

The State

The State

Past, Present, Future

Bob Jessop

polity

Copyright © Bob Jessop 2016

The right of Bob Jessop to be identified as Author of this Work has been asserted in
accordance with the UK Copyright, Designs and Patents Act 1988.

First published in 2016 by Polity Press

Polity Press
65 Bridge Street
Cambridge CB2 1UR, UK

Polity Press
350 Main Street
Malden, MA 02148, USA

All rights reserved. Except for the quotation of short passages for the purpose of
criticism and review, no part of this publication may be reproduced, stored in a retrieval
system, or transmitted, in any form or by any means, electronic, mechanical,
photocopying, recording or otherwise, without the prior permission of the publisher.

ISBN-13: 978-0-7456-3304-6
ISBN-13: 978-0-7456-3305-3(pb)

A catalogue record for this book is available from the British Library.

Library of Congress Cataloging-in-Publication Data

Jessop, Bob.
The state: past, present, future / Bob Jessop.

pages cm
Includes bibliographical references and index.

  ISBN 978-0-7456-3304-6 (hardback) – ISBN 978-0-7456-3305-3
(paperback)  1.  State, The.  I.  Title.

JC11.J47 2015
320.1–dc23

2015013426

Typeset in 10.5 on 12 pt Sabon
by Toppan Best-set Premedia Limited
Printed and bound in the United Kingdom by Clays Ltd, St Ives PLC

The publisher has used its best endeavours to ensure that the URLs for external websites
referred to in this book are correct and active at the time of going to press. However,
the publisher has no responsibility for the websites and can make no guarantee that a
site will remain live or that the content is or will remain appropriate.

Every effort has been made to trace all copyright holders, but if any have been
inadvertently overlooked the publisher will be pleased to include any necessary credits in
any subsequent reprint or edition.

For further information on Polity, visit our website: politybooks.com

http://politybooks.com

In Memoriam, Josef Esser (1943–2010)

Contents

Preface	 viii
Tables	 x
Abbreviations	 xi

1	 Introduction	 1

Part I  The State as Concept, Relation, and Reality	 13

2	 The Concept of the State	 15
3	 The State as a Social Relation	 53
4	 Power, Interests, Domination, State Effects	 91

Part II  On Territory, Apparatus, and Population	 121

5	 The State and Space–Time	 123
6	 State and Nation	 148
7	 Government + Governance in the Shadow of Hierarchy	 164

Part III  Past and Present (Futures) of the State	 187

8	 The World Market and the World of States	 189
9	 Liberal Democracy, Exceptional States,

and the New Normal	 211
10	 The Future of States and Statehood	 238

Notes	 250
References	 257
Index of Names	 290
Subject Index	 292

The present book is the latest in an unplanned series on state theory,
states, and state power that reflects changing conjunctures and shift-
ing interests. It differs in three main ways from its precursors. First,
rather than focusing on postwar capitalist states or states in capitalist
societies, it comments on the genealogy of the state, the periodization
of state formation, contemporary states, and likely future trends
discernible in the present (in other words, present futures). Second,
reflecting this broader scope, it offers a conceptual framework for
studying the state that can be used in more contexts, integrated with
more theoretical approaches, and applied from several standpoints.
Third, while it draws on diverse theoretical positions and occasion-
ally provides brief critiques, it is concerned, not to draw sharp divid-
ing lines between them, but to synthesize them – where this is both
possible and productive. Thus, even where I focus on one particular
approach, I also note possible links, intersections, or parallels with
other approaches that are not developed here.

This book draws on many years of intermittent engagement with
questions of state theory and critical investigation of actual states,
above all in Europe. At other times I have been more preoccupied
with the critique of political economy, especially postwar capitalism,
the development of the world market, and their crisis tendencies. This
explains why my analysis often adopts a capital- or class-theoretical
entry point. But, as noted above, this is one of many options, none
of which can be privileged on a priori grounds but only in terms of
its explanatory power for particular problems in particular contexts
(see chapter 3). Many scholars have influenced my understanding of

Preface

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3

Preface	 ix

the state through their reflections and historical analyses or through
personal discussions with me – and, in several cases, through tren-
chant criticisms! My personal interlocutors know who they are and
their influence is clear in the text and references.

I do want to mention eight sources of continuing inspiration: Nicos
Poulantzas, whom I met only once, but to whose work I return regu-
larly, for fresh insights and stimulation; Alex Demirović, who is a
tireless and enthusiastic source of critical intelligence and theoretical
wisdom; Joachim Hirsch, who has produced some of the best histori-
cal materialist analyses of the state and applied them critically to
Germany; Jupp Esser, who emphasized the importance of rigorous
empirical testing of state-theoretical claims; Martin Jones, who intro-
duced me to economic and political geography, who has been a sup-
portive co-author and interlocutor over many years, and whose
influence is evident in chapter 5 and throughout; Ulrich Brand, who
reminds me that theoretical engagement can be combined with social
and political activism; Michael Brie, who welcomed me at the Rosa
Luxemburg Foundation in Berlin and emphasized the importance of
an emancipatory unity of theory and practice; and, last but not least,
Ngai-Ling Sum, with whom I have been elaborating a cultural turn
in political economy with implications for the state as well as for
economic analysis.

Special thanks are also due to Louise Knight and Pascal Porcheron
at Polity Press for gently nudging and steering this book through the
final stages of writing to submission of the final version in 2015. The
final version of the text benefited from comments by Colin Hay and
three anonymous referees and the knowledgeable and highly profes-
sional copy-editing of Manuela Tecusan.

The writing of this book was undertaken in part during a Profes-
sorial Research Fellowship funded by the Economic and Social Science
Research Council, 2011–2014, under grant RES-051-27-0303.
Neither the ESRC nor the friends and colleagues named above are
responsible, of course, for errors and omissions in this text. Indeed,
the usual disclaimers apply with unusual force.

I dedicate this book to the memory of Jupp Esser, an inspiring
colleague, critical interlocutor, and dear friend, who died too soon
from cancer in 2010.

Den Haag
21 March 2015

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c5

1.1 	 Six approaches to the analysis of the state 6

2.1 	 Cumulative genesis of the modern state 30

2.2 	 Aspects of the traditional three-element theory 36

3.1 	 Six dimensions of the state and their crisis
tendencies 	 58

4.1 	 Some key features of the capitalist type of state 108

4.2 	 Capitalist type of state versus state in
capitalist society 	 116

5.1 	 Four aspects of sociospatiality 134

5.2 	 Towards a multidimensional analysis of
sociospatiality 140

6.1 	 A typology of imagined political communities
linked to nation-states 152

7.1 	 Modes of governance 168

7.2 	 Second-order governance 170

8.1 	 Three trends and counter-trends in state
transformation 	 201

9.1 	 Normal states and exceptional regimes 219

Tables

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c1:c1-tbl-0000
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c2:c2-tbl-0000
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c2:c2-tbl-0000
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3:c3-tbl-0000
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c4:c4-tbl-0000
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c4:c4-tbl-0000
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c5:c5-tbl-0000
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c5:c5-tbl-0000
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c6:c6-tbl-0000
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c7:c7-tbl-0000
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c7:c7-tbl-0000
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c8:c8-tbl-0000
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c9:c9-tbl-0000

BC	 before Christ

DHS	 Department of Homeland Security

ECB	 European Central Bank

ESM	 European Stability Mechanism

EU	 European Union

IMF	 International Monetary Fund

KWNS	 Keynesian welfare national state

MECW	 Marx/Engels Collected Works,
50 vols (Progress Publishers: Moscow,
Lawrence & Wishart: London, and
International Publishers: New York,
1975–2005)

OECD	 Organisation for Economic Co-operation
and Development

Q	 quaderno (notebook)

SRA	 strategic–relational approach

STF	 spatiotemporal fix

TPP	 Trans-Pacific Partnership

TPSN	 territory, place, scale, network

Abbreviations

xii	 Abbreviations

TTIP	 Transatlantic Trade and Investment
Partnership

UK	 United Kingdom

UN	 United Nations

USA PATRIOT Act	 Uniting and Strengthening America by
Providing Appropriate Tools Required to
Intercept and Obstruct Terrorism (2001)

The ‘modern state’ has been part of the political landscape for several
centuries, if sometimes only faintly visible on its horizon. Yet social
scientific interest has waxed and waned, its foci have shifted, and
approaches vary with fad and fashion. Indeed, here as in other fields,
it seems that social scientists do not so much solve problems as get
bored with them. Interest revives when another generation of scholars
or another epistemic community finds new potential in older theories,
encounters new problems and research opportunities, or adopts
insights, metaphors, or paradigms from other schools or disciplines.
In this spirit, my analysis aims to show the continued relevance of
theoretical work on states and state power and the need to renew
state theory as its referents change. This is reflected in five related
tasks that are pursued in part sequentially and in part iteratively, at
different places in this book. Limitations of space meant that not
all of these tasks are pursued to the same extent or with the same
intensity, but I hope to have written enough about each of them to
demonstrate their respective heuristic values and the benefits of com-
bining them.

The first, initially question-begging, task is to outline six strategies
for analysing states and state power that, if we combine them to
exploit their respective strengths, might offer a powerful heuristic for
addressing the complexities of these topics. This does not commit me
to developing a general and transhistorical theory of the state – an
ambition that I have long rejected for reasons given elsewhere (Jessop
1982: 211–13). It does imply support for (meta)theoretical, episte-
mological, and methodological pluralism in analysing the state and

Introduction

1

http://c1-bib-0301

2	 Introduction

careful consideration of the most appropriate entry points and stand-
points in particular theoretical and practical contexts.

The second, provisionally question-answering, task is to define the
state in ways that capture its distinctiveness as a form of political
organization and support analyses of its institutional and spatiotem-
poral variability. Starting from the continental European tradition of
state theory, which highlights three core elements of the modern state,
I add a fourth one: the sources of its legitimation in state projects.
These four elements can be extended and qualified for diverse theo-
retical and practical purposes. The revised approach also provides a
basis for exploring the multiple pasts and presents of the state and
for speculating about possible futures.

The third, briefer, task is to consider the historical semantics of
the modern state, that is, the emergence and consolidation of a spe-
cialized vocabulary to describe the state – and indeed its role in
constituting, consolidating, reproducing, and guiding the various
institutions, modes of calculation, practices, and imaginaries, whether
in high politics or in everyday life, referred to in this semantic frame-
work. This task matters, even if one maintains that the state, regarded
as a form of political organization, preceded its own explicit concep-
tualization in terms of statehood. The task involves more than exam-
ining the history of ideas, intellectual history, or the history of political
thought: it extends to the links between semantic change and societal
transformation and, in this context, to contestation over the nature
and purposes of the state. It also invites critical reflection on the
language used to describe state-like political authority before the
semantics of the state emerged and on the societal changes that have
prompted the semantics of governance and meta-governance to
describe emergent political institutions and practices that are less
territorially focused than their statal counterparts. The historical
semantics of the state also poses questions about the Eurocentric
nature of state theory and, on this basis, about the relevance of
(Eurocentric) state theory to territorially organized forms of political
authority beyond the centres of European state formation, especially
before the rulers and subjects of these other political regimes encoun-
tered the representatives of European states – as plunderers, traders,
explorers, missionaries, diplomats, conquerors, or in some other
guise. Such reflections can help reveal the historical specificity of
different forms of political organization, political regime, and types
of state.

The fourth task, building on the first three but influencing their
pursuit, is to offer some theoretically informed reflections on key
aspects of the state and state power, especially in advanced capitalist

Introduction	 3

regimes in the world market. This focus reflects my interests and
expertise and is not meant to prioritize such states ontologically or
normatively – especially as they belong to a world of states marked
by other forms of domination. This said, profit-oriented, market-
mediated accumulation is the dominant principle of societal organiza-
tion in world society, and this does warrant focusing on capitalist
features of the modern state without implying that this is the only
useful entry point (see Jessop 1990, 2002, 2011, 2015a). The results
of the other tasks, together with the illustrative force of this exercise,
should offer readers concepts and ideas for studying other kinds of
state and state power from a strategic–relational perspective.

The fifth task, pursued in most chapters, is to indicate how to
subject the state, state power, state semantics, claims to legitimacy,
and indeed state theory itself to critiques of their imbrication in
domination and ideology. Rejecting views of the state as a neutral
instrument or benevolent agent, this task requires critical engagement
with the asymmetries of authority and domination inscribed in the
state – seen as a form of political organization – and in its instantia-
tions in political regimes; with its structural and strategic role in
reproducing wider patterns of exploitation, oppression, and domina-
tion at particular times and in particular places; and with the scope
for challenging, modifying, or overturning these asymmetries and
their effects. Critique should not be limited to rogue, pariah, preda-
tory, violent, totalitarian, or authoritarian states but extend to those
conventionally described as benevolent liberal democratic regimes.
There is no domination in general and no general form of domina-
tion. Forms of domination vary across social fields (including nature–
society relations) and intersect with each other (see chapter 4). So
one should clarify which modes of domination are being critiqued.

The histories of states and state systems are closely connected to
those of political philosophy, normative political theory, and accounts
of geopolitics and geoeconomics, as well as to theoretical inquiries
into actual (inter)state systems. Indeed, all five fields of intellection,
with their different rationales and rationalities, have figured strongly
in state formation and transformation. Conversely, the changing form
and functions of (inter)state systems have prompted shifts, gradual
or ruptural, in the leading forms and styles of philosophical, norma-
tive, and theoretical reflection on the state. So we should approach
these five fields as contested terrains that both shape and reflect
changes in the state apparatus and state power. Indeed state authori-
ties are rarely, if ever, indifferent to political philosophies, political
theories, and state theories. They tend to discriminate among them
(and among their organic intellectuals, their other supporters, and

http://c1-bib-0303c1-bib-0304c1-bib-0309c1-bib-0314
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c4

4	 Introduction

their institutional bases), promote those that conflict least with cur-
rently preferred state traditions and projects, and refute, marginalize,
or oppress the ones they fear. Monitoring and managing dissent
matters as much as shaping consent. Thus one approach to a history
of the state might study its coevolution with ideational change
(whether one or the other is leading or lagging). There are many
examples of this approach in the literature – whether idealist, insti-
tutionalist, or materialist in approach. The present work is not one
of them. But it will engage at times with philosophical positions,
normative political theories, and policy paradigms that have shaped
the state and state power.

Although this book does not focus on the history of state theory,
some brief remarks are in order. The origins of the ‘modern state’
and state system were associated with many competing philosophical
reflections on this innovation (think of Jean Bodin, Emmerich de
Vattel, Hugo Grotius, Francesco Guicciardini, G. W. F. Hegel, Thomas
Hobbes, Immanuel Kant, John Locke, Niccolò Machiavelli, Samuel
Pufendorf, and Jean-Jacques Rousseau)1 – reflections that were also
in part performative, that is, contributed to the shaping of the institu-
tion on which they were reflecting. Likewise, the consolidation of the
state in the nineteenth century was linked with influential work in
state theory, law, political science, policy science, and public admin-
istration. The 1920s and 1930s saw another round of intense engage-
ment with the changing forms and functions, and indeed crisis, of the
liberal state – along with theories, justifications, and critiques of
authoritarian or totalitarian regimes. A similar revival in state and
regime theory occurred in the west in the immediate postwar period
(especially in relation to postwar reconstruction in Europe) and,
again, in the 1970s and 1980s, being prompted partly by crises in
the resulting postwar form of the state, partly by interest in state
building in the wake of decolonization, and partly by interest in
export-oriented developmental states in East Asia.

After a fallow period in the 1990s, the general form and functions
of states returned to the top of the theoretical and political agenda.
The crisis of the national state in so-called late modern societies (even
as it became more important in state- and nation-building efforts
after the Soviet bloc collapsed) led to new state-theoretical concerns
and efforts to develop alternative accounts of politics that looked
beyond the institutions of the sovereign state. Attention turned from
the contrast between capitalism and socialism and their respective
state forms to varieties of capitalism and political regimes; from the
national state and the nation-state to global–local dialectics and mul-
tilevel governance; and from the state’s relative autonomy or class

http://c1-note-0001

Introduction	 5

character to the micro-physics of power and identity politics. More
recently, the North Atlantic and Eurozone financial and economic
crises, the state’s role in crisis management, and serious fiscal and
sovereign debt crises have revived interest in the limits of state power
and in the challenges of global governance. Another stimulus has been
state failure and so-called rogue states, notably in the Middle East
and North Africa, together with interest in the distinctive features of
Arab or Islamic states, including recently the Islamic caliphate.

The range of literature relevant to the state is immense and impos-
sible for one scholar to survey, let alone master. This book touches
on many issues and draws on many disciplines and interdisciplinary
approaches. Conceptual history and historical semantics, which
differ in terms of their respective concern with (1) the genealogy
and pragmatic use of concepts or (2) the historical relation between
new or changing concepts and societal transformation, are crucial
sources for exploring the state idea or imaginary (e.g., Bartelson
1995; Koselleck 1985; Palonen 2006; Skinner 1989; on these two
approaches, see Sum and Jessop 2013). I also draw on insights from
critical discourse analysis, which has much to offer for an Ideo­
logiekritik. My analyses of the core questions about statehood as a
form of domination draw heavily on the continental European tradi-
tion of state theory and its revival in Marxist guise in the 1970s and
1980s. This is supplemented by juridico-political scholarship and
work in public administration, political economy, and international
relations. For issues of historical constitution, major reference points
are archaeology, anthropology, historical institutionalism, and histo-
riography. More recent changes in the state, especially when it is
viewed as an ensemble of forms of government and governance, are
illuminated by studies of the micro-physics of power, governmental-
ity, and statecraft. The list could be continued; but the full range of
sources will become evident in due course.

The range of sources needed to address the state illustrates three
key claims advanced below. First, there can be no general, let alone
transhistorical, theory of the state – especially if this is understood
as a single theory that aspires to comprehend and explain the origins,
development, and determinations of the state without reference to
other kinds of inquiry. Second, as a complex political association,
apparatus, dispositif, ensemble, or assemblage (language varies)
linked to a wider set of social relations, the state system can be
studied from many theoretical entry points and political standpoints
(on standpoints, see Lukács 1971; Althusser 2006; Hartman 1979;
Harding 1991, 2003; D. E. Smith 1990; Calhoun 1995). Indeed there
is intellectual value in analysing the state idea, the state and interstate

http://c1-bib-0045
http://c1-bib-0354
http://c1-bib-0487
http://c1-bib-0584
http://c1-bib-0612
http://c1-bib-0408
http://c1-bib-0014
http://c1-bib-0269
http://c1-bib-0266c1-bib-0267
http://c1-bib-0589
http://c1-bib-0091

Ta
bl

e
1.

1 
Si

x
ap

pr
oa

ch
es

 t
o

th
e

an
al

ys
is

 o
f

th
e

st
at

e

A
pp

ro
ac

h
Fo

cu
s

K
ey

 T
he

m
es

So
m

e
D

is
ci

pl
in

es

H
is

to
ri

ca
l

C
on

st
it

ut
io

n
Pr

im
ar

y
st

at
e

fo
rm

at
io

n;
 l

at
er

ev

ol
ut

io
n

of
 s

ta
te

;
th

e
ge

ne
al

og
y

of
 d

iv
er

se
 e

le
m

en
ts

of

 t
he

 s
ta

te
 a

pp
ar

at
us

Te
rr

it
or

ia
liz

at
io

n
of

 p
ol

it
ic

al

au
th

or
it

y
C

or
e

fe
at

ur
es

 o
f

st
at

e
ap

pa
ra

tu
s

St
at

e
cr

is
is

,
fa

ilu
re

,
re

vo
lu

ti
on

A
rc

ha
eo

lo
gy

,
an

th
ro

po
lo

gy
,

ge
op

ol
it

ic
s,

 h
is

to
ry

,
m

ili
ta

ry

sc
ie

nc
e,

 o
rg

an
iz

at
io

n
st

ud
ie

s,

pu
bl

ic
 a

dm
in

is
tr

at
io

n

Fo
rm

al

C
on

st
it

ut
io

n
T

he
 s

ta
te

 a
s

a
fo

rm
 o

f
do

m
in

at
io

n;
 t

yp
es

 o
f

st
at

e
an

d
re

gi
m

e;
 f

un
ct

io
na

l
di

ff
er

en
ti

at
io

n

Fo
rm

 f
ol

lo
w

s
fu

nc
ti

on
 v

s
fo

rm

co
m

pl
ic

at
es

 f
un

ct
io

n
‘R

el
at

iv
e

au
to

no
m

y’
D

em
oc

ra
cy

 a
nd

 d
ic

ta
to

rs
hi

p

H
is

to
ri

ca
l

m
at

er
ia

lis
m

,
in

te
rn

at
io

na
l

re
la

ti
on

s,
 l

aw
,

po
lic

y
sc

ie
nc

e,
 p

ol
it

ic
al

sc

ie
nc

e,
 s

ta
te

 t
he

or
y

In
st

it
ut

io
na

l
A

na
ly

si
s

R
el

at
io

n
am

on
g

br
an

ch
es

 o
f

st
at

e
T

he
 s

ta
te

 (
sy

st
em

)
as

in

st
it

ut
io

na
l

en
se

m
bl

e
In

st
it

ut
io

na
l

de
si

gn

In
st

it
ut

io
na

l
is

om
or

ph
is

m
 o

r
co

m
pl

em
en

ta
ri

ty
Pa

th
 d

ep
en

de
nc

y
an

d
pa

th

sh
ap

in
g

H
is

to
ri

ca
l,

or
ga

ni
za

ti
on

al
,

ne
tw

or
k,

 a
nd

 s
oc

io
lo

gi
ca

l
in

st
it

ut
io

na
lis

m
 i

n
va

ri
ou

s
di

sc
ip

lin
es

A
ge

nt
-C

en
tr

ed

In
st

it
ut

io
na

l
A

na
ly

si
s

St
at

e
m

an
ag

er
s

an
d

ot
he

r
st

at
e

ag
en

ts
,

po
lit

ic
al

 a
ct

or
s

an
d

po
lit

ic
al

 b
eh

av
io

ur
,

ba
la

nc
e

of
 f

or
ce

s

L
ea

de
rs

hi
p,

 d
ec

is
io

n
m

ak
in

g,

po
lit

ic
al

 c
al

cu
la

ti
on

,
po

lit
ic

al

re
cr

ui
tm

en
t,

 s
oc

ia
l

ba
se

s,

he
ge

m
on

y

A
ct

or
-n

et
w

or
k

th
eo

ry
,

hi
st

or
ic

al
 i

ns
ti

tu
ti

on
al

is
m

,
po

lic
y

st
ud

ie
s,

 s
oc

io
lo

gy

Fi
gu

ra
ti

on
al

A

na
ly

si
s

‘S
ta

te
 a

nd
 s

oc
ie

ty
’

‘S
ta

te
 a

nd
 c

iv
ili

za
ti

on
’

So
ci

al
 e

m
be

dd
ed

ne
ss

St
at

e
in

 c
on

te
xt

,
hi

st
or

ic
al

cl

ea
va

ge
s,

 b
as

e–
su

pe
rs

tr
uc

tu
re

,
so

ci
et

al
iz

at
io

n

C
om

pa
ra

ti
ve

 p
ol

it
ic

s,

ge
og

ra
ph

y,
 h

is
to

ry
,

hi
st

or
ic

al

so
ci

ol
og

y,
 p

ol
it

ic
al

 e
co

no
m

y

St
at

e
Se

m
an

ti
cs

,
Po

lit
ic

al

D
is

co
ur

se

C
on

ce
pt

 o
f

th
e

st
at

e,
 t

he
 ‘

st
at

e
as

 i
de

a’
,

ph
ilo

so
ph

ie
s

an
d

th
eo

ri
es

 o
f

th
e

st
at

e
an

d
of

th

e
st

at
e

sy
st

em

St
at

e
pr

oj
ec

ts
,

po
lit

ic
al

im

ag
in

ar
ie

s,
 p

ol
ic

y
na

rr
at

iv
es

,
th

e
et

hi
co

-p
ol

it
ic

al
,

he
ge

m
on

ic

vi
si

on
s,

 I
de

ol
og

ie
kr

it
ik

C
on

ce
pt

ua
l

hi
st

or
y,

 c
ri

ti
ca

l
di

sc
ou

rs
e

an
al

ys
is

,
cu

lt
ur

al

st
ud

ie
s,

 p
ol

it
ic

al
 p

hi
lo

so
ph

y
an

d
th

eo
ry

,
se

m
io

ti
cs

So
ur

ce
: 

O
ri

gi
na

l
co

m
pi

la
ti

on

Introduction	 7

system, and state power from different, albeit commensurable, theo-
retical perspectives – as well as in studying the phenomenology of
state power as experienced from different subject positions. Third,
despite tendencies to reify the state system as standing outside and
above society, this system must be related sooner or later to the world
society in which states are embedded. This poses an interesting series
of part–whole paradoxes (chapter 3).

In this context I suggest that state formation and the state system
can be, and have been, analysed from at least six perspectives (see
Table 1.1). Adopting one or more of these as appropriate for specific
theoretical or practical purposes reveals the complexity of the state
as a polymorphous institutional ensemble, insofar as different view-
points reveal different facets of the state and state power. In addition,
each perspective has its specific blind spot, which prevents us from
seeing what we cannot see from it. So combining commensurable
perspectives allows a more complex analysis, which may put appar-
ently contradictory statements about the state into a more compre-
hensive analytical schema that reveals how the truth value of
observations and statements depends on the contexts in which they
are made (on the significance of the intersecting ‘contextures’ of such
observations, see Günther 1973). These themes also bear on the
polymorphic or polymorphous nature of the state (see chapter 2).

The first perspective is that of the ‘historical constitution’ of the
state, studied in terms of path-dependent histories or genealogies of
particular parts of the state. Chapter 5 adopts this approach in
exploring the passage from simple and complex chiefdoms to early
forms of state and empire. This perspective can also be deployed to
study the development and integration of such key components of
the modern state as a standing army, a modern tax system, a rational
bureaucracy, the rule of law, parliament, universal suffrage, citizen-
ship rights, and recognition by other states.2 And, relatedly, it can be
used when considering why the modern state, rather than other forms
of political organization, was frequently selected and finally retained
as the dominant political form, as feudalism decomposed or was
overthrown (Tilly 1975; Spruyt 1993).

Second, another body of work addresses what is sometimes termed
the state’s ‘formal constitution’, that is, its character as a distinctive
form of social relations. Whereas historical constitution requires a
diachronic approach, a more synchronic one is needed to address the
formal constitution of the state. At stake here is the complementarity
– sometimes even isomorphism – among features of a given type of
state (on the difference between isomorphism and complementarity,
see Amable 2009; Crouch 2005). This approach is more suited to the

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3
http://c1-tbl-0001
http://c1-bib-0249
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c2
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c5
http://c1-note-0002
http://c1-bib-0629
http://c1-bib-0596
http://c1-bib-0016
http://c1-bib-0131

8	 Introduction

modern state insofar as the latter is clearly demarcated from other
institutional orders and can be studied on its own terms rather than
as a socially embedded or intertwined part of a more complex, mul-
tifaceted societal order. Thus one might study how the modern state
gets formally separated (disembedded) from other spheres of society,
acquires its own political rationale (raison d’état) and modus ope-
randi, and claims a distinctive constitutional legitimation that is
based on adherence to its own political procedures rather than on
values such as divine right or natural law. Chapters 3 and 4 adopt
this approach; but all chapters emphasize that states are polymorphic,
displaying different forms depending on changing principles of soci-
etal organization or on specific challenges and conjunctures – if not
on both (for further discussion of polymorphy, see chapter 2).

Third, there are diverse institutionalist approaches to the state, all
of which assume that somehow ‘institutions matter’. These approaches
are informed by a broad but underspecified view according to which
institutions involve complexes of social practices that (1) are regularly
repeated; (2) are linked to defined roles and social relations; (3) are
associated with specific forms of discourse, symbolic media, or modes
of communication; (4) are sanctioned and maintained by social
norms; and (5) have major significance for social order. The term
‘institution’ is also used to denote organizations or social bodies that
have major significance for the wider society and act in a quasi-
corporate manner. In addition to the executive, legislative, and judi-
cial branches of government, other examples are transnational firms,
banks, peak organizations of capital and labour, and established
religious faiths. While rational choice paradigms are ignored in what
follows,3 historical, network, organizational, sociological, and ide-
ational (also known as constructivist or discursive) institutionalisms
all provide useful insights into the state and politics. In addition to
studying particular institutions or institutional assemblages, institu-
tionalist work has extended to other topics. These include differences
in individual institutional forms, interinstitutional configurations,
institutional histories, orders or functional systems, institutional iso-
morphism or complementarity, and the design and governance of
institutions and their relations (on types of institutionalism in politics,
see Hall and Taylor 1996; for a critical review of institutionalisms,
including ideational institutionalism, see Sum and Jessop 2013:
33–71).

