0

[bookmark: _GoBack]

REVIEW ESSAY
The Contributions of Charles Tilly
to the Social Sciences

Sidney Tarrow*
Cornell University
Sgt2@cornell.edu
(March 26, 2018)

To be published in Contemporary Sociology,
September, 2018
Please do not quote or cite.

*Full disclosure: Before Tilly left us, the author co-authored two books and five articles with him and served as copy editor for his last book, Contentious Performances. I am grateful to Eitan Alimi, María Jesus Funes, Ira Katznelson, Joseph LaPalombara, Doug McAdam, David S. Meyer, Ann Mische, Susan Tarrow, Barry Wellman and Viviana Zelizer for offering the suggestions that have helped me to undertake this review. Barry and Beverly Wellman generously shared unpublished material that I have quoted below. I have also drawn on three of my own previous writings on Tilly’s contributions: Tarrow, 1995, 1998, and 2008. 	Comment by Sidney G. Tarrow: add

Collective Violence, Contentious Politics, and Social Change; A Charles Tilly Reader,
Ernesto Castañeda and Cathy Lisa Schneider, eds. New York: Routledge, 2017. 395 pp.
$44.95 paper. ISBN: 978-I-6120-5671-5.
Contested Mediterranean Spaces: Ethnographic Essays in Honour of Charles Tilly. Maria Kousis, Tom Selwyn and David Clark, eds. New York: Bergham Books, 2011. 315 pp. $120.00. ISBN: 978-0-85745-132-3, hardback.
Regarding Tilly. Conflict, Power, and Collective Action. María J. Funes, ed. Lanham MD: University Press of America. 302 pp. $29.00. ISBN: 978-0-7618-6784-5. 2016.

	Evaluating Charles Tilly’s contributions to the social sciences is not an easy task: “Chuck Tilly was a master of sociological thinking and methodology,” wrote two of his former students when he passed away ten years ago; “But he was sufficiently concerned about getting to the heart and dynamics of questions and topics that he never permitted the blinkers of disciplinary orthodoxy to stand in his way.”[footnoteRef:1] This breadth helps to explain Tilly’s greatness as a social scientist, although it makes synthesizing his contributions in his home discipline of sociology somewhat challenging – especially for a political scientist whose home discipline thinks of him more as student of war and state building than as a general social theorist. But on the tenth anniversary of his death, it seems like a good time to try. [1: Bill Michelson and Barry Wellman, “Always - and Uniquely – Chuck Tilly.” American Behavioral Scientist 51(2008)1653-1655. http://ww.ssrc.org/essays/tilly/calhoun. Among the vast number of obituaries that followed Tilly’s death, perhaps the most telling were those collected by the SSRC. See
https://www.ssrc.org/fellowships/view/the-albert-o-hirschman-prize/charles-tilly-2008-prize-recipient) and the collections of articles published in The American Sociologist 41(2010):423-428. An essential source in scanning Tilly’s scholarly output is the online bibliography put together by the SSRC after his death. For the bibliography, go to http://essays.ssrc.org/tilly/resources.

]

I will begin with Tilly’s fabled indifference to “disciplinary orthodoxy,” then turn to the issue of whether there were one or many Tillys, stopping to point to a few lacunae in his work, before examining some of the key shifts in his approach to social reality. I will argue that – beginning in the 1970s – Tilly’s work evolved incrementally, but there was a fundamental shift in his ontology in the 1990s that dispensed with the remnants of his original structuralism and led to an outpouring of “relational” work over the last decade of his life. In the course of this discussion I will draw selectively on the contributions of these three books:
· Castañeda and Schneider’s Collective Violence, Contentious Politics, and Social Change, which makes careful selections from the vast body of Tilly’s work, moving determinedly from subfield to subfield, from The Vendée to his work on states, war and democracy, to inequality, political violence, and urban studies, ending with some of the down to earth philosophical reflections he penned towards the end of his life;
· Kousis, Selwyn and Clark’s Contested Mediterranean Spaces, which takes a more specialized approach to Tilly’s work, seeing him as an analyst of regional and urban interactions and of the “clusters of intercontinental contacts and networks” that they generate (2011:1-2).
· Funes’ Regarding Tilly, which is a collection of reflections on Tilly’s work by twenty scholars from different parts of the world, which may be – as the editors claim -- “possibly the most synthetic, diverse and ambitious homages to Tilly published to date” (2016: 15).[footnoteRef:2] [2: More full disclosure: As an author, with Doug McAdam, of one of the chapters in that book, I of course cannot comment on this claim, but as I argue below, Funes’ is the most provocative effort to comprehend Tilly’s contributions that I know of.
]

