

transformative
social innovation
theory

Transformative Social Innovation and its paradoxes

Paradoxes of Transformative Social Innovation: interrogating new knowings of governance and imaginaries of societal transformation, 06-07/12/17, Brussels (BE)

Dr. Bonno Pel (Université Libre de Bruxelles, Belgium)

This project has received funding from the European Union's Seventh Framework Programme for research, technological development and demonstration under grant agreement no 613169.

Contents

- 1) On the TRANSIT project (2014-2017)
- 2) Towards TSI middle-range theory
- 3) TSI theorizing: Critical, Relational, Processual
- 4) TSI paradoxes

1 On the TRANSIT project (2014-2017)

Partners

DRIFT (Coordinator)

Erasmus University of Rotterdam,
the Netherlands

3S-group

University of East Anglia, United Kingdom

ICIS

University of Maastricht, the Netherlands

IHS

Erasmus University of Rotterdam,
the Netherlands

ULB-CEDD

Université Libre de Bruxelles, Belgium

AAU

Aalborg University, Denmark

SPRU

University of Sussex, United Kingdom

IEC-UNQ

Universidad Nacional de Quilmes, Argentina

COPPE

Rio de Janeiro Federal University, Brasil

People-Environment Research Group

Universidade da Coruna, Spain

BOKU

University of Natural Resources and Life Sciences
Vienna, Austria

ESSRG

research and development SME, Hungary

Contact: scientific coordinators

Flor Avelino & Julia Wittmayer (DRIFT)

transit@drift.eur.nl

<https://www.facebook.com/transitsocialinnovation>

@TransitSI

<https://www.linkedin.com/transitsocialinnovation>

<http://www.transitsocialinnovation.eu/downloads>

transformative social innovation theory

 Follow Vind ik leuk

[Home](#) | [About the project](#) | [Find resources](#) | [Key Take Aways](#) | [Discover our cases](#) | [Critical Turning Points-database](#) | [Agenda](#) |
[Blog & News](#) | [Contact](#)

[Working papers](#) | [Deliverables](#) | [Practice Briefs](#) | [Case study reports](#) | [Scientific publications](#)

A middle-range theory of TSI

Conceptual framework & 20 theoretical propositions on TSI

transformative social innovation theory

On the agency and dynamics of transformative social innovation

TRANSIT Working Paper # 7, November 2016

transformative social innovation theory

TRANSIT WP3 deliverable D3.3

A second proposition of TSI theory

Deliverable no. D3.3

transformative social innovation theory

A framework for Transformative Social Innovation

TRANSIT Working Paper # 5, November 2016

By Alex Haxeltine, Flor Avelino, Bonno Pel, Adina Dumitru, René Kemp, Noël Loughuret, Jason Chilvers and Julia M. Wittmayer

transformative social innovation theory

TRANSIT WP3 deliverable D3.4 – consolidated version of TSI theory

Deliverable no. D3.4

transformative social innovation theory

TRANSIT WP3 deliverable D3.4 – consolidated version of TSI theory

Deliverable no. D3.4

<http://www.transitsocialinnovation.eu/deliverables>

Game-Changers and Transformative Social Innovation

Guest Editors: Flor Avelino, Rene Kemp, Julia Wittmayer, and Alex Haxeltine

ELSEVIER

Technological Forecasting and Social Change

Available online 7 June 2017

In Press, Corrected Proof

ELSEVIER

Current Opinion in Environmental Sustainability

Volume 22, October 2016, Pages 69-74

Transformative social innovation and (dis)empowerment

Flor Avelino ^a✉, Julia M. Wittmayer ^a✉, Bonno Pel ^b✉, Paul Weaver ^c✉, Adina Dumitru ^d✉, Alex Haxeltine ^e✉, René Kemp ^c✉, Michael S. Jørgensen ^f✉, Tom Bauler ^b✉, Saskia Ruijsink ^g✉, Tim O'Riordan ^e✉

Experimenting with alternative economies: four emergent counter-narratives of urban economic development

