
[image: ]


GLOBALISERING PÅ VRANGEN

– politiske, økonomiske og kulturelle perspektiver

Lars Bo Kaspersen (red.)

Frydenlund


Lars Bo Kaspersen (red.)

Globalisering på vrangen

2. e-bogsudgave, 2014

© Frydenlund og forfatterne

ISBN: 978-87-7887-418-1

Omslag: Claus Nielsen


 


Kopiering fra denne bog eller dele deraf er kun tilladt i overensstemmelse med overenskomst mellem Undervisningsministeriet og Copy-Dan. Enhver anden form for kopiering er uden forlagets skriftlige samtykke forbudt ifølge gældende dansk lov om ophavsret. Undtaget herfra er korte uddrag i anmeldelser.


Bogforlaget Frydenlund

Alhambravej 6

DK-1826 Frederiksberg C

Tlf. 3393 2212

post@frydenlund.dk

www.frydenlund.dk


INDHOLD

Forord

Lars Bo Kaspersen

Introduktion

Lars Bo Kaspersen

I. Politiske og økonomiske perspektiver

1. Den moderne stat under pres?

Ulrich Schmidt-Hansen

2. Globalisering og velfærdsstat

Mikkel Bo Madsen

3. Demokrati og global governance

Paul Hirst

4. »The Battle in Seattle«: Globalisering af modstanden eller modstand mod globaliseringen?

Thomas Olesen

II. Globalisering: Kulturelle perspektiver

5. Globalisering af individualisering

Anne Katrine Wolgast

6. Same, same – but different?

Anette Prehn

7. Kulturkritikkens muligheder under den kulturelle globaliserings betingelser

Jens Chr. Hermansen

8. Den globale identitets (m)uligheder

Pauline Hagensen & Christine Lindrum Iversen

III. Afsluttende perspektiver

9. Globaliseringen og den vestlige kulturarv

Signe Hald Andersen

10. Farvel til globalskabens årti

Lars Bo Kaspersen

Noter

Litteratur

Om forfatterne


FORORD

Alle taler om globalisering, alle fastslår, at vi er globaliserede, alle hævder, at globaliseringen er vor tids nye grundbetingelse. Til trods herfor fi ndes meget få bøger på dansk om emnet, og i særdeleshed er der mangel på bøger, som sigter på at inddrage teoretiske perspektiver på globalisering og dermed forsøge at løfte refl eksionsniveauet ud over den påstand, at vi alle er ekstremt globale, fordi vi alle drikker cola. Derfor har denne bog sin berettigelse. Bogen forsøger endvidere at lade teoretiske perspektiver og teser gennemlyse empiriske eksempler med det formål dels at øge vores viden om globaliseringens konsekvenser og dels at refl ektere over selve globaliseringsbegrebet og glo-baliseringsfænomenet.

Det er også vigtigt at påpege, at hovedparten af bogen er skrevet af den yngste generation af sociologer og samfundsforskere, der alle er omkring de 30 år. Bogen skulle dermed gerne afspejle en ny generations blik på nogle aktuelle samfundsproblematik-ker samt denne generations teoretiske perspektiver.

Bogens målgruppe er bred, og selv om den primært er tiltænkt en anvendelse på mellemlange og højere uddannelser, skal den også ses som et indspark i den almindelige offentlige debat. Kapitlerne er skrevet, så de kan læses hver for sig.

Bogen udspringer af en række seminarer, som jeg har arrangeret for danske og udenlandske kandidatstuderende på Sociologisk Institut ved Københavns Universitet. Dialogen med de studerende har været særdeles værdifuld, og når bogen i sidste

ende lod sig realisere, skyldes det en række interessante bidrag fra en del af seminarets deltagere. En særlig tak til Anette Prehn, Anne Katrine Wolgast, Ulrich Schmidt-Hansen, Jens Chr. Hermansen, Christine Iversen, Pauline Haagensen og Signe Andersen for stor entusiasme, hårdt slid og gode diskussioner.

En stor tak skal også lyde til Linda Thorsager for gennemlæsning og kommentarer og ligeledes til Tanja Bach Nielsen for arbejdet med opsætning, korrektur og anden bearbejdning af manus. Morten Feilberg Greve skal have tak for sin oversættelse af kapitel 3 forfattet af Paul Hirst.

Til sidst en stor tak til professor Paul Hirst, som desværre døde, inden han nåede at se denne bog udkomme. Hirsts bidrag er skrevet til denne bog og ikke udgivet andetsteds. Hirst var en af globaliseringsdebattens væsentligste bidragsydere. Han var og er en uudtømmelig kilde til inspiration, og nogle af hans analyser lader sig således også spore i fl ere af bogens kapitler.

God fornøjelse med læsningen!

Lars Bo Kaspersen


INTRODUKTION

Af Lars Bo Kaspersen

Globalisering er på alles læber. Globalisering diskuteres heftigt blandt forskere, journalister og politikere. Der er både mange videnskabelige og politiske bidrag til globaliseringsdebatten, da globalisering synes at udgøre omdrejningspunktet for helt fundamentale forandringer i vor tid. Stort set alle samfundsdebattører er enige om, at verden i efterkrigstiden og særligt de sidste 20-30 år gennemgår nogle fundamentale forandringsprocesser, som påvirker vores økonomi og sociale struktur, det politiske system og vores kultur og tænkning. Disse forandringer har gennemgribende betydning for vores identitet, familieliv og arbejdsliv. Mange betegner dem som globalisering.

Hvordan kan disse forandringer begribes? Kan de bedst forstås som globalisering, eller bør vi søge til andre begreber for at forstå vor tid? Andre spørgsmål angår forandringens karakter: Hvad sker der i disse år, og hvorfor forandrer verden sig? Hvor og hvordan ser vi disse ændringer? Hvilke konsekvenser har forandringsprocesserne? Disse spørgsmål er vanskelige at svare på, og denne bogs ambition er heller ikke at komme med endegyldige svar. Bogen vil imidlertid forsøge at bidrage til at kaste lys på disse spørgsmål og problemstillinger og dermed stimulere til yderligere refl eksion.

Denne introduktion vil kort præsentere nogle hovedteorier inden for globaliseringsforskningen samt nogle defi nitioner af begrebet, som dominerer debatten. Desuden skitserer jeg nogle forskellige argumenter og teser i den aktuelle globaliseringsdebat. Hvilken betydning har globaliseringen for politik, økonomi og kultur? Formålet med denne redegørelse for teorier og debatemner er at give et afsæt og en kontekst for bogens øvrige kapitler.