Fourth, agent-centred institutionalism studies how social forces
make history – their own and that of others – in specific institutional
contexts. These studies pursue more detailed analysis of specific insti-
tutional arrangements and consider the scope they give for various

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c4
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c2
http://c1-note-0003
http://c1-bib-0261
http://c1-bib-0612

Introduction	 9

kinds of individual and collective agent to make a difference. In
dealing with actors, agent-centred institutional theorists focus on
complex actors rather than on individuals; on actors’ interests, identi-
ties, action orientations, and resources in specific actor constellations
rather than in generic, context-free terms; and on different forms of
interaction (e.g., negotiation, multilevel decision-making, or hierar-
chical command). This approach eschews the methodological indi-
vidualism that starts from individual actors, their motives and
behaviour; and rejects functionalist and structuralist accounts that
privilege the alleged functions of institutions or the inevitable con-
straints imposed by specific structural configurations. It focuses
instead on the emergent logics and dynamics of different institutional
orders or functional subsystems and on the associated asymmetrical
opportunities they grant different actors in specific interaction fields,
including multilevel, multisite interactions or multispatial arenas.
This approach is similar to the strategic–relational approach (chapter
3) and has influenced my accounts of governance, state failure, and
normal and exceptional states (chapters 7 and 9). It differs from (neo)
pluralist traditions, which are far more agent-centred and pay less
attention to, even if recognizing, institutions as sources of constraints
and opportunities. (For critiques of pluralism, see Connolly 1969; for
a critical defence of this paradigm, see M. J. Smith 1990; for an
account of neopluralism oriented to an emerging world politics rather
than national states, see Cerny 2010.)4

Fifth, figurational analyses focus on ‘state-civil society’ relations,
broadly interpreted, and aim to locate state formation within wider
historical developments. Exemplary here are Shmuel Eisenstadt’s
(1963) work on the rise and fall of bureaucratic empires, Norbert
Elias’s (1982) studies on the very longue durée dynamics of state and
civilization, including their disintegration and integration phases,
Wim Blockmans’s (1978) study of medieval systems of representa-
tion. Stein Rokkan’s (1999) research on European state formation
over the last 400–500 years, and Samuel Finer’s (1997a, 1997b,
1997c) magisterial 3-volume study of the history of government.
Michael Mann’s massive and wide-ranging project on the history of
social power also belongs here (1986, 1996, 2012a, and 2012b). This
approach also has affinities with historical institutionalism. Certain
versions of the figurational approach and historical institutionalism
inform some of the arguments below.

Sixth, conceptual history and historical semantics have been used
to analyse the emergence of the state idea, the consolidation of the
state concept (and cognate terminology) in the early modern period,
the spread of the state idea from Western Europe, and the diverse

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c7
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c9
http://c1-bib-0122
http://c1-bib-0590
http://c1-bib-0106
http://c1-note-0004
http://c1-bib-0162
http://c1-bib-0168
http://c1-bib-0065
http://c1-bib-0541
http://c1-bib-0193c1-bib-0194c1-bib-0195
http://c1-bib-0193c1-bib-0194c1-bib-0195
http://c1-bib-0422c1-bib-0423c1-bib-0425c1-bib-0426

10	 Introduction

political imaginaries, state projects, and hegemonic visions that shape
the contest for state power within and beyond the state. Relatedly,
critical discourse analysis explores how discourse(s) shape the state
and orient action towards it. Broad economic and political visions as
well as specific policy paradigms are relevant here. Given the multi-
plicity of competing visions (at most we find a temporarily dominant
or hegemonic discourse) that orient the actions of political forces,
this reinforces the view of the state as a polyvalent, polycontextual
ensemble. This is especially clear when we consider the many scales
and sites on which the state is said to operate; and thereby it high-
lights once again problems of the institutional integration of the state
and of the distribution of state functions and powers.

Following this short introduction, Part I addresses some basic
theoretical and methodological issues. It contains three chapters.
Chapter 2 explores the concept of the state and opts for a seemingly
conventional ‘three-element’ approach oriented to the relationship
between a state’s territory, apparatus, and population, as this is modi-
fied by the introduction of a fourth element, namely the ‘idea of the
state’ or the state project, which defines the nature and purposes of
state action. Chapter 3 expands on the claim that the state is not a
subject or a thing but a social relation. This elliptical statement refo-
cuses attention from the elements of the state to state power. In
strategic–relational terms, state power is an institutionally and dis-
cursively mediated condensation (a reflection and a refraction) of a
changing balance of forces that seek to influence the forms, purposes,
and content of polity, politics, and policy. The chapter then provides
a heuristic schema for exploring the state and state power and for
locating them both in their wider natural and social context. In terms
of the four-element theory, this chapter is mainly concerned with the
state apparatus and the idea of the state. Chapter 4 provides some
general comments on power, interests, and domination and relates
them to one important dimension of domination, namely the relation
between class power and state power. It challenges the conventional
interpretation of this question and offers an alternative, strategic–
relational account that also supports a fruitful distinction between
the capitalist type of state and the state in capitalist societies and re-
emphasizes the polymorphic nature of the state.

Part II comprises three shorter chapters that expand upon and
supplement earlier arguments about the four elements of statehood,
its formal configuration, and its substantive nature. Chapter 5 exam-
ines the sociospatial organization of the state, going beyond the issue
of territoriality, narrowly conceived. It addresses two issues. It first
considers the genealogy of the state in terms of primary state

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c2
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c4
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c5

Introduction	 11

formation, that is, those widely dispersed cases where a ‘state’ emerged
for the first time through the territorialization of political power.
Second, it comments, more briefly, on the complexities of secondary
state formation. And, third, it looks beyond the obvious link between
territoriality and statehood (one of its four elements) to consider
statehood in terms of place, scale, and network and sociospatiality
more generally. Chapter 6 turns from the territorial aspect to another
element of statehood, namely the state’s population. It distinguishes
the national state and the nation-state, identifies types of nationhood
as imagined communities, and explores the relevance of civil society
to the state and to state power. Chapter 7 returns to the topic of the
state apparatus and state power in the form of a relation between
government and governance. This approach has two aims. On the
one hand, it provides a less form-centred account of the state by
exploring the modalities of the exercise of state power through the
prism of its role in moderating and modulating different forms of
governance. And, on the other hand, it considers the specific features
of different modes of governance, their tendencies to fail, and the role
of the state in dealing with problems of governance failure, either on
its own initiative or as an addressee of the last resort that is called
upon to act by other social forces.

Part III also comprises three chapters, concerned this time with the
recent and current history of the state and with alternative (present)
futures. Chapter 8 examines the changing relation between the world
market and the world of states and considers whether globalization
undermines the territorial and temporal sovereignty of states. It
argues that this topic is poorly conceived and that, once reformulated,
it could be explored with interesting results that would be based on
the heuristic theoretical framework developed here. Chapter 9 exam-
ines the elective affinities between capitalism and liberal democracy,
considers the rise of authoritarian statism, and asks whether the state
of exception is becoming the ‘new normal’. Chapter 10 closes the
book with some comments on missing links and open questions; it
also identifies some broad macro-trends that are likely to shape the
future of the state in the next few decades.

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c6
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c7
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c8
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c9
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c10

Part I

The State as Concept, Relation,
and Reality

2

The Concept of the State

It is hard – some claim impossible – to give a clear definition of the
state when this form of political organization has so long a history,
assumes so many forms, and changes so often. These issues call into
question the descriptive validity and normative power of the state
idea and, especially, invites questions as to whether it obfuscates,
fetishizes, or mystifies political power. Even assuming there is an ‘it’
to which state theory refers is problematic. This challenge is not
unique to the state and state power. It applies to other social phe-
nomena, such as the family, law, money, capital as a social relation,
and religion. Indeed the German nihilist philosopher Friedrich
Nietzsche declared that ‘[a]ll concepts in which an entire process is
semiotically concentrated defy definition; only something which has
no history can be defined’ (1994: 53). Nietzsche was discussing pun-
ishment (itself linked, of course, to the state), but his remark high-
lights the wider problem of defining a concept with no fixed referent.
This certainly holds for the moving target comprised by states and
the interstate system. The problem is compounded when the moving
target or shifting referent is essentially contested, in other words
raises important theoretical and normative questions. This calls for
a comparative historical and dynamic analysis of the state and state
power – an analysis that should be sensitive to the contested nature
of its subject.

Without engaging directly with Nietzsche’s observation, the Roma-
nian existentialist writer Emil Cioran seems to offer another response
to this definitional challenge. He remarked that ‘we define only out
of despair, we must have a formula . . . to give a façade to the void’

http://c2-bib-0469

16	 The State as Concept, Relation, and Reality

(Cioran 1975: 48). On this reading, it is our impotent and disem-
powering incomprehension of the state – even an alleged fundamental
inability to establish whether ‘the state’ really exists or not – that
forces us to give a definition in order to ‘get on’ with analysing so-
called ‘affairs of state’ or, again, to ‘go on’ in a world where political
practice is concerned with the exercise of state power.

A different response is indicated by the British historical sociologist
Philip Abrams, who, without engaging directly or indirectly with
Cioran, seems to turn his claim on its head. He suggests that, if the
state is a façade (Abrams calls it a ‘mask’), this does not disguise a
void but prevents us from seeing the true and awful reality of political
practice. A false belief in the existence of the state as the deep struc-
ture of political life masks the actual role of substantive political
institutions and practices in securing domination (Abrams 1988;
more detail below).

Of these contrasting views on the challenges that face state theory
– namely that it would define the indefinable, hide a void, or unmask
what actually exists – the last one comes closest to the position devel-
oped below. Once we recognize rather than ignore the messy, poly-
morphic, and polycontextual features of the state as a special kind
of social relation, we need not despair about the apparent intractabil-
ity of the state concept. Indeed, chapter 3 offers a perspective (the
‘strategic–relational approach’) that aims to meet the challenge of
analysing the state, its restructuring, its strategic reorientation, and
its nature as a stake in social conflicts.

Notes on the Difficulties of Studying the State1

The state has been studied from many entry points and standpoints.
This gives its analysis the contested qualities for which it is renowned
(or notorious, depending on one’s perspective). It is a complex ensem-
ble (or, as some scholars put it, assemblage) of institutions, organiza-
tions, and interactions involved in the exercise of political leadership
and in the implementation of decisions that are, in principle, collec-
tively binding on its political subjects. These institutions, organiza-
tions, and interactions have varying spatiotemporal extensions and
horizons of action and mobilize a range of state capacities and other
resources in pursuit of state objectives. These complexities have led
some analysts to focus on particular cases and ignore general ques-
tions about statehood and state power. Indeed, many theorists have
rejected the notion of the state as nebulous or vapid and have pro-
posed to replace it by focusing on politics as a functional system,

http://c2-bib-0115
http://c2-bib-0001
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3
http://c2-note-0001

The Concept of the State	 17

oriented to the authoritative allocation of values or to collective goal
attainment (Almond 1960; Easton 1965; Parsons 1969). Others have
focused on the micro-foundations of political relations, either in
individual orientations and actions (e.g., Coleman 1990; Elster 1982)
or in specific microcontexts (Foucault 1980), sidestepping the ques-
tion of whether political behaviour has any systematic emergent
properties that merit inquiry in their own right. Neither approach
fully escapes the need to engage with the state. For a consistent inter-
est in politics requires at least some attention to the polity, politics,
and policy (see Heidenheimer 1986 and, for global politics, Lipschutz
2005). The ‘polity’ – a word formed on the Greek politeia – is the
institutional matrix that establishes a distinctive terrain, realm,
domain, field, or region of specifically political actions (Weber 1978,
1994; Palonen 2006). This is equivalent to statehood in its inclusive
sense, as explored here and in chapters 3, 7 and 9. Further, while the
polity offers a rather static, spatial referent, politics is inherently
dynamic, open-ended, and heterogeneous. It refers to the forms, aims,
and objects of political practices. It includes contention over the
architecture of the state and wider political sphere, together with
struggles occurring outside the state that modify political calculation
or views on the purposes of state power (or both). Politics in turn
constrains the set of feasible policies – that is, policymaking as an art
of the possible. Thus, if politics concerns the overall strategic direc-
tion of the state and its division of ‘policy labour’, policy denotes
specific fields of state intervention and abstention, decisions and
nondecisions, and so on. This said, some policies transform politics
(witness the depoliticizing role of neoliberal policies, or the repoliti-
cizing effects of the feminist claim that the personal is political) and
reshape political practices, for instance by changing the balance of
forces and stimulating new political claims and movements (on depo-
liticization, see Jessop 2014b).

In addressing this conceptual morass, Philip Abrams (1988) argued
for another approach. He identified three ways to thematize the
state, indicating that one of these is doubly misleading and two are
potentially useful in its analysis. These three ways can be summarized
as follows:

1	 a reified account of the state2 as a substantial unitary entity, agent,
function, or relation that is separated from the rest of society and
operates as the essential but hidden structuring mechanism of
political life;

2	 the state system3 as the real, palpable nexus of institutions, agen-
cies, and practices that is more or less extensive, more or less

http://c2-bib-0011
http://c2-bib-0159
http://c2-bib-0493
http://c2-bib-0120
http://c2-bib-0171
http://c2-bib-0201
http://c2-bib-0277
http://c2-bib-0396
http://c2-bib-0649c2-bib-0650
http://c2-bib-0649c2-bib-0650
http://c2-bib-0487
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c7
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c9
http://c2-bib-0312
http://c2-bib-0001
http://c2-note-0002
http://c2-note-0003

18	 The State as Concept, Relation, and Reality

connected with economic and other social relations, and, at best,
only ever relatively unified;

3	 the state idea as an explicit ideological force (idée-force) rooted
in the collective misrepresentation – masking – of political and
economic domination in capitalist societies in ways that legitimate
subjection thereto.

Abrams argues that the phantasmagorical4 notion of the state as a
unitary entity obscures the inevitable disunity of the actually existing
state system as a fragmentary and fragile arrangement of institution-
alized political power. It also blocks many, if not most, people from
realizing their ideological captivity to the state idea – which, in quasi-
Hegelian terms, presents the state as the disinterested servant of the
common interest. So the challenge for social scientists is to demystify
the state, to unmask it radically, to prove that the state as a substan-
tial, unitary entity does not ‘always already’ exist. This opens space
to study efforts by state personnel and others to impose some provi-
sional, temporary, and unstable unity on the actually existing state
system and to create relative coherence across official policies in
diverse fields of action. It also opens space, and calls for, a critique
of the state idea and its fetishistic hold over the protagonists on the
political stage. Indeed, only when we abandon the reified notion of
‘the state’ can we begin serious study of the state system in all its
messy complexity and undertake a serious critique of different state
ideas (Abrams 1988: 82). Only then can we hope to transcend the
misrecognition of the state in the ‘state idea’ and to examine the state
as it actually exists and operates, on its own terms and in its wider
political and social contexts.

This conclusion indicates the value of case studies that focus on
the development of the notion of the state and specific state ideas –
ideas not limited to that of the state as a disinterested servant – in
specific historical contexts. Such exercises in intellectual genealogy
are based on semantic history or, more loosely, the history of political
thought. For example, why did one particular word or concept get
selected from many, in a particular period, to describe (and perhaps
to contribute to constituting) a particular historical apparatus, namely
the modern state? Put differently, why did ‘state’ (and etymological
equivalents such as estado, état, Staat, or stato) become the accepted
term to describe a specific type of government in Western Europe and
its subsequent diffusion – why ‘state’ rather than competing terms
such as ‘regnum’, ‘body politic’, ‘res publica’, ‘monarchia’, ‘realm’,
‘nation’, ‘civil society’, or ‘commonwealth’? Conversely, why did the
historically specific semantics of the ‘state’ lag so many centuries,

http://c2-note-0004
http://c2-bib-0001

The Concept of the State	 19

indeed millennia, behind the historical process of state formation?
Some social scientists argue that states or state-like assemblages did
not exist before the modern concept or form of the state. For example,
Richard Lachmann, a historical sociologist, places its origins about
500 years ago, linking it to the rise of capitalism in Europe (Lach-
mann 2010: viii). Martin van Creveld, a military historian, dates its
rise to the period 1300–1648 and its decline to a period starting in
1975: in the intervening three centuries the state would have operated
as a distinct sovereign, a territorial ‘corporation’ with a clear identity,
separate from its personnel, and would have sought to protect its
frontiers, national interests, and the citizens within its territory,
achieving its apotheosis in two world wars and then declining as it
ceded power to other organizations or simply collapsed (van Creveld
1999). Both scholars argue that, while tribes, chiefdoms, city-states,
empires, and theocracies existed, few consolidated states existed
before these scholars’ preferred date. Such arguments remove much
of human history from the purview of state theory and research,
except as prehistory. (For a critique of such claims, based on a 5,200-
year perspective on government and state formation but conceding
the late rise of modern states in 1776 and of national states with clear
frontiers in 1815, see Finer 1997a: 1–15, 31, 99–103, and passim;
also, with a wider geographical scope, Breuer 2014: 9–38.)

This problem is also reflected in state theory and political sociology
in the common if ill-specified distinction between ‘traditional’ and
‘modern’ states. An alternative to this often Eurocentric approach is
to focus on the modalities of the territorialization of political power
and to explore alternative political imaginaries and descriptions of
precursors to the modern state. More generally, I argue that what
traverses these diverse institutional and organizational forms and
reveals their shared state-like qualities are efforts to establish, exer-
cise, and consolidate political power over the population of a specific
territory – efforts that began well before the idea of the modern state
emerged but that eventually led to the contingent triumph of this state
form over others, which were at one time historically feasible (see
also chapters 5 and 10).

The analytical approach described in the preceding paragraph is
quite different from the study of the historical constitution, modifica-
tion, and breakdown of states as well as from the study of their
formal constitution, that is, of the development of relatively coherent,
complementary, and reproducible state forms. The approach requires
historical and comparative case studies from particular periods and
particular spaces or places; and, insofar as this is empirically and
theoretically possible, it requires placing these episodes and sequences

http://c2-bib-0360
http://c2-bib-0636
http://c2-bib-0193
http://c2-bib-0083
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c5
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c10

20	 The State as Concept, Relation, and Reality

in a world-historical perspective oriented to changing state and inter-
state systems. Such an approach can also encompass a figurational
analysis that combines historical constitution, formal constitution,
and associated state ideas. In turn, this analysis can provide the basis
for well-grounded critiques of ideology and domination.

With these issues in mind, the present chapter introduces some
definitions of the state (or its core features) taken from different theo-
retical traditions. It also argues that the state and the political system
are parts of broader sets of social relations and cannot be adequately
understood and explained without reference to their embedding in
these wider arrangements. Sovereign states do not exist in majestic
isolation, overseeing the rest of society, but are closely linked to other
institutional orders (notably the economic and the legal systems) and
to their respective ‘civil societies’ (the scare quotes signal the analo-
gous difficulties of defining civil society, its equally contested nature,
and the utopian expectations often invested in it). This relation varies
greatly in and across states. Indeed, whatever the degree of the state’s
autonomy from other orders, the exercise and impact of state power
(or, better, state powers) are activated through changing sets of politi-
cians and state officials located in specific parts of the state apparatus,
in specific conjunctures, and reflect the prevailing balance of forces,
as it obtains beyond as well as within the state (chapter 3). It follows
that the state’s structural powers and capacities cannot be fully
grasped by focusing on the state alone and, unsurprisingly, different
social theories are associated with different accounts of the state and
state power.

So What Is the State?

As hinted above, this innocuous-sounding question hides a serious
challenge to students of the state. Some theorists deny the state’s very
existence (or, at least, the possibility and value of studying it), but
most still accept that states (or, following Abrams, state systems and,
a fortiori, interstate systems) are real and provide a feasible and valid
research focus. Beyond this broad agreement, however, we find con-
ceptual anarchy. Key questions include: Is the state best defined by
its legal form, coercive capacities, institutional composition and
boundaries, internal operations and modes of calculation, declared
aims, functions for the broader society, or sovereign place in the
international system? Is it a thing, a subject, a social relation, or a
construct that helps to orient political action? Is stateness a variable
and, if so, what are its central dimensions? What is the relation

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3

The Concept of the State	 21

between the state and law, the state and politics, the state and civil
society, the public and the private, state power and micropower rela-
tions? Is the state best studied in isolation; as part of the political
system; or as one element in a broader social formation, or even in
world society? Do states have territorial and temporal sovereignty or
institutional, decisional, or operational autonomy and, if so, what
are the sources and limits of this sovereignty or autonomy?

Everyday language is of little help here. It sometimes depicts the
state as a subject – not in a specific juridical sense, for example as a
persona ficta (artificial person), personne morale, enduring ‘corpora-
tion sole’, and so forth – but in an interpellative sense, that is, in
terms of how the state is ‘hailed’: addressed or discussed as if it were
an individual person or a collective subject endowed with conscious-
ness, will, and agency (on interpellation, see Althusser 1971). Thus
it is said that the state does, or should do, this or that – or should
stop doing it. In similar vein, albeit at great remove from common
sense, realist international relations theory treats the state as a unitary
actor in world politics, as if it had a mind and interests of its own
(e.g., Morgenthau 1954; Waltz 1979). Equally, the state is sometimes
discussed as a thing-like instrument, machine, engine, ship (of state),
cybernetic or regulatory device – to be used, driven, activated, steered,
monitored, or modulated by a given economic class, social stratum,
political party, official caste, or other agents, with a view to advancing
its own projects, interests, or values. Yet how, if at all, could the state
act as if it were a unified subject, and what could constitute its unity
as a ‘thing’? Coherent answers are hard to find because the state’s
referents vary so widely across times, places, and contexts as well as
with the forces acting towards the state, the situations in which ‘it’
acts, and so on.

First, insofar as the state is treated as a subject, in what does its
subjectivity reside? In premodern states, this could be answered,
perhaps too easily, in terms of the person of the ruler. This is reflected
in the early modern statement attributed, perhaps apocryphally, to
Louis XIV of France: L’État c’est moi (‘I am the state’). Opinions differ
as to whether he said this on his deathbed or when deputies in the
French parliament challenged the authority of his edicts. But, in the
former case, it is also reported that he said: Je m’en vais, mais l’État
demeurera toujours (‘I am leaving but the state shall remain forever’).
Interestingly, whereas the first statement, if made, signifies the embodi-
ment of the state in the person of the king, the second denotes its
impersonal character, separate from any single individual.

This separation was reflected in the growing use of the concept of
the state to describe an enduring, impersonal apparatus responsible

http://c2-bib-0013
http://c2-bib-0457
http://c2-bib-0647

22	 The State as Concept, Relation, and Reality

for producing a good ‘state of affairs’ in the territory controlled by
that apparatus (Boldt et al. 1992; Luhmann 1989; Skinner 2009).
The state concept signified the historical contrast between (1) the
identification of the polity with a specific personage, agency, or insti-
tution (polis, civitas, regnum, imperium, etc.) and (2) the more
abstract character of political rule in modern, functionally differenti-
ated societies. In such societies the political system, with the state at
its centre, is institutionally and operationally disembedded from the
wider society and the state takes the form of an impersonal power
that is separate from those who exercise power in the name of the
state and, at a later stage, separate from the parties or political alli-
ances that form the government from time to time. In the fifteenth
century the European ‘mirror of princes’ literature revealed a seman-
tic slippage between status, estate, and state. Such treatises advised
rulers how to maintain their own status, maintain a peaceful state of
affairs in their dominium, and maintain a functioning state apparatus
(Skinner 1989; Viroli 1992). In turn, the natural law tradition that
justified absolutism in the sixteenth and seventeenth centuries made
a sharper distinction between the newly emerging single, supreme
sovereign authority, those who held office in that state and exercised
power on its behalf, and the people over whom sovereign authority
was exercised, whether in their own name or not. In addition, since
a state of peace occurs in a given territorial realm, the state apparatus
that secures peace comes to signify dominance over the territory itself.
In short, in contrast to the different connotations of the earlier plural-
ity of competing terms, the semantics of the state highlighted the
distinctive features of this new form of territorialization of political
power. Further, as the political system itself grew more complex
internally, juridico-political discourse also became more complex
within the framework of constitutional, administrative, and public
law (Luhmann 1989: 107–8; Nettl 1968; Loughlin 2014). And,
finally, once this new state lexicon emerged it started to play a key
role in the institutional integration and strategic orientation of the
state (see Jessop 1990: 347–9).

The process of political institutionalization is reflected in the con-
trast between Louis XIV’s remark in the seventeenth century that he
embodied the state, L’État, c’est moi, and the claim to be ‘the first
servant of the state’ made in the eighteenth century by the Prussian
Emperor Frederick II, who thereby sought to justify his position
through deeds rather than divine right (Brubaker 1992: 58). An asso-
ciated theme is that of lèse majesté: a slight or injury to the person
of the sovereign and his/her immediate family, or even to the heads
of other states. This idea survives in some constitutions (e.g., of

http://c2-bib-0071
http://c2-bib-0405
http://c2-bib-0585
http://c2-bib-0584
http://c2-bib-0639
http://c2-bib-0405
http://c2-bib-0466
http://c2-bib-0402
http://c2-bib-0303
http://c2-bib-0085

The Concept of the State	 23

Denmark, Jordan, Malaysia, Morocco, Saudi Arabia, Spain, and
Thailand) and such slights or injuries (real or imagined) have met
with punishment in dictatorships identified with a leading personality
(e.g., Joseph Stalin, Adolf Hitler, Moammar Qaddafi, Kim Il-jun) or
with a tight-knit high command (e.g., Myanmar’s military junta). It
can also extend to attacks on state symbols, for instance by burning
a national flag or by counterfeiting coins. With the rise of the modern
state, however, authority becomes more impersonal and its ‘personal-
ity’ is seen as a legal fiction. In turn, lèse majesté is absorbed into the
crime of sedition against the government (as opposed to treason
against the state and its people). This impersonal character underpins
the continuity of the contracts and obligations of the state as well as
the authority of individuals to act in its name, especially when they
hold a defined office in a (quasi-)constitutional document.

While idealist and speculative philosophers such as Hegel may
posit that the state is a knowing subject, endowed with supraindi-
vidual and supernatural intelligence, one might well ask, with Badiou
(2005: 87): Does the state think? Or is it mindless – not only literally,
but also metaphorically (Marx 1975)? In what do raison d’état and
the intelligence of the state consist? More generally, how can we
consider the role of the state in the mental–manual division of labour
and the role of its intellectuals in constituting the state and state idea?
(On these last points, see Balasopoulos, 2012.)

Turning from the state viewed as a real or fictitious juridico-
political Subject, we can ask about the plurality of subjects who act
as the state’s agents. This poses interesting questions in terms of
principal agent theory. On the one hand, who is authorized to make
decisions on behalf of the state, as its agent, and to exercise a political
authority that is backed, where appropriate, by physical violence?
And, on the other hand and more intriguingly, who or what consti-
tutes the principal in this principal–agent relationship? On behalf of
whom (or what) do the agents act? The answer depends on the list
of institutions deemed to belong to the state. It is relatively easy to
identify the state’s core apparatuses as its agents; but it becomes
progressively harder to do so as the list of state apparatuses is
extended. At the margins, for example, do they include the trade
union leaders who policed income policies in the ‘national economic
interest’ during the stagflationary 1960s and 1970s in advanced capi-
talist societies? Do they include media owners and compliant journal-
ists who relay false justifications for the state’s launching of wars of
aggression, or who accept its rewording of torture as no more than
‘enhanced interrogation’? Do they include mercenaries hired from
private firms to fight wars, and private militias backed by states to

http://c2-bib-0033
http://c2-bib-0430
http://c2-bib-0035

24	 The State as Concept, Relation, and Reality

further their politico-military aims? Do they include outsiders’ inter-
ests that coproduce regulation or capture regulatory agencies ideo-
logically, politically, or economically? Further problems arise when
we study the internal stratification, parallel power networks, and
external policy linkages that animate the state. Here we might refer
to agents outside the state, who have high-level security clearance
and contribute to strategy elaboration, policy formulation, and
implementation (on this kind of ‘deep state’, see chapters 3 and 9).

Second, regarding the ‘thingness’ of the state, a common response
is to list its component institutions, identifying a core set with increas-
ingly vague outer limits. The political theorist Ralph Miliband
adopted this approach in a cathartic modern classic: The State in
Capitalist Society. He began with an ostensive definition of key gov-
ernmental institutions as ‘the government, the administration, the
military and the police, the judicial branch, sub-central government
and parliamentary assemblies’ (Miliband 1969: 54). But he then
included antisocialist parties, the mass media, educational institu-
tions, trade union leaders, and other forces in civil society as parts
of the wider state system (Miliband 1969: 180–211, 220–7; cf.
Miliband 1977: 47–50). Also writing in the late 1960s, the French
Marxist philosopher Louis Althusser proceeded similarly in a famous
essay on ‘Ideology and Ideological State Apparatuses’. He distin-
guished a relatively unified ‘repressive state apparatus’ from diverse,
relatively autonomous ‘ideological state apparatuses’ (Althusser
1971). The former comprise the core of the state (the executive, the
legislature, the judiciary, and the police-military apparatus); the latter
include the family apparatus, education, organized religion, and the
media. This said, while the repressive state apparatus relies more on
coercion, it has a crucial ideological moment; and, while ideological
state apparatuses rely more on ideology, coercion remains in reserve.
Inclusive lists like Miliband’s and Althusser’s – and there are others,
for example those given by Antonio Gramsci and Nicos Poulantzas
– often recognize that state institutions exist on both sides of the
legal boundary between ‘public’ and ‘private’ (see below on constitut-
ing the state). However, this boundary is sometimes dismissed as a
juridical mystification with legitimating effects, at the risk of minimiz-
ing the distinction between democratic and totalitarian regimes
(chapter 9).