All three volumes begin with substantial introductions by the editors, draw broadly on Tilly’s work from throughout his career, but lean towards the broad field of contentious politics, leaving his contributions to the study of war and state building somewhat in the background, and – except for the Funes reader – giving little space to his ontological and epistemological writings. Scanning these books – as well as previous collections inspired by Tilly’s his work[footnoteRef:3] -- the question that immediately arises is: “Was there an essential Tilly behind his enormous scholarly production and constant change of genres?” Castañeda and Schneider’s categorical approach suggests multiplicity; Kousis and her colleagues’ ethnographic approach implicitly suggest multiplicity too -- if only because of what they leave out; only the introduction to the Funes reader makes a claim for unity (2016:3). After examining the connections and the departures and the hinges between the various phases of Tilly’s work I will hazard a guess about whether there was one Tilly or many. [3: A first effort, Hanagan, Page Moch and te Brake’s edited book, Challenging Authority, appeared in 1998, before the final phase of Tilly’s work was yet visible. A second was an unpublished conference, “The Tillyfest: An International Conference in Honor of Charles Tilly,” organized by Barry Wellman and Beverly Wellman in October 1995. A third was a special issue of Social Science History, “In Honor of Charles Tilly,” published in 2010.
]

A Leaper Over Barriers
Tilly once described his attitude to disciplinary boundaries with his tongue deeply embedded in his cheek, characterizing historians as residents of a zoo. Watching them at work, he joked, has
something in common with strolling from the polar bears to the emus to the
armadillos. Each species of historian is confined to an artificially restricted
habitat, fenced off from its natural predators and prey. In the historical
zoo, however, the inmates often leap the barriers to run through the spectators,
to invade other cages, and even occasionally to change themselves from one
sort of beast into another."[footnoteRef:4] [4: Hawtree, 2008.
]

Tilly certainly leapt over barriers between disciplines, but he sometimes kicked them over as he did so. Look at his fabled introduction to An Urban World (1975); except for his intense interest in migration in that book, you might think him a sworn enemy of sociology. Similarly, while much of his work on the state was friendly to political science, one of his early books, The Formation of National States in Western Europe (1975), aimed at the giants of that field at the time.[footnoteRef:5] As for economics, his Durable Inequality (1998) was a dramatic indictment of individualistic interpretations of persistent inequality. And together with this author and Doug McAdam (2001), he attacked what he saw as the static structuralism of the social movement field at the turn of the century. [5: I refer to the SSRC Committee on Comparative Politics, led by Gabriel Almond, which, under the aegis of the SSRC Committee on Comparative Politics, published a series of books on what was then the popular theme of “political development.” With casual chutzpah, Tilly published his noted Formations book within that series.
]

The methodological breadth in Tilly’s work lends strength to the “many Tillys” hypothesis. Over the length of his career, we find quantitative and qualitative, long-term and short-term analyses of popular and institutional contention, interactive work on states, capital, and contention, survey work with immigrants, institutional analyses of regimes, and, finally, linguistic analysis of protest repertoires.[footnoteRef:6] His work constantly shifted from the very macro to determinedly micro levels of social reality, often trying to embed the latter within the former. This was a source of Tilly’s broad influence but it also makes his work difficult to get a bead on. Consider that one of Tilly’s warmest admirers – William Sewell Jr. -- thought his first book – The Vendée – was “the model” of how to do social history (Sewell 2010), while another – this author -- regarded his last, and very different book-- Contentious Performances (2008) – as his best. Will the real Chuck Tilly please step forward? [6: Tilly’s breadth was even reflected in his taste in music. Not only did that range from jazz to Gregorian chants, but his favorite composer, as Viviana Zelizer recalls, was Mozart, because he too contributed to many different fields and wrote in varying genres (2010:423).
]

What kind of a social scientist was Tilly? Sociologists like his students John Krinsky and Ann Mische see him as a formalist, pointing to his use of an evolving series of formalisms.[footnoteRef:7] Anthropologists – like those who contributed to the Kousis et al. reader - emphasized the ethnographic elements in his work. Political scientists remember him best – and criticize him most energetically – for his historical work on war and state-building. After the publication of his Coercion, Capital and European States, an entire literature developed “correcting Tilly.”[footnoteRef:8] As for his reflections on social science, they cut through all these subject areas, ranging from down-to-earth discussions of how events should be coded[footnoteRef:9] to classifying the errors of “big structure” analysis (1984) to the heights of ontology and epistemology. [7: See Krinsky and Mische’s “Formations and Formalisms: Charles Tilly and the Paradox of the Actor” (2013). Also see Mische’s “Relational Sociology, Culture and Agency” (2011), which places Tilly in what she calls “the New York School” of relational sociologists. In a personal communication, Mische argues that Tilly was not a formalist, but “needed to use formalisms becvause his data and historical materials were so rich.” My thanks to Professor Mische for his enlightening reflection.
] [8: The most explicit “correction” comes from students of international relations. See, for example, B. D.Taylor and R. Botea (2008). "Tilly Tally: War-Making and State-Making in the Contemporary Third World." International Studies Review 10: 27-56. It is ironic that, of all the work that Tilly did on political processes, his essay on “War Making and State Making as Organized Crime” (1985) is his most-cited work in political science and probably the only one read by most international relations scholars.

