Western Wash Univ.--Globalization
Political Science 309
Prof Horne, Fall 2015
Class: M, W, F 8:30-9:50
Office Hours: 11: 30-12:30 M F, and by appointment, Arntzen 440

Email: Cynthia.Horne@wwu.edu
Course Description
Globalization is defined as “the integration of economic activities via markets” (Wolf, 2004), but it is the cultural, social, and political consequences and preconditions that occupy much of the globalization debate. We will explore the nexus of these issues surrounding globalization in order to advance our understanding of this constellation of global forces.
 The globalization debate is fraught with claims, loosely supported by empirical evidence. We will try to ferret out the fact from the fiction, focusing on evidence to support assertions about the benefits or problems associated with globalization. I can’t promise we will make any more sense of the idea than others before us, but we will have fun trying.
Student Learning Objectives: To gain knowledge of how political decisions can have economic and social ramifications, and how economic decisions can have political and social ramifications; to better understand and engage with the complex process of globalization; and to promote data literacy through an empirical inquiry into the processes associated with economic globalization.

This course will help students to “identify and analyze complex problems” such as those surrounding the political, economic and social ramifications of globalization. By the end of this course students will have a better understanding of how globalization affects “individuals, society, and the environment.” This course will also help you to “understand and evaluate assumptions, values, and beliefs in context of diverse local, national and global communities,” with attention to how different countries, cultures, and communities both create and are affected by globalization.
Required Reading
· Bruce Greenwald and Judd Kahn, 2009. Glob·ali·zaʹ·tion n. the irrational fear that someone in China will take your job. Wiley Press.
· Frank Lechner and John Boli (eds). 2014. The Globalization Reader. 5th edition. Wiley Blackwell Press. ISBN 978-1-118-73355-4 --anthology (only the 4th edition is on reserve at library so not all articles available through library)
· Additional articles posted to our canvas website.
Course Requirements:

Short memos (30%)
Three policy memos are required this quarter. A policy memo is a 2-3 page long paper written by policy makers, addressing a specific issue that is targeted to a specific audience. It summarizes the key points/facts surrounding an issue and advocates for a specific policy choice of action. Additional instructions will be provided for the policy memo when assigned.

Data analysis exercises (28%). There will be four (4) homework assignments throughout the quarter. They will require numerical representations of facts and trends that we are studying. This means some basic on-line data collection from sources provided to you, and your analysis of this data in graph or chart formats. The goals of the homework exercises are twofold: 1) to help you with numerical literacy—thinking about how to represent empirical evidence in chart/tabular forms; and 2) to facilitate your data collection and assessment skills. You will be required to construct basic excel spreadsheets and make basic scatterplots, box plots, bar charts and/or line charts. You will represent basic relationships between different globalization variables in these different formats, for example the relationship between women’s education rates and globalization. One of the goals for this course is to familiarize you with the process of making basic charts and graphs to numerically represent ideas you want to convey. NO LATE HOMEWORK ACCEPTED. NO EXTRA CREDIT.
Final (30%)
The final exam will be cumulative. Blue book, essay format and scheduled during the regular final exam schedule (our class exam is Monday December 7: 10:30-12:30). Make-up exams will not be given for students who simply fail to show up to the exam. If you do not show up to the exam and then come later and ask for a make-up, unless there was a true emergency, your request will be denied and you will receive a 0 for that assignment. Rescheduling exams is at the discretion of the professor, and will require documentation to justify your request IN ADVANCE of the exam. If you require special accommodations, please inform me well in advance of the test date so we can make alternative arrangement.

Participation (12%)
This course requires your participation. I expect you to come to class each day having completed the readings and ready to engage in a discussion about the materials. I want you to think through the readings and ask yourself how the readings fit with the theories we have learned. If you are not attending class, this means you are NOT participating, and your participation grade will reflect this.
The following is offered as a general set of guidelines regarding participation grades. Other things being equal, regular attendance and occasional questions/comments related to course reading will merit a grade in the range from C to B-. Participation characterized by regular attendance and specific questions about the reading that lead to clarification of concepts and arguments presented by the authors will generally merit a grade of B to a B+. Students who go beyond this, and work to apply the ideas in the reading to larger course related concepts will merit grades in the A range. Participation on topics not related to globalization or tangents to the discussion do not count as constructive engagement with course ideas. Remember it is not just the quantity but the quality of participation that you are aiming for.
Grading

Grade Breakdown

Short memos (3)
30% (10% each)
Data analysis (4)

28% (7% each)
Participation

12%

Final exam
30% (December 7, 10:30-12:30)
Grade Equivalents:

A
95-100

C+
77-79

A-
90-94

C
73-76

B+
87-89

C-
70-72

B
83-86

D+
67-69, etc.

