

Political Geography – Reading List for SE lectures

Key Texts

- Agnew, J. Mitchell, K. and O'Tuathail, G. *A Companion to Political Geography*. Oxford: Blackwell, 2003.
- Edkins, J & Zehfuss, M. *Global Politics: A New Introduction*, London, New York: Routledge, 2008.
- Jones, M., Jones, R. and Woods, M. *An Introduction to Political Geography: Space, Place and Politics* London: Routledge, 2004.
- O'Tuathail, G., Dalby, S. and Routledge, P. *The Geopolitics Reader*. London: Routledge, 2006.
- Painter, J. and Jeffrey, A. *Political Geography: An Introduction to Space and Power*. London: Sage, 2009.

Introductory Lecture and General Reading

Recommended

- Agnew et. al. *A Companion to Political Geography*, Introduction
- Jones, et. al., *An Introduction to Political Geography*, Ch. 1.
- Painter, J. and Jeffrey, A. *Political Geography*, Introduction and Ch. 1

Additional

- John Agnew (ed.), *Political Geography: A Reader*, London: Arnold, 1997. 910.132POL
- A. Burnett & P. J. Taylor (eds.), *Political Studies from Spatial Perspectives*, Chichester: Wiley, 1981. 910.132BUR
- Kevin R. Cox, *Political Geography: Territory, State, and Society*, Oxford: Blackwell, 2002. 910.132COX
- Klaus Dodds and David Atkinson (eds.) *Geopolitical Traditions: A century of geopolitical thought*. London: Routledge, 2000. 320.12 GEO
- Jean Gottman, "Geography and International Relations", *World Politics*, Vol III No 2, January 1951.
- Jean Gottman (ed.), *Centre and Periphery: Spatial Variation in Politics*, London: Sage, 1980. 910.132GOT
- David Harvey, *Spaces of Capital: Towards a Critical Geography*, Edinburgh: Edinburgh University Press, 2001. 910.01HAR
- Paul Hirst, "Politics: Territorial or Non-Territorial?" in Jean Hillier & Emma Rooksby (eds.), *Habitus: A Sense of Place*, Aldershot: Ashgate, 2002. 910.115HAB
- R. J. Johnston, *Geography and the State: An Essay in Political Geography*, London: Macmillan, 1982. 910.132

- Christer Jönsson, Sven Tägil & Gunnar Törnqvist, *Organizing European Space*, London: Sage, 2000. 914JON
- Paul Kennedy, *The Rise and Fall of the Great Powers*, New York: Random House, 1988. 327KEN
- Nurit Kliot & Stanley Waterman (eds.), *The Political Geography of Conflict and Peace*, London: Belhaven, 1991. 910.132POL
- Doreen Massey & P. Jess (eds.), *A Place in the World? Places, Cultures and Globalisation*, Oxford: OUP, 1995. Especially chapter by Rose. 910PLA
- A.B. Murphy, "Historical Justifications for Territorial Claims", *Annals, Association of American Geographers*, Vol 80, 1990, pp. 531-48.
- J. O'Loughlin and H. van der Wusten, "Geography, War and Peace: Notes for a Contribution to a Revived Political Geography", *Progress in Human Geography*, Vol 10, 1986, pp. 484-510.
- Gearoid Ó Tuathail, *Critical Geopolitics: The Politics of Writing Global Space*, London: Routledge, 1995. 910.132OTU
- David Pepper & Alan Jenkins (eds.), *The Geography of Peace and War*, Oxford: Blackwell, 1985. 355.47PEP
- Richard Muir, *Modern Political Geography*, London: Macmillan, 1981. 910.132MUI
- Norman J.G. Pounds, *An Historical and Political Geography of Europe*, London: Harrop, 1947. 914POU
- Norman J.G. Pounds, *Political Geography*, New York: McGraw Hill, 1963. 910.132POU
- J. R. V. Prescott, *Political Geography*, London: Methuen & Co, 1972. 910.132PRE
- P. M. Slowe, *Geography and Political Power*, London: Routledge, 1990. 910.132SLO
- C.T. Smith, *An Historical Geography of Western Europe before 1800*, London: Longmans, 1978. 911.4SMI
- Peter J. Taylor, *Political Geography: World-Economy, Nation-State and Locality*, London: Longman, 1993. 910.132TAY.
- David Turnbull, *Maps are Territories, Science is an Atlas*, Geelong: Deakin UP, 1989. 5(09):528.9 TUR