These two accounts, with their expansive lists of institutions and
apparatuses, suggest, correctly, that being in charge of one institution,
even if that is the executive branch, does not ensure control over the
entire state system. In addition, since the state is ‘a peopled organiza-
tion’ (Jones 2007: 17–20 and passim), personnel of the state may not

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c9
http://c2-bib-0446
http://c2-bib-0446
http://c2-bib-0447
http://c2-bib-0013
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c9
http://c2-bib-0322

The Concept of the State	 25

follow authorized procedures or exercise its members’ discretion to
promote the prevailing state project (see also Finer 1997a, 1997b,
1997c). The challenges of overall control are especially evident where
the state is integrated into inter- or transnational arrangements or
subordinated to another state, formally or informally. Such lists also
invite us to ask what exactly justifies treating these institutions and
apparatuses as being inside rather than outside the state. In both
cases, the answer is functionalist. Miliband (1969: 3) argued that the
state’s essential function is to defend the interests of the dominant
class; and Althusser (1971), that it is to secure social cohesion in
class-divided societies. But if the quality of statehood is defined in
terms of such broad functions, especially where these are equated
with alleged effects rather than declared purposes, why not extend
the list of relevant institutions to the entire field of social relations?
Such lists may seem more plausible when they are more restricted
and correspond to everyday understandings of the state. Yet even
then they usually fail to clarify what lends the institutions in question
the specific quality of statehood. This is hard because, as the renowned
German social scientist Max Weber noted, there is hardly an activity
that modern states (or their historical precursors) have never under-
taken and none that they always undertake, let alone exclusively
(Weber 1994: 310). Thus definitions that rely on a predefined set of
state tasks are imprecise; and this indicates, he argued, the need for
another approach.

The Three-Element Approach

Weber’s alternative was to define the state initially in terms of means
rather than ends, that is, in terms of the distinctive organizational form
and capacities of the state apparatus rather than its alleged functions
or purposes. Thus he defined the modern state (not, be it noted, all
states) as the ‘human community which (successfully) lays claim to the
monopoly of legitimate physical violence within a certain territory, this
“territory” being another of the characteristics of the state’ (Weber
1994: 310–11). In this context ‘human community’ refers, restrictively,
to the administrative staff of the ‘compulsory political organization’
that exercises continuous domination within a territory (Weber 1978:
53–4; cf. Weber 1994: 313). This definition assumes that the territory
is ‘peopled’ – an aspect he explored elsewhere.

Weber argues that this monopoly of violence can be legitimated in
several ways. The most significant modes comprise: traditional
authority, including divine right and dynastic succession; charismatic

http://c2-bib-0193c2-bib-0194c2-bib-0195
http://c2-bib-0193c2-bib-0194c2-bib-0195
http://c2-bib-0446
http://c2-bib-0013
http://c2-bib-0650
http://c2-bib-0650
http://c2-bib-0649
http://c2-bib-0650

26	 The State as Concept, Relation, and Reality

domination; and a formal constitution that governs the transfer and
exercise of the authority to make collectively binding decisions.
Weber qualifies his reference to coercion by noting that states usually
resort to nonviolent means to secure their existence and maintain
general political order in their respective territories. The tasks and
activities that states perform in this regard are highly variable and
the state, qua political community, must seek to justify them in terms
of general values (Weber 1978: 54–6, 902, 905–6). Lastly, what he
initially treated as a defining feature of the modern state (its right to
define the legitimate use of violence) soon disappears from Weber’s
account, as he turns to bureaucracy and its crucial role in effectuating
the unity of state administration (1968: 56, 212–26, 956–1003). In
short, even this most famous of definitions, once introduced, was
amended to allow for the complexities of real states. (For good
reviews of Weber’s state theory, see Anter and Breuer 2007; on Weber
and two other leading German theorists discussed later, Carl Schmitt
and Franz Neumann, see Kelly 2003.)

Weber’s definition is related to the ‘three-element’ approach of
continental European constitutional, juridical, and state theory tradi-
tions (see, for example, Jellinek 1905; Heller 1983; Kelsen 1945;
Schmitt 1985). This approach is also common in international law,
which is concerned with issues of the mutual recognition of states.
The three elements that it identifies are: (1) a politically organized
coercive, administrative, and symbolic apparatus endowed with both
general and specific powers (variously described as Staatsgewalt,
Staatsapparat, or Staatshoheit: respectively, state power, state appa-
ratus, or state sovereignty) – reflected in Weber’s interpretation of
‘human community’ as the administrative staff of the state; (2) a
clearly demarcated core territory under more or less uncontested and
continuous control of the state apparatus (Staatsgebiet: state terri-
tory); and (3) a permanent or stable population, on which the state’s
political authority and decisions are binding (Staatsvolk). Similar
ideas, without the use of explicit juridico-political language, are
found in anthropological studies of state formation (chapter 5).

I now consider each element in terms of general state theory, con-
stitutional law, and international law. General state theory is mostly
concerned with the domestic relations among these elements and
emphasizes their institutional features, which makes this approach
compatible with questions of historical or formal constitution and
institutionalist approaches (see chapter 1). A focus on constitutional
law is both a strength and weakness. On the one hand, the constitu-
tionalization as well as the territorialization of political power are
key features of the modern state, especially if one wants to distinguish

http://c2-bib-0649
http://c2-bib-0026
http://c2-bib-0337
http://c2-bib-0298
http://c2-bib-0280
http://c2-bib-0339
http://c2-bib-0566
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c5
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c1

The Concept of the State	 27

legitimate authority based on the rule of law from domination by
warlords and mafia-style organizations with different codes of right
and wrong. On the other hand, constitutional legitimacy is quite
recent in world-historical terms by comparison with traditional or
charismatic authority or the brute and often brutal reality of ‘might
makes right’. In addition, the world of states includes failing, failed,
collapsed, or shadow states where there is no rule of law and, often,
no effective internal sovereignty. Third, while some political scientists
may accept a practical or a legalistic focus on the ‘internal state’,
international law also examines the external dimension of statehood.
At stake here is the principle that no state should be formally subor-
dinate to external authority: it should be sovereign in its own territory
and over its own population. Yet, as much recent work on the world
market and on global governance indicates, state sovereignty is being
challenged in various ways, externally as well as internally (see
chapter 8). A related issue is the extraterritorial reach of ‘superpow-
ers’ (most notably, the post-Cold War United States), which overrides
in various ways the internal and external rights of other sovereign
states. This issue has implications for empire and imperialism in dif-
ferent periods (see chapters 5, 8, and 9). For now, however, I return
to the three elements (for a summary representation, see Table 2.2).

State apparatus

This phrase designates a politically organized coercive, administra-
tive, and symbolic apparatus with sovereign authority vis-à-vis its
own population and other states. This does not limit state power to
direct and immediate coercion, whether deployed for internal pur-
poses or for external defence. Indeed, if most of its subjects deem
state power legitimate, compliance normally follows without recourse
to physical as opposed to symbolic violence and is often mediated
through micro-techniques that seem to have little (if anything) to do
with the state (cf. Foucault 1980; Bourdieu 1994, 2014; Bratsis 2006;
Miller and Rose 2008; Neocleous 2000). We can also distinguish
coercion that is normally exercised intermittently through the legal
system from the open, often unconstrained use of force in emergen-
cies. Massive reliance on violence would signify weak legitimacy, even
where the violence is effective. It is often a sign of state crisis, or even
of state failure. The importance of basing authority on something
more than violence is evident even in the earliest states, where bureau-
cratic forms (or at least a hierarchy of offices and associated person-
nel) emerged and were linked to ritual or charismatic authority as
well as to military power (Service 1975: 10; Breuer 2014). In short,

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c8
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c5
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c8
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c9
http://c2-tbl-0002
http://c2-bib-0201
http://c2-bib-0075c2-bib-0076
http://c2-bib-0078
http://c2-bib-0448
http://c2-bib-0463
http://c2-bib-0579
http://c2-bib-0083

28	 The State as Concept, Relation, and Reality

a relative monopoly of organized coercion is just one state capacity
among several forms of ‘hard power’ and generally coexists with
forms of ‘soft power’ rooted in sociocultural relations. Indeed Joseph
Nye, a US American political scientist, international relations theo-
rist, and influential foreign affairs policy advisor, advocates ‘smart
power’ based on a judicious mix of hard and soft power (Nye 2004).

This said, many states routinely infringe their own legality –
whether openly or beneath the cloak of official secrecy, whether at
home or abroad – by relying on a mix of terror, force, fraud, and
corruption to exercise power. (On different forms of state criminality,
see Maran 1989; Barak 1991; Giraldo 1996; Reno 1998; Campbell
and Brenner 2000; Green and Ward 2004; Bayart, Ellis, and Hibou
2009; Rothe 2009; Wilson 2009; on grand and petty corruption, see
Dobel 1978; Kang 2002; Bratsis 2003; Satter 2003; Tsoukalas 2003;
Kofele-Kala 2006.) Individual state agents may also abuse state power
for fraudulent enrichment on a petty or grand scale. Furthermore, all
states, considered as legal subjects, reserve the right – or claim the
need – to suspend the constitution or specific legal provisions in
exceptional conditions. Carl Schmitt, the famous – or notorious –
German legal and political theorist writing in the 1920s–1950s, even
proposed that ‘sovereign is he who decides on the exception’ (Schmitt
1985: 5;5 cf. Scheuerman 1994; Agamben 2005; Boukalas 2014a; and
chapter 9 here). The resulting ‘states of emergency’ are, in principle
at least, temporary and tied to specific threats or challenges – initially
around security issues, more recently extending to economic emer-
gencies (Scheuerman 2000). In some cases, however, the state of
emergency may be declared permanent, and this is used to justify an
enduring rather than temporary dictatorship.

In short, even for Schmittian scholars, sovereignty is not equated
solely with state violence – whether in the form of police powers or
further resort to military force. A simple typology of state resources
has been proposed by the German sociologist Helmut Willke (1992).
He distinguished four general means that can be deployed, alone or
in admixture, in exercising power: force, law, money, and knowledge.
While the first three are intuitively plausible, the fourth merits expla-
nation. Knowledge has been a major aspect of state power for mil-
lennia and involves many forms of information gathering, political
calculation, and surveillance (e.g., Scott 1998 on ‘seeing like a state’;
and Bourdieu 2014 on the state’s ‘informational capital’). Indeed
‘statistics’ initially referred to the state’s collection of demographic
and economic data for its own purposes. The more general nexus of
power–knowledge has often been explored – including, famously, by
Michel Foucault (1980, 2007, 2008). And, with the rise of the

http://c2-bib-0473
http://c2-bib-0427
http://c2-bib-0037
http://c2-bib-0229
http://c2-bib-0534
http://c2-bib-0093
http://c2-bib-0244
http://c2-bib-0049
http://c2-bib-0544
http://c2-bib-0662
http://c2-bib-0145
http://c2-bib-0328
http://c2-bib-0077
http://c2-bib-0553
http://c2-bib-0632
http://c2-bib-0347
http://c2-bib-0566
http://c2-note-0005
http://c2-bib-0559
http://c2-bib-0004
http://c2-bib-0073
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c9
http://c2-bib-0561
http://c2-bib-0659
http://c2-bib-0573
http://c2-bib-0076
http://c2-bib-0201c2-bib-0203c2-bib-0204

The Concept of the State	 29

security state, information becomes critical to state capacities of
pursuing national, social, economic, and environmental security.

On this basis Willke identified four stages in the development of
the modern state, each stage being characterized by the relative pre-
dominance of one medium of power. His analysis has also been
elaborated by Stefan Lange, a German political scientist, whose
version is summarized in Table 2.1.

The first stage was that of the territorial security state (Sicher
heitsstaat), which mobilized and deployed force to defend its bound-
aries and to impose order within them. Next was the constitutional
state, based on the rule of law (Rechtsstaat), which relied on law to
secure domestic order and to promote international peace. Third
came the social state (Sozialstaat), which used taxes and state credit
to promote the social security associated with different forms and
degrees of citizenship. The most recent stage, according to Willke, is
the Supervisionsstaat. This concept is hard to translate. It connotes
both a state that exercises super-vision as a result of its relative
monopoly over collective intelligence and a state that exercises control
through its supervisory or disciplinary capacities (Willke 1997; also
Lange 2003). As the scope of state intervention expands and state
capacities depend more on soft and reflexive law, targeted spending,
and knowledge, traditional political leaders and state managers
increasingly find themselves forced to adjudicate on broad political
grounds on the solutions proposed by experts (cf. Gramsci 1971:
28 = Q 12, §1).6 This is reflected in the shift from government to
(meta)governance (on this, see chapters 3, 7, and 9).

State territory

While the legitimate monopoly of violence offers one entry point into
the analysis of the state, another is the territorial organization of
political authority. Some theorists regard this as the essential feature
of the state, premodern as well as modern (e.g. Luhmann 1989). Such
territorialization of political authority certainly gives a common form
to all effective states in the modern interstate system and thereby
provides an important criterion for the destatization of authority and,
in other contexts, for state failure. It also provides a basis for distin-
guishing politics in general (e.g., office politics) from politics that is
oriented to the exercise of state power (cf. Weber 1994).

Territorialization denotes the division of the earth into more or
less clearly demarcated areas that are governed by a political author-
ity empowered to make decisions binding on the residents of these
areas (Delaney 2005). Territory in this sense should not be confused

http://c2-tbl-0001
http://c2-bib-0660
http://c2-bib-0362
http://c2-bib-0240
http://c2-note-0006
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c7
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c9
http://c2-bib-0405
http://c2-bib-0650
http://c2-bib-0139

Ta
bl

e
2.

1 
C

um
ul

at
iv

e
ge

ne
si

s
of

 t
he

 m
od

er
n

st
at

e

T
im

e
A

xi
s

H
is

to
ri

ca
l

C
ae

su
ra

So
ci

al
 D

is
co

ur
se

L
ea

di
ng

Sc

ie
nc

e
P

ow
er

 B
as

is
P

ol
it

ic
al

St

ee
ri

ng

M
ed

iu
m

St
at

e
Fo

rm

xv
–x

vi
i

ce
nt

ur
ie

s
Se

cu
la

ri
za

ti
on

Po
w

er
 q

ue
st

io
n

M
ili

ta
ry

sc

ie
nc

e
A

rm
y,

 p
ol

ic
e

Fo
rc

e
A

bs
ol

ut
e

or

se
cu

ri
ty

 s
ta

te

xv
iii

–x
ix

ce
nt

ur
ie

s
C

on
st

it
ut

io
n

L
eg

al
it

y
qu

es
ti

on
L

eg
al

 s
ci

en
ce

Sa
nc

ti
on

 s
ys

te
m

L
aw

C
on

st
it

ut
io

na
l

st
at

e

xi
x–

xx
ce

nt
ur

ie
s

In
du

st
ri

al
iz

at
io

n
Po

ve
rt

y
qu

es
ti

on
Po

lit
ic

al

ec
on

om
y

Fi
sc

al
 c

ap
ac

it
y

M
on

ey
So

ci
al

 o
r

w
el

fa
re

st

at
es

xx
–x

xi
ce

nt
ur

ie
s

Te
ch

no
lo

gi
za

ti
on

R
is

k
qu

es
ti

on
In

fo
rm

at
ic

s
C

om
m

un
ic

at
io

n
ne

tw
or

ks
In

fo
rm

at
io

n
Su

pe
rv

is
io

n
st

at
e

So
ur

ce
: 

T
ra

ns
la

te
d

an
d

ad
ap

te
d

fr
om

 L
an

ge
 2

00
3:

 5
7

http://c2-bib-0362

The Concept of the State	 31

with the more generic notion of terra – ‘the terrestrial’ (which encom-
passes ‘land’ in its broadest sense, i.e., land and the subterranean, the
sea, its depths and seabed, the air above, and outer space) – which
provides a variable, technologically conditioned, and relational ‘raw
material’ of territorialization as a specific political process. Land
without centralized political authority is sometimes declared to be
terra nullius, ‘no one’s land’ – that is, land without a sovereign (the
Antarctic land mass is a rare current example); its maritime parallel
is ‘the high seas’. An important moment in the rise of the modern
Westphalian state was the papal declaration that Europe would be
governed by independent, sovereign, and Christian national states,
that war would only be conducted between states (which thereby
prohibited civil wars), and that the New World, regarded as terra
nullius, would be divided between Portugal and Spain, to be colo-
nized as their rulers saw fit, according to European natural law tradi-
tions – admittedly a commitment to good governance that was more
often honoured in the breach than in practice (see Schmitt 2003).

Clearly the nature of this raw material shapes claims to sovereignty
(contrast, for example, continental and archipelagic states) and
prompts different kinds of territorial dispute (e.g. rights of navigation
through straits). This is the stuff of geopolitics, customary law, and
international law. Different principles are at play when it comes to
sea and air, and this leads to oscillations in the principles and prac-
tices applied in territorialization. One example is the changing prior-
ity that individual states give at different times to ‘freedom of the
high seas’ and to ‘sovereignty over territorial waters’ and interstate
disputes that follow from this. Further, as maritime technologies have
changed and aviation technologies evolve, so does the scope of ter-
ritorialization (e.g., as it comprises, successively, ‘territorial waters’,
exclusive maritime economic zones, continental shelves, and high
seas).7 While one might think of territory as fixed, ships and aircraft
not only have national identities but also can have sovereign territo-
rial status, and hence gain immunity from uninvited intervention
(Bernhardt 1989).

The scope for territorial conflict also alters with technologies and
strategic interests, as seen in the new struggle for ‘full spectrum domi-
nance’: a struggle to control outer space and cyberspace as well as
land, sea and air (cf. Bernhardt 1989; Haanappel 2003: 1–27; and
Engdahl 2009). Finally the terrestrial, the territorial, and, most
recently, the telematic (or, more broadly, cyberspace) are objects of
cartographic representation. States engage in mapping them as part
of state projects and for wider purposes (Escolar 1997; Biggs 1999;
Hannah 2000; Elden 2007, 2010; Barkan 2011).

http://c2-bib-0568
http://c2-note-0007
http://c2-bib-0058
http://c2-bib-0058
http://c2-bib-0252
http://c2-bib-0172
http://c2-bib-0176
http://c2-bib-0061
http://c2-bib-0265
http://c2-bib-0164c2-bib-0165
http://c2-bib-0040

32	 The State as Concept, Relation, and Reality

Territorialization takes different forms, beginning with groups of
hunter-gatherers or herders that tend to roam within a space with
porous borders but also crucial nodes (such as oases, ritual sites) that
they seek to defend and developing through simple and complex
chiefdoms to early forms of state and empire (van der Pijl 2007; see
also chapter 5).8 Nomadic empires have also developed, sometimes
in the shadow of, and partly parasitic upon, sedentary empires, as in
the coevolution of successive Mongolian federations vis-à-vis early
imperial China (Finer 1997a, 1997b; Barfield 2001; van der Pijl
2007). Such empires later formed the basis of the Eurasian Mongol
Empire and its vassal states founded by Chinggis Khan (see Amitai-
Preiss and Morgan 2000). Control over territory was also a defining
feature of the feudal mode of production and distinguished it from
its capitalist successor, which has the world market as its ultimate
spatiotemporal horizon of expansion and reproduction. In sum, it
would be wrong to identify territorialization or its results solely with
the ‘Westphalian’ state system allegedly established by the Treaty of
Westphalia in 1648 but realized only stepwise and incompletely
during the nineteenth and twentieth centuries.

There are solid historical grounds for questioning the powerful
originary (founding) myth of the Westphalian system, especially
regarding its ruptural character. Indeed, rather than establishing inde-
pendent states or polities, the treaty was actually expected to con-
tribute to the survival of the Holy Roman Empire (Schmitt 2003).
The latter was eventually ended through intervention by the newly
hegemonic continental power, Napoleonic France, rather than being
displaced by multiple Westphalian states or withering away (Beaulac
2004). Nonetheless, in its mythical character, this system is normally
said to involve the systematic division of a potentially global political
system into a series of exclusive territories controlled by mutually
recognizing, mutually legitimating states that are not legally subject
to the authority of another state. In contrast, feudalism is frequently
alleged to involve a tangled patchwork of partly overlapping or
superimposed territories, ‘in which different juridical instances were
geographically interwoven and stratified, and plural allegiances,
asymmetrical suzerainties and anomalous enclaves abounded’
(Beaulac 2004: 189). This patchwork of political regimes is some-
times said to have been revived in the guise of neo-medievalism or
neo-feudalism (see chapter 5).

Westphalian territorial principles are, rightly or wrongly, the main
reference point in modern political struggles; and they also provide
the basis for the division of political matters into domestic and inter-
national affairs. This reference point can be negative, as when some

http://c2-bib-0637
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c5
http://c2-note-0008
http://c2-bib-0193c2-bib-0194
http://c2-bib-0039
http://c2-bib-0637
http://c2-bib-0018
http://c2-bib-0568
http://c2-bib-0050
http://c2-bib-0050
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c5

The Concept of the State	 33

scholars suggest that it is dissolving into, or reverting towards, earlier
forms of territorial organization. It can also serve to highlight the
variable coincidence or disjunction between different boundaries,
borders, or frontiers of action and emphasize the changing primacy
of different tiers or scales of political action. The latter involves mul-
tilevel or multispatial government and governance arrangements (see
chapters 5 and 7). More generally, these principles – or at least their
repetition as founding myths – also provide the symbolic, institu-
tional, and organizational basis for geopolitical interaction on a
global scale – an interaction that would be inherently anarchic if
indeed there were no enforceable rules governing the nature of these
interactions. (On the Westphalian state, see, inter alia, Kratochwil
1986; Osiander 2001; Ruggie 1993; Spruyt 1993; and Teschke 2003.)

State population

Originally ‘to populate’ and ‘population’ denoted the populating of
a place or space (McNicoll 2003; Petit 2013). Regardless of nomen-
clature, efforts to promote this process predate the formation
of chiefdoms, let alone city-states and territorial states, because
people plus land were crucial economic and military resources in
pre-industrial societies. More recently this is reflected in struggles
over Großraum – a large land mass – or Lebensraum – the additional
territory and resources needed to support a state with a large popula-
tion (still a major concern, though the term has been discredited as
a result of its association with Nazi geopolitics) – as well as in popu-
lation policies concerned with birth rates, marriage, migration,
ageing, and so on and with broader questions about the family as
apparatus and organization and daily, lifecourse, and intergenera-
tional reproduction. A related aspect is that of deliberate efforts at
population displacement or depopulation (which can lead to genocide
in the second case) – whether for economic and political advantage,
as a form of punishment, or due to ‘racism’ or ethnic antagonisms
(Levene 2005a, 2005b). Population was also related to interest in
‘populousness’, that is, the number, age, composition, quality, and
capacities of the populace (Biller 2000; Curtis 2002; Petit 2013).
Only later did population signify an object to be enumerated, catego-
rized and governed: the households, families, or persons who popu-
lated a place or space.9 The first recorded censuses (including
possessions, property, and resources as well as population numbers)
date back to Mesopotamian states, almost 6,000 years ago. Censuses
have been organized by states and other authorities ever since, for
diverse fiscal, productive, religious, policing, military, eugenic, and

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c5
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c7
http://c2-bib-0357
http://c2-bib-0485
http://c2-bib-0549
http://c2-bib-0596
http://c2-bib-0625
http://c2-bib-0419
http://c2-bib-0502
http://c2-bib-0379c2-bib-0380
http://c2-bib-0062
http://c2-bib-0134
http://c2-bib-0502
http://c2-note-0009

34	 The State as Concept, Relation, and Reality

pastoral purposes. Census taking generates categorizations and clas-
sifications oriented to the social division of labour and to social divi-
sions; it is also a contested process, especially when associated with
taxation, tribute, military service, policing, and other governmental
practices (Ojakangas 2012).

As Michel Foucault emphasized, population is an object of both
anatomo-politics and biopolitics – of disciplining individual bodies
and governing populations, respectively. In other words, the popula-
tion of the state is not just the aggregate of individuals residing in or
passing through a state’s territory, but is construed, constituted, and
governed as a more or less complex object of state policy that varies
across types of state, historical periods, and political regimes. In
‘modern’ states, for example, population is

understood not as the crude number of people but instead in terms of
such features as variable levels of health, birth and death rates, age,
sex, [nuptiality, fecundity], dependency ratios, and so on – as an object
with a distinct rationality and intrinsic dynamics that can be made the
target of a specific kind of direct intervention. (Thompson 2012: 42)

Thus the rise of population as an object of governance involves ‘the
creation of new orders of knowledge, new objects of intervention,
new forms of subjectivity and . . . new state forms’ (Curtis 2002: 507;
cf. Dean 1990; Petit 2013; also note how this relates to Willke’s
account of knowledge as a state resource and to the more general
importance of ‘statistics’, on which see Woolf 1989; Kalpagam 2000;
and Petit 2013). Further, in governing population, policymakers in
modern states consider issues such as migration, taxation, family
policy, education and vocational training, health care, housing policy,
and spatial planning. Finally, interest in population and in biopoliti-
cal practices extends beyond city-states and territorial states to colo-
nial rule and, from the 1930s onwards (if not earlier), also emerged
at the level of global policy, for example in health issues (see Bashford
2006; Kaasch and Martens 2015).

The population element of the threefold state doctrine is sometimes
interpreted to connote a community of feeling (Gemeinschaft) as
opposed to a shared sense of belonging to the same political associa-
tion (Gesellschaft), a shared sense of nationhood, and common citi-
zenship based on shared duties, rights, and benefits. These connotations
are anachronistic in terms of the history of state formation – the
ancient Egyptian and Hebrew states were rare exceptions for shared
identity (see Finer 1997a: 3) – and citizenship is far from universal
even in contemporary states. It is more appropriate to regard the

http://c2-bib-0482
http://c2-bib-0628
http://c2-bib-0134
http://c2-bib-0138
http://c2-bib-0502
http://c2-bib-0669
http://c2-bib-0327
http://c2-bib-0502
http://c2-bib-0048
http://c2-bib-0325
http://c2-bib-0193

The Concept of the State	 35

population as comprising those who are subject to state authority
and to consider how these subjects are constituted in different forms
of state and political regime. Citizenship, with its obligations and its
rights (including rights against the state), is only one such modality.
The organization of the population associated with a state territory
and apparatus typically institutionalizes exclusion as well as inclu-
sion, within or beyond the boundaries of a given state. An interesting
example concerns the ‘third space of sovereignty’, that is, the rela-
tions between a colonial or settler state’s plenary power and the rights
of indigenous peoples to (partial) sovereignty within (or indeed cross-
cutting) the frontiers of the state (Bruyneel 2007). This creates the
paradox that indigenous peoples must often use the laws and related
juridico-political discourses of a state whose legality and legitimacy
they contest in order to gain recognition for their rights to ‘national’
sovereignty, when their own folkways, mores, and traditions lack a
concept of nation (Purvis 1998). The paradox raises further issues in
constitutional, international, and human rights law concerning
whether states alone should be able to determine nationality and citi-
zenship and thereby be able to render some people stateless or deprive
them of recently instituted (and still contested) human rights.

I should add that the population governed by states is subject to
nationalizing, gendering, ‘racializing’, and other identity-based divi-
sions; and that it is differentiated in terms of class composition and
relations, as well as in terms of patterns of uneven local, regional,
and national territorial development. National identity is one basis
for inclusion and exclusion, either permanently or at particular stages
of state development or in specific conjunctures. In this sense, the
‘nation-state’ is one particular form of territorialization of state
power – one based on socially constructed national identities, whether
already consolidated, potentially realizable, or merely aspirational
(chapter 6). Indeed, ‘territorial delimitation antedated the policy of
nation-formation, and the latter, as a blanket principle, has as yet not
been fully realized, whereas the principle of territorial statehood has
established itself world-wide’ (Albert and Brock 1996). A final issue
concerns how the state exercises binding authority over various
kinds of association or organization based in or operating on its
territory, and indeed whether they are accorded the same rights as
individual citizens.

Five issues related to population in the modern era are: (1) the
recognition of states by other states; (2) the right to national self-
determination; (3) the relation between population and ‘nation’
(however understood); (4) the relation between population and citi-
zenship (including issues of social inclusion and exclusion and legal

http://c2-bib-0088
http://c2-bib-0525
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c6
http://c2-bib-0007

Ta
bl

e
2.

