

Contents

List of figures	viii
List of tables	xi
List of boxes	xiii
Acknowledgements	xiv

PART 1

ECONOMIC PATTERNS AND THE SEARCH FOR EXPLANATION 1

1	The changing world economy	3
1.1	Studying the world economy	5
1.2	Economic organization and spatial change	6
1.3	Spatial divisions of labor	12
	Key sources and suggested reading	19
2	Global patterns and trends	20
2.1	What “economic development” means	23
2.2	International patterns of resources and population	29
2.3	International patterns of industry and finance	45
	Summary	59
	Key sources and suggested reading	60
3	Geographical dynamics of the world economy	61
3.1	History of the world economy	62
3.2	States and the world economy	66
3.3	“Market access” and the regional motors of the world economy	79
	Summary	91
	Key sources and suggested reading	91

PART 2

RISE OF THE CORE ECONOMIES 93

4	Preindustrial foundations	95
4.1	Beginnings	95
4.2	Emerging imperatives of economic organization	100
4.3	Emergence of the European world-system	100
	Summary	113
	Key sources and suggested reading	115

- 5 Evolution of the core regions 116
 - 5.1 The Industrial Revolution and spatial change 116
 - 5.2 Machinofacture and the spread of industrialization in Europe 117
 - 5.3 Fordism and North American industrialization 125
 - 5.4 Japanese industrialization: Two economic miracles 130
 - 5.5 Emergence of “organized” capitalism 137
 - 5.6 Principles of economic geography: Summarizing lessons from the industrial era 142
 - Summary 144
 - Key sources and suggested reading 144
- 6 Globalization of economic activities 145
 - 6.1 Transition to advanced capitalism 145
 - 6.2 Patterns and processes of globalization 159
 - Summary 174
 - Key sources and suggested reading 174

PART 3

SPATIAL TRANSFORMATION OF CORE AND PERIPHERY 177

- 7 Spatial reorganization of the core economies 179
 - 7.1 The context for urban and regional change 180
 - 7.2 Spatial reorganization of the core economies 182
 - 7.3 Old industrial spaces 194
 - 7.4 New industrial spaces 196
 - 7.5 Regional inequality in core economies 205
 - Summary 211
 - Key sources and suggested reading 212
- 8 Dynamics of interdependence: Transformation of the periphery 213
 - 8.1 Colonial economies and the transformation of global space 213
 - 8.2 Economic mechanisms of enmeshment and maintenance in the colonial world economy 218
 - 8.3 Influence of colonial administration on interdependence 226
 - 8.4 Mechanisms of cultural integration 228
 - 8.5 Changing global context of interdependence 230
 - 8.6 Alternative models of development? 242
 - Summary 243
 - Key sources and suggested reading 244
- 9 Agriculture: The primary concern? 245
 - 9.1 Agriculture in the periphery 246
 - 9.2 Land, labor, and capital 251
 - 9.3 Rural land reform 260
 - 9.4 Capitalization of agriculture 262
 - 9.5 Science and technology in agriculture 270
 - Summary 272
 - Key sources and suggested reading 273

10	Industrialization: The path to progress?	274
10.1	National and global stimuli to industrialization	275
10.2	Limits to industrialization in the periphery	280
10.3	Geography of industrialization in the periphery	285
10.4	Rise and fall of the Soviet model of industrialization	299
10.5	China's rise in the world economy	304
	Summary	310
	Key sources and suggested reading	312
11	Services: Going global?	313
11.1	Defining and theorizing services	315
11.2	National and global stimuli to the growth of services	318
11.3	Services outsourcing: Benefits and drawbacks for all?	319
11.4	Limits to service export growth in the semi-periphery and periphery?	322
11.5	Geography of services	325
11.6	Variety in the internationalization of services	332
	Summary	347
	Key sources and suggested reading	349
PART 4		
ADJUSTING TO THE WORLD ECONOMY 351		
12	International and supranational institutionalized integration	353
12.1	Economic change and geopolitics	353
12.2	International and supranational institutionalized integration	356
12.3	Spatial outcomes of economic integration	362
	Summary	377
	Key sources and suggested reading	378
13	Reassertion of the local in the age of the global: Regions and localities within the world economy	379
13.1	Regionalism and regional policy	380
13.2	Nationalist separatism	386
13.3	Grassroots reactions	391
	Summary	396
	Key sources and suggested reading	397
14	Conclusion	398
	Key sources and suggested reading	401
Glossary 403		
Bibliography 423		
Index 453		