Unit IV:The Political Ordering of Space

(Fellmann Chapter 12)

 The study of the organization and distribution of political phenomena

 Includes their impact on other spatial components of society and culture

National Political Systems

 States

Nations

 Nation-States

State

 A state can be defined as:

 Political units forming a federal government

• Ex: United States

 Recognized independent political entity holding sovereignty over a territory

• Ex: France or China

State

 International level

 A state is an independent political unit

• Defined territory

• Permanent population

• Full sovereignty over internal and foreign affairs

 Country is used as a synonym for the territorial and political concept of a state

 Not all territorial entities are states

 Colonies and protectorates

• Ex: Antarctica has distinct territorial boundaries, but no permanent population or a sovereign government

Nation

 A nation can be defined as

 Community of people with common ancestry, culture and territory
• Cherokee Nation

 An independent political unit holding sovereignty over a territory

• India, Egypt

 The former definition is used and refers to the people rather than to the political structure

Nation

 Language and religion are often strong unifying elements in defining a nation.

 More important are

• Emotional conviction of cultural distinctiveness

• Sense of ethnocentrism

• Ex: Japanese national identity

Nation-State

 A nation-state is a composite term which refers to a state whose territorial extent coincides with that occupied by a distinctive nation or people

 Or at least whose population shares a general sense of cohesion and adherence to a set of common values

 Ex: Israel or Sweden

Bi-national and Multinational States

 These are states which contain more than one nation
 Often there is no single dominant ethnic group

• Ex: Former USSR had nations of Ukrainians, Tatars, Kazakhs, Estonians, and others

Part-Nation State

 A part-nation state is one in which a single nation may be dispersed across and be predominately in two or more states

 A people’s sense of nationality exceeds the areal limits of a single country

• Ex: Arab nation (stretches across 17 states)

The Stateless Nation

 A stateless nation is the case of a group of people (nation) without a state

 Examples of stateless nations have been the Kurds and Palestinians

• Still?????

Palestinians, a Stateless Nation

 From 70 CE until 1948, the Jews were a stateless nation

 Today the Israeli vs. Palestinian conflict is focused on the need for the creation of a Palestinian state for the Palestinian people.

 In 1947 the United Nations proposed dividing the British mandate of Palestine into two states:

 a Jewish one

 an Arab one

 The Jews accepted the plan and in 1948 proclaimed the state of Israel, which was soon attacked by a coalition of Arabs.

 By the end of the war, Israel had taken much of the Arab land.

Japan, a nation-state; Canada, a multinational state; Arab nation, a part-nation state; Kurds, a stateless nation

Evolution of the Modern State

Early Organization

 One of the distinguishing characteristics of very early cultural hearts was the political organization of their people and areas.

 The large and more complex the economic structures they developed, the more sophisticated became their mechanism of political control and territorial administration

European ideal of Statehood

 Western European political philosophers developed the universal idea of the modern state in the 18th century.

 These views advanced the concept that people owe allegiance to a state and the people it represents rather that to its leader.

Colonialism

 Many states are the result of European expansion in the 17th, 18th, and 19th centuries.

 Colonies in America, Africa, and Asia

 Usually these colonies claims were given fixed and described boundaries where none had earlier been formally defined.

 New divisions based solely on European needs – ignoring existing cultural and physical boundaries

Post-colonialism

 As former colonies gained independence many of them retained the idea of “the state”

 They have “accepted” the borders established by their former European rulers.

 The problem that many new countries face is the “nation building” developing feelings of loyalty to the state among their arbitrarily associated citizens

 ie. they have to create a national identity

Idea of “statehood” spreads

 In 1776 (when the Declaration of Independence is signed)

 35 empires,kingdoms, and countries worldwide

 By the beginning of WWII in 1939

 There are 70 states

 By 1990

 There are more than 200 states worldwide.

 These numbers increased following the collapse of the USSR

Geographic Characteristics of States

Shape, Size, and Location

 Every state has certain geographic characteristics by which it can be described and that set it apart from all other states

 Shape

 Size

 Location

 These characteristics are of more than academic interest, but they also affect the power and stability of states.

