GT Frame*

2. The *value base* of institutions – and its *asymmetry*, cont'd.
 2.2 The resulting *B-V-B scheme* in an *EI-GT frame*

- The analogy in (EI-)GT perspective – A more differentiated scheme:

		II	
		C	D
I	C	$\underline{B_i-V_i-B_i}$ (also: $B_i-\underline{V_i}-B_{ci}$ $B_{ci}-\underline{V_i}-B_{ci}$) (collective instrumental <u><i>social institution</i></u>)	$\underline{B_i-V_c-B_c}$ (also: $B_i-\underline{V_c}-B_{ci}$ $B_{ci}-\underline{V_c}-B_c$) (ceremonial encapsulation, <u><i>institution/rule</i></u>)
	D	$\underline{B_c-V_c-B_i}$ (also: $B_{ci}-\underline{V_c}-B_i$ $B_c-\underline{V_c}-B_{ci}$) (ceremonial encapsulation, <u><i>rule/institution</i></u>)	$\underline{B_c-V_c-B_c}$ (common ceremonially warranted <u><i>social rule</i></u>) (also: $B_{ci}-\underline{V_c}-B_{ci}$)

‘Upper right’, ‘lower left’, and ‘lower right’ being forms of *ceremonial encapsulation* (except $B_c-V_c-B_c$ which is a common pure ceremon. rule).

3. Ceremonial Dominance and Ceremonial Encapsulation in Particular

3. *Ceremonial dominance and ceremonial encapsulation* in particular

- Again: CD and CE are reflected in a GT social dilemma (PD) as the dominant strategy of defection and the majority of cells dominated by it, and the majority of B-V-B forms applying to it: B_i 's and B_{ci} 's encapsulated by ceremonial values V_c !
- BUT: As said, in (EI-)GT, the character of 'institutions' (as distinct from just rules) only depends on instrumental warrant!
- The mere historical 'descent' of predatory societies (as with Veblen and Institutionalism) would appear insufficient.
- Thus, a full-fledged model and process story of endogenous emergence of CD is required!

The logo for the Institute of Institutional and Innovation Economics (iino) features the lowercase letters 'iino' in a bold, white, sans-serif font. The letters are set against a dark blue, irregular brushstroke background. The 'i' and 'o' have small white dots above them. The logo is positioned in the bottom right corner of the slide, with a horizontal line extending from the left towards it, ending in a series of dots.

3. *Ceremonial dominance and ceremonial encapsulation* in particular, cont'd.

- [Methodological Note: rationality in complexity econ: In EI-GT, a change of the value structure, i.e. in the degree of CD, or 'permissiveness' of the institutional structure, will regularly depend on the formal calculation and resulting superiority/inferiority of payoffs. But the individual can typically not be so 'rational' as to be able to do the calculations of a computer in a complex-system simulation in a real-world!]
- In EI-GT, CD and CE comprehensible as *institutional degeneration* only!
- Consider a *hierarchical environment*.
 - Starting from *instrumentally warranted institutionalized cooperation*.
 - The *career motive* for the upper ranks, *belongingness/identity* for the inferiors – win-win for all in the beginning.
 - *Increasing unequal distribution* ... exploitation/free riding in the end.
 - The subalterns keep *sticking to the same behavior* through *belongingness* and *habituation* ...

3. *Ceremonial dominance and ceremonial encapsulation* in particular, cont'd.

- The game changes, a **new game** emerges, and with it **changes the character of the same behavior**:

- | | | | |
|----|--|---|---|
| 1. | $\frac{a}{b}, \frac{a}{d}$ | d, b
$\underline{c}, \underline{c},$ | with $b > a > c > d$ (original PD solved,
<u>$B_i - V_i - B_i$</u>); |
| 2. | $\frac{a_1, a_2}{b, d}$ | d, b
$\underline{c}, \underline{c},$ | with either $b > a_1 > a_2 > c > d$ (<u>still a PD</u>)
or even $a_1 > b > a_2 > c > d$ (<u>no longer a PD for I</u>); <u>differential benefits!</u>
for I: <u>cerem.</u> , II: <u>instr.</u> , thus, <u>CE</u> : <u>$B_c - V_c - B_i$</u> ; |
| 3. | $\frac{a', a'}{(a_1, a_2) \rightarrow (b', d')}$ | d', b'
$c', c',$ | further <u>redistribution/exploitation</u> :
with $a_1 = b' > a' > c' > a_2 = d'$, <u>free riding I</u> ,
again <u>$B_c - V_c - B_i$</u> , a <u>new PD!</u> |

(for a full-fledged GT-model of VAFB-institutional change, see, e.g., Heinrich/Schwardt in *games* (2013)).