2 
A

sp
ec

ts
 o

f
th

e
tr

ad
it

io
na

l
th

re
e-

el
em

en
t

th
eo

ry

St
at

e
A

pp
ar

at
us

St
at

e
T

er
ri

to
ry

St
at

e
P

eo
pl

e

D
efi

ni
ng

Fe
at

ur
es

Sp
ec

ia
l

st
af

f
w

it
h

di
vi

si
on

 o
f

la
bo

ur

an
d

sp
ec

ifi
c

st
at

e
ca

pa
ci

ti
es

B
or

de
re

d
te

rr
it

or
y

su
bj

ec
t

to

co
nt

ro
l

by
 s

ta
te

 a
ut

ho
ri

ty
Po

pu
la

ti
on

 o
f

st
at

e

Si
m

ila
r

C
on

ce
pt

s
A

pp
ar

ei
l

D
is

po
si

ti
ve

St
at

e
so

ve
re

ig
nt

y

B
or

de
r,

fr
on

ti
er

,
lim

es
,

do
m

ai
n,

 r
ea

lm
,

re
gi

on
R

es
id

en
ts

,
de

ni
ze

ns
So

jo
ur

ne
rs

C
on

st
it

ue
nt

 p
ow

er
,

po
uv

oi
r

co
ns

ti
tu

é

E
xt

er
na

l
D

im
en

si
on

R
ec

og
ni

ti
on

 o
f

st
at

e
so

ve
re

ig
nt

y
by

ot

he
r

so
ve

re
ig

n
st

at
es

E
xc

la
ve

s,
 c

ol
on

ie
s,

pr

ot
ec

to
ra

te
s,

 d
ep

en
de

nc
ie

s
C

la
im

s
to

 e
xt

ra
te

rr
it

or
ia

lit
y

A
lie

ns
,

re
fu

ge
es

,
st

at
el

es
s

pe
rs

on
s

St
at

e
C

ri
si

s
Fa

ilu
re

 o
f

st
at

e
ca

pa
ci

ty
,

cr
is

is
 o

f
le

gi
ti

m
ac

y
G

ov
er

nm
en

t-
in

-e
xi

le

In
se

cu
re

 b
or

de
rs

,
oc

cu
pa

ti
on

D
em

og
ra

ph
ic

 d
ec

lin
e

St
at

e
Fa

ilu
re

A
dm

in
is

tr
at

iv
e

fa
ilu

re
,

lo
ss

 o
f

le
gi

ti
m

ac
y

M
ili

ta
ry

 d
ef

ea
t

L
os

s
of

 t
er

ri
to

ri
al

 s
ov

er
ei

gn
ty

Fo
rc

ib
le

 r
em

ov
al

,
ge

no
ci

de
,

ci
vi

l
w

ar
,

du
al

 p
ow

er
,

di
vi

de
d

lo
ya

lt
ie

s

O
ne

-s
id

ed
A

na
ly

si
s

Fa
ilu

re
 t

o
di

st
in

gu
is

h
th

e
st

at
e

fr
om

m

afi
a-

lik
e

or
ga

ni
za

ti
on

s
N

eg
le

ct
 o

f
sp

ac
e

of
 fl

ow
s,

ar

ti
cu

la
ti

on
 o

f
pl

ac
e,

 s
ca

le
,

ne
tw

or
k

M
et

ho
do

lo
gi

ca
l

na
ti

on
al

is
m

R
em

ar
ks

N
ot

 r
ed

uc
ib

le
 t

o
or

ga
ni

ze
d

fo
rc

e
C

an
 b

e
m

ul
ti

le
ve

l
or

 m
ul

ti
ti

er
ed

M
ay

 b
e

un
de

m
oc

ra
ti

c
or

ill

eg
it

im
at

e
T

he
re

 m
ay

 b
e

no
 c

on
st

it
ut

io
n

to

go
ve

rn
 s

ta
te

 o
rg

an
iz

at
io

n

N
ot

 t
o

be
 c

on
fu

se
d

w
it

h
te

rr
ai

n,
 t

er
re

st
ri

al
,

te
le

m
at

ic
D

oe
s

no
t

ne
ed

 t
o

be

co
nt

ig
uo

us
 (

e.
g.

,
th

e
ca

se
s

of
 e

nc
la

ve
s

or
 e

xc
la

ve
s)

D
oe

s
no

t
ne

ed
 t

o
be

 n
at

io
na

l
in

 s
co

pe

N
ot

 t
he

 s
am

e
as

 a
 c

om
m

un
it

y
of

 f
ee

lin
g,

 a
 n

at
io

n,
 o

r
ci

ti
ze

ns
hi

p
Su

bj
ec

t
to

 b
ot

h
an

at
om

o-
 a

nd

bi
op

ol
it

ic
s

Su
bj

ec
ts

 m
ay

 b
e

‘c
or

po
ra

te
’

ag
en

ts
 a

s
w

el
l

as
 i

nd
iv

id
ua

ls

So
ur

ce
: 

O
ri

gi
na

l
co

m
pi

la
ti

on

The Concept of the State	 37

and political rights); (5) the international legal question of formal
rights to belong to, and receive protection from, a state – and, relat-
edly, the rights of stateless persons. I address the first issue briefly
here and the others in chapter 6.

There are three forms of state recognition: de facto, diplomatic,
and de iure. These distinctions date back to the secession of the
Spanish provinces in South America in the early nineteenth century.
The forms of recognition depend on the intentions of the recognizing
government; and these are as much political as legal in nature. In
general, following the three-element doctrine, recognition of a state
depends on whether a population, inhabiting a certain territory, is
organized under an effective public authority that has internal sov-
ereignty or constituent power – in other words can define the consti-
tution – and, in addition, enjoys formal external sovereignty – in
other words is not formally subordinate to another state.10 Interna-
tional law also distinguishes (1) recognition of a state, in line with
relevant legal criteria of statehood, from (2) recognition of a govern-
ment, which is linked to its legitimacy and the expedient calculation
of other states. Options range from hostile intervention through
nonrecognition and conditional recognition to positive embrace.
Some states formally recognize only states, others recognize –
formally or de facto – governments, including those ‘in exile’ or ‘in
waiting’.11 This is tricky, diplomatically and politically, if there are
attempts at secession or rival governments that lay claim to control
over the same territory – or, again, if foreign powers favour different
governments in exile or governments in waiting (Talmon 1998). This
does not exclude subordination to international law – although some
states (e.g., the United States) also claim exemption from some or all
of the obligations inscribed in (or emerging in) international law.

Revisiting the three elements

Accepting for now the three-element approach as a useful analytical
starting point (later on I add a fourth element), we should consider
all three elements and their interrelations. These can be articulated
in different ways, discursively and institutionally. For example,
whereas the contested Jacobin formula for the state, after the French
Revolution, was un peuple, une terre, un état (‘one people, one ter-
ritory, one state’), it was Ein Volk, ein Reich, ein Führer (‘one people,
one empire, one leader’) in Nazi Germany. Likewise, institutionally,
there is wide variation in the sequencing of and in the political prior-
ity attached to territorialization, apparatus making, and population
or nation building. Two contrasting historical examples (among

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c6
http://c2-note-0010
http://c2-note-0011
http://c2-bib-0615

38	 The State as Concept, Relation, and Reality

many) are the challenge following Italian unification – Italia fatta,
bisogna fare gli Italiani (‘now that Italy’s made, we must make
the Italians’) – and the Zionist project to create a Jewish state.
The consequences of neglecting these conceptual and practical issues
can be seen in the distortions introduced by different kinds of
one-sidedness.

• A one-sided concern with the state apparatus and its capacities
would highlight the emergence of a division of labour between
state leaders and the population that they lead or govern. An
extreme form of this concern is the reduction of the state to
‘special bodies of armed men, prisons, etc.’ (Lenin 1972), which
makes it hard to distinguish the state from warlordism, protection
rackets and mafia-like organizations (Tilly 1975; Volkov 2000;
Breuer 2014; but see Blok 1975 on the mafia’s role in Sicilian
state formation). This is why a defining feature of the modern
state is the legitimacy of coercion and of other modes of exercising
state power. One-sided concern with the distinctive properties of
the state as an administrative or repressive organ also informs
so-called state-centred research on the state as an independent
variable. Such research highlights how the state’s distinctive polit-
ical resources enable it to penetrate, control, supervise, police, and
discipline modern societies even against resistance from nonstate
forces – especially where a pluralistic universe of social forces
creates significant scope for manoeuvre; and how they enable
state managers to pursue their own bureaucratic, career, and
political interests against other agents and interests (the modern
classic text is Evans, Rueschemeyer, and Skocpol 1985; see also
Skocpol 1979; Nordlinger 1981; Mann 1984; Giddens 1985;
Bourdieu 2014).

• A focus on state territory rests on a contrast with ‘gentile’ societies
organized around segmentary differentiation between tribes,
clans, or gentes (singular gens) orders (cf. Engels 1972; Service
1975; Wright 1977; Finer 1997a; see also chapter 5) or, in more
recent terminology, nomadic societies (cf. Deleuze and Guattari
1983). It can also be used to contrast the premodern tendency to
develop state power by extending the territorial reach of the state
with the modern state tendency to intensify control within a given
territory. However, such views forget that stateless societies, too,
had their own ways of appropriating territory; for example,
nomadic groups generally occupy a recognized but porous home
territory that lacks clear boundaries. These views may also
produce a one-sided focus on the de- and reterritorialization of

http://c2-bib-0377
http://c2-bib-0629
http://c2-bib-0641
http://c2-bib-0083
http://c2-bib-0067
http://c2-bib-0184
http://c2-bib-0586
http://c2-bib-0472
http://c2-bib-0421
http://c2-bib-0224
http://c2-bib-0076
http://c2-bib-0174
http://c2-bib-0579
http://c2-bib-0671
http://c2-bib-0193
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c5
http://c2-bib-0141

The Concept of the State	 39

political power, to the neglect of other forms of organizing politi-
cal space. A related issue is the existence of enclaves and exclaves
that disrupt the continuity of state territories. Extraterritoriality
is also relevant; and it has taken at least two forms. One form is
that of parallel legal systems for expatriates in other territories
(e.g., nineteenth-century courts for Europeans living in China,
Japan, and the Ottoman Empire); the other form is that of post-
World War II legal imperialism based on the maxim that might
is right and on claims about the superiority of US legal norms,
US exceptionalism, and the Unites States’ unique global role (on
these examples, see Kayaoğlu 2010).

• Finally, a one-sided concern with state subjects can lead to a
demographic preoccupation with population issues, a focus on
the nature (primordial, imagined, or constructed) of the Staats-
volk as a ‘nation’, or an interest in citizenship regimes to the
neglect of other forms of domination, subjection, or exclusion. It
may also encourage ‘methodological nationalism’, namely the
assumption that an economic, political, or social order is defined
by subjection to the authority of a given nation-state or a given
national territorial state. We must nonetheless ask how a popula-
tion is constituted as an aggregate of objects of rule, whether as
subjects, citizens, denizens, aliens, and so forth; how these are
organized as a basis for governing (e.g., as individuals, house-
holds, communities, populations); and how associations, corpora-
tions, and other collective bodies are constituted as legal subjects,
with rights and obligations separate from those of their individual
members. And it is certainly worth inquiring into nation building,
types of nation, issues of inclusion, exclusion, and inequality,
debates on diasporas and migration, and so on (chapter 6). Lastly,
from the viewpoint of radical democratic theory, we can ask
about the conditions in which the population or any of its repre-
sentatives becomes a ‘constituent power’, that is, someone empow-
ered to write a constitution and to exercise popular sovereignty.

A further question when developing a theoretically informed general
account of the state is whether one needs a separate and parallel
account of state decline, crisis, or failure. The answer proposed here
is that, just as there can be no general theory of the state, there can
be no general theory of its decline, crisis, or failure. Nonetheless, the
strategic–relational approach to state power developed below does
indicate the abstract possibility of such events or processes. Explain-
ing this is prior to, and independent of, any particular account of the
actual causes of a given instance of decline, crisis, or failure (cf.

http://c2-bib-0334
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c6

40	 The State as Concept, Relation, and Reality

Kenway 1980). In other words, we can reflect on the general condi-
tions in which crises might develop and, in another step or steps,
consider the specific causes of specific crises. If it is also possible to
identify crisis tendencies and countertendencies inherent in specific
forms or sets of social relations, this will facilitate explanations for
periods of instability, decline, crisis, or failure as well as for periods
of relative stability. These conditions and tendencies can be examined
at different levels of abstraction, just as one examines the state and
its particular instantiations in different historical and comparative
contexts. Given that I reject an essentialist account of the state that
takes its territorial control, operational unity, and political authority
for granted, it follows that, insofar as these features exist, this is a
practical, contingent achievement that must be continually repro-
duced and reinforced. By the same token, we can identify in equally
abstract terms the main sites and likely forms of crises (see Tables
2.2, 3.1, 6.1, and 7.1 for various more or less abstract examples; and
chapters 3, 4, 7, 8 and 9 for further textual indications and cases).

Thus state decline, state failure, or the rolling back of the state can
take the form of:

1	 the failure of state capacity, whether through administrative
failure, legitimacy crisis, or loss of legitimacy, so that the collective
goals specified in state projects about the nature and purposes of
government are not attained;

2	 the loss of control over state territory through catastrophe, con-
quest, fusion, or secession, the rise of multilevel government, the
development of dual power within one territory as incumbent and
revolutionary forces contest sovereignty, or the emergence of
claims to extraterritorial authority or immunity (or both);

3	 the dissolution of the Staatsvolk, whether through processes such
as genocide, forcible removal, or demographic decline or by other
routes such as civil war, dual power, or divided loyalties.

More on the Territorialization of Political Power

The great majority of states today – and all of the most powerful
states – enjoy mutually recognized formal sovereignty over their
respective (large) territories and have established mutual, if some-
times frosty, diplomatic relations. In addition, these states’ subjects
are subordinate in principle to common laws and should, ideally,
recognize their state (and perhaps its subnational tiers) as exercising
legitimate authority within its territory. In this sense, all states are

http://c2-bib-0340
http://c2-tbl-0002
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3:c3-tbl-0000
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c6:c6-tbl-0000
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c7:c7-tbl-0000
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c4
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c7
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c8
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c9

The Concept of the State	 41

equal. Nonetheless, with rare exceptions, sovereign city-states and
small island states lack significant geoeconomic and geopolitical
power. Indeed, when the League of Nations was formed in 1919,
some microstates were denied membership on the grounds that they
could not fulfil the obligations entailed by membership because they
had tiny territories and small populations and no army (e.g., Andorra,
Liechtenstein, Monaco, and San Marino; see Ferguson and Mansbach
1989: 26). Many such states belong nonetheless to the United Nations;
but they have minimal influence and are often pawns in strategic
games played among major powers. This indicates certain limits to
the alleged statization of the world (Reinhard et al., 1999; Schuppert
2010: 2; Albert 2005).

Three qualifications are required immediately; and they are elabo-
rated upon in chapters 3 and 5. First, the territorialization of political
power and the creation of the population over which such power is
exercised are historical accomplishments grounded in struggles. They
are also reproduced (or transformed) through constitutional, institu-
tional, and organizational struggles that seek to maintain, transform,
or overthrow states. Relatedly, political power can be exercised
in ways that are only loosely related to tightly demarcated territory
(e.g., nomadic or other stateless societies, network governance,
governance without government, charismatic rule, transnational
religious authority like that of the Vatican or the Islamic ummah,
informal empires, or consociational confederations of communities
governed by representatives).12

Second, there are many and varied forms of territorialization.
The national territorial, Westphalian state is only one among
several historically possible (and, indeed, compossible) modes of
organizing political power on territorial lines. Other modes include
chiefdoms, feudalism, principalities, city-states, absolutism, empires,
suzerainty, tributary relations, vassal or client states, modern impe-
rial–colonial blocs, and colonies (Braudel 1975; Dodgshon 1987,
1998; Anderson 1996).

Third, some other forms of territorialization still coexist with the
Westphalian system (e.g., city-states, client states, enclave states, war-
lordism, despotic rule, and informal empires) and new expressions of
statehood are emerging (e.g., the European Union). Emerging modes
that have been identified, rightly or wrongly, include the reemergence
of empire as an organizing principle, the prospects for a global state,
networks of world cities as a new form of Hanseatic League, the
revival of subnational regions as key economic and political players,
cross-border regional cooperation, a new medievalism, supranational
blocs, a western conglomerate state (Shaw 2000), and an embryonic

http://c2-bib-0189
http://c2-bib-0532
http://c2-bib-0572
http://c2-bib-0006
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c5
http://c2-note-0012
http://c2-bib-0079
http://c2-bib-0146c2-bib-0147
http://c2-bib-0146c2-bib-0147
http://c2-bib-0020
http://c2-bib-0581

42	 The State as Concept, Relation, and Reality

world state – or even global governance – oriented to securing per-
petual peace. The complications are further illustrated by the compet-
ing interpretations of the EU as a rescaled ‘national’ state, a
neo-medieval revival of the medieval political patchwork, a postsov-
ereign form of authority, a Westphalian superstate, a consociation,
or a new type of empire (see Beck and Grande 2007; Brenner 2004;
Costa and Magnette 2003; Anderson 1996, Friedrichs 2001; Seges-
vary 2004; Shaw 2000; Taylor 2004; Ohmae 1995; Voigt 2000;
Wendt 2003; Zielonka 2001, 2006; Ziltener 2001). In addition, for
Hardt and Negri (2000), the world of sovereign territorial states is
being replaced by a singular, nonterritorial, networked Empire that
operates globally (on emerging forms, see chapter 8).

The Polymorphic Character of the State

An important comparative–historical approach to these complexities
is the view that the state is polymorphous. In the natural sciences,
polymorphy signifies that a species passes through different forms in
its life cycle or can assume several forms without having its capacity
for interbreeding disrupted; or, turning to chemistry, a physical com-
pound can crystallize into two or more durable forms. Analogously,
critiquing the view that states in capitalist societies are necessarily
capitalist, Michael Mann (1986) argued that the state’s organization
and capacities may be primarily capitalist, military, theocratic, or
democratic according to the balance of forces, especially as these
affect the state ensemble and its exercise of power. Its dominant
crystallization is open to challenge and will vary conjuncturally. We
can add to this list, on the basis of other scholars’ work, bureaucratic
despotism (Wittfogel 1957), technocratic rule (Bentham 1970), an
ethnic or racial state (Goldberg 2002), an apartheid state (based on
ethnic separation, Price 1991), a patriarchal state (the patriarch
general, MacKinnon 1989; Brown 1992), or an ethico-political state
(Gramsci 1971).

Similarly, as the political geographer Peter Taylor (1994) notes,
since the origins of the modern interstate system during the long
sixteenth century, the state’s role as a territorial ‘power-container’ has
expanded in several directions. These include: (1) war making and
military defence; (2) the mercantilist containment and development
of national economic wealth; (3) the promotion of nationalized polit-
ico-cultural identities; (4) the institutionalization of democratic forms
of political legitimation; and (5) the provision of various forms of
social welfare. Thus, from the war machines of early modern Europe

http://c2-bib-0052
http://c2-bib-0081
http://c2-bib-0126
http://c2-bib-0020
http://c2-bib-0210
http://c2-bib-0577
http://c2-bib-0581
http://c2-bib-0623
http://c2-bib-0481
http://c2-bib-0640
http://c2-bib-0655
http://c2-bib-0677c2-bib-0678
http://c2-bib-0679
http://c2-bib-0268
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c8
http://c2-bib-0422
http://c2-bib-0665
http://c2-bib-0056
http://c2-bib-0235
http://c2-bib-0519
http://c2-bib-0410
http://c2-bib-0084
http://c2-bib-0240
http://c2-bib-0619

The Concept of the State	 43

and the wealth containers of the mercantile era to the national devel-
opmental–imperialist states of the second industrial revolution and
the national welfare states of the Fordist–Keynesian period, states
have deployed a great variety of politico-regulatory strategies and
have attempted to use the principle of territoriality to ‘contain’ very
different types of socioeconomic activities within their borders. Ter-
ritorial borders are best viewed as a medium and outcome of histori-
cally specific strategies and ceaselessly renewed attempts to shape the
geographies of political–economic activities within and between
states (Newman and Paasi 1998).

One way to make sense of these different crystallizations is in terms
of the dominant principle of societal organization, if any, and of its
role in state (trans)formation. Among the competing principles are
marketization, internal or external security, environmental steward-
ship, inclusive citizenship, the rule of law, nationalism, ethnicity, and
theocracy. Any of these (or others) could – and have – become domi-
nant, at least temporarily, and would tend to be reflected in the leading
crystallization of state power. It follows that capital accumulation is
not always the best entry point for studying the complexities of the
social world, even though one might later ask whether states that seem
to prioritize, say, national security and nation building actually pursue
policies that favour capital (e.g., East Asian developmental states).

The scope for alternative crystallizations highlights the impor-
tance of the historical semantics of state formation and the variabil-
ity of political imaginaries and state projects. Indeed, whatever the
precise origins of the components of the modern state (such as the
army, bureaucracy, taxation, legal system, legislative assemblies),
their organization as a relatively coherent institutional ensemble
depends crucially on the emergence of the state idea. Thus state dis-
courses have played a key role in the separation of the political
sphere from other institutional orders and, whether as mystification,
self-motivation, or self-description, still shape the state as a complex
ensemble of political relations linked to their respective social for-
mations. The discursive as well as material constitution of the state–
civil society boundary enables state managers to deploy that
movable boundary in the exercise of state power – and may in turn
provoke counterproposals or resistance from social forces. This line
of demarcation also shapes how other actors on the political scene
orient their actions towards the ‘state’, acting as if it existed. And
struggles over dominant or hegemonic political and state imaginar-
ies can be decisive in shaping the nature, purposes, and stakes of
government (Gramsci 1971; Mitchell 1991; Bartelson 1995, 2001;
Neocleous 2003).

http://c2-bib-0468
http://c2-bib-0240
http://c2-bib-0450
http://c2-bib-0045c2-bib-0046
http://c2-bib-0464

44	 The State as Concept, Relation, and Reality

In short, the fact of competing state and societalization projects
rules out that the modern state will always (or could ever) be essen-
tially capitalist. Moreover, even when accumulation is deeply embed-
ded in its organizational matrix, state managers (politicians and
officials) in modern states usually consider other functional impera-
tives and other pressures from civil society as they try to secure the
institutional integration of the state and social cohesion in their
respective territories.

This approach views actually existing state formations or assem-
blages as polyvalent, polymorphous crystallizations of one or another
dominant principle of societal organization that varies according to
the most pressing issues in a conjuncture, general crystallizations
defining long periods, and specific crystallizations emerging in par-
ticular situations. The approach raises provocative questions regard-
ing the range of axes or projects around which, and the spatiotemporal
matrices within which, crystallizations can occur. This poses intrigu-
ing problems about the integration of different institutional orders
and their potential disjunctions in time–space. It suggests that the
state may be unable to function effectively because of competing state
or societalization projects (or both). It is precisely this incompletion
that led Abrams to recommend abandoning the reified notion of the
state in favour of the state idea (which can be linked to competing
state projects) or of the state system (which reflects different, incom-
plete crystallizations of state power). In this context, the state system
would involve ‘state effects’ achieved by the institutionalization and
legitimation of some projects, with all their additional interstitial,
residual, marginal, irrelevant, recalcitrant, and contradictory ele-
ments. The same idea can be extended to social formations more
generally, such that the nature of a given society would vary with its
collective identity and with how it was reflected in the prevailing
social institutions and practices (cf. Jessop 1990, 2007b).

A related idea is that the state is polycontextual (Willke 1992).
Whereas polymorphous crystallization refers to state effects derived
from competing state and societalization projects, polycontextuality
refers to the complexities of these effects in multiple contexts. These
contexts may be embedded within each other or may exist in tangled
hierarchies – or both. So states and state power are both polymor-
phous and polycontextual – and the term polycontextural is also
used. States exist at many sites and scales and undertake different
(sets of) tasks in each context. They will appear differently according
to context – sometimes appearing mainly in one guise, sometimes in
another. This explains the many alternative definitions in which the
state is qualified by different adjectival descriptors: administrative

http://c2-bib-0303c2-bib-0307
http://c2-bib-0659

The Concept of the State	 45

state, constitutional state, cooperative state, democratic state, national
state, nation-state, network state, patriarchal state, security state,
tax state, transnational state, welfare state, and so on. It is also
why context-sensitive research methods are needed even for the
same ‘kind’ of state, and why efforts are required to render different
approaches commensurable.

Stateness as a Variable

Given the preceding remarks, especially the three-element approach,
it is clear that the existence of ‘the state’ cannot be judged in simple
yes/no terms. This explains the long-established and regularly revived
interest in the historical and comparative variability of actually exist-
ing states as compared to one or another abstract or ideal type. Thus
some theorists focus on the state as a conceptual variable and examine
the varied presence of the idea, institutions, or capacities that define
the state (e.g., Nettl 1968, Badie and Birnbaum 1983, Schmitter
1996; Evans 1997, Fukuyama 2003, Axtmann 2004). Others examine
the state’s differential presence as a distinctive political form. Such
approaches historicize the state idea and stress its great institutional
variety. These issues have been studied on all territorial levels or
scales, from the local to the international, with considerable concern
for meso-level variation.

A related issue concerns the factors that make for state strength.
Internally this refers to a state’s capacities to exercise authority over
social forces within its territory; and externally it refers to the state’s
power in the interstate system (on the latter, see Handel 1990). This
concern is often linked with interest in the state’s capacity to pene-
trate and organize the rest of society. It is especially marked in recent
theoretical and empirical work on predatory states and on develop-
mental states. The former are essentially parasitic upon their economy
and civil society, exercise largely the despotic power of command,
and may eventually undermine the economy, society, and the state
itself. In contrast, developmental states also have infrastructural and
network power and deploy it in allegedly market-conforming ways
(e.g., Castells 1992; Evans 1989, 1995; Johnson 1987; Weiss 1998;
Weiss and Hobson 1995). One problem with much of this literature
is that it uses a blanket contrast between strong and weak states
rather than a polycontextu(r)al approach. The wide variety of inter-
pretations of strength (and weakness) further threatens coherent
analysis. States have been described as strong because they have a
large public sector, authoritarian rule, strong societal support, a weak

http://c2-bib-0466
http://c2-bib-0032
http://c2-bib-0570
http://c2-bib-0182
http://c2-bib-0213
http://c2-bib-0031
http://c2-bib-0264
http://c2-bib-0101
http://c2-bib-0180c2-bib-0181
http://c2-bib-0319
http://c2-bib-0652
http://c2-bib-0654

46	 The State as Concept, Relation, and Reality

and gelatinous civil society, cohesive bureaucracies, an interventionist
policy, or the power to limit external interference. Most seriously,
some studies run the risk of tautology insofar as they define strength
purely in terms of outcomes (for reviews, see Clark and Lemco 1988;
Migdal 1988; Önis 1991; Waldner 1999). A possible theoretical solu-
tion is to investigate the scope for variability in state capacities by
policy area, over time, and in specific conjunctures. In this way one
could test those particular state capacities with respect to which
policy fields and economic sectors are effective in promoting eco-
nomic performance and over what spatiotemporal horizons of action
and in what circumstances they can do so. For example, state capaci-
ties that promote catch-up export-led growth in low-tech sectors may
not be equally appropriate for consolidating innovation-led competi-
tiveness in knowledge-intensive sectors once catch-up is achieved.

Constituting the State

State theory cannot take the state for granted as an analytical object;
but it can, and should, explore the practices that produce highly vari-
able state effects. This invites concern with the changing institutional
architectures and the changing activities.

For example, in this regard, Badie and Birnbaum write:

It is still possible even today to distinguish between political systems
in which there is both a center and a state (France), a state but no
center (Italy), a center but no true state (Great Britain and the United
States), and neither a center nor a true state (Switzerland). In the first
two cases, the state dominates civil society and is responsible for its
organization albeit in different degrees. In the last two cases civil
society organizes itself. It is therefore possible to distinguish between
societies in which the state attempts to run the social system through
a powerful bureaucracy (of which France is the ideal type, with Prussia,
Spain, and Italy exhibiting similar trajectories) and societies in which
there is no need for a strong state and governing bureaucracy because
civil society is capable of organizing itself (of which Great Britain is
the ideal type, with the United States and ‘consociational democra-
cies’ . . . such as Switzerland exhibiting similar trajectories). (1983:
103–4)13

Michel Foucault provides an even more radical gloss on the idea of
‘state effects’:

it is likely that if the state is what it is today, it is precisely thanks to
this governmentality that is at the same time both external and internal

http://c2-bib-0117
http://c2-bib-0444
http://c2-bib-0476
http://c2-bib-0644
http://c2-note-0013

The Concept of the State	 47

to the state, since it is the tactics of government that allow the con-
tinual definition of what should or should not fall within the state’s
domain, what is public and what private, what is and what is not
within the state’s competence, and so on. So, if you like, the survival
and limits of the state should be understood on the basis of the general
tactics of governmentality. (2007: 144–5)

Statecraft is not confined, then, to the exercise of sovereign power. It
extends to the practices that distinguish the political from various
nonpolitical spheres and, on this basis, to the complex art of govern-
ing activities that straddle these divides. Tim Mitchell (1991) makes
a very similar point:

The state should be addressed as an effect of detailed processes of
spatial organization, temporal arrangement, functional specification,
and supervision and surveillance, which create the appearance of a
world fundamentally divided into state and society. The essence of
modern politics is not policies formed on one side of this division being
applied to or shaped by the other, but the producing and reproducing
of this line of difference. (1991: 95)

In both cases, a key aspect of statecraft and governmentality is how
they (re)define some issues as private, technical, or managerial,
removing them from overtly political decision making and conten-
tious politics (Miller and Rose 2008; see also chapter 7 here). Further,
as indicated above, similar material and discursive borders divide the
globe into different states and societies, creating a more or less
complex segmented and stratified interstate system in an emerging
world society. The state’s frontiers and temporal horizons are not
fixed once and for all and, as they change, they influence political
processes and state capacities (see chapters 5 and 8).

Lastly, from his distinctive Marxist perspective, Antonio Gramsci
remarked:

the general notion of the State includes elements which need to be
referred back to the notion of civil society (in the sense that one
might say that the State = ‘political society + civil society’, in other
words, hegemony armoured with coercion’). (Gramsci 1971: 263 = Q
6, §88: 763–4)

Gramsci studied the state as a complex social relation that articulates
state and nonstate institutions and practices around particular eco-
nomic, political, and societal projects and strategies. He emphasized
the centrality of private institutions, organizations, and movements

http://c2-bib-0204
http://c2-bib-0450
http://c2-bib-0448
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c7
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c5
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c8
http://c2-bib-0240

48	 The State as Concept, Relation, and Reality

in state power, the formation of political alliances, and the disorga-
nization of subaltern forces. ‘Civil society’, a domain of ostensibly
‘private’ associations, was an integral part of the state and, a fortiori,
of politics and policy. This insight has since been extended to ‘global
civil society’.

