GEOG 1303 UNIT 5 REVIEW
Political Geography is the study of the organization and distribution of political phenomena, including their impact on other spatial components of society and culture.

1. Definitions

state - an independent political unit occupying a defined, permanently populated territory and having full sovereign control over its internal and foreign affairs.

nation - a cultural concept defining a group of people with a common culture occupying a particular territory, bound together by a strong sense of unity arising from shared beliefs and customs.

nation-state - a state whose territorial extent coincides with that occupied by a distinct nation or people. There are very few 100% nation-states … Iceland, Denmark, Poland and Japan

multi-nation state (or multinational state) - one that contains more than one nation … the opposite of a nation-state … Canada, Cyprus

part-nation state - when a nation is dispersed across and is predominant in two or more states … Arab Nation

stateless nation - a people without state … World is populated by more than 1,600 stateless nations, most of which are in one way or another engaged in national movements. The classic instance of a stateless nation has been the Jewish people who for long centuries suffered for lack of a homeland until 1948. Other examples include

indigenous peoples maneuvered into minority status by colonial powers

the gypsy / Roma people of Europe

the Palestinians

the Basques

the Kurds - numbering an estimated 20 million, are commonly seen as the world's largest nation without a state
modern state

The earliest forms of the state emerged once it became possible to centralize power in a durable way.

Agriculture

Writing

dissolution of the western Roman empire

fragmentation of the imperial state into the hands of private and decentralized lords

Large unitary states with extensive control over definite territories emerged.

Peace of Westphalia initiated a new order in central Europe based on the concept of state sovereignty.

European political philosophers in the 18th century advanced the concept that people owe their allegiance to a state and the people it represents rather than its leader or king. 

This idea of state passed on to much of Africa, Asia and the Americas during the European expansion in the 17th, 18th and 19th centuries. 

The idea of separate statehood grew slowly at first.

2. Geographic Aspects

Size

The larger the state the better the chance there will be enough resources to support the state.

Size can also hinder the effective control of a state’s people and/or resources.

Shape

Compact states - states that are roughly circular in shape … the distance from the edges to the center are minimal … Poland, Zimbabwe, Uruguay

Prorupt states - nearly compact but possess one or sometimes two narrow extensions of territory. Proruption may simply reflect peninsular elongations of land area, such as with Thailand. In other instances, the extensions have an economic or strategic significance - securing access to resources or water routes. Namibia strip was designed by the Germans to give access to the Zambezi River.

Elongated states - least efficient shape administratively is represented by countries like Norway, Vietnam or Chile which are long and narrow. Parts of the country far from the capital are likely to be isolated. These countries are likely to encompass more diversity of climate, resources and people.

Fragmented states - countries composed entirely of islands (Philippines, Indonesia), countries partly on islands & partly on mainland (Italy and Malaysia) and countries that are chiefly on the mainland, but whose territory is separated by another state (US). Pakistan was once a fragmented country until 1971 when the eastern part broke away and became Bangladesh.

Boundaries

Natural boundaries - those based on recognizable physical features such as mountains, rivers or lakes

Artificial boundaries - alternative to natural boundaries … geometric boundaries

Antecedent boundary - one drawn before an area is well populated and prior to the cultural landscape features … the 49th parallel separating the US and Canada

Subsequent boundaries - boundaries drawn after the development of the cultural landscape … There are two types of subsequent boundaries.

Consequent boundary - which is a border drawn to accommodate existing cultural differences … Northern Ireland and Ireland

Superimposed boundary - a boundary imposed on an area by a conquering or colonizing power that is unconcerned about pre-existing cultural patterns … Africa, Yugoslavia, Afghanistan

Relict boundary - a former boundary line that once had meaning but no longer functions as such, usually marked by landscape features (forts, castles) … the abandoned castles dotting the frontier zone between Wales and England

Boundary Disputes

Positional disputes - states disagree about the interpretation of documents that define a boundary

Territorial disputes - a superimposed boundary divides an ethnically homogeneous population. Conflicts can arise when one of the states wants to annex part of another state to reunite a group of people

Resource disputes - neighboring states want access to resources from another state

Functional disputes - neighboring states disagree over policies applied over a boundary

3. political Conflict

State Cohesiveness

Centripetal Forces

forces from within a state that unite it … forces that keep a country together
hint:
centripetal = pull together

nationalism


language
unifying institutions


history
organization & administration


popular national hero
transportation & communication networks
common outside threat
strong common culture


colonialism

religion


historical enemy

Centrifugal Forces
forces from within a state that tend to divide it … causes of conflicts within a state
hint:
centrifugal = go apart

nationalism


religion
language


ethnicity
ideology
dissident minority guided by separatism or autonomous nationalism

regionalism - minority group identification with a region rather than a state

Balkanization

fragmentation of a region into smaller, often hostile, political units … Yugoslavia, USSR, East Timor

unsuccessful Attempts:
Kashmir, Sri Lanka, Kurdistan

Devolution

process by which regions within a state demand and gain political strength and growing autonomy at the expense of the central government … Quebec, Indian Reservations in the US, Scotland, Chechnya in Russia (changing)

Irredentism
policy of cultural extension and potential political expansion aimed at a national group living in a neighboring country … Muslims in Kashmir, Somalis in Ethiopia & Kenya, Afghanis in Pakistan 
