

Globalization Matters

At the turn of the twenty-first century, globalization—both the process and the idea—bestrode the world like a colossus. Widely acclaimed by political and economic pundits as the most important phenomenon of our time, it took the world by storm. Two decades later, it has come under sustained attack from the reinvigorated forces of the extreme right and radical left. Does globalization still matter in our unsettled world? Responding in the affirmative, this study develops and applies a new framework of an engaged theory of globalization to analyse some of today's most pressing global challenges: the rise of national populism; ecological degradation; rapid urbanization; new sources of insecurity; and the changing landscape of higher education. Offering a comprehensive appraisal of globalization in our unsettled times, this study addresses why and how trans-planetary interrelations continue to matter in a world that is wavering between globalist expansion and nationalist retrenchment.

Manfred B. Steger is Professor of Sociology at the University of Hawai'i at Mānoa and Global Professorial Fellow of the Institute of Culture and Society at Western Sydney University. He has served as an academic consultant on globalization for the US State Department and is an author or editor of 27 books on globalization, social and political theory, and nonviolence, including *The Rise of the Global Imaginary: Political Ideologies from the French Revolution to the Global War on Terror* (2008), *Justice Globalism: Ideology, Crises, Policy* (2013), and *Globalization: A Very Short Introduction* (2017).

Paul James is Professor of Globalization and Cultural Diversity at Western Sydney University, where he is Director of the Institute for Culture and Society. He is a scientific advisor to the Mayor of Berlin and a Metropolis ambassador. He is an editor of *Arena Journal* and an author or editor of 35 books, including *Globalism, Nationalism, Tribalism: Bringing Theory Back in* (2006). He has been an advisor to a number of agencies and governments, including the Helsinki Process, the Canadian Prime Minister's G20 Forum, and the Papua New Guinea Minister for Community Development.

Cambridge University Press
978-1-108-47079-7 — Globalization Matters
Manfred B. Steger , Paul James
Frontmatter
[More Information](#)

Cambridge University Press
978-1-108-47079-7 — Globalization Matters
Manfred B. Steger, Paul James
Frontmatter
[More Information](#)

Globalization Matters

Engaging the Global in Unsettled Times

Manfred B. Steger

University of Hawai'i at Mānoa and Western Sydney University

Paul James

Western Sydney University


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-1-108-47079-7 — Globalization Matters
Manfred B. Steger, Paul James
Frontmatter
[More Information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
One Liberty Plaza, 20th Floor, New York, NY 10006, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre,
New Delhi – 110025, India
79 Anson Road, #06–04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning, and research at the highest international levels of excellence.

www.cambridge.org
Information on this title: www.cambridge.org/9781108470797
DOI: 10.1017/9781108557078

© Manfred B. Steger and Paul James 2019

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2019

Printed and bound in Great Britain by Clays Ltd, Elcograf S.p.A.

A catalogue record for this publication is available from the British Library.

ISBN 978-1-108-47079-7 Hardback
ISBN 978-1-108-45667-8 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Contents

<i>List of Figures</i>	<i>page</i> vi
<i>Acknowledgements</i>	vii
1 Introduction: What Is Happening to Globalization?	1
2 Mapping a New Genealogy of ‘Globalization’	20
3 Rethinking the Dominant Framework of Globalization Theory	50
4 Considering the Subjective Dimensions of Globalization	78
5 Outlining an Engaged Theory of Globalization	106
6 Excavating the Long History of Globalization	137
7 Examining the Promise of Global Studies	164
8 Making Sense of the Populist Challenge to Globalization	187
9 Confronting the Global Urban Imaginary	209
10 Living in the Unsettled World of the Anthropocene	230
11 Concluding Reflections	251
<i>Appendices</i>	259
<i>Bibliography</i>	261
<i>Index</i>	291

Figures

2.1 The use of ‘globalization’, 1930–2010 (using Google <i>Ngram</i>)	<i>page</i> 26
2.2 The use of ‘globalization’ by select authors, 1950s–2000	43
4.1 Four levels of social meaning and theoretical analysis	81
9.1 Sustainability profile of Johannesburg, 2013	225
9.2 Sustainability profile of Johannesburg, 2018	226
A.1 An overview of engaged theory, expressed as levels of analysis	260