Size

 Mini- or microstates

 Imprecise terms for a state or territory small in both population and area

 The UN suggests a maximum of 1 million people combined with a territory of less than 270 square miles

• Singapore

• Monaco

• Vatican City

Size

 Location also plays an important role in determining the economic prospects for small states.

 They do not have the resource advantage that many larger states have.

• Ex: Singapore may not have mineral resources but its location (situation) has made it an economic powerhouse in the Pacific Rim

Shape

 A country’s shape can affect its well being as a state by fostering or hindering effective organization.

Shape – Compact state

 A state which is – for the most part – circular.

 Assuming no major topographical barriers, the most efficient form would be a circle with the capital located in the center.

 Equal distance from the capital to all places

 Shortest borders – ease of defense

• Good examples: Poland, Uruguay, and Zimbabwe.

Shape – Prorupt states

 Nearly compact but posses one or sometimes two narrow extensions (panhandles) of territory

 Proruption may simply reflect peninsular elongations of land area

• Myanmar and Thailand

 Proruptions have also demonstrated economic or strategic significance

• Reflect past histories of international negotiation to secure access to resources or water routes or establish a buffer zone between states that would otherwise adjoin

Prorupt States are nearly compact except for one or two narrow extensions

 The Germans concocted the Caprivi Strip to give the colony of SW Africa access to the Zambezi River.

 The Belgians needed access to the South Atlantic when they created the Belgian Congo.

Shape – Elongated states

 Unfortunately, the least effective shape –states like Norway, Vietnam, or Chile are “long and narrow”

 Administration difficult from the capital – parts of the countries often become isolated

 Likely to encompass more diversity of climate, resources, and people

Shape – Fragmented states

 Countries which are not encompassed entirely in a single territorial boundary

 Countries made up entirely of islands

• Indonesia

• Philippines

 Countries that are split between a mainland and island

• Malaysia

 Countries that are chiefly on the mainland but whose territory is separated by another state

• United States

Shape - Exclave

 A portion of a state that is separated from the main territory and surrounded by another country
 Ex: Germany before unification

• West Berlin was an outlier of West Germany within the eastern German Democratic Republic

 Ex: Baltic Exclave of Russia

Shape - Enclave

 Counter of the exclave – an enclave exists within a perforated state.
 A perforated state completely surrounds a territory that it does not rule.

• Ex: Republic of South Africa (a perforated stated) completely surrounds the enclaves of Lesotho and Swaziland

• Italy – fragmented, elongated, and??

Location

 Reminder:

 Absolute location is the exact position of an object or place stated in spatial coordinates of a grid system designed for locational purposes

 Relative location is the position of a place or activity in relation to other places or activities

Location – landlocked states

 States which are lacking ocean frontage and surrounded by other states

 They are at a commercial and strategic disadvantage

 They lack easy access to both maritime trade and the resources found in coastal waters and submerged lands

• Ex: landlocked location of Russia played a role in the beginning of WWI

Cores and Capitals

 Many states grown outward from a central region, gradually expanding into surrounding territory

 The original nucleus – or core area – of a state usually contains

• The most developed economic base

• Densest population

• Largest cities

• Best developed transportation systems

• At one time would have had resources for region

Cores and Capitals - development

 Developed cores of states can also be contrasted to their subordinate peripheries - a good example of the core-periphery concept

 Capital city is usually contained within its core region and frequently is the very focus of it

• Dominant because of population and economic functions as well as importance as a place of central authority

 In many countries the capital city is also the largest or primate city
• Ex: London, Paris, Rome, Beijing

Unitary states

 Countries in which the association of capital with core is common are called unitary states
 Countries with highly centralized governments

 Relatively few internal cultural contrasts

 A strong sense of national identity

 Borders that are clearly cultural as well as political boundaries

Federal states

 Associations of more or less equal provinces or states with strong regional governmental responsibilities

 The national capital city may have been newly created or selected to serve as the administrative center.

• Although part of a generalized core region of the country – these designated capitals are often not the largest city and have not acquired many of the additional functions to make it so.

