

Towards a Dynamic Theory of Civil Society: The Politics of Forward and Backward Infiltration

Sociological Theory
2019, Vol. 37(1) 62–88
© American Sociological Association 2019
DOI: 10.1177/0735275119830451
st.sagepub.com


Steven Klein¹ and Cheol-Sung Lee^{2,3}

Abstract

This article develops a conceptual framework to theorize the processes of mutual penetration between civil society, the state, and the economy, where incumbents and challengers continuously formulate new strategies against each other. We criticize the prevailing Weberian and Tocquevillian concepts of civil society, and then, drawing on research in social movements and comparative political economy, propose a new framework: the politics of forward and backward infiltration. Under each form of infiltration, we delineate three submodes: the politics of influence, the politics of substitution, and the politics of occupation, which correspond to strategies for discursive influence, functional replacement, and institutional takeover, respectively. We challenge the exclusive focus on the politics of influence as inadequate for analyzing these processes, while highlighting the other two modes as necessary additions. Finally, we elucidate the implications of our theory of forward and backward infiltration for the study of civil society and participatory democracy more generally.

Keywords

civil society, state, social movements, participatory governance, political economy

Civil society remains a central organizing concept of both classical and contemporary social theory (Alexander 2006; Cohen and Arato 1992; Parsons 1971; Somers 2008; Taylor 1990), delineating the arena of identity-forming associational networks and critical public spheres irreducible to official political and economic institutions. Yet, while recent research in social movements, organizational theory, and economic sociology has generated new insight into the hybrid institutional forms and diverse organizational strategies that civil society actors

¹University of Florida

²Sogang University/NORC

³University of Chicago

Corresponding Author:

Steven Klein, Department of Political Science, University of Florida, Anderson Hall 234, P.O. Box 117325, Gainesville, FL 32611, USA.

Email: stevenklein@ufl.edu

pursue to achieve their goals, civil society theory has only partially incorporated these developments (Campbell 2005; Clemens and Minkoff 2004; Fligstein and McAdam 2011; King and Pearce 2010; McAdam and Scott 2006; McDonnell, King, and Soule 2015; Rao, Morrill, and Zald 2000; Scheinberg, King, and Smith 2008). An extensive research program in comparative social politics has shown that the success of egalitarian demands arising from civil society crucially depends on the broader structure of national political economies and the alliances between civil society organizations and other economic actors such as unions (Esping-Andersen 1990; Huber and Stephens 2001; Korpi 1983, 2006; Korpi and Palme 1998). And scholarship on civil society in authoritarian regimes has revealed how the organizational structure of civil society is influenced, in turn, by political projects arising from powerful, incumbent actors in the state and the economy—findings that challenge the assumed linkages between the strength of civil society and the democratization of the state (Lewis 2013; Riley and Fernández 2014; Spires 2011).

Bridging these research trajectories, in this article we develop a new analytic framework, one that provides a set of tools that capture the meso-level processes through which civil society organizations and actors pursue their goals by interpenetrating with formal economic and political structures. Extant theories of civil society tend to accept a static, domain-focused account of the politics of civil society, whereby the crucial analytic (and political) task is to preserve the autonomy and distinctiveness of civil society from the encroachment of formal political and economic institutions. In contrast to this emphasis on separation, our framework—the politics of infiltration—draws attention to the processes through which the existing boundaries between civil society, the state, and the economy continuously change. We emphasize the two directions in which such penetration can occur: first, the strategies of forward infiltration from civil society into the state and the economy, either initiated by civil society or formulated as responses to state action, and second, the strategies of backward infiltration, initiated by the state and powerful economic actors, to penetrate civil society. Ultimately, in our framework, the outcome is a reconfiguration of the central rights and obligations of citizens as well as the institutional structures responsible for fulfilling those rights (Janoski 1998).

With the concept of *infiltration*, we seek to redefine the state-society-economy boundary using the notion of a field (Bourdieu 1993; Fligstein and McAdam 2011; Paschel 2016) or a field of power (Migdal 2001) in which state and economic elites and their challengers in civil society infiltrate into the other's organizational realm via distinctive strategic modes and with diverse functional consequences. We draw on the concept of the field to avoid a reified and overly normative view of civil society, in which civil society is identified with some core set of actors or seen primarily as a reservoir of critical values distinctive from the formalized routines of political and economic institutions. Instead, we propose as a more adequate starting point the strategies or projects (Fligstein and McAdam 2011) through which competing collective actors, in part already configured by preexisting organized agents in the state, economy, or civil society, pursue the reformulation of those institutional structures (Amenta and Young 1999; Amenta et al. 2010; Clemens and Minkoff 2004; Krisis 1996; McAdam and Scott 2005; Paschel 2016). Although institutions perpetuate the boundaries built in the past through coercive structures, consensus, rituals, and laws, humans never stop transforming the status quo: As Georg Simmel observed, human beings exist within boundaries even as they continuously transcend them ([1903] 2002).

Civil society, we contend, should be conceptualized not as a realm or sphere but as a set of diverse and intersecting projects prestructured by an existing field but constantly seeking to reflexively alter the structure of that field. While we draw on efforts to conceptualize civil society and social movement in terms of fields of strategic action (Fligstein and McAdam

2011; Paschel 2016), we are concerned that these previous frameworks are underspecified with regard to the nature of the political projects arising from the interaction between different fields. In place of the opposition between relative stability and exogenous shock (Fligstein and McAdam 2011), we propose and enumerate three distinctive strategic modes through which actors in each domain seek to affect actors in the other fields and reformulate the boundaries between them: the politics of influence, the politics of substitution, and the politics of occupation. In each case, we argue that these strategies operate through distinctive mechanisms (discursive claim-making, functional replacement, and institutional takeover, respectively) and lead to divergent political consequences.

Our theory of civil society in terms of the politics of infiltration provides four theoretical advantages:

- 1) It specifies the processes through which civil society actors penetrate other societal domains and generate hybrid organizations that provide the resources and personnel necessary to sustain social movements. While traditional views of civil society tend to present all such participation as necessarily co-optation of movement forces, we contend that infiltration projects can lead to the generation of participatory institutions and mixed organizational forms. We incorporate recent developments in social movement research to theorize the diverse organizational strategies civil society actors can pursue and to conceptualize the conditions under which such strategies represent democratization rather than co-optation.
- 2) The notion of infiltration provides tools for better conceptualizing the interaction between civil society movements and political conflicts arising from the economy. The traditional notion of civil society as either the arena of private interests and associations or the domain of discursive will-formation independent of the formal economic and political sphere neglects the organizational and ideological alliances civil society forces create with more formal political and economic actors to pursue their goals. In contrast, we deploy the notion of the politics of infiltration to integrate civil society theory with power-resources research in comparative political economy that emphasizes how social politics outcomes are the result of the power and political strategies pursued by organized economic actors and their civil society allies.
- 3) In emphasizing both forward and backward infiltration, we provide a unified framework that can also grasp the efforts to restructure civil society on the part of state actors—a prominent feature of authoritarian regimes. Established views of civil society stress the oppositional and critical activities of civil society actors vis-à-vis the state, yet they fail to fully appreciate how the organization of civil society itself can be the outcome of state-building efforts. Drawing on the experience of civil society in authoritarian regimes, our framework positions civil society as the domain of competing political projects for the hegemonic control of key social institutions.
- 4) In distinguishing different modes of the politics of infiltration (influence, substitution, occupation), we provide a framework for analyzing the trade-offs between these different modes and the conditions under which social movements can successfully achieve their goals through the politics of infiltration (as opposed to having their goals subordinated to the interests of incumbent power-holders). Scholars have examined the political dynamics through which social movements are incorporated into state institutions, especially in the Latin American context (Alvarez et al 2017; Amengal 2016; Avritzer 2002; Baiocchi, Heller, and Silva 2011; Goldfrank 2011; Heller 2012; Paschel 2016). Our framework distinguishes the distinctive pathways that such incorporation can take and so helps specify the possible outcomes of these processes.

Our analysis of these different logics draws on familiar examples, such as welfare state formation and the politics of incorporation of social movements. But existing theories have not situated these processes within the broader forms of interaction between civil society groups and other institutional actors. In identifying some of the shared institutional mechanism behind the different modes of forward and backward infiltration (and abstracting from some of the differences), our approach calls attention to commonalities between phenomena that are too often studied in isolation, in a way, we hope, that can be generative of a new research agenda for theorizing civil society as a dynamic field of competing projects.¹ Drawing together these new conceptual notions, we discuss the implications of our notion of infiltration for conceptualizations of the boundaries between the state and civil society, the institutionalization of social movements, and the future of democratic governance.

INTELLECTUAL TRADITIONS

The modern concept of civil society was formed in reaction to the claims of the absolutist state. As a result, thinkers focused on delineating a sphere of political activity apart from coercive political structures (Koselleck [1951] 1988). While in its initial formulation civil society referred to the condition of peace and order produced by the state—a position articulated by Hobbes ([1651] 1962)—in its further development civil society itself became defined as a source of legislative will and political authority distinct from and superior to the state (Habermas 1973). Thus, despite their many disagreements, Locke ([1694] 1952), Rousseau ([1762] 1968), Hegel ([1821] 1952), Tocqueville ([1835, 1840] 2004), and Marx ([1843] 1994) all deploy the dichotomy between the state and civil society to ground their views of the legitimate scope of the state power to define nonstate social and economic relationships.

Against this backdrop, it is hardly surprising that modern theories of state-society relationships focus on how each realm can defend itself against encroachment (Alexander 2006; Gramsci 1971; Habermas 1984; Parsons 1971). For modern theorists, the state-society boundary was about establishing a new theoretical basis for societal control of the state by civil society in an era of mass democracy and concentrated economic power. In both classical and contemporary theories, then, the central task was to articulate the distinction between the state and civil society (and civil society and the economy). This theoretical task was tied to the normative goal of specifying the prepolitical basis either of the state in civil society (classical theorists) or of the democratic potential of the autonomous power of society (modern theorists).

Building on these traditions, contemporary scholars have reasserted the state-society boundary from a variety of theoretical perspectives. Tocquevillians highlight not only the independence of civil society from the state but also its own autonomous, self-governing capacities (Putnam 1993, 2000; Tocqueville [1835, 1840] 2004). Conversely, neo-Weberian state-centered institutionalists argue for the autonomy of the state from civil society, pointing to the development of the state as a distinctive factor conditioning civil society and other institutions (Evans, Rueschemeyer, and Skocpol 1985; Nordlinger 1981). Neo-Weberian scholars have developed powerful research agendas examining the role of modern states in fostering social policies through various structures of state capacity (Evans and Rauch 1999; Evans et al. 1985; Skocpol 1988, 1992). Comparative political economy has further advanced these concerns by applying a state-society framework to explain the development of various forms of modern states and their relationships to the market and to national subcommunities. Or else these scholars examine the active role the state plays in fostering economic coordination and development and promoting good governance via social capital (Evans 1995, 1996).