Globaliseringsteori i dag

Globalisering har som begreb og forskningsfelt været genstand for stigende interesse siden 1990’ernes begyndelse. Mange teoretiske bi drag har set dagens lys i denne periode, og fl ere og fl ere empiriske studier af forskellige aspekter ved globalisering dukker frem næsten dagligt. Denne bog bidrager både med teoretisk nyudvikling, belysning af empiriske problemstillinger samt nogle mere debatorienterede kapitler. Derimod er bogen ikke en oversigt over de forskellige positioner inden for globaliserings-teori. Bogen gør heller ikke status over debatten om globaliseringens karakter og omfang i disse år. Bogen refl ekterer derimod over forskellige teoretiske og empiriske argumenter, der ofte fremføres i globaliseringsdebatten.

I det følgende vil jeg meget kortfattet redegøre for nogle få hovedlinier og markante positioner inden for globaliseringsteori og i det efterfølgende afsnit ligeledes udpege nogle centrale argumenter, der går igen i debatten om globaliseringens karakter, udbredelse og konsekvenser.

Teorier om globalisering kan spores tilbage til den tidlige socialteori. Med en vis ret kan man argumentere for, at der fi ndes aspekter af globaliseringsbegrebet hos Platon, Augustin, Kant, Hegel og mange andre. Moderne globaliseringsteori er imidlertid primært inspireret af de klassiske socialteoretikere Marx, Weber, Simmel og Durkheim samt en række sociologer og forskere i international politik, der skrev i efterkrigstiden. Blandt de sidstnævnte kan fremhæves Immanuel Wallerstein og hans ver-denssystemteori, Talcott Parsons’ funktionalisme som udvikledes til den såkaldte moderniseringsteori og medieforskeren Marshall McLuhans tese om den globale landsby. International politik-teori benævnt som realisme med statssystemets anarkistiske karakter som omdrejningspunkt samt Robert Keohane og Joseph Nyes teorier om verdens øgede gensidige afhængighed og stigende interaktion mellem andre aktører end stater har også været vigtige bidrag til en forståelse af verden som ét sammenhængende system. Disse forskellige teoretiske perspektiver har udgjort afsættet for vor tids globaliseringsteori.

Globaliseringsteoretikere har gennem de sidste 10-15 år drøftet globaliseringsbegrebet. Den engelske sociolog Anthony Giddens var med sin bog The Consequences of Modernity fra 1990 blandt de første, der dels satte selve begrebet globalisering på den samfundsteoretiske dagsorden, dels bidrog med et defi ne-ringsforsøg. Giddens er således sammen med Roland Robertson blandt pionererne inden for moderne globaliseringsforskning, og derfor er de begge i dag blandt de mest citerede på feltet. I sit forsøg på at indkredse og defi nere globalisering siger Giddens:


»Globalisering kan således defi neres som intensiveringen af verdensomspændende sociale relationer, som forbinder fjerne lokaliteter på en sådan måde, at lokale begivenheder påvirkes af hændelser, der fi nder sted mange kilometer væk og vice versa. Denne proces er dialektisk, idet sådanne lokale begivenheder kan bevæge sig i modsat retning af selve de udstrakte relationer, der skabte dem. Lokal forandring er en lige så stor del af globalisering som den laterale udvidelse af sociale forbindelser på tværs af tid og rum« (Giddens 1994:60).


Giddens vægter hermed forandringerne af rummet og især intensiveringen af interaktionen mellem mennesker på tværs af rum, primært forstået som adskilte territorier. Desuden fremhæver han den konstant accelererende, gensidige påvirkning mellem stater, samfund, nationer, kulturer på kryds og tværs. For Giddens er globalisering ikke ensbetydende med ensidig amerikanisering. Der sker påvirkninger fra syd til nord, fra øst til vest og omvendt. Hele jordens befolkning er tæt forbundet i et sammenhængende netværk og system, hvor vores helt almindelige dagligdags handlinger er bundet sammen med aktiviteter andre steder. Det centrale aspekt ved vores verden i forhold til tidligere er ifølge Giddens den konkrete aktivitetsforøgelse og stigning i alle former for global interaktion, fx øget samhandel, ét globalt fi nansmarked og fl ere kulturelle udvekslinger. Der er tale om tydelige materielle forandringer.

Robertson tilføjer et nyt aspekt med sin forståelse af globalisering.


»Globalisering som begreb henviser både til verdens sammenpresning/fortætning og til en intensivering af bevidstheden om verden som en helhed« (Robertson 1992:8).


Her fremgår det, at globaliseringen både har en objektiv og en subjektiv dimension. Den objektive side af globaliseringen er relateret til verdens fortætning. Verden bindes tættere og tættere sammen på grund af øget samhandel, turisme, fi nansielle transaktioner, politiske aftaler på tværs af nationale grænser og udveksling af kulturelle symboler. Disse objektive materielle omstændigheder er en forudsætning for udviklingen af et egentligt globalt system. Det er dog ikke de eneste betingelser, der skal være til stede, hvis vi skal kunne tale om reel globalisering ifølge Robertson.

Globalisering betyder også, at vi er blevet bevidste om, at vi alle er en del af et globalt system. Vi orienterer os ikke længere kun lokalt eller nationalt. Både i tanke og handling er fokus lige så ofte rettet mod det globale. For eksempel ønsker mange mennesker at redde kloden ved at omlægge forbrugsmønster og livsstil. Der tales om globale menneskerettigheder og ikke kun om nationale borgerrettigheder. Denne stigende globale bevidsthed udgør den subjektive side af globaliseringsbegrebet. Med andre ord er globalisering først en realitet, når lægmand og lægkvinde begynder at tænke, forstå og opfatte verden som en global enhed. Det er ikke nok, at økonomien eller de militære alliancer er globale, hvis ikke befolkninger opfatter og forstår disse objektive og målbare forhold som globale.

I 1999 udkom bogen Global Transformations udgivet af forfatterteamet David Held, Anthony McGrew, David Goldblatt og Jonathan Perraton. Forfatterne er i vid udstrækning inspireret af Giddens. Mere direkte tænker Held og de øvrige forfattere globalisering således:


»En proces (eller et sæt af processer) som indebærer en transformation af sociale relationers og transaktioners rumlige organisering – vurderet i forhold til deres ekstensitet, intensitet, hastighed og påvirkningsgrad – og som genererer transkontinentale eller interregionale strømme og netværk af aktiviteter, interaktion og udøvelse af magt« (Held, McGrew, Perraton & Goldblatt 1999:16).