B-
80-82

Course Reminders:

This syllabus is subject to change, although I will work to minimize changes. Changes will be announced in class and/or posted on the canvas website. Students will be held responsible for all changes. YOU MUST CHECK THE CANVAS WEBSITE FOR UPDATES. THIS IS YOUR RESPONSIBILITY.

Mutual respect for everyone is key to ensuring a safe environment that promotes learning for all students. This course works to ensure a positive classroom environment for all. Please be respectful of your classmates.

As a community, Western is committed to integrity in all aspects of academic and campus life. I will uphold all aspects of Western’s Academic Honesty Policy and Procedure, and Student Rights and Responsibilities Code. They are published in the University catalog in Appendix D, University Academic Policies. Please review these integrity guidelines should you have any questions. http://www.wwu.edu/integrity/
Plagiarism will not be tolerated in this course. Please don’t plagiarize. If any part of your coursework is plagiarized you will automatically fail this course. No make ups, no excuses.

Special Needs: Reasonable accommodations for persons with document disabilities should be established within the first week of class and arranged through Disability Resource Services, phone: 650-3083; drs@wwu.edu, and on the web at Disability Resources.. I will work with you and Western Washington University to meet any documented needs.
Western encourages students to seek assistance and support at the onset of an illness, difficulty, or crisis.
• In the case of a medical concern or question, please contact the Health Center: 650-3400 or visit Student Health.
• In the case of an emotional or psychological concern or question, please contact the Counseling Center: 650-3400 or visit Counseling Center.
• In the case of a health and safety concern, please contact the University Police: 650-3555 or visit University Police.
• In the case of a family or personal crisis or emergency, please contact the Dean of Students: 650-3450 or visit Dean of Students.

Course Overview
September 25: Course overview- What is globalization?
September 28: The globalization debate—NO CLASS—On-Line activity
· Sen, “How to Judge Globalism,” chapter 2 in anthology.

· Greenwald and Kahn, TEXT, introduction

· Cees Hamelink, “The Elusive Concept of Globalisation,” chapter 3 in anthology.

· David Harvey, “A Brief History of Neoliberalism,” chapter 8 in anthology

Economic Globalization

September 30: Historical Trends—Measuring Globalization

· Greenwald and Kahn, TEXT, chapters 1
· Frank Lechner, “Waves in the History of Globalization,” chapter 12 in anthology.

HOMEWORK #1-passed out Sept 30-due Oct 2

October 2: Trade and globalization

· Greenwald and Kahn, TEXT, chapters 2.
October 5: Trade and the US economy
· Trade Protection and the U.S. Economy: Examining the Evidence.” http://object.cato.org/sites/cato.org/files/pubs/pdf/tbp-028.pdf
HOMEWORK #2-passed out Oct 5-due Oct 7

October 7: Critiques of Trade Argument
· Robert Scott, “The China Trade Toll” http://www.epi.org/publication/bp219/
· David Irwin, “The Employment Rationale for Trade Protection, under “files” on canvas.
October 9: MNCs and Global Exchange

· Greenwald and Kahn, TEXT, chapter 4.
October 12: MNCs and global impact

· Wolf, “Cowed by Corporations,” chapter 11 in Why Globalization Works. Under “modules” on canvas.
October 14: MNCs, Supply Networks and Sweatshops

· Miguel Korzeniewicz, “Commodity Chains and Marketing Strategies: Nike and the Global Athletic Footwear Industry,” chapter 21 in anthology.

· Franziska Bieri and John Boli, “Trading Diamonds Responsibly: Institutional Explanations for Corporate Social Responsibility,” chapter 44.
· James Fallows, “China Makes, the World Takes,” chapter 20 in anthology.

POLICY MEMO #1—to be handed out on Oct 14—due at start of class Oct 19
October 16—no class
October 19: Wages, Jobs and globalization-US perspective

· Greenwald and Kahn, TEXT, chapters 3.

October 21: International Finance and globalization

· Greenwald and Kahn, TEXT, chapter 6 and conclusion.
October 23: International Economic Institutions

· James Vreeland, “The International Monetary Fund” chapter 33 in anthology.

· Ann Capling and Richard Higgott, “The Future of the Multilateral Trade System—What Role for the World Trade Organization” chapter 34 in anthology.

· Joseph Stiglitz, “Globalism’s Discontents,” chapter 27 in anthology.

October 26: Globalization and Poverty

· Bhagwati, “Poverty: Enhanced or Diminished?” in In Defense of Globalization, chapter 5. (available for free on WWU libraries cite—ebook)
HOMEWORK #3-passed out Oct 26-due at start of class Oct 28

October 28: Finance, Trade, and Poverty

· Paul Collier, The Bottom Billion,” chapter 24 in anthology.
· Ananya Roy, “Poverty Capital: Microfinance and the Making of Development” chapter 45 in anthology.

