

ON BORDERS: FROM ANCIENT TO POSTMODERN TIMES

Giuliano Bellezza

Giuliano Bellezza, Universities La Sapienza (Rome), and Tuscia (Viterbo)

Via di Brava 121, 00163 Roma, Italy – giuliano.bellezza@uniroma1.it

KEY WORDS: Borders evolution in History, Type of borders, Frontier Turner’s concept, Borders in Modern States, Human and

Cultural borders, Postmodern thoughts on borders, Virtual cyberspace borders

ABSTRACT:

The article deals with the evolution of the concept of borders between human groups and with its slow evolution from the initial no

men’s land zones to the ideal single-dimension linear borders. In ancient times the first borders were natural, such as mountain

ranges or large rivers until, with the development of Geodesy, astronomical borders based on meridians and parallels became a

favourite natural base. Actually, Modern States adopted these to fix limits in unknown conquered territories. The postmodern

thought led give more importance to cultural borders until, in the most recent times, is becoming rather impossible to fix borders in

the virtual cyberspace.

1. BEGINNING OF AN EVOLUTION, FROM NO

MEN’S LAND TO FIXED BORDERS

Once upon a time, the first communities of hunters-gatherers

used to protect their territories, without materially marking

definite limits; instead, between hostile tribes there were broad

no men’s land, namely wide respect areas. Everybody knew that

entering too much in the no man’s land, hence approaching the

settlements of the “others”, could be not only dangerous, but

even deadly. In the course of time the broad areas tended to

become thinner and thinner. This didn’t exclude contacts and

trades; there were particular exchange areas, where one tribe

uses to leave on the ground some commodity. The neighbouring

tribe arrives shortly, looks and if interested leaves other

products of similar value. Then the first tribe comes again: if

satisfied accepts the exchange and takes the products, if not

simply takes back his first offer. An exchange, but not a friendly

one.

The human organisations, developing, from groups of families,

clans, fortified settlements, kingdoms and empires have always

been more determined about the delimitations of the controlled

territory, the final goal being a material divisor alignment. The

platonic ideal limit is a simple line, with only one dimension,

the length; but this should necessarily be marked in the ground

by scattered milestones: it took thousands of years to begin to

see the first real material attempts of delimitation.

In the ancient times, the main attempt to transform a frontier

region in a linear border have been, as early of 7th Century BC,

the first sections of what later became the Emperor QinShi’s

Great Wall, with progressive additions in the following

centuries . In the western world the first steady fortified

alignments to identify a border were activity of the Roman

Empire, but in a different way. Maybe because of my very

traditional Geography formation, I use to see differences as

influenced by the environment. The area of the no men’s land

between Chinese Empire and nomadic Mongol tribes and

peoples was mainly semi desert: to arrive from a wide frontier

region to a limited, linear one the Empire could only build a

material boundary: the Great Wall slowly grew for a millennium,

to become the major men built opera ever. With the last

additions under the Ming Dynasty, a total length of more than

21,000 km is calculated.

The Roman power began to materialise the limit of its territory

only after the Empire was established (27 BC). Since the

Republican time the Roman conquered territories beyond the

Alps, and the Empire, of course, wanted to enlarge much more

the conquests. The central European environment was covered

by wide, dark forests, inhabited by wolves, bears and, above all,

fierce German tribes: regions very difficult to invade, where the

building of walls was nearly impossible. It has been a long

endeavour, called Roman Limes, the Latin limes clearly being

the stem word of limit in modern languages (not only Neo-

Latin). The best divisor element supplied by nature was the

rivers: in fact, the Roman expansion in today Germany

proceeded along the left (western) bank of the Rhine and the

right (southern) bank of the Danube. Slightly different has been

for the Romans the invasion of Great Britain, until the

northernmost part, inhabited by the indomitable Caledonian

Celtic tribes (and really very far from Rome). This region was

not totally forested, so the building of a wall has been

convenient, but possible only in the second Century AD. Let me

stress that History, as well as Geography, must take in account

the environment.

The nearly 120 km of the Hadrian’s Wall have been constructed

in 122-128 A.D., from the mouth of Tyne River (West) and the

Solvay Firth (East), indicating the Limes Britannicus. 20 years

later, the Antonin’s Wall was constructed, some 150 km more

north, between the Firth of Clyde (West) and the Firth of Forth

(East), with a length of about 63 km. About 40 years later the

Antonine wall was nearly abandoned, leaving a sort of no-men-

land between the 2 fortified lines.

2. LIMITS: FROM PHYSICAL-NATURAL TO HUMAN-

HISTORICAL-ASTRONOMICAL, AND THE FRONTIER

CONCEPT

The physical or natural borders have already been mentioned

speaking about the Roman Limes, quoting mountains (the Alps)

and rivers (Rhine, Danube): the best definite border for a

region is the sea coast, and no region can be best defined then

an island (don’t forget these words, only goods for physical

geography: limit of territorial waters are very difficult things).