Understanding Key Concepts: Power and the State

Recommended

- John Allen, "Power", in Agnew et. al. *A Companion to Political Geography*
- Steven Lukes *Power: A Radical View*, London, Macmillan, 1974. 301.155LUK
- Joe Painter, "Geographies of Space and Power", in Cox, KR, Low, M and Robinson, J (eds) *The SAGE Handbook of Political Geography*, London: Sage, 2008, pp 57-72. 320.12 SAG
- Bob Jessop, Neil Brenner, Martin Jones & Gordon Macleod (ed.) *State/space*, Oxford: Blackwell, 2002. 910.132 STA

Additional

- John Allen, *Lost Geographies of Power*, Malden, MA: Blackwell, 2003. 301.155ALL
- Barrie Axford, et al. *Politics: An Introduction*, London, Routledge, 2002. 320 POL
- Bertrand Badie, *The Imported State: The Westernization of Political Order*, translated by Claudia Royal, Stanford: Stanford University Press, 2000. 320.15 BAD
- Bernard Crick, *In Defence of Politics*, Middlesex, Penguin, 1982. 320CRI
- P. Bachrach & S. M. Baratz, *Power and Poverty: Theory and Practice*, New York, Oxford University Press, 1970. 320.1 BAC
- P. Bachrach & S. M. Baratz "Two Faces of Power", *American Political Science Review*, 56: 947-52, 1962.
- Terrence Ball, "Power", in Goodin & Pettit (eds.) *A Companion to Contemporary Political Philosophy*, Oxford, Blackwell, 1993. 320.1COM
- Pat Dunleavy & Brendan O'Leary, *Theories of the State*, Basingstoke, Macmillan, 1987.
- Michel Foucault, *Power/Knowledge: Selected Interviews and Other Writings 1972-77*, Harvester, Brighton, 1980. 194.9FOU
- Michel Foucault, *Power*, London: Allen Lane, 2002. 194.9FOU
- Anne Godlewska & Neil Smith, *Geography and Empire*, Blackwell: Oxford, 1994. 910.9GEO
- Dipankar Gupta, *Culture, Space and the Nation-State: From Sentiment to Structure*, Sage, 2001. 320.15 GUP
- J. B. Harley & D. Woodward (eds.), *The History of Cartography*, Chicago: University of Chicago Press, 1987-92. +5(09)528.9HIS
- Michael Heffernan, *The Meaning of Europe: Geography and Geopolitics*, London: Arnold, 1998. 911HEF
- Barry Hindess, *Discourses of Power: From Hobbes to Foucault*, Oxford: Blackwell, 1996. 320.157 HIN
- Christer Jönsson, Sven Tägil & Gunnar Törnqvist, *Organizing European Space*, London: Sage, 2000. 914JON
- Mark Neocleous, *Administering Civil Society: Toward a Theory of State Power*, London, Macmillan, 1996.
- Ronan Paddison, *The Fragmented State: The Political Geography of Power*, Oxford: Blackwell, 1983. 910.132 PAD
- C. Pierson, "New Theories of State and Civil Society: Recent Developments in Post-Marxist Analysis of the State", *Sociology*, 18: 4, 1984.
- C. Pierson, *The Modern State*, London: Routledge, 2004. 320.1 PIE
- Gianfranco Poggi, *The Development of the Modern State: A Sociological Introduction*, Stanford: Stanford University Press, 1978. 320.15POG
- Gianfranco Poggi, *The State: Its Nature, Development and Prospects*, Stanford: Stanford University Press, 1990. 320.15POG