Noel Longhurst ¹✉, Flor Avelino ², Julia Wittmayer ², Paul Weaver ³, Adina Dumitru ⁴, Sabine Hielscher ⁵, Carla Cipolla ⁶, Rita Afonso ⁶, Iris Kunze ⁷, Morten Elle ⁸

TRANSIT final conference “Learning for Change”, Rotterdam (NL), 14/15 September 2017

<https://tsimanifesto.org/>

“This is a manifesto ‘in-the-making’. It is written by and for activists, entrepreneurs, policy-makers, citizens, critical intellectuals and other engaged individuals who are interested in understanding and contributing to social change to face the challenges of our times and to imagine alternative futures. The aim of this document is to unite those people, to identify complementarities, differences, common insights and challenges.”

2 Towards TSI middle-range theory

Social innovation: Changing social relations, involving new ways of doing, organizing, framing and knowing

Transformative social innovation: a process of changing social relations, that involves the *challenging, altering* or *replacing* of *dominant institutions* in a specific context.

High Expectations of Social Innovation

Former EU commission president José Manuel Barroso:

*“If encouraged and valued, social innovation can **bring immediate solutions to the pressing social issues** that citizens are confronted with.”*

BEPA:

*“At a **time of major budgetary constraints, social innovation is an effective way of responding to social challenges**, by mobilising people’s creativity to develop solutions and make better use of scarce resources”.*

Research questions

Critically affirmed Assumption:

Social innovation contributes to wider transformative change and empowers people to deal with societal challenges. (*"...so we need to scale up!"*)

Research questions TRANSIT-project:

- *How, to what extent and under which conditions does social innovation contribute to transformative change?*
- *How are people empowered (or disempowered) to contribute to such processes?*
- *How do we conceptualise and study transformative social innovation?*

Agency for transformative social innovation

Haxeltine et al. 2015
Wittmayer et al. 2015
Avelino et al. 2014

TSI: Towards middle-range theory.

Geels (2007; 2010): Need for empowering, solid middle-range theory of transformative change. Beyond 'reificophobia'.

Yet also need to avoid reifying, abstract systems theory (**Jørgensen 2012; Garud & Gehman 2012; Jessop et al. 2013; Avelino et al. 2016**)

Haxeltine et al. (forthcoming): MRT theory-building & relational framework

Pel et al. (forthcoming): Embedded, fluid, provisional Units of Analysis.

-> Cautious MRT development, iterative elaborations of TSI framework

Special issue (forthcoming 2017):

“Methodological challenges in SI research”

Wittmayer, Pel, Bauler & Avelino

Living Knowledge
The International Science Shop Network

RÉSEAU
INTERCONTINENTAL
DE PROMOTION DE
L'ÉCONOMIE SOCIALE
SOLAIRE

A repository of Critical Turning Points: making sense of TSI timelines

On breakthroughs, setbacks and surprises in processes of Transformative Social Innovation.

By [Bonno Pel](#) (ULB), [Linda Zuijderwijk](#) (IHS) and [Adina Dimitru](#) (UDC).

Through this blog we'd like to introduce you to our database project on Critical Turning Points in transformative social innovation. In the following we will explain how these Critical Turning Points help to make sense of social innovation processes, how we describe them, and how we seek to collect a diversity of those experiences from about 80 social innovation initiatives in various countries.

(c) Relations to institutional change
Finding a home
Adaptive strategies
Transposing logics

(d) Relations to the socio-material context
Diverse transformations
Path dependencies
Re-emergence

(a) Relations in SI initiatives
Experimentation
New social relations
Empowerment

(b) Relations in network formation
Building alliances
Translocal connectivity
Discourse formation

Haxeltine et al. (in progress): “Towards a TSI theory: a relational framework and 12 propositions”, to be submitted to *Research Policy*.

3 TSI theorizing: A Critical Theory

10 square miles surrounded by reality? (North 2014)

'Janus face' of governance beyond-the-state; neoliberal governmentalities (Swyngedouw 2005) and neglect of *disempowerment* (Avelino et al. 2017).