Geographers mainly discuss in terms of territoriality and

sovereignty, seeing boundaries as expressions or manifestations

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XL-4/W3, 2013
ISPRS/IGU/ICA Joint Workshop on Borderlands Modelling and Understanding for Global Sustainability 2013,

5 – 6 December 2013, Beijing, China

This contribution has been peer-reviewed.
doi:10.5194/isprsarchives-XL-4-W3-1-2013 1

of the territoriality of states, and this can be true today, but in

the ancient time the confrontation opposed first strong

organisation against poorly organised tribes. So, we arrive to

the category of historical (or artificial) boundaries. Here we

include all the cases when two human entities (in that time just

one) decided to consider a particular line as limit to their

sovereignty. Only recently the discussion has been on a nearly

peer-to-peer basis, but even now, at the end of a war, there are

strong controversies, unless the loser had been forced to a

capitulation with no conditions. Commonly, until the

contemporary era, at the end of a war, the winner was simply

swallowing the loser’s territory.

A situation appropriately expressed by the North-American

situation after the civil war, when none was discussing USA

sovereignty from Atlantic to Pacific; but west of Mississippi

there were: millions square km of unsettled areas: the

wilderness. US Government had no knowledge at all on

territory and existence of native populations, above all about the

number of these. In the ‘90s, Frederick Turner, relating to this

area, exposed his concept of American Frontier. All western

territories were to be no longer considered as no men’s land, but

as a region to be tamed, settled and civilized, to be really

included under the hegemony of the new American white

dominators. The Frontier was the mobile line the pioneers

should continuously push forward, until the final border that is

the Pacific coast. Winning liberty against European colonisation

one Century before, Americans had demonstrated to be unique,

exceptional people, bound to dominate the continent by an

evident manifest destiny. In the following Century, US citizen’s

common sentiment was structured in this direction by nearly all

the history and geography teachers of US, in agreement with

Turner’s thought. In the 20th Century, especially after WW2,

the frontier concept has been extended to the whole planet: in

other word, there is a strong belief that the manifest destiny

pushes the world history toward a US primacy, not only military

or economic, but also cultural.

At government level, a new concept of Frontier was called in

the ‘30s by F.D. Roosevelt, asking the people to fight a

common battle: the new frontier to conquest was now the

recovery of national economy from the 1929 crisis. In a few

years of New Deal, with direct State intervention under M.

Keynes’ principles of economy, the situation showed steady

improvements.

In 1961, after the success of URSS, launching Yuri Gagarin as

first men in the space, John F. Kennedy invoked Turner’s idea,

transferring the new Frontier in the outer space: it took only 8

year to win the battle, sending in 1969 the first expedition to the

moon. .

3. ASTRONOMICAL LIMITS ARE VERY COMMON

The fantastic improvement of the scientific instruments during

the XVIII Century in Europe allowed the States to establish

really linear boundaries. Many or the European ones were

historically established since Centuries, especially when

facilitated by natural limits as mountains’ ridges or wide rivers:

in these cases the material problem was the disposition of the

signals.

The situation was quite different in North America, where the

limits imposed by the English Crown, to the Colonies were

based on Meridians and Parallels. We call these boundaries,

surely historical, in a category called antecedent, meaning that

they were decided before a real human settlement. After the

United States independence and the following acquisitions,

there were millions square km of unknown wilderness.

President Jefferson established the “grid system”, de facto

following the solution adopted by the English Crown, based on

the geographic coordinate system. But Jefferson decided to start

with measures taken in the field. The first experimental result

was the Mason-Dixon Line between Maryland and

Pennsylvania (USA): the first really linear boundary, with

markers (milestones) every mile, and special Crownstones every

5 miles.

I wouldn’t call artificial this kind of limits (and even less, as

somebody does, virtual) because Meridians and Parallels are

undoubtedly intangible, but the Poles, the Equator and the

Tropics are real, existing features of the planet. When measured

on our time-scale, they can be taken as stabled, and so is the

geographic system based on their position.

With no knowledge at all of the immense area being divided,

the Jefferson’s idea was as simple as efficient. The Federal

Cadastre was incredibly simple and already available in the

Land Registry in Washington before the pioneers could began

to take possess of the western territories. Their new possession

were recognised only within the limits of the Survey Townships,

based on squares with 6 miles sides, divided in 36 sections of 1

mile. Only very little fees were paid, but the property (of 1

section or of a quarter section) should coincide with an existent

partition in the Federal Land Registry in Washington. No

diversion to include a water spring or avoid bad land or rocky

soils were admitted: one could only pay to add a better

conterminous section, and Federal Government would protect

his property.

This kind of blind imposed limits was based on a very unfair

principle: no consideration at all for the indigenous peoples.

The today American Indians were called in that time only as

uncivilized tribes: they were forced to migrate westbound, along

road-less territories, on what have been later called trails of

tears. Only later some areas have been destined as reserves,

where American Indians could follow their uses (only if not

colliding with US laws, indeed). American Indians revenue

today is by far less than the mean US’ one, but Government

answers that Indians are more today than at the end of XIX

Century (impolite asking how many they were before 1800).

