
Methodological Approach: Typologies of Think Tanks

Unlike Stone, Donald Abelson applies a typology of think tanks by focusing on
four distinctive periods of think tanks development to recognise the major fea-
tures of think tanks connected with the four time periods: 1900 – 46, 1947 -
1970, 1978 - 89 and 1990 - 2009. To clarify the typology, some of the most
prominent think tanks are profiled. Donald Abelson supports Weaver’s identifi-
cation of three types of think tanks in the policy-making community: universities
without students (e.g. CFR and Brookings), government contractors (RAND or
CSIS) and advocacy tanks (AEI and Heritage Foundation).28

After World War I, domestic and foreign policy challenges led to the
creation of the Carnegie Endowment for International Peace (1910), the Hoover
Institution on War, Revolution and Peace (1919) and the Council on Foreign
Relations (1921). As a result of the United States’ emergence as a global power a
small but influential elite set out to challenge American tendency toward isola-
tionism. Internationally, there appeared to be a clear mandate for greater Ameri-
can involvement in global affairs, the foreign policy establishment wanted to
convince political elites and the American public that it was in America’s inte-
rest to play a greater role in international politics.29

Since the turn of the 19th-20th century, think tanks have partially filled
the need for independent analysis and thought. The creation of independent re-
search institutes supported by private donations to conduct policy research and
provide a forum for ideas and debate is a strongly American characteristic that
originates from the nation’s democratic, pluralistic and philanthropic tradition.
Think tanks propose through independent and neutral research policy ideas to
solve public problems or needs. This reasoned value-neutral approach to research
has increased their influence in the policymaking community. As non-profit or-
ganisations, they are not controlled by the government and are not, in the most

28 Abelson, Donald E.: Do Think Tanks Matter? Assessing the Impact of Public Policy Institutes. 2nd
Edition. Montreal, McGill-Quenn’s University Press 2009, p. 18.
29 McGann, James G.: The Competition for Dollars, Scholars and Influence in the Public Policy
Research Industry . Lanham, University Press of America, 1995, p.46.

K. Y. Arin, Think Tanks, DOI 10.1007/978-3-658-02935-7_2,
© Springer Fachmedien Wiesbaden 2014

16 Methodological Approach: Typologies of Think Tanks

cases, aligned with any political party or special interest.30 By comparing liberal
think tanks created in the first decades of the twentieth century such as Broo-
kings and CFR to those neoconservative advocacy think tanks comprising the
AEI and the Heritage Foundation, one can observe the transformation of think
tanks from non-partisan research institutes to openly ideological organisations
committed to influencing the nation’s agenda. Think tanks created during the
Progressive Era placed more importance on providing government officials with
policy expertise than to lobbying members of Congress and the executive or sa-
tisfying their donors. Devoid of the partisan interest of American politics they
developed own areas of expertise, the first think tanks were devoted to the pro-
gress of knowledge. Nonetheless, think tanks should not be seen “as the sole
guardians of the public interest without any political motivations”.31

Think tanks, such as the Brookings Institution or AEI, represent univer-
sities without students that target with their long-term research the political cli-
mate and receive most gifts from a variety of donors in order to avoid client in-
trusion over certain advise.32 While typologies of think tanks have some use and
validity for explanational purposes, they should not be interpreted too literally.
For instance, the Heritage Foundation, normally considered an advocacy think
tank has also published some research resembling those studies of universities
without students. Therefore Stone argues that models like Weaver’s or
McGann’s do not allow hybrid forms.33 Instead the term think tank is used to
refer to institutions whose aims may change over time and whose researchers
may become aligned to one another only shortly and for personal convenience.34

Many think tanks conduct research in a simplified form.35 At one side,
policy institutes become indistinct with interest groups that are increasingly re-
cognising the value of research and analysis in policy debate. At another side,
think tanks cooperate with universities, while at another border they seem to be-
come extra-political campaigning groups.36 Some think tanks such as the Heri-
tage Foundation have predictable policy findings. According to Diane Stone,

30 Ibid., pp. 39-42.
31 Abelson, Donald E: Think Tanks in the United States. In: Stone, Diane/ Denham, Andrew/ Garnett,
Mark (eds.): Think Tanks Across Nations. A Comparative Approach. Manchester, Manchester Uni-
versity Press 1998, pp. 107 – 126, (pp. 107- 110)
32 Ricci, David: The Transformation of American Politics. The New Washington and the Rise of
Think Tanks. New Haven, Yale University Press, 1993, p. 20.
33 Stone, Diane: Old Guard versus New Partisans. Think Tanks in Transition. Australian Journal of
Political Science 1991, 26 (2), pp. 197 -213 (p. 201).
34 Ricci, David: The Transformation of American Politics. The New Washington and the Rise of
Think Tanks. New Haven, Yale University Press, 1993, p. 21.
35 Stone, Diane: Capturing the Political Imagination. Think Tanks and the Policy Process. London,
Frank Cass 1996, p. 12.
36 Ibid, p.1.

