

Globalization and Community

**How does Globalization lead to
Cultural Conflict?**

Theory Review

**“FAMILIES” OF MODERN THEORIES OF
POLITICAL ECONOMY**

The **FREEDOM**

Family Tree

The **EQUALITY**

Family Tree

The **COMMUNITY**

Family Tree

Theory working itself out: 20th century Political Economy

21st Century a causal chain of globalization

Neo liberalism + fall of communism + rise of Asian Tigers and China

Factor mobility—growing global commodification of land, labor, and capital

- Rising competition

Be efficient or die!

Develop technologies of efficiency + pressure governments to lower wages, taxes, regulation

- Policy convergence

More efficiency → more productivity –growth → cultural convergency

- But inequality

Globalization and Culture: How does Global Culture Converge?

- Liberal View

State shrinking → Political convergence and harmonization, cultural convergence...consumer culture

Global Liberalism Overcomes cultural divides

Why is this good?

- Liberal view: Without globalization and the creation of a global culture you get ethnonationalism
- Two kinds of nationalism: civic nationalism (inclusive) and ethno-nationalism (common language, culture, faith, ethnic ancestry)
 - Extended family united by blood ties
 - There is a common “we”
 - Very subjective
 - But Ethnonationalism can lead to ethnic/religious conflict
 - Therefore it should be overcome
 - Look at the results in 20th century history

Germans try to exterminate Jews

They almost succeed

Pile of Jews' Glasses at Auschwitz

Never Again! The Optimistic Liberal Argument Global Cultural Convergence

- Ethnonationalism is the historical legacy of pre-modern conditions.
- Move from tradition to modernity, globalization universalizes liberal culture, spreads democracy.

21st Century?

But what actually happened? The rise of Ethnonationalism under globalization

- A world divided by ethnic and sectarian nationalist states and the rise of extremist ethno-national and sectarian nationalist ideologies.
- Exclusive “**Nations**” with unique citizenship rights have aligned with both “**states**” and **territory** in the 21st Century. This trio forms the core of national identity for most of the world—

20th Century Rise of Ethno-Nationalism

KOSOVA

INDEPENDENT

NATO

NË EMËR TË
DR. I. RUGOVES

Demonstrators supporting the Abkhazians and South Ossetians protest against Georgia in front of the Georgian Embassy in Ankara

New Genocides under globalization

Rwandan Genocide

Parents

Orphans

Photo © Corinne Dufka

Is Ethnonationalism sustainable?

- Some say Yes, and call it national self-determination,
- But there are not enough “states” to go around, given the multiplicity of “nations” in the world.

What does Globalization have to do with it? 4) Things

- Pre Globalization: ethnic division of Labor
- 1) globalization creates winners and losers along ethnic lines
- 2) globalization homogenizes culture leading to a loss of identity
- 3) globalization spreads the weaknesses of liberalism
- 4) Globalization causes a loss of state sovereignty

The impact of these 4 forces: the creation of identity politics

1) winners & losers → → → → → ↘

2) homogenization → identity loss → → → **IDENTITY
POLITICS**

3) weakness of liberalism → → → → ↗

4) state-shrinking → ↓ loyalty to state ↗

Identity Politics vs. Interest-based Politics

- How are social divisions translated into political divisions?
- Individuals hold cross-cutting interests that can be negotiated in the political arena.
- Compromise among competing interests is possible
- Ascriptive Identities (ethnicity, gender, religion) are exclusive and collective.
- Group identities..... in which you can't get into the group unless your identity is correct.
- each exclusive group vies for representation in the political arena. Identities can't be compromised.

Identity Politics and Democracy

- The problem of compromise
- “Which side are you on” vs. “who are you?”
- Identity can’t be compromised away

Jihad (forces that create identity politics)	•GROUP NORMS <ul style="list-style-type: none"> •Exclusive communities, •Solidarity with an exclusive group •Obedience to rigid hierarchy 	GOVERNANCE Tribalism, one-party dictatorships, Theocratic fundamentalism	ARENA Sub-national actors that rebel against integration and universalism (sects, minorities) in wars against each other
Mac World (forces that globalize politics)	Global community, freedom, networks, not hierarchies	administration of things, not people, bureaucracy	forces that transcend national boundaries: markets, resources, information, communication, technology, ecology
Democracy	citizenship, participation, equal justice, protection of minorities, human rights	laws applying to all citizens, self-government	forces that historically have required a nation-state

Identity Politics → globalization backlash (double movement)—fragmented communities