An even more shameful system has been adopted by the

European Powers to colonize Africa, and consequences have

been even more awful, because in this case the wilderness was

mpre populated. After a period called Scramble for Africa, the

European states laying claims on the Continent gathered in

Berlin (1884-85), and agreed to politically divide the Continent

in spheres of influence. The limits of the spheres were fixed on

the maps and as fast as possible materially fixed on the ground,

with no consideration to the local divisions between tribes and

cultures. Don’t forget, on the other hand, that European

considered African population poorly civilised, if at all: to the

point that Africans had simply been used, in the previous

Centuries, only as the best and convenient energy resource for

the needs of the American agriculture.

Astronomical borders have a great advantage: they really are

fixed, insensitive to earthquakes, floods or erosion and several

times have been changed and adapted to the advantage of the

conterminous States, with mutual agreements.

But we must now introduce some geometrical considerations. A

geographical limit has been defined as a one-dimensional sign

on earth surface: a line whose only dimension is the length, with

no width. Only ideal abstract definition, as the idea must be

forcibly realised on earth: this means that we can’t ignore the

third dimension.

In agriculture the owner of a title of property has no restriction

to dig some meters to find water, but things become different

when there is some underground mineral wealth. Only some

States guarantees to the owner the right on the hidden resources,

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XL-4/W3, 2013
ISPRS/IGU/ICA Joint Workshop on Borderlands Modelling and Understanding for Global Sustainability 2013,

5 – 6 December 2013, Beijing, China

This contribution has been peer-reviewed.
doi:10.5194/isprsarchives-XL-4-W3-1-2013 2

while in the older European States the owning right is limited to

the surface (being understood the right of digging a water well).

Nearby Rome there are huge deposits of travertine stone, but to

dig it one must pay an exploiting license to the State.

Big difference from the lucky persons who digging for water in

some parts of USA, could unexpectedly find oil. In this case,

the property ideally extends from a point on the ground down to

the centre of the planet.

4. MODERN STATE CONCEPT: RATZEL,

HAUSHOFER, ANCEL

At the end of 19th Century, Friederich Ratzel, the founder of the

Political Geography, wrote that a State is qualified by the

contemporary existence of three features: a piece of land where

a population lives and recognise a sovereignty. Interested in

Darwin’s theory of evolution, he asserted that every State

should constantly push to enlarge its vital space, to the point

that the competition with conterminous States is obliged (all

having the same need). This being the situation, as soon as a

new State is born, it is obliged to struggle, because growing by

conquering new space is crucial to survive; if not, a State will

be beaten by a more powerful one, and dye. In Ratzel’s vision,

the environment was exerting a strong influence on the human

history, and his thought received by many geographers and

historian an exaggerated adhesion. Still today, many see Ratzel

as champion of a total environmental determinism, while his

fundamental book Anthropogeographie is not naive or simple,

indeed. He was well aware that in the same environment, i.e.

Egypt, at the moment nearly colonised by United Kingdom, and

previously dominated by Muslims, Romans, Greeks, in ancient

time had been the major Empire of the Mediterranean area, for

thousands of years.

In 1904 Halford Mackinder drew a map, identifying a

Heartland: the State possessing the Heartland will fatally

dominate the world. Of course, Mackinder was writing some

years before the first flights of the Wright brothers, when only

an ocean competition with USA could be considered a peril for

Eurasia. But his real nightmare was that Russia, enjoying the

possession of the Heartland, could dominate the world.

Mackinder opinion enforced after the revolution, later with the

air and rockets warfare, eventually with the atomic terror. After

WW1, Isaiah Bowman, foreign policy advisor for US

Governments from ‘30s to ‘50s, envisaged a world dominated

by US, thanks to air warfare; following has been the vision of a

future world in permanent “terror peace”, dominated by

intercontinental rockets with atomic weapons, and no possible

boundaries but the hope in spatial shields.

In reality, the worst development of Ratzel’s evolutionary

theory adapted to the State history had arrived long time before,

soon after WW 1, when the German official Karl Haushofer

founded the Geopolitics. Contrary to the general belief, he was

not really Nazi: he did only go further on along the evolutionary

theory about the State development. Merging all the extreme

idea about the State development with Haushofer’s, Hitler

enthusiastically found the way to convince the German people

to follow his project: wherever somebody speaks German, said

Hitler, there arrives the legitimate German vital space. With

continuing propaganda on this premises, the 3rd Reich

population felt morally obliged to conquer all the territories

until the lower course of river Volga.

This has been a very unlucky outcome of Haushofer theory,

while his definition of borders, shared by the French

Geographer Jacques Ancel, is interesting: all boundaries are no

more than temporary lines and political isobars that continually

undergo change, as a result of conflict, military expansionism

and territorial conquest. Due to my origin as graduate in

Geology and Natural Sciences, I very much like the expression

political isobars.

Some lines above I wrote that borders based on the

Geographical Coordinate System are not only natural and

human at the same time, but they can also be easily changed.

