
AS/GEOG 4220 3.0F

GEOGRAPHIES OF INDUSTRY IN THE NEOLIBERAL ERA

Syllabus: Fall 2012
Course director:
Glen Norcliffe, S404 Ross, 736-5107: gnorclif@yorku.ca
Room: Ross North 120 – Tuesdays - 2.30 – 5.30 pm
Course Description
Modern society is, above all, an industrial society. That is the key characteristic distinguishing us from agrarian pre-modern societies. It follows that new geographies of industry will have a major impact on other fields of human geography - on migration, housing, land use, cities, the countryside, the environment, development and globalization, transport and trade, forms of work, flows of capital and capital accumulation, and politics and the state. In short, industrial geography occupies a pivotal position, both conceptually and empirically, in human geography.

The new industrial geography does not, however, envisage a single set of rules governing the location and restructuring of industry so much as a continual interplay between broad societal and technological changes and the particular places where changes are implemented. Context is therefore very important to these changes - they are geographically and historically contingent. The key context to be explored in this course is the recent neoliberal era. Neoliberal interventions at the level of the state and the supra-national state have removed many of the policies of the Keynesian welfare era and substituted a series of neoliberal policies which have impacted the geographies of industry at scales ranging from body (affected by new forms of work and leisure) to the city, the region, and the state up to the world economy.

The main purpose of this course is, therefore, to develop an understanding of the geographies of industry during the neoliberal era. Two related themes that have recently entered into geography - the (institutional turn(and the (cultural turn(- are incorporated into the analysis of governance, restructuring and the growth of new forms of industry. The main groups of changes that are examined are: (1) a set that relates directly to production, and for the most part takes place inside the office or factory; (2) another set that relates to the regional and global settings within which production and consumption take place.
Course Evaluation
1. short essay 1500 words
 20%

2. case study report on a firm/establishment
 20%

3. weekly summary of readings and class participation
 20%

4. final exam (2 hours)
 40%

Text
Most of the course readings are available electronically at the York Library web site, so I assume you can download those yourself (remember to enter the journal site via the Library web page as York Library has a subscription, and you don’t). The other readings are in the course pack.

Classes
Tuesdays - 2.30 - 5.30pm
Discussion of Readings

* indicates the reading for the weekly discussion.

I plan to present the topics as follows: during the first half of class, I will usually give you a lecture introducing the topic - followed by a short break. In the second half we shift to a seminar format to discuss the reading. By Sunday 9 pm you have to E-mail me a one page summary (max) of the weekly article (this is essential if you are to contribute to the seminar that follows). One or two of you will lead the discussion (I will post of list of weekly discussants). To prepare for the seminar, you are asked to be ready to lead discussion on a list of a few key questions for discussion that I will distribute the previous week (except for the first week when I will send them by E-mail) so that everyone has the discussion questions in front of them as they read the weekly article.

I. THEORETICAL CONTEXTS
Week 1 (11th September): INDUSTRY IN THE NEOLIBERAL ERA.

· Industrial geography in the Keynesian-Fordist era. Taylorism and Fordism. The welfare state. Why this consensus?
· Roll-back neoliberalism: reaction to the welfare state, limiting the power of organized labour, the Volker shock, and the rise of neoliberalism. The “big Bang”; Von Hayek and Friedmann. Why this change?
· Elements of neoliberalism: deregulation, workfare capitalism, free trade, securitization and financialization, risk capitalism, distancing, transnational corporations, unregulated international capital flows and FDI, offshore havens, globalization,
· The Washington Consensus, the IMF, and the globalization of neoliberalism. Labour migration.
· Comparison with 19th century liberalism and protectionism. Ha-Joon Chang’s argument in Bad Samaritans.
· Impacts on industry. Global restructuring. Flexible specialization. Precarious work. Lean production. Rise of global production networks. Artisanal and neo-artisanal production.
· The contingency of neoliberalism and its geographic variability under different forms of governance.

Readings: *- Jamie Peck 2004 (Geography and public policy: constructions of neoliberalism(, Progress in Human Geography, 28 (3), 392-405. (Available on line - electronic journal)
- Dumenil G. and Levy. D. (2005) (The neoliberal (counter) revolution(, in Saad-Filho A. and Johnston D. (Editors) Neoliberalism: A Critical Reader. (London: Pluto Press)
- David Harvey 2005 A Brief History of Neoliberalism (New York: Oxford University Press).
Week 2 (18th September): A CRITICAL ASSESSMENT OF NEOLIBERAL INDUSTRIAL GEOGRAPHY.
· Enlightenment science, neoclassical economic explanation, and its questionable assumptions (Bluestone). Hermeneutic vs epistemological theorizing.
· Karl Marx, capital and class.
· Antonio Gramsci and the theory of regulation.
· Thorstein Veblen, institutions, and evolutionary economics. Path dependence.
· Harold Innis and a Canadian voice.