HOME
October 30--Economic Inequality
· Wolf, “Incensed about Inequality,” in Why Globalization Works, Chapter 9. (available in excerpt form under the “modules” on canvas site.
· Branko Milanovic, “Global Income Inequality by the Numbers,” chapter 23 in anthology.
· “The Global Challenge of Rising Inequality,” May 1,2015. http://www.ft.com/cms/s/0/3db94564-ebe2-11e4-b428-00144feab7de.html

Cultural and Social Globalization Issues

November 2: Environment, MNCs and trade
· Bhagwati, Chapters 11-12. (available for free on WWU libraries cite—ebook)
HOMEWORK #4-passed out Nov 2-due at start of class Nov 4

November 4: Environmental movements and globalization
· Sanjev Khagram, “Toward Democratic Governance for Sustainable Development: Transnational Civil Society Organizing around Big Dams,” chapter 66.

· Vandana Shiva, “Ecological Balance in an Era of Globalization,” chapter 73 in anthology.

· “Forest Stewardship Council,” chapter 68 in anthology.
November 6: Women and Globalization
· Nitza Berkovitch, “The Emergence and Transformation of the International Women’s Movement,” chapter 39 in anthology.
· Elizabeth Heger Boyle, “The Evolution of Debates over Female Genital Cutting,” chapter 40 in anthology.

· Rebecca Barlow, “Women’s Human Rights and the Muslim Question: Iran’s One Million Signatures Campaign,” chapter 41 in anthology.
November 9: Religion, Culture and Globalization
· Charles Kurzman, “Bin Laden and Other Thoroughly Modern Muslims,” chapter 52 in anthology.

· Joshua Yates, “American Evangelicals: The Overlooked Globalizers and their Unintended Gospel of Modernity,” chapter 55.

· Philip Jenkins, “The Christian Revolution,” chapter 54.
· Olivier Roy, “Globalised Islam: A Search for a New Ummah,” chapter 53.

No class November 11—Veterans’ Day

POLICY MEMO #2—to be handed out on Nov 9—due at start of class Nov 13th
November 13: Film, Media and Cultural Homogenization

· John Tomlinson, “Cultural Imperialism,” chapter 46.
· Daya Kishan Thussu, “Mapping Global Media Flow and Contra-Flow,” chapter 47.

· Tyler Cowen, “Why Hollywood Rules the World, and Whether We Should Care,” chapter 51 in anthology.
November 16: Consumers and Globalization

· Theodore Bestor, “How Sushi Went Global,” chapter 13 in anthology.

· James Watson, “McDonald’s in Hong Kong,” chapter 14 in anthology
· Doobo Shim, “Hybridity and the Rise of Korean Popular Culture in Asia, chapter 48.

Political Globalization and Alternatives
November 18: Conflict and Globalization

· Benjamin Barber, “Jihad vs. McWorld,” chapter 4 in anthology.

· Samuel Huntington, “The Clash of Civilizations?” chapter 5 in anthology.
No class November 20th--
POLICY MEMO #3—to be handed out on Nov 18—due at start of class Nov 23
November 23: Citizenship and Identity

· “World Citizenship Defined,” chapter 63.

· Ernestine McHugh, “Moral Choices and Global Desires: Feminine Identity in a Transnational Realm,” chapter 58.

· Smitha Radhakrishnan, “Global/Indian: Cultural Politics in the IT Workplace,” chapter 59.

Thanksgiving Break—no class November 25 and 27—will give you some study questions to start prepping for the final exam
November 30: Civil Society Movements and Globalization

· Frank Lechner, “Religious Rejections of Globalization,” chapter 57.

· “Paul Wapner, “Greenpeace and Political Globalism,” chapter 64.

· Peter Evans, “Counterhegemonic Globalization: Transnational Social Movements in the Contemporary Political Economy,” chapter 70 in anthology.

· Geofrey Pleyers, “The Global Justice Movement,” chapter 71 in anthology.

December 2: Nation-State and Sovereignty
· James Mittelman, “Global Organized Crime,” chapter 29 in anthology.

· John Glenn, “Welfare Spending in an Era of Globalization: The North-South Divide,” chapter 31 in anthology.

· Anne-Marie Slaughter, “A New World Order,” chapter 35 in anthology.
· December 4--Critiques and Alternatives

· Walden Bello, “The Global South: The WTO and Deglobalization,” chapter 72 in anthology.

· “World Social Forum: Porte Alegre Call for Mobilization,” chapter 75 in anthology.
· “A Better World is Possible!” chapter 76 in anthology.
FINAL EXAM MONDAY DECEMBER 7th 10:30-12:30