Building on these arguments, the ‘three-element’ approach can be
supplemented by noting the role of discursive and material practices
in delimiting territorial boundaries and in redefining the division
between the state qua institutional ensemble and other institutional
orders and everyday life in a given society. This also has implications
for definitions of the nature and purposes of the state and state power.
I have already discussed territorial frontiers in this regard (and see
also Chapter 8); here I offer some further comments on the other line
of demarcation indicated above – namely the demarcation of the
political from one or more ostensibly nonpolitical spheres, which also
involves locating social relations or sets of social issues on one or the
other side of this divide. The nonpolitical can comprise an unmarked
residuum situated outside the political sphere (e.g., state vs society,
public vs private) or marked spheres with their own institutional
order, operational logics, subjects, and practices (e.g., religious, eco-
nomic, legal, educational, or scientific fields). Such dividing lines are
not natural, even if they are sometimes taken for granted: they must
be policed and can be repoliticized or reactivated. Likewise, attempts
to redefine the dividing line between the political and the nonpolitical
spheres can provoke controversies and contention about what prop-
erly belongs on the unmarked side or, more specifically, about what
belongs within a given, positively demarcated, nonpolitical sphere.

This creates the space for politicization (here one might even speak
of politization) by extending the frontiers of the polity into nonpoliti-
cal spheres and subordinating them to political factors, interests,
values, and forces. Conversely, depolitization would roll these
frontiers back – for example through sacralization, marketization,
juridification, scientization (expertise), or, in Foucauldian terms, gov-
ernmentalization and self-responsibilization through disciplinary or
governmental practices. This process may backfire if it provokes
controversies and contention about the demarcation of political
and nonpolitical spheres and what properly belongs on the unmarked
side or a given, positively demarcated, nonpolitical sphere (cf. Jessop
2014b).

Noting that the state is discursively, structurally, technically, and
agentially related to other institutional orders such as economy,
family, religion, sport, art, or ‘civil society’ does not exclude (indeed
it assumes) specifically state-generated and state-mediated processes.

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c8
http://c2-bib-0312

The Concept of the State	 49

Typically political struggles are relatively autonomous from these
other sites and their associated forms of struggle and, because the
state has distinctive resources and capacities, the state can facilitate
their operation and reproduction (and, of course, vice versa) but can
also hinder, undermine, or destroy them. The manner in which this
occurs varies with forms of societalization, differing across seg-
mented, centre–periphery, and functionally differentiated societies,
and is in line with the degree of integration of different orders or
systems in an emerging world society. This same autonomy also
motivates diverse social forces to conduct struggles addressed to the
state or to seek to transform some or all of its features in these forces’
own material and ideal interests (see later chapters).

A Four-Element Definition of the State

Some readers may reject this line of argument or, if not that, at least
worry that it casts doubt on the validity of attempts to develop ‘state
theory’. There is some justification in such worries, insofar as a theo-
retically sound account of the state must address far more than the
state as an institutional ensemble. But this is not an insuperable
problem. Thus, rather than turn immediately to other issues, I offer
a general definition of the state and then explore some of its many
ramifications. Given my remarks on the state system and state idea,
any general definition should refer to state discourse or political
imaginaries as a fourth element, alongside the conventionally identi-
fied three core components of the state. This is my suggestion:

The core of the state apparatus comprises a relatively unified ensemble
of socially embedded, socially regularized, and strategically selective
institutions and organizations [Staatsgewalt] whose socially accepted
function is to define and enforce collectively binding decisions on the
members of a society [Staatsvolk] in a given territorial area [Staatsge-
biet] in the name of the common interest or general will of an imagined
political community identified with that territory [Staatsidee]. (Adapted
from Jessop 1990: 341)

This definition identifies the state in terms of its generic features as a
specific form of macropolitical organization with a specific type of
political orientation; it also indicates its links to the political sphere,
and indeed to the wider society. It can guide research on specific states
and political regimes as well as on the conditions in which states
emerge, evolve, enter into crisis, and are transformed. It also puts the
contradictions and dilemmas involved in political discourse at the

http://c2-bib-0303

50	 The State as Concept, Relation, and Reality

heart of work on the state. This is because claims about the general
will or common interest are a key feature of the state system and
distinguish it from straightforward political domination or violent
oppression. This said, the definition requires six qualifications:

1	 Above, around, and below the core of the state ensemble are
institutions and organizations whose relation to the core ensemble
is uncertain. State systems never achieve complete separation
from society and their institutional boundaries are often con-
tested. This means that they never achieve full closure; and this,
in turn, complicates any efforts at institutional integration. In
addition, their operations depend on diverse micropolitical prac-
tices dispersed throughout society but coordinated, more often in
intent or aspiration than in reality, in the ‘core’ of the state. They
also enter into links with emergent state-like institutions in the
interstate field.

2	 The nature of these institutions and organizations, their articula-
tion to form the ensemble, and their links with the wider society
all depend on the nature and history of the social formation. A
capitalist type of state differs from the feudal type, for example;
and, in addition, regime forms vary across capitalist societies.
Questions about state polymorphy are also crucial here. Such
distinctions are the stuff of historical sociology and comparative
government.

3	 Although the socially acknowledged nature of a state’s political
functions for society is a defining feature of normal states, the
forms in which this is institutionalized and expressed vary. I call
these functions ‘socially acknowledged’ because their content is
constituted in part through politically relevant discourses, imagi-
naries, and projects. Even in single states there are, typically,
several competing political imaginaries bearing on the tasks of the
state and on its contributions to the wider society, which may well
be mutually contradictory. This is one area where the threefold
distinction between polity, politics, and policy is especially reso-
nant. Moreover, as one might expect, these issues bear directly on
critiques of domination and ideology.

4	 While coercion is the state’s ultimate sanction, a state also has
other means of intervention at its disposal, both material and
symbolic. Their articulation and deployment involves various
contradictions and dilemmas and poses important strategic issues
(chapter 3).

5	 The society whose common interest and general will are admin-
istered in line with the state idea is no more an empirical given

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3

The Concept of the State	 51

than the state is – although the two are sometimes conflated in
everyday discourse and theoretical work.14 Its boundaries and
identity are often constituted through the same processes by
which states are built, reproduced, and transformed. This is a key
aspect in defining and forming the Staatsvolk (chapter 6). As an
aside, the state idea or state project in this context does not refer
to the general legitimation of state authority (for example, in
Weberian terms, traditional, rational–legal, or bureaucratic) but
to political imaginaries that present the nature and purposes of
the state for the wider society in particular periods.

6	 Whatever the political rhetoric of the common interest or general
will might suggest, these are always ‘illusory’ insofar as attempts
at definition occur on a strategically biased structural and discur-
sive terrain and involve the differential articulation and aggrega-
tion of interests, opinions, and values. The common interest or
the general will is always asymmetrical, marginalizing or defining
some interests at the same time as it privileges others. There is
never a general interest that embraces all possible particular inter-
ests (see also chapter 4). This is reflected in Abram’s notion of the
‘state idea’ and is an important area for the development of
Ideologiekritik.

Interim Conclusions

Four provisional lessons can now be drawn. First, let me endorse
Abrams’ recommendation that we focus on the complexities of the
actually existing state system and acknowledge the obfuscating role
of the state idea regarding the state as a system of domination. Seen
in these terms, the aim of state theory should be to demystify the
state or, in Michel Foucault’s phrase, to ‘cut off the King’s head’
(1980: 121) by removing the sovereign state from its privileged posi-
tion in political analysis. This conclusion prepares the ground, second,
for a critical engagement with the state that combines historical
semantics, a critique of domination, and a critique of ideology. A
third preliminary lesson is that the state is a complex and polymor-
phous reality that is best analysed from several entry points and
standpoints rather than by focusing one-sidedly on just one of its
elements and possible crystallizations. Nonetheless (and this is the
fourth lesson), in order to move the analysis forward rather than
remain mired in a conceptual morass, we need a preliminary defini-
tion of the state. The fourfold definition given above can provide a
starting point for analysis but should not constitute its endpoint.

http://c2-note-0014
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c6
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c4
http://c2-bib-0201

52	 The State as Concept, Relation, and Reality

To make this analysis more specific, a hierarchy of concepts can
be developed: this would move from the abstract, formal concept of
statehood down to ever more highly specified types of political regime.
The most abstract level requires an account that establishes the
generic elements of the state as a form of political organization (see
above). This can inform both the history of state formation and
comparative analyses. Beneath the concept of statehood come differ-
ent types of state, associated with different types of social formation
– the latter being distinguished, for example, in terms of their domi-
nant modes of production or their main axial principle of societal
organization. Next we could delineate typical variant historical forms
and, at the next level, distinguish between normal and exceptional
types of state15 and their variant forms (chapter 9). A further step
might be to differentiate types of regime in terms of the specific
articulation of their modes of representation, internal architecture,
forms of intervention, social bases, state projects, and hegemonic
visions (chapter 3).

Such a conceptual hierarchy also enables critique of the state, state
idea, and state power to be conducted at different levels of generality,
which can range from a transhistorical anarchist critique of the state
as a machine of domination rather than embodiment of a society’s
general will down to, say, a specific critique of the policies pursued
in an ‘economic emergency’ that rescues large financial institutions
and imposes austerity on the population in the name of the state’s
responsibility for maintaining sound finance, in the national interest.
A conceptual hierarchy such as this also gives a far better basis for
analysing the state than a single definition would and provides a
heuristic for examining stateness as a variable. This approach will be
explored in several chapters below.

http://c2-note-0015
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c9
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3

The present chapter elaborates a strategic–relational approach to the
state. This approach shifts focus from the state to the topic of state
power and rests on the enigmatic claim that the state is a social rela-
tion. This claim can be translated into an apparently concept-begging,
six-part proposition that ‘the state’ may be fruitfully analysed in the
following terms: (1) the exercise of state power (2) as an institution-
ally and discursively mediated condensation (a reflection and refrac-
tion) (3) of a changing balance of forces, (4) which seek to influence
the forms, purposes, and content of the polity, politics, and policy (5)
in specific conjunctures, marked by a variable mix of opportunities
and constraints, (6) themselves linked to the wider natural and social
environment. The chapter unpacks this overly condensed proposition
and seeks to show its heuristic value. In terms of the four-element
approach, the chapter is mainly concerned with the state apparatus
and the idea of the state. Later chapters consider other elements in
greater detail.

The Strategic–Relational Approach

Building on the work of Karl Marx and Antonio Gramsci among
others, Nicos Poulantzas, a postwar Greek political theorist whose
most intellectually productive years were spent in Paris, proposed a
better response to the difficulties of studying the state than the pre-
vailing mainstream alternatives. His solution derived from his histori-
cal reinterpretation of Italian fascism and German national socialism

3

The State as a Social Relation

54	 The State as Concept, Relation, and Reality

in the interwar years and from his broadly contemporaneous analyses
of the fall of the military dictatorships in Greece, Portugal, and Spain
in the mid-1970s. He argued that the state is best studied as a social
relation. This implies that, whether regarded as a thing (or, better, as
an institutional ensemble) or as a subject (or, better, as the repository
of specific political capacities and resources), the state is far from a
passive tool or neutral actor. Instead, ‘like “capital”, it is . . . a relation-
ship of forces, or more precisely the material condensation of such a
relationship among classes and class fractions, such as this is expressed
within the State in a necessarily specific form’ (Poulantzas 1978:
128–9). This elaboration reflects Poulantzas’s concern with the class
character of the state but also has a more general force. It postulates
that the state has inbuilt biases that privilege some agents and inter-
ests over others; but whether, how, and how far these biases are
actualized depends on the changing balance of forces and their strate-
gies and tactics. Poulantzas added that social conflicts and contradic-
tions are reproduced inside the state, albeit in ways that reflect its
specific forms of organization and operation (Poulantzas 1978; for
comment, see Jessop 1985; Wissel 2007; Bretthauer et al. 2011).

The present author elaborated this distinctive perspective as the
strategic–relational approach (hereafter SRA), initially in the field of
state theory and then for issues of structure and agency more gener-
ally (Jessop 2007b). Others, especially the British political scientist
Colin Hay, have also elaborated, operationalized, and applied the
SRA (Hay 1995, 2002; Brenner 2004; Heigl 2011; Clark and Jones
2012; Valler, Tait, and Marshall 2013; Boukalas 2014a). Those who
use the SRA reject attempts to capture the ‘essence’ of the state and
aim instead to elaborate useful theoretical and methodological tools
to study its changing forms, functions, and effects. Instead of looking
at the state as a substantial, unified thing or unitary subject, the SRA
widens its focus, so as to capture not just the state apparatus but the
exercise and effects of state power as a contingent expression of
a changing balance of forces that seek to advance their respective
interests inside, through, and against the state system. Political and
politically relevant struggles can take many forms, ranging from
consensus-oriented debates over the (always illusory) common inter-
est to open, systematic, and bloody civil wars or acts of genocide.
The changing balance of forces is mediated institutionally, discur-
sively, and through governmental technologies. It is conditioned by
the specific institutional structures and procedures of the state appa-
ratus as embedded in the wider political system and environing soci-
etal relations. The effectiveness of state capacities depends in turn on
links to forces that operate beyond the state’s formal boundaries and

http://c3-bib-0516
http://c3-bib-0516
http://c3-bib-0302
http://c3-bib-0663
http://c3-bib-0082
http://c3-bib-0307
http://c3-bib-0273c3-bib-0274
http://c3-bib-0081
http://c3-bib-0278
http://c3-bib-0118
http://c3-bib-0634
http://c3-bib-0073

The State as a Social Relation	 55

act as ‘force multipliers’ or, conversely, divert, subvert, or block its
interventions.

The interaction of the structurally inscribed strategic selectivity of
the state system and competing forces with diverse strategies gener-
ates a ‘state effect’ (Jessop 1990: 9; cf. Mitchell 1999; Foucault 2007;
Bourdieu 2014). Developing this approach can help to interpret and
elaborate upon Abrams’s arguments about the state system and to
link it to different types of misrepresentation or misrecognition of the
state as a system of domination. It also offers one way to create a
structure–agency dialectics in state theory around issues of path
dependency and path shaping.

The SRA derives its self-designation from its respecification of struc-
ture and agency in relational terms. It highlights the importance of the
strategic context of action and the transformative power of actions. In
these terms, structure consists in differential constraints and opportu-
nities that vary by agent; agency in turn depends on strategic capacities
that vary by structure as well as according to the actors involved. This
complementary pair of statements can be contrasted with the more
usual mainstream approach that regards structure as equally con-
straining or facilitating for all agents. In particular, the SRA empha-
sizes that the biased composition of constraints and opportunities can
only be understood in relation to specific strategies pursued by specific
forces in order to advance specific interests over a given time horizon
in terms of a specific set of other forces, each advancing its interests
through specific strategies. This invites consideration of whether – and,
if so, how – politically relevant actors (individual or collective) take
account of this differential privileging by engaging in ‘strategic context’
analysis when choosing a course of action. In other words, to what
extent do they act routinely or habitually, as opposed to evaluating the
current situation in terms of the changing ‘art of the possible’ over dif-
ferent spatiotemporal horizons of action?

Because structures are only strategically selective rather than abso-
lutely constraining, scope exists for actions to overwhelm, circum-
vent, or subvert structural constraints. Likewise, because subjects are
never unitary, never fully aware of the conditions that affect (their)
strategic action, never fully equipped to engage in strategic reflection
and learning, there are no guarantees that they will largely realize
their strategic goals. Indeed, for most subjects, this is unlikely. In
addition, changes in the identities, interests, resources, goals, strate-
gies, and tactics of particular forces also modify the emergent con-
straints and opportunities associated with particular structures. In
turn the calculating subjects that operate on the strategic terrain
constituted by the state are in part constituted by the current strategic

http://c3-bib-0303
http://c3-bib-0451
http://c3-bib-0204
http://c3-bib-0076

56	 The State as Concept, Relation, and Reality

selectivity of the state system (its forms of representation, its internal
structure, and its forms of intervention) as well as by past state inter-
ventions. I will relate this shortly to the six dimensions of the state
system and its embedding in the wider social order. Current statal
biases are in part the result of interactions between past patterns of
strategic selectivity and the strategies (successful or not) adopted for
its transformation.

A spiral of path dependency and path shaping operates here.
Opportunities for reorganizing specific structures and for strategic
reorientation are themselves subject to structurally inscribed strategic
selectivities. For example, it may be necessary to pursue strategies
over several spatial and temporal horizons of action and to mobilize
different sets of social forces in different contexts to eliminate or
modify specific constraints and opportunities inscribed in particular
state structures. Over time, reflexively reorganized structures and
recursively selected strategies and tactics coevolve to generate a rela-
tively stable order; but this may well depend on an ensemble of
institutional and spatiotemporal fixes that secures stability at the cost
of displacing problems elsewhere or deferring them to the future
(chapters 4 and 7).

The balance of forces also changes with shifts in the strategic ter-
rains of the economy, state, and wider social formation as well as with
changes in the organization, strategy, and tactics of specific forces. A
given type of state, state form, or regime will be more accessible to
some forces than to others, according to the strategies that such forces
adopt to win state power. This indicates the need for historical analyses
of changing forms of statehood, for example, to be made in terms of
types of state (e.g., feudal vs capitalist), state forms (e.g., absolutist,
liberal, interventionist), modes of political representation (e.g., demo-
cratic vs despotic), political regimes (e.g., military, fascist, or bureau-
cratic authoritarian exceptional regimes or parliamentary, presidential,
mass plebiscitary democratic regimes), particular policy paradigms
(e.g., Keynesian demand management vs neoliberal supply-side poli-
cies), and so on (Jessop 1982, 1990, 2007b). The historical and formal
constitution of states always results from past struggles and is repro-
duced (or transformed) in and through struggle.

As an ensemble of power centres and capacities that offer unequal
chances to different forces within and outside the state, the state
cannot exercise power. In other words, it is not the state as such that
exercises power. Instead its powers (plural) are activated by changing
sets of politicians and state officials located in specific parts of the
state, in specific conjunctures. Although these ‘insiders’ are key players
in the exercise of state powers, they always act in relation to a wider
balance of forces within and beyond a given state. To talk of state

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c4
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c7
http://c3-bib-0301c3-bib-0303c3-bib-0307

The State as a Social Relation	 57

managers, let alone of the state itself, exercising power masks a
complex set of social relations that extend well beyond the state
system and its distinctive capacities. The constitutionalization and
centralization of state power in the modern state, which enables
responsibility to be formally attributed to named officials and bodies,
may be useful for holding political actors accountable, in elections
or other forums; but it also misrepresents the complex and mediated
ways in which power circulates within and beyond the state. The
ambivalence of power is often voiced by state managers themselves.
Sometimes they proudly claim credit for having initiated and carried
through a general strategic line or a specific policy; at other times
they happily seek to offload responsibility for state actions or outcomes
to other social forces (or to force majeure) in the struggle over power.

How and how far state powers (and any associated liabilities,
vulnerabilities, and incapacities) are actualized depends on the action,
reaction, and interaction of specific social forces located in and
beyond the state. These in turn depend on the structural ties between
the state and its encompassing political system, on strategic links
among state managers and other political forces, and on the complex
web of interdependencies and social networks linking the state and
the political system to its broader environment.

Exploring these themes highlights the role of strategic concepts in
analysing state apparatuses and state power. Given the existence of
social contradictions and political struggles as well as the internal
conflicts and rivalries among the state’s diverse tiers and branches,
the state’s capacity to act as a unified political force – insofar as it
does so – depends on widespread acceptance, within the state appa-
ratus, of a relatively coherent (and unifying) state project. If an overall
strategic line is discernible in the exercise of state powers, it is due,
as Michel Foucault and Nicos Poulantzas emphasized, to strategic
coordination enabled through the selectivity of the state system – and,
for Poulantzas, also through parallel power networks that cross-cut
and unify the state’s formal structures and connect them to civil society
(Foucault 1980, 2007; Poulantzas 1978; compare the remarks on the
‘deep state’ in the next section and in chapter 9).

Relevant strategic concepts for states in capitalist societies include
state-sponsored economic strategies – which may originate elsewhere
– oriented to economic development and, in a specifically capitalist
context, to differential accumulation (i.e., above-average competitive-
ness and profits, however derived); state projects oriented to creating
and reproducing the institutional unity of states; and hegemonic
visions about the nature and purposes of the state for the wider
society. These concepts involve specific articulations of elements
drawn from wider technological, economic, juridico-political, and

http://c3-bib-0201c3-bib-0204
http://c3-bib-0516
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c9

Ta
bl

e
3.

1 
Si

x
di

m
en

si
on

s
of

 t
he

 s
ta

te
 a

nd
 t

he
ir

 c
ri

si
s

te
nd

en
ci

es

D
im

en
si

on
D

efi
ni

ti
on

Si
gn

ifi
ca

nc
e

fo
r

SR
A

C
ri

si
s

A
sp

ec
ts

T
hr

ee
 f

or
m

al
 d

im
en

si
on

s
M

od
es

 o
f

re
pr

es
en

ta
ti

on
T

he
se

 g
iv

e
so

ci
al

 f
or

ce
s

ac
ce

ss

to
 t

he
 s

ta
te

 a
pp

ar
at

us
 a

nd

to
 i

ts
 c

ap
ac

it
ie

s

U
ne

qu
al

 a
cc

es
s

to
 s

ta
te

U
ne

qu
al

 a
bi

lit
y

to
 r

es
is

t
at

 d
is

ta
nc

e
fr

om

st
at

e

C
ri

si
s

of
 r

ep
re

se
nt

at
io

n

M
od

es
 o

f
ar

ti
cu

la
ti

on
In

st
it

ut
io

na
l

ar
ch

it
ec

tu
re

 o
f

th
e

le
ve

ls
 a

nd
 b

ra
nc

he
s

of

th
e

st
at

e

U
ne

qu
al

 c
ap

ac
it

y
to

 s
ha

pe
,

m
ak

e,
 a

nd

im
pl

em
en

t
de

ci
si

on
s

C
ri

si
s

of
 i

ns
ti

tu
ti

on
al

in

te
gr

at
io

n

M
od

es
 o

f
in

te
rv

en
ti

on
M

od
es

 o
f

in
te

rv
en

ti
on

 i
ns

id
e

th
e

st
at

e
an

d
be

yo
nd

 i
t

D
if

fe
re

nt
 s

it
es

 a
nd

 m
ec

ha
ni

sm
s

of

in
te

rv
en

ti
on

R
at

io
na

lit
y

cr
is

is

T
hr

ee
 s

ub
st

an
ti

ve
 d

im
en

si
on

s
So

ci
al

 b
as

is
 o

f
st

at
e

In
st

it
ut

io
na

liz
ed

 s
oc

ia
l

co
m

pr
om

is
e

U
ne

ve
n

di
st

ri
bu

ti
on

 o
f

m
at

er
ia

l
an

d
sy

m
bo

lic
 c

on
ce

ss
io

ns
 t

o
th

e
‘p

op
ul

at
io

n’
 i

n
or

de
r

to
 s

ec
ur

e
su

pp
or

t
fo

r
th

e
st

at
e,

 s
ta

te
 p

ro
je

ct
s,

 s
pe

ci
fic

po

lic
y

se
ts

,
an

d
he

ge
m

on
ic

 v
is

io
ns

C
ri

si
s

of
 t

he
 p

ow
er

 b
lo

c
D

is
af

fe
ct

io
n

w
it

h
pa

rt
ie

s
an

d
th

e
st

at
e

C
iv

il
un

re
st

,
ci

vi
l

w
ar

,
re

vo
lu

ti
on

St
at

e
pr

oj
ec

t
Se

cu
re

s
op

er
at

io
na

l
un

it
y

of

th
e

st
at

e
an

d
it

s
ca

pa
ci

ty
 t

o
ac

t

O
ve

rc
om

es
 i

m
pr

ob
ab

ili
ty

 o
f

un
ifi

ed

st
at

e
sy

st
em

 b
y

or
ie

nt
in

g
st

at
e

ag
en

ci
es

an

d
ag

en
ts

L
eg

it
im

ac
y

cr
is

is

H
eg

em
on

ic

vi
si

on
D

efi
ne

s
na

tu
re

 a
nd

 p
ur

po
se

s
of

 t
he

 s
ta

te
 f

or
 t

he
 w

id
er

so

ci
al

 f
or

m
at

io
n

Pr
ov

id
es

 l
eg

it
im

ac
y

fo
r

th
e

st
at

e,

de
fin

ed
 i

n
te

rm
s

of
 p

ro
m

ot
in

g
co

m
m

on
 g

oo
d,

 e
tc

.

C
ri

si
s

of
 h

eg
em

on
y

So
ur

ce
: 

O
ri

gi
na

l
co

m
pi

la
ti

on
 b

as
ed

 o
n

ar
gu

m
en

ts
 i

n
th

is
 c

ha
pt

er

The State as a Social Relation	 59

social imaginaries, and their success depends on complementarities
with the deeper structure and logics of a given social formation and
its insertion into the world market, interstate system, and world
society. Such strategies, projects, and visions are most likely to succeed
where they address the major structural constraints associated with
the dominant institutional orders and with the prevailing balance of
forces, as well as with the conjunctural opportunities that could be
opened by new alliances, strategies, spatiotemporal horizons of
action, and so on. There are, of course, many other kinds of imagi-
nary and strategy, which might be explored in relation to other
principles of societalization or sets of social forces, identities, and
ideal and material interests.

Indeed, although this approach was first developed in relation to
political class domination mediated through the state and the balance
of political forces, it can be extended fruitfully to other forms of
social domination. These include (but are far from being exhausted
by) gender, ethnicity, ‘race’, generation, religion, political alignment,
or regional location. Indeed a concern with other points of reference
and principles of explanation is needed in order to theorize and
explain concrete, complex phenomena adequately. Exploring states
in this way does not exclude specific state-engendered and state-
mediated structures and processes: it actually presupposes them.

To translate this account into detailed analyses of specific political
periods, stages, or conjunctures requires work on three interrelated
moments: (1) the state’s historical and formal constitution as a
complex institutional ensemble, with a spatiotemporally specific
pattern of ‘strategic selectivity’ that reflects and modifies the balance
of forces; (2) the historical and substantive organization and configu-
ration of political forces in specific conjunctures and their strategies,
including their capacity to reflect on and respond to the strategic
selectivities inscribed in the state apparatus as a whole; and (3) the
interaction of these forces, on this strategically selective terrain or at
a distance from it, as they pursue immediate goals or seek to alter
the balance of forces or to transform the state and its basic strategic
selectivities. I address state building in chapter 5 and turn now to the
state’s historical and substantive organization.

Dimensions of the State

To develop the SRA, it is useful to explore six dimensions of the state
that can be studied from the most basic state forms through to specific
regimes in particular conjunctures (see Table 3.1). Three of these

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c5
http://c3-tbl-0001

60	 The State as Concept, Relation, and Reality

dimensions concern mainly formal institutional aspects. They are
modes of political representation and their articulation; the vertical,
horizontal, and transversal articulation of the state as an institutional
ensemble and its demarcation from, and relation to, other states; and
mechanisms and modes of state intervention and their overall articu-
lation. Each dimension has its own strategic selectivities and, while
each one is analytically distinct, they all overlap empirically. The
other three dimensions concern the discursive and action-oriented
aspects of the state and give content and strategic meaning to its more
formal features. They are the social bases that provide a stable core
of support for the state and comprise its principal material or sym-
bolic beneficiaries – or both; the ‘state projects’ that shape its internal
unity and modus operandi (modes of policymaking, etc.); and the
‘hegemonic visions’ that define the nature and purposes of the state
for the wider society or world. The last two dimensions relate to the
‘part–whole’ paradox that the state is just one institutional order
(with its own problematic unity) among many in a given society, yet
is also charged with responsibility for securing the integration and
cohesion of that society.

The seemingly one-to-one correspondence between the three
formal and the three substantive dimensions – representation–social
base, architecture–state project, and intervention–hegemonic vision
– is unintended. While they are distinguished analytically for presen-
tational purposes, there are linkages and potential disjunctions within
each set and cross-cutting connections between them. As a final
caution for now, these dimensions should not be studied solely at the
national level. For, even in the heyday of the national territorial state,
politics was also articulated on other forms of areal organization and
on other scalar grids of political practice. In other times and places,
the complexities of spatial organization have been even more impor-
tant in the period when the national state was the main form of the
territorialization of political power (see chapter 5).