· Product and process innovation and the evolution of technology.
· Post-enlightenment economic geography.

· Changes in industrial governance.

· The postmodern consumer, the cultural turn and the rise of customization.

· Forms of governance (and institutions). Embeddedness.
· The rise of the region.

Readings:
- Barnes, T. (2001) “Re-theorizing economic geography: from the quantitative revolution to the cultural turn” Annals of the Association of American Geographers, 91, 546-565 (available on-line as electronic journal).

- Amin, A. and Thrift, N. (2000) “What kind of economic theory for what kind of economic geography?” Antipode, 32, 4-9.

- Martin, R. (2000) “Institutional approaches in economic geography”, in A Companion to Economic Geography eds. Eric Sheppard and T. Barnes (Oxford: Blackwell) Ch 6.

 - Barnes, T. (1999) “Industrial geography, institutional economics, and Innis”, in T. Barnes and M. Gertler eds., The New Industrial Geography Ch.1 (London: Routledge)

- Scott, A. (1997) “The cultural economy of cities” International Journal of Urban and Regional Research,.21, 323 B 339.

* - Jackson, P. (2002) “Commercial cultures: transcending the cultural and the economic”, Progress in Human Geography 26, 3-18. (Available in electronic form)

- Norcliffe, G. and Rendace, O. (2003) “Cultural production in a periodic social economy: the case of comic book production”, Economic Geography 79, pp. 241-263.

II: PRODUCING GOODS AND SERVICES
Week 3: (25th September) RESTRUCTURING, TECHNOLOGY AND EVOLUTIONARY ECONOMIC GEOGRAPHY
· Industry defined.

· Industrial restructuring as an historical process.

· Long (Kondratief) waves.

· Joseph Schumpeter and “creative destruction”.

· Gramsci’s “regimes of accumulation”: possible post-Fordist trajectories.
· The changing social division of labour: the many “isms” from Taylorism to global Sloanism.

· Capital restructuring – the layering of capital (Massey).
Readings:
- Lovering J. (1997) “Global restructuring and local impact” in M. Pacione (ed.)

Britain’s Cities: Geographies of Division in Urban Britain. (London: Routledge).
*- Boschma R and Martin R 2007 “Editorial: Constructing an evolutionary economic geography”. Journal of Economic Geography,7(5), 537-548.
- Massey, Doreen (1995- 2nd edition) Spatial Divisions of Labor (London: Routledge)

- Moore J. (2002) “Remaking work, Remaking Space: Spaces of Production and

Accumulation in the Reconstruction of American Capitalism, 1865-1920", Antipode,

34, 176-204.
 - Carroll, W K (1990) “Restructuring capital, reorganizing consent: Gramsci, political economy, and Canada.” The Canadian Review of Sociology and Anthropology Vol. 27(3) 390- 416.
- Deyo, F. C. (1997) “Labor and post-Fordist industrial restructuring in East and Southeast Asia” Work and Occupations, Vol. 24(1), 97-118.
Week 4 (2nd October): ARTISANAL PRODUCTION, MACHINE PRODUCTION, TAYLORISM, FORDISM AND SLOANISM.
· Wallington’s world and craft production.

· The survival of traditional artisans in the Global South

· Capital deepening, confectionneurs, and early distancing.

· Machine production and the factory system: Taylorism.

· The moving assembly line and Fordism.

· Sloanism: credit, the product ladder and planned obsolescence.
Readings:
* - Walker, R. (2000) “The geography of production”, in Sheppard and Barnes eds: A Companion to Economic Geography

- Harvey, David (1989) The Condition of Postmodernity (Oxford: Blackwell) Ch.8: Fordism pp. 125-140.

