

Unit 4: Political Geography

Political Geography

- ❖ The study of the political organization of the world
 - How people organize space

State

❖ State

- The largest political unit
- Independent political unit holding sovereignty over a territory
- Usually capitalized to should what “state” is being talked about

❖ Requirements to be a state

- Have a defined boundary
- Permanent population
- Has a government and organized economy
- Has sovereignty over domestic and international affairs
- Recognized by other states

Micro-states and notable Not-States

❖ **Microstates: States with a small population or land mass (usually both)**

➤ Ex. Luxemburg, Vatican City

❖ **Not-States**

➤ Hong Kong

➤ Scotland

➤ Wales

➤ Puerto Rico

Nation

- ❖ **Community of people with a common ancestry, culture, and territory**
- ❖ **A nation does not have to be a state and there can be several nations within a state**
- ❖ **Nation-States**
 - **When a nation of people have a State of their own**
 - **Ex. Iceland and Japan**
 - **Usually when 85% of a state's population is one ethnic group**

Multi-Nation State

❖ Multi-Nation State

- A state that contains more than one nation
- Usually consist of one dominant nation that controls most of the power
- Can lead to acceptance of another culture or oppression
- Ex. US, Russia

❖ Autonomous Regions

- Area with a high degree of self-governance and freedom
- Created by some multi-nation states to maintain cohesion

Multi-State Nation and Stateless Nation

❖ Multi-State Nation

- When a nation has a country of their own, but the nation stretches into other neighboring states
- Or nation spread among several States
- Ex. Palestinians and Albanians

❖ Stateless Nation

- Nation that does not have a state of its own
- Can stretch over several nations
- Ex. Kurds

A

B

C

D

E

F

G

H

—— State Boundary
 - - - - Ethno-National Boundary

- A. **Multi-State Nation:** Eg. Palestinians have no state. They are spread over Israel, Jordan and Syria.
- B. **Nation State:** Eg. Iceland is a country entirely comprised of Icelanders.
- C. **Multi-Nation State:** Eg. Belgium is made up of Flemings (north) and Walloons (south). Canada can also be considered a Multi-Nation State.
- D. **Multi-State Nation:** Albanians live in **Albania**, but a number of Albanians also live in a new state called Kosovo (recently part of Serbia)
- E. Most of Hungarians live in **Hungary**, but there is a group that lives in the middle of Romania.
- F. **Multi-Nation State:** Eg. Russia has over 100 different nationalities. The USSR ceased to exist in part because a lot of these nationalities wanted their own country.
- G. Eg. The majority of people in **France** are French but there are two small groups the Bretons and Basques.
- H. Eg. There are two German states; **Germany** and **Austria** but 70% of Switzerland is German speaking.

Forces that have shaped the world map

Centripetal and Centrifugal Forces

❖ Centripetal Forces

- Forces that unify a nation
- Shared religion, external threats, common language, nationalism

❖ Centrifugal Forces

- Forces that break apart a state or prevent one from forming
- Religion, language, etc.

Imperialism

- ❖ **Influencing and controlling another country or group of people**
- ❖ **Several means to reach:**
 - **Direct conquest, economic dominance, or cultural dominance**
- ❖ **Colonization**
 - **Form of imperialism**
 - **To move into and settle on the land of another country**

Colonization

- ❖ **Early colonization**
 - The 3 G's
 - Justified by *Terra Nullius* ("land belonging to no one")
 - Most latin american countries were free by 1833
- ❖ **Later colonization**
 - Focused on Asia and Africa
 - Berlin Conference (partitioning of Africa)

Decolonization and Civil Wars

- ❖ Colonial territories win their independence
- ❖ Rise of neocolonialism
 - Gaining control over developing countries through indirect means
- ❖ New found freedom in Africa led to civil wars
 - Caused by the partitioning of Africa
 - In some countries led to genocide (ex. Rwanda Hutus and Tutsis)

Territoriality

- ❖ **Influence or control over a geographic area**
- ❖ **Geographic expression of power**
- ❖ **Territorial integrity**
 - **Government has right to keep the borders and territory of a state intact and free from attack**
- ❖ **Commonwealth**
 - **Territory with a mutual agreement with another state for the benefit of both parties**
 - **Puerto Rico and the US**

Forms of Government: Unitary

- ❖ **Highly centralized government where the capital city serves as a focus of power.**
 - **Centralized governments & uniform laws**
 - **relatively few internal contrasts**
 - **strong sense of national identity and unity**
 - **little provincial/local power**
 - **Examples: France, Japan, China and newly independent states developed out of former colonies.**

Forms of Government: Federal

- ❖ Power is shared between a central government and the governments of provinces. (national vs. local, national supremacy vs. states' rights)
- ❖ Acknowledges and gives some powers to its constituent parts; have strong regional government responsibilities (“closer” to the people).
- ❖ Examples: the US, Canada, Germany, Australia.
 - Usually larger, more diverse countries
 - One result of federalism is to lessen public support for something so radical as secession (as in Canada).