Forward-thrust capital city

 A relocated capital which has been deliberately sited in a state’s interior to signal the government’s awareness of regions away from an off-center core and its interest in encouraging more uniform development

 Ex: Brasilia, Brazil

Boundaries: The Limits of the State

Boundaries

 International boundaries

 Separate each of the world’s states from its neighbors

 These are lines that establish the limit of each state’s jurisdiction and authority.

 Before formal boundaries like today

 Nations or empires were likely to be separated by frontier zones

• Ill-defined and fluctuating areas marking the effective end of a state’s authority.

Frontier zones on the Arabian peninsula

 Several states in the Arabian peninsula are separated from each other by frontiers rather than by precisely drawn boundaries.

 The principal occupants of this desert ara have been nomads, who have wandered freely through the frontier.

 A frontier known as the neutral zone existed between Saudi Arabia and Iraq until the two countries split it during the 1991 Gulf War

Classification of Boundaries

 Natural or physical boundaries

 Based on recognizable physiographic features

• Mountains, rivers and lakes.

 Natural boundaries seem to be attractive as borders because they actually exist in the landscape and are visible dividing elements

 However,many natural boundaries have proved to be unsatisfactory and do not effectively separate states.

 A water divide
 A boundary line which divides two drainage areas.

Natural Boundaries are based on recognizable physical features

 Rivers such as the Rhine and Danube

 River valleys are densely populated and promote interaction and traffic

 Disputes develop over whether the boundary follows a bank vs. the channel vs. middle of the stream

Boundaries

 Geometric boundary

 Frequently delimited as segments of parallels of latitude or meridians of longitude, they are found chiefly in Africa, Asia and the America

• (example: the Four Corners)

Antecedent boundary

 A boundary drawn across an area before it was well populated

 That is, before the major features of the cultural landscape were developed.

 Positional disputes are arguments over regions which occur a significant time after the antecedent boundary was drawn.

Positional Disputes

 Positional disputes are typically over antecedent boundaries
 Often once an area becomes populated and gains value – the exact location of a boundary becomes an important issue

Territorial Disputes

 Territorial disputes sometimes arise when a superimposed boundary divides an ethnically homogeneous population.

 Irredentism is the expansion of a state by annexing foreign territories inhabited by an ethnically related population.

Resource Disputes

 States are liable to covet resources lying in border regions or regions shared by two countries (like a river)

 Resources can include:

• Minerals

• Farmland

• Fishing grounds

• Oil or Natural Gas

• Water

Functional Disputes

 Immigration

 Movements of nomadic groups

 Custom regulations

 Land use

 International crime (e.g. drug use)

 Military use (e.g., the Ho Chi Minh Trail)

State Cohesiveness

 Centripetal forces
 Promote unity and national stability

 Bind together citizens

 Enable the state to function and give it strength

• deBlij ex:supranationalism

 Centrifugal forces
 Disrupt, Destabilize, & Weaken a state

• deBlij ex:devolution

 If the centrifugal forces are stronger than the centripetal forces the very existence of the state will be threatened.

Centripetal Forces

 Nationalism

 Individual identification with the nation

• Emotive, loyal, allegiance, ideological, sense of community and belonging

 Unifying institutions

 Educational systems and schools

 Armed Forces

 State Religion

 Effective organization and administration of government

 Unification through public confidence

 Efficient systems

 Transportation

• Fosters political integration and interaction between regions/people

 Communication

Nationalism promoted through iconography
 National anthems and patriotic songs

 Flags and national flowers and animals

 Rituals and holidays and tombs

 National sports teams (Olympics)

 Certain documents (Declaration, Magna Carta)

 Royalty (Britain, Japan, Sweden)

Centrifugal Forces

 Devolution
 When governments grant limited political autonomy to ethnic regions – a type of regional recognition which is short of full independence

• Scotland granted its own parliament 1997

 European nationalist movements

 United Kingdom

• Welsh and Scottish nationalists

 Spain

• the Basques

 France

• the Bretons

 Italy

• the Corsicans

Yugoslavia – Centrifugal forces

 Until its breakup in 1992, Yugoslavia comprised six republics

 Plus Kosovo and Vojvodina which were autonomous regions within the Republic of Serbia