- Cooke, P. (1990) Back to the Future (London: Unwin Hyman) ch.3: Modern Times: the Fordist worker pp. 58-84.
Week 5 (9th October) POSTFORDISM I: FLEXIBLE SPECIALIZATION, SOCIAL MANUFACTURING, AND THE GLOBALIZATION OF PRODUCTION.
· The (second industrial divide(and the rise of post-Fordism.
· Flexible specialization; forms of production – continuous, volume, batch, customized.
· The Third Italy
· The new international division of labour.
· Global production networks.
· Social manufacturing: clusters of innovation.
Readings:
Kumar, K. (1995) From Post-Industrial to Post-Modern Society, (Oxford: Blackwell), Ch 3, “Fordism and post-Fordism”.

- Piore, M.J. and Sabel, C.F. (1984) The Second Industrial Divide: Possibilities for Prosperity (New York: Basic Books)

- Harvey, D. (1989) The Condition of Postmodernity (Oxford: Blackwell) Ch 11, 141-172.
* Henderson J, Dicken P, Hess, M., Coe N, and Yeung H 2002 “Global production networks and the analysis of economic development”, Review of International Political Economy 9, 436-464.
Week 6 (16th October): POSTFORDISM II: LEAN PRODUCTION
· Automation, robotics and declining labour inputs.

· The rise of contingent labour.

· Industrial agriculture.
· Resource industries.
Technological innovation over 200 years has resulted in extensive mechanization and large increases in labour productivity. Recent restructuring has seen lean production introduced in many industrial settings, particularly in continuous process industries, and assembly industries. This has been accompanied by changes in work patterns and new capital-labour relations.

Key Concepts: mechanization; capital/labour substitution; organized labour; continuous processes industries; inflexible production; lean production.

Reading:
* Norcliffe G.(2005) "Launching lean production 1984-2000", Chapter 4 in Global Game, Local Arena, (St. John’s: ISER Books) pp. 105-136.

- Harrison B., 1994, Lean and Mean: the Changing Landscape of Corporate Power in the Age of Flexibility (New York: Basic Books).

Week 7 (23rd October): POSTFORDISM III: NEO-ARTISANAL PRODUCTION AND THE CREATIVE WORKER
· Hammering Man and the Frankfurt messeturm.

· Technology: Programmable machines, miniaturization, robotics, interactive machines.
· Growing imp of R&D, prototypes.
· Changes in consumption – science, health and personal identity.
· Increasing income inequality: wealth and individualized consumption.
· Walmartization.

· Telecommunications and easy distancing
· Florida’s argument and the creative class
Reading:
 Eberts, D. and Norcliffe G. (1998) “New forms of artisanal production in Toronto” computer animation industry, Geographische Zeitschrift, 86, pp. 120-133.

- Kotkin, J. (2000) The New Geography (New York: Random House) Ch5: The Artful
City pp.110-139.

*- Florida, R. (2004) “The Rise of the Creative Class: and How it's Transforming Work,
Leisure, Community and Everyday Life” (New York: Basic Books) chs 3 & 4..

III: GEOGRAPHICAL SETTINGS
Week 8 (30th October) INDUSTRIAL ZONES

· Neoliberal theory and the practice of zones.

· A typology of zones.

· China’s Special Economic Zones

· Enterprise Zones.

Readings: -* Yeung, Y-M, Lee, J and Kee, G. 2009 “China’s Special Economic Zones at 30”, Eurasian Geography and Economics 50(2): 222-240.
- Whyte, M. K. 2009 Paradoxes of China’s economic boom. Annual Review of Sociology 35:371-392
- Wei, Y-H.D., Zhou, Y., Sun, Y.F., and Lin, G.C.S., 2012 Production and R&D Networks of Foreign Ventures in China: Implications for Technological Dynamism and Regional Development. Applied Geography 32(1) 106-118.
- Wei, Y-H. D. and Liefner, I. 2012 Globalization, industrial restructuring, and regional development in China. Applied Geography, 32(1), 102-105.
- Lin, G. 2009 Developing China: Land, Politics and Social Conditions. London: Routledge.
Week 9 (6th November) GLOBAL PERIPHERIES, RESOURCE INDUSTRIES AND SINGLE INDUSTRY TOWNS
· Economies of resource peripheries (including agriculture).

· Single industry towns.

· Global capital and remote control. Loss of community.

· Cyclicality – boom and bust. Urban crisis in most resource peripheries
· Automation, scale, and new forms of labour force segmentation.

· Resource exhaustion and environmental degradation.

· Resistance: impacts on indigenous and local communities. Gibson-Graham’s argument.
Reading:
- Randall, J. and Ironside, G. (1996) "Communities on the Edge," Canadian Geographer, 40, 17-35.