Concluding this paragraph mainly dedicated to war discourse, I

like to quote a couple of peaceful events.

When USA and United Kingdom wanted to fix the border along

the parallel 48° North, in 1818 each one ceded to the

counterpart some territories, instead of spending lot of time,

discussing for a still unpopulated land. In South America,

Bolivia and Argentina agreed to fix many km of boundary on

the parallel 22° south; after, measuring in the field, the

topographers discovered that in so doing the Bolivian city

named Yacuiba would have become Argentinian. In 1925, the

Governments again had a peaceful discussion, and the straight

line was slightly modified. May peace prevail on earth.

5. HUMAN AND CULTURAL BORDERS

Nowadays, we can say that all the definite borders are human,

as result of human agreements, even when one counterpart had

been obliged to accept it. In 20th Century everything became

more diplomatic, but still in a crossing place of a mountain

range, the winner will not be happy exactly on the watershed:

he will take it all, reserving the highest tract of the road on both

sides. Along a river he will take not only half of a bridge, but

will impose a stronghold on the enemy’s bank: exactly what

Romans did on Rhine and Danube. Moreover, the section of

human borders is much more complicated than the natural,

physical ones, due to the uniqueness of the human minds and

cultures, joint with the relentless human instinct to move.

One of the first tasks of the URSS Constitution was the

administrative division of the immense territory, assigning to

each people their inhabited land: this saved dozens of peoples

and languages, creating nearly incredible situations in the less

populated regions. To quote but a few, the Republic of Saha

(better known as Jakutiya) with territory measuring more than 3

million square km, where less than 1 million inhabitants live;

the Autonomous Okrug (District) of Evenky, with more than

760,000 square km and hosting a slowly growing population of

16,200 peoples. Surely, during the nearly 100 years passed ever

since, there has been Russian immigration for mining industry,

but not much: region is not attractive at all, mainly because the

climate on these mines is the coldest of the northern

hemisphere, and workers had to be lured with salaries much

higher than in Europe.

Things are different in more densely populated areas, where

territory possession is more valuable, as we can see in the north-

eastern region of Italy, limited by international borders with

Austria, Slovenia and Croatia. Only 3, because the Furlan,

settled on both sides between Italy and Austria, and the Ladini,

settled on both sides between Italy and Slovenia, didn’t yet

achieve Independency. Establishing a real limit is impossible, as

the representatives of the different ethnics are dispersed and

mingled everywhere, with their own languages, not to mention

religions: independent from the ethnic, a Christian family can

follow Catholic, Orthodox (Greek or Serbian) or Lutheran rites,

and of course Hebrew and Muslim also are there. Toponyms are

often bilingual, if not trilingual. A sharp human limit can only

be found when environment provides it, in form of a high and

long mountain range, or a wide river difficult to cross, but in

these cases also, when populated on both sides since ancient

time, some mixture did surely happen. It’s reasonable to define

subsequent this category of boundaries.

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XL-4/W3, 2013
ISPRS/IGU/ICA Joint Workshop on Borderlands Modelling and Understanding for Global Sustainability 2013,

5 – 6 December 2013, Beijing, China

This contribution has been peer-reviewed.
doi:10.5194/isprsarchives-XL-4-W3-1-2013 3

I report just an example of religious borders, and the attempts to

find a solution in Europe, in the 16th and 17th Centuries. The

Holy Roman Empire was shocked by the Protestant

Reformation, based on Luther’s 99 Theses (1517). After a series

of wars, the Augsburg Peace (1555) decided that all the Kings

and Princes of Central Europe could adhere to Protestantism

(but only Lutheran confession, not Calvinist or other). To avoid

confusion, it has been decided that, all the citizens of a territory

should forcibly follow their sovereign’s religion. The Latin

synthetic expression summarising the decision was cuius regio

eius religio, to be translated as your region, your religion.

Useless to say that again wars followed for dozens of years,

until the Peace of Westphalia (1648): here many European

States participated, just as States, independent from their

religion. The cuius regio eius religio principle still remained at

large, with the inclusion of Calvinism, and the strong

opposition of the Pope was taken into little consideration: the

Roman Catholic States didn’t accept a total Vatican subjection

in religious matter. It can be said that the Modern State, close to

some Church, but not dependent from it, was taking form.

Just a few years later, a strong development of measuring

instruments for geodesy, topography and cartography happened:

these disciplines were still part of the Geography, ad all the

involved persons were Geographers. Since the antiquity,

cartographic activity has not been totally neutral: maps were

very useful, strategic tools. In 17th Century maps began to be

drawn with a purpose, and somebody spoke of two different

categories, dividing the State or King geographers from the

natural or pure ones. In 18th Century, maps drawn by the first

were legitimating the State possessions of some territories, so

becoming instrument of domination. They were equating power

with things and in the same time equating things with power,

thus normalizing it. Pure geographers, instead, didn’t care of

politic or administrative limits, dividing the Earth only

following natural features: in some way, they were criticising

the existent power, based on the heritage of feudal and

aristocratic period, thus legitimating the growing class of

bourgeoisie. Some decades later Ratzel would write that a State

can only exists if its population recognize sovereignty and really

possesses a territory, clearly delimitated by sure boundaries:

and so we arrive to contemporary time.