] [9: Tilly could even get theoretical leverage even out of discussing how to code events: see his “Event Catalogs as Theories,” ch. 5 in Explaining Social Processes, 2008.
]

Tilly’s ecumenism meant that his achievements were differentially received in the main disciplines to which he contributed. In the three books under review here we get very different mixes of these interests: In Castañeda and Schneider’s reader, his contributions to “contentious politics” take pride of place;[footnoteRef:10] In Kousis, Selwyn and Clark’s Contested Mediterranean Spaces, contention is lodged in a number of other topics; Funes’ Regarding Tilly, the most catholic of the books under review, devotes 79 pages to his contributions to the social sciences, 56 to revolutions and national states, 72 to collective action and contemporary contentious politics, and 62 to the analysis of political violence.[footnoteRef:11] [10: Over half of the contents of the Castañeda and Schneider selections fit within this rubric. The other half is divided roughly among state making (34 pages), inequality (40 pp.), migration, race and ethnicity (64 pages), and “narratives and explanations” (28 pp.).
] [11: The volume closes with an excellent compilation and review of Tilly’s bibliography by year, compiled by Alberto Martín Pérez.
]

Underlying Tilly’s contributions to the social sciences was his ability to bring different methodological approaches, insights from different disciplines, varying styles of work and an immense store of historical knowledge to his work. That catholicity grew as his work shifted from the largely archival approach of his first book, The Vendée (1964), to the mixed methods employed in his work on contentious politics in the 1980s and ‘90s, to the mechanism-laden approach in Dynamics of Contention to the linguistic analysis in Contentious Performances towards the end of his life.
When we turn the pages of Castañeda and Schneider’s book, we can see why they chose a categorical approach to Tilly’s work – there is just so much material to select from! In contrast, the Kousis reader draws mainly on contributions by anthropologists, so it is not surprising that much of the work in that book comes from the local level.[footnoteRef:12] The Funes reader is the only one of the three that gives concerted attention to Tilly’s thinking about the social sciences. [12: Surprisingly, there is little attention in the Kousis et al. reader to Tilly’s favorite local subject – migration – which, for obvious reasons, is a prime target for anthropologists today.
]

Is organizing Tilly’s work around his contributions to various subfields – as Schneider and Casteñeda do -- the best way to understand Tilly’s work? I’m not sure. For one thing, it makes it hard to see how often he transported insights from one genre of his work to another. A first example is urbanization, which we was a key process early as The Vendée, again in his book An Urban World (1974, ch. 2), and then again in Coercion, Capital and European States (1990: ch. 2), where cities are the key site for the creation of modern democratic capitalism. A second reached from his work on contentious politics to his books on democracy. [footnoteRef:13] A subject-based approach also elides Tilly’s evolution: from a largely structuralist ontology in the early work to what he came to call “relational realism” during the last decade of his life (more on this below).[footnoteRef:14] [13: As Funes writes in her introduction, “…the analysis of contentious popular action throughout history and the formation and development of democratic institutions follow parallel paths that converge [in Tilly ’s work] in a common place” (Funes, 2016:p. 4).
] [14: The hinge in this transformation was Big Structures, in which he still reads as a structuralist but levels careful criticisms at ultra-structuralists like Immanuel Wallerstein (1984).]

Nor does the overwhelmingly ethnographic approach of Kousis and her collaborators fully capture the evolution of Tilly’s oeuvre.[footnoteRef:15] In their introduction, the editors work hard to link their book to Tilly’s interest in the connections among politics, capital and identity (p. 1). But not much of this comes through in the substantive contributions, which are rich and flavorful, but have little to say about these connections. Of the three books, only the Funes reader attempts to identify an essence in Tilly’s work, which she finds in two continuities: his recurring interest in political violence and “the centrality of the epistemological-theoretical dimension in his work” (2016: 13-14). Let us turn to the “one or many Tillys” question now. [15: A symptom of this elision is that only three of the contributors to the book actually reference Tilly’s work.]

Will the Real Charles Tilly Please Step Forward?
One commonality in Tilly’s oeuvre was how he worked his way through material, for example, his famous knack for introducing even his most technical work with pithy historical or literary anecdotes.[footnoteRef:16] Then there was his unwillingness to reach closure on any of the subjects he worked on. Typical was the preface to An Urban World where he admitted that “A kind of impatience has … driven me to construct a textbook-reader when the time is not ripe” (p. ix).[footnoteRef:17] Also typical was his indifference to the existing literature when he entered a new field, as was true of his two books on democratization, where – except for the work of Robert Dahl -- he could not be bothered to cite the canon on the topic.[footnoteRef:18] [16: How many sociologists do you know who would introduce a textbook on the sociology of the city with a quote from a play by Claudel (An Urban World, pp. 1-2)?
] [17: This author can testify to Tilly’s impatience: Dynamics of Contention, co-authored with Doug McAdam and myself, went to press much sooner than it should have because Tilly had three other projects he was impatient to begin and was unwilling to wait while we put the book through the final tweaking it needed.
] [18: When Doug McAdam and I began working with Tilly on Dynamics of Contention he advised us not to begin our draft chapters with reviews of the literature, using the argument that if we cited any of the works in the field we would have to cite all of them, lest we insult some of the major figures in that rich and contentious field.
]

