Globalization and the 21st Century

1. Definitions of Globalization

1. Production

2. Trade

3. Capital

4. Data and Standards

5. Culture

6. People

Transnational infrastructures

International Monetary Fund (IMF) (1946-)

World Trade Organization (WTO) (1995-)

Haji Mohammad Soeharto (General Suharto, 1921-)

“Globalization” vs. “Internationalization”

Defences for globalization

Economist vs. anti-globalization

Anti-globalization movement(s)

J18 (June 18, 1999; Eugene, London, etc.)

N30 (November 30, 1999; Seattle)

9/11? (September 11, 2001; New York, Washington DC)

11-M? (March 11, 2004; Madrid)

7 July 2005 London bombings?
2. Globalization in historical perspective

Origins? G-Boom 1, 2, 3, 1571?

3. International Organizations

Tommaso Campanella (1568-1639); Emeric Crucé (fl. 1623)

Henri Dunant, International Committee of the Red Cross (ICRC) (1863-64)

United Nations Universal Declaration of Human Rights (1948)

United Nations Convention on the Rights of the Child (1989)

European Union

Mozambique and the [“British”] Commonwealth

McDonald's restaurant (May 15, 1940)

"Big Mac Index"

New soverignties: International unions vs. corporations vs. individuals vs. ???

Free State of Christiania (1971-)

International Registry of World Citizens (1949)
4. Our Global Village: Cultural Exchange

Marshall McLuhan (1911-80)

Understanding Media: The Extensions of Man (1964)

Music Television (MTV)

Internet

Global cultural syncretism

English dominance

“Goslow”

Confederate iconography

HipHop
5. Our Global World in the 21st Century

Patterns in Religion: Tribal religions, atheism, Islam, Christianity

World Values Survey: Three Worlds

Global Attention Profile (GAP)

Challenges

“War on Terror”

Al-Qaeda (Arabic: القاعدة‎

Global warming and energy crisis

War and disease

Towards a new world war?: Cowboys vs. Lawyers

Poverty

Gross Domestic Happiness (GDH)

Population growth: 3 models

1. Controlled fertility (“Literate Lesbian Nun”)

2. Increased capacity (“Star Trek”)

3. Involuntary checks (“Tina Turner”)