6. POSTMODERN THOUGHTS AND NEW

RELATIONS WITH OTHER DISCIPLINES

People more active and willing to innovate have been present in

the human communities along the whole history. In the second

half of XIX Century, when Western Science was less influenced

by religion, the Vatican began to call “modernity” the new

innovative attitude. A hundred years later the grandsons of

modernity speak in terms of “postmodernity”, usually shorted in

postmodern. Innovators’ intents have always been similar:

criticism of whatever has been done before, new methods of

research, new fields of studies, freedom of mind-sets and,

especially in this case, necessity of overcome the bottlenecks of

modernistic rationality. As it always happens, in the renewing

movements some beginners adhere too much, nearly arriving to

exclude rationality: in my opinion, many postmodernists feel

happy in adopting some kind of deregulation, in the ‘80s and

‘90s so in fashion in politics and economy.

A positive effect of postmodern in Geography has been the

more close relation with human disciplines like sociology,

psychology, architecture and others: all disciplines leaving wide

possibilities to personal interpretations. On the other hand, this

too often led to forget the importance of environment; because

where natural science is involved the field of personal

interpretation is narrowed. Consequently, many postmodernists

willing to fight the scientific mainstream and the official

academy, both considered as submitted to economic power, give

uncritically adhesions to catastrophic environmentalism

theories, though often exposed in poor scientific terms.

Sociology and psychology jointly say that the observer

unavoidably modifies the conditions of the observed (whether

living or not); moreover, given that every brain observes in

personal way, it is normal that two observer see reality in a

different way. This can lead from the Cartesian “cogito ergo

sum” (I think, than I am existing) to what I like to call the

postmodern “cogito, ergo est” (I think, than reality exists). In

other words, one can arrive to think that there are as many

Geographies as human beings.

In the discussion on borders, we shall remember that in

Anthropology a boundary means the socio-spatial constructed

difference between cultures and categories and a border

generally stands for a line demarcated in space. Postmodern

usually neglects the natural part, stating that the right border is

where the bordering communities like to fix it, somehow

seconding Anthropology. Surely, geographical studies on

borders had a shift in the last decades: the focus once given on

political limits of states is now given to borders as socio-

territorial constructs. But this seems to ignore an (ironically)

anthropological reality: desires are not the same, rather there are

differences not only between on the different sides of the

border, but in the same communities as well. All in all, if the

border is a social daily updating construction, it is easy to

understand that this concept will never be translated in a

defined limit, least of all in a definitive one.

In this confrontation, Geography should insert the spatial

dimension more explicitly back into the discussion of these

phenomena. On the other hand, we became more aware of the

multidimensional nature of boundary studies: this means that

we are facing the necessity of more detailed examination of the

impacts of trans-boundary migrations externalities, like creation

of exclusive and inclusive group identities. We shall not forget

the ecological safeguarding problems tied to trans-boundary

pollution, not to mention the protection of migratory animal

species; in the oceans this includes also non migratory species,

and large fishing boats are depleting a unique source of high

quality food.

The good influence with other disciplines influence led

J.P.Sharp (1993) to state that Geography, as an act of

knowledge, is ‘creative of the world, and not simply reflective

of it’. Elena Dell’Agnese, today Chair of the IGU Commission

on Political Geography, translated this in her article Geo-

graphing: Writing World. Things being so, Geography remains

as a discipline qualified to describe the world, but is also

proposed as the best fit for any kind of planning: population re-

distribution, environmental impact assessment, changes of

regional economy and so on. Interesting see that the first article

of NGM, October 2013 title is “Photo Power, cameras have

changed the world in which we live”, by Robert Draper.

Of course, scope and destination of Geographical Research are

always my main interest. Some years ago, in the ‘60s and ‘70s,

the so said Quantitative Revolution immediately had an

opposition by the older academicians, and soon after a much

serious one by Critical Geographers, as they were revitalising in

political terms an old argument about State and Nature

geographers. The question was posed now in terms of: why are

new technics used to serve the existing development model, and

not to oppose it? The excessively quantitative scholars were

qualified as Geographers now at the service not of a King, but

of the economic power.

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XL-4/W3, 2013
ISPRS/IGU/ICA Joint Workshop on Borderlands Modelling and Understanding for Global Sustainability 2013,

5 – 6 December 2013, Beijing, China

This contribution has been peer-reviewed.
doi:10.5194/isprsarchives-XL-4-W3-1-2013 4

Not surprisingly, in that time Yves Lacoste’s book “La

Géographie serve d’abord pour faire la guerre” was published,

with academic scandal. Actually, the same Lacoste had just

demonstrated that Geography is a useful tool to make peace (in

Vietnam). Academics and conservatives were scandalised

because a scholar dared to state a tri-partition of Geography: the

boring one, used in School teaching, the spectacular one,

showing natural life and beautiful landscapes in cinema and TV

and the real, scientific, useful one, used only by Governments

and Armies in all countries, for their scopes (survival of the

fittest State, in Darwin-Ratzel terminology). Spectacular and

boring ones were only destined to present Geography as a

useless discipline. As far as I am seeing nearly everywhere in

the world, Geography school teachers are, but a few exceptions,

rather desperate because of the unconcerned attitude of their

students.