Last, in contradistinction to neo-Weberian and Tocquevillian perspectives, social democrats tend to conceive of civil society as a part of a corporatistic bargaining machine comprising both influential class representatives and representatives from the state (Taylor 1990).

As one shifts perspective from libertarian neo-Tocquevillianism to social democracy, the state-civil society boundary becomes increasingly blurred. Unfortunately, the majority of influential civil society scholars have focused their efforts on theorizing the boundaries and independent functions of the state, the economic sphere, and civil society, suspecting all dynamic interaction as cooptation by the state that subjects individuals to “mechanisms of control and normalization of people’s lives” (Taylor 1990:99). It is hardly difficult to understand Tocquevillian and “left” neo-Weberian anxieties about social democratic corporatism, grounded in the analysis of the incessant oligarchic tendencies and colonizing power of modern bureaucracy predicted by Weber (1946), Michels (1962), and Habermas (1984). Nonetheless, these frameworks are unable to account for the positive, democratizing effects of such social-democratic interpenetration because they are focused on protecting the boundary between civil society and other realms.

We seek to overcome the limitations of not only the Weberian and Tocquevillian perspectives but also the social democratic perspective by providing novel, synthetic theoretical concepts that capture a broader variety of interactions between the state, the economy, and civil society, with a particular focus on participatory or nonparticipatory penetration processes between the domains. We question the drawing of a strict, fixed demarcation between the state, the economy, and civil society, not only because the apparatuses of the state overlay a complex field of private actors who permeate different layers of state organizations (Heclo 1978; Knoke et al. 1996; Mann 1984; Skocpol, Ganz, and Munson 2000) but also because such densely interconnected actors and institutions are continuously relocated and reformulated in the course of the infiltration strategies pursued by actors in each realm. At the same time, civic associations and social movement forces emerging from civil society challenge the legal and institutional boundaries established by the state in order to change the prevailing structures of power among different social groups divided by wealth, gender, skin color, and occupations (McAdam, Tarrow, and Tilly 2001; Piven and Cloward 1977).² In contrast to the neo-Weberian, Tocquevillian, and social democratic traditions, we contend that it is necessary to analyze “the state in society” (Migdal 2001) in which social forces intersecting public-private relationships continuously reshape state-society-economy boundaries. In the same vein, we further contend that it is necessary to investigate “society in the state” (Gramsci 1971)—not in the narrow Weberian version of the state, which focuses on the selection of leadership from various social strata, but in the broader sense of a Gramscian hegemonic state or institutionalist state that induces or cooperates with civil society actors in expanding the rights and capacity of civil society.

One symptom of the theoretical narrowness of both Weberian and Tocquevillian approaches is their tendency to view relationships among state, economy, and civil society as zero-sum interactions. For radical-democratic theorists inspired by Weber, formal institutions function to turn the democratic claims of civil society into the objects of state administration (Klein 2017a). Conversely, some theorists inspired by Weber worry about antisystemic forces arising from civil society undermining democratic institutions in the formal political system, either from the left or the right (Berman 1997; Chambers and Kopstein 2001; Riley 2005). Classical Tocquevillians view the formal political system as a source of despotism that threatened to overrun the self-governing powers of civil society. More recently, scholars emerging from both traditions have challenged these zero-sum frameworks. In particular, those working on forms of civil society and popular mobilization in Latin America have questioned the assumptions of dominant neo-Weberian views (Alvarez

et al. 2017; Avritzer 2002). Leonardo Avritzer's (2002) analysis demonstrates that the Weberian view was extrapolated from a set of specific European conditions, and subsequent scholars have examined the incorporation of social movements into formal political institutions, especially in Brazil (Goldfrank 2011; Hochstetler and Keck 2007; Paschel 2016). Similarly, scholars of associational life emerging from the Tocquevillian tradition have challenged this zero-sum framework, observing that associational life often flourishes alongside extensive political interventions in society (Skocpol and Fiorina 1999; Wuthnow 1991). Others have argued that Tocqueville's own views point toward a much more expansive role for the state in fostering the conditions of an inclusive civil society (Goldberg 2001). We build on these insights to investigate which modes of interaction (i.e., which of influence, substitution, and occupation) generate positive-sum outcomes, empowering and expanding the capacities of actors in both civil society and formal economic and political institutions, and which lead to zero-sum conflict, empowering one set of actors or institutions at the expense of the other.

Finally, we seek to develop concepts that account for the relationship between civil society and the economy, bringing together in one framework the dynamics through which civil society actors simultaneously or sequentially redraw the boundaries between civil society, the economy, and the state. Both neo-Weberian and Tocquevillian approaches focus on drawing the boundary between civil society and the economy, a reaction to the earlier tendency in classical liberal and Marxist theories to collapse civil society into the economy (Somers 2008). In left Weberian frameworks like those of Habermas (1984) and Cohen and Arato (1992), civil society acts on the economic subsystem only indirectly, through the state. As with Weberian and Tocquevillian anxieties about the state invasion of civil society, this approach reflects a deep concern about the colonizing tendencies of economic rationalities.

In our framework, which is informed by the institutionalist views of theorists like Karl Polanyi ([1944] 2001), the economy is best conceptualized as any activity or institution primarily concerned with the production and distribution of material goods, activities and institutions which, in capitalist societies, tend to be primarily structured by the use of money and stark inequalities in the control of productive assets. Polanyi's analysis of how the organization of production is always intertwined with an active society (Burawoy 2003; Klein 2017b) enables civil society theory to incorporate the dynamics of national political economies. This approach does not posit the differentiation of the economy as an irreversible accomplishment of modern societies. Instead, as with state-civil society interactions, we emphasize the constant, nonlinear redefinition of the boundaries, significance, and functional tasks in each domain. Our approach integrates civil society theory with power resources theories of political economy and the state. In the power resources view, economy-civil society interactions occur primarily through two actors—capital and labor—who generally face different projects arising from civil society and from the state and so pursue divergent strategies vis-à-vis both civil society and the state (Esping-Andersen 1990; Korpi 1983, 2006). However, bringing civil society into the picture requires also expanding our analysis of the relationship between economic actors and civil society. In addition to the major organized economic groups at the center of power-resource theory, civil society-economy interactions are mediated by groups ranging from white-collar professional associations to consumer groups and cooperatives to social movements mobilizing new, precarious workers or workers who are traditionally excluded from major unions. Indeed, civil society is the field in which individuals, primarily less powerful challengers but also dominant interests, come together to collectively act and to legitimate their interests to the broader public. Economic interests are thus always bound up with institutional structures that form these avenues for collective

action (Klein 2014). As a result, the associational structure of civil society can never be held completely apart from the structure of economic actors. These actors both seek to reshape civil society organizations and inaugurate distinctive forms of organization in civil society that focus on transforming economic institutions.

Forward Infiltration: Three Modes

We conceptualize the forward infiltration of civil society into the state and the economy in terms of three modes: the first is to affect state and economic functions through politics of influence (without having personnel or resources enter into either domain); the second is to take over state or economic functions through internal civil society initiatives (also without directly entering either), and the third is to institutionalize movement forces through actors' active entrance into the state and the economy. We label these three modes of forward infiltration the politics of influence, the politics of substitution, and the politics of occupation, respectively.

The politics of influence encompasses efforts by civil society actors to influence formal political and economic actors through contentious action, such as consciousness-raising, advocacy, and protest, or through lobbying, providing information, and other forms of more cooperative interaction. These forms of contentious politics are a positional project, one in which movements confine their ideals and goals within civil society while passively attempting to affect the direction of the state and economic institutions through the formation of public opinion in dissipated public spheres (Gamson and Wolfsfeld 1993; Habermas 1996; Koopmans 2004). Most contemporary social movements that aim to influence and alter existing rules and policies pursued by formal institutions without altering such institutions belong to this category of infiltration. This form of politics focuses on pressuring incumbent policy-makers and managers of institutions to respond to movements' claims. Alternatively, movements may attempt to convince and mobilize the general public to adopt their goals and alter their quotidian practices to change the status quo. The majority of "contentious politics" (McAdam et al. 2001) occurring between the state and civil society emerges, flourishes, and wanes as movements achieve their goals. Strikes, demonstrations, and petitions undertaken by old and new social movements rarely go beyond the conventions of the politics of influence, as they aim neither to establish new organizational and institutional forms nor to take over the existing institutions in order to realize their goals.

The concept of the politics of influence found its seminal articulation in Cohen and Arato's (1992) account of civil society. They worry that when "the new grassroots associations capable of spreading enlightenment lose their rootedness in the lifeworld" (Cohen and Arato 1992:473) they will eventually be co-opted by the intrinsic logics of complex organizations. Instead, Cohen and Arato envision that a politics of influence could "alter the universe of political discourse to accommodate new need-interpretations, new identities, and new norms" (1992:526). Yet through institutionalization, the solidarities generated by movement activities are routinized and absorbed into the existing status quo. Meyer and Tarrow (1998) define such an absorption (a mode of institutionalization) into the existing power bloc as an adaptation or transformation of movement goals so as not to disrupt extant institutionalized procedures.³ From this perspective, the institutionalization of social movements is indeed another name for defeat, as it means that movement forces have failed to realize their initial goals—an upheaval or fundamental change of the existing status quo. Ultimately, the politics of influence is a political project in which citizens seek to organize and channel their voices through their own collective action rather than through existing political structures.


Figure 1. Two Modes of Infiltration: Three Modes of the State-Civil Society Boundary-Making⁴

Antinuclear movements in Western Europe in the 1980s and environmental protests during the last couple of decades in many wealthy and developing democracies are good examples of the politics of influence, in that civil-society forces do not actively attempt to replace state functions or occupy formal institutions. They engage in ideological debate, spontaneous demonstration, and routine lobbying, aiming to challenge the current institutional rationality while limiting their radicalism to the defense of vulnerable, discursively structured lifeworlds (Habermas 1984; Offe 1985; Touraine 1985). Civil society can “have at most indirect effect on the self-transformation of the political system” (Habermas 1996:372). This process is depicted in Figure 1-a(1), in which politics of influence is denoted as the first dashed line (forward) between the state and civil society.

