Westphalian System and Geopolitics:
The Westphalian system based on the new world order which emerged with the Westphalia Treaties of 1648 is a state-centric system which favours sovereignty of states. The Westphalian system is a system created by hegemonic great powers according to their needs and ambitions. This system has both equality and inequality in it. It is based on state sovereignty within the system so it serves equality, but there are clear distinctions between states in terms of influence, capacity, prosperity, and military strenght which leads to inequality within the system. Only fully sovereign states are seen as worthy to participate in the international system.
	The relationship of the  state with nation is very important in the Westphalian system because it strengthens the concept of state (nation-state) and legitimizes it. This situation also enables to create contrasting features like “inside” and “outside,” “citizen” and “alien,” and “civilized” and “barbaric.”
The Westphalian State System is being challenged in the 21st century because of the ethnic conflicts, weak and failed states, and, non-state actors in the international system. As a result, we may move into a Post-Westphalian system within this century. However, globalization, global economy, global village concept may have problems in practice and may not be the answer for a post-Westphalia world.

GEOPOLITICAL REPRESENTATION OF WORLD SYSTEM
There are different approaches to geopolitical reading of the World. One of them is George Modelski’s Long-Cycle Theory which is based on the idea that the world always has a world leader and when there is a world leader, the system works at its best. A World Leader gives the world an innovation that establishes its rule as the world leader. The innovation is used to give security and geopolitical order to the world. Innovation is made by introducing new institutions, practices, and ideas and these innovative elements establish the global geopolitical agenda. Modelski argues world leaders’ strength changes in time, their strength increases and decreases in time. Each world leadership long-cycle takes about 100 years from start to finish. 
	According to Modelski, there are four stages to world leadership:
1) Global War Phase:
2) World Power Phase:
3) Delegitimation Phase:
4) Deconcentration Phase:
Modelski also argues there were 4 world leaders in five periods. These were Portugal, the Netherlands, United Kingdom, United Kingdom and United States.
A second approach is the Classical Marxist Approach. According to Classical Marxism, the whole political scene and geopolitics, too, can be explained by the means of economics. The relationship between infrastructure and superstructure, the constant class struggle between the Proletariat and the Bourgeoisie can explain the political economic issues of today.
The Neo-Marxist Approach differs because it has a more geopolitical style. It is also called the World System Theory. According to the World System Approach developed by Henrique Cardoso, André Gunder Frank, and Immanuel Wallerstein, the world is divided into three groups of states which are the Core, the Semi-Periphery, and the Periphery. The Core countries managed to accumulate capital and achieve the Industrial Revolution by exploiting the economic resources including labour force and still rule the world in political and economic areas. On the other hand, the Periphery was exploited and continues to be secretly exploited by the methods of today’s capitalism. The Semi-Periphery helps the Core and if it stopped this and sided itself with the Periphery, then, it would end this process of exploitation. This theory again focuses on the organizing role of the economics over politics.
The Coloniality Approach or the Colonial Power Matrix Theory by Rámon Grosfoguel looks at geopolitical world system from a different perspective. It argues that with the European invasion of the Americas and later of Africa which began at the end of the 15th and early 16th centuries, it was more than an economic exploitation that started. This development actually created an international division of labour, an international state system controlled by European males, a global racial and religious hierarchy that favoured Europeans and their religion over all other peoples and religions of the world, an epistemic hierarchy which favoured Western knowledge and cosmology over non-European versions, and, a linguistic hierarchy which again favoured Europeans. In this approach, race and racism are not parts of the superstructure serving capitalist accumulation, but they are building blocks of capitalist accumulation in a global scale. It also argues that even after the Decolonization process, all independent countires in the world live according to the European worldview and are exploited by Euro-Americans.
The Global Democracy Approach argues that the world is now globalized from above with the capitalist benefits taken in front of every other aspect. However, a globalization from below movement is also developing and it sees democratic values as affecting all areas of life, and asks for the global application of such values as democratic accountability, procedures of participation, and transparency to be applied in every level of social interaction from workplaces to governments around the world. This approach also asks for these issues to be extended to such international organizations as the UN, the EU, the IMF and WTO. This would limit the central role of the nation-state and establish a regime of representative governance related with human security, and make the peoples of the world the centre of this system, not the states. The International Criminal Court is seen as a first step of this process.
[bookmark: _GoBack]
Geopolitical Codes: Each country has geopolitical codes. When a country orients itself towards the world and evaluates its own position, it is called creating a geopolitical code. Each country in the world defines its geopolitical code, consisting of five main calculations:
 (a) who are our current and potential allies
(b) who are our current and potential enemies
(c) how can we maintain our allies and nurture potential allies
(d) how can we counter our current enemies and emerging threats
(e) how do we justify the four calculations above to our public, and to the global community
(Taylor and Flint, 2000, p. 62)
For example, Great Britain has defined its primary allies within the transatlantic and trans-European institutions of NATO and the EU. Furthermore, it has tried to retain influence across the globe through the establishment of the Commonwealth, made up of ex-British colonies. The latter has had mixed success, for example the expulsion of Zimbabwe from the Commonwealth for its brutal campaign against white farmers in the face of strong criticism from Britain. The identification of enemies is also dynamic.
Almost overnight, as the Soviet Union became Russia, it quickly changed from intractable enemy to an ally. Attempts to maintain allies take a number of forms.
 Economic ties are one chief plank. The EU evolved out of relatively modest beginnings to integrate the economies of France and Germany to cultivate a peaceful Europe after the brutality of the two world wars. Cultural exchange is also another vehicle for maintaining or nurturing peace. Educational scholarships such as the Rhodes, Fulbright, andGoethe fellowships encourage international understanding and long-term ties. Business organizations such as the Rotary Club are also aimed at establishing linkages. The choice of “good-will” visits for incoming presidents and prime ministers is indicative of which international relationships are deemed most worthy of attention (Henrikson, 2005). For example, it is a tradition that the incoming US president meets with his Mexican counterpart at an early date.
Military connections are also seen as a means to maintain international cooperation. NATO is perhaps the strongest case, in which it is determined that an attack upon one member is considered an attack upon all. Another means of connecting with allies is the sale of military equipment that is expected to tie the, normally, weaker buyer to the more powerful seller. However, there is no guarantee of subservience. Weapons supplied to Iraq during its war with Iran were subsequently seen as threats by the sellers, the United States and Great Britain. Less overt, are the relationships fostered by military training.

Understanding the concept of geopolitical codes allows for an analysis of the multiple agendas that countries face and the diversity of policy options that are available to address them. Moreover, geopolitical codes are contested within countries as different political interests within a country seek different policies. Geopolitical agents do not have complete freedom in defining their code, the context of what other, perhaps more powerful, countries are doing must be taken into account. The dynamism of geopolitical codes is a result of the interaction, perhaps inseparability, of domestic politics and the changing global context. One way of defining the global context is through Modelski’s model, though the concept of geopolitical code is still valid and useful without resort to the model of world leadership. In the next chapter, we will concentrate on the fifth element of geopolitical codes: the way they are represented to gain public support.
pg. 4