None of these conceits were central to Tilly’s contributions, but together they reveal a core feature of how he worked: he regarded none of his books or articles as finished products, often returning to the same problem from a different angle and sometimes rejecting a conceptual distinction he had made that others continued to use.[footnoteRef:19] This was one reason why he could write so fast – almost as fast as he read! But it also meant that he could return to an old subject years later with an approach he had learned in the interim – as he did thirteen years after Contentious Politics in Great Britain when he carried out a linguistic analysis of the same dataset in Contentious Performances. In the latter work, Tilly drew on the linguistic coding methods pioneered by Roberto Franzosi, linking semantic grammars to network methods to get at the link among culture, relations, and the political process.[footnoteRef:20] This was a long way form the archival historiography he had employed in The Vendée. How did he get there? [19: An important example was his early distinction among “proactive,””reactive,” and “competitive” forms of contention, which he later discarded in favor of a new typology.] [20: . I am grateful to Ann Mische for helping me to understand Tilly’s “linguistic turn” in this way. For Franzosi’s contributions, which were also heavily in debt to Tilly’s work, see his From Words to Numbers (2005).
]

Variations on a Methodological Theme
Tilly once reflected on a central theme in how he first used to gather data. “Over forty years or so,” he mused in 1995 at a conference in his honor,
my professional work has consisted largely of collecting, coding, criticizing,
recasting, analyzing, and explaining standard stories in the form of administrative
correspondence, newspaper reports, life-history interviews, historians’ published
accounts, and similar materials [emphasis added].[footnoteRef:21] [21: “Fluency Through Fables,” Tilly’s address to the “Tillyfest: An International Conference in Honor of Charles Tilly, organized by Barry Wellman and Beverly Wellman, October 1995. I am grateful to Barry and Beverly Wellman for unearthing a copy of this speech for my use in this article.
]

What does Tilly mean by “standard stories?” In the same speech, which would appear four years later as a book chapter (1999), he tells us: They are “sequential, explanatory accounts of self-motivated human action - which are common in historical analysis.”
 At first blush, this sounds like the method Tilly employed as he gobbled up scads of data in the archives in France, first for The Vendée, and then for The Contentious French (1986). But the later work introduced the event-based methods that would influence generations of students of collective action -- the systematic collection, enumeration, and analysis of contentious events. But these were never simple event counts: in The Contentious French and in Popular Contention in Great Britain, Tilly strove to place the “stories” of “contentious gatherings” in their historical and institutional contexts (Tarrow 1995). From The Vendée onward, he was systematically embedding the events he studied in history, a procedure that many of his followers neglected, and one that enabled him to relate events to institutional processes, to rulers’ strategies, to opposing actors, and even to “Big Structures” like states and capitalism (Tilly 1984).
But in the course of his evolution, Tilly showed an increasing inclination to break structures down into mechanisms and processes. Thus, while The Contentious Frence took entire globs of French history as the contexts of analysis, Popular Contention in Great Britain placed the events he unearthed within shorter cycles of contentious politics. These were not cycles in the traditional sense – like political scientists’ electoral cycles – but were defined by the institutional changes around which they clustered – for example, like the cycle of contention around the first British reform act (Tarrow 1998).
This conjuncture between the micro and the macro finds rich reflection in the Funes reader, especially in the contributions of González Calleja and of Aguilar and Funes (Introduction and Chapter 3). It was what set off Tilly’s event catalogues from both the “event history” approach of a Susan Olzak (1989) and from the “Great Events” of a Bill Sewell (1996). The linkage between micro-events excavated from primary sources and meso and macro processes was, from the beginning and to the end of his career, a hallmark of Tilly’s approach. Nowhere was this more evident than in his discovery and use of the “repertoire of contention.”
Regimes and Repertoires
A major innovation in linking micro to macro was the elaboration of the concept of the repertoire. On the surface there was nothing new in this locution: Historians had been studying rick burnings, charivaris, forced illuminations, food riots, strike waves, rebellions, and revolutions for decades. What was new was to deliberately introduce cultural content into their study, with Tilly’s growing emphasis on the how – rather than the why -- of episodes of contention. The data he collected was micro-centered, but it was embedded in the history of the evolution of forms of contention and their connections to different stages of capitalism and forms of regime (2006).
The the concept was first enunciated in Tilly’s From Mobilization to Revolution, published in 1978, it was elaborated systematically in the 1990s, in Popular Contention in Great Britain. There, he refined the concept into set of cultural creations that both reflect structural developments and take on a life of their own. The latter occurred, for Tilly, as actors test the boundaries of the possible, elites respond to these innovations, new performances are refined and diffused, and new structures – like the social movement -- evolve out of these interactions. “Political mobilization,” as Máiz puts it in the Funes reader, “is considered [by Tilly] to be a phenomenon with its own autonomy and not merely a descriptive reflection of the changes in the organization of the production and structure of the state” (Ibid., p. 50).
	The importance of the repertoire, for Tilly, was to mediate between his macro-historical persuasion and his micro-political investigations. At the macro level, he strove to show how the repertoire evolved from a set of practices that were locally based, particular to specific sites, and often sponsored by elites; to a set of practices that were supra-local, modular, and based on specialized organizations 1995b:45-52). At the micro level, he became interested in how contention was conceived at various times, which led him to investigate the culture and language of contention.[footnoteRef:22] [22: Because Tilly developed the concept of the repertoire within the broad framework of contentious politics, some students of social movements missed its profoundly cultural content: for Tilly, the repertoire is not simply how people engage in collective action but what they know how to do, and what they know is culturally encoded. The failure to grasp and operationalize the concept of the repertoire in Tilly’s work is one of the puzzling lacunae in the social movement literature.]

