growth machine

logan and molatch

· the key issue here is the difference between use value and exchange value in the city, as well as the differences between those who primarily are interested in use, and those interested in exchange

· critique of ecological theory

· based on simplistic view of the market

· “whereas the key assumption of economist thinking is that people are inherently individualistic with aggregate efficiency following as a result, our behavioral assumption is that people, in their market behavior as elsewhere, toward coalition and organization.” (9) 

· market work through human interests – human forces organize markets

· critique of Marxist theory

· city just as realm that serves exploitation of workers by capitalists

· verges on Marxist functionalism 

· city not just about accumulation and class reproduction 

places as commodities

· sociological qualities of real estate make conventional market reasoning inappropriate for understanding social relations organized around it

· idiosyncratic locational benefits – access to friends, jobs, schools

· emotional attachments

· creates special collective interests among individuals

· neighborhoods organize life chances

· material use cannot be separated from psychological use

· mostly about use value for most people (even home owners?)

· capitalists have own attachment to place, but it is weaker and more fluid

· satisfaction with place less diffuse – is it profitable?

· Have greater opportunity to move

· Use of place less fragile – can adapt to changes easier

· specific people and organizations have interests in places & these interests affect use and exchange values

· place entrepreneurs want to increase rents by attracting investment to their site, regardless of effect on residents

· serendipitous: behavior of classic rentier – not active wrt increasing exchange value

· active: anticipate changing use values & try and gain control of future lucrative places

· structural: seek to create the situation that changes use/exchange values

· stratifies places on basis of ease they can attract capital – a stratification that affects life chances of residents

· politics of place is about whose interests government will serve – cities do not compete to please people, they compete to please capital

· “places achieve their reality through social organization in the pursuit of use and exchange values. Resources of all sorts…are exploited and moved around in the process. the different mobilities of capital and labor become still another contingency in the struggle over use and exchange within and between places.” (43)

· place inequality is both cause and consequence of differences among places – those who control top places use place status to maintain privileges for their localities, often at expense of less locales.

growth machine

· pursuit of exchange values permeates life of localities

· but what is growth good for?

· city becomes “growth machine”

· they tell us “everybody wins” but how exactly?

· GM drives everything – the growth coalition

· Businesses

· While there can be elite divisions (also below), generally the business community/chamber of commerce all support “growth”

· Politics

· Politicians must also support growth to gain support from “community” (both real and imagined)

· Economic development

· Local media (want more advertisers, more subscribers)

· Utilities – more users

· Organized labor – growth “brings jobs” but in practice, labor too weak to actually drive development in places where it would help most disenfranchised workers

· Self-employed professional and small retailers

· Cultural organizations

· Universities (wesleyan?)

· Museums, theaters, etc.

· Sports

· Growth is good?

· Effects:

· Fiscal health – not necessarily positive – costs may outweigh benefits (infrastructure, etc.)

· Employment: local growth does not create jobs, it only distributes them – also do the jobs go to “locals” or “migrants”?

· Growth itself does not increase income/job mobility – type of growth can have effects, but still not as massive as promised

· Social problems – growth may not cause problems, but can increase scale of them making them more difficult to address; growth can also increase inequality and segregation – growth mostly hurts those in its direct path whose primary tie to place is its residential use value

· Environment – obvious effects?

· Accommodating natural increase – provide “homes and jobs for our children” – in this case, would be small, and could not guarantee that growth goes to this population

· People want bigger – really?

· Costs are collective, benefits go to narrow interests 


Harvey:

More paired groups

Accumulation and class struggle – two sides of the same coin

The emphasis is on the city as use/exchange value, as built environment and accumulation strategy

“this built environment is long-lived, difficult to alter, spatially immobile, and often absorbent of large, lumpy investments”

paradox: “in order to overcome spatial barriers and annihilate space and time, spatial structures are created which themselves act as barriers to further accumulation” “capital represents itself in the form of a physical landscape created in its own image, created as use values to enhance the progressive accumulation of capital. The geographical landscape which results is the crowning glory of past capitalists development. But at the same time it expresses the power of dead labor over living labor and as such it imprisons and inhibits the accumulation process within a set of specific, physical constraints” (120). 

Capital must build environment, then destroy it, in order to build better one.

Class struggle resists, but is all resistance class struggle? Is it always doomed to fail until the revolution comes?