De er i udgangspunktet enige med Giddens i, at store forandringer har indfundet sig med modernitetens udvikling og særligt de sidste tre årtier. De ønsker imidlertid bedre analyser, der kan dokumentere globaliseringen. Derfor forsøger de i højere grad at tænke en globaliseringsdefi nition, der kan operationaliseres og dermed muliggøre en måling af globaliseringens omfang og karakter. De forsøger derfor at måle den geografi ske (spatiale) dimension kvalitativt og kvantitativt i forhold til udstræknings-graden af de globale netværk, intensiteten af de globale bånd, de globale strømmes hastighed og de globale bånd og relationers påvirkningsgrad. Her undersøges, om der sker en udvikling over tid. Sammenfattende kan man sige, at Held, McGrew, Per-raton og Goldblatt i lighed med Giddens og andre koncentrerer sig om betydningen af rummets ændrede karakter for de sociale relationer set i et historisk perspektiv.

Den australske sociolog Malcom Waters arbejder i forlængelse af Robertson, idet han ligeledes understreger den dobbelte bestemmelse af globaliseringsbegrebet som indeholdende en både subjektiv og objektiv dimension. Problemet er selvfølgelig at afgøre, hvornår globaliseringen er til stede. Hvor mange aktiviteter skal have global karakter, og hvor intensive skal de være, før vi kan tale om globalisering? Og hvad forstår vi ved global? Skal alle stater og kontinenter tage del i disse aktiviteter (fx verdenshandlen)? Ligeledes er det ikke klart, hvor bevidste vi skal være om, at vi indgår i ét globalt system, før vi med rette kan sige, at vi lever i globaliseringens tidsalder. Netop problemer af denne karakter har fået Held, McGrew, Perraton og Goldblatt til at udvikle et globaliseringsbegreb, der er operationaliserbart og derfor anvendeligt til empirisk forskning.

Mange andre globaliseringsteorier har udviklet sig i de sidste 5-10 år. Nogle forskere lægger vægt på, at globaliseringen drejer sig om, at territoriets betydning for verdens indretning er under afvikling. Opfattelsen og betydningen af det territoriale ændrer sig, og selv om det afgrænsede statslige territorium stadig betyder meget, så er det ikke længere så afgørende (Scholte 2000:46). En anden samfundsforsker, Nederveen Pieterse, foretrækker begrebet hybridisering i stedet for globalisering, da hans grundlæggende tese er, at der i disse år sker en hybridisering af alle sociale organisationer. Hybridisering defi neres som processer, hvor bestemte kulturelle eller organisatoriske former for praksis løsriver sig fra den hidtidige kontekst og herefter kombineres på nye måder, således at nye former for praksis opstår. Et organisatorisk eksempel kunne være EU, hvor en række traditionelt mellemstatslige samarbejdsformer i et bestemt rum (i en del af Europa) mellem en afgrænset gruppe af stater udskilles fra andre mellemstatslige relationer. Herefter gentænkes disse praktikker på en ny måde, hvorved en ny form for organisation opstår. EU er ikke en traditionel mellemstatslig samarbejdsorganisation, men den er heller ikke en stat. Den er et godt eksempel på en hybrid (Nederveen Pieterse 1995)1.

Hvis der skal gøres status over globaliseringsteoriens udvikling på det sociologiske område, kan man konstatere, at Giddens og Robertson stadigvæk er indfl ydelsesrige, og at de har været dagsordensættende for teoriudviklingen. Selv de mange forskere, der i dag lægger afstand til Giddens og Robertson, tager afsæt i deres defi nitioner og teorier. Det sidste tiår har skubbet teoriudviklingen videre i forhold til blandt andet Giddens og Robertson, og nye defi nitioner og andre begreber er udviklet i et forsøg på at forstå vor tids forandringer. Hybridisering og afterritorialisering er blot nogle af de mange nye betegnelser for en række igangværende samfundsforandrende processer. Et fælles problem ved de mange teorier om og defi nitioner af begrebet globalisering er dog abstraktionsniveauet. Som antydet giver det ikke tilstrækkelig indsigt at operere med defi nitioner, der fastslår, at materielle og subjektive forandringer skal følges ad i retning af skabelsen af én globaliseret verden.

Derfor må vi foreløbigt konkludere, at globaliseringsforsk-ningen halter bagefter med solide empiriske undersøgelser, der dels kan fastslå omfanget af globaliseringen og dels bringe den teoretiske diskussion videre. Nogle af bogens kapitler forsøger at tage denne udfordring op ved at problematisere forskellige dominerende teoretiske positioner, mens andre kapitler belyser en række empiriske problemstillinger.

Globaliseringsdebatten

Globalisering diskuteres selvfølgelig ikke kun blandt sociologiske teoretikere, og fokus i debatten er ikke kun rettet på selve begrebet og dets defi nition. Globaliseringens karakter, omfang og intensitet er på dagsordenen hos alle samfunds- og kulturforskere, kommentatorer, journalister og politikere. Det følgende afsnit har til formål at redegøre for nogle væsentlige problematikker i den aktuelle globaliseringsdiskussion2. Debatterne berører forskellige aspekter af politik, økonomi og kultur.

Hvordan påvirker globaliseringen politikken? Et ofte diskuteret problem angår statens suverænitet. Mange hævder, at en politisk, økonomisk og kulturel globalisering fører til den territoriale stats afvikling. Staten kan ikke længere opretholde sin suverænitet, når store multinationale selskaber presser staterne til eksempelvis sænkning af selskabsskatter eller mindre restriktive krav til arbejdsmiljøet. Staterne presses ligeledes af det globale civilsamfund, hvor NGO’ere (Non Governmental Organizations) som fx Amnesty International og Greenpeace aktionerer på tværs af statsgrænser mod enkelte stater. De stadigt mindre regulerede kapitalstrømme fl ytter store værdier på få sekunder. Investering erne foregår globalt. Arbejdspladser fl ytter. Staterne er med andre ord ikke længere herre i eget hus. Mange analytikere og forskere påstår, at statens muligheder for politikudøvelse begrænses væsentligt. Staten har ikke længere de samme muligheder for at føre fx pengepolitik som tidligere. Dermed begrænses de instrumenter, som staten har til rådighed til at føre politik og dermed styre sit territorium med.