Culture, for Tilly, was not a brooding omnipresence in the sky, but was embedded in the relations between actors.[footnoteRef:23] New ways of acting are almost always accretions to known forms of action, rather than new inventions. This left Tilly with the knotty problem of how to explain the major shifts in repertoires that occurred throughout history – for example, the invention of the strike or airline hijacking. It also required him to collect data for long stretches of history, which few specialists had the resources or the energy to do. Only with the elaboration of automatic computerized data collection – which came too late for Tilly to employ it – can social scientists hope to elaborate and test his intuitions about the slow and varied evolution of the repertoire. [23: For an early recognition of the role of culture in Tilly’s work, see Ewa Morawska and Wilfried Spohn, in their “'Cultural Pluralism' in Historical Sociology: Recent Theoretical Directions” (1994).
]

From Structures to Relations
What changed in Tilly’s work? In the 1970s, there was a first shift from “monocausal structuralism” to what what Ramón Máiz calls Tilly’s “interactive structuralism” (2016:43). In The Vendée, urbanization had played the propulsive role, but by the 1970s and 1980’s, Tilly was inferring a broader, and more interactive set of changes in which economic transformations intersected with political organization and international factors. This led him first to question the “big structures” in much of the theoretical work on development (1984) and then to his work on war and state building, first in “War Making and State Making as Organized Crime”, (1986) and then in Coercion, Capital and European States.
“War Making and State Making as Organized crime” was only an hors d’oeuvre written to provoke those who saw the history of state building in liberal terms. It was in Coercion, Capital and European States that Tilly went beyond provocation to deduce a variety of historical mechanisms that grew out of war: extraction of a surplus and construction of an administrative apparatus to collect it; production of warmaking materiel by the state; protection of the population that supplied the surplus and managed the economy, adjudication of disputes, and distribution of society’s product, eventually leading to the welfare state (1990:97). Although there had been inklings of these processes in the past, Coercion, Capital and European States was the true beginning of Tilly’s adhesion to an ontology of studying historical mechanisms and processes, which occupied the last decade of his life. It also led him to reach outside of nation-state development to the international system in which states and capitalism evolved in competition with each other.
In this work, Tilly deduced three variants of state building: a coercion-based route where cities were rare and resources were extracted from the countryside; a capital-based route, where cities were important sources of revenue and capitalists came to dominate the state; and a capital-coercion route, which produced the most successful states in the international system (1990: ch. 5). States developed internally, but as a result of interstate competition and survival of the fittest in which “the fittest” were those that could combine the coercive-rich and capital-rich paths.
Relational Realism
	In their book, Castañeda and Schneider point out that Tilly moved from a structuralist to a culturalist understanding later in his life (p. 10). However, the fundamental shift in Tilly’s ontology was not from structure to culture – or even towards a blend of the two – but in a full ripening of Tilly , with increasing attention to “how the social fabric of how human realtions are negotiated” (2016:83-91).
We see hints of this ontological shift as early as 1995. In the same Toronto speech in which he confessed to having been a teller of “standard stories” for most of his career, Tilly worried that
Few social processes actually have causal structures that conform to the logical requirements of standard stories….Analysts of social processes who wish to explain them must therefore translate material that comes to them largely in the form of standard stories created in the course of social interaction…into other idioms that better represent their actual causal structure.
This realization held profound implications for the final decade of Tilly’s work. As he said in 1995:
….Teachers and writers of non-story sociology therefore have a choice between working within the stringent limits set by standard stories and instructing their audiences in the analysis of causal mechanisms and sequences that do not correspond to standard stories.[footnoteRef:24] [24: “Fluency Through Fables,” p. 3.
]

Where did this lead him? As Castañeda and Schneider write; “Tilly advocated for a relational sociology that emphasizes social relations as the crux of social life.”[footnoteRef:25] “Relational realism” was built on mechanisms, which he defined as a delimited class of events that change relations among specified sets of elements in identical or closely similar ways over a variety of situations (2000). Mechanisms, for Tilly, can be environmental, dispositional, or relational. They congeal into processes, and processes are what lie behind the episodes that are the raw material of his historical sociology.[footnoteRef:26] It was found as early as his 1998 book, Durable Inequality, but ripened decisively in his Annual Review article on mechanisms (2000), in Dynamics of Contention, to his book on political violence (2003), to Regimes and Repertoires, to his final statement, to in his two books on democracy (2004 and 2007) and in Contentious Performances, in 2008. [25: Castañeda and Schneider, p. 6.
] [26: Ibid., p. 26.
]