While not exhaustive, these six dimensions, taken together, provide
an initial framework for analysing major aspects of the state, for
comparing ‘normal’ and ‘exceptional’ forms (chapter 9), and for
describing the hybrid character of particular states and their strategic
selectivities. Indeed the internal organization of the state system has
a key role in maintaining the hierarchies among forms of representa-
tion and intervention. Incongruence among these forms can lead to
crisis within the state. A well-known example, studied in the 1920s
and 1930s, is the crisis of liberal parliamentarism that followed the
rise of mass politics and the expansion of the state’s economic inter-
vention (Schmitt 1988; Scheuerman 1996). More generally, this

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c5
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c9
http://c3-bib-0567
http://c3-bib-0560

The State as a Social Relation	 61

matrix helps to identify aspects of state crisis that take us beyond the
three elements approach presented in chapter 2. Thus one could
include representational, institutional, rationality, legitimacy, author-
ity, and hegemonic crises of the state.1

Modes of political representation and their articulation

Although these may be formally defined in a constitution, constitu-
tionally designated institutions may not be the most important mech-
anisms of political representation. Some may be more symbolic or
‘dignified’, some more ‘efficient’ even if informal. Using this distinc-
tion, which he himself introduced, Walter Bagehot contrasted the
respective roles of Crown and Cabinet in the English constitution
(Bagehot 1963). A key question for the critique of domination today
is to separate the ‘efficient’ parts of the state from the ‘dignified’ parts
(see chapter 9). A similar observation leads to the use of feudal meta-
phors to describe important de facto branches of government. Well-
known examples are the ‘fourth estate’ (usually the press, occasionally
the mob, the popular masses, or the proletariat)2 and the ‘fifth estate’
(variously the trade unions, social media networks, or the new
precariat).3 Another useful concept is ‘parallel power network’ (men-
tioned above, but explored in more detail below). One must identify
the actual modes of political representation at various sites and scales
of action and how they operate, both formally and informally, to
enable political forces to voice and promote their contingent material
interests and their unconditional ideal interests (or values) by virtue
of their differential access to centres of political formation, decision
making, and implementation.4

Although access to the state apparatus in its narrow sense
matters most for politics and policy, political representation also
occurs away from the state insofar as official decisions take
account of (potential) support or resistance. While formal channels
of representation are important, they must be related to the roles
played by political parties, various types of corporatist body,
lobbies and pressure groups, old and new social movements, and
state managers. (On the influence of electoral systems, see, for
example, Grofman and Lijphart 2003; on political parties, see
below.) These agents all provide links to the social bases of the
state and help to organize them. The mediatization of politics has
also become increasingly important – both as a relay of political
interests and demands and as a distinct but internally differenti
ated force in its own right. (On the mediatization of politics, see
Cook 2005; Esser and Strömback 2014; Luhmann 2000; Meyer

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c2
http://c3-note-0001
http://c3-bib-0034
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c9
http://c3-note-0002
http://c3-note-0003
http://c3-note-0004
http://c3-bib-0246
http://c3-bib-0125
http://c3-bib-0178
http://c3-bib-0407

62	 The State as Concept, Relation, and Reality

2002; Kriesi et al., 2013.) Groups without access to hegemonic
media therefore tend to become marginalized in ‘normal’ condi-
tions, but sub- and counter-hegemonic media channels can facilitate
political mobilization in less institutionalized forms of mass poli-
tics. This explains the recent use of ‘fifth estate’ to denote decen-
tralized social media and the so-called blogosphere.

It is useful to list five ideal–typical modes of representation, without
claiming them to be exhaustive. They comprise clientelism, corporat-
ism, parliamentarism, pluralism, and raison d’état. Clientelism is
based on the exchange of political support in return for a favourable
allocation of politically mediated resources. It involves a hierarchical
relationship between dependent client(s) and superordinate patron(s).
It is associated with cadre parties run by notables, with patronage
parties, and with classical party machine politics.

Corporatism involves political representation on the basis of a
socially designated function, role, or task within the division of
labour in a given economic space and is characterized by the formal
equivalence of ‘corporations’ whose members perform substantively
different functions. It may be associated with multiple functional
corporations (e.g., classically, Italian fascism) or with tripartism (e.g.,
classically, big business, big labour, and big government in the era
of Atlantic Fordism). As Max Weber noted almost one hundred
years ago, corporatist organizations are prone to factionalism
(Weber 1994: 351–2), which limits their representative role. More
generally, considered in abstract terms, corporatism as defined here
is also found in patterns of governance based on networks that link
groups with different roles in the wider social division of labour
(see chapter 7).

Parliamentarism is based on the indirect participation in policy-
making of formally equal individual ‘citizens’, through their exercise
of voting and accompanying rights, in relation to an elected legisla-
ture or political executive (including here direct elections for a presi-
dent with ‘efficient’ rather than ‘dignified’ powers). The extent of
substantive equality can be quite different, depending on the role and
sources of money in campaigning (see, notoriously, the effects of the
2010 Citizens United v. Federal Election Commission decision in the
US). Parliamentarism is associated with a territorial basis of political
organization (local constituencies) and is typically mediated through
the organization of political parties. (On changing party forms and
party dynamics, see the excursus on parties below.)

Pluralism is based on institutionalized channels of access to state
apparatuses for political forces with voluntary membership, which
represent interests or causes rooted in civil society (as opposed to

http://c3-bib-0442
http://c3-bib-0358
http://c3-bib-0650
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c7

The State as a Social Relation	 63

function in the division of labour) and are recognized as legitimate
by relevant branches of the state. This access is far from even: it does
not occur on the proverbial ‘level playing field’. Moreover, pluralist
bodies face pressures to adapt to the structures and operational logic
of the state. And, conversely, there is an ever-present possibility of
‘disruptive’ actions at a distance from the state that nonetheless enter
into political calculation.

Pluralism in this context must be distinguished from pluralism and
neopluralism as theoretical and methodological approaches in politi-
cal science. Three key differences are the following. First, (neo)plural-
ism is an approach developed in opposition to constitutional and
institutionalist approaches; as such, it emphasizes the importance of
conflict, competition, and coalition building as the driving force in
political stability and change. Second, such strategies and tactics can
occur on different kinds of political terrain (including clientelism,
parliamentarism, and corporatism) and are not, therefore, distinct
modes of representation. Third, (neo)pluralism includes a wide range
of individual and group actors with equally diverse power resources,
interests, and values rather than being limited, as proposed in my
own definition of pluralism presented above, to interests and causes
rooted in ‘civil society’ (cf. Bentley 1908; McFarland 2004; Cerny
2010). The SRA advanced in this chapter presents some similarities
with (neo)pluralism in its concern with the changing balance of
diverse forces, its sensitivity to cross-cutting and intersecting groups
and social forces, and its concern with conflict, competition, and
coalition building. It differs in that it gives equal weight, analytically,
to the structurally inscribed, strategic, selective asymmetries involved
in institutions, institutional orders, and societal configurations. (For
a recent statement that concedes these points in general terms, claim-
ing – to my mind unconvincingly – that they have been integrated
into neopluralism, see Cerny 2010: 10–11 and passim.) Furthermore,
compared with the specific version of the SRA developed here and in
my other work, (neo)pluralism is less attuned to the specificities
of the capital relation – especially its inherent structural contradic-
tions, strategic dilemmas, and social antagonisms; to the relative
primacy of profit-oriented, market-mediated accumulation as a
principle of societal organization; and to the ways in which these
shape the overall pattern of constraints and opportunities in contem-
porary societies.

Raison d’état – the fifth mode of representation considered here
– is a limit case of intervention without formal channels of represen-
tation. It involves attempts to legitimate such intervention by appeal
to threats to the security of the state itself, to the security of society,

http://c3-bib-0057
http://c3-bib-0415
http://c3-bib-0106
http://c3-bib-0106

64	 The State as Concept, Relation, and Reality

or to some significant national or public interest.5 The sovereign
power may then engage in any act it deems necessary for preserving
‘security’, even if this act would normally be ultra vires (‘beyond
powers’, i.e. it would exceed legal authority) or plain illegal. In many
cases the interests of the state and those of the people are conflated
and one or both are invoked in declaring a state of emergency and,
more generally, in legitimating the practices of exceptional states. (On
states of emergency, commissarial and constitutional dictatorships,
the ‘deep state’, and exceptional regimes, see chapter 9.)

Raison d’état may be linked to informal channels of representa-
tion, such as parallel power networks that extend beyond the formal
boundaries of the state to establish cross-cutting networks and com-
plexes of power. These form the hard kernel of the state, which oper-
ates in a grey area between legality and illegality and shapes key
political processes and policy issues. Other terms used to denote this
phenomenon in particular contexts are ‘dual state’ (Morgenthau
1962, Fraenkel 1941), ‘state within the state’ (sometimes denoting
the church, more often the police, the army, and the security appa-
ratus), ‘security state’ (Tunander 2009), ‘deep state’ (Park 2008, Scott
2014a), and ‘fourth branch’ (Engelhardt 2014).

The principle of raison d’état has become more significant in recent
decades. It is invoked in wars on terrorism, itself a term of growing
elasticity, which covers many acts of political protest and civil dis-
obedience, and even whistleblowing and investigative journalism. In
states based on the rule of law, invoking raison d’état is usually
subject to judicial intercession (real-time veto), subsequent inquiry,
and possible post hoc sanction – or, after a return to political ‘busi-
ness as usual’, legislative or electoral sanction. But, with the increas-
ing consolidation of authoritarian statism, this principle is now more
often honoured in the breach than in the observance (see chapter 9).

These forms of representation have definite (but not fully determi-
nate) effects on how political forces are constituted, as well as on
their ability to access the state system. Thus parliamentarism encour-
ages the political fragmentation and disorganization of economic
categories in favour of conceptions of individual citizenship, compet-
ing fisco-financial and client group interests, noneconomic identities,
and territorial divisions. In contrast, corporatism promotes the orga-
nization of economic classes into distinct, formally equivalent, and
interdependent functional groupings that are all expected to gain
from collaboration and concerted action. Thus it discourages the
organization of producer groups as polarized, antagonistic, contra-
dictory classes and may also serve to depoliticize issues. For example,
corporatist forms of organization were often introduced to address

http://c3-note-0005
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c9
http://c3-bib-0458
http://c3-bib-0205
http://c3-bib-0633
http://c3-bib-0491
http://c3-bib-0575
http://c3-bib-0173
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c9

The State as a Social Relation	 65

long-term economic and social issues where complex, reciprocal
interdependence requires long-term cooperation – thereby placing the
relevant policy areas outside the short-term time horizons of electoral
cycles and parliamentary infighting, in the expectation (whether cog-
nitive or normative) that the organizations involved – or at least their
leaders – would act in ‘nonpolitical’ ways to implement policies in
the national interest (e.g., wage restraint in tripartite bodies).

Clientelism and pluralism promote the particularistic reproduction
of specific ‘economic–corporate’ and ‘civil–corporate’ interests and
can lead to deadlock, stalemate, or centrist coalitions based on self-
interested tactical alliances. In contrast, parliamentarism provides a
medium through which political parties may seek to mobilize political
support behind more encompassing state and hegemonic projects and
thereby may help to consolidate an inclusive political, intellectual,
and moral leadership. Nonetheless there are mixed forms, as in politi-
cal parties that rely on patronage or spoils to secure support, or on
programmes that appeal to sectional interests rather than to a national
popular project (see the excursus on parties). A final example of such
political effects is how corporatism benefits producer groups at the
expense of consumers as well as forces seeking representation via
electoral channels. Formal aspects apart, the selectivities of modes of
representation also depend on the forces in contention and the links
between representation and intervention. Channels of representation
also exist in exceptional regimes, with major differences between
authoritarian and totalitarian states in terms of the scope for advanc-
ing specific ideal and material interests (see Linz 2000; see also
chapter 9).

The forms of representation also influence the identity and orga-
nization of the forces seeking representation; and this in turn leads
to efforts to reorganize the forms, with a view to changing these
forces or the balance of power between them. For this reason,
classes should not be seen as pre-constituted political forces that
exist outside and independently of the state and can manipulate it
as a simple, passive instrument. For, although classes as objective
categories of economic agents are defined primarily in terms of
their place within the social relations of production, their political
weight depends on the forms of organization and means of inter-
vention through which their economic (and other) class interests
are expressed. In this sense one can say that political class struggle
is, first of all, a struggle to constitute classes as political forces –
even before it is a struggle among classes (Przeworski 1977: 371–3).
Similar reflections apply to other political forces, whether primarily
class-based or not. This reinforces the view that the state can be

http://c3-bib-0393
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c9
http://c3-bib-0521

66	 The State as Concept, Relation, and Reality

studied as a system of political [class] domination whose structure
has a definite effect on social struggle through its role in determin-
ing the balance of forces and the forms of political action. Prima
facie support for this conclusion is provided by the strategic and
tactical calculations behind efforts to reorganize specific modes and
to modify their weight in the system of representation. In extreme
cases, of course, this can lead to the suspension of the electoral
principle or to the banning of certain political organizations, if not
to both (see chapter 9).

The institutional architecture of the state

This dimension concerns the internal vertical, horizontal, and trans-
versal organization of the state system as expressed through the
distribution of powers among its parts, considered territorially and
functionally. Obvious issues here are the relative weight of the legisla-
tive and executive branches of government, whether formally speci-
fied or simply reproduced in routine interaction(s), and the extent to
which there is at least formal scope for oversight and veto of execu-
tive actions by an external authority or power (judiciary, church, or
mob). Attention should also be paid to the weight of various parts
of the administrative apparatus, the role of law, money, and knowl-
edge in its internal organization, mechanisms of recruitment of state
officials and to what extent they own their offices and means of
administration, and the form and extent of its administrative unity.
Too rigid a prescription of these arrangements and rules can limit
institutional innovation and adaptability to unexpected shocks (see
also the discussion of states of emergency below). Increasingly impor-
tant here are the relations between national territorial states and
emergent trans- and supranational state forms, as well as among
central, local, regional, and parastatal forms of rule. According to
Finer’s (1997a, 1997b, 1997c) research on 5,200 years of state history,
how well this institutional structure is designed and what its capacity
for relatively unified action is are matters that constitute the secret
of durable governments.

The concept of institutional architecture might imply a static view
of the state apparatus. But attempts are regularly made to reorganize
the division of political labour within the state and the wider political
system. This can occur through institutional differentiation, through
dedifferentiation, by adding new tiers or scales, or by moving par-
ticular topics across the state’s branches and departments. The
‘normal’ forms of politics vary across branches of government: for
example, there can be partisan and adversarial politics in legislatures,

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c9
http://c3-bib-0193c3-bib-0194c3-bib-0195

The State as a Social Relation	 67

concern with the ‘national interest’ – if only as a legitimation – in the
political executive, rational–legal administration in bureaucracies,
formal legal reasoning in courts, and constitutional interpretation in
supreme courts. The resulting checks and balances and countervailing
powers may restrict politics as the art of the possible, and they may
introduce frictions and delays into the political process when major
changes are sought. This can occur when administrative or judicial
offices or key positions in quangos (quasi-autonomous nongovern-
mental organizations) are allocated through a spoils system or, again,
when bureaucrats do not act as good, Weberian officials, sine ira et
studio (‘without anger or enthusiasm’), but have their own personal,
partisan, or sectional political agendas (Peters and Pierre 2004).
Likewise, for regulators, the co-production of regulatory practices
and the objects and subjects of regulation can create regulatory
capture or willing submission to sectors that might offer lucrative
future employment.

Ignoring this dimension would lead to the state being seen as a
‘black box’ inside which external demands and support somehow get
translated in unknowable ways into specific policies that are then
directed outwards. A ‘black box’ view assumes a rigid distinction
between ‘inputs’ and ‘outputs’, neglecting what systems theorists call
‘withinputs’. More importantly, it ignores the wide range of sui
generis forms of organization and statecraft concerned with main-
taining the state system itself as a mode of political domination. This
requires not only the mobilization of resources for the state’s contin-
ued operations – for instance finance, personnel, information, means
of administration – but also the formal and substantive coordination
of its different branches and activities. Balancing competing forces
and interests is crucial here (compare Finer 1997a on the challenge
that ancient states faced in controlling the military and in moderating
the demands of temple priests). It is not easy to secure the unity of
the state apparatus as an institutional ensemble and as an organ of
societal domination. It has its own specialized fields and guidance in
areas such as statecraft, state science, mercantilism, cameralistics
(that is, the science of public finance, including raising revenue and
controlling expenditure),6 public administration, new public manage-
ment, and so on.

The state’s formal–institutional unity is typically related to bureau-
cratization. This involves (1) the formation of a special category of
career officials, separated from the ownership of the means of admin-
istration, and (2) their subordination to formal rules of legal and
financial accountability within a hierarchical chain of command that
links different levels and branches of the state. The growth of

http://c3-bib-0501
http://c3-bib-0193
http://c3-note-0006

68	 The State as Concept, Relation, and Reality

bureaucracy involves an increasingly specialized division of tasks and
more layers of command and execution (the role of bureaucratization
in the transition from chiefdom to primary state formation is dis-
cussed in chapter 5). However, the extent to which this formal unity
is also substantive depends on the extent of unity of the political
executive at the top of the command chain; and, because the state is
a ‘peopled organization’ (Jones 2007), it and can be circumscribed
or undermined through the resistance or noncompliance of officials
at other levels or in other branches of the state system. Moreover,
although bureaucratic forms are appropriate to the execution of
general laws or policies in accordance with the rule of law, they are
less suited to ad hoc, discretionary forms of intervention, big one-off
projects, or responsiveness to participatory forms of decision making
and implementation (cf. Offe 1975). Indeed, the bureaucratic precon-
ditions for the formal unity of the state system may limit the substan-
tive efficacy of policies oriented to accumulation, legitimacy, and
social cohesion. This is reflected in the coexistence of formal bureau-
cracy governed by clear procedures and more informal, flexible, or
ad hoc modes of intervention. Corporatism, public–private partner-
ships, contracting out, regulated self-regulation, and so forth are
different examples of these hybrid mechanisms that straddle the
public–private divide. These generate interesting problems in the
process of defining the formal boundaries of the state qua institu-
tional ensemble; they also threaten the substantive unity of the state
through their potential for clientelistic degeneration and through the
pursuit of particular ‘economic–corporate’ demands. This suggests
the need for bureaucratic mechanisms to be controlled by an over-
arching political executive authority or by cross-cutting networks
that can secure the relative unity of state action.

The articulation of the branches and departments of the state
system (including quasi-nongovernmental organizations and similar
bodies) helps to structure power relations. The relative dominance of
departments or ministries can underwrite the hegemony of specific
material and ideal interests. For example, the dominant role of the
Treasury–Bank of England nexus in Britain is an important element
in the structural determination of the hegemony of national and
international commercial and banking capital (cf. Ingham 1984; on
the analogous ‘dollar–Wall Street regime’, see Gowan 2000). It con-
tinues to the present period, as successive UK governments have
promoted the interests of the City of London as a financial centre
for international capital and, in the last thirty years, a neoliberal,
finance-dominated accumulation regime that favours London and the
rest of the south-east of England. Likewise, for some thirty years, the

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c5
http://c3-bib-0322
http://c3-bib-0478
http://c3-bib-0292
http://c3-bib-0239

The State as a Social Relation	 69

Ministry of International Trade and Industry in Japan actively pro-
moted the interests of Japanese industrial capital through its indus-
trial policies (cf. Johnson 1982). The National Security Agency has
played a powerful, ever expanding, and largely hidden role in foreign
security issues in the United States since 1949 (Stuart 2008; Glennon
2014) and it is also an important part, along with the Pentagon, of
the American political–economic policy apparatus (Weiss 2013). A
more recent example, marking a radical shift in the structure of
domestic power in the United States, is the establishment and expan-
sion of the Department of Homeland Security as a key transforma-
tional moment in the rise of a permanent state of exception (Boukalas
2014a; cf. Hodai 2013).

This structural dominance must be combined with a widely
accepted ‘hegemonic project’ if the structurally privileged fraction is
to become truly hegemonic; but, in the absence of this condition, state
structures can undermine the pursuit of a project favourable to a class
or class fraction other than the structurally privileged. This can be
seen in the British Labour government’s failure to pursue its project
of industrial modernization and economic planning during its
1964–70 tenure of office. For, although it established a new planning
ministry favourable to industrial capital in the Department of Eco-
nomic Affairs and undertook other initiatives to promote industrial
reorganization, the Treasury and the Bank of England remained
dominant and were able to use their fiscal, expenditure, and monetary
powers to turn the crisis of Britain’s flawed Fordism to the advantage
of banking capital. More recent examples of this tension are the
opposition between ‘Main Street’ and ‘Wall Street’, in which system-
atic investment in infrastructure favourable to profit-generating
capital is marginalized thanks to the structural dominance inside
national, transnational, and international state apparatuses of inter-
est-bearing capital (Ingham 1984; Gowan 2000; Harvey 2005; Peet
2011; Lapavitsas 2013). This indicates that a long-term shift in hege-
mony requires not only a new ‘hegemonic project’ but also the reor-
ganization of the state system towards underwriting a more durable
shift in the balance of forces.

The internal structure of the state is also crucial when considering
‘normal’ and ‘exceptional’ regimes. For, whereas normal states can
be categorized in the first instance in terms of the relative dominance
of different channels of ‘democratic’ representation (clientelist, cor-
poratist, parliamentary, and pluralist), exceptional states can be dif-
ferentiated in the first instance in terms of the relative dominance of
different state apparatuses (such as the military, bureaucracy, political
police, the security branch, the fascist party, religious police, or

http://c3-bib-0318
http://c3-bib-0610
http://c3-bib-0233
http://c3-bib-0653
http://c3-bib-0073
http://c3-bib-0287
http://c3-bib-0292
http://c3-bib-0239
http://c3-bib-0271
http://c3-bib-0500
http://c3-bib-0363

70	 The State as Concept, Relation, and Reality

economic ministries). In the case of normal states, the hierarchy of
state apparatuses provides a further means of distinguishing political
regimes and their various selectivities; and, for exceptional regimes,
it is important to examine the relative primacy of different channels
of representation, especially to the dominant state apparatus. Com-
bining forms of representation and the internal architecture of the
state provides an initial perspective on the forms and extent of ‘des-
potic power’ – that is, following Michael Mann (1984: 187–8), the
state’s ability to act freely without the need for routine institutional-
ized negotiations with civil society groups. This said, the distinctions
introduced above provide a more nuanced way of assessing the poten-
tial for despotic power, but its actual extent will also depend on the
social bases of the state, the character of state projects and political
imaginaries, and the extent to which state power involves hegemony
as well as coercion.

The mechanisms and modes of state intervention and their
overall articulation

This dimension concerns various forms of intervention beyond the
boundaries of the state system in its narrow sense. It involves not
only the state’s role in demarcating the changing boundaries between
public and private (cf. Mitchell 1991), but also the institutional and
organizational mechanisms and resources available for intervention.
These shape the art of the possible, whether the state appears to act
despotically (or alone) or in more or less open alliance or coordina-
tion with other political forces. In consequence, this dimension also
concerns what Michael Mann calls the state’s infrastructural power:
its capacities to penetrate society and organize social relations
throughout its territory, on the basis of its political decisions (Mann
1984: 189; cf. Mann 2008).7 These capacities are relational. For, even
when they meet no resistance, states are not omnicompetent – because
every mode of intervention has its strengths and weaknesses. An
initial classification of general means of intervention includes: organ-
ized coercion; law, whether conforming to the general standards of
the rule of law or a more contingent or reflexive kind; money, includ-
ing credit and taxation; and knowledge (Willke 1992).

But this macroscopic classification, partial as it is, must be supple-
mented with more detailed studies of the microphysics of state power.
The analysis of the latter is particularly associated nowadays with
Foucault, actor–network theory, and other practice-oriented accounts
of disciplinarity and normalization (e.g., Foucault 1980, 2007,
2008; Latour 2005, 2010; Law 2009; MacKay 2006; Scott 1998;

http://c3-bib-0421
http://c3-bib-0450
http://c3-bib-0421
http://c3-bib-0424
http://c3-note-0007
http://c3-bib-0659
http://c3-bib-0201c3-bib-0203c3-bib-0204
http://c3-bib-0201c3-bib-0203c3-bib-0204
http://c3-bib-0367c3-bib-0368
http://c3-bib-0369
http://c3-bib-0409
http://c3-bib-0573

The State as a Social Relation	 71

Miller and Rose 2008). It nonetheless has a longer history in the study
of statecraft. These micro-concerns raise issues about the outer bound-
aries of the state apparatus and their overlap with other institutional
orders, civil society, and the everyday world. This explains the growing
interest in governance and governmentality as distinctive sets of prac-
tices connecting the state and other institutional orders (chapter 7).

As an aside, there is at least one aspect of state intervention that
also concerns the other two formal features of the state: its character
as a tax state. The state’s need for revenues, especially through taxa-
tion (and, at first, often in connection with war) has been the basis
for extending representation on the basis of the principle ‘no taxation
without representation’. Money is a key resource for the state, espe-
cially as it moves from despotic to infrastructural power. And its
direct dependence on tax revenues designed to fund its activities or
to act as security for government loans and bonds is a source of
mercantile or capitalist power vis-à-vis the state (see chapter 4).

In addition, combined with demands for state expenditure –
whether electorally driven, policy-driven, or based on alleged military
or economic imperatives – this dependence can lead to fisco-financial
crises. The latter may originate externally or derive from pressures
generated inside the state system. They include crises over the right
to taxation (with or without representation) and over tax resistance
or avoidance; crises of institutional integration and coordination
within the state apparatus; crises affecting the state’s capacities for
intervention (such that, for example, intervention undermines the tax
base); legitimacy crises, as the social basis of the state mobilized
behind a particular tax regime fails to consolidate or breaks up;
administrative demoralization or disorientation, as political esprit de
corps is undermined by a failed state project; or a hegemonic crisis
around the nature and purposes of government for society (cf. Haber-
mas 1976; Poulantzas 1979). Conversely, as Schumpeter (1954)
noted, a fisco-financial crisis could trigger or intensify existing crises
in or of the state. This could lead to demands to redesign political
representation, reform the state’s internal structures and operations,
alter the amount and modalities of state intervention, recompose the
social bases of the state, redefine state strategies, and alter the balance
between consent and coercion to address hegemonic and wider
organic crisis (cf. Gramsci 1971; see also O’Connor 1973).

The social bases of state power

This dimension matters because the state is much more than a mech-
anism to count and weigh ‘votes’, ‘voices’, and threats of violence in

http://c3-bib-0448
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c7
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c4
http://c3-bib-0255
http://c3-bib-0517
http://c3-bib-0571
http://c3-bib-0240
http://c3-bib-0474

72	 The State as Concept, Relation, and Reality

an instantaneous parallelogram of forces. ‘Social basis’ refers to the
specific configuration of social forces, however identified as subjects
and however (dis-)organized as political actors, that support the
basic structure of the state system, its mode of operation, and its
objectives. In the early stages of state formation and through to the
contemporary period, military organization, its social stratification,
and its social bases were important factors in the overall configura-
tion of power (cf. Andreski 1968; Finer 1975; Finer 1997a: 15–23,
59–63). In more general terms, the configuration of social bases
involves an unstable equilibrium of compromise, which is refracted
in the state system. This equilibrium reflects (as well as being consti-
tuted through) the projects and demands advanced by different
social forces that are represented within and beyond the state system
and seek such representation or contest its current forms, functions,
and activities. This representation of popular forces matters, espe-
cially once the masses formally enter politics (generally through
enfranchisement, from the 1870s on in leading western states); but
it has always been significant, albeit in different ways according to
the form of state. For example, ancient city-states, feudal systems,
classical empires, and societies organized along centre–periphery
lines, with palace court systems, will not only have different social
bases but also different modalities of organizing these bases. In
modern states such political support is not reducible to ‘consensus’
but depends on specific modes of mass integration (or indeed exclu-
sion) that channel, transform, and prioritize demands and manage
the flow of material concessions necessary to maintain the underly-
ing ‘unstable equilibrium of compromise’. Nor does it exclude con-
flict over specific policies, as long as this occurs within an agreed
institutional framework and an accepted ‘policy paradigm’, which
establishes the parameters of political choice. Social bases are het-
erogeneous and different social forces vary in their commitment to
the state in different conjunctures. There is also much variation in
the mix of material concessions, symbolic rewards, and repression
directed through the state to different social forces. These variations
are typically related to prevailing state projects and hegemonic
visions (if any) and to their implications for the form and content
of politics.

Two useful concepts for analysing the institutionalized social com-
promises that define the social bases of the modern state are the
power bloc and the hegemonic bloc (Gramsci 1971). A power bloc
comprises a durable alliance among dominant classes and class frac-
tions that structures the politics of power and defines the ‘art of the
possible’ on the political scene. It can be represented electorally in

http://c3-bib-0024
http://c3-bib-0192
http://c3-bib-0193
http://c3-bib-0240

The State as a Social Relation	 73

one or more natural governing parties, but its durability is grounded
in a viable mode of growth and in a solid presence in the wider state
system – a presence that includes significant influence over the state
project (see below). A hegemonic bloc is a broader ensemble of
national popular forces mobilized behind a specific hegemonic project.
To the extent that it exists, it reflects the historical unity of ruling
classes, supporting classes, mass movements, and intellectuals. It
depends on a durable alliance organized by a class (or class fraction)
that has proved itself capable of exercising political, intellectual, and
moral leadership over the dominant classes and popular forces alike.
In different ways, the power bloc and the hegemonic bloc depend on
the ability to manage inherently unstable equilibria of compromise
through appropriate offensive and defensive strategies and tactics.
This helps to create – and is in turn reinforced by – a historical bloc,
in other words a mutually supportive relation among the economic
base, juridico-political organizations, and the moral and intellectual
field (see chapter 4).