Electoral Geography

- ❖ Partitioning of state territory into electoral districts.
- ❖ Reapportionment: districts are moved according to population
 - each district has about the same number of people.
- ❖ Redistricting for advantage is known as gerrymandering
 - Can provide representation for minorities
 - Can provide unfair advantage for certain parties/candidates

GERRYMANDERING EXPLAINED

H
HISTORY

Gerrymandering, explained

Three different ways to divide 50 people into five districts

50
people

**60% blue,
40% red**

1. Perfect
representation

**3 blue districts,
2 red districts**

BLUE WINS

2. Compact,
but unfair

**5 blue districts,
0 red districts**

BLUE WINS

3. Neither compact
nor fair

**2 blue districts,
3 red districts**

RED WINS

Geopolitics

Organic Theory

- ❖ **Fredrick Ratzel**
- ❖ **The state resembles a biological organism**
 - Life cycle extends through maturity and then declines and lies
- ❖ **Nourishment for the state come from the acquisition of territory that provides space for the states dominant population**
- ❖ **If a state stops expanding is will begin to die**

Heartland Theory

- ❖ Halford MacKinder
- ❖ British/American School
- ❖ Whoever controls the resource-rich “Heartland” of eastern Europe would eventually dominate the world
 - So Russia
 - Thought process behind the US Containment Policy against the USSR

Figure 8.21
© John Wiley & Sons, Inc. All rights reserved.

Rimland Theory

- ❖ Nicholas Spykman
- ❖ Domination of the coastal fringes of Eurasia (“Rimland”) would provide the base for world domination
- ❖ Control the coast you control the interior

Domino Theory

- ❖ Foreign policy theory used from 1950-1980
- ❖ Used by the US during the Cold War
- ❖ Theory that if one state in a region came under the control of communism then the other states in the region would fall to communism

Supranational Organizations

- ❖ **An organization where countries come together for a common cause with some sacrifice to autonomy.**
 - **Supranational alliances are created so states can collectively reach a common goal that they may not be able to reach independently.**
- ❖ **International Organization**
 - **an alliance or cooperation with each other without giving up autonomy or self-determination.**

Shapes of States

Shapes of States

- **Compact States**

- Efficient
- Theoretically round
- Capital in center
- Shortest possible boundaries to defend
- Improved communications
- Ex. Burundi, Kenya, Rwanda, Uganda, Poland, Uruguay

Shapes of States

- **Prorupted States**
 - Large projecting extension
 - Sometimes natural
 - Sometimes to gain a resource or advantage (reach water)

Ex. Myanmar,
Democratic Republic of
Congo

• Elongated States

- States that are long and narrow
- Suffer from poor internal communication
- Capital may be isolated
- Ex. Chile, Norway, Vietnam, Italy, Gambia

• Fragmented States

- Several discontinuous pieces of territory
- Technically, all states w/ offshore islands
- Two kinds: separated by water & separated by an intervening state

- Ex. Indonesia,
USA, Russia,
Philippines

• Perforated States

- A country that completely surrounds another state
- **Enclave** – the surrounded territory
- Ex. Lesotho/South Africa, San Marino (world's smallest republic) & Vatican City/Italy

Enclaves

- area surrounded by a country but not ruled by it.
 - It can be self-governing or an exclave of another country. Example-- Lesotho
 - Can be problematic for the surrounding country.

Exclave

- national territory separated from the main body of the country to which it belongs.
- Example: Kaliningrad, separated from Russia.

Very undesirable if a hostile power holds the intervening territory.

Defense and supplies are problematic. Inhabitants may develop separatist ideas.
Example: Pakistan and Bangladesh.

Boundary: a vertical plane that cuts through the rocks below and the airspace above, dividing one state territory from another

Four Steps to Making Boundaries:

Step 1: Definition

- Identify the boundary
 - ∞ physical barrier (mountains, rivers etc.)
 - ∞ culture traits (religion, language, ethnicity)
 - ∞ historical event (war)

Step 2: Delimitation

- Survey the boundary & draw it on a map
 - ∞ neighboring countries have to agree
 - ∞ World Community must agree and recognize it

Step 3: Demarcation

- Build an actual marker
 - ∞ Fences, Flags, Pillars etc.

Step 4: Administration

- Impose rules and laws at the boundary
 - ∞ border guards, passports, etc.

Types of Boundaries

- **Geometric boundaries** are drawn using grid systems such as latitude and longitude or township and range
- **Physical-political boundaries** follow an agreed upon figure in the natural landscape

You can even classify boundaries in the following way:

Antecedent – The boundary was set up before a settlement – Land was surveyed first. Ontario and it's Concession System.

Subsequent – The boundary was set up after the settlement established itself. Most of the borders in the world were established after the fact so to speak.

Superimposed – Another country puts down the boundary. Colonial powers. Most of Africa was done this way – this is one of the reasons why Africa has issues

Relic - Boundaries that are no longer there, but still exist in a cultural sense. French Canada is somewhat like this.