As Máiz summarizes this change in his chapter in the Funes book, Tilly’s thinking came to be increasingly based on “transactions, interactions, social bonds and exchanges, which are the common denominators of social life to be explained” (2016:56).
	We find growing evidence of Tilly’s “relational realism” in his methodological writings, both those collected in Explaining Social Processes (2008) and in Identities, Boundaries and Social Ties (2005). We also find it in his growing interest in boundaries and identities. For if interactions are the stuff of social live, so are the boundaries that people construct around them. In an important essay drawing on the both of their work, he and Viviana Zelizer summed up the centrality of relations and transactions in social life:
Social interaction generates, informs, and then responds to a significant
set of connected categories. Those categories depend on interaction among three elements: (1) socially maintained boundaries, (2) relations within the boundaries, and (3) relations across the boundaries. They regularly involve mental accounting systems, of which short‐term quid pro quo exchanges constitute only one special type. People complement mental accounting systems with earmarking practices; They establish subdivisions within ostensibly homogeneous money and other media by signaling commitment of media segments to distinct relations and transactions.[footnoteRef:27] [27: Charles Tilly and Viviana Zelizer, “Relations and Categories,” 2005. I am grateful to Viviana Zelizer for calling this key article to my attention.
]

	Readers who have followed Tilly’s career will recognize that – given such a broad agenda -- there had to be paths of investigation that were gestured towards but were not quite taken. For the other side of the coin of Tilly’s restless imagination was that he often left insights unexplored as he got excited about some new problem or moved away from blind spots when they proved recalcitrant to investigation. Three of these lacunae are especially interesting.
Power and Other Problems
	An important area of investigation that remains mysteriously latent in Tilly’s work is the systematic study of power. This may surprise readers who – as does this author – see power everywhere in Tilly’s work; e.g., the power of rulers to extract taxes from citizens to fight their wars, to penetrate the periphery in order to control those citizens, to repress them when they refuse to pay these taxes or to be conscripted into the lord’s army, or to constrain contention by defining behaviors that are forbidden from that are permitted and from those that are required).
	Moreover, in Tilly’s work we find power in movement too: the power in numbers, in the forms of assembling for rights, in the adoption of new and innovative performances, in forging coalitions across different boundaries, and – most important – to shape or reshape the form of regimes. All of these are impregnated with or are affected by power. If power is everywhere in Tilly’s work, why does it need to be specified?
	I guess the question is “what kind of power and how is it exercised?” One of Tilly’s peers, Michael Mann, spent the better part of three decades typologizing different forms of power in his magisterial Sources of Social Power (1986-2013). Not only that: in a foundational piece published at the beginning of his journey, he specified two main forms of state power – despotic and infrastructural – by which he distinguished the power of the state over civil society from the power that the state excercises from within civil society (Mann 1987; see Tarrow 2018 for an analysis).
	Similarly, in the context of international relations, Joseph Nye distinguished between “hard” and “soft” power. And in a recently-published study, Lucia Seybert and Peter Katzenstein distinguish conceptually between “control power” and what they call “protean power”, which they define as “the effect of improvisational and innovative responses to uncertainty that arise from actors’ creativity and agility in response to uncertainty” (2018:4). “Protean power” is a remarkably Tillian locution, because Tilly meand something very much like it when he examined the power of ordinary people to advance their goals through innovations in the repertoire.
	 Specifying different forms of power might have helped the “relational” Tilly to make clearer how power from above interacts with power from below, which is another way of saying how institutional politics intersects with contentious politics. This was
a distinction that Tilly made sharply in a sweeping review of James Scott’s Seeing Like a State (1998). In this book, Scott famously distinguished between the abstract knowledge that leads states to engage in disastrous projects in the absence of the practical knowledge that resides at the grassroots of society. For Tilly, what Scott missed was the interaction of power from above with power from below. “If fact,” he writes, “the two vary in partial independence and in partial reinforcement, of each other (Tilly 1999:335).
	Scott’s concern in Seeing Like a State was with knowledge and with the power to implement knowledge. But Tilly was never happier than when he was expanding an author’s range beyond what that author imagined. Drawing on the work of Eric Wolf, Alain Desrosières, and Viviana Zelizer,[footnoteRef:28] Tilly broadened the interaction of forms of knowledge until they virtually blended into forms of power. For example, he writes, [28: See Desrosières, 1998; Wolf 1999; Zelizer 1994.]