Andre globaliseringsanalytikere fastholder imidlertid, at staten stadig har gode muligheder for at bedrive politik. Staten er den eneste legitime instans, der har befolkningens opbakning til at regulere indadtil og udadtil. Kun staten kan få borgernes accept til at forhandle på disses vegne i EU eller NATO. Staten har desuden stadig mange magtinstrumenter, hvilket i de seneste år er kommet til udtryk i eksempelvis immigrationspolitikken. Her ser vi statens evne til i stort omfang at regulere befolkningens mobilitet. I forhold til velfærd og omfordeling ser vi stadigvæk, hvordan nationale politiske beslutninger er afgørende for hvor stor en del af bruttonationalproduktet (BNP), staten kan råde over. I Danmark er det en politisk beslutning, at staten skal opkræve og kontrollere en stor del af BNP og i forlængelse heraf foretage en omfordeling af ressourcerne. Velfærdsstaten har derfor indtil videre vist sig mere robust end pessimisterne ellers har bebudet gennem det sidste tiår.

En anden diskussion i disse år angår mulighederne for global styring – også kaldet »global governance«. Er det muligt at udvikle institutioner og strukturer, som kan regulere politisk på et globalt niveau? En del iagttagere har hævdet, at vi langsomt, men sikkert bevæger os frem mod et globalt kosmopolitisk demokrati. En række institutioner som FN har efter den kolde krigs ophør fungeret mere hensigtsmæssigt end tidligere. Menneskerettighedskonventioner er blevet centrale politiske redskaber til at presse stater og regeringer til at ændre politik. Ved fl ere lejligheder har de »gode« stater på vegne af FN eller NATO interveneret til fordel for menneskerettighederne fx i Somalia, Bosnien og Kosovo. Den internationale krigsretsdomstol i Haag er også et tydeligt eksempel på en global institution, hvor alle verdens krigsforbrydere kan dømmes. Fortalerne for det kosmopolitiske perspektiv påpeger, at denne tendens til kosmopolitisk demokrati understøttes af udviklingen af et globalt civilsamfund.

En del forskere og kommentatorer ser dog ikke det kosmopolitiske demokrati ligge lige om hjørnet. Tværtimod fremhæves, hvordan disse såkaldte globale institutioner kun har udviklet sig, fordi det er i USA’s interesse, og at de kun fungerer som demokratiske redskaber, så længe det tjener USA. Således gik USA enegang i forbindelse med Irak-krigen i 2003, og den internationale krigsretsdomstol udmærker sig ved, at amerikanske statsborgere ikke kan dømmes her. Verden forbliver et system af stater i konfl ikt med hinanden, hvor de mest magtfulde skriver loven for de andre. En reel global demokratisk styring er således ikke mulig.

Der fi ndes imidlertid også forskere, der argumenterer for muligheden af en bedre global styring (governance), men i en mindre ambitiøs form end et kosmopolitisk demokrati. Her tages udgangspunktet i de eksisterende institutioner og magtstrukturer. Spørgsmålet er, hvordan disse kan indgå i en global styringsstruktur (governance-struktur), der tager højde for magtforskelle og særinteresser og så alligevel presses til en større demokratisering, fordi det i sidste ende er til fordel for alle stater. Udgangspunktet for argumentationen er, at den nuværende globale styring er af en sådan karakter, at større økonomiske kriser eller politiske konfl ikter kun vanskeligt kan håndteres, og derfor ryster systemet for meget. Et skrøbeligt system er hverken til fordel for investorer, eksportvirksomheder eller den almindelige lønmodtager. Det er således nødvendigt med en bedre regulering og politisk styring af verdensøkonomien, så man fx undgår, at 20 millioner indonesere gøres til tiggere fra den ene dag til den anden, som det skete under krisen i Asien i 1997.

I forhold til politisk globalisering kan vi også iagttage en igangværende debat om NGO’ernes rolle. Ser vi kimen til et globalt, civilt samfund? Kan disse sociale bevægelser skabe grobund for ændringer i retning af en bedre verden? Er vor tids såkaldte »anti-globaliseringsbevægelser« vejen til et kosmopolitisk demokrati? Det er blot nogle af de spørgsmål, der rejser sig i kølvandet på blandt andet zapatisternes oprør i Mexico samt protesterne ved topmøderne i Seattle, Genova, Göteborg og andre steder.

Disse politiske problemstillinger om styring og suverænitets-forandringer er tæt forbundet med diskussionerne om økonomisk globalisering. Ofte domineres globaliseringsdiskussionerne af økonomi, og det er ikke uden grund. De fl este samfundsforskere, politikere og journalister har stadig den opfattelse, at historien primært drives frem af økonomiske og materielle processer. Dermed tillægges alle forandringer, der kan iagttages i samfundets økonomiske grundstruktur, en drivkraft for hele samfundet. Siden 1980’ernes begyndelse har vi været vidne til en deregulering af økonomien, hvor en række restriktioner på kapital, varesamhandel og valutahandel fjernes. Det har bragt verdensøkonomien ind i en voldsom ekspansiv periode, hvor investeringer og varer har fl ydt på tværs af landegrænser. Af mange tillægges særligt de multinationale selskaber en helt afgørende rolle i denne udvikling. De store selskaber bliver politiske aktører, idet de kan tvinge bestemte politiske dagsordener igennem med truslen om, at de fl ytter virksomhedens aktiviteter og investeringer andetsteds hen, hvis ikke de får opfyldt bestemte betingelser. Et af de store spørgsmål angår de multinationale selskabers styrke og dominans. Er de blevet de reelle beslutningstagere i vor tid? Har beslutningerne i samfundet forskudt sig fra politikere til virksomhedsledere? Det diskuteres heftigt, men en del mener dog, at staten og det politiske niveau ikke er blevet overfl ødiggjort af markedet. Staten sætter stadigvæk betingelserne for markedet; staterne muliggør markedets eksistens og kan derfor aldrig helt tilsidesættes, selv om de ofte udsættes for pres fra virksomhedernes side.

Den globale konkurrence og de store selskabers kamp for ekspansion og profi t ses også ofte som en trussel mod velfærdsstaternes økonomiske grundlag. Når virksomhederne har stor bevægelsesfrihed, så kan de altid fl ytte til et land, hvor omkostningerne er små. Det kan ramme velfærdsstater, der har skrappe miljølove og er baseret på høje selskabs- og personskatter. Derfor – hævder mange – befi nder velfærdsstaterne sig i en yderst presset situation, hvor de er tvunget til at skære i velfærden og gå på kompromis med miljø- og arbejdsmiljølovgivning, hvis de til stadighed skal fastholde virksomhederne og dermed det beskatningsgrundlag, der er helt afgørende for en velfærdsstat. Nogle tyske journalister hævdede for nogle år siden, at fremtiden for velfærdsstaten ville være »et kapløb mod bunden«. Som tidligere nævnt er denne tese endnu ikke verifi ceret. Vi har stadigvæk velfærdsstater med et relativt stort sikkerhedsnet og social omfordeling.