Methodological Approach: Typologies of Think Tanks 17

their predictable positions arise not from vested interest but rather from a con-
servative set of principles and underlying ideology.37 Transition tanks have
emerged to provide advice for new incoming presidents. Presidential hopefuls set
up their own think tank to develop policy agendas but into which they can chan-
nel campaign contributions. The non-profit status of the think tank allows the
candidate to avoid compliance with federal limits on campaign contributions,
Contrary to Abelson, Stone does not recognise in transition or candidate tanks
research institutes but election platforms of the candidates for promoting their
message und win the elections.38 The thesis will illustrate the theoretical and
methodological approaches by examining how policy-planning organisations
reshaped the foreign policy agendas from a time of political transformation under
Clinton to international crises under Bush Jr.39

Think tanks serve in the advocacy coalition approach of Sabatier and
Jenkins-Smith as agents of learning. By acting as policy forum they generate
cross-coalition learning, have long-term impact on policy analysis and operate
within and restrain their activity to advocacy coalitions for policy change and
knowledge utilisation. As a consequence there exists a symbiotic relationship
between interests and knowledge.40 These organisations play important roles in
serving as a forum for debate, generating debate and developing medium-to-
long-term ideas rather than following short-term policy goals.41 Throughout the
book, views of think tank scholars (from AEI, CFR, Heritage Foundation,
Brookings and Hoover Institutions) on foreign policy and national security are
related to real-world developments (World War I and II, Cold War and the war
on terror).42

By the late 1970s, Capitol Hill had been flooded with highly aggressive
advocates of ideology, commonly known as advocacy think tanks. Dissatisfied
with domestic and foreign affairs, advocacy think tanks struggled to become
integrated in decision-making. Rather than pursuing scholarly research in public
service, their ambition rested in political advocacy. Think tanks like the Heritage

37 Ibid, p.14.
38 Ibid, p.17.
39 Abelson, Donald E. “In the Line of Fire: Think Tanks, the War on Terror and Anti-Americanism,”
in Richard Higgott and Ivana Malbasic (eds), The Political Consequences of Anti-Americanism.
London: Routledge, 2008, pp. 44-57.
40 Sabatier, P.A./Jenkins-Smith, H.C. (eds.): Policy Change and Learning. An Advocacy Coalition
Approach. Boulder, Westview Press, 1993
41 Stone. Diane: Introduction. Think Tanks, Policy Advice, and Governance. In: Stone, Diane/
Denham, Andrew (eds.): Think Tank Traditions, Policy Research, and the Politics of Ideas.
Manchester, Manchester University Press 2004, pp. 1-16.
42 Abelson, Donald E.: A War of Ideas: Think tanks and Terrorism. Policy Options, 28 (3) March
2007, pp. 75-78.

18 Methodological Approach: Typologies of Think Tanks

Foundation increasingly looked alike interest groups and political action com-
mittees by lobbying decision-makers to implement ideologically compatible
policies with their values and those shared by their corporate donors. In short,
advocacy think tanks did not devote scholarly attention to their research, but
strived to convey their conservative mission to the voters.43

In assessing the influence of think tanks in government policy, scholars
can interview or send questionnaires to both members of Congress and think
tank experts involved in particular policy debate to determine how extensive a
role think tanks played. Furthermore, they can compare the policy recommenda-
tions proposed by think tanks to the actual decisions made by government.
Moreover, by assessing materials stored at the Library of Congress, it is possible
to acquire a far more comprehensive understanding of the key actors that helped
mould administration agendas. In fact, these themes are frequently evoked in
newspapers before elections. Think tanks have become permanent fixtures in the
policy-making process. That is why researchers must determine the most effec-
tive methods to evaluate their behavior.44

Think tanks originally educated, informed und partially lobbied among
government representatives, members of Congress, high-ranking bureaucrats and
journalists. Politicians and their advisers are nowadays deeply integrated in net-
works.45 The distinction between experts and advocates is thin which endangers
the academic standards of policy innovation. “If trusted research and analysis is
not available the foundation of policy decision becomes money, interests and
lobbyists”.46 During the twentieth century, research was increasingly considered
in ideological terms and distribution to the public than by its value-neutral na-
ture.47 The thesis thus looks at evolving perspectives and policy debates in the
substantive areas of domestic economics, political institutions and democratic
practices and to the elite regroupment of neoconservatives against liberals with a
concern on the polarisation of American politics and its implications for the
American democracy. Even those think tanks that by their mission sought to
maintain a balance or neutrality in their research were regularly perceived by
policy makers and funders as ideologically aligned in some way.

43 Abelson, Donald E: Think Tanks in the United States. In: Stone, Diane/ Denham, Andrew/ Garnett,
Mark (eds.): Think Tanks Across Nations. A Comparative Approach. Manchester, Manchester
University Press 1998, pp. 107 – 126, (p. 113).
44 Ibid. p. 124.
45 Abelson, Donald E. “Think Tanks and U.S. Foreign Policy: An Historical View.” U.S. Foreign
Policy Agenda: An Electronic Journal of the U.S. Department of State, 7 (3), November 2002: 9-12.
46 Rich, Andrew: Think Tanks, Public Policy and the Politics of Expertise. Cambridge, Cambridge
University Press 2004, pp. 214 -215.
47 Ibid..

http://www.springer.com/978-3-658-02934-0

	Methodological Approach: Typologies of Think Tanks

