PAGE
1

Wake Forest University

HST 350: Global Economic History

[image: image1.jpg]

Fall 2005:

Dr. Watts

Office: Tribble B-103; phone 4867.

Rationale: It is commonplace to note that globalization has initiated a new phase of unprecedented and rapid economic encirclement of the globe. The popular media provides triumphal celebrations of the market and its economic mechanisms and debates about the implications of globalization appear in academic courses in politics, economics, history and international studies, among others. While the global economy has had a profound effect on all regions of the world, the regions of the Caribbean, Latin America, Asia and Sub-Saharan Africa have had different historical relations and patterns of “integration” with the industrialized areas, ones that to many observers have contributed to their relative poverty in the world economy.

Recent research on the topic of global wealth and poverty has taken new theoretical and methodological turns that must be understood before studying current relations of rich and poor states. Former paradigms that imagined world development as the culmination of western historical trajectories have given way to new ones that move beyond western assumptions and “grand narratives” and recover the particular dynamics of historical change--the organizations of power, production and culture--in different global regions and through different historical crises. The exclusive focus on Europe, or even Japan, and its expansions into relatively inert regions is transformed into in-depth examinations of discrete regions and their own expansions, industry, state-formation, resource allocation, demographics and ecology. Not just the history of colonized peoples and their struggles, the new global approaches to understanding the present treat regions relationally, examining interactions between autonomous regions within the world, and emphasizing technological spread and autonomous adaptation as much as military conquest. This is not to de-emphasize the results of military conquest, or to suggest that much of the world was not, by the beginning of the twentieth century, enveloped in the power relations of colonizer-colonized, but it is to emphasize competitive interactions over mere exploitation of inert, “pre-modern” and therefore intrinsically faulted peoples. Fifteen years ago we did not have good regional histories that showed that one of reasons for European success was that the colonizers exploited other peoples’ already functioning industry, political consolidation, labor mobilization, and use of raw materials. New research has shown that as European global economic integration tightened in the in the late nineteenth century over Indian, Egypt, China, Persia, Africa, and a Latin America that was already integrated into the world economy, these latter regions engaged Western power through their own devices of resistance and accommodation even as the West used local administrative and economic apparatuses to further its penetration.

Goals: Students will practice using the library and information technology, broaden students' knowledge base; to understand how western scholars perceive the actions and policies of their own countries and organizations. We will encourage students to analyze international affairs with multi-cultural understanding. We seek to understand that the conditions and future of today’s integrated world cannot be assumed from alleged lessons from the West’s own past, i.e. that the global economy, led by the industrial powers, is moving inexorably toward some integrated, final, western-led whole. We will evaluate how the current polarization into rich/poor, believers/non-believers/ powerful/weak nations and areas is not only incapable of describing the world, but how, in fact, universal images/conditions, and, indeed, Western scientific rationality, which supposedly underwrites these descriptions, might be a hindrance to understanding global complexity. Rather than seeing the world as a single civilization easily subsumed under or articulated through specific economic, political, social or cultural activities, we will seek to understand some of the lines of force that hold it together, keeping in mind the centripetal and multiple forces that fling it apart.
Grading: Your grade is a composite of two means of demonstrating the intellectual growth you achieve in this course: written and oral analysis of the readings. We will have a midterm and final exam (20% each), an undetermined number of usually unannounced, in-class essays (25%), a website review (10%), and, at each class meeting, you must provide informed, critical class participation and discussion leadership that demonstrates your grasp of readings and your ability to analyze evidence (25%). In-class essays will consist of writing summaries and/or evaluations of the reading(s) assigned for that day. You should make notes of the author’s main points and supporting arguments and come to class ready to discuss and/or write on these points. For our first few writing assignments, you may use notes you have taken over the reading, but not the book itself. Informed class discussion means you must read each week’s assignments thoroughly and carefully, think about what you’ve read, and come to class prepared to ask relevant questions and make meaningful contributions based on evidence in the readings. It means maintaining a scholarly level of discussion by listening to what’s being said and supplying effective responses, again, supported by evidence. It means differentiating between ideas based on little evidence or that express opinion and ideas (both your own and those of others) and ideas based on historical or scientific research. It means that you are responsible for the overall scholarly quality of what transpires in our deliberations. The assumption here is that your observations, analysis and questions form a valuable and integral part of learning and that class should be interactive and democratic, not merely didactic.

Readings:

Robert Marks, The Origins of the Modern World: A Global and Ecological Narrative. Rowman and Littlefield, 2002.

Princeton, 2000.

Thomas Friedman, The Lexus and the Olive Tree: Understanding Globalization. Anchor, 1999.

J. R. McNeill, Something New Under the Sun: An Environmental History of the Twentieth-Century World. Norton, 2000.

Scott Cook, Colonial Encounters in the Age of High Imperialism. Longman, 1996.

John Rapley, Understanding Development: Theory and Practice in the Third World. Lynn Reinner, 1996.