Næsten hver dag diskuteres kulturens globalisering. Flere og fl ere mennesker rejser rundt i verden – måske i sig selv et tegn på stigende globalisering og forbundenhed – for at møde andre kulturer. Uanset hvor man rejser hen, møder man også produkter af den vestlige kultur, måske i særlig grad amerikanske kulturprodukter. Det fremkalder ofte en debat om, hvorvidt globalisering er ensbetydende med amerikanisering og i forlængelse heraf ensbetydende med en homogenisering af verdens kultur. Er globalisering blot et andet ord for amerikansk og vestlig kulturimperialisme? Nedbrydes autentiske lokale og nationale kulturer af denne imperialisme? En del globaliseringsteoretikere vil sige nej med henvisning til, at lokale og nationale kulturer er meget mere resistente, end vi umiddelbart forestiller os. Mange mennesker ver den over foretrækker stadigvæk at se de nationale/lokale tv-kanaler, læse lokale aviser og lytte til lokale radiostationer. Desuden besidder mennesker en stærk evne til at fi ltrere nye kulturelle input. Kulturprodukter formidles som tegn, der tolkes meget forskelligt afhængigt af den kontekst, i hvilken de tolkes. Det betyder, at globaliseringen kan hævdes at indebære en he-terogenisering eller hybridisering af kultur. Desuden påpeger en del forskere, at kulturpåvirkninger ikke kun går fra vesten mod resten af verden, men er en gensidig påvirkning mellem kulturer overalt på kloden. Her står debatten i dag. Spørgsmålet er, om globalisering medfører en homogenisering eller heterogenise-ring af kulturen og betingelserne for skabelse af identitet. Eller om globaliseringen indeholder et paradoks, hvor både homogenisering og heterogenisering fi nder sted på samme tid.

Et andet debatemne i forbindelse med globalisering af kulturen angår mulighederne for at udvikle kritik og konstruere kritiske identiteter. Hvis globaliseringen kun tilbyder mere af den samme vestlige/amerikanske kulturproduktion, hvordan er mulighederne så for at udvikle kritiske potentialer imod denne kulturimperialisme? Muliggør globaliseringen, at der stadigvæk kan eksistere betingelser for at konstruere modidentiteter – det vil sige identiteter, der ikke blot er en reproduktion af de dominerende identiteter og de hermed forbundne ideologier og værdier? Eller indebærer globalisering nogle identitetsbetingelser, der forskyder sig i retning af en større individualisering?

En række centrale problemstillinger vedrørende politik, økonomi og kultur i den aktuelle globaliseringsdebat er hermed præsenteret. En del af disse tages op af bogens forfattere.

Bogens indhold

Bogens forfattere bidrager med en belysning af forskellige argumenter i den aktuelle globaliseringsdebat. De dækker tilsammen en bred vifte af de problemstillinger, som jeg har skitseret ovenfor som centrale. Diskussionerne i en del af kapitlerne har imidlertid videre implikationer ud over den igangværende debat om globaliseringens politiske, økonomiske og kulturelle karakter. Analyserne har nemlig en række teoretiske og begrebsmæssige implikationer, og i den forstand bidrager bogen endvidere til udviklingen af globaliseringsteori.

I det følgende vil jeg kort præsentere bogens struktur og kapitler. Bogens første del handler om de politiske og økonomiske perspektiver.

Kapitel 1 Den moderne stat under pres?, af Ulrich Schmidt-Hansen, tager fat på suverænitetsproblematikken. Han problematiserer den ofte fremsatte påstand om, at globaliseringen medfører en svækkelse af statens suverænitet. Schmidt-Hansen diskuterer endvidere, hvorvidt de seneste års udvikling bedst og mest dækkende kan betegnes som globalisering eller internationalisering. Det afgørende er, hvilken rolle staten har spillet og forsat spiller i de igangværende forandringsprocesser.

Mikkel Bo Madsen berører i kapitel 2 Globalisering og velfærdsstat en del af de samme problemstillinger. Madsen arbejder imidlertid ud fra andre præmisser end Schmidt-Hansen. Madsen fastslår, at vi lever i en verden, der er økonomisk globaliseret, og han diskuterer med udgangspunkt i den tyske samfundsteoretiker Joachim Hirschs arbejde, hvilke konsekvenser denne globalisering har for velfærdsstatens arbejdsmarkeds- og socialpolitik – ikke mindst i en dansk sammenhæng.

Demokrati og global governance hedder kapitel 3 af den nu afdøde, britiske samfundsteoretiker Paul Hirst. Som titlen indikerer, handler kapitlet om demokratiets muligheder i en global verden. Der diskuteres, hvorvidt vigtige supranationale organisationer som IMF (Den Internationale Valutafond) og WTO (Verdenshandelsorganisationen) med beføjelser, der påvirker politikken i de enkelte stater, kan holdes ansvarlige for den førte politik over for verdens befolkninger. I bekræftende fald ved hjælp af hvilke mekanismer? Desuden diskuterer Hirst, hvorvidt nationalstaten og de nationale demokratier ikke længere er tilstrækkelige redskaber til at udøve politisk kontrol i den såkaldte globaliserede verden.

Thomas Olesen fl ytter i kapitel 4 (»The Battle in Seattle«: globalisering af modstanden eller modstand mod globaliseringen?) fokus fra de formelle politiske og økonomiske organisationer til globaliseringens betydning for civilsamfundet. Olesen påpeger, at globaliseringsdiskussionerne i alt for høj grad har drejet sig om økonomi og politik fra oven, mens civilsamfundsperspektiver er blevet negligeret. Kapitlet diskuterer først globalisering og sociale bevægelser i et teoretisk perspektiv og kaster derefter lys over problemstillingen ved nogle empiriske eksempler i forbindelse med »The Battle in Seattle« og den nye radikale og globale venstrefl øj.

Bogens anden del omhandler globaliseringens kulturelle perspektiver. Anne Katrine Wolgast tager i kapitel 5 (Globalisering af individualisering) fat på at kortlægge relationen mellem modernitet, globalisering og individualisering. Med inspiration fra Anthony Giddens og Ulrich Bech belyses særligt individualiseringen som en del af globaliseringsprocessen, og forfatteren giver nogle eksempler på individualiseringens gennemslag og konsekvenser.

Kapitel 6 med titlen Same, same – but different? er skrevet af Anette Prehn. Prehn diskuterer en af globaliseringsdebattens centrale dikotomier: Gør globaliseringen os mere ens (homogeniseringstanken), eller bliver vi mere forskellige (heterogeni-seringstanken)? Prehn argumenterer for, at debatten er fastlåst af en enten/eller-tænkning. Med sit teoretiske bidrag forsøger Prehn at tænke hinsides dikotomien og ser processerne som sideløbende. Derfor er kulturel globalisering et spørgsmål om både/og og ikke enten/eller.

