7/8  World Economy: Globalization and Labour Systems

I.  Creation of Global Sea Passages:  First globalization?

Zhèng Hé (鄭 和, ca. 1371-1435), first expedition 1405

Constantinople (fell to Ottomans, 1453)

Christopher Columbus (ca. 1451 – 20 May 1506), 1492

John Cabot (Giovanni Caboto, c. 1450 – c.1499), 1497

Vasco da Gama (1469-1524), 1498

Ferdinand Magellan (Fernão de Magalhães, 1480–1521), 1522?

Henry the Black (“Enrique of Melaka”), 1521?

Abel Janszoon Tasman (1603 - October 10, 1659), 1642
Abraham Ortelius’s Theatrum Orbis Terrarum (1570)


http://tinyurl.com/njd4r

Manila (June 24, 1571)

Gold-silver bimetallic ratio (1640 convergence)

T-O maps

Portolan maps

“Columbian Exchange” and “Magellan Exchange”

Crop exchanges:  maize/potatos, tobacco, coffee, chocolate, tomatos


Horses

Global disease:  influenza epidemic: (1556 Europe, Japan; 1558-9 Americas)


venereal syphyllus (1494 Europe, 1498 India, 1505 China)

Population collapse in the Americas, and beyond

II.  Rise of a Truly World Economy

British East India Company (1600)

Dutch East India Company (1602) 

Balance-of-trade deficit

A.  America

Triangular trade


Transpacific trade

B.  Africa

slavery


cowrie shells

C.  Europe

D.  Western Asia

E.  India and Indian Ocean

Melaka (1404)

F.  Southeast Asia

G.  Russia

Astrakhan

H.  China

Fóshān佛山 + Canton(广州 Guǎngzhōu) 

J.  Japan

III.  Something special in Europe?

Rise of merchant-bankers 


Medici Bank


Fuggers

Development of Industrial Capitalism 

craftsmen 

craft guilds


putting-out system

A New Society vs. Traditional Morality


Aristotle

IV.  Labour Systems

A.  indentured servants

B.  serfs 

C.  slaves


Voluntary vs. involuntary


household vs. productive slavery 

Kwakiutl 

prerequisites


sociology of slavery 


Global survey:  India, Korea, Thailand, etc., Pre-columbian America

Africa

Americas


Caribbean


Latin America


North America

cotton gin (Eli Whitney, 1793)

Ottoman Empire

Devsirme


janissaries


Opposition to slavery?


Let’s postpone emancipation until Enlightenment & Imperialism


Slavery today:  “disposable people”

