Europe 1: Supranationalism and Devolution

Major geographic qualities/characteristics of Europe

A. state of flux

1. dissolution of the USSR and break-up of eastern European bloc

2. progressing toward supranationalism

3. devolution - internal separatist movements

B. negative population growth

Today: state of flux

I. Eastern Europe and the Disintegration of USSR

II. Supranationalism/globalization: collections of individual states with a common economic and/or political goal that diminishes to some extent individual state sovereignty in favor of the collective group interests

A. European Union – EU (http://europa.eu.int/index_en.htm)

1. 27 current member nations:

a. 4 giants: France, Germany, Italy, United Kingdom

b. Belgium, Netherlands, Luxembourg, Denmark, Austria, Ireland, Spain, Portugal, Greece, Finland, Sweden

c. 12 new eastern European members: Estonia, Latvia, Lithuania, Poland, Czech Republic, Slovakia, Hungary, Slovenia, Cyprus, Malta, Bulgaria and Romania

d. declined membership: Switzerland, Iceland, Norway

2. history

a. Benelux Agreement 1944

b. Treaty of Rome 1957

1) Benelux, France, W. Germany, Italy

2) established EEC (European Economic Community) - Common Market

c. EEC growth (EC (European Community)

1) 1973

a) UK, Denmark, Ireland joined = 9

b) Norway attempt defeated in a public referendum

2) 1980s: Greece, Spain, and Portugal = 12

d. Maastricht Treaty 1992: (EU (European Union)

e. 1995 Austria, Finland, Sweden joined = 15

f. Treaty of Nice (10 new members May 1, 2004

g. Jan 2007: Bulgaria and Romania

3. “Four freedoms”

4. current/future issues

a. new members – associated issues
1) economic issues

2) political differences

3) free movement of people

b. proposed members

1) Turkey or not?

2) defining Europe

c. common currency - Euro

1) non-participants: UK, Sweden, Denmark + 11 new members (Slovenia exception)
2) Jan 1, 2002 - euro entered circulation

3) Jul 1, 2002 - local currencies no longer accepted

d. constitution - political power

1) reorganization -- power apportionment
2) drafted 2004; referendums 2005 → "period of reflection"

3) June 2007 compromises

4) “states united” v. “united states of Europe”
5. future prospects

a. power of successful EU – econ/political presence!

1) 500 million people in 27 member states (US pop = 300 million)

2) 26% of world trade
3) euro challenge to dollar

b. Euroskeptics fear Eurofication

c. historical antagonists

B. NATO (North Atlantic Treaty Organization)

1. history

a. formed 1950: collective defense

b. Soviet response: Warsaw Pact

c. until 1999: USA + Canada + 14 European (UK, France, Germany, Benelux, Denmark, Norway, Iceland, Portugal, Spain, Italy, Greece, Turkey)

d. currently: 24 European countries + USA + Canada

2. NATO expansion w/1991 Soviet collapse

a. admissions 3/99: Poland, Hungary, Czech Republic

b. admissions 3/04: Bulgaria, Estonia, Latvia, Lithuania, Romania, Slovakia, Slovenia

III. Devolution -- increased tribalism
A. regions within a state demand and gain political strength and growing autonomy at the expense of the central government

B. examples of devolution

1. former Yugoslavia

a. historical geographical context:

1) physical geography

2) relative location: zone of politico-geographical splintering and fracturing

3) birth of Yugoslavia

4) Tito

5) devolution of USSR

b. ethnic and religious divisions: Serbs (Eastern Orthodox), Croats (Roman Catholic), Muslim Slavs
c. Slovenia, Croatia, Macedonia, Bosnia-Herzegovina, Serbia, and Montenegro

d. Kosovo: Serbs v. ethnic Albanians

e. balkanization: the fragmentation of a region into smaller, often hostile units

2. Czechoslovakia - cordial 1993 separation

a. Czech Republic

b. Slovakia

3. other European areas experiencing devolutionary forces

a. United Kingdom

1) Northern Ireland

2) Scotland

3) Wales

b. Spain

1) Basque (Pyrenees) and Catalonia - autonomy agreements

2) Barcelona

4. North America - could it happen here?

IV. Europe’s future?!? Supranationalism or Devolution??!

**

Integration/Devolution Exercise

**

Next Class: Europe Geography Bowl pp. 1-290; 312-342
Europe 1: Economic Integration and Devolution – p. 1 of 3