Kulturkritikkens muligheder under den kulturelle globaliserings betingelser er titlen på kapitel 7. Her diskuterer Jens Chr. Hermansen, hvilke muligheder den kulturelle globalisering bibringer. Hermansen rejser spørgsmålet om, hvorvidt den kulturelle globalisering skaber bedre betingelser for kritisk læring og indsigt. Muliggør den øget selvrefl eksion og horisontudvidelse? Hermansen trækker i sin belysning af problematikken på den tidlige kritiske teori (Adorno og Horkheimer) og i særlig høj grad på Habermas’ arbejde.

Kapitel 8 med titlen Den globale identitets (m)uligheder fortsætter de problematikker, der rejses i kapitel 6 og 7. Pauline Haagensen og Christine Iversen forfølger problematikken omkring grundbetingelserne for menneskets muligheder for identitets-skabelse i en globaliseret verden. Vor tids identitetsproblematik skal ses i relation til kulturelle globaliseringsprocesser. Derfor diskuterer Haagensen og Iversen i forlængelse af Prehn, hvorvidt identitetsskabelse i dag fi nder sted i en verden, der i stigende grad homogeniseres eller heterogeniseres. Haagensen og Iversen kontrasterer to teoretikere, Serge Latouche og Ahmed Gurnah, som eksponenter for henholdsvis homogeniserings- og heterogeniseringstanken. Med udgangspunkt i en diskussion af de to teoretikere belyses globaliseringens konsekvenser for identitetskonstruktion.

Bogens tredje og sidste del indeholder to kapitler, der hver på sin måde belyser globaliseringens fortid og fremtid. I kapitel 9 (Globaliseringen og den vestlige kulturarv) argumenterer Signe Hald Andersen for, at vor tids forestillinger om globalisering og den globale verden kan spores tilbage til den tidlige kristendom.

Grundideen om, at der findes noget verdensomspændende, noget globalt og universelt, som systematisk griber ind i det lokale og det partikulære, løber gennem hele den vestlige kulturarv. Hald Andersen illustrerer denne kontinuitet i tænkningen med eksempler fra Reformationen og protestantismens gennembrud, Renæssancens nedbrydning af det heliocentriske verdensbillede samt overgangen til oplysningstiden, hvor den tyske filosof Immanuel Kants kategoriske imperativ ligeledes fremhæves.

Bogens sidste kapitel Farvel til Globalskabens årti?« af Lars Bo Kaspersen problematiserer hele globaliseringsdebatten og påpeger, at denne nye, store fortælling i en vis udstrækning kan ses som en meget ideologisk-politisk diskussion. Endvidere diskuterer Kaspersen en række synspunkter fremført af mange globaliseringsanalytikere, hér med Noreena Hertz som eksponent. Kaspersen kritiserer Hertz for en politisk defaitisme og en undervurdering af statens styrke og rolle i dag og i fremtiden. Afslutningsvis argumenterer Kaspersen for, at verden i dag ikke er tilstrækkeligt globaliseret. For få stater, virksomheder og befolkninger får glæde af samhandel og investeringer, fordi alle vare- og kapitalstrømme primært flyder inden for og mellem Nordamerika, Europa og Japan samt en begrænset række lande i Sydøstasien.


