


Universiteit Utrecht


Program 9th INAS Conference:

Understanding institutions and sustainable cooperation

Academy Building, Domplein 29, Utrecht, The Netherlands

June 3 and 4, 2016

Organizers:

Vincent Buskens, Rense Corten, Wojtek Przepiorka

Department of Sociology, Utrecht University

Andreas Flache, Michaël Mäs, Rafael Wittek

Department of Sociology, University of Groningen

Keynote speaker:

Delia Baldassarri (New York University)

contact: inas2016@uu.nl


rug.nl/sustainablesociety

Friday, June 3, 2016			
9:00-9:20	Registration: Room 1636		
9:20-9:30	Opening of the conference: Aula		
9:30-10:30	Keynote Address: Aula Solidarity and cooperation in complex societies: Evidence from field-experiments <i>Delia Baldassarri</i>		
10:30-11:00	Coffee: Maskeradezaal		
11:00-12:30	Parallel sessions		
	Session 1: Belle van Zuylenzaal Chair: Andreas Flache	Session 2: Kanunnikenzaal Chair: Michael Mäs	Session 3: Westerdijkkamer Chair: Rafael Wittek
	Analytical sociology and structural individualism: What they have in common and how they differ from each other <i>Andrea Maurer</i>	“Important matters” in political context: the role of priming in suppressing the core discussion network size <i>Byungkyu Lee</i>	Beauty and social inequality: what mechanisms drive physical attractiveness in career formation, family formation, and social psychology? <i>Jun Kobayashi</i>
	Analytical sociology, theories of middle range, and the toolbox vision <i>Petri Ylikoski</i>	Modeling opinion dynamics in a real city: How realistic spatial patterns of demographic attributes affect the emergence of opinion polarization <i>Thomas Feliciani</i>	Emotion-discrimination-disparity: exploring the social mechanisms of ethnic inequality with psychological and ethological methods <i>Martin Aranguren</i>
	Computational social theory <i>Peter Krafft</i>	School segregation: An agent-based approach <i>Edvard Nergård Larsen</i>	Interpersonal perception and the formal properties of groups <i>James Murphy</i>
	Micro-macro models in sociology: Antecedents of Coleman's diagram <i>Werner Raub</i>	The moral psychology of liberals and conservatives can predict public opinion dynamics <i>Fredrik Jansson</i>	Seeing social structure: assessing the accuracy of interpersonal judgments about social networks <i>Sanaz Mobasseri</i>
12:30-13:30	Lunch: Maskeradezaal		
13:30-15:00	Parallel Sessions		
	Session 1: Belle van Zuylenzaal Chair: Andreas Flache	Session 2: Kanunnikenzaal Chair: Michael Mäs	Session 3: Westerdijkkamer Chair: Rafael Wittek
	Can collective sanctions be efficient: An experimental approach <i>Filipp Chapkovskii</i>	Complex contagions in ethnically diverse non-western societies: explaining diffusion dynamics among Indian and Kenyan potters. <i>Gianluca Manzo</i>	Between rights and market. The mechanisms of economization of the reception of refugees in the countries of southern Europe. <i>Giacomo Bazzani</i>
	The double edge of counter-sanctions. How peer sanctioning can be robust to counter-punishment but vulnerable to counter-reward <i>Andreas Flache</i>	Effects of social influence on the evaluation of cultural goods <i>Giangiacomo Bravo</i>	Dynamics and sustainability of migration restriction regimes <i>Guillermina Jasso</i>
	Types of normative conflicts and the effectiveness of punishment <i>Fabian Winter</i>	Peer influence in academic performance: A field experiment <i>Arnout van de Rijt</i>	A personal network approach to the study of structural assimilation and structural transnationalism in international migration <i>Raffaele Vacca</i>
	Outgroup threat and ingroup cooperation: Field evidence <i>Max Schaub</i>	Networks and selective influence: A model of the age-crime curve <i>Thomas Grund</i>	Heterogeneous diffusion and the spread of political violence: A spatial analysis of attacks against asylum seekers in Germany <i>Luka Boeskens</i>
15:00-15:30	Coffee: Maskeradezaal		

15:30-17:00	Parallel sessions		
	Session 1: Belle van Zuylenzaal Chair: Vincent Buskens	Session 2: Kanunnikenzaal Chair: Rense Corten	Session 3: Westerdijkkamer Chair: Wojtek Przepiorka
	Melioration learning and the evolution of conventions <i>Johannes Zschache</i>	Coworking and solidarity among peers. A full network study of the emergence of support between coworking freelancers <i>Federico Bianchi</i>	Deference, defiance, and the dynamics of status hierarchies <i>Elizabeth Roberto</i>
	Evolutionary stability of discriminating social norms <i>Katarzyna Abramczuk</i>	The co-evolution of power and friendship networks in an organization <i>Alona Labun</i>	Are bridging ties really advantageous? Fine-tuning the scope in which the hypothesis applies <i>Eva Vriens</i>
	Partner-specific behavior in social networks: coordination among actors with heterogeneous preferences. <i>Vincent Buskens</i>	Networks and space in the labor market <i>Melissa Staha</i> <i>Roberto M. Fernandez</i>	Including the same or excluding the other? A two-mechanism approach explaining how the interplay between social context and individual choice produce homogeneity in social networks <i>Marina Tulin</i>
	Social values and dynamic networks: Insights about the evolution of cooperation <i>David Melamed</i>	-	-
19:00	Conference Dinner: India Tandori Oudegracht 144 a/d werf 3511 AZ Utrecht Tel: 030 – 233 2 666		