- Norman J.G. Pounds, *An Historical Geography of Europe 450 BC – AD1330*, Cambridge: Cambridge University Press, 1973. 911.4POU
- Norman J.G. Pounds, *An Historical Geography of Europe 1500-1840*, Cambridge: Cambridge University Press, 1979. 911.4POU
- Norman J.G. Pounds, *An Historical Geography of Europe 1800-1914*, Cambridge: Cambridge University Press, 1985. 911.4POU
- J. R. V. Prescott, *The Geography of State Policies*, London: Hutchinson University Library, 1968. 910.132PRE
- E. W. Said, *Orientalism: Western Conceptions of the Orient*, reprinted with a new afterword, Harmondsworth: Penguin, 1995. PK2519.SAI
- R. Sammadar (ed.), *Space, Territory and the State*, Sangam Books, 2002. 320.12095 SPA
- R. Scase, *The State in Western Europe*, London: Croom Helm, 1980. 320.94055SCA
- Joanne P. Sharp et. al. (eds) *Entanglements of Power: Geographies of Domination/Resistance*, London: Routledge, 2000. 301.155 ENT
- Peter J. Taylor, "The State as Container: Territoriality in the Modern World-System", *Progress in Human Geography*, Vol 18 No 2, June 1994.

Understanding Key Concepts: Space and Territory

Recommended

- John Agnew, "The Territorial Trap", *Review of International Political Economy*, Vol 1, 1994, pp. 53-80. Also in John Agnew & Stuart Corbridge, *Mastering Space: Hegemony, Territory and International Political Economy*, London: Routledge, 1995. 327AGN
- David Delaney, *Territory: A Short Introduction*. Oxford: Blackwell, 2005. 304.23 DEL
- Elden, "Why is the World Divided Territorially?" in Edkins & Zehfuss, *Global Politics*
- Jones et. al. *An Introduction to Political Geography*, Ch. 2
- Paasi, "Territory", in Agnew et. al. *A Companion to Political Geography*

Additional

- Ash Amin & Nigel Thrift, "Geography, Socio-Economics, Territory", in R. Lee & J. Wills (ed.), *Geography of Economies*, London: Edward Arnold, 1997, 147-57. 910.133GEO
- J. J. Anderson, *The Territorial Imperative: Pluralism, Corporatism and Economic Crisis*, Cambridge: Cambridge University Press 1992. 338.942085AND
- J. Anderson, "The Shifting Stage of Politics: New Medieval and Postmodern Territorialities?", *Environment and Planning D: Society and Space*, Vol 14, 1996, pp. 133-53.

- Malcolm Anderson, *Frontiers: Territory and State Formation in the Modern World*, Cambridge: Polity Press, 1996. 320.12AND
- Jens Bartelson, *A Genealogy of Sovereignty*, Cambridge: Cambridge University Press, 1995. 320.157BAR
- Thomas Biersteker & Cynthia Weber (eds.), *State Sovereignty as Social Construct*, Cambridge University Press, 1996.
- M. Chisholm & D.M. Smith (eds.), *Shared Space, Divided Space: Essays on Conflict and Territorial Organisation*, London: Unwin Hyman, 1990. 301.23SHA
- William Connolly, "Democracy and Territoriality", *Millennium*, Vol 20 No 3, 1991; also Ch. 5 in William Connolly, *The Ethos of Pluralisation*, Minneapolis: University of Minneapolis, 1995. 321.8CON
- William Connolly, "Tocqueville, Territory and Violence", *Theory, Culture and Society*, Vol 11, 1994; also reprinted as Chapter 6 of William Connolly, *The Ethos of Pluralisation*, Minneapolis: University of Minneapolis, 1995. 321.8CON; and in M. Shapiro & H. Alker (eds.), *Challenging Boundaries: Global Flows, Territorial Identities*, Minneapolis: University of Minneapolis, 1996. 910.132CHA
- Matthew H. Edney, *Mapping an Empire: The Geographical Construction of British India, 1765-1843*, London: University of Chicago Press, 1990. 5(09):528.9EDN
- Stuart Elden, "Missing the Point: Globalisation, Deterritorialisation and the Space of the World", *Transactions of the Institute of British Geographers*, Vol Vol 30 No 1, pp. 8-19.
- Stuart Elden, *Understanding Henri Lefebvre: Theory and the Possible*, London: Continuum, 2004. 194.9LEF/ELD, Ch. 5
- Stuart Elden, *Terror and Territory: The Spatial Extent of Sovereignty*, Minneapolis: University of Minnesota Press, 2009. 320.15 ELD
- Stuart Elden, "Land, Terrain, Territory", *Progress in Human Geography*, Vol 34 No 6, 2000, pp. 799-817. See also the exchange between Antonsich and Elden in Vol 35 No 3.
- Jean Elshtain, "Sovereignty, Identity, Sacrifice", *Social Research*, Vol 58 No 3, 1991.
- Jean Gottman, "The Evolution of the Concept of Territory", *Social Science Information*, Vol XIV No 3/4, 1975.
- Derek Gregory, *Geographical Imaginations*, Oxford: Blackwell, 1994. 910.01GRE
- Leo Gross, "The Peace of Westphalia 1648-1948", *The American Journal of International Law*, Vol 42 No 1, Jan 1948.
- Matthew Hannah, *Governmentality and the Mastery of Territory in Nineteenth Century America*, Cambridge: Cambridge University Press, 2000. 309.2 WAL/HAN
- John H. Herz, "Rise and Demise of the Territorial State", *World Politics*, Vol IX No 4, July 1957.

