Lecture 5 Defining globalisation

22 March 2006

You often hear G being described as:

- "Late modernity" or
- "A stage of capitalism" or
- "A new way of thinking" or
- "Modernisation of modernisation" or ...
- (no wonder the sceptics dismiss the emptiness of "globaloney" and "global babble")

These descriptions show that

- G is at once an *end* and a *beginning*:
- It is a culmination of a long historical process &
- It is a start of many new historical processes, novelties

The issue of definition

- People often have radically different definitions of the term 'globalisation'
- Confusion persists because even those more specific conceptions of G that do exist are highly diverse (even the 'experts' disagree)
- At least 5 broad definitions of G have been distinguished because of the differences in their emphasis and focus (even though they are in some ways related and sometimes even overlap):

5 definitions of G (Scholte, 2000)

- Internationalisation
- Liberalisation
- Universalisation
- Westernisation or modernisation
- Deterritorialisation or supraterritorialisation

1. Internationalisation

- G = cross-border relations among countries
- G means growing international exchange and inter-dependency
- Emphasising the role of the states & cross-border relations between states (including the enlarged movements of people, messages, ideas between states)
- Proponents argue that the states are not losing importance and that the state borders are far from dissolving

2. Liberalisation

- Focus on eradicating the barriers between states in the sense of 'free' global economy & free trade
- Removing government imposed restrictions on trade, foreign-exchange, capital controls etc, between states (GATT => WTO), visas
- G means international economic integration

3. Universalisation

- When the verb 'globalise' was coined in 1940s, it meant 'to universalise' and expected a planetary synthesis of cultures in a global humanism
- 'Global' in this sense means 'worldwide'
- G is process of spreading objects and experiences to people all over the world

Problems with these definitions

- What is new and distinctive about contemporary globalisation? Interconnections between countries have been intensive even before; what makes the last few decades so different?
- They forget about the uneven impact of G across different parts of the world
- They do not explain the extent to which this interdependence has captured people's imagination

4. Westernisation/modernisation

- Such a definition equates G especially with 'Americanisation'
- G is sometimes described as imperialism of McDonald's, CNN, Hollywood
- G = a dynamic whereby social structures of modernity (capitalism, rationalism, industrialism, bureaucratism etc.) are spread all over the world, usually destroying pre-existent cultures and local self-determination

Problems with this definition

- G is not a single all-conquering and homogenising force, driven by Western cultural imperialism and capitalism
- Cultural experiences have not been simply moving in the direction of cultural uniformity and standardisation
- Such a conception overlooks the impact of non-Western cultures; there is still room for reproduction of considerable social and cultural diversity within the interconnected global structure

5. De-territorialisation or supraterritorialisation

- Reconfiguration of geography, spread of supra-territoriality
- Social spaces transcend territorial places, territorial distances and territorial borders
- G = "a process (or set of processes) which embodies a transformation in the spatial organisation of social relations and transactions" (Held *et al.*, 1999)

De-territorialisation or supraterritorialisation

- This definition of G is the most radical
- It accounts for far-reaching changes that have occurred in the last few decades; "G refers in the first place to the advent and spread of what are alternately called 'global', 'supraterritorial', 'transworld' or 'transborder' social spaces" (Scholte, 2000)

Globality:

• is a *social condition* characterised by the existence of global economic, political, cultural, and environmental interconnections and flows that make many currently existing borders and boundaries irrelevant (Steger, 2003)

Globalisation

• is a set of *social processes* that transform our present social condition into one of globality (Steger, 2003)

• "G can thus be defined as the intensification of worldwide social relations which link distant localities in such a way that local happenings are shaped by events occurring many miles away and vice versa." (Anthony Giddens)

- "G compresses the time and space aspects of social relations." (James Mittelman)
- "G as a concept refers both to compression of the world and the intensification of consciousness of the world as a whole." (Roland Robertson)

"G may be thought of as a process (or set of processes) which embodies a transformation in the spatial organisation of social relations and transactions (...) generating transcontinental or interregional flows and networks of activity, interaction, and the exercise of power." (David Held)

• "The concept of G reflects the sense of an immense enlargement of world communication, as well as of the horizon of a world market, both of which seem far more tangible and immediate than in earlier stages of modernity." (Fredric Jameson)

4 distinct qualities / characteristics of G:

- 1.) Creation of new & multiplication of existing social networks and activities that increasingly overcome traditional political, economic, cultural and geographical boundaries
- 2.) Expansion and stretching of social relations, activities and interdependencies
- 3.) Intensification and acceleration of social exchanges and activities (Internet, satellites...)
- 4.) Growing human consciousness about it all

Hence, a definition:

• "Globalization refers to a multidimensional set of social processes that create, multiply, stretch, and intensify worldwide social interdependencies and exchanges while at the same time fostering in people a growing awareness of deepening connections between the local and the distant." (Steger, 2003)

Defining globalisation

- Emphasis on the diminishing significance of time and space as the world becomes more interconnected
- 'time-space compression'
- Intensification of worldwide social relations which link distant localities in such a way that local happenings are shaped by events occurring many miles away and vice versa

Comments to this definition

- More helpful then previous definitions
- Helps distinguish the contemporary phase of G from earlier phases
- Alerts to the pivotal role of the rise of a global consciousness:
- G = a social process in which constraints of geography on social and cultural arrangements recede and in which people become increasingly aware that they are receding
- 'glocalisation' (local is an aspect of G, not counterpoint to the global)

Readings for Lecture 6:

- The End of the Nation State Kenichi Ohmae
- The Declining Authority of States Susan Strange
- Robert J. Holton Globalization and the Nation-State, 1998: Chapter 4 (pp. 80 – 107)
- "Quietly Sprouting: A European identity" article available @ the info system!