
Immanuel Wallerstein

Person: Immanuel Wallerstein

Author: Nancy Cook , McMaster University

Date Entered: 2005-06-15

Description Immanuel Wallerstein is one of the most distinguished and influential
professors of sociology in the world today. Born on 28 September 1930, he
received his PhD in 1959 from Columbia University. Since then he has
taught sociology at Columbia and McGill universities, and most recently
holds the directorship of the Fernand Braudel Centre for the Study of
Economics, Historical Systems and Civilizations at Binghamton University,
State University of New York.

In his book The Modern World-System (1974), Wallerstein makes his most
significant contribution to both sociology and globalization studies in the
form of World-Systems theory. Unlike most other Marxist historical work
that is concerned with analysing the development of capitalist economic
inequalities, World-Systems theory does not concentrate on the relations
between social classes or between the state and workers. Rather, it
focuses on a large, borderless economic entity called the World-System.
This ever-changing system is characterized by an unjust division of labour
that produces unequal exchange relations between different geographical
areas of the world. The World-System, then, is not maintained through
consensual agreement, but rather through social forces that are in constant
conflict, threatening to collapse the system.

Wallerstein argues that the modern capitalist world-economy is the current
type of World-System. Rather than relying on political domination as did an
earlier form of the system, this one operates on the basis of economic
exploitation through an unjust global division of labour. The World-System
comprises three main geographical areas: core, periphery, and
semi-periphery. The core is the geographical region that dominates the
world economy. It exploits the peripheral region, which provides raw
materials and cheaply produced commodities to the core, while being
forced to import expensive finished products from the core region. The
semi-periphery is the remaining areas that are simultaneously exploited by
the core and exploiting of the periphery.

As the World-System gradually expands across the global, it exerts a
pressure on individual nations to become part of the world economy.
Nations remain independent as states, as long as they integrate
themselves into the "interstate" system. Otherwise they risk being taken
over by states already incorporated into that political system. Once states
become part of the World-System, they must employ various strategies,
including the cultural denigration of "others," to protect their economies
from outside influence.

Globalization & Autonomy Glossary -- Immanuel Wallerstein 1


Wallerstein argues that the capitalist world-economy has skewed economic
development and increased social disparities between economic regions.
Consequently, it needs to be the focus of global anti-system movements
such as the World Social Forum and World Trade Organization protests in
order to provide prosperity for everyone. This social justice agenda has
resonated most strongly in the Third World due to its challenge to unequal
development opportunities across nations.

A second of Wallerstein's key contributions to sociological and globalization
research is methodological. He has played a vital role in reviving
theoretically-informed historical research both within and outside his
discipline. Many social scientists have turned away from the painstaking
historical, interdisciplinary, and theory-driven work that was undertaken by
the early pioneers of sociology. But Wallerstein has advocated that
scholars re-develop a wide range of holistic, historically-oriented
knowledge that integrates insights from economics, history, political
science, and anthropology so they are better able to analyze and theorize
large-scale social change over long periods of time.

World-Systems theory is not without its critics. Many Marxists have
criticized its failure to emphasize relations between social classes. To them
the key issue is not the core-periphery division of labour, but rather class
relations within given societies. As a mediating position, some scholars
have suggested that core-periphery relations are not only unequal
exchange relations, but also global class relations that denote
power-dependence relationships.

Other critics have noted the Eurocentric nature of Wallerstein's work. By
positing that a world-system emerged 500 years ago in Europe, he
envisions Europe as the privileged site of global development, and
attributes to the "West" a historical destiny (i.e., continual advances in
science, technology, industrialism), which it bequeaths to the "Rest." In
contrast, critics argue that a global world-system is 5000 years old,
meaning that it is pre-modern, pre-European, and not distinctly capitalist.
Due to its Eurocentrism, Wallerstein's theory is sometimes understood as
part of the global system of power and material interests of which he is
critical.

Suggested
Reading:

Bergesen, Albert. 1984. The critique of World-System theory: Class
relations or division of labour?. In Sociological Theory — 1984. ed. Randal
Collins, 365-72. San Francisco: Jossey-Bass.

Wallerstein, Immanuel. 1974. The modern world system: Capitalist
agriculture and the origins of the European world-economy in the sixteenth
century. New York: Academic Press.

Wallerstein, Immanuel. 1980. The modern world-system II: Mercantilism
and the consolidation of the European world-economy, 1600-1750. New
York: Academic Press.

Globalization & Autonomy Glossary -- Immanuel Wallerstein 2


Wallerstein, Immanuel. 1989. The modern world-system III: The second
era of great expansion of the capitalist world economy, 1730-1840. New
York: Academic Press.

This is a pre-print version of Immanuel Wallerstein by Nancy Cook generated from the Globalization and Autonomy Online Compendium. The
electronic original is available at http://www.globalautonomy.ca/global1/glossary_entry.jsp?id=PR.0019.

Globalization & Autonomy Glossary -- Immanuel Wallerstein 3

http://www.globalautonomy.ca/global1/glossary_entry.jsp?id=PR.0019