- Rhys Jones, *People/states/territories: the political geographies of British state transformation*. Oxford: Blackwell, 2007. 320.941 JON
- T. Kuehls, *Beyond Sovereign Territory: The Space of Ecopolitics*, University of Minnesota Press, 1996. 301.31KUE
- Henri Lefebvre, *The Production of Space*, Oxford: Blackwell, 1991. 910.115LEF
- Henri Lefebvre, *Key Writings*, London: Continuum, 2003. 300.1LEF
- Henri Lefebvre, *State, Space, World*, Minneapolis: University of Minnesota Press, 2009. 300.1 LEF
- Brendan Murtagh, *The Politics of Territory*, London: Palgrave, 2001. 711.09416 MUR
- John Noble Wilford, *The Mapmakers: The Story of the Great Pioneers in Cartography - From Antiquity to the Space Age*, London: Pimlico, 2002. 5(09):528.9 WIL
- Anssi Paasi, *Territories, Boundaries and Consciousness: The Changing Geographies of the Finnish-Russian Border*, Chichester: John Wiley, 1995. 320.1209471CHA
- Richard Peet, *Modern Geographical Thought*, Oxford: Blackwell, 1998. 910.01PEE
- J. G. Ruggie, "Territoriality and Beyond: Problematizing Modernity in International Relations", *International organization*, Vol 47, No 1, 1993; also reprinted as Ch. 7 in J. G. Ruggie, *Constructing the World Polity*, London: Routledge, 1998. 327.0904RUG
- Robert Sack, *Conceptions of Space in Social Thought: A Geographical Perspective*, London, 1980. 910.115SAC
- Robert Sack, "Human Territoriality: A Theory", *Annals, Association of American Geographers*, Vol 73, 1983, pp. 55-74.
- Robert Sack, *Human Territoriality: Its Theory and History*, Cambridge: Cambridge University Press, 1986. 910.01SAC
- Edward W. Soja, *Postmodern Geographies: The Reassertion of Space in Critical Social Theory*, London: Verso, 1989. 910.01SOJ
- Edward W. Soja, *Thirdspace*, Oxford: Blackwell, 1996. 910.115SOJ
- Philip E. Steinberg, *The Social Construction of the Ocean*, Cambridge: Cambridge University Press, 2001. 333.915STE
- David Storey, *Territory: The Claiming of Space*, London: Prentice Hall, 2001. 910.132STO
- Peter J. Taylor, "Beyond Containers: Internationality, Interstateness, Interterritoriality", *Progress in Human Geography*, Vol 19 No 1, March 1995.
- Nigel Thrift, *Spatial Formations*, London: SAGE, 1996. 910THR
- Tim Unwin, *The Place of Geography*, London: Longman, 1992. 910.UNW
- T. Winichakul, *Siam Mapped: A History of the Geo-body of a Nation*, Honolulu: University of Hawaii Press, 1994. 910.9593.TH0 (reserve)

Understanding Key Concepts: Borders and Frontiers

RecommendedB

- Malcolm Anderson, *Frontiers: Territory and State Formation in the Modern World*, Cambridge: Polity Press, 1996. 320.12AND
- Lord Curzon, *Frontiers*, Oxford: Oxford University Press, 1907. XX911CUR N5 store; also at <http://www-ibru.dur.ac.uk/resources/docs/curzon1.html>
- Friedrich Kratochwil, "Of Systems, Boundaries and Territoriality: An Inquiry into the Formation of the State System", *World Politics*, Vol XXXIX No 1, Oct 1986.
- Newman, "Boundaries", in Agnew et. al. *A Companion to Political Geography*