The politics of influence also encompasses a wide range of civil society-economy interactions, as depicted in Figure 1-a(2). Indeed, one classic example of the politics of influence—the environmental movement—was part of an effort, still ongoing, to compel corporate actors and other economic organizations to incorporate the externalities of their economic activities so as to protect the natural preconditions for their production. More recently, civil society actors increasingly target and attempt to influence economic actors directly, such as through anti-sweatshop campaigns, environmental campaigns, and animal welfare campaigns (McDonnell et al. 2015). As Colin Crouch observes the rise of multinational corporations contributes to “a considerable enhancement of current trends towards a displacement of political activity from parties to civil society organizations and social movements” that seek to directly influence the policies of corporate actors (Crouch 2009:397). The politics of influence most preserves the organizational identity of actors in both civil society and the economy, which will enter into only temporary, issue-specific alliances with each other. For theorists who prize differentiation, this is a positive feature of the politics of influence. As a self-limiting politics, it prevents the takeover of civil society by either the state or economic actors. Yet this comes at a theoretical and political cost: It leaves us unable to conceptualize the dynamics through which civil society actors may ally with hybrid economic-civil society actors, like trade unions, to pursue more ambitious democratizations of the state and the economy.

As a domain-preserving orientation, the politics of influence provides only partial analytical tools to understand the diverse boundary-reformulating processes arising from civil society. Without denying that the politics of influence is a necessary category for analyzing the politics of civil society, we are skeptical of both the analytical potentials and political implications of the predominant focus on the politics of influence, and therefore we propose two additional modes of forward infiltration from civil society to the state and the economy: the politics of substitution and the politics of occupation.

The politics of substitution represents the first mode of forward infiltration we distinguish from the politics of influence. This strategy seeks to bring some central functions of the state or the economy back into civil society or to build the key governing functions within civil society independently of the state’s influence. Here, civil society infiltrates the state (state functions), not by seeking its inclusion in the state but by shrinking the state sector through civil society’s capacity for self-organization and voluntarism. The strategies either can be embedded in and fostered by state actors (Evans 1996) or can reflect an aggressive effort to restrict the activities of the state in favor of private action. Or else civil society groups build economic organizations, such as cooperatives, which fulfill productive tasks typically left to privately owned, hierarchically structured economic institutions. The philosophical origin of this view dates back to Montesquieu’s and Tocqueville’s conservative, communitarian ideal of self-governing local associations (Putnam 1993, 2000; Taylor 1990). More recently, the Third Way vision of the state has sought to either transfer key government services into the voluntary sector or incorporate nongovernment organizations into the management of public services (Donahue and Zeckhauser 2011; Fung and Wright 2001; Giddens 1998; Zeitlin and Trubek 2003).

If the politics of influence is inherently realm-preserving, the politics of substitution either can be realm-expanding at the expense of another (zero-sum) or can lead to the coproduction of goods between the different realms (positive-sum). We distinguish between the *scope* of each domain and the *capacity* of actors in each domain. With the politics of substitution, there is always a substitution in terms of the scope of either domain (what goods or practices are carried out by which actors), even as such substitution can lead to simultaneous increases in the capacity of organizations in both domains to successfully implement their

agendas.⁵ The politics of substitution can range from efforts to explicitly substitute civil society for the state with the goal of undermining the capacity of state institutions (exemplified by conservative ideas of subsidiarity) to the Third Way division of labor, where civil society is seen as more flexible than the state, to more complex forms of coproduction where civil society groups take over functional tasks from the state in an effort to bolster the capacity of state institutions. In the latter cases, the politics of substitution will often coexist with the politics of occupation. Yet they remain analytically distinct, insofar as the politics of substitution preserves the organizational demarcation between the state and civil society, while the politics of occupation means that personnel and organization structures from within civil society directly enter the field of formal state or economic institutions.

There are numerous examples illustrating the politics of substitution, albeit with a wide range of political implications. Churches have traditionally run their own welfare programs to help the poor, disabled, homeless, and other minority and disadvantaged populations. In Catholic Europe, Catholic churches have for several hundred years been charged with educating and nurturing children under their own institutions and persistently claim to preserve that role, with important consequences for the broader structure of state-civil society interactions (Manow and van Kersbergen 2009). Conservative regimes seek to relegate welfare programs to these local faith-based organizations by subsidizing their budgets or granting tax exemptions and credits. Churches often even run their own correctional institutions to help inmates experience spiritual or moral changes, which have been legally supported in countries such as the United States, Brazil, and South Korea. In the United States, numerous city-based public services such as park management, emergency medical services, worker training, and preschool education have been delegated to nonprofit or voluntary organizations specializing in such services, although in many cases city governments chose to collaborate rather than completely relinquish their role (Donahue and Zeckhauser 2011; Fung and Wright 2001). We call these modes of substitution *Tocquevillian voluntarism*.

Elinor Ostrom's celebrated "self-governing commons," exemplified by irrigation systems (Ostrom 1990), illustrate how civil society can create its own regulatory, coordinating institutions without the intervention of a remote central authority. In Ostrom's case, farmers developed their own sanctioning and monitoring institutions to avoid the abuse of the commons. While churches' role in welfare and correctional institutions and Donahue and Zeckhauser's examples of private organizations in running parks and educational institutions show how civil society could take over traditional state functions, Ostrom's examples further demonstrate how civil society can regulate complex disputes without the state.

These examples reflect deliberate efforts at substitution, often presenting the politics of state-civil society interactions as a zero-sum game. Where states are weak or porous, there may be informal modes of substitution whereby civil society groups substitute for the low administrative or enforcement capacity of the state. Here, the scope of activities of civil society groups increases, either at the expense of the state or where the state lacks the organizational capacity to implement existing laws and policies. But that substitution in terms of scope coexists with a mutual increase in terms of capacity. State institutions can now coproduce public goods in cooperation with civil society groups. In these cases, the politics of substitution becomes positive-sum: the activities of civil society groups simultaneously strengthen state institutions. Amengal's (2016) study of environmental and labor regulation in Argentina illustrates these dynamics. He shows that civil society groups contributed monitoring and compliance capacity to ensure that Argentina's weak administrative state was able to enforce its existing labor and environmental regulations. Similarly, Agarwala (2013) examines the organization of informal workers in India and found that unions and civil

Table 1. Divergent Cases of Politics of Substitutions (Forward Infiltration).

Cases of Politics of Substitution	Modes and Features of Infiltration	Historical Occurrence	Image of the State
(1) Tocquevillian Voluntarism	Forward, cooperative, constitutive power for community building	In pioneers' villages, in which new settlers built community-level institutions during colonial times	Potential exploiter
(2) Ostrom's Self-Governing Commons	Forward, deliberative, coordinative institution for resource-sharing	In rural villages, in which the use of public goods was controlled and coordinated by local independent farmers or fishermen	Unnecessary monitor
(3) Clandestine Free Space	Autonomous constitutive institutions generating public goods	In local informal communities	Despotic oppressor

society groups, in the absence of a formal wage relationship that would enable collective bargaining, instead came to facilitate the delivery of social goods to those workers. In both cases, these organizations also engage in the politics of influence—pushing state actors to implement new regulations or social welfare provisions. But the crucial point is that they go beyond the politics of influence to actively fulfill functions that, in other contexts, are exclusively carried out by formal political institutions. While these dynamics are often studied in terms of the politics of incorporation of social movements into the state, we distinguish these forms of incorporation from the politics of occupation, as discussed in the next section, as they have distinct effects on the organizational integrity of civil society groups and on the structure of the field between the state, the economy, and civil society.

The third instance of the politics of substitution occurs at local community levels as a reaction to the repression of civil society by authoritarian states.⁶ In several authoritarian countries that experienced democratization movements in the 1980s, formal civic spheres were mostly occupied by the authoritarian state, but oppositional segments of civil society developed new, clandestine organizational structures within civil society in order to preserve their organizational identities and resources. Examples of this range from religious organizations like Base communities in authoritarian Brazil to self-help through workers' associations under a range of authoritarian regimes (SPD in Imperial Germany, Solidarity in Poland). While in some ways a limit case for our theory, as here there is little interaction between the state and civil society organizations, the politics of clandestine free space, such as in Poland, is exemplary of civil society formation and development. It is also not the case that under such conditions civil society is completely cut off from the state. Rather, civil society groups, as part of their resistance to authoritarian powers or pursuit of democratization, also generate alternative collective goods for their participants. These examples are illustrated in Figure 1-b, in which the state (dashed circle) is located in civil society. Table 1 summarizes these three different historical incidences of the politics of substitution in which constitutive, self-coordinating, and ideological solidarity operates under different historical contexts and with different images of the state.

Just as civil society actors can try to fulfill their own tasks often carried out by the state, so too can they create institutions that are meant to replace for-profit corporate actors and so internalize economic activity within civil society. While these two processes are distinct, they often happen in conjunction. The classic example of civil society infiltration into the economic field through substitution is the cooperative movement. Here, civil society actors attempt to create their own parallel economy, one that operates on the basis of solidarity

rather than profit. Countries with strong civil societies and deep civil society-union alliances, such as Italy, have historically had a flourishing cooperative economic sector (Riley and Fernández 2014). In the United States, antimonopoly social movements in civil society have been crucial incubators for farming and insurance cooperatives (Scheinberg et al. 2008). More recently, social movements targeting corporations have produced a host of nongovernment regulatory structures that certify corporations' commitments to issues such as environmental sustainability (especially in the logging industry) and labor rights (especially in the garment industry). These private regulatory structures, which resemble Ostrom's self-governing of the commons, are a response to the transnational nature of corporate activities and the limited ability and desire of formal political actors to tackle such transnational issues (King and Pearce 2010). The concept of social enterprise seeks to capture the rise of hybrid business-social movement organizations, organizations that typically have strong ties to other civil society groups.

These examples illustrate the capacity of civil society groups to cooperatively create or maintain (alternative) public goods and services in contexts where the influence of existing state institutions is minimal, nonexistent, or in retreat. In many circumstances, the politics of substitution is less a replacement of or infiltration into the former state realm than a restoration of the capacity of traditional civil society that was earlier confiscated by an overwhelming nation-state system. And in authoritarian regimes, the politics of substitution can then help foster spaces of oppositional freedom and political organization, creating a parallel society to official, repressive, state-led politics. Alongside these state-like functions, civil society actors often try to create crucial economic institutions on their own, especially when the state is not receptive to their claims.