7. END OF THE HISTORY AND NEW BORDERLESS

WORLD: AND SO, WHY SO MANY NEW WALLS?

Between the ‘80s and the ‘90s a sociologist and philosopher of

evident Japanese origin, F. Fukuyama, exposed a hypothesis

about the end of history, immediately gaining worldwide

resonance. Contributor to the right conservative Reagan’s

Doctrine, he thought that, with the end of the Cold War, the

world evolution was teleological directed toward a global

unified liberal democracy, under the free market rules. The

destruction of the Berlin wall reinforced his opinion and soon

arrived the end of Soviet Union and the multiplication of new

independent States. All of these demonstrated to be very jealous

of respective borders, and ready to fight to save them. These

events were a clear evidence that, in the next time, boundaries

would have been multiplying rather than diminishing. So it

appears rather incomprehensible the tendency of many

postmodern scholars to continue writing in terms of a future

disappearing of boundaries.

Z. Mlinar (1992) wrote that in the new postmodern thought was

included the transformation of socio-spatial organization. This

transformation would have been accompanied by the loss of

boundaries, while in the same time the globalization processes

would have been threatening the particularity of places, borders,

and territoriality. Mlinar, probably, didn’t realize that all this

was implying the end of Geography, but added that his forecast

would have soon begun to happen into a postmodern

“hyperspace”: an expression needing a more detailed definition,

I think. As a side effect, many postmodern thinkers criticise all

kind of attempt to represent reality, with a sort of refusal of any

kind of cartography.

I wonder whether these theories had been somehow influenced

by a wrong interpretation of Fukuyama’s end of history

hypothesis, moreover transferred in the Mc Luhan’s global

village. In any event, when D. Newman and H. Paasi (1998)

reviewed from various academic fields the postmodern literature

on boundaries, they identified four major themes, and the first

of them was the suggested disappearance of boundaries. To

confirm Newman and Paasi’s assertion, one could look for

Allen and Hammet (1995), Kuehls (1996), Shapiro and Halker

(1996). But the majority of the vast production has a good

standard, and a lot of observations deserve to be taken in

consideration, the same Authors wrote, and notions as separate

spaces and single national identities should have the same

emphasis of shared spaces and multi-identities. Actually, the

second major theme identified by Newman and Paasi was the

role of boundaries in the construction of socio-spatial identities.

In the globalisation process the “space of flows” is rising, while

the “space of places” is shrinking (M. Castells, 1989) but T.K.

Oommen (1995), wrote “even when old, existing boundaries are

perpetually contested and desacralized, new boundaries are

concomitantly recreated and sacralised again”.

The problem I want to stress now recalls the argument dealt

with at the beginning. There is an always growing of migration

from poor to wealthy countries, and a parallel enforcing of the

policies to strengthen the borders. The solution for this is the

same adopted in the ancient times: the building of walls. The

most famous after the 2nd WW has surely been the Berlin Wall,

then the Jerusalem one took first place in the press; what is

really blameworthy in this case is the unreasonable partition of

the West Bank. Quite unperceived remained the wall built by

South Korea near the boundary with North Korea, in despite of

the millions ton of concrete utilized. One more wall, not

adequately known and not metaphoric at all, is the one built by

USA along the Mexican border.

Yet, the most dramatic obstacle to desperate human migration

today is not an artificial construction: moats filled with water

were good defence for castles, and today Europe is defended by

African migrations by the wider possible moat, the

Mediterranean Sea. Seen from Libya or Tunisia, Italy is a sort

of half lifted drawbridge: thousands of men, women, some of

them pregnant, toddlers, boys and girls try to reach the half

lowered bridge: who doesn’t succeed will just drown in the sea.

Usually the boats arriving in the Italian territorial water are

damaged, and shall be rescued by the coast guard: from this

moment, the responsibility is only Italian. There is a really

striking difference between the human assistance the refugees

receive in the small island of Lampedusa (30 square km and

about 7,000 inhabitants) and the indifferent reaction of the

selfish, wealthiest countries of Europe, still reluctant to give

some substantial help, though Italy is a founding member of the

European Union.

In fact, the question of sea borders and territorial waters became

more and more complex during the history. Some Centuries ago

it was rather simple: a boat could navigate freely, until arriving

to the range of coastal guns. Later, to protect the rights of the

fishermen’s, the limits were extended to 6 or 12 miles from the

coast line, until the third dimension has been considered: the

limit should extend to a given depth, or shall include the whole

continental shelf? Everything had been complicated with the

possibility to exploit resources offshore: the question should be

mentioned in our workshop, but is a theme for diplomatic

discussions. Instead, I wrote the last lines just because the

Italian coast guard not only save the refugees in the Italian

waters, but also rescue shipwrecked in the international ones,

with the strong opposition of the right wing parties in the

Parliament.