Acknowledgements

In late 2013, Barry Gills, editor of the journal *Globalizations*, asked us to guest-edit a special issue on the topic ‘Globalization: The Career of a Concept’. At the time, we had already engaged in scholarly collaborations for more than a decade and had worked closely together as colleagues at RMIT University from 2005 to 2012. This welcome opportunity to join forces again on the special issue became the unexpected incubator of the idea behind this study. As with our past collaborations, we have enjoyed our shared writing experience on this book and suspect that this project might not be the last time we embark on the arduous but rewarding journey of co-producing a substantive study on a topic situated at the very core of our engaged interest: globalization. So please stay tuned.

Some of the writing here draws upon previous work, but all of it is much further developed and revised. Chapter 2 incorporates some materials that appear in our co-authored article, ‘A Genealogy of Globalization: The Career of a Concept’, *Globalizations* (2014). Some paragraphs in Chapter 4 have been adapted from our co-authored article, ‘Levels of Subjective Globalization: Ideologies, Imaginaries, Ontologies’, *Perspectives on Global Development and Technology* (2013). Chapter 7 draws on some parts of Manfred’s article, ‘Reflections on “Critical Thinking” in Global Studies’, *Protosociology* (2017b).

We have numerous debts of gratitude. First, we want to thank our colleagues, students, and friends at both the University of Hawai’i at Manoa and Western Sydney University. Manfred wants to extend his special thanks to faculty members, students, and administrative staff in the Department of Sociology for welcoming him so warmly to the department three years ago and for their subsequent support. Paul is deeply indebted to his colleagues at the Institute for Culture and Society for providing an intellectual home, and to fellow travellers associated with *Arena Journal* for sharing a critical grounding. Nothing is more important in academic life than stimulating engagement with colleagues and students.

viii Acknowledgements

In particular, we wish to thank those colleagues who profoundly influenced our thinking in this book: Ien Ang, Arjun Appadurai, Barrie Axford, Ursula Baatz, Benjamin Barber, Clyde Barrow, Paul Battersby, Roland Benedikter, Roland Bleiker, Steve Bronner, Franz Broschimmer, Alison Caddick, Terrell Carver, Manuel Castells, Nayan Chanda, Peter Christoff, Nadège Clitandre, Simon Cooper, Louise Crabtree, Lane Crothers, Eve Darian-Smith, Mike Douglass, Tommaso Durante, Robyn Eckersley, Cynthia Enloe, Victor Faessel, Michael Freeden, Jonathan Friedman, Kathy Gibson, Anthony Giddens, Barry Gills, James Goodman, Damian Grenfell, Brien Hallett, Mary Hawkesworth, David Held, John Hinkson, Chris Hudson, Mark Juergensmeyer, Isaac Kamola, Paul Komesaroff, Hagen Koo, Tim Luke, Liam Magee, Brad Macdonald, Phil McCarty, Jim Mittelman, George Modelski, Colin Moore, Yaso Nadarajah, Tom Nairn, Jamal Nassar, Brett Neilson, Deane Neubauer, Heikki Patomäki, Roland Robertson, William Robinson, James Rosenau, Steve Rosow, Ned Rossiter, Ravi Roy, Juan Salazar, Saskia Sassen, Hans Schattle, Jan Aart Scholte, Joseph Stiglitz, Timothy Ström, Charles Taylor, Amentahru Wahlrab, Heloise and Martin Weber, and Erin Wilson.

We also want to express our appreciation of the anonymous reviewers of the present study and the numerous readers, reviewers, and audiences around the world who, for more than two decades, have made insightful comments in response to our public lectures and publications on the subject of globalization. We salute John Haslam and his colleagues at Cambridge University Press as shining examples of professionalism. Finally, we want to thank our families for their love and support—especially our partners, Perle Besserman and Stephanie Trigg. Many people have contributed to improving the quality of this book; its remaining flaws are ours.