The politics of occupation is defined by either (1) the (systematic) entrance of the representatives of civil society and civic associations into critical state or economic realms or (2) the institutionalized participation of civil society in the administration of state programs or economic institutions (participatory and industrial democracy). The first pathway can occur in the course of the maturation process of social movements in civil society. After vociferous and contentious confrontations with the state and existing powerful stakeholders, new social movement actors attempt to stabilize their organizational foundations and resources and then carve out a space for their agenda in formal institutional politics. With the politics of occupation, movement leaders within civil society decide to enter into formal political arenas by engaging in democratic electoral competitions, creating new institutions for their claim-making, and occupying (Gamson 1990) key executive positions in the state.

We distinguish the politics of occupation from the passive institutionalization of social movements, which, from the perspective of the politics of influence, only appears in terms of moderation or co-optation. The politics of occupation, instead, points to a more aggressive and significant replacement of status quo institutions. Under the politics of occupation, challengers reach a stage in which they become new institutional actors replacing old, established actors and their rules. The emergence and entrance of the Green Party leaders and supporters into parliaments and bureaucratic positions in Western Europe illustrates this mode of forward infiltration. The gradual occupation of public offices by feminist politicians and bureaucrats through the introduction of quotas and social policies advocating wage-earner women's interests also testifies to this mode of forward infiltration (Banaszak 2010). Through this process, new forms of institutional actors appropriate the privileged positions of the state and shift the existing social and political orders to new equilibria, so that incumbent power-holders cannot help but adapt their preferences and strategies to new rules and logics created by novel institutional structures. These processes are depicted in Figure 1-c.

The second, more aggressive mode of the politics of occupation (participatory democracy) has been highlighted recently in several developing countries (Heller 2012). Participatory budgeting (PB) introduced by the Brazilian Labor Party (the PT) illustrates how civil society is capable of infiltrating the state field through participatory institutions established by the incumbency of a social movement–based party. PB and similar initiatives invite formerly excluded, less privileged social groups and their community-level representatives into the policy-making process. A series of meetings and councils scaling up from the grassroots to the municipal government provide citizens and their local leaders with ample opportunity to access necessary information on budgeting and participate in actual decision-making processes through open discussion, deliberations, and negotiations. PB ultimately “created a formal channel of interaction between civil society and the state with clearly defined and publicly known rules that broke with the practice of discretionary demand-making that had fueled clientelism” (Baiocchi et al 2011:114). Participatory governance (Fung and Wright 2001) is in a sense a second step of the politics of occupation, one that is enabled by the first step—the occupation of public offices by key social movement actors (Figure 1-c(2)). Grassroots civil society actors are then invited to occupy the new participatory roles and tasks under participatory budgeting. Through these two steps of the politics of occupation, civil society actors build their institutional channels to the state by dispatching their own representatives, while such representatives in the state continue to provide their grassroots with participatory spaces and channels.⁷

In its most ambitious iterations, the politics of occupation often extends beyond the state and into the economic realm. In the politics of occupation, labor and its allies in civil society attempt, often in conjunction with their occupation of formal state institutions, to directly alter the ownership structure of the economy so as to occupy key decision-making positions. Rather than just influence their decisions from the outside, unions or civil society associations will try to get a direct voice within the organization of major economic structures. While relatively rare, this forward infiltration into the state and the economy has occurred in historical situations where the power of social-democratic movements was at its peak. Article 165 of the German Weimar Constitution enshrined the principle codetermination—active participation of workers and their representatives in the administration of economic structures—in an effort to head off the more radical move to form fully autonomous workers’ councils (Rogers and Streeck 1995). In the 1970s, the Meidner Plan, advanced by the Swedish Social Democrats, called for the creation of wage-earners funds that would, over time, enable labor unions to gain ownership of major economic firms and control their boards (Pontusson 1992). These both reflected a process of political radicalizations taking aim at preexisting corporatist structures that can channel civil society voices into the decision-making process of economic institutions. In both cases, ambitious civil society–labor union alliances sought to enter into the ownership and management of private economic firms. This possibility is illustrated in Figure 1-c(3).

Participatory budgeting and the occupation of economic institutions both reflect ambitious and aggressive social movements forcing their way into the state and other domains of structured power relationships. However, civil society actors are also invited into the realm of the state without the preexisting occupation of the state by social movement actors. A reformist, inclusive state may consciously mobilize civil society actors to the state policy decision-making process. Bloemraad’s (2006) analysis of the role of the Canadian state fits this scenario: In this case, the state provided the necessary resources, guidance, and space to immigrant communities to help ordinary immigrants and their leaders learn how to participate in politics and eventually run for office. This case of structured mobilization by state actors and operating through formal political institutions is different from the participatory

budgeting case in the sense that the initiators of the forward occupation were state actors. The results of such processes may be quite ambiguous, as reflected in Paschel's (2016) analysis of how the Columbian state invited black activists to formalize their organizational structure and participate in state-initiated institutions. She shows that this politics of occupation often left activists feeling isolated from their broader societal constituencies and entrapped in token consultation. In these examples, the direction of occupation, whether it is forward or backward, is not unidirectional but circular (Figure 1-c(1) vs. Figure 1-c(2), respectively). This circular feature of the state-driven mobilization of civil society blurs the line between the politics of occupation perspective and more traditional state-centric theories of the state–civil society relationships. For instance, Skocpol's theory of social policy emphasizes the role of "the institutional arrangements of the state and political parties" and their influences on "the capabilities of various (social) groups to achieve self-consciousness, organize, and make alliances" (1992:47). The blurred boundary between the state-centric approach and the politics of forward infiltration is, to an extent, inevitable, as the very relationship between the state and civil society is often a feedback process in which actors in the two realms mutually penetrate over time. Yet our approach differs from the traditional state-centric view in that we emphasize the circular dynamics of state–civil society interactions: Civil society actors may mobilize themselves and participate in the newly institutionalized spaces but may also be guided toward reinforcing the legitimacy and performance of preexisting state actors.

Overall, the two submodes (civil society initiated and state initiated) of the politics of occupation posit a challenging question: To what extent and under what conditions can civil society actors successfully bring their own agendas intact into state institutions? How much should the state intervene in and control these processes? Such questions will become thornier in light of our discussion of backward infiltration, where the second, circular mode of the politics of occupation becomes more problematic when viewed in light of the top-down mobilization of civil society in authoritarian or totalitarian contexts.

Backward Infiltration: Three Modes

We define *backward infiltration* as the conscious strategies on the part of incumbent actors embedded in state and economic fields to mobilize or reshape civil society either to solidify the existing regime's legitimacy or to promote actors' political and economic agendas. While backward infiltration deploys many of the same mechanisms as forward infiltration, backward infiltration is different from civil society's forward infiltration, as the former purports to control and regulate civil society in order to achieve political and economic actors' agendas. Similarly, while we distinguish the same three modes, the exact mechanisms deployed in processes of backward infiltration will not be identical to those used in forward infiltration. While state institutions are more likely to deploy coercion rather than persuasion in pursuit of their ends, we are interested in the strategies that state and economic actors use that go beyond coercive power to try to restructure civil society itself so as to privilege certain issues, identities, and interests. Backward infiltration is conceptually different from mere suppressive strategies (although it could be pursued in conjunction with coercion), in that infiltration activities ultimately attempt to create a form of quasi-voluntary legitimacy or compliance from civil society or else among supporters who could carry and spread such legitimacy on behalf of elites. We conceptualize backward infiltration using our three subcategories: the politics of influence, the politics of substitution, and the politics of occupation. However, note that, despite the identical form of classification (three modes), the implication of each mode is not at all the same, as each mode in forward

infiltration: The three modes of backward infiltration ultimately aim to achieve either right-wing or left-wing versions of domination, regulation, and discipline rather than influence, independence, or democratization, respectively.

The politics of influence as a mode of backward infiltration was initially theorized by neo-Marxist intellectuals in Western Europe. The idea of the backward politics of influence has some affinity to the concept of hegemony as originally suggested by Antonio Gramsci (1971): Hegemony implies a cultural and moral leadership that generates and justifies the dominance of one social class over the rest of society. Gramsci did not dissect the specific processes by which a dominant class is able to establish and exert such a cultural leadership, but the later generations of neo-Marxists identified the ideological (Abrams 1988; Althusser 1970; Wedeen 1999) and discursive (Laclau and Mouffe 1985) processes by which individuals are produced as compliant subjects through ritualized social practices in state and cultural institutions. In this framework, civil society is infiltrated (or even fully constituted) by ideological or hegemonic projects enacted by state institutions that coalesce with the dominant class interests. Furthermore, individuals in such a society, interpellated as particular subjects who comply with the dominant system through ideology, cooperate with the hegemonic projects of elites even if such projects are not necessarily beneficial to them.

In the orthodox Gramscian formulation, economic actors played a central role in the politics of influence. Struggles over hegemony were struggles over the production of a common sense that made the particular interests of dominant classes appear as the interests of all social groups. Similarly, in Althusser's structuralist framework, the function of ideological interpellation is always the reproduction of class relationships within capitalism. We can reject these deterministic Marxian schema while still examining the dynamics of backward infiltration of dominant economic interests into civil society. For example, the rise of what scholars call the "civil society agenda" reflects a process of backward infiltration through the politics of influence (Alvarez et al. 2017). The civil society agenda refers to the shift, especially in the Global South, from a more critical, movement-oriented civil society to a focus on the role of civil society groups in promoting good governance and other development goals. This shift has occurred in part because donors and powerful economic actors have used their material influence to reshape the agendas of civil society organizations. Here, then, the politics of backward infiltration operates through the subtle monetization of civil society through civil society promotion.

As productive as this theorization of state-initiated projects at forming hegemony is, we view the politics of influence (by the state) tradition as limited and propose two additional modes of infiltration that more fully capture the penetration efforts of the modern states. First, in contrast to neo/post-Marxist version of politics of hegemony/ideology, we neither assume that the state is a mere agent of a dominant class nor insert any scope or strength of unilateral domination into the notion of influence. In addition, we do not presuppose that the state or ideological state apparatuses are such omnipotent structures that they are capable of reaching and completely ideologically controlling (or producing) individuals or social groups in civil society. Second, we contend that in light of core characteristics of electoral politics in modern representative democracies, the politics of influence tradition fails to fully capture the institutional processes of penetration initiated by the state. Instead, we argue that theorists need to examine the relatively fragile efforts of state actors to reorganize the will and interest of civil society by intervening directly in civil society's institutional arrangements (the politics of substitution) or its personnel arrangements (the politics of occupation), rather than just through its framing projects via discourse or cultural institutions.