Saturday, June 4, 2016			
8:30-9:00	Welcome: Maskeradezaal		
9:00-10:30	Parallel Sessions		
	Session 1: Belle van Zuylenzaal Chair: Vincent Buskens	Session 2: Kanunnikenzaal Chair: Michael Mäs	Session 3: Westerdijkkamer Chair: Wojtek Przepiorka
	Collective action on water governance to reduce flood risks in Mexico city <i>Marco Janssen</i>	-	Information sharing promotes cooperation in illicit causes: Evidence from an online market in the dark web <i>Wojtek Przepiorka</i>
	Corsairs and traders: Elite network dynamics in Old Regime Saint-Malo <i>Henning Hillmann</i>	No bishop, no king! Crown preferences, denominational factionalism and religious fundamentalism in Scotland, 1563-1736 <i>Parashar Kulkarni</i>	Dynamics of disagreement: Large-scale temporal network analysis reveals negative interactions in online collaboration <i>Milena Tsvetkova</i>
	Networks for collective action <i>Jeroen Bruggeman</i>	The figurational approach by Norbert Elias and the mechanisms-based explanation <i>Dario Raspanti</i>	In Status We Trust: A vignette experiment on socioeconomic status and reputation explaining interpersonal trust in peer-to-peer markets <i>Marijn Keijzer</i>
	Transparency comes at a serious cost. An agent-based model of open versus confidential peer review in science <i>Flaminio Squazzoni</i>	Institutions and interaction: Police violence in Mexico's drug war <i>Andrés Lajous</i>	Signaling trustworthiness in dark web marketplaces: Investments to network embeddedness and market outcomes <i>Lukas Norbutas</i>
10:30-11:00	Coffee: Maskeradezaal		
11:00-12:30	Parallel sessions		
	Session 1: Belle van Zuylenzaal Chair: Andreas Flache	Session 2: Kanunnikenzaal Chair: Rense Corten	Session 3: Westerdijkkamer Chair: Rafael Wittek
	How do occupational characteristics contribute to the explanation of occupational sex segregation? Results from a dynamic fixed-effects panel analysis for the German labour market <i>Andreas Damelang</i>	Nudging and DBO theory: A discussion <i>Júlia de Quintana Medina</i>	How protesting depends on peers: US students in the late 1960s <i>Michael Biggs</i>
	Occupational mobility networks <i>Per Block</i>	The concept of social norm: Five problems and a minimalist definition <i>José A. Noguera</i>	Peers that count: The desk-mate effect on academic achievement and the ethnic test-score gap <i>Károly Takács</i>
	Reward inequality, reward-relevant characteristics, and diversity of thought <i>Guillermina Jasso</i>	Unintended consequences of internationalizing scientific institutions: Towards a substantive mechanism-based approach <i>Barbara Hoenig</i>	Are friendship choices of immigrants and natives affected by immigrants' host country identification? The role of relative group size <i>Lars Leszczensky</i>
	The effect of perceived relative income on subjective well-being compared to objective income <i>Masayuki Kanai</i>	Institutions, contracts and the allocation of entrepreneurship in society <i>Erik Stam</i>	The interrelated role of ethnicity and social networks in drop-out of high school students <i>Zsolt Boda</i>
12:30-13:30	Lunch: Maskeradezaal		

13:30-15:00	Parallel sessions		
	Session 1: Belle van Zuylenzaal Chair: Wojtek Przepiorka	Session 2: Kanunnikenzaal Chair: Vincent Buskens	Session 3: Westerdijkkamer Chair: Rense Corten
	Relative deprivation and cooperation problems: Evidence from laboratory and online experiments <i>Joël Berger</i>	The lottery of life: Birth order and educational attainment <i>Martin Arstad Isungset</i>	Size matters: Minority labor market discrimination in a dynamic hiring model with employer learning <i>David Kretschmer</i>
	Reputation cascades <i>Vincenz Frey</i>	Simulating marriage squeeze: Using agent based models to compare three theoretical perspectives <i>Cristina Bradatan</i>	Segregation in Social Networks: A Novel Approach Using Facebook <i>Bas Hofstra</i>
	The enforcement of moral boundaries promotes cooperation and prosocial behavior in groups <i>Brent Simpson</i>	The king is dead, long live the king! Superstar extinction and artist consecration in the music industry 1958-2014 <i>Simone Santoni</i>	How friends-of-friends referrals cause network inequality: Evidence from a field experiment <i>Mathijs de Vaan</i>
	The role of trust and uncertainty in the start-up phase of local renewable energy initiatives: A mixed method analysis <i>Fleur Goedkoop</i>	The reversal of the gender gap in education and its consequences for union stability: A matter of alternatives? <i>André Grow</i>	Training and employee cooperative behavior <i>Nikki van Gerwen</i>
15:00-15:30	Coffee: Maskeradezaal		
15:30-17:00	Panel Discussion: Senaatszaal Pressing questions about sustainable cooperation for resilient societies Chair: Rafael Wittek; Panelists: Delia Baldassarri, Siegwart Lindenberg, Brent Simpson, Mathijs de Vaan		

INAS 2016 is supported by:

Utrecht University Strategic Theme
Institutions for Open Societies

University of Groningen Research Priority
Sustainable Society

Interuniversity Center for Social Science Theory and Methodology (ICS)

Department of Sociology, Utrecht University

Department of Sociology, University of Groningen


rug.nl/sustainablesociety


Visitors of Utrecht University have free Wi-Fi through the UU visitor's network.

On opening a web browser - and after accepting the terms of use - the internet connection will become available.

Plan Academy Building


UNIVERSITEIT UTRECHT, ACADEMIEGEBOUW

Ground floor


UNIVERSITEIT UTRECHT, ACADEMIEGEBOUW

Upper level


Directions to the Academy Building

From Malie Hotel to Academy Building


From Court Hotel to Academy Building


From NH Hotel to Academy Building