Although sometimes criticized for failing to demarcate the state’s
boundaries, Gramsci was less concerned with the state apparatus
than with the modalities of the exercise of state power. For him,
state power was shaped by the relation between the state and the
institutions and forces in the broader political system and in society
as a whole. This is why he highlighted the roles of the party system
and of intellectuals in articulating and mediating the relations
between political and civil society. It is in the party that the leaders
and the state officials are educated (Gramsci 1971; cf. Migliaro and
Misuraca 1982: 81; Sassoon 1980: 134–50 and passim). These rela-
tions are crucial to the state’s own strategic capacities and to the
chances of compliance from forces beyond the state. This explains
why so many of Gramsci’s concepts deal with subjective elements
in political life (common sense, identity, will formation, leadership,
education, and so on; Jäger 1979). In particular, Gramsci attributed
a key organizational role to ‘organic intellectuals’ who work
within and across ethico-juridical and cultural institutions, as
well as to political parties and other representative organizations.
Intellectuals play different roles according to their social origins,
place in the intellectual division of labour, spatiotemporal location,
organizational responsibilities (if any), and relations with classes,
other social forces, and parties (Portelli 1972). They actively partici-
pate in producing state forms and refine the spontaneous philoso-
phy of the sociology of the state (Bourdieu 2014). And they may
also be involved in producing and reproducing hegemony, sub-hege-
monies, or counter-hegemonies.

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c4
http://c3-bib-0240
http://c3-bib-0445
http://c3-bib-0552
http://c3-bib-0296
http://c3-bib-0509
http://c3-bib-0076

74	 The State as Concept, Relation, and Reality

Excursus on political parties

Parties have key roles in organizing political power across all six
dimensions of the state. Parties and party systems vary across state
forms and political regimes; such variations include the ‘black par-
liamentarism’8 that emerges when normal party politics is banned.
Parties change with changing forms of political competition (espe-
cially the introduction of the mass franchise), changing forms of state
intervention (coercion, law, money, and knowledge), the profession-
alization of politics, and the external political and extrapolitical
environment. A party system, albeit not specific individual parties, is
a crucial, indeed nonsubstitutable, element of liberal democratic
regimes. This implies that, as formal organizations, parties are tied
to the territorialization of political power, which is the prior condi-
tion of a representation based on territorially defined constituencies.
This relationship stands in contrast, as Max Weber (1994) noted,
with the one observed in economic associations, which shape policy
on the basis of their economic power rather than on the basis of the
individual votes they can muster in elections. It also means that,
whereas economic associations can be international or cosmopolitan
in character (although sometimes they have a strategic or tactical
national ‘face’), parties tend to be local, regional, or national, operat-
ing on the terrain of territorial constituencies within national states.
This also holds for federal systems like the European Union, where
European ‘parties’ are based on shifting alliances or are conglomer-
ates of national parties.

Parties have a key role in reducing the complexity of political issues
by packaging policies into programmes; they also mediate the part–
whole paradox in the political system by representing particular
interests and integrating them into an illusory national popular inter-
est oriented to the political process in a fixed territory. In performing
this role, natural governing parties and other programmatic parties
have to mediate between many interests – old and new social move-
ments, pressure groups and protest movements, and so on – and the
agencies and institutions of the state, corporatist networks, and
the media. The part–whole paradox is reflected in the strategic
choice between (1) seeking to become a ‘natural governing party’ and
(2) focusing on the representation of particular interests or on single
issues (Gamble 1973). Likewise, Müller and Strøm (1999) have dis-
cussed trilemmas for party leaders around potentially hard choices
among maximizing the votes, shaping the policy, and gaining
office; and they show how these trade-offs are shaped in what we
could call strategic–relational terms by prevailing electoral systems,

http://c3-note-0008
http://c3-bib-0650
http://c3-bib-0217
http://c3-bib-0460

The State as a Social Relation	 75

membership profiles, party funding, the strategic configuration of
competitive party systems, the visibility of party impact on policy, the
balance between legislature and executive, and so on.

In all cases, as electioneering machines, parties must win votes in
order to influence government through the electoral process – even
protest votes have effects in this regard. This is because party politics
in parliamentary and presidential regimes always revolves around
the calculation of votes, real or potential, and their influence on the
balance of forces – and hence on decision making. Thus, given the
nature of party competition in well-ordered party systems, compro-
mise tends to prevail in interparty relations and in parliamentary
politics, in the form of electoral compromise or compromises on
legislative proposals (which does not rule out dysfunctional party
systems, which contribute to state failure). Indeed, the possibility of
such legislative compromise is one of the chief merits of the parlia-
mentary system, where the ultima ratio of the voting slip remains in
the background. In other words, when compromises are reached, they
are prompted by a recognition that, without compromise, the subse-
quent election or ballot could produce a result that is more or less
undesirable for all concerned. In sum, the real or virtual counting of
votes is an integral element of modern electoral contests and of the
conduct of parliamentary business.

While parties are obviously means of political representation, they
also shape other aspects of the state and linked practices – especially
in political systems that are at least nominally democratic. In such
systems, parties are still formally responsible in parliament for legisla-
tion and general rules and cannot be replaced by extraparliamentary
organizations or movements even if the latter are influential at a
distance from the state. This holds even when legislators consent to
abandon their normal functions for the duration of a state of emer-
gency (see chapter 9). Likewise, it is the parties represented in the
legislature that determine the formal rules governing party competi-
tion. At best, the media and the courts have a corrective role in this
regard. And, through fair means and foul, parties also influence rules
about party finance and constituency boundaries, including through
gerrymandering (Greven 2010).9

Parties can also comprise key elements in the state’s institutional
architecture (witness the notions of Parteienstaat, partitocrazia, or
rule by political parties) insofar as they colonize key parts of the state
apparatus in both its narrow and its inclusive senses (e.g., bureaucra-
cies, the courts, public enterprise, state-owned media, universities,
and foundations) and use their position for particularistic purposes.10
They may be directly involved in forms of intervention, for example,

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c9
http://c3-bib-0245
http://c3-note-0009
http://c3-note-0010

76	 The State as Concept, Relation, and Reality

through their role in clientelism, patronage, facilitating unusual deals
with political authorities, exploiting opportunities for petty and
grand corruption (Tsoukalas 2003). On top of the general role of
parties and the party system in organizing and securing the social
bases of the state (sometimes by disorganizing and fragmenting the
opposition), parties may also be crucial organs in elaborating state
projects (especially when they are ‘ideological’ or programmatic
rather than patronage parties) and, likewise, in helping to articulate
and relay hegemonic visions, both in periods of stability and at criti-
cal junctures.

In sum, a serious analysis of the party form (or forms) and of the
role of parties in political power would encompass all aspects of the
state. This would require another book. So here I focus on parties in
advanced capitalist states with liberal democratic forms of represen-
tation, on the form of parties and party systems, on their role in
organizing representation and developing government programmes
and policies, and on the implications of these roles for social bases
and state projects.

The modern political party system emerged in the period when
polities (states) were acquiring the form of national territorial states
with national parliaments. Parties had certainly emerged before,
around key questions of politics and policies, but they tended to
operate as political currents or loose factions manoeuvring to advance,
modify, or block particular policies and to secure personal advantage.
Such activities are more akin to court and palace intrigue than to
mass politics. The rise of the latter in normal states, especially as the
franchise was extended and more of the population lived in cities
rather than in towns or rural areas, decisively shaped the modern
party system. Parties became crucial in organizing the competition
for votes in popular elections, in mobilizing voters, and in seeking
mandates to participate in government decision making. They have
different functions in exceptional states, where parliament has lost
its key role in representation (see above and chapter 9).

This said, it is important to distinguish between parties oriented
primarily to the politics of representation (which can be narrowly
particularistic, especially in multiparty systems) and parties oriented
to the acquisition and exercise of power. ‘Governing parties’ are those
that combine sensitivity to the politics of representation and the
‘imperatives’11 of state power (see Gamble 1973). They can be under-
stood in a narrow organizational sense and in terms of broader
political functions. Governing parties are important forces in produc-
ing hegemony (Gramsci 1971; Portelli 1972; Elfferding 1985) and in
managing differences within and between dominant class fractions

http://c3-bib-0632
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c9
http://c3-note-0011
http://c3-bib-0217
http://c3-bib-0240
http://c3-bib-0509
http://c3-bib-0167

The State as a Social Relation	 77

or classes in order to elaborate a consensus that goes beyond a purely
short-term tactical alliance. They must continually reorganize them-
selves in order to maintain their governing capacity to secure a state
project and hegemonic vision, to reproduce and reorganize their class
base, and simultaneously to move beyond that base so as to become
hegemonic in terms of national popular will (Gramsci 1971; Elfferd-
ing 1983, 1985). Moreover, as Gramsci notes, there is another side
to the governing parties’ role in generalizing interests, forming alli-
ances, and normalizing bourgeois rule. This is seen in efforts to
marginalize, delegitimate, or disorganize opponents (Gramsci 1971:
102 = Q 1, §44). Gramsci described the ‘most elegant form’ of this
role as the (metaphorical) decapitation of opposing forces through
the absorption of their leaders and intellectuals into the bourgeoisie
and bourgeois parties. Other forms are defamation, exclusion from
the debate (often with the support of mass media aligned with the
dominant party or parties or ruling forces), and, with the help of the
executive and military-police powers, imprisonment, banishment, or
‘disappearance’.

Modern parties in normal states have three main roles, which may
be combined in different, often path-dependent ways to generate dif-
ferent party systems. First, there are established parties, which were
already represented in government when a popular franchise was
established and which could exploit old and new opportunities for
patronage. Such parties focus on organizing support for local nota-
bles and politicians, who would in turn back political leaders able
and willing to channel the ‘spoils’ of office (Weber 1994; Duverger
1954: 63–71; Shefter 1994: 29). These are often called notable or
cadre parties. Examples are the Democratic–Republican Party and
the Federalist Party in the US and the Liberal Party and the Conserva-
tive Party in the UK (Weber 1994).

Second, newer parties started to organize and coordinate large
numbers of activists, both within a given geographic area and across
space, to agitate for a (further) extension of the franchise and other
political and economic rights and to campaign in mass elections in
order to win votes on the basis of programmatic platforms. In such
parties candidates, deputies, and party leaders were accountable to
party members through mechanisms such as regular or extraordinary
conferences and through an elected party executive. There is a Caes
arist or charismatic aspect to party leadership once the masses enter
the political arena. For the same reason, this party form typically
depended on ‘a network of mass organizations – labor unions, peasant
leagues, churches, party sections – that did not need to be fueled by
patronage’ (Shefter 1994: 29). Such parties were the organizational

http://c3-bib-0240
http://c3-bib-0166c3-bib-0167
http://c3-bib-0240
http://c3-bib-0650
http://c3-bib-0156
http://c3-bib-0582
http://c3-bib-0650
http://c3-bib-0582

78	 The State as Concept, Relation, and Reality

basis for the development of ‘mass integration parties’ (Neumann
1956). Examples include working-class, Catholic, conservative, or
nationalist mass-based parties before and after the Great War (Weber
1994) and, later, nationalist parties in the so-called ‘third world’
(Shefter 1994). The development of the former coincided with the
rise of organized capitalism, the interventionist rather than liberal
state, the concentration of political authority in the executive rather
than legislative branch, and the rise of significant, organized producer
groups and corporatist representation. These mass integration parties
connect different spheres of society and different social forces, appeal
to wider collective interests, and make principled programmatic
promises that may derive from their class basis, confessional groups,
a distinctive social and moral milieu, a particular worldview, or some
other cleavage (Häusler and Hirsch 1987; Lepsius 1993; Rokkan
1999; Shefter 1994; Gunther and Diamond 2003; Puhle 2002).
Whatever their specific form, mass integration parties had a key role
in the transition from the liberal to the interventionist state in bour-
geois democratic political regimes.

A third form began to emerge in the interwar United States; later
on it spread to Western Europe in the aftermath of the Second World
War and was consolidated in the heyday of Atlantic Fordism. This is
the ‘catchall party’ or Volkspartei (Kirchheimer 1966, 1969). It is a
vote-maximizing machine that resorts to commercial and profes-
sional marketing and plebiscitary public relations campaigns with a
view to capturing the electoral centre ground by appealing to swing
or floating voters. Abandoning the appeal to specific class bases and
mobilizing party and campaign funds from sources beyond grassroots
party membership (namely from the public purse, from major donors
rather than individual party subscriptions, and from donors with
foreign or transnational interests, open or hidden), catchall party
leaders were less concerned to maintain the support of their tradi-
tional core electoral base of loyal voters and more interested in cap-
turing key swing voters in swing constituencies (Crouch 2004; Blyth
and Katz 2005; Rohrschneider and Whitefield 2012). Moreover,
organizations that could provide volunteer labour (e.g., unions,
churches) became less valuable than public relations expertise and
‘big money’ to the funding of campaigns.12 As the postwar social
compromise and its consensus get consolidated, parties may include
in their programmes demands to maximize electoral support and may
even give them an ideological left–right gloss – but such demands are
really adopted for electioneering purposes.

Catchall parties became even more disciplined and centralized than
mass integration parties, in order to maintain party unity, which was
increasingly a condition of electoral success; and, correspondingly,

http://c3-bib-0467
http://c3-bib-0650
http://c3-bib-0582
http://c3-bib-0258
http://c3-bib-0378
http://c3-bib-0541
http://c3-bib-0582
http://c3-bib-0250
http://c3-bib-0524
http://c3-bib-0341c3-bib-0342
http://c3-bib-0130
http://c3-bib-0069
http://c3-bib-0540
http://c3-note-0012

The State as a Social Relation	 79

their leaders and officials became more autonomous. Assisted by the
development of national mass media and the spread of television,
especially commercial television, these parties also became more
‘national’ in orientation, without fully losing their traditional regional
electoral bases (Rohrschneider and Whitefield 2012). This marked
another step towards oligarchy in party organization (Michels 1962).
It also encouraged party elites to identify more with the state, as they
began to live ‘off’ rather than ‘for’ politics (Weber 1994). This party
form was, in effect, the Fordist mass party. In the heyday of Atlantic
Fordism and of its Keynesian welfare national state (KWNS), from
the 1950s to the 1970s, catchall parties won 90 per cent or more of
the vote. Over time, however, the competition for the swing voter
produced class dealignment and, later, detachment from specific
parties (sometimes called partisan dealignment), as electoral support
became more volatile. And this planted the seeds for a crisis in the
catchall party form (see below and chapter 9).

Some commentators argue that there has been a further develop-
ment in the party form since the 1960s to 1970s. New categories
used to describe this new form include the cartel party (Katz and
Mair 1995), the revamped decision-making cadre party (Koole 1994),
the professional–electoral party (Panebianco 1988), and the authori-
tarian mass party (Poulantzas 1978). Cartelization is said to be dis-
cernible in the convergence of policies advocated by the ‘natural’
governing parties (‘there is no alternative’) and in the depoliticization
of some issues as they are removed from campaign agendas. But this
phenomenon also creates a space for protest parties, antisystem
parties, and social movements to emerge in response to Partei- and
Staatsverdrossenheit – a widespread condition of being fed up and
disillusioned with political parties or the state respectively. Others
have observed a trend towards the ‘presidentialization of politics’ in
which attention and authority gravitate towards party leaders (Pou-
lantzas 1978; Poguntke and Webb 2007) and a trend for parties to
start to represent the state – including the parallel power networks
that animate its actions – to society rather than vice versa. Concern-
ing the latter, for example, Katz and Mair argue that decline in the
mass electoral basis of parties is compensated for by growing links
between parties and the state. Parties no longer act as intermediaries
between the state and civil society – intermediaries sustained by a
party press and broadcasting media. On the contrary, the state is now
the intermediary between civil society and the parties. For access to
state funds, patronage, public media and independent media regu-
lated by the state, and other state resources is crucial for the survival
of parties and their ability to reward party members. State-funded
parliamentary party staff becomes more important than staff in

http://c3-bib-0540
http://c3-bib-0443
http://c3-bib-0650
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c9
http://c3-bib-0331
http://c3-bib-0352
http://c3-bib-0488
http://c3-bib-0516
http://c3-bib-0516
http://c3-bib-0506

80	 The State as Concept, Relation, and Reality

central party offices, which now also depends on state subsidies to
supplement other incomes. In addition, states also regulate intraparty
democracy and other aspects of party organization (Katz and Mair
1994: 8–10; see also chapter 9).

A parallel trend is the growth of direct communication between
politicians and voters: this communication bypasses mass parties, with
the result that party members become redundant as campaigning is
contracted out and the mass media acquire a bigger role. This is linked
to an atrophy of the public sphere, as the ‘fourth estate’ becomes more
influential and public opinion is manipulated via ‘populist ventrilo-
quism’ (Hall 1983: 29, 35, 37) – a phenomenon whereby the press and
the parties speak in the name of the people and may thereby remake
public opinion. This has prompted the rise of the ‘fifth estate’, enabled
by the Internet, the blogosphere, and other social media. Finally, for
the moment parties tend to lose their previously important role in
recruiting the political class, including decision-making elites: they lose
it to business and governance schools and to consultancy firms. This
process is reinforced as internationalization proceeds and suprana-
tional governance becomes more important (Rüb 2005: 406ff). Parties
are becoming cartel parties that neglect their social base in party mem-
bership and comprise a complex organization of leaders, activist pro-
fessionals, sympathetic experts who work for money, pure professionals
(who may not be supporters), and groups of lobbyists who move
between party, lobbying, and business organizations or between
national and international politics and other institutional spheres
(Crouch 2004: 72–3; Wedel 2009). So Crouch predicts that

the classic party of the twenty-first century would be . . . a self-
reproducing inner elite, remote from its mass movement base, but nested
squarely within a number of corporations, which will in turn fund the
sub-contracting of opinion-polling, policy-advice and vote-gathering
services in exchange for firms that seek political influence being well
regarded by the party when in government (Crouch 2004: 74).

The preceding analysis illustrates the importance of locating indi-
vidual parties in the overall party system and of considering how their
position relates to the state’s institutional structure. The relations
among parties are crucial for their role in (dis)organizing political
forces and developing a collective will. It is the interaction of parties
within the party system that defines the cleavages around which
political life revolves and that influences the framework in which a
national popular will might emerge. The institutional matrix of the
state influences in turn the form assumed by party systems. Here

http://c3-bib-0330
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c9
http://c3-bib-0262
http://c3-bib-0548
http://c3-bib-0130
http://c3-bib-0651
http://c3-bib-0130

The State as a Social Relation	 81

again we are faced with a complex dialectic. For example, as the
executive branch gains power at the expense of parliament, the role
of political parties changes and becomes more marginal, while other
channels for political representation and for articulating the political
imaginary become more important. Policy networks and functional
representation often play a crucial role in political organization
(chapter 7).

To illustrate the importance of the institutional context for the
operation of party systems, there are some basic differences between
parties in parliamentary and presidential systems. Following Juan
Linz (1994), we can say that presidential systems in which the presi-
dent is directly elected and has real (efficient rather than dignified)
powers tend to reduce the role of parties in producing and sustain-
ing governments, programmes, and broad public policies. This is
particularly likely where the president can rely on support from
parties or rotating majorities in the legislature. Where they oppose
the president, however, s/he may campaign on a non-, above- or
antiparty platform. In addition, where presidents have a more or less
direct popular mandate, legislators can focus on representing con-
stituency interests – albeit at the risk of particularism, serving special
interests rather than a broader collective will. This can lead – as in
the United States, with its single-member, majoritarian electoral
system – to a lack of party cohesion, discipline, and ideological or
programmatic commitment and, one might add, particular vulnera-
bility to bribery and corruption. (For an excellent recent typology
of forms of corruption in United States politics, see Strether
2015.) Conversely, parliamentary systems tend to strengthen the ties
between the legislature and the executive and to produce greater
discipline within parties as a condition of electoral success and of
delivering stable support to the political executive. These are stylized
facts, of course, and the extent to which such descriptions apply
to particular situations depends on the broader balance of forces
(see also Linz 1990a, 1990b; and, for a critique, Mainwaring and
Shugart 1997).

A further illustration of the structural selectivities of political
regimes comes from Arend Lijphart’s work on ‘consociational democ-
racies’. These are oriented to societal consensus (often because of a
common perception of the risk of fragmentation and division); and
examples are drawn from Lijphart’s native country, the Netherlands.
Without engaging issues of causation or coevolution, Lijphart noted
key differences between regimes where consociational (or consensual)
party systems existed and majoritarian systems, where a single party
with a simple majority or plurality of votes tends to govern. He

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c7
http://c3-bib-0391
http://c3-bib-0609
http://c3-bib-0388c3-bib-0389
http://c3-bib-0420

82	 The State as Concept, Relation, and Reality

identified five contrasts, majoritarian rule being more common where
(1) executive power was concentrated rather than shared; (2) execu-
tive dominance prevailed over an executive–legislative balance; (3) a
two- rather than multiparty system existed; (4) the party system was
organized around one major cleavage rather than around several
cross-cutting cleavages; and (5) legislators were elected on a plurality
rather than proportional representation basis. The United Kingdom
would be majoritarian, Austria and Germany would came close to
the ideal type of majoritarianism, and most other European states
were found to be at the consensual end of the continuum (Lijphart
1999; more generally on the strategic selectivities of electoral and
representative systems, see Lijphart 2008).

Crisis of the party system?

Representative democratic institutions facilitate the flexible, organic
regulation of social forces and the smooth circulation and reorganiza-
tion of hegemony, because they offer a structured space with rules of
the game for framing and pursuing rival visions of the national popular
interest (cf. Poulantzas 1978). This adaptability is reflected in the
survival of many of the parties that emerged between the early nine-
teenth century and the 1920s on the basis of four critical cleavages
that Seymour Martin Lipset and Stein Rokkan identified across some
400 years of state and nation building and economic development
(Lipset and Rokkan 1967; Rokkan 1999; Linz 2002). These cleavages
were: (1) a centralizing secular state versus corporate church privileges
(or, more broadly, secular vs religious identities and values); (2) centre
versus periphery in the process of nation-state formation (a cleavage
reflected in oppositional regional, separatist, and other minority
parties); (3) landed versus industrial interests (a cleavage partly
reflected in disputes around protection vs free trade, although infant
industries and industries that serve mostly domestic markets have also
demanded tariff protection); and (4) proprietors versus tenants,
labourers, and employees (a cleavage linked to right–left divisions).
The fourth cleavage was the last to be reflected in party systems. On
this basis, Lipset and Rokkan suggested a path-dependent sequencing
of party development, linked, in addition, to institutional thresholds
affecting the ability to mobilize popular support for new parties.
The historical sequence was Reformation and Counter-Reformation,
French Revolution and Counter-Revolution, and the Industrial Revo-
lution. The party systems that had emerged in Europe during the
1920s remained significant into the 1960s, despite disruptions due to
fascism, authoritarian rule, and national coalitions.

http://c3-bib-0383
http://c3-bib-0384
http://c3-bib-0516
http://c3-bib-0397
http://c3-bib-0541
http://c3-bib-0394

The State as a Social Relation	 83

Yet there are recurrent crises in parties and party systems that
reflect changes in the wider political and state systems. A crisis in the
party system is often associated with a crisis in the state – especially
if it affects the natural governing party or parties. For the relative
operational unity, if any, of the state’s powers cannot be derived from
constitutional guarantees or explained simply in terms of the paral-
lelogram of forces inside the state. State unity results from the exer-
cise of a political leadership concerned to promote and manage a
‘party spirit’ that gives shape and coherence to the state and links it
to a national popular consciousness that transcends both egoism and
group particularism. Parties are nonetheless highly adaptable, if not
nonsubstitutable, forms of political organization, especially in formal
democratic systems.

A crisis in the party system can be illustrated with the help of the
1970s and 1980s crisis of Atlantic Fordism and its associated state
form, the KWNS. Both parliamentary and presidential systems expe-
rienced a representational crisis due to class and partisan dealign-
ment, declining turnout and electoral volatility, crises in party funding
and membership, and the disorientation of parties and their pro-
grammes in the face of economic and political crisis. Economic and
fiscal crises limited the room for material concessions. The develop-
ment of neocorporatist crisis management had already diminished the
role of parties and legislatures in economic and social policy and left
less space for party programmatic differences. Further, international-
ization weakened the effectiveness, already questionable, of KWNS
policies (Jessop 2002) and increased the weight of supra- and trans-
national politics, where parties had less influence by comparison with
executive authorities, producer groups, and corporate lobbies. This
mix of representational, rationality, and legitimacy crises was associ-
ated for a time with the rediscovery and increased importance of civil
society (reflected in the explosive growth of a multiplicity of new
social movements and calls for more participatory or direct forms of
democracy) and with the rise of minority, protest, populist and anti-
system parties (Blyth and Katz 2005).

Nonetheless, social movements do not and cannot replace political
parties. They are generally focused on single issues and less willing
and less pressured to compromise for the sake of effective government
or governance. In this sense, they tend to fragment the political agenda
rather than develop coherent programmes and state projects. They
mobilize strongly committed minorities, at least temporarily, but their
long-term support is harder to sustain because of weak movement
organization (Kornhauser 1959; Dalton and Kuechler 1990; Giugni
1998; Cox and Nilsen 2014). They also rise and fall with issues or

http://c3-bib-0304
http://c3-bib-0069
http://c3-bib-0353
http://c3-bib-0135
http://c3-bib-0231
http://c3-bib-0128

84	 The State as Concept, Relation, and Reality

must reinvent themselves to survive. While new social movements are
more flexible in the aggregate, they are more vulnerable individually.
Likewise, the survival of minority, protest, and antisystem parties
depends on these organizations’ ability and willingness to adapt to
the pressures of electoral competition, where money talks, and to the
pressures of ‘acting responsibly’ if they are included in governing
coalitions – let alone if they form the government. In this context,
minority parties are torn between remaining ‘parties of representa-
tion’ that serve as marginal irritants and may be able to exact minor
concessions and becoming ‘natural’ governing parties with a need to
compromise and to respect the art of the possible in the face of the
limited powers of government to challenge the wider system of eco-
nomic and political domination (Puhle 2002; Offe 1975).

Still other challenges to the party system originate in technological
developments. Mass media have opened up new channels for direct
access between citizens and their political leaders, so that their com-
munications need not pass through traditional partisan channels. The
rapid spread of access to the Internet has created massive and complex
networks of direct horizontal communications among citizens, while
at the same time establishing a potential basis for ‘narrowcasting’
messages between politicians and specific – if not highly specialized
– sectors of society. The downside of these communications advances
is the enormous cost of establishing such networks, which involve
paying consultants for the purpose of crafting messages and attractive
images of politicians, and in some countries (especially the United
States) purchasing TV or radio time for commercial advertisements.
Dramatic increases in the cost of campaigning have compelled parties
to seek large sums from public and private sources, and this some-
times leads to corrupt practices or arouses suspicion.

State project

This concept presupposes the improbability of a unified state system.
A state project denotes the political imaginaries, projects, and prac-
tices that (1) define and regulate the boundaries of the state system
vis-à-vis the wider society and (2) seek to provide the state apparatus
thus demarcated with sufficient substantive internal operational unity
for it to be able to perform its inherited or redefined ‘socially accepted’
tasks (see chapter 2). The state apparatus, considered as an assem-
blage, does not exist as a fully constituted, internally coherent, organ-
izationally pure, and operationally closed system. It is an emergent,
contradictory, hybrid, and relatively open system. This characteriza-
tion applies to the hard core of the state (e.g., the different branches

http://c3-bib-0524
http://c3-bib-0478
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c2

The State as a Social Relation	 85

of the armed forces, the central bank–treasury nexus and principal
spending departments, the political executive) as well as to the wider
ensemble of state apparatuses. In short, the state has no inherent
substantive unity qua institutional ensemble, even where there is
formal isomorphism or complementarity. State projects may originate
outside a given state (e.g., through intellectuals allied to different
social forces), may be elaborated within (parts of) the state apparatus,
or may be copied from elsewhere or imposed by external forces.
Enduring projects are usually embedded in a constitutional settlement
or institutionalized compromise. In all cases, the (always relative)
unity of the state must be created in substantial part within the state
system itself, through specific operational procedures, means of coor-
dination, and guiding purposes. In sum, state projects have a critical
role in the process of state or polity building. A state project is associ-
ated with a distinctive raison d’état – which denotes here a specific
governmental rationality rather than a form of representation, as
above – and with statecraft that seeks to unify the activities of dif-
ferent branches and departments across its different sites, scales, and
fields of action. The challenges involved in securing such unity explain
why state crises often manifest themselves as crises of institutional
integration and coherence of state action.

Unity can be understood narrowly, as the capacity of state func-
tionaries to use constitutionalized violence and other means to the
purpose of reproducing the state apparatus as an institutional ensem-
ble and of securing compliance with its policies in the face of resis-
tance. The challenges involved here are the theme of cameralistics,
police science, and public administration. Unity can also be under-
stood more broadly, in terms of the capacity of the state apparatus
to maintain general political order and social cohesion within an
associated territory. Thus conceived of, state projects aim to provide
a coherent template or framework within which individual agents
and organs of the state can coordinate and judiciously combine (col-
librate)13 policy and practices, and also connect diverse policies to
pursue a (more or less illusory) national interest, public good, and
social welfare. In this sense, state projects are also typically articu-
lated with various policy paradigms that frame policy orientations
and decisions in specific policy fields. The state projects of colonial,
imperial, or great powers may well seek to extend this domain of
control and the relative unity of political authority beyond these
powers’ respective national territorial boundaries.