In the politics of substitution, state actors replace the functions or institutions of traditional civil society with state-driven policies and organizations, or economic actors attempt

to reshape the interests and organizational structure of civil society by substituting their own activities for tasks traditionally carried out by civil society, thereby crowding out civil society groups. This mode of backward infiltration resembles a “revolution from above” (Moore 1966) in the sense that incumbent state actors initiate the transformation of society as well as the state itself. However, it differs conceptually from co-optation (Malloy 1979) because the politics of substitution by the state seeks the nationalization of social institutions rather than the incorporation of social forces and classes into the state (which is discussed in the next section in terms of the politics of occupation). In the course of constructing national administrative structures, state actors encounter patchwork networks of local powers and voluntary associations—civil society actors that fulfill many of the functions that states seek to monopolize. The relative success of this infiltration through substitution of civil society will then play a key role in forming the infrastructure of state power (Mann 1984).

The politics of substitution is particularly relevant to the formation of modern social welfare institutions. Here, central state actors seek to undercut or incorporate local, private, and scattered welfare institutions through the formation of national benefits that cover all members of the political community. In general, societies have developed their own safety nets at the familial, village, and community levels by pooling the resources of kin, village, or community members for protection from the vicissitudes of life risks. Modern welfare states establish their institutional control by eliminating these diverse kinship or community-level welfare institutions. In this manner, as the scholarship of institutionalism has repeatedly pointed out, the modern (welfare) state structures its own distinctive interest-channeling procedures within civil society (Hall and Taylor 1996) and creates social bases to sustain its interest-representation system (Pierson 1996). Both authoritarian Bismarckian and social-democratic welfare reforms substitute the universal social provisions of welfare for formerly private, scattered, and voluntarist social welfare institutions (Steinmetz 1993). As with forward infiltration, the effects of backward infiltration through substitution can range from zero-sum substitution to more composite forms of coproduction. While in all cases, the scope of the state field is expanding to take over tasks that were previously carried out by organizations within civil society, this can be done with or without undermining the organizational capacity of civil society groups to carry out their other goals or tasks. Thus, one crucial difference is whether the national institutions seek to fully supplant these local institutions (Bismarckian reforms) or integrate them into cooperative governance structures (social-democratic reforms). For instance, Bismarck’s social insurance laws sought to supplant local welfare provisions—most importantly, health and accident insurance institutions run by workers’ associations and unions—that were central recruitment tools for oppositional civil society movements (Tennstedt 1983). Fragmented welfare states, such as the United States, reflect the persistence of diverse civil society and nongovernmental social provisions, which then become part of the private welfare state or submerging state (Hacker 2002; Mettler 2011).

The key point is that the modern welfare state can achieve this dependency structure (although the universality and accountability of that structure vary widely across societies) only through the politics of substitution. Welfare institutions replace with pensions, medical insurance, and long-term care systems the functions of traditional family organizations. They also replace with child-care systems and family allowances the traditional care labor of stay-home mothers, thereby encouraging women to find economic roles in modern market economies (Esping-Andersen 2009; Orloff 1993). Finally, welfare institutions replace civic and community associations aimed at helping the poor, the unemployed, the disabled, and the homeless with public social assistance programs. In highly developed universal and generous welfare states, churches and welfare societies that were

traditionally responsible for the rejuvenation of marginalized populations increasingly found those functions fulfilled by the welfare state. It may not be coincidental that secularization has been radically under way in Western Europe, where the welfare states have effectively substituted their institutions for the traditional functions of churches, while such secularization trends have been less radical in America, where the development of modern welfare institutions has been relatively minimal. Overall, the politics of substitution by the state is double-edged: While it may increase social protection for many, from the perspective of conservative communitarianism, it may enervate the voluntary self-help capacity of civil society, especially when the state preempts society's own opportunities to rejuvenate less efficient sectors or marginal populations.

Organized economic actors may also engage in the politics of substitution, with circular effects of the structure of state-initiated backward infiltration. Both labor unions and corporations have historically created institutions that fulfill many of the mutual aid functions of civil society groups. Vernon Lidtke describes the German socialist labor movement as forming an alternative culture—ranging from reading groups to aid for funerals—that meant a worker could live his or her entire life with minimal interaction with state institutions and mainstream culture (Lidtke 1985). Conversely, some German corporations sought to create internal welfare institutions that would both bind workers culturally to their workplace and ensure the health and strength of the labor force (Sweeney 2009). The structure of such backward infiltration by economic actors will then interact with the politics of substitution carried out by the state. For example, America's fractured welfare state is a product of the early politics of substitution carried out by economic actors, a politics that preempted the formation of national welfare programs.

While corporate actors may resist the politics of substitution by the state so as to protect their own projects, from the perspective of the left-wing (especially social-democratic) segments of civil society, the politics of substitution by the state is an opportunity to cure the ills of civil society (the fragmented and conditional nature of social support). Labor unions and their allied civic associations will work with social democratic parties to replace traditional forms of support with more generous and universal welfare institutions that help middle- and working-class workers to manage life cycle risks such as aging, illness, injury, unemployment, and childrearing (Huber and Stephens 2001).

In this process, sympathetic leftist organizations in civil society are eagerly willing to cede the traditional functions of civil society to state institutions. They assume that the risks of modern capitalism cannot be handled adequately from within civil society, as they believe that the capacity of traditional civil society is neither efficient nor fair enough to manage the increasing market-based inequalities produced in the course of capitalist development. Social democrats, therefore, occupy the state and demand that it substitute bureaucratic capacity and efficiency for the role of a (malfunctioning or nonegalitarian) civil society (Huber and Stephens 2012). The successful substitution of state action for some civil society functions then reshapes the sorts of actors and issues that arise within civil society, marked by the transition to the postmaterial concerns represented by the new social movements that arose following the completion of these earlier substitution processes in Western Europe (Habermas 1989; Touraine 1985). We may call this, then, a process of horizontal mutual infiltrations between the state and civil society, one in which the left segments of civil society, in alliance with unions and the social democratic party, will simultaneously pursue the forward infiltration of the state through the politics of occupation and the backward infiltration of civil society through the politics of substitution.

The politics of occupation by the state is often accompanied by semi-authoritarian, authoritarian, or even totalitarian politics. State elites dispatch allies to take over executive

or leadership positions of important civil-society organizations, thereby managing civil-society organizations under the tutelage of the state power (Riley and Fernández 2014). Authoritarian regimes occupy the key formal civic associations such as unions and parties or fill rank-and-file positions with their allies. In totalitarian regimes, these organizations are fully incorporated into the state, and there is no independent civil society. In authoritarian states, these hierarchical associations serve as virtual organs of the state, mobilizing support for the state, spreading the state's agendas to their members and clients, and monitoring surrounding associations' interests and behaviors. They coexist with a variety of softer forms of occupation through which the state polices and infiltrates the activities of formally autonomous civil society organizations (Lee and Zhang 2013; Lewis 2013; Spires 2011).

In these circumstances, while the state does not send its bureaucrats directly to the positions, powerful political actors nonetheless indirectly influence the nomination and appointment of the chief executives of associations such as unions, media companies, state-owned firms, and even local community organizations. For instance, the state sends signals to influential members of such organizations that it prefers particular allies within or outside relevant organizations. Or the state may directly co-opt the influential members or leaders of those organizations with the promise that they will exercise more influential power in alliance with state. In more direct forms of occupation, the state may itself create civil society groups (quasi-government organizations), such as the Nashi youth movement in authoritarian Russia, which then crowd out and overpower other, more autonomous civil society actors. Finally, when pursuing the politics of occupation, authoritarian states (in contrast to totalitarian regimes) may also tolerate a limited range of autonomous civil society groups but only under the leadership of the state (Spires 2011). In such cases, these formerly "civil society" organizations are relegated to a subsidiary system of the state bureaucracy.

Outside of authoritarian contexts, the targets of social movements in civil society—state bureaucracies and corporations—may also pursue these tactics, creating a variety of organizations that resemble civil society associations but that are designed to blunt contentious politics. This is the inverse of how civil society forces may pursue ambitious participatory-democratic projects. These forms of backward infiltration through occupation can range from deliberative and consultative forums that co-opt civil society leaders and align their interests with the interests of organizations (Lee and Romano 2013) to the formation of competing civil society-like organizations, such as sweatshop monitoring groups controlled by corporate or state actors (Scherer and Palazzo 2011).

Economic actors both pursue the politics of occupation and are its targets. Many authoritarian states seek to produce integrated forms of corporate economic governance. The end result of this politics of occupation is a form of the "corporatism" (Schmitter 1974; Streeck and Kenworthy 2005) or, more narrowly, state-led corporatism⁸ that was prevalent in many semi-authoritarian polities (especially in East Asia, Latin Europe, and Latin America). Here, economic actors are brought into a wage-bargaining/economic-policy system organized and controlled by the state. In these circumstances, capital will also act alone or with the state to create its own economic organizations—most centrally, friendly labor unions—to compete with or replace more autonomous labor unions that could then ally with civil society associations, such as democratization movements.

One of the best examples of this politics of occupation are the trade unions created by the authoritarian regimes in Spain, Taiwan, South Korea, China, and Brazil. These trade unions (and their leaders) served the regime through their superficial bargaining with employers and the state, by conforming to the guidelines proposed by the state, channeling state propaganda down to grassroots members, and acting as the political allies of the incumbent

authoritarian party. Chinese trade unions (工会) during the 1990s and the 2000s illustrate this politics of occupation by the state, as they were organized and controlled by the communist party to stabilize and manage society (Chan 1993). During the earlier periods of economic growth, trade unions functioned primarily for the purpose of persuading workers to follow the state's developmental agendas (Baek 2000). The authoritarian states and their intelligence offices in Spain, Taiwan, and South Korea managed these unions by providing leaders with positions in the government and congress, distributing monetary benefits and clientelistic goods through such networks.

While the politics of occupation at the civil society–economy nexus is more overt in authoritarian contexts, there are analogous processes even in democratic regimes. Especially where national-level or cross-industry unionism has been weak, there is a long history of corporate or “yellow” unions that are meant to supplant the autonomous self-organization of workers. And as cooperation between nongovernmental organizations and other civil society groups and corporate actors seeking public legitimacy via corporate social responsibility has become more prevalent, so too has the risk that such nongovernmental organizations will end up being formed by the very corporations they are meant to monitor and hold accountable. Groups such as the Fair Labor Association, a U.S.-based sweatshop monitoring organization created and funded primarily by the corporations that it is meant to monitor, then compete with autonomous civil society groups by providing the appearance of forward infiltration.

