Susan Hume

A South African Curios Market as a Micro-scale Space in the Global Economy

Tourists tend to view an outdoor market as a space in which to experience local culture. However, through the use of photographs and interviews, this presentation illustrates how an outdoor curios market in Stellenbosch, South Africa represents a micro-scale space in the global economy. The terminology of Wallerstein’s world systems analysis can be applied to understand this phenomenon. The curios market attracts immigrant sellers from peripheral sub-Saharan African countries and tourist buyers from countries in the global core. While the commodities are handmade by artisans, little in the curios market is locally produced in South Africa by South Africans. Rather, most of the commodities are imported from sub-Saharan Africa, or made by African immigrants living in South Africa, and destined for households in Europe, North America, Australia, and Japan. South Africa’s position in the global semi-periphery (and the region’s core) creates the space for this micro-scale global market to exist.