 The last census – 1981 – showed that the territory occupied by the various nationalities did not match the boundaries of the republics or autonomous regions

Preconditions to Regional Autonomous Movements

 Territory

 Concentrated in a core region that is claimed as a homeland

 Area seeks to regain control over territory in order to right an historic wrong

 Nationality

 Separateness from the rest of the country though identity and unity

 Other conditions which often occur

 Peripheral location

• Ex: Palestinians in refugee camps

 Social and economic inequality

• Ex: Catholics in Northern Ireland

Peripheral Neglect

 As the distance increases away from a state’s capital – the interest the capital has for the region decreases

 Often in peripheral neglect the dominant culture group is seen as an exploiting class which had:

 Suppressed the local language

 Controlled access to civil service

 Taken more than its share of wealth & power

Suzerainty

 Control over vassal states

 European imperial powers controlled vassal states

 Examples

• Rome

• Czarist Russia

• USSR

• (mid 20th c.)

• British Empire

• 1815-1914

Geopolitics

 Political geography which deals with

 Strategic value of land & sea area

• National economic & military powers and ambitions

 Examples:

 “Manifest Destiny” justified Westward Expansion and European Imperialism

 The Monroe Doctrine declared the Western Hemisphere off limits to the Europeans, implying USA dominance

 The Greater East Asia Co-Prosperity Sphere justified Japanese aggression

 Modern geopolitics was rooted in the work of Halford Mackinder (1861-1947).

Mackinder’s Heartland Theory

 Future major powers will be those who control the land, not the sea.

 “Who rules East Europe commands the Heartland; who rules the Heartland commands the World-Island; who rules the World Island commands the World.”

 The greatest land power would be sited in the “World Island,” the Eurasian landmass

 Eastern Europe = the core of the heartland

Alfred Thayer Mahan (1840-1914)

 American Naval Officer

 Recognized the core position of Russia in the Asian landmass and anticipated conflict between Russian (land) and British (sea) power

 Mahan argued that control of the seas (lanes and access) would lead to global military domination.

 First to use: Middle East to describe western Asia (1902)

 He received international recognition as a comprehensive strategist and had a profound influence on the policies of many nations, including the United States under TR and Germany under the Kaiser.

Spykman on Mahan

 During WWII, Spykman also agreed that the Eurasian landmass was key

 But he argued that the coastal fringes were the key to power.

 Why?

• The fringes contained dense populations and abundant resources and enjoyed controlling access both to the seas and to the continental interior

 RIMLAND THEORY (1944): “Who controls the Rimland rules Eurasia; who rules Eurasia controls the destinies of the world.”

 The Rimland has, thusfar, remained politically fragmented, which Spykman believed was to the advantage of both the USA and USSR.

Containment Theory

 Treaties and alliances created to contain communist advancement

 Used both communist and non-communist buffer states

 Domino theory

 States would fall to communist in succession like a “row of dominoes”

 Many US geopolitical policies were based on the domino and containment theories

• Southeast Asia

• Central America

• Eastern Europe

Organic State Theory  Friedrich Ratzel (1844-1904)

 The state is an organism conforming to (Darwin’s) Natural Law:

 it must (in competition with other states) grow and expand into new territories (Lebensraum) in order to secure the resources necessary to survive

 Failure to compete and and expand and win will lead to the extinction of the state

 Karl HAUSHOFER (1869-1946) expanded on RATZEL ideas

• promoting GEOPOLITIK to justify Hitler’s theories of race and need to force imperialistic expansion of the Third Reich.

International Law of the Sea

 The convention delimits territorial boundaries and rights by defining four zones of diminishing control

 Territorial Sea: shore-12 nautical miles

 Contiguous Zone: 12-24 n.m.

 Exclusive Economic Zone: shore – 200 n.m.

 High Seas: beyond 200 miles
http://staffweb.psdschools.org/sdickens/