CONCLUSION: TOWARD A THEORY OF MUTUAL INFILTRATION

We have argued that a dynamic, process-oriented understanding of civil society must go beyond the politics of influence and examine the broader processes of mutual infiltration between civil society, the state, and the economy. Out of concern about the supposedly inevitable co-optation and bureaucratization of social movements, influential views of civil society prescriptively restrict social movements to the politics of influence. We argue that in many circumstances, civil society actors can successfully pursue the politics of substitution and occupation to advance their projects without necessarily compromising their agendas. With that in mind, each of the three modes of forward infiltration brings with it distinctive strengths and weaknesses. One goal in providing our analytic typology is to enable more refined empirical research into these trade-offs and the conditions under which the different strategies can be pursued successfully or combined. A full exploration of these trade-offs calls for additional empirical research.

The politics of influence, while it can best preserve the ideological and organizational identity of social movements, limits civil society actors' potential by restraining their engagement and participation in the state policy-making and implementation processes. On one hand, compared with the politics of occupation, the politics of influence cannot actually control or directly intervene in the detailed dynamics of “policy crafting and adoption processes” (Martin 2010) within the state institutions. Social movements and associations must be content to steer the general directions of those processes. On the other hand, the politics of occupation is often accompanied by the institutionalization of civil-society forces, which can weaken movement or organizational identities—even in cases of aggressive institutionalization, and especially in the long term (as illustrated by the crisis of the Workers' Party in Brazil in the mid-2010s). While they gain the benefits of occupying policy adoption or implementation procedures or key executive branches or headquarters, civil society forces become part of the state in the process of realizing their movement goals (Meyer and Tarrow 1998; Paschel 2016).

The politics of substitution is largely exempt from the trade-offs between those two strategies. As it intends to enhance the self-governing capacity of civil society, it affects neither the organizational identities of civil society organizations nor their capacity to participate in the governing practices. As civil society generates key public goods and monitoring mechanisms on its own, actors within civil society preserve their self-governing solidarity without encroaching upon their organizational identities. One drawback of this politics of substitution, however, is that it requires preexisting civic efficacy (Putnam 1993, 2000). Individuals must already have a high level of trust and confidence in each other if they intend to conduct the politics of substitution without the functions of the state. Even the possibility of active state promotion of the civil society groups that will then undertake the politics of substitution requires preexisting, positive enabling conditions such as trust in public bureaucracies (Evans 1996). Another drawback is that without the active assistance of the state, the scope of such civil society projects will often be limited. There is no reason to suppose that civil society organizations will always embody norms of universality or equality. Indeed, as critics of civil society note, civil society can promote “bad” social capital, focused on bonding rather than bridging, and enabling ideological and other forms of polarization in society (Berman 1997; Chambers and Kopstein 2001). The effects of the politics of substitution very much depend on the preexisting structure of civil society organizations. Indeed, the politics of substitution can be used as a tactic not to enhance the vibrancy of civil society but rather to destroy the dependency-fostering state and expand the scope of independent market relationships. Or it can restore power to institutions that may want to reinforce or recreate hierarchical structures within society, such as religious organizations that may want to substitute for certain state functions (such as certifying marriage or providing welfare) so as to promote their substantive values. One question is whether and when the politics of occupation can help enact enabling forms of the politics of substitution that genuinely empower civil society organizations to collaborate with the state in overcoming entrenched relationships of power and exclusion (Goldberg 2001).

Despite its explanatory power when one society with preexisting civic efficacy is compared with another lacking such a condition, the substitution of civil society institutions cannot be directly or readily imported from one society to another. This brings up a perennial puzzle: How can a society without such preexisting conditions develop a sound governance system at the local level? In many circumstances, that can be achieved only by creatively combining the politics of substitution and the politics of occupation into a single project, one where the state fosters local initiatives and ensures their universality while striving to empower nonstate actors and actively incorporating them into the policy-making and implementation process.

Such combinations may also point toward the conditions under which civil society organizations can interact with other actors so as to develop a positive-sum dynamic. The politics of influence, as a realm-preserving strategy, implies a zero-sum set of interactions between civil society and actors in other domains, while the politics of substitution and the politics of occupation can both take on zero-sum and positive-sum forms. From the perspective of the scope of activities carried out in one domain or the other, substitution is always zero-sum, but it can generate positive-sum dynamics in terms of the organizational capacities of actors in each realm. Substitution can mean a project of shrinking the state or it can mean forging new modes of cooperation that strengthen the state and civil society. Similarly, the politics of occupation, at times, may mean the weakening of groups’ ties to civil society or it may mean an expansion of civil society capacity. And these positive-sum dynamics may be particularly strong when civil society groups pursue the politics of substitution and the politics of occupation simultaneously. These outcomes will also vary depending on whether civil

society organizations are pursuing forward infiltration or whether incumbent actors in the state and the economy are seeking to reshape civil society through backward infiltration. It is crucial, then, to attend to the historical timing and sequencing of these interactions, examining which actors have initiated the interaction and how they are reshaping the other domains. Heller (2012) shows that the viability of the politics of occupation depends on whether left political parties have tolerated and enabled an independent civil society field, and Goldfrank (2011) demonstrates that it depends on the result of the previous politics of backward substitution on the part of state institutions vis-à-vis local sources of power. If civil society actors are pursuing a substitution and occupation strategy with the assistance of allies in the formal political system, then they could generate a positive-sum dynamics, whereas state-initiated efforts to reshape civil society so as to defeat potential challengers and ensure the hegemony of dominant classes and actors will more likely lead to a hollowing out of civil society institutions.

Last, the relative viability and potential of these different strategies will depend on the structure of economic actors and their influence on resource and power inequalities within civil society. In our framework, a central variation for the dynamics of civil society–economy interactions will be, on one hand, the ability of labor to forge strong alliances with civil society and, on the other hand, the ability of capital to forge a strong alliance with the state. Civil society can also be a crucial domain for the organization of informal workers who are not captured by traditional modes of industrial corporatism. Much also depends on the strength of white-collar professional associations and what political alliances they chose to pursue. Where the various actors are relatively independent, civil society associations, as well as labor and capital, will be forced to largely restrict themselves to the politics of influence. Where labor can forge a durable structural alliance with civil society, both actors together will be capable of pursuing the politics of forward infiltration through substitution and occupation (Lee 2016). And finally, where capital and the state have strong political and associational ties, capital can go beyond the politics of influence and join in the state’s project of backward infiltration through the top-down substitution and occupation of civic associations and organizations, like trade unions, that are often hybrid social-movement/economic actors.

The state, the economy, and civil society are not discrete, predefined domains, unified around specific functions and that encounter each other through linear processes of mutual influence. Rather, actors situated in such fields continuously cross the boundaries between them, redrawing their institutional relationships and attempting to use the resources and capacity generated through the intersection of fields to advance their political programs. We contend that these processes are best understood in terms of the mutual infiltration of civil society and the state, processes of infiltration that are further divided into forward and backward infiltration and the politics of influence, substitution, and occupation. Taken together, our perspective opens up a much broader range of inquiry into the dynamic interactions between civil society, the state, and the economy, sensitizing students of political sociology and social movements as well as democratic theorists to the potential for civil society actors to create more expansive modes of political participation that expand beyond civil society.

NOTES

1. Space constraints preclude a full exploration of how these different strategies systematically differ across different political regime types: democratic, electoral authoritarian, authoritarian, and totalitarian. However, we deploy examples from different regime types to illustrate the portability of our framework.

2. As our discussion should show, we do not assume that civil society automatically has a positive normative valence with regard to values such as equality and inclusivity. The change in question here can mean restoring or reinforcing preexisting hierarchies.
3. Kriesi (1996) regarded the institutionalization process as a more neutral process of stabilization, by which a movement organization consolidates its resource mobilization and establishes its internal bureaucracy. We use this definition of *institutionalization* later in our discussion on the politics of occupation. A critical difference between passive institutionalization (co-optation) and active institutionalization (occupation) is whether the social movement actors compromise their original goals in the process of institutionalization.
4. As our focus is on the interaction between civil society and the two other domains (the state and the economy), we do not include direct state-economy interactions. This is not to downplay the central political significance of those dynamics, which are the focus of business systems scholarship.
5. We thank a reviewer for raising this point.
6. We bracket one form of substitution that deserves fuller attention: substitution for coercive power and control over the means of violence. Such forms of substitution raise interesting problems about the scope conditions of the concept of civil society, the relationship between civil society and violent contentious politics, and the politics of organized crime. Clandestine guerilla movements, for example, blur the lines between civil society and the formation of distinct political units, insofar as they challenge the state's monopoly of violence. Organized crime groups can functionally resemble civil society organizations in providing goods to their members (while strictly excluding outsiders).
7. Whether these channels can be sustained as established by the original founders depends on (1) whether civil society actors have a wide range of social solidarity to monitor and punish their representatives' oligarchic tendencies and (2) whether there are institutional devices to guarantee that diverse civil society actors have democratic and programmatic access to these channels without being relegated to narrow and hierarchical "clientelistic exchange" (Kitschelt and Wilkinson 2007) between the representatives and constituents.
8. This state-led corporatism should be distinguished from society-led corporatism prevalent in Northern Europe, in which private-sector actors initiate wage bargaining on their own, while the state plays only a supportive role. Riley and Fernández's (2014) typology of weak/strong and autonomous/heteronomous civil society, while it also focuses on what we are calling the politics of occupation, does not sufficiently draw this distinction. Their notion of autonomy is ambiguous, as it fails to distinguish situations where civil society actors deliberately enter into deep strategic and institutional alliances with the state (as in Sweden) and situations where the state attempts to incorporate civil society. The concepts of backward and forward infiltration capture the distinctive concerns with strength and autonomy without reducing all heteronomy to top-down control.

REFERENCES

- Abrams, Philip. 1988. "Notes on the Difficulty of Studying the State (1977)." *Journal of Historical Sociology* 1(1):58–89.
- Alexander, Jeffrey. 2006. *The Civil Sphere*. New York: Oxford University Press.
- Althusser, Louis. 1971. *Lenin and Philosophy and Other Essays*. New York: Monthly Review Press.
- Alvarez, Sonia E., Jeffery W. Rubin, Mille Thayer, Gianpaolo Baiocchi, and Agustín Laó-Montes. 2017. *Beyond Civil Society: Activism, Participation, and Protest in Latin America*. Durham, NC: Duke University Press.
- Amengal, Matthew. 2016. *Politicized Enforcement in Argentina: Labor and Environmental Regulation*. Cambridge, UK: Cambridge University Press.
- Amenta, Edwin, and Michael P. Young. 1999. "Democratic States and Social Movements: Theoretical Arguments and Hypotheses." *Social Problems* 46(2):1–19.
- Amenta, Edwin, Neal Caren, Elizabeth Chiarello, and Yang Su. 2010. "The Political Consequences of Social Movements." *Annual Review of Sociology* 36:287–307.
- Agarwala, Rina. 2013. *Informal Labor, Formal Politics, and Dignified Discontent in India*. Cambridge, UK: Cambridge University Press.