When French regional govenments of the seventeenth century faced rebellions against new or increased royal taxes … they generally routed whatever rebel forces had assembled, rounded up a few ringleadrs, gave them spectacular public executions, held drumhead trials for some lesser participants, but simultaneously worked out settlements with regional and local leaders.
In the end, though possessed of definitive differences in power, “each side accommodated to the other” (ibid., 346-7).It is not that Tilly was indifferent to the power relations between states and their citizens – far from it – but that he never stopped to specify the different forms of power involved in the complex power relations in complex modern societies.
	A second lacuna in Tilly’s work is that the two main trunks of his lifetime of contributions – contentious politics and the role of war in state making-- [footnoteRef:29] show a striking lack of connection. The former is at the core of how he is remembered in sociology, but the latter gained him the most attention in political science. Yet beyond a few careful examinations of how wars trigger domestic contention, Tilly never systematically connected these two pillars of his work. The key mechanisms of state building in his Coercion, Capital and European States – extraction, protection, and the adjudication of conflicts – might have served as starting points for such a connection, but by the time that book was published, Tilly was already deeply engaged in his work on British contention, which set him on a new methodological path more oriented towards the micro-politics of protest than towards the macro-politics of war and state building. [29: I have tried to connect these two trunks of Tilly’s heritage in War, States and Contention, which appeared too late for him to have greeted it with his usual combination of wit and appreciation.]

	A third lacuna is Tilly’s failure to follow up on the insights in Durable Inequality, just as it was to become a burning policy issue in the United States and elsewhere. Durable Inequality was the first of his books to put the mechanism-based ontology he adopted in the 1990s to work. Mechanisms like exploitation, emulation, opportunity hoarding, and adaptation told “superior stories” in which “complex processes producing social boundaries and collective identity” produce durable inequalities (Máiz 2016: 58). Had Tilly followed that book up with more sustained empirical analyses, his work might have provided important guidelines for students of stratification today.
	But these are cavils, and much more could be said about the contributions of this major figure than I have had the space to explore here. I only want to add one transversal comment to what has already been said; despite his enormous bibliography, his attitude to academia was essentially that of a teacher. Much of Tilly’s best work was pedagogical – working things out on paper both for himself and for his readers. This was why some of the germs of future books and articles emerged from comments at conferences, in seminars, and even from after-dinner speeches, like the one that produced his metaphor about “superior stories”. I want to close this review with a typically Tillian “superior story”.
	When he was a graduate student at Harvard, Tilly asked a well-known professor (he never named him in my hearing) to look at a paper he had written. Weeks went by, and when there was no response, Never shy, he walked up to the professor and asked if he had had time to read the paper. In an attempt at humor, the man responded; “No; I’m too busy being an important professor.” “Do you mean,” responded Chuck, “that you don’t want to continue being an important professor?”
Chuck always had time to read everybody’s paper – always carefully and often overnight: that was how he became, and will remain, “an important – and a very human -- professor.”

References

Desrosières, A. (1998). The Politics of Large Numbers: A History of Statistical Reasoning. Cambridge MA, Harvard University Press.
	
Franzosi, R. (2005). From Words to Numbers, New York.
	
Funes, M. J. (2016). Introducing Tilly: A View of His Work, an Approach to the Man. Regarding Tilly. M. J. Funes. Lanham, MD, University Press of America: 1-20.
	
Hawtree, C. (2008). Charles Tilly. The Guardian, May 22nd. At https://www.theguardian.com/education/obituary/story/0,,2281362,00.html.
	
Social Science History (2010). Special section "In Honor of Charles Tilly " Social Science History 34.
	
Krinsky, J. and A. Mische (2013). "Formations and Formalisms: Charles Tilly and the Paradox of the Actor." Annual Review of Sociology 39: 1-26.
	
Maiz Suarez, R. (2016). From Structures to Processes and Mechanisms: The Logic of Explanation in the Work of Charles Tilly. Regarding Tilly: Conflict, Power, and Collective Action. M. J. Funes. Lanham MD, University Press of America.
	
Mann, M. (1986-2013). The Sources of Social Power. 4 vols. Cambridge, Cambridge University Press.
	
Mann, M. (1987). The Autonomous Power of the State: Its Origins, Mechanisms and Results. States in History. J. H. Hall, ed. Oxford, Basil Blackwell: 109-136.
	
McAdam, D., Sidney Tarrow, and Charles Tilly (2001). Dynamics of Contention. New York and Cambridge, Cambridge University Press.
	
Michelson, B. and B. W. Wellman (2008). "Always -- and Uniquely -- Chuck Tilly." American Behavioral Scientist 51: 1653-1655.
	
Mische, A. (2011). Relational Sociology, Culture and Agency. Sage Handbook of Social Network Analysis. J. Scott and P. S.Carrington. Los Angeles, Sage Publications: 80-98.
	
Morowska, E. and W. Spohn (1994). 'Cultural Pluralism' in Historical Sociology: Recent Theoretical Directions. The Sociology of Culture. D. Crane. Cambridge MA, Blackwell.
	
Nye, J. S. (2004). Soft Power: The Means to Success in World Politics. New York, Public Affairs.
	