Shaped through New Public Management (Lévesque 2013) and innovation systems (Jessop et al. 2013) ideologies.

Strong/weak SI (Defourny & Nyssens 2013; Klein et al. 2016)

Transformation imaginaries: Silent reproduction of 'Seeing like a state' and expertocracy (Stirling 2016)?

TSI theorizing: Relational Theory

Social relations & organizational forms experimented with (Smith & Stirling 2016, Avelino et al. 2017)

No innovation heroes; distributed innovation agency (Law 1992; Akrich et al. 2002a,b)

Hybrid institutional sphere (Nicholls & Murdock 2012 ; Avelino & Wittmayer 2016)

Travels & circulations of ideas (Czarniawska & Joerges 1996; Pel & Backhaus forthcoming)

Intertwined knowing & doing (Jasanoff 2004; Chilvers & Longhurst 2015; Stirling 2016)

Institutions and action fields as evolving structures (Emirbayer 1997; Fligstein & McAdam 2011; Lowndes & Roberts 2013)

TSI theorizing: Process theory

SI practices as contextual re-introductions (Moulaert & Ailenei 2005; Shove 2012, Godin & Vinck 2017)

Intermittent entities, causality as phases, sequences & pathways (Pettigrew 1997, Langley 1999, Schot & Geels 2007)

SI as phase in adaptive cycles of institutionalization (Moore et al. 2012; Westley et al. forthcoming)

The historical rise of the service-based economy (Howaldt et al. , 2015; Nicholls & Murdoch 2012)

SI as dialectical turn in socio-technical (Pel, Wallenborn & Bauler 2016) and socio-economic (Kemp et al. 2016) relations.

4 TSI paradoxes

Critical, relational, process perspective ->

TSI is a paradoxical affair (Avelino et al. 2017).

*Innovative 'island' or 'frontier'?
Lifestyle icon or everyday-life
transformation?*

*Defensive resistance or constructive
thrust forward?*

*Trojan horse or sheep in wolf's
clothing?*

Some TSI paradoxes

Transformation & reproduction of institutions.

Emancipating 'new organizational forms' & new power relations.

SI networks: stabilizing & diluting collective identities.

Historical shaping of SI: re-introduction & fading of social practices – 'progressive' & 'regressive'.

TSI paradoxes, a cross-cutting (symposium) theme

Acknowledgement TSI paradoxes: (re-) positioning SI research firmly in humanities/social theory
(Cf. Moulaert et al. 2017)

Theme theorized earlier, elsewhere & differently...
- let's explore & discuss!

Wednesday December 6th 2017

- 12.00 - 13.00** Lunch
- 13.00 - 15.00** Part I: Dr. Bonno Pel (Université Libre de Bruxelles, BE)
Introduction: TSI and its paradoxes
- Part II: *TSI paradoxes – some empirical examples*
- Dr. Julianna Faludi** (Corvinus University of Budapest, HUN),
Paul-Marie Boulanger, MSc. (Inst. pour un Développement Durable, BE)
- 15.00 – 15.30** Coffee break
- 15.30 – 17.00** **Prof. Marthe Nyssens** (Université Catholique de Louvain, BE)
Social enterprise: strong or weak social innovation?
- Discussant: **György Pataki** (Corvinus University of Budapest, HUN)
- 19.30** Dinner: Arcadi café, Rue d’Arenberg 1B

Thursday December 7th 2017

9.30-11.00 **Jens Dorland, MSc.** (Aalborg University, Denmark)

TSI paradoxes in SI network formation

Plenary discussion Moulaert et al. (2017): “*Social Innovation as a Trigger for Transformations; The Role of Research*”

11.00-11.30 Coffee break

11.30-13.00 **Prof. Cornelius Schubert** (Universität Siegen, Germany)

Social innovations as repair innovations. Some paradoxes of governing social change.