- Avritzer, Leonardo. 2002. *Democracy and the Public Space in Latin America*. Princeton, NJ: Princeton University Press.
- Baek, Seung Wook. 2000. "The Changing Trade Unions in China." *Journal of Contemporary Asia* 30(1):46–66.
- Baiocchi, Gianpaolo, Patrick Heller, and Marcelo K. Silva. 2011. *Bootstrapping Democracy: Transforming Local Governance and Civil Society in Brazil*. Stanford, CA: Stanford University Press.
- Banaszak, Lee Ann. 2010. *The Women's Movement Inside and Outside the State*. Cambridge, UK: Cambridge University Press.
- Berman, Sheri. 1997. "Civil Society and the Collapse of the Weimar Republic." *World Politics* 49(3):401–29.
- Bloemraad, Irene. 2006. *Becoming a Citizen: Incorporating Immigrants and Refugees in the United States and Canada*. Oakland: University of California Press.
- Bourdieu, Pierre. 1993. *The Field of Cultural Production: Essays on Art and Literature*. Edited by R. Johnson. New York: Columbia University Press.
- Burawoy, Michael. 2003. "For a Sociological Marxism: On the Complementary Convergence of Antonio Gramsci and Karl Polanyi." *Politics & Society* 31:193–261.
- Campbell, John. 2005. "Where Do We Stand? Common Mechanisms in Organizations and Social Movements Research." Pp. 41–68 in *Social Movements and Organization Theory*, edited by G. F. Davis, D. McAdam, W. R. Scott, and M. N. Zald. Cambridge, UK: Cambridge University Press.
- Chambers, Simone, and Jeffery Kopstein. 2001. "Bad Civil Society." *Political Theory* 29(6):837–65.
- Chan, Anita. 1993. "Revolution or Corporatism? Workers and Trade Unions in Post-Mao China." *The Australian Journal of Chinese Affairs* 29(January):31–61.
- Clemens, Elisabeth, and Debra Minkoff. 2004. "Beyond the Iron Law: Rethinking the Place of Organizations in Social Movement Research." Pp. 156–70 in *The Blackwell Companion to Social Movements*, edited by D. Snow, S. Soule, and H. Kreisi. Oxford, UK: Blackwell.
- Cohen, Jean, and Andrew Arato. 1992. *Civil Society and Political Theory*. Cambridge, MA: MIT Press.
- Crouch, Colin. 2009. "Privatised Keynesianism: An Unacknowledged Policy Regime." *The British Journal of Politics & International Relations* 11(3):382–99.
- Donahue, John D., and Richard J. Zeckhauser. 2011. *Collaborative Governance*. Princeton, NJ: Princeton University Press.
- Esping-Andersen, Gøsta. 1990. *The Three Worlds of Welfare Capitalism*. Princeton, NJ: Princeton University Press.
- Esping-Andersen, Gøsta. 2009. *The Incomplete Revolution: Adapting to Women's New Roles*. Cambridge, MA: Polity Press.
- Evans, Peter B. 1995. *Embedded Autonomy: States and Industrial Transformation*. Princeton, NJ: Princeton University Press.
- Evans, Peter B. 1996. "Government Action, Social Capital, and Development: Reviewing the Evidence on Synergy." *World Development* 24(6):1119–32.
- Evans, Peter B., Dietrich Rueschemeyer, and Theda Skocpol, eds. 1985. *Bringing the State Back In*. Cambridge, UK: Cambridge University Press.
- Evans, Peter, and James E. Rauch. 1999. "Bureaucracy and Growth: A Cross-National Analysis of the Effects of "Weberian" State Structures on Economic Growth." *American Sociological Review* 64(5):748–65.
- Fligstein, Neil, and Doug McAdam. 2011. "Toward a General Theory of Strategic Action Fields." *Sociological Theory* 29(1):1–26.
- Fung, Archon, and Erik Olin Wright. 2001. "Deepening Democracy: Innovations in Empowered Participatory Democracy." *Politics and Society* 29(1):5–41.
- Gamson, William A. 1990. *The Strategy of Social Protest*. Belmont, CA: Wadsworth.
- Gamson, William A., and Gadi Wolfsfeld. 1993. "Movements and Media as Interacting Systems." *Annals of the American Academy of Political and Social Science* 528(1):114–25.
- Giddens, Anthony. 1998. *The Third Way: The Renewal of Social Democracy*. Cambridge, MA: Polity Press.
- Goldberg, Chad Alan. 2001. "Social Citizenship and a Reconstructed Tocqueville." *American Sociological Review* 66(2):289–315.
- Goldfrank, Benjamin. 2011. *Deepening Local Democracy in Latin America: Participation, Decentralization, and the Left*. University Park: Pennsylvania State University Press.
- Gramsci, Antonio. 1971. *Selections from the Prison Notebooks*. New York: International Publishers.

- Habermas, Jürgen. 1973. *Theory and Practice*. Translated by J. Viertel. Boston, MA: Beacon Press.
- Habermas, Jürgen. 1984. *The Theory of Communicative Action*. Volumes 1 and 2. Boston, MA: Beacon Press.
- Habermas, Jürgen. 1989. "The New Obscurity: The Crisis of the Welfare State and the Exhaustion of Utopian Energies." Pp. 48–70 in *The New Conservatism: Cultural Criticism and the Historians' Debate*, edited by S. Weber Nichol森. Cambridge, UK: MIT Press.
- Habermas, Jürgen. 1996. *Between Facts and Norms: Contributions to a Discourse Theory of Law and Democracy*. Translated by William Rehg. Cambridge, MA: MIT Press.
- Hacker, Jacob. 2002. *Divided Welfare State: The Battle over Public and Private Social Benefits in the United States*. New York: Cambridge University Press.
- Hall, Peter, and Rosemary C. R. Taylor. 1996. "Political Science and the Three New Institutionalisms." *Political Studies* 44(5):936–57.
- Hecl, Hugh. 1978. "Issue Networks and the Executive Establishment." Pp. 87–124 in *The New American Political System*, edited by A. King. Washington, DC: American Enterprise Institute for Public Policy Research.
- Hegel, Georg W. F. [1821] 1952. *The Philosophy of Right*. New York: Oxford University Press.
- Heller, Patrick. 2012. "Democracy, Participatory Politics, and Development: Some Comparative Lessons from Brazil, India, and South Africa." *Polity* 44(4):643–65.
- Hobbes, Thomas. [1651] 1962. *Leviathan*. New York: Collier.
- Hochstetler, Kathryn, and Margaret E. Keck. 2007. *Greening Brazil: Environmental Activism in State and Society*. Durham, NC: Duke University Press.
- Huber, Evelyne, and John D. Stephens. 2001. *Development and Crisis of the Welfare State: Parties and Policies in Global Markets*. Chicago: University of Chicago Press.
- Huber, Evelyne, and John D. Stephens. 2012. *Democracy and the Left: Social Policy and Inequality in Latin America*. Chicago: University of Chicago Press.
- Janoski, Thomas. 1998. *Citizenship and Civil Society: A Framework of Rights and Obligations in Liberal, Traditional, and Social Democratic Regimes*. Cambridge, UK: Cambridge University Press.
- King, Brayden G., and Nicholas A. Pearce. 2010. "The Contentiousness of Markets: Politics, Social Movements, and Institutional Change in Markets." *Annual Review of Sociology* 36:249–67.
- Kitschelt, Herbert, and Steven I. Wilkinson. 2007. "Citizen-Politician Linkages: an Introduction." Pp. 1–49 in *Patrons, Clients, and Policies: Patterns of Democratic Accountability and Political Competition*, edited by H. Kitschelt and S. I. Wilkinson. New York: Cambridge University Press.
- Klein, Steven. 2014. "'Fit to Enter the World': Hannah Arendt on Politics, Economics, and the Welfare State." *American Political Science Review* 108(4):856–869.
- Klein, Steven. 2017a. "Between Charisma and Domination: On Max Weber's Critique of Democracy." *Journal of Politics* 79(1):179–92.
- Klein, Steven. 2017b. "Fictitious Freedom: A Polanyian Critique of the Republican Revival." *American Journal of Political Science* 61(4):852–863.
- Knoke, David, Franz Urban Pappi, Jeffrey Broadbent, and Yutaka Tsujinaka. 1996. *Comparing Policy Networks: Labor Politics in the U.S., Germany, and Japan*. New York: Cambridge University Press.
- Koopmans, R. 2004. "Movements and Media: Selection Processes and Evolutionary Dynamics in the Public Sphere." *Theory and Society* 33(3):367–93.
- Korpi, Walter. 1983. *The Democratic Class Struggle*. London: Routledge & Kegan Paul.
- Korpi, Walter. 2006. "Power Resources and Employer-Centered Approaches in Explanations of Welfare States and Varieties of Capitalism: Protagonists, Consenters, and Antagonists." *World Politics* 58(2):167–206.
- Korpi, Walter, and Joakim Palme. 1998. "The Paradox of Redistribution and Strategies of Equality: Welfare State Institutions, Inequality, and Poverty in the Western Countries." *American Sociological Review* 63(5):661–87.
- Koselleck, Reinhart. [1959] 1988. *Critique and Crisis: Enlightenment and the Pathogenesis of Modern Society*. Cambridge, MA: MIT Press.
- Kriesi, Hanspeter. 1996. "The Organizational Structure of New Social Movements in a Political Context." Pp. 152–84 in *Comparative Perspectives on Social Movements*, edited by D. McAdam, J. D. McCarthy, and M. N. Zald. Cambridge, UK: Cambridge University Press.