8. CYBERSPACE: FACILITIES AND PROHIBITIONS

For dozens of year the cyberspace communicating facilities has

been taken as a progress for all, explaining the success of the

“global village” expression in the ‘60s. In this new age, wrote

Mc Luhan, humankind will move from individualism and

fragmentation to a collective identity, with a "tribal base." Very

rarely, I admit, I agree with sociologists in their geographical

assertions, and my critic to this expression is simple: in the real

tribal-based village life, everybody is in friendly relation with

everybody. The help is immediate, when someone falls from a

tree or when a woman is having a son. In fact, when the cold

war ended, there were red-lines to allow USA and URSS

Presidents to immediately establish direct contact. Very nice

indeed, but in the 3rd World lot of people still didn’t know the

existence of the telephones. And today there is not a world war,

but red hot local wars are fought in many places, often on a not

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XL-4/W3, 2013
ISPRS/IGU/ICA Joint Workshop on Borderlands Modelling and Understanding for Global Sustainability 2013,

5 – 6 December 2013, Beijing, China

This contribution has been peer-reviewed.
doi:10.5194/isprsarchives-XL-4-W3-1-2013 5

so local scale. I honestly want to point out also that McLuhan

used the word “village” in his metaphor with a particular

meaning, moving from his firm belief that the development of

communication had extended our senses to include all the

world: only in this acceptation, and restricted to developed

countries, the today world can be intended as a village. But, I

repeat, our village is all but a peaceful one.

Boundaries are our first interest in this workshop, and taking the

words of M. Castells (1996), globalisation is unexpectedly

marked by strong polarisation: every global city is a sort of

black hole of marginalisation and exclusion from the global

network society. The development of cities to crowded and

overcrowded metropolis and megalopolis began in the final part

of 19th Century. In that time, capitalism dominated European

capitals architecture, with larger than ever department stores,

shopping arcades and galleries: spaces for exhibition of goods,

and also new spaces for urban socialisation (Minca, 2001). The

euro-american wealthy people used to pay to see representation

of reality, not so much in theatres (were mainly invented stories

were represented), but in circuses, zoological gardens and, since

Paris 1886, in the Universal Exhibitions. Here there were

exhibited both the past and the triumph of modern, always

progressing to the future. What people could see there were not

invented stories, but reality: well, not exactly reality, but a

representation of real reality, as in circuses animals were living

and moving, in Exhibitions products were solid. Visitors were

seeing a model representation, but so real to persuade of a

determined correspondence between model and reality. The

Paris Universal Exhibition was in the centre of the city, and in

its centre stood a large model of Paris, surrounded by

exhibitions coming from the entire productive world, first of all,

of course, from the French Empire. And the French visitor had

the impression to be present in the real centre of the world.

Useless to say that all the European States tried to organise their

own Universal Exhibition as soon as possible, in their

respective capital city. The effect was not only the amused

interest of the visitors, but the diffusion in the European

collective imagery of stereotypes which, through

spectacularisation, would evoke some larger truth. In the

common life, all the visitors were pushed to buy the new

products, because they were marvellous, useful, or just because

some friend had bought them already: the common mentality

changed, and the tendency to consumerism slowly began to

sprout.

Today, in all cities, particularly in the global ones, the visitors

find a series of exhibition spaces where he can satisfy any

desire; if he has not, be sure that some will soon arise. It is

hyper-consumerism time, and the panorama of the global cities

can be considered as what C. Minca (2001), following and

developing T. Mitchell (1988), called world-as-exhibition.

About development, the globalisation era is dramatically

uneven: growth has been accompanied by exclusion and the

Fukushima’s market democracy often led to marginalisation. In

the 1992 UNCTAD Conference in Rio it has been said that in

the world there were about 800 million people excluded from

possible progress, and decision was taken to reduce the number

to an half. 20 years later the number is has been admitted that

the number is evaluated near to a billion. Surely, some of them

know about the existence of internet, but does anybody thinks

their life has improved thanks to the global communicating

facilities? And exclusion phenomena are present at all scales:

among different States, inside the States among the Regions, in

the Regions between cities and country, inside cities among

boroughs, especially in the global ones. Is there a possible link

between the growing communication facilities and the mass

exclusion from progress? I am afraid there is.

In the ‘60s, the 3rd World development was shown by brand

new iron and steel works; years later, during the ‘90s, the strong

pressure of the WB and IMR imposed cutbacks in social

programs. The poor countries became more attractive for

foreign investments, and now the 3rd World image is filled with

consumer’s brand sweatshops. As always happens, capitals are

invested where they find more revenue. Then, in more recent

years, capitals found that the more productive activity is not

material production, but money moving, investing and

changing. The old Ponzi scheme become the usual behaviour of

the major banks at international level, generating a flood of

financial derivate, thus determining the worst world crisis after

1929: officially declared in 2008, this is still remaining as a

really global phenomenon. The Lehman Brothers bankruptcy in

that year demonstrated that no bank was too big to fall. But the

capitalistic financial system is so solid that the worst

consequences have not been for the banks, least of all for their

directory boards, coming out the crisis with stock options worth

millions of dollars.