 Hayter, R. (2000) “Single-industry resource towns”, in A Companion to Economic Geography eds. Eric Sheppard and Trevor Barnes (Oxford: Blackwell) Ch 18.

*- Hayter R., Barnes T. J. and Bradshaw M. J., 2003, “Relocating resource peripheries to the core of economic geography’s theorizing: rationale and agenda”, Area 35, 15-23.

Week 10 (13th Nov.) THE (NEW REGIONALISM(AND NEW INDUSTRIAL SPACES.
· Types of new industrial spaces: from Silicon Valley Shenzhen.

· Social economies: economies of scale and scope. Coase, Williamson and Scott: transactional economies. Distancing.

· The new regionalism.
· Phil Cooke’s Learning Regions.
· Trust.

· Codified and tacit knowledge.

· Untraded interdependencies – and nerdistans (Kotkin).

· Many forms of zones: Enterprise zones/ SEZs, FTZs, EPZs.

Readings:
- Sayer, A. and Walker, R. (1992). The New Social Economy, (Oxford: Blackwell) introduction and Ch.1.

 Castells, M and Hall P. (1994) Technopoles of the World (London: Routledge) Ch.1 “Technopoles: mines and foundries of the informational economy”.

- Amin A. (2000) “Industrial districts” in A Companion to Economic Geography eds. Eric Sheppard and Trevor Barnes (Oxford: Blackwell) Ch 10.

- The Economist, 14 October 2006: “India(s Special Economic Zones: Cash Cows”, pp.45-46 (available on line - electronic periodical).

- Lovering J. (1999) “Theory led by policy: the inedaquacy of the new regionalism (illustrated from the case of Wales)”, International Journal of Urban and Regional Research, 23, 379-395.
* -Yeung YM, Lee J, Kee G (2009) “China's Special Economic Zones at 30”
 Eurasian Geography and Economics, 50(2), 222-240 (I found it electronically – not through York’s Library – but Google).
Week 11 (20th November) NEW GLOBALITIES OF PRODUCTION: PRODUCTION CHAINS, SUB-CONTRACTING, AND INTERNATIONAL DIVISIONS OF LABOUR.
· Rustbelt/sunbelt: the “right-to-work”.

· GATT, the FTA and MAI: the governance of international trade and capital flows.

· NIDL – the quest for cheap labour.

· New streams of legal and illegal international migration.

· The Common Market, NAFTA, ASEAN and regional blocks. Connecting with low-wage labour. Maquiladora.
· Resource-based commodity chains.

· Global Production Networks and the rise of China.

· Science-based recovery of the rustbelt (Susan Christopherson).

Readings:
- Kotkin, J. (2000) The New Geography (New York: Random House) Ch 2: The anti-urban impulse.

- Gereffi G., Korzeniewicz M, and Korzeniewicz 1994 “Introduction: Global Commodity Chains”, in Gereffi G, and Korzeniewicz M (eds) Commodity Chains and Global Capitalism (Westport: Greenwood Press) pp. 1-14.
* Henderson, J., Dicken, P., Hess, M., Coe, N., and Yeung, H.W-C., 2002 Global Production networks and the analysis of economic development. Review of International Political Economy 9(3): 436-464.

 - Gao, B-Y, Liu, W. and Norcliffe, G. (2012) Hypermobility and the governance of

 global production networks: the case of the Canadian cycle industry and its links with
 China and Taiwan. Canadian Geographer, forthcoming.
Week 12 (27th November): MARGINAL WORK OR PRODUCTIVE SECTOR? MAKERS, FIXERS AND REPAIRERS FOR THE LOCAL MARKET.
· The scope of informal production. Employment significance. Labour market segmentation. Precarious work.
· Types of small-scale enterprises including household production and repairing.
· Cooperative movements (see ILO “Cooperating out of Poverty”).
· Assessing the World Bank’s argument (Maloney).
· Adding human capital: the “handyman”.

Readings
* William F. Maloney (2004) "Informality revisited" World Development 32(7), 1159-1178. (Available in electronic form)
Yamada, G.(1996) , "Urban informal employment and self-employment in developing countries: Theory and evidence" Economic Development and Cultural Change 1996 pp. 289-314

Ranis, F. Stewart, F. (1999) "V-goods and the role of the urban informal sector in development", Economic Development and Cultural Change 1999 pp. 259-288.