- Laclau, Ernesto, and Chantal Mouffe. 1985. *Hegemony and Socialist Strategy: Toward a Radical Democratic Politics*. New York: Verso.
- Lee, Caroline W., and Zachary Romano. 2013. "Democracy's New Discipline: Public Deliberation as Organizational Strategy." *Organization Studies* 34(5-6):733–53.
- Lee, Cheol-Sung. 2016. *When Solidarity Works: Labor-civic Networks and Welfare States in the Market Reform Era*. Cambridge, UK: Cambridge University Press.
- Lee, Ching Kwan, and Yonghong Zhang. 2013. "The Power of Instability: Unraveling the Microfoundations of Bargained Authoritarianism in China." *American Journal of Sociology* 117(6):1475–1508.
- Lewis, David. 2013. "Civil Society and the Authoritarian State: Cooperation, Contestation and Discourse." *Journal of Civil Society* 9(3):325–40.
- Lidtke, Vernon. 1985. *The Alternative Culture: Socialist Labor in Imperial Germany*. Oxford, UK: Oxford University Press.
- Locke, John. [1694] 1952. *The Second Treatise on Government: An Essay Concerning the True Original, Extent, and End of Civil Government*, edited by T. Peardon. Indianapolis, IN: Bobbs-Merrill.
- Malloy, James M. 1979. *Politics of Social Security in Brazil*. Pittsburgh, PA: University of Pittsburgh Press.
- Mann, Michael. 1984. "The Autonomous Power of the State: Its Origins, Mechanisms, and Results." *European Journal of Sociology* 25(2):185–213.
- Manow, Philip, and Kees Van Kersbergen. 2009. "Religion and the Western Welfare State: The Theoretical Context." Pp. 1–38 in *Religion, Class Coalitions, and Welfare States*. New York: Cambridge University Press.
- Marx, Karl. [1843] 1994. "On the Jewish Question." Pp. 1–27 in *Karl Marx: Selected Writings*, edited by L. H. Simon. Indianapolis, IN: Hackett.
- Martin, Isaac William. 2010. "Redistributing Toward the Rich: Strategic Policy Crafting in the Campaign to Repeal the Sixteenth Amendment, 1938–1958." *American Journal of Sociology* 116(1):1–52.
- Meyer, David S., and Sidney Tarrow. 1998. "A Movement Society: Contentious Politics for a New Century." Pp. 1–28 in *The Social Movement Society*, edited by D. Meyer and S. Tarrow. Lanham, MD: Rowman & Littlefield Publishers.
- Mettler, Suzanne. 2011. *The Submerged State: How Invisible Government Policies Undermine American Democracy*. Chicago: The University of Chicago Press.
- McAdam, Doug, Sidney Tarrow, and Charles Tilly. 2001. *Dynamics of Contention*. Cambridge and New York: Cambridge University Press.
- McAdam, Doug, and W. Richard Scott. 2006. "Organizations and Movements." Pp. 4–40 in *Social Movements and Organization Theory*, edited by G. F. Davis, D. McAdam, W. R. Scott, and M. N. Zald. Cambridge, UK: Cambridge University Press.
- McDonnell, Mary-Hunter, Brayden G. King, and Sarah A. Soule. 2015. "A Dynamic Process Model of Private Politics: Activist Targeting and Corporate Receptivity to Social Challenges." *American Sociological Review* 80(3):654–78.
- Michels, Robert. 1962. *Political Parties: A Sociological Study of the Oligarchical Tendencies of Modern Democracy*. New York: The Free Press.
- Migdal, Joel S. 2001. *State in Society: Studying How States and Societies Transform and Constitute One Another*. Cambridge, UK: Cambridge University Press.
- Moore, Barrington. 1966. *Social Origins of Dictatorship and Democracy: Lord and Peasant in the Making of the Modern World*. Boston, MA: Beacon Press.
- Nordlinger, Eric A. 1981. *On the Autonomy of the Democratic State*. Cambridge, MA: Harvard University Press.
- Offe, Claus. 1985. "New Social Movements: Challenging the Boundaries of Institutional Politics." *Social Research* 52(4):817–68.
- Orloff, Ann. 1993. "Gender and Social Rights of Citizenship: The Comparative Analysis of Gender Relations and Welfare States." *American Sociological Review* 58(3):303–28.
- Ostrom, Elinor. 1990. *Governing the Commons*. Cambridge, UK: Cambridge University Press.
- Paschel, Tianna S. 2016. *Becoming Black Political Subjects: Movements and Ethno-racial Rights in Columbia and Brazil*. Princeton, NJ: Princeton University Press.
- Parsons, Talcott. 1971. *The System of Modern Societies*. Englewood Cliffs, NJ: Prentice-Hall.
- Pierson, Paul. 1996. "The New Politics of the Welfare State." *World Politics* 48(2):143–79.

- Piven, Frances Fox, and Richard A. Cloward. 1977. *Poor People's Movements: Why They Succeed and How They Fail*. Pantheon Books.
- Polanyi, Karl. 1944 [2001]. *The Great Transformation: The Political and Economic Origins of Our Time*. Boston, MA: Beacon.
- Pontusson, Jonas. 1992. *The Limits of Social Democracy: Investment Politics in Sweden*. Ithaca, NY: Cornell University Press.
- Putnam, Robert. 1993. *Making Democracy Work: Civic Traditions in Modern Italy*. Princeton, NJ: Princeton University Press.
- Putnam, Robert. 2000. *Bowling Alone: The Collapse and Revival of American Community*. New York: Simon and Schuster.
- Rao, Hayagreeva, Calvin Morrill, and Mayer N. Zald. 2000. "Power Plays: How Social Movements and Collective Action Create New Organizational Forms." *Research in Organizational Behavior* 22(2000):237–81.
- Riley, Dylan. 2005. "Civic Associations and Authoritarian Regimes in Interwar Europe: Italy and Spain in Comparative Perspective." *American Sociological Review* 70(2):288–310.
- Riley, Dylan, and Juan J. Fernández. 2014. "Beyond Strong and Weak: Rethinking Postdictatorship Civil Societies." *American Journal of Sociology* 120(2):432–503.
- Rogers, Joel, and Wolfgang Streeck, eds. 1995. *Works Councils: Consultation, Representation, and Cooperation in Industrial Relations*. Chicago: University of Chicago Press.
- Rousseau, Jean-Jacques. [1762] 1968. *The Social Contract*. London: Penguin.
- Simmel, Georg. [1903] 2002. "The Metropolis and Mental Life." Pp. 11–9 in *The Blackwell City Reader*, edited by G. Bridge and S. Watson. Malden, MA: Wiley-Blackwell.
- Scheinberg, Marc, Marissa King, and Thomas Smith. 2008. "Social Movements and Organizational Form: Cooperative Alternatives to Corporations in the American Insurance, Dairy and Grain Industries." *American Sociological Review* 73(4):635–67.
- Scherer, Andreas Georg, and Guido Palazzo. 2011. "The New Political Role of Business in a Globalized World: A Review of a New Perspective on CSR and its Implications for the Firm, Governance, and Democracy." *Journal of Management Studies* 48(4):899–31.
- Schmitter, Philippe C. 1974. "Still the Century of Corporatism?" *The Review of Politics* 36(1): 85–131.
- Skocpol, Theda. 1988. "The Limits of the New Deal System and The Roots of Contemporary Welfare Dilemmas." Pp. 293–312 in *The Politics of Social Policy in the United States*, edited by M. Weir, A. S. Orloff, and T. Skocpol. Princeton, NJ: Princeton University Press.
- Skocpol, Theda. 1992. *Protecting Soldiers and Mothers: The Political Origins of Social Policy in the United States*. Cambridge, MA: Harvard University Press.
- Skocpol, Theda, and Morris P. Fiorina. 1999. "Making Sense of the Civic Engagement Debate." Pp. 1–23 in *Civic Engagement in American Democracy*, edited by T. Skocpol and M. P. Fiorina. Washington, DC: Brookings Institute Press.
- Skocpol, Theda, Marshall Ganz, and Ziad Munson. 2000. "A Nation of Organizers: The Institutional Origins of Civic Voluntarism in the United States." *American Political Science Review* 94(3): 527–46.
- Somers, Margaret R. 2008. *Genealogies of Citizenship: Markets, Statelessness, and the Right to Have Rights*. New York: Cambridge University Press.
- Spires, Anthony J. 2011. "Contingent Symbiosis and Civil Society in an Authoritarian State: Understanding the Survival of China's Grassroots NGOs." *American Journal of Sociology*, 117(1):1–45.
- Steinmetz, George. 1993. *Regulating the Social: The Welfare State and Local Politics in Imperial Germany*. Princeton, NJ: Princeton University Press.
- Streeck, Wolfgang, and Lane Kenworthy. 2005. "Theories and Practices of Neo-Corporatism," Pp. 441–60 in *The Handbook of Political Sociology: States, Civil Societies, and Globalization*, edited by T. Janoski, R. A. Alford, A. M. Hicks, and M. A. Schwartz. Cambridge, UK: Cambridge University Press.
- Sweeney, Dennis. 2009. *Work, Race, and the Emergence of Radical Right Corporatism in Imperial Germany*. Ann Arbor: University of Michigan Press.
- Taylor, Charles. 1990. "Modes of Civil Society" *Public Culture* 3:95–118.
- Tennstedt, Florian. 1983. *Vom Proleten Zum Industriearbeiter: Arbeiterbewegung Und Sozialpolitik in Deutschland 1800 Bis 1914*. Cologne: Bund-Verlag.

- Tocqueville, Alexis de. [1835, 1840] 2004. *Democracy in America*, Vols. I and II. Translated by A. Goldhammer. New York: Library of America.
- Touraine, Alain. 1985. "An Introduction to the Study of Social Movements." *Social Research* 52(4):749–87.
- Weber, Max. 1946. *From Max Weber: Essays in Sociology*. Translated and edited by H. H. Gerth and C. W. Mills. New York: Oxford University Press.
- Wedeen, Lisa. 1999. *Ambiguities of Domination: Politics, Rhetoric, and Symbols in Contemporary Syria*. Chicago: University of Chicago Press.
- Wuthnow, Robert, ed. 1991. *Between States and Markets: The Voluntary Sector in Comparative Perspective*. Princeton, NJ: Princeton University Press.
- Zeitlin, Jonathan, and David Trubek, eds. 2003. *Governing Work and Welfare in a New Economy: European and American Experiments*. Oxford, UK: Oxford University Press.

AUTHOR BIOGRAPHIES

Steven Klein is assistant professor of political science at the University of Florida. His research focuses on democratic theory, critical social theory, theories of capitalism, the politics of the welfare state, and the history of European social and political theory. His articles have appeared in *American Political Science Review*, *American Journal of Political Science*, and *Journal of Politics*. He is currently completing a book manuscript titled *The Work of Politics: Making a Democratic Welfare State*.

Cheol-Sung Lee is professor of sociology at Sogang University and senior fellow of NORC at the University of Chicago. His research interests lie in comparative welfare states and the politics of inequality. His recent research has focused on asset inequality, labor market dualization, and their implications for social policies. He has published articles in *American Sociological Review*, *Social Forces*, *World Politics*, and *Comparative Political Studies* and a book titled *When Solidarity Works: Labor-civic Networks and Welfare States in the Market Reform Era* (Cambridge University Press).