1 
POLITISKE OG ØKONOMISKE PERSPEKTIVER


KAPITEL 1
DEN MODERNE STAT UNDER PRES?
Af Ulrich Schmidt-Hansen
Det begyndte i Seattle. Derefter Washington, Prag, Goteborg, Genova og en række andre steder. Store folkemængder samledes for at demonstrere. De demonstrerede mod globalisering.
I den danske EU-debat op til folkeafstemningen om euroen i efteråret 2000 kom den også frem. Frygten for den fremstormende, ustyrlige globalisering. Frygten for at Danmarks suverænitet bliver skyllet bort, når globaliseringsbølgen ruller ind over os.
Men hvordan hænger de to begreber - globalisering og suverænitet - sammen? Dette kapitel skal forsøge at belyse forholdet mellem globale systemer og territorialstatens suverænitet. Jeg skal som udgangspunkt stille spørgsmålstegn ved, om globalisering overhovedet er en dækkende beskrivelse af de tendenser, som vi ser i verden i dag. Og videre hvilken betydning disse tendenser har for statens suverænitet. Undergraves statens suverænitet som nogle vil hævde? Er det i så fald en entydig udvikling? Er den irreversibel? Og kan den styres?
Globalisering - et entydigt begreb?
I medierne får man ofte fornemmelse af, at globalisering er en irreversibel og ukontrollerbar proces. Politikere trækker opgivende på skuldrene og mumler noget om globalisering, når underskud på betalingsbalancen eller skattestigninger skal forklares. Administrerende direktører begrunder nedskæringer og fyringer med presset fra de globale markedskræfter. Men hvad forstår vi mere præcist ved globalisering?
Begrebet har såvel en objektiv som en subjektiv side. Globalisering må forstås som på den ene side en objektiv målelig proces, hvor verden ikke længere begrænses af geografi ske barrierer, og hvor verden bliver mere »sammenpresset«. På den anden side, og lige så vigtigt, indeholder begrebet en subjektiv side, hvor befolkningens bevidsthed om, at denne proces foregår, bliver stærkt forøget. Individer opfatter således også verden som mindre og mindre geografi sk opdelt. Hvor kommunikation tidligere primært foregik mellem mennesker, der mødtes ansigt til ansigt og dermed opholdt sig i samme rum, så kan kommunikationsprocesser i dag via moderne teknologi foregå, selvom vi befi nder os i forskellige rum. Samtidig må den øgede grad af interdepen-dens – dvs. gensidig afhængighed – i verden fremhæves som et kendetegn ved globalisering. Verden er med andre ord hægtet sammen i komplekse relationskæder, og rykker man i et led i kæden, får det betydning for de andre led.
Sammenfattende kan man hævde, at den globale verden er karakteriseret ved en adskillelse af tid og rum, som populært sagt gør verden mindre. Samtidig løftes processer og systemer, som før var territorialt forankrede, ud af denne forankring. Verden karakteriseres derudover af en kraftig forøget interdependens, det vil sige gensidig afhængighed. Disse objektive forandringer følges af en stærkt forøget bevidsthed i befolkningerne om, at denne proces foregår – verden opleves også som mindre.
Næste skridt er en nærmere forståelse af anden del af relationen globalisering og suverænitet. Vi skal således prøve at komme tættere på en defi nition af suverænitetsbegrebet.
Hvornår er en stat suveræn?
For at kunne diskutere, hvordan en stats suverænitet bliver påvirket af eventuelle globale tendenser, må vi udstyre kapitlet med en defi nition af suverænitet. Suverænitet er med inspiration fra Max Webers statsdefi nition (Weber 1978) – specielt af de såkaldte realister og senere neorealister inden for studiet af international politik – blevet sat lig med autonomi inden for et givet territorium. Kenneth Waltz defi nerer eksempelvis suverænitet som »statens autonomi til selv at bestemme, hvordan den vil håndtere eksterne og interne problemer« (Waltz i Keohane 2000: 115 note 33). Problemet med dette suverænitetsbegreb er blandt andet, som eksempelvis Stephen D. Krasner påpeger, at man er forholdsvis tavs om, hvordan stater, som mister autonomi, vil agere. Man antager bare som udgangspunkt, at enhver stat besidder autonomi og suverænitet (Krasner 2000). Da stater er meget forskellige, er det måske mere frugtbart at arbejde med et suverænitetsbegreb, som i højere grad opfattes som en variabel.
Som eksponent for neoinstitutionalismen inden for international politik gør Robert O. Keohane sig til talsmand for, hvad man kunne kalde et mere dynamisk suverænitetsbegreb. Suverænitet defi neres som en institution forstået som et sæt af regler for adfærd, der sætter grænser for og former forventninger til staternes adfærd over for hinanden (Keohane 2000). Man kan måske sige, at Keohane fjerner suverænitetsbegrebet fra den enkelte stat og i stedet opfatter det som en institution, der regulerer staternes interaktion.
Dette kapitels defi nition af suverænitet er et forsøg på at bibeholde suverænitetsbegrebets territorielle forankring, men bibringe det noget af den dynamik, som Keohanes begreb indeholder. Suverænitet forstås således som statens evne til at håndtere eksterne og interne påvirkninger, men begrebet opfattes som en variabel for at kunne håndtere staternes forskellighed. Jeg defi -nerer derfor suverænitet som statens evne til at udøve det, man kan kalde »substantiel statshed« på sit territorium. Nogle stater evner at udøve en højere grad af substantiel statshed end andre, og disse stater opfattes derved som mere suveræne. Herved er det muligt at skabe en mere nuanceret forståelse for, hvordan globale tendenser påvirker staterne.
Jeg skal med inspiration fra Georg Sørensen (Sørensen 1997) i det følgende uddybe denne suverænitetsdefi nition.
Den substantielle statshed
Sørensens pointe er, at der kan være store forskelle på, hvilken grad af suverænitet en stat besidder. Han opererer med to dimensioner: socioøkonomisk udvikling og politisk-institutionel udvikling. Den socioøkonomiske dimension kommer til udtryk i den klassiske sondring mellem ulande og ilande. Er staten karakteriseret ved en lav socioøkonomisk udvikling, forventes en stat karakteriseret af verdensmarkedsafhængig råvare- og landbrugsproduktion koblet med en lav levestandard for befolkningen.
Den politisk-institutionelle dimension fokuserer på statens institutioner og deres legitimitet i befolkningen. Det handler således om, hvorvidt staten råder over politiske institutioner, som kan varetage funktioner såsom sikkerhed mod indre og ydre trusler, lov og orden, men også i et vist omfang kan garantere personlig frihed og civile rettigheder for statens borgere. Det handler om, hvorvidt disse institutioner nyder legitimitet i befolkningen. I forhold til legitimitet sondres mellem horisontal og vertikal legitimitet. Vertikal legitimitet handler om befolkningens loyalitet i forhold til regeringen, mens horisontal legitimitet fokuserer på, i hvor høj grad befolkningen føler samhørighed med hinanden i staten. Er staten karakteriseret ved en lav poli-tisk-institutionel udvikling, vil vi betegne staten som en »svag stat«.
Sætter man disse to dimensioner op som gjort i fi guren nedenfor, kan man indplacere verdens stater efter deres grad af substantiel statshed – deres grad af suverænitet.
Figur 1. Suverænitetsbegrebets dimensioner
[image: jpg]
Jeg har valgt at give hver gruppe af stater en »mærkat«. De valgte mærkater kan være problematiske. Eksempelvis vil en del af de lande, vi normalt opfatter som u-lande, også score lavt på den politisk-institutionelle dimension og således tilhøre kategorien kvasistater i ovenstående typologisering. Men U-lande er ikke nødvendigvis svage stater. Sørensen nævner selv Uruguay, Chile og Costa Rica som eksempler på dette (Sørensen 1997). Samtidig behøver svage stater ikke være U-lande. Her trækker Sørensen eksempelvis Jugoslavien og Bosnien frem som mulige eksempler. Disse eksempler kan naturligvis diskuteres, men for dette kapitels sigte er det typologiseringen, som er den afgørende. Styrken ved at operere med den socioøkonomiske og den politisk-institutionelle dimension er, at man i diskussionen af betydningen af globale tendenser undgår at antage, at alle stater som udgangspunkt er lige suveræne.
