UNIVERSITY OF MICHIGAN PRESS
Classroom Resources

Title: Contesting the Commons

Author: Carolyn K. Lesorogol
Paperback ISBN 13: 978-0-472-05024-6

Online at: http://www.press.umich.edu/titleDetailDesc.do?id=300488
Book Info:

In Contesting the Commons, Carolyn K. Lesorogol draws on eighteen months of fieldwork and ten previous years of work and residence among the Samburu to ask: What accounts for this challenge to an important, well-adapted, and seemingly highly functional institution? What are the effects of privatization of land on household well-being, individual behavior, and social relations? How can understanding the trajectory of institutional change in this case help us comprehend the dynamic processes of social transformation in general?

CLASSROOM DISCUSSION QUESTIONS
1. In what ways does the book demonstrate aspects of New Institutional Economic theory through an empirical case? How does it contribute to building a more dynamic understanding of institutional change processes?

2. How does the author combine the different qualitative and quantitative methods used in the study? What is gained/lost by using each method? What unique information is added by each?

3. How does the book contribute to our understanding of the problems faced by pastoralists in a situation of declining natural resources? What are the policy implications of this study?