Discussant: **Dr. Grégoire Wallenborn** (Université Libre de Bruxelles, Belgium)

13.00-14.00 Lunch

14.00-15.30 **Prof. Ronan Le Velly** (Montpellier SupAgro, France)

Allowing for the projective in analysing alternative food networks

Discussant: **Prof. Olivier de Schutter** (Université Catholique de Louvain, Belgium)

15.30-16.00 Closing

References

- Akrich, M., Callon, M. and B. Latour, B. (2002). The key to success in innovation part I: The art of interessement. *International Journal of Innovation Management*, 6 (2), 187-206.
- Avelino, F., & Wittmayer, J. M. (2016). Shifting power relations in sustainability transitions: a multi-actor perspective. *Journal of Environmental Policy & Planning*, 18(5), 628-649.
- Avelino, F., Grin, J., Pel, B., & Jhagroe, S. (2016). The politics of sustainability transitions. *Journal of Environmental Policy & Planning*, 18(5), 557-567.
- Avelino, F., J.M. Wittmayer, B. Pel, P. Weaver, A. Dumitru, A. Haxeltine, R. Kemp, M.S. Jørgensen, T. Bauler, S. Ruijsink, T. O’Riordan (2017), Transformative Social Innovation and (Dis)Empowerment: Towards a Heuristic, Technological Forecasting and Social Change, <https://doi.org/10.1016/j.techfore.2017.05.002>
- Chilvers, J., & Longhurst, N. (2015). *A Relational Co-productionist Approach to Sociotechnical Transitions*. 3S Working Paper 2015-27, Norwich: Science, Society and Sustainability Research Group, UEA.
- Czarniawska, B. and Joerges, B. (1996). *Travels of ideas. Translating organizational change*.
- Defourny, J., & Nyssens, M. (2013). Social innovation, social economy and social enterprise: what can the European debate tell us?. *The international handbook on social innovation*, 40-53.
- Emirbayer, M. (1997) Manifesto for a relational sociology, *American Journal of Sociology*, 103, 2, 281–317.
- Fligstein, N. and McAdam, D. (2011). Toward a General Theory of Strategic Action Fields. *Sociological Theory*, 29 (1), 1-26.
- Garud, R., and Gehman, J. (2012) Metatheoretical perspectives on sustainability journeys: Evolutionary, relational and durational. *Research Policy*, 41(6), 980-995.
- Geels, F. W. (2007) Feelings of discontent and the promise of middle range theory for STS; examples from technology dynamics. *Science, Technology and Human Values*, 32(6), 627-651.

References

- Geels, F. W. (2010) Ontologies, socio-technical transitions (to sustainability), and the multi-level perspective. *Research Policy*, 39(4), 495-510.
- Godin, B., & Vinck, D. (2017), *Critical Studies of Innovation: Alternative Approaches to the Pro-Innovation Bias*, Edward Elgar
- Haxeltine, A., Pel, B., Dumitru, A., Kemp, R., Avelino, F., Jørgensen, M.S., Wittmayer, J., Kunze, I., Dorland, J. & Bauler, T. (2017), Consolidated version of TSI theory, TRANSIT deliverable D3.4,
- Haxeltine, A., Pel, B., Wittmayer, J., Dumitru, A., Kemp, R. & Avelino, A. (forthcoming), Building a middle-range theory of Transformative Social Innovation; theoretical pitfalls and methodological responses, *European Public and Social Innovation Review*
- Haxeltine, A., Pel, B., Wittmayer, J., Dumitru, A., Kemp, R. and Avelino, A. (forthcoming), Building a middle-range theory of Transformative Social Innovation; theoretical pitfalls and methodological responses, *European Public and Social Innovation Review*
- Howaldt, J., Kopp, R., & Schwarz, M. (2015). On the theory of social innovations: Tarde's neglected contribution to the development of a sociological innovation theory.
- Jasanoff, S. (2004) *States of Knowledge: the Co---production of Science and the Social Order*, London: Routledge.
- Jessop, B., F. Moulaert, F., L. Hulgård and A.Hamdouch. 2013. "Social innovation research: a new stage in innovation research?" in Moulaert, F. et al. (eds.). (2013), *The International Handbook on Social Innovation; Collective Action, Social Learning and Transdisciplinary Research*. Cheltenham: Edward Elgar, 110-127
- Jørgensen, U. (2012) Mapping and navigating transitions—The multi-level perspective compared with arenas of development, *Research Policy*, 41(6), 996-1010.
- Kemp, R., Strasser, T., Davidson, M., Avelino, F., Pel, B., Dumitru, A., & Weaver, P. (2016). The humanization of the economy through social innovation. In *SPRU 5th Anniversary Conference, Brighton*.
- Klein, J.L., A. Camus, C. Jetté, C. Champagne and M. Roy (eds.) (2016), *La transformation sociale par l'innovation sociale*. Montreal: Presses de l' Université de Québec