Global eller international – det er spørgsmålet
Det skal nu undersøges om de økonomiske og politiske systemer bedst betegnes som globale eller som internationale.
Hvis begge systemer bedst karakteriseres som globale, vil det have stor betydning for alle staters evne til at opretholde deres substantielle statshed – deres suverænitet. I de globale systemer vil en eventuel »suverænitetserodering”3 for en stat ikke være skabt af andre stater, men af verdensomspændende økonomiske og politiske aktører, som er uden for statssystemets kontrol og logik.
Hvis systemerne tværtimod bedst karakteriseres som internationale, vil de stater, som scorer højt på vores to suveræni-tetsdimensioner, også være de stater, som formår at styre og dominere udviklingen i såvel det økonomiske som det politiske system. Der gemmer sig naturligvis et magtperspektiv her. Der er ikke nogen nødvendig sammenhæng mellem at score højt på suverænitetsdimensionerne og kunne dominere et internationalt statssystem. Eksempelvis vil både Danmark og USA score højt på begge dimensioner, men USA’s betydning for udviklingen af det internationale statssystem er større end Danmarks. Pointen er imidlertid, at Danmark på grund af en høj grad af substantiel statshed vil kunne bevare sin suverænitet i statssystemet. En eventuel suverænitetserodering vil primært ramme stater med lav substantiel statshed og være en konsekvens af det internationaliserede statssystem, som de dominerende stater har opstillet og til stadighed opretholder.
Grundlæggende er forskellen på de to idealtyper – global og international – at staterne i det globale system har mistet magten til at defi nere og kontrollere økonomi og politik i verden, mens de i det internationale system stadig er de dominerende og kontrollerende aktører.
Der skal først undersøges, hvilke tendenser som trækker i retning af en global økonomi og derefter diskutere, hvilken betydning disse tendenser har for staters suverænitet på den socioøkonomiske dimension. Herefter gennemføres samme »operation« i forhold til det politiske system4.
Den første dimension i kapitlets defi nition af suverænitet var den socioøkonomiske dimension. Lad os derfor først vende blikket mod økonomisk globalisering og undersøge, hvilke tendenser der peger mod en reel global økonomi.
Den globale økonomi?
Det grundlæggende spørgsmål er, om vi i dag er vidne til én global økonomi. Man kan groft sagt dele debattørerne i denne diskussion op i to grupper: globalister og skeptikere (Held & McGrew 2000).
Globalisterne argumenterer for, at det økonomiske system er stærkt på vej til at kunne betegnes som globalt. Drevet af den tredje industrielle revolution – den ny informationsøkonomi – og den neoliberale økonomiske verdensorden, eksemplifi ceret ved de fi nansielle markeder, er økonomisk aktivitet uden for staternes mulighed for regulering. Store multinationale selskaber har overtaget styringen på det globale marked og tvinger stater til at føre økonomisk politik i de multinationale virksomheders interesse.
Over for denne gruppe står skeptikerne. De peger på, at staterne stadig er ikke blot betydningsfulde, men bestemmende aktører på verdensmarkedet. Markedet er kun globalt i det omfang, som staterne har bestemt, at det skal være globalt. Multinationale selskaber har stadig deres rødder i stater – selskaberne er i deres essens blot nationale virksomheder, som virker internationalt.
Lad os med inddragelse af eksponenter for begge retninger se lidt nærmere på den økonomiske globalisering. Jeg har valgt at se på tre aspekter af økonomien, som på forskellig måde har stor betydning for staters suverænitet: handel, de fi nansielle markeder og multinationale virksomheder.
Den globale handelsplads
Som eksponent for globalisterne kan nævnes Goldblatt, Held, McGrew og Perraton. De argumenterer for, at såvel udstrækningen som intensiteten af den globale handel er øget (Goldblatt et al. 1997). De medgiver, at hovedparten af handel sker inden for OECD-lande, men påpeger, at dette ændrer sig hurtigt, og fremhæver Sydøstasien og Latinamerika som nye, voksende markeder. Samtidig viser de, at intensiteten af international handel er forøget målt på handel i forhold til BNP. Det påpeges endvidere, at både fl ere varer og fl ere økonomiske sektorer i staterne er udsat for international konkurrence. Den internationale handel betegnes derfor som både mere intensiv og mere omfattende end nogensinde tidligere. Så selvom markederne endnu ikke kan kaldes fuldstændigt åbne og globale, taler en del for, at det er et globalt marked in spe, verden er vidne til.
Disse argumenter imødegås af gruppen af skeptikere. Som eksponent for denne gruppe kan fremhæves Paul Hirst. En af Hirsts pointer er, at sammenlignet med »La Belle Époque”5 (1870-1914) er landenes samhandel ikke steget. Vi er faktisk først for nylig nået op på samme niveau (Hirst 1997). Over tid kan der således identifi ceres perioder med mere eller mindre åbne økonomier. Tiden efter 1. verdenskrig fremhæves som en periode med betydelig mindre samhandel og med merkantilistiske strømninger i mange lande. Hirst bruger samme målestok for den globale handel som Goldblatt et al., nemlig handel i forhold til BNP, og forskellen mellem de to teksters konklusioner er derfor overraskende. En grund kan være, at Goldblatt et al.’s tal for BNP er renset for statens forbrug og således kun fokuserer på, hvad de kalder »tradeable GDP«. Begrundelsen er, at en stor del af væksten i staters BNP stammer fra væksten i den offentlige sektor, som normalt ikke producerer handelsvarer. Hvis man ikke renser for denne vækst, vil man derfor undervurdere væksten i den internationale handel. Hirst medgiver, at handelsmængden er steget massivt og bifalder på den måde Goldblatt et. al.’s pointe om, at den internationale handel er steget.
En anden måde at angribe spørgsmålet på ses hos Malcolm Waters. Han stiller den nuværende situation op imod idealsituationen på det fuldstændigt globale marked. Hans pointe er, at trods lavere toldmure gennem aftaler som GATT og senere organisationer som WTO kan vi stadig identifi cere betydelige barrierer for global handel. De træge forhandlinger ved »Uruguay runden« afsluttet i 1993 fremhæves som et udtryk for, at der stadig er lang vej til det totalt frie marked, og at man i fl ere lande kan opleve, hvad Waters kalder neomerkantilistiske strømme (Waters 1995)6.
Der er dog strømninger, der taler for mere åbne markeder. En udstrakt grad af samhandel – dog stadig i høj grad inden for OECD-staterne – samt internationalt arbejde for at forbedre rammerne for den globale handel gennem aftaler som GATT og organisationer som WTO peger alt sammen i den retning.
Dog er det vigtigt at understrege, at der ikke er tegn på, at denne udvikling er irreversibel. Staterne er stadig bestemmende, GATT og WTO er således begge kontrolleret af stater, og markederne er kun åbne i det omfang, hvor staterne ser det som en fordel. At hævde at handelssystemet har mistet sin territorielle forankring er derfor en overdrivelse.
Samtidig er det også værd at bemærke, at en meget stor del af verden er sat uden for den »globale« handel. Hovedparten af handelen foregår stadig inden for tre store blokke: Nordamerika, Europa og Østasien.

OPS/images/image001.jpg


OPS/xhtml/nav.xhtml


Indhold


		Forside


		Titleblad


		Kolofon


		Indhold


		Forord


		Introduktion


		I. Politiske og økonomiske perspektiver

		1. Den moderne stat under pres?


		2. Globalisering og velfærdsstat


		3. Demokrati og global governance


		4. »The Battle in Seattle«: Globalisering af modstanden eller modstand mod globaliseringen?


		II. Globalisering: Kulturelle perspektiver

		5. Globalisering af individualisering


		6. Same, same – but different?


		7. Kulturkritikkens muligheder under den kulturelle globaliserings betingelser


		8. Den globale identitets (m)uligheder


		III. Afsluttende perspektiver

		9. Globaliseringen og den vestlige kulturarv


		10. Farvel til globalskabens årti


		Footnote


		Noter


		Litteratur


		Om forfatterne


		Forside

 

		Indhold

 

		GLOBALISERING PÅ VRANGEN