Olzak, S. (1989). "Analysis of Events in the Study of Collective Action." Annual Review of Sociology 15: 119-186.
Scott, J. C. (1998). Seeing Like a State: How Certain Schemes to Improve the
Human Condition Have Failed. New Haven CT, Yale University Press.
	
Sewell, W. H., Jr. (1996). "Historical Events as Transformations of Structures: Inventing Revolution at the Bastille." Theory and Society 25: 841-881.
	
Sewell, W. H. (2008). Early Tilly: the Vendée and Historical Social Science. Presented to Contention, Change, and Explanation: A Conference in Honor of Charles Tilly. New York.
	
Seybert, L. A. and P. J. Katzenstein (2018). Protean Power and Control Power: Conceptual Analysis. Protean Power: Exploring the Uncertain and Unexpected in World Politics. Ch. 1 in P. J. Katzenstein and L. A. Seybert, eds. New York, Cambridge University Press.
	
Tarrow, S. (1995). Cycles of Collective Action: Between Moments of Madness and the Repertoire of Contention. Repertoires and Cycles of Collective Action. M. Traugott, ed. Durham, Duke University Press.
	
Tarrow, S. (1998). Studying Contentious Politics: From Event-ful History to Cycles of Collective Action. Acts of Dissent: New Developments in the Study of Protest. Eds., D. Rucht, R. Koopmans and F. Neidhardt. Berlin, Sigma, pp. 33-64.
	
Tarrow, S. (2008). "Charles Tilly and the Practice of Contentious Politics." Social Movement Studies 7: 225-246.
	
Tarrow, S. (2015). War, States, and Contention. Ithaca NY, Cornell University Press.

Tarrow, S. (2018). “Mann, War, and Cyberspace: Dualities of Infrastructural Power in America,’ Theory and Society 47:61-85
Taylor, B. D. and R. Botea (2008). "Tilly Tally: War-Making and State-Making in the Contemporary Third World." International Studies Review 10: 27-56.
	
Tilly, C. (1964). The Vendée. Cambridge, Harvard University Press.
	
Tilly, C., Ed. (1974). An Urban World. Boston, little, Brown.
	
Tilly, C., Ed. (1975). The Formation of National States in Western Europe. Princeton, Princeton University Press.
	
Tilly, C. (1984). Big Structures, Large Processes, Huge Comparisons. New York, Russell Sage Foundation.
	
Tilly, C. (1985). War Making and State Making as Organized Crime. Bringing the State Back In. P. Evans, R. Deitrich and T. Skocpol. New York and Cambridge, Cambridge University Press, ch. 5.
	
Tilly, C. (1986). The Contentious French. Cambridge, Massachusetts, Harvard University Press.

Tilly, C. (1978). From Mobilization to Revolution. Reading MA: Addison-Wesly.

Tilly, C. (1990). Coercion, Capital, and European States, AD 990-1992. Cambridge, MA, Blackwell.
	
Tilly, C. (1995a). Contentious Repertoires in Great Britain, 1758–1834. Cambridge MA, Harvard University Press.
	
Tilly, C. (1995b). Fluency Through Fables. TillyFest: International Conference in Honor of Charles Tilly, Toronto, Canada.
	
Tilly, C. (1998). Durable Inequality. Berkeley, University of California Press.
	
Tilly, C. (1999). "Survey Article: Power-Top Down and Bottom Up." Journal of Political Philosophy 7: 330-352.
	
Tilly, C. (1999). The Trouble with Stories The Worlds of Higher Education. R. Aminzade and B. Pescosolido. Thousand Oaks, Pine Forge Press.
	
Tilly, C. (2000). "Mechanisms in Political Processes." Annual Review of Political Science 4: 21-41.
	
Tilly, C. (2003). The Politics of Collective Violence. New York and Cambridge, Cambridge University Press.
	
Tilly, C. (2004). Contention and Democracy in Europe, 1650- 2000. New York and Cambridge, Cambridge University Press.
	
Tilly, C. (2005). Identities, Boundaries and Social Ties. Boulder and London, Paradigm Publishers.
	
Tilly, C. (2007). Democracy. Cambridge, Cambridge University Press.
	
Tilly, C. (2008). Event Catalogs as Theories. Explaining Social Processes. Boulder and London, Paradigm Publishers.
	
Tilly, C. (2008a). Contentious Performances. New York and Cambridge, Cambridge University Press.
	
Wellman, B. and B. Wellman (1995). Tillyfest, International Conference in honour of Charles Tilly Toronto, Canada, University of Toronto.
	
Wolf, E. (1999). Envisioning Power. Ideologies of Dominance and Crisis. Berkeley CA, University of California Press.
	
Zelizer, V. (1994). The Social Meaning of Money. New York, Basic Books.
	
Zelizer, V. (2010). "Chuck Tilly and Mozart." American Sociologist 41: 423-428.
	
Zelizer, V. and C. Tilly (2005). Relations and Categories. The Psychology of Learning and Motivation A. Markman and B. Ross, eds. San Diego CA, Elsevier. 47: 1-31.
	