It is only cold comfort that cyberspace communicating facilities

make it easy for Diasporas to interact with their core areas,

though living thousands miles away, because this is also

facilitating the growth of terrorist groups in Western world. And

this answers with the illegal use of drones to kill terrorist chiefs,

usually with, unfortunately, some collateral casualties. As usual,

technic is neither good nor bad, but just neutral: all depends on

the use one does of it.

Some more borders observation: when in the ‘60s Kennedy

moved the frontier to the outer space, he didn’t imagine that

half a century later a fight could be born at lower level, just in

what we usually call the virtual cyberspace, borderless by

definition: the use of this can really be evil. In 2010 the

Australian journalist J. Assange began to publish US military

and diplomatic documents, revealing that US Agencies were

illegally gathering information everywhere in the world, with

industrial spying activity. Even worst has been discovering in

Autumn 2013, thanks to E. Snowden, former dependent of CIA,

that all the telephone calls of the world were being intercepted.

Billions of these have no interest, but the new that CIA was

intercepting the cellular phone of the German Prime Minister

had terrible effect: today USA-German relations are still frosted,

more than cold.

Yet, I want to finish with a positive border story, happened in

Cyprus. The Island is divided in a Greek and a Turkish sector,

with a separating belt under UN control (buffer). Anna

Casaglia, a young researcher in the Milan University La

Bicocca, presented a paper in a Meeting on Borders (Trieste,

2012), showing that the youngsters of both sides were

transforming the no men’s land in a joyful happening event,

named Occupy the buffer zone; some disturb came only by

Greek police. My faith in young people is unlimited and, in

conclusion, I invite you to join my hope: probably the coming

generations will be more able than us in solving boundaries

problems.

References
Agnew J.A.: 1994: The territorial trap: the geographical assumptions of

international relations theory. Review of International Political Economy 1,

53-80.

Allen, J. and Hamnett, C., eds, 1995: A shrinking world? Global

unevenness and inequality.

Oxford: Oxford University Press and the Open University.

Castells M., 1996, The rise of Network Society, Oxford, Blackwell.

Dell’Agnese E., Geo-graphing: Writing Worlds. In Kevin Cox, M. Low

and J. Robinson eds: The Sage Handbook of Political Geography, SAGE

Publications Ltd, 2008, pp.439-455.

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XL-4/W3, 2013
ISPRS/IGU/ICA Joint Workshop on Borderlands Modelling and Understanding for Global Sustainability 2013,

5 – 6 December 2013, Beijing, China

This contribution has been peer-reviewed.
doi:10.5194/isprsarchives-XL-4-W3-1-2013 6

Dematteis G., Progetto implicito. Il contributo della geografia umana alle

scienze del territorio,.Milano, Franco Angeli, 1995.

Farinelli F., 1992, I segni del mondo. Immagine cartografica e discorso

geografico in età moderna, Firenze, La Nuova Italia.

Guichonnet P., Raffestin C., Gèographie des frontières, Paris, PUF, 1974

Johnston R.J., Taylor P., Watts M. (eds), (2002), Geographies of Global

Change. Malden (MA), pp. 518.

Kuehls, T. 1996: Beyond sovereign territory: the space of ecopolitics.

Minneapolis, MN: University of Minnesota Press

Minca C., 2001, Postmodern temptation, in C.Minca ed, Postomodern

Geographies, Oxford, Blackwell, pp.196-225

Minghi J., ‘Boundary Studies in Political Geography’, in Annals of the

Association of American Geographers (1963), p.407.

Mitchell T., 1988, Colonizing Egypt, Berkeley, University of California

Press.

Mlinar, Z. 1992: Introduction in Mlinar, Z., editor, Globalization and

territorial identities. Aldershot, Aveburys

Newmann D., Paasi H., 1998: Fences and neighbours in the postmodern

world: boundary narratives in political geography, in Progress in Human

Geography, 22,2 1998, pp.186-207

Oommen, T.K. 1995: Contested boundaries and emerging pluralism.

International Sociology, 10.

Sharp, J.P. (1993) ‘Hegemony, popular culture and geopolitics: the

Reader’s Digest and the construction of danger’, in Political Geography,

15.

Van Houtun H., 2005, The Geopolitics of Borders and Boundaries, in

Geopolitics, n.10.

Shapiro, M.J. and Alker H.R., editors, 1996. Challenging boundaries:

global flows, territorial

identities. Minneapolis, University of Minneapolis Press.

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XL-4/W3, 2013
ISPRS/IGU/ICA Joint Workshop on Borderlands Modelling and Understanding for Global Sustainability 2013,

5 – 6 December 2013, Beijing, China

This contribution has been peer-reviewed.
doi:10.5194/isprsarchives-XL-4-W3-1-2013 7