Additional

- Jeremy Black, *Maps and Politics*, London: Reaktion, 1997. 528.9BLA
- Jeremy Black, *Maps and History: Constructing Images of the Past*, New Haven: Yale University Press, 1997. 5(09):528.9BLA
- Gerald H. Blake & Richard N. Schofield (eds.), *Boundaries and State Territory in the Middle East and the North Africa*, Wisbech: Middle East and North Africa Studies Press, 1987. PK250BLA
- Hastings Donnan, *Borders: Frontiers of Identity, Nation and State*, Oxford: Berg, 1999. 320.12DON
- Jean Gottman, "The Political Partitioning of Our World: An Attempt at Analysis", *World Politics*, Vol IV No 4, July 1952.
- J. B. Harley, "Maps, Knowledge and Power", in D. Cosgrove & S. Daniels (eds.), *The Iconography of Landscape*, Cambridge, 1988. 911.115COS Also available in J. B. Harley, *The New Nature of Maps: Essays in the History of Cartography*, edited by Paul Laxton, Baltimore: Johns Hopkins University Press, 2001. 5(09):528.9HAR
- J. B. Harley, "Deconstructing the Map", in Trevor Barnes & J. Duncan (eds.), *Writing Worlds: Discourse, Text and Metaphor in the Representation of the Landscape*, London: Routledge, 1988. 910.115WRI Also available in J. B. Harley, *The New Nature of Maps: Essays in the History of Cartography*, edited by Paul Laxton, Baltimore: Johns Hopkins University Press, 2001. 5(09):528.9HAR
- A.R. Hinks, "Boundary Delimitation in the Treaty of Versailles", *Geographical Journal*, Vol 54, 1919, pp. 103-13.
- Paul K. Huth and Todd L. Allee, *The Democratic Peace and Territorial Conflict in the Twentieth Century*, Cambridge: Cambridge University Press, 2002. 327.0904 HUT
- Christer Jönsson, Sven Tägil & Gunnar Törnqvist, *Organizing European Space*, London: Sage, 2000. 914JON
- David H. Kaplan (ed.), Jouni Hakli (ed.), *Boundaries and Place*, Rowman & Littlefield, 2002. 914BOU

- Ray Hudson & Allan M. Williams (eds.), *Divided Europe: Society and Territory*, London: Sage, 1999. 940.55DIV
- Hans Knippenberg & Jan Markusse (ed.), *Nationalising and Denationalising European Border Regions, 1800-2000*, Kluwer, 1999. 320.12094 NAT
- Jim MacLaughlin, *Reimagining the Nation-State: The Contested Terrains of Nation Building*, London: Pluto, 2001. 941.5MAC
- Doreen Massey & P. Jess (eds.), *A Place in the World? Places, Cultures and Globalisation*, Oxford: OUP, 1995. 910PLA
- Brendan Murtagh, *The Politics of Territory*, London: Palgrave, 2001. 711.09416 MUR
- David Newman (ed.), *Boundaries, Territory and Postmodernity*, London: Frank Cass, 1999. 320.12BOU
- Liam O'Dowd & Thomas M. Wilson, *Borders, Nations and States: Frontiers of Sovereignty in the New Europe*, Aldershot: Ashgate, 1996. 320.12094BOR
- J. R. V. Prescott, *Boundaries and Frontiers*, London: Croom Helm, 1978. 910.132PRE
- J. R. V. Prescott, *Political Frontiers and Boundaries*, London: Unwin Hyman, 1987. 910.132PRE
- Regional Studies*, Vol 33 No 7, 1999. Special Issue on "State Borders and Border Regions".
- Peter Sahlins, *Boundaries: The Making of France and Spain in the Pyrennees*, University of California Press Berkeley, 1989. 946.5SAH
- Peter Sahlins, "Natural Frontiers Revisited: France's Boundaries since the Seventeenth Century", *American Historical Review*, Vol 95, 1990, pp. 1423-51.
- Michael J. Shapiro, *Violent Cartographies: Mapping Cultures of War*, Minneapolis: University of Minnesota Press, 1997. 355.SHA
- Thomas M. Wilson & Hastings Donnan, *Border Identities: Nation and State at International Frontiers*, Cambridge: Cambridge University Press, 1998, 320.12BOR