Susan George and Fabrizio Sabelli, Faith and Credit: The World Bank’s Secular Empire. Westview, 1994.

Daniel Morales-Gomez, Necla Tschirgi, and Jennifer Moher, Reforming Social Policy: Changing Perspectives on Human Development. International Development Research Center, 2000.

John Gledhill, “The Mexican Contribution to Restructuring U.S. Capitalism: NAFTA as

an Instrument of Flexible Accumulation” Critique of Anthropology 18:3 (1998), 279-296.

Edward O. Wilson, “The Bottleneck,” Scientific American, Feb. 2002, 84-91

Presentations:

Each class member will locate and evaluate a website containing global or international information and data. This website can be from organizations that are international or national-based, public policy, development economics, scholarly, government, think tank, NGO, IGO, or media sources. Your evaluation should conform to the instruction you will receive on “Using and Evaluating Websites” during Week 2. Please sign up for one of the Website Evaluation dates on the reading schedule. Suggestions for website evaluation focus are listed at the end of the syllabus. You must have my OK for the website you choose. They should be limited to 15 minutes. Please have your computer set up before class.

Reading Schedule: This course is a reading marathon, of an average of 20 pages per day, every day, for the entire semester. If you cannot undertake such a reading responsibility this semester, you should consider finding another class. Listed is a rough total for each week’s pages. Plan ahead, especially as the heavy-reading weeks approach. Reading requirements appear beside the due date. The week’s total pages appear in parentheses.

Week 1: Cheap Thrills: The Poverty of Analysis

Aug 29: Friedman, The Opening Scene, xvi-xxii and Chs. 1,2, 4 (to p. 67). (60)

Week 2: Origins of the Global System

Sept 3: Marks Ch. 1; McNeill, Forward, Preface, and Ch. 1; for Thurs, Friedman 6, 7. (100).

Sept 5: Researching Globalization: bring thinkpads and power, be in Library 204, meet with Elisabeth Leonard, Business and Economics Reference Librarian and Carol Cramer, Electronic Resource Librarian for an internet resource presentation.

Week 3: World 1400-1800: Surprising Resemblances.

Sept 10: Pomeranz, Part 1.

Website Eval. __________________.

Sept 12: Marks, 2. (124)

Website Eval. _____________.

Week 4: World 1500: The Rise of Capitalism.

Sept 17: Pomeranz, Part 2.

Website Eval. ______ ____________.
Sept 19 Marks, 3. (125)

Website Eval. _______.__________.

Week 5: World 1700: Industrial Revolutions.

Sept 24: Pomeranz, Part 3.

Website Eval. ________ __________.

Sept 26 Marks, 4, 5. (123)

Website Eval. ________ _______.

Week 6: Colonial Encounters.

Oct 1: Cook, 1-4.

Website Eval. _________._________.

Oct 3 Friedman, 8; McNeill, 2. (130) Website Eval. ________ _______.

Week 7: Technology and the Second Industrial Revolution

Oct 8: Cook, 5-7.

Website Eval. _________ _________.

Oct 10; Friedman 9; McNeill 3. (136)Website Eval. __________ ________.

Midterm exam.

Week 8: It’s Called Capitalism

Oct 15: Friedman 13, 14.

Website Eval. ________.__________.

Oct 17 McNeill, 4,5.
(120)

Website Eval. __________ ________.

Week 9: Understanding Development

Oct 22: Rapley, 1-3.

Website Eval. _______ ___________.

Oct 24: Friedman,15; McNeill, 6. (135)
Website Eval. _______ ___________.

Toy factory in Da Nang, Vietnam making toys for Disney/McDonald's:

 http://www.hartford-hwp.com/archives/54/103.html

Week 10: NAFTA

Oct 29 Rapley, 4-7; Gledhill, entire. (95)
Website Eval. ______ ____________.

Oct 31 Film: Bill Moyers, “Trading Democracy”

Week 11: The World Trade and Financial System: World Bank, IMF, WTO, G7

(US, UK, Jap, Fr, Ger, It, Can, plus Russia makes G8)

Nov 5: George, Intro, and Chs. 1-3

Website Eval. _______ ___________.

Nov 7: George, 4-6 (to p. 135). (125)
Website Eval. _______.___________.

Week 12: The World Bank’s Empire

Nov 12; George, Ch. 6 (from p. 135), 7, 8.
 Website Eval. _______ ___________.

Nov 14: George, 9-11, and Conclusion. (112) Website Eval. _______ ________.

​​​​​

Week 13: Case Studies: Ghana and Chile. (skim Canada if possible)

Nov 19: Morales-Gomez, Chs, 1-3.
Website Eval. ____ ______________.

Nov 21: McNeill, 7. (130)

Website Eval. _____ _____________.

Week 14: Population

Nov 26: Wilson, entire; McNeill, 8. (47)

Week 15: Where Do We Go From Here?

Dec 3: McNeill, 9, 10, 11. Website Eval. __________________.

Dec 5: (85)

 Website Eval. __________________.