References

- Law, J. (1992). Notes on the theory of the actor-network: Ordering, strategy, and heterogeneity. *Systemic practice and action research*, 5(4), 379-393.
- Lévesque, B. (2013) Social innovation in governance and public management systems: towards a new paradigm? In: F. Moulaert (Ed.), *The International Handbook on Social Innovation; Collective Action, Social Learning and Transdisciplinary Research*, Edward Elgar, Cheltenham, 2013.
- Lowndes, V., and Roberts, M. (2013), *Why institutions matter: The new institutionalism in political science*. Palgrave Macmillan.
- Moore, M. L., Westley, F. R., Tjornbo, O., & Holroyd, C. (2012). The loop, the lens, and the lesson: using resilience theory to examine public policy and social innovation. In Nicholls & Murdoch (2012), *Social innovation* (pp. 89-113). Palgrave Macmillan UK.
- Moulaert, F., & Ailenei, O. (2005). Social economy, third sector and solidarity relations: A conceptual synthesis from history to present. *Urban studies*, 42(11), 2037-2053.
- Moulaert, F., Mehmood, A., MacCallum, D. & Leubolt, B. (Eds.) (2017), *Social Innovation as a Trigger for Transformations; The Role of Research*, European Commission, Directorate-General for Research and Innovation
- Nicholls, A. and Murdoch, A. (2012) (Eds.), *Social Innovation: Blurring Boundaries to Reconfigure Markets*, Palgrave Macmillan, Basingstoke.
- North, P. (2014), Ten square miles surrounded by reality? Materialising alternative economies using local currencies. *Antipode*, 46(1), 246-265
- Pel, B., Wallenborn, G. & Bauler, T. (2016), Emergent transformation games: exploring social innovation agency and activation through the case of the Belgian electricity blackout threat, *Ecology and Society* 21(2)
- Pel, B. & Backhaus, J. (forthcoming), Realizing the Basic Income; the promotion of transformative knowings through competing claims to expertise, *Science & Technology Studies*
- Pel, B., Dorland, J., Wittmayer, J. & Jørgensen, M.S. (forthcoming), Detecting Social Innovation agency; Methodological reflections on units of analysis in dispersed transformation processes, *European Public and Social Innovation Review*

References

- Pettigrew, A. M. (1997). What is a processual analysis?. *Scandinavian journal of management*, 13(4), 337-348.
- Geels, F. W., & Schot, J. (2007). Typology of sociotechnical transition pathways. *Research policy*, 36(3), 399-417.
- Shove, E. (2012), The shadowy side of innovation: unmaking and sustainability. *Technology Analysis & Strategic Management*, 24(4), 363-375.
- Smith, A. & Stirling, A. (2016), *Grassroots Innovation and Innovation Democracy*, STEPS Working Paper 89, Brighton: STEPS Centre
- Stirling A. (2016) *Knowing Doing Governing: Realizing Heterodyne Democracies*. In: Voß JP & Freeman R. (Eds.) (2016) *Knowing Governance: The Epistemic Construction of Political Order*. Basingstoke: Palgrave Macmillan, 259-286
- Swyngedouw, E. (2005), *Governance Innovation and the Citizen: The Janus Face of Governance-beyond-the-State*, *Urban Studies* 42 (11), 1991-2006
- Westley, F., McGowan, K. & Tjörnbo, O. (forthcoming), **The Evolution of Social Innovation Building Resilience Through Transitions** , EdwardElgar