3. *Ceremonial dominance and ceremonial encapsulation* in particular, cont'd.

- *From instrumental to ceremonial warrant* – to CE: A '*regressive institutional change*'.
- What will happen next then? A *switch back to common defection*? I.e., *more regressive institutional change*? Later perhaps progressive institutional change again through learning of cooperation ... ?
- An *institutional life cycle*?

3. *Ceremonial dominance and ceremonial encapsulation* in particular, cont'd.

- Another specifically (EI-)GT-informed approach: **'institutional economies of scale'** – **high initial fixed-cost investment** of trial and error / social learning, risk tasking of getting exploited, non-invidiousness when offering cooperation at first, ... thus, sticking to the institution overly long to realize economies of fixed cost per unit.
- Another **'institutional petrification'**, 'sclerotization', ...
- From an instrumentally warranted institution through a → still instrumentally warranted norm to a → ceremonially warranted (or abstract) norm. Again: an institutional life-cycle?
- An illustration:

3. *Ceremonial dominance and ceremonial encapsulation in particular, cont'd.*

Figure: Average Transaction Costs and Institutional Economies of Scale, Supporting the Emergence of a Ceremonially Warranted Norm After Some 'Technological' Change--Illustration.

4. Convergent Policy Conclusions

4. Convergent policy conclusions

Finally:

- The institutionalist policy conception is about initializing and supporting progressive institutional change according to the pragmatist/instrumentalist social value principle.
- A democratic, transparent, negotiated, participatory process ...
- Strengthening 'the process of inquiry upon which instrumental valuing depends' (Bush 1987, 1109).
- But the hardheaded persistence of CD implies that a process with discretionary public policy is required.
- Also, GT-based modeling and complex simulations of complex systems suggest that stable instrumental solutions usually **will not emerge in 'self-organization'**, at least not in reasonable time, speed, and stability.
- The starting points of the GT-informed policy approach: the socially ('Pareto'-) superior solution to be initialized, accelerated, and stabilized ...

4. Convergent *policy* conclusions, cont'd.

- A modern *theory of meritorization*: *social valuation* (soc. val. princ.!) of the potential outcome according to the criteria 'lacking collective action capability' and 'reasonable speed and safety of provision' ...

- *Instrumentation*:

$$\delta \uparrow > [(b_{\downarrow} - a_{\uparrow})_{\downarrow} / (b_{\downarrow} - c_{\downarrow\downarrow})_{\uparrow}]_{\downarrow}.$$

Basic instrumental complexes: *rewarding instrumental behavior* ('cooperation') and *enlarging the awareness (recognition) of interdependence*, i.e. the *importance of the common future* ...

- Many specifications and case studies available ...
- An '*institutional policy*' arises ...
- A '*double interactive*' *policy*: Policy in a specific *interaction with the interaction system of the private agents* ...
- A qualitative policy, and a lean one in pecuniary terms, requiring a 'strong' state, though ...

5. Conclusion

5. Conclusion

- Surprising equivalences can be elaborated.
- Also, interesting complementarities with a potential for future synergies.
- (EI-)GT can benefit from Evolutionary-Institutional Economics re. the **value bases of behavior**, their **asymmetry** and specific forms, the **conceptions of CD and CE**, and of **progressive/regressive institutional change**, the **social value principle** (M.R. Tool) and the role of **policy**.
- Institutionalism can benefit from (EI-)GT re. the potential for a **deeper logical analysis of problem-solving of specific complex structures**, the **endogenous explanation of CD and CE from an instrumental 'benchmark'**, the logic of meritorization, and the starting points, **logic and instrumentation of 'institutional policy'**.

5. Conclusion, cont'd.

- In all:

Institutionalism may profit from the *deeper logic* and the *specific story-telling* of a proper use of (EI-)GT,
and (EI-)GT may profit from the *rich theoretical and epistemological tradition* of Institutionalism.

Thus, a more synergetic approach may generate greater efficacy for all.

Thank You
for your patience !