Competition over state projects leads to struggles to impose con-
tradictory ‘apparatus unities’ on (actual or potential) state organs.
Thus the always tendential institutional logic and distinctive interests

http://c3-note-0013

86	 The State as Concept, Relation, and Reality

of the state must be related to the state projects, if any, that happen
to be politically hegemonic or dominant at a given moment. There is
never a point when the state is finally built in a given territory and
after which it operates, so to speak, on automatic pilot, according to
its own, definite, fixed, and inevitable laws. Nor, to be less demand-
ing, does a moment arrive when a single state project becomes so
hegemonic that all state managers simply apply an algorithmic model
of their duties and interests as members of a distinct governing class.
Whether, how, and to what extent one can talk with certainty about
the state depends on the contingent and provisional outcome of
struggles to realize more or less specific ‘state projects’. For, whatever
constitutions might decree or declare about the unity and sovereignty
of the modern state as a juridical subject, there are often several rival
‘states’ competing for a temporary and local hegemony within a given
national territory. (For a relevant case study of China, using the con-
ceptual scheme presented above, see Mulvad 2015.)

National boundaries do not constitute a fixed horizon for emer-
gent state projects: there is no more reason to rule out strategies
aiming to build multi- and transnational networks and circuits of
state power than there is to exclude local or regional state projects.
This raises intriguing questions about the source of supra- or trans-
national state-building projects, as seen, for example, in the European
Union. (For an analysis of three competing state projects aiming to
rebuild an EU in crisis, see Georgi and Kannankulam 2012; Kan-
nankulam and Georgi 2012.) Thus state actions should not be
ascribed to the state as an originating subject but should be seen as
the emergent, unintended, and complex resultant of what rival ‘states
within the state’ or competing social forces have done and are doing
on a complex strategic terrain.

Hegemonic visions

While ‘state project’ corresponds to the ‘part’ moment of the ‘part–
whole’ paradox of the state, ‘hegemonic vision’ reflects its ‘whole’
moment. As noted above, this paradox arises because the state is just
one part of a complex social order, has limited capacities to intervene
in other parts of the whole, and is at the same time held responsible
for the whole and expected to intervene in the last instance to main-
tain institutional integration and social cohesion. In this context,
hegemonic visions elaborate the nature and purposes of the state for
the wider social formation (in earlier work I called these visions
‘hegemonic projects’: see, e.g., Jessop 1990). They offer general
guidelines for conducting state policy. These visions seek to reconcile

http://c3-bib-0461
http://c3-bib-0220
http://c3-bib-0329
http://c3-bib-0303

The State as a Social Relation	 87

the particular and the universal by linking the nature and the pur-
poses of the state to a broader – but always selective – political,
intellectual, and moral vision of the public interest, the good society,
the commonweal, or an analogous principle of societal organization.
This ‘illusory’ public interest privileges some material and ideal inter-
ests, identities, spaces, temporalities, and so on over others and may
take an avowedly inclusionary form (e.g., liberal democracies) or one
that is explicitly exclusionary (e.g., the apartheid state). These visions
can be related initially to specific economic, political, and social
imaginaries and then to the deeper structure and logics of a given
social formation and its insertion into the world market, interstate
system, and world society. They are most likely to succeed when they
address the major structural constraints imposed by existing forms
of domination as well as by the prevailing balance of forces and by
the prospects for their transformation through new alliances, strate-
gies, and spatiotemporal horizons of action.

It is useful to distinguish between ‘one nation’ and ‘two nations’
projects. These terms derive from nineteenth-century conservative
political discourse in England14 and ‘nation’ signifies an imagined
Staatsvolk (people-nation) (on other meanings of nation, see chapter
6). A ‘one nation’ project or vision aims at an expansive and inclusive
hegemony, based on widespread popular support mobilized through
material concessions and symbolic rewards (as in social imperialism or
the KWNS). It is often more rhetorical than real. In contrast, ‘two
nations’ strategies aim explicitly or implicitly at a more limited hege-
mony, based on the support of strategically significant sectors of the
population, and seek to pass the costs of the project to other, excluded
sectors (as in fascist and apartheid regimes). During periods of eco-
nomic crisis and limited scope for material concessions, the prospects
for a ‘one nation’ strategy are restricted (unless it involves an equitable
sharing of sacrifice) and ‘two nations’ strategies are more likely to be
pursued. The latter may also be found in relatively stable economies.
In both cases, ‘two nations’ projects require containment, even repres-
sion of the ‘other nation’ (or, continuing the metaphor, ‘nations’), and
also involve selective access and concessions for the more ‘favoured
nation’. This is linked to efforts to reorganize political support so that
it may reflect a vertical, antagonistic cleavage between the ‘productive’
and ‘parasitic’ in economic terms; between the ‘loyal’ and ‘disloyal’ in
political terms; and between the ‘civilized’ and ‘uncivilized’ in terms of
civil society (e.g., the discourses of Thatcherism, Stalinism, and apart-
heid respectively). In short, whereas a ‘one nation’ strategy involves a
pluralistic discourse of difference addressed to groups performing
diverse economic functions, expressing different political views, and

http://c3-note-0014
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c6

88	 The State as Concept, Relation, and Reality

displaying various lifestyles, a ‘two nations’ strategy is underpinned by
a dichotomous discourse of antagonism (cf. Laclau and Mouffe 1985).
Such contrasting strategies must be coupled with appropriate forms of
organization, representation, and intervention if they are to provide an
adequate social base for exercising state power.

Without a hegemonic vision successfully linking institutional and
class unity, politicians and state managers may seek to unify the state
around its narrow political function of reproducing the state appara-
tus itself, at the expense of its general political functions for the wider
society. Or, again, the unity of the state might collapse completely.
Nothing in the preceding discussion of the six dimensions and their
articulation should be taken to imply that the modern state system is
inherently capitalist in form or function. This implication is excluded
by my remarks on the polymorphy of the state, as well as by the
manner in which form problematizes function and, further, by the
tendencies of all state forms to experience state failure (chapter 6).

The Paradox of State and Society

In pursuing their wider societal responsibilities, state managers
employ available strategic capacities, which are always limited in
relation to the tasks facing them. The ‘material’ basis of the modern
state’s responsibility to secure general political order, institutional
integration, and social cohesion is its constitutional monopoly of
violence and the associated capacity to enforce decisions that are
binding on the social agents (individuals or organizations) under its
jurisdiction. Its ‘ideational’ basis and motor force is the claim of the
state as a juridical subject – and that of state managers as a ‘universal
class’ – to represent society’s interests.15 In neither case does this
ensure that state managers actually promote the commonweal rather
than their own (or other) particular interests. Yet these fictions affect
political expectations and conduct; and so they get honoured in the
breach. But, because they are fictions and because the state is just one
structurally coupled part of the social formation, it can never play
the role expected of it. For it is an institutional ensemble and not a
subject; even where consensus emerges about a conception of the
common good, it is always a particular conception with partial impli-
cations; and the exercise of state powers always encounters structural
constraints and resistances that limit its ability to master the social
formation. This complex mix of political fiction and political reality
continually reproduces both the hubris and the tragedy of the state
(Willke 1986, 1992).

http://c3-bib-0361
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c6
http://c3-note-0015
http://c3-bib-0658c3-bib-0659

The State as a Social Relation	 89

This primary paradox is reflected in four other aspects of state–
society relations.

1	 Although the state has a key role in defining a society’s identity,
its own identity is in turn contested by forces rooted in other
spheres. On the one hand, societies do not preexist the state
system but are constituted in part through its activities. As noted,
the territory and the society over which a state holds sway come
to be identified with that state; and, in external affairs ranging
from diplomacy and war to sport and cultural exchanges, the
state is widely considered to represent society. On the other hand,
a host of nonstate forces within and beyond the political system
struggle to (re)build the state and redefine its projects. This pro-
duces continuous cycles of definition and redefinition in which
states shape society and social forces shape the state.

2	 Although the state has its own distinctive dynamic and strategic
capacities, so that it is resistant to direct external control, other
spheres of society also have their own logics and capacities. Dif-
ferent states develop their own political discourses, own rhythms
and temporalities, and own interests and capacities. This ensures
that state activities make a difference, are recalcitrant to external
control because of their internal complexities, and must there-
fore be taken into account by agents beyond the state. Other
institutional orders have similar degrees of internal complexity,
operate with their own modes of calculation, follow their own
temporal patterns, and also have distinctive resources and capac-
ities. This renders them in turn recalcitrant to direct control by
the state.

3	 As the state intervenes more in various spheres of society (sug-
gesting that state power is growing), it is weakened by two other
changes. First, its own unity and distinctive identity diminish as
it becomes more complex internally, its powers are fragmented
across branches and policy networks, and coordination problems
multiply. This prompts neoliberals to claim that the state can only
be strong if it limits its ambitions and powers. Conversely, as state
intervention grows, successful state action depends increasingly
on the cooperation of other social forces. So state power becomes
more subordinate to, or interlinked with, external forces. This is
why some state theorists suggest that the modern state can only
become strong if it abandons pretensions to sovereignty (or stops
resorting to despotic power) and shares its powers with other
forces in order to increase its infrastructural power (e.g., Mann
1984, 2008; Hall and Ikenberry 1989).

http://c3-bib-0421c3-bib-0424
http://c3-bib-0259

90	 The State as Concept, Relation, and Reality

4	 Even when the state acts in the name of raison d’état or invokes
states of emergency that suspend normal representative mecha-
nisms, its legitimacy depends on linking state interests and actions
to those of ‘society’ and on a credible commitment to ‘restore
normal regime service’ as soon as possible. State reason has
always been linked to claims about the common good, the national
interest, or both; and states of emergency or periods of dictator-
ship are normatively expected to lead to an eventual return to
normality – when competing definitions of the national popular
interest once again become the common currency of political
discourse. Thus, alongside the general scope for discursive articu-
lation, those who engage in political discourse have special reasons
to integrate issues from beyond the political realm. Conversely,
state and official discourses can never be self-contained: they are
liable to disarticulation and disruption by ‘external’ forces.

Conclusions

The paradoxes that arise from this part–whole relationship entail
dilemmas that require strategic choices. Since any choice privileges
one horn of the dilemma, the problems stemming from neglect of the
other horn tend to grow until a strategic switch is required. This helps
to explain the policy cycles that occur in many areas. For example,
failure to intervene leaves other institutional orders free to pursue
their own logics to the possible detriment of state goals; but interven-
tion can fail because it disrupts other institutional orders and prompts
resistance or other counterproductive effects. One possible solution
is for the state to resort to meta-governance strategies based on prior
consultation with agencies from other systems, to formal or substan-
tive state facilitation of the activities of such agencies where these
activities coincide with agreed objectives, and reliance on these agen-
cies to find the optimal ways to pursue these objectives within the
terms of their own institutional logic. But this form of state interven-
tion is likely to reinforce state fragmentation and disunity unless there
is a wider consensus, not only on state but also on societal objectives.
Such considerations reinforce the relevance of the SRA with its
concern for structural contradictions, part–whole paradoxes, and
other sources of strategic dilemma. I explore the strategic–relational
interplay between strategies and structures in the next chapter.

This chapter builds on the strategic–relational approach (SRA) to
address three issues. The first, and conceptually prior, issue is the
nature of power and interests. The second concerns the state as a
specific institutional expression of power relations. The third is how
and how far the state structures power relations and privileges spe-
cific interests. Domination has many forms, sites, stakes, and strate-
gies and they cannot all be addressed here. I therefore illustrate the
second and third of these issues by asking what difference it makes
to focus on ‘the capitalist type of state’ or on ‘the state in capitalist
society’. This bears on the controversial topic of the relation between
class power and state power in formally democratic societies with a
strong institutional separation between the economic and the political
system. In terms of the six approaches outlined in chapter 1, studying
the capitalist type of state involves a mainly institutionalist account
of the state’s typical forms, their complementarity, and their adequacy
(or otherwise) for securing class domination. For studying the state
in capitalist societies, it is more appropriate to adopt a historical and
agent-centred account. I then offer some comments on Ideologiekritik
and end with comments on the limits of a Marxist analysis of the
state and state power.

Power as the explanans or the explanandum?

What is conventionally called ‘power’ is a complex, overdetermined
phenomenon that is ill suited to explain social relations. In part this

4

Power, Interests, Domination,
State Effects

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c1

92	 The State as Concept, Relation, and Reality

is caused by confusion about whether power refers to capacities to
make a difference or to their activation in ways that actually do
make a difference. Moreover, insofar as power is not just a general
term for the production of any and all effects within specific struc-
tural constraints, the specific effects of specific agents’ exercise of
power in specific circumstances constitutes an explanandum (some-
thing to be explained) rather than an explanans (the explanation
itself). But the more detailed the specification of the context of a
given action is, the less scope there is to attribute effects to the
actions that occur in that context. Thus, when conjunctures are well
specified, ‘power’ tends to become a residual category, good to
explain only what is left unexplained by contextual factors, includ-
ing chance or accident. Further, as explanans, ‘power’ lacks inde-
pendent status in causal analysis. It is either a formal concept without
content, which cannot explain how particular effects are produced,
or a place-holding concept, which becomes redundant once research
reveals the substantive mechanisms that produce these effects. Failure
to recognize this dichotomy leads to a circular reasoning in which
the results of the exercise of power are explained by the exercise of
power itself. To escape these problems, we must accept that there is
no such thing as ‘power in general’ or ‘general power’. So the chal-
lenge is to establish the weight of different sets of particular powers
and how they combine, if at all, to produce specific structures of
domination.

Implicit in the attribution of effects to the exercise of power is the
assumption that such actions were freely chosen and causally deci-
sive. Yet the exercise of power does not involve a mechanical clash
of wills. It has definite social and material conditions of existence and
it is circumscribed through its links with other social determinations.
This is why politics is ‘the art of the possible’. The analysis of these
limits and constraints is logically prior to the study of the actions of
the agents involved in a power relation in a given conjuncture. More-
over, unless one asserts that these agents’ actions follow from the
exercise of unconstrained free will, one must also investigate how the
possibilities of action are limited by the specific qualities of these
agents. This indicates a need for historical accounts of the combina-
tion of social forces, material and symbolic resources, modes of
calculation, strategies and tactics, social technologies, and structural
constraints and conjunctural opportunities that are necessary or suf-
ficient to produce given effects. Hence the analysis of power must
explore how these various factors interact to determine the overall
balance of forces and its effects over different spatiotemporal hori-
zons of action.

Power, Interests, Domination, State Effects 93

Similar arguments apply to the notorious concept of ‘relative
autonomy’. At best, this concept enables its proponents to distinguish
their approach from attempts to explain state forms and functions
through external causes – or from claims about absolute autonomiza-
tion, which endows the state with an unconstrained will and the
capacity to realize it. When its proponents undertake specific case
studies, however, relative autonomy becomes a largely descriptive
concept, with a content that varies across cases. Thus, like ‘power’
more generally, relative autonomy cannot be an explanans: it is an
explanandum.

The separation of the state from other institutional orders is, alleg-
edly, crucial for its ‘relative autonomy’. However, far from guarantee-
ing the autonomy needed to pursue the collective interests of capital
(a common meaning of state separation in Marxist analysis), the
national interest against particular interests (a common conservative
and liberal claim), or the national interest against those of other
national states (a common meaning in realist and neorealist work),
this separation is a serious challenge to such actions. This is due in
large measure to the part–whole paradox analysed in the previous
chapter. The ‘relative autonomy’ of actual states is the complex resul-
tant of their form(s) of separation from the economic region and civil
society (as the site of ‘private’, noneconomic relations), of their sui
generis institutional structure, of their social bases of support and
resistance, and of the effectiveness of their policies in achieving
defined goals or functions. These points strengthen the case against
‘relative autonomy’ and state power as abstract, all-purpose princi-
ples of explanation.

Interests and Domination

‘Interest’ is a disguised comparative term (Barry 1965: 173–87).
Calculating an agent’s interests depends on comparative advantage
in particular contexts rather than on absolute advantage regardless
of feasibility. Interests must be related to structural constraints and
conjunctural opportunities in given circumstances and to potential
trade-offs among different sets of interests across different spatiotem-
poral horizons. So, rather than making blanket assertions about
(dis)advantage in general, one must specify which aspects of an
agent’s interests are being (dis)advantaged in what respects. More
over, insofar as agents are involved in different sets of relations or
have many subjectivities or identities, they may have contradictory
sets of interests. These complexities provide the ‘rational kernel’ to

http://c4-bib-0044

94	 The State as Concept, Relation, and Reality

pluralism and to neopluralist analyses of politics and policy – at the
expense of ignoring the constraints associated with the configuration
of a given polity (or state system). Contradictory interests can lead
to wicked (or ‘undecidable’) problems in strategy making, policymak-
ing, and decision making that, without clear axioms or algorithms
for making choices, may lead to procrastination, arbitrary or random
choices (with or without learning), the weighing of votes, calculation
of the balance of forces, decision making through manipulation or
force majeure, or a search for new axiological principles.

Analyses of power as domination treat capacities as socially struc-
tured rather than socially amorphous (or random). At stake are
systematic, institutionalized, regularly reproduced reciprocal rela-
tions rather than one-off and unilateral impositions of will. Power as
domination secures the continuity of social relations. Hence, as
Jeffrey Isaac notes, ‘rather than A getting B to do something B would
not otherwise do, social relations of power typically involve both A
and B doing what they ordinarily do’ (Isaac 1987: 96; note the affini-
ties with Foucault’s notion of governmentality). Enduring relations
involve reciprocal, if often asymmetrical, capacities and vulnerabili-
ties. A common paradigm here is Hegel’s master–slave dialectic – in
which the slave depends on the master, the master on the slave (Hegel
1977). Used in relation to slavery and colonialism, this paradigm can
be elaborated upon in other ways too. For example, some Marxists
have related it to class domination; some feminists to patriarchal
domination; and some (deep) ecologists to the dialectics of human–
nature interactions (e.g., Brennan 2007). This applies particularly to
the so-called anthropocene epoch, when human activities have sig-
nificantly modified global evolution (cf. Crutzen 2006; Steffen et al.
2011; and, for a critique, Moore 2015a, 2015b).

A thoroughgoing SRA would assess interests in terms of potential
outcomes, in particular situations, for specific subjects who have
internalized specific identities. A multilevel objective–subjective dia-
lectic is at work here. First, objective interests must be related to a
particular subjectivity (sense of identity) of an individual or collective
actor with a particular place in a given conjuncture. This is because
ideal and material interests vary with an actor’s identity in a given
situation. Whereas ‘ideal’ interests are linked to other-worldly con-
cerns (such as salvation) and symbolic systems (such as social status),
material interests are tied to this-worldly concerns and material
advantages. As Max Weber (1978) noted, however, many interests
mix ideal and material factors (cf. McIntosh 1977; and Swedberg
2003). This subjective, identity-related aspect does not mean that
social agents cannot mistake their interests. For, once given a

http://c4-bib-0294
http://c4-bib-0276
http://c4-bib-0080
http://c4-bib-0133
http://c4-bib-0599
http://c4-bib-0453c4-bib-0454
http://c4-bib-0649
http://c4-bib-0416
http://c4-bib-0614

Power, Interests, Domination, State Effects 95

subjective identity as a reference point, interests are objectively
grounded in social relations and value systems rather than dependent
solely on a subject’s perceptions. This also holds for ideal interests
insofar as these are not purely whimsical, idiosyncratic, or amor-
phous but tied to institutionalized structures.

Second, struggles occur over the redefinition or recombination of
subjective identities and their related objective interests in different
contexts. This can involve reordering the priority of identities already
affirmed by agents and efforts to get the latter to accept new identi-
ties, which will often entail other interests. This issue is familiar to
students of ‘intersectionalism’, that is, the differential articulation of
class, gender, ethnic, and other identities. It also underpins pluralistic
accounts in which diverse ideal and material interests are at play and
have different spatiotemporal horizons of action.

In short, the meaning of power and interests must be related to
the relations among social relations in specific conjunctures. Struc-
tural constraints are those elements in a situation that cannot be
altered by agent(s) in a given time period and vary according to the
strategic location of agents in the overall social formation. The latter
involves a complex hierarchy of potential powers determined by the
range and determinacy of opportunities for influencing elements that
constrain other agents. This potential for power depends not only on
the relations among positions in the social formation but also on the
organization, modes of calculation, and resources of the social forces.
The actual balance of power is determined post hoc, through the
interaction of the (strategic) actions pursued by these forces within
the limits set by structural constraints that vary according to actor
and action. The interests thereby affected must also be assessed rela-
tionally. They depend on the conjunctural opportunities in a given
period, the potential balance of power, and the horizons of action.
All this affects the calculation of political strategies over different
time periods and highlights the importance of a conjunctural, rela-
tional approach to such issues as the nature of state power (chapter
3). I now illustrate these remarks with examples drawn from the
efforts of Marxist activists and scholars to examine capitalist states
and states in capitalist societies.

The State and Class Domination

Marxist scholars study the linkages between social power and the
reproduction of class domination and tend to consider other types of
subject, identity, antagonism, and domination mostly in terms of their

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3

96	 The State as Concept, Relation, and Reality

contingent relevance for, or conditioning by, class domination (for
overviews, see Jessop 1982; Barrow 1993; Hirsch 2005; Domhoff
2013). Weberians give equal analytical weight to three forms of
domination – class, status, and party. A similar position is found in
intersectionalist analyses of power and domination as opposed to
those of radical feminism, which generally prioritizes patriarchal
domination. In contrast, pluralist and neopluralist scholars identify
a vast array of resources, identities, and interests, which are deployed
in so many potentially cross-cutting and countervailing ways that
durable systems of domination are virtually excluded. While Marxist,
Weberian, and intersectionalist positions examine the relation between
the state and class domination, they differ on how the two are related.
In no case, however, do they reify the distinction between ‘state’ and
‘class’ power’ such that (1) state power would be a property of the
state qua autonomous subject, which would stand outside and above
society and would have its own resources; (2) class power would be
anchored wholly in the economy or in civil society; and (3) this stark
differentiation between the state and economy or civil society would
lead to efforts, especially of a zero-sum character, by agents of one
to control the other in an external clash of forces. In rejecting all
attempts to distinguish between ‘state power’ and ‘class power’
(whether as descriptive concepts or as principles of explanation) on
these lines, I do not dismiss the influence of political categories such
as the military or bureaucrats, nor deny that states have various
organizational capacities and resources that give them specific advan-
tages in exercising power. The key point is that state power is a
mediated effect of the changing balance among all forces in a given
situation. It follows that state power is an explanandum, not an
explanatory principle (Jessop 1990: 117–18); and, further, that, when
we speak as if the state or state action has caused specific effects, this
is a shorthand (and a potentially misleading one) for a more complex
strategic–relational conjuncture.

More generally, the SRA accepts that class struggle can occur
within as well as beyond the state and that state agents exercise influ-
ence outside as well as inside its formal boundaries. Thus, to study
the relation between state and class power, we must consider how
state powers are exercised and aligned (or not) with specific class
interests in particular societies and conjunctures, and vice versa.
Diverse alliances, mixed motives, and ambivalent outcomes may exist
– especially as class forces and class interests are not the only factors
at play in securing the social bases of state power, in articulating state
projects, and in promoting hegemonic visions. Indeed hegemony is
secured – to the extent that it is – through the articulation of a wide

http://c4-bib-0301
http://c4-bib-0042
http://c4-bib-0286
http://c4-bib-0149
http://c4-bib-0303

Power, Interests, Domination, State Effects 97

range of identities, orientations, and interests, many of which are not
explicitly tied to class interests (see below).

This suggests that capital accumulation should have two functions
in an analysis of the state in capitalist societies: as a point of reference
and as an explanatory principle.

• As a reference point, capital accumulation provides a basis for
calculating the extent to which the exercise of state powers associ-
ated with a particular form of state or regime actually does dif-
ferentially advance the ideal or the material interests of capital
(or both) by comparison to the exercise of powers by other classes
and social forces. Let me recall here that such interests are not
absolute but relational – a point developed further below. More
over, taking capital accumulation as a reference point does not
require that actors whose actions serve to reproduce it are aware
of this outcome.

• As a principle of explanation, capital accumulation can guide
research on how the form and the course of differential accumula-
tion and the mobilization of class forces condition and penetrate
the form and operations of the state apparatus and circumscribe
(without fully determining) the effects of state intervention (cf.
Jessop 1982).

The same dual function holds in investigations of the relations
between state power and other forms of domination – such as
militarism, warlordism, apartheid, ethnic discrimination, centre–
periphery relations, theocracy, patriarchy, or heteronormativity.

Marxist scholars mainly pursue four interrelated themes regarding
domination. The first concerns power relations as manifestations of
a specific mode or configuration of class domination rather than as
a purely interpersonal phenomenon lacking deeper social founda-
tions. This does not imply that power and resistance are the preserve
of social actors with clear class identities and class interests. Instead
this theme focuses on the class relevance of, say, distinct forms of
polity, politics, and policy – and on this issue rather than on forms
and levels of class consciousness. This kind of focus requires explicit
accounts of what constitutes class relevance in particular conjunc-
tures (see below). Second, Marxists explore the links (or lack thereof)
among economic, political, and ideological forms of class domina-
tion. This topic has prompted many theoretical and empirical dis-
agreements. Different approaches ground class power variously in the
social relations of production, in control over the state, or in hege-
mony over hearts and minds. Third, plain or nondogmatic Marxists,

http://c4-bib-0301

98	 The State as Concept, Relation, and Reality

a category to which I belong, note that class power and domination
are inevitably limited and try to explain this in terms of the contra-
dictions and antagonisms inherent in the capital relation or in the
existence of other forms of domination and of competing principles
of societal organization (see Jessop 1982, 2002, 2013, 2014a, 2015a).
Plain Marxists tend to assume that all forms of social power linked
to class domination are fragile, unstable, provisional, and temporary
and that continuing struggles are needed to secure class domination,
overcome resistance, and naturalize or mystify class power. Fourth,
there is interest in the strategies to reproduce, resist, or overthrow
class domination in specific periods and conjunctures. An important
aspect here is the spatiotemporal dimensions of strategy.

Economic class domination

A mode of production comprises a specific combination of forces and
social relations of production. The productive forces comprise raw
materials, means of production, the technical division of labour cor-
responding to given raw materials and means of production, and the
relations of interdependence and cooperation among the direct pro-
ducers in setting the means of production to work. The social rela-
tions of production comprise control over the allocation of resources
to different productive activities and over the appropriation of any
resulting surplus; the social division of labour (or the allocation of
workers to different activities across different units of production);
and class relations grounded in property relations, ownership of the
means of production, and the form of economic exploitation (or
appropriation of surplus labour). These relations shape choices
among available productive forces and their deployment in produc-
tion, and also give rise to structural contradictions, the potential for
class antagonism, and strategic dilemmas.

The capitalist wage relation illustrates the situation well. For, in
voluntarily selling their labour power for a wage, workers transfer
its control to the capitalist, who has the right to any surplus. A for-
mally free exchange thereby becomes the contractual basis of work-
place despotism (the exercise of management prerogatives) and
economic exploitation (the appropriation of surplus labour). The
organization of the labour process is the main site of the antagonism
between capitalists and workers and is at stake in a wide range of
struggles that extend well beyond the workplace. Workers’ resistance
in labour markets and the labour process indicate that the successful
exercise of power is not guaranteed by unequal social relations
of production. Marxists also study the overall organization of the

http://c4-bib-0301c4-bib-0304c4-bib-0310c4-bib-0311c4-bib-0314

Power, Interests, Domination, State Effects 99

production process and its links to other aspects of the capital rela-
tion. Relevant concerns include the relative importance of industrial
or financial capital, monopoly capital or small and medium enter-
prises, multinational or national firms, and firms interested in domes-
tic growth or exports. Depending on the focus, capital’s ideal and
material interests will vary.

These points about economic class domination have been related
to a stylized account of the modern state. First, individual capitals
are prohibited from using direct coercion in the labour process and
in their competition with other capitals; and, on the other hand, the
state protects private property and the sanctity of contracts on behalf
of capital as a whole. This supports capital’s formal rights to manage
the labour process, appropriate surplus labour, and enforce contracts
with other capitals. Second, the rational organization of capitalism
requires free wage labour – which the state creates through its role
in ending feudal privileges, promoting the enclosure of commons,
punishing vagabonds, and imposing an obligation to enter the labour
market. It also enables workers to sell their labour power ‘freely’,
secures conditions for the reproduction of wage labour, imposes
factory laws, responds to the housing question, secures cheap food,
and so on. Third, the modern state does not engage in profitable
economic activities on its own account – capital prefers to provide
these and gets the state to undertake economically and socially neces-
sary activities that are unprofitable. These vary in time and space
(for an exemplary analysis in these terms, see Offe 1972; for further
discussion, see Jessop 1982: 78–141). Interestingly, these arguments
also occur in Weber’s account of the conditions for the maximum
formal rationality of capitalist accounting (Weber 1978: 136–40,
150–6, 161–6).

Fourth, as a tax-state (Steuerstaat), the modern state derives its
income primarily from its monopoly over taxation in an essentially
private economic order rather than from profitable management of
state-owned or state-controlled property (Goldscheid 1976; Schum-
peter 1954; Krätke 1984: 25–6). Its taxing capacity is underpinned
in turn by its monopoly of coercion. Moreover, where the state relies
on public debt, which is common, this is also backed by the state’s
taxing powers.

These twin monopolies are typically legitimated on the basis of ‘no
taxation without representation’, which purportedly ensures that the
level, incidence, and purposes of taxation match the conceptions of
justice and good government held by citizens and other key forces
(Krätke 1984: 67; Théret 1992: 133). Alongside its external and
internal sovereignty and political legitimacy, the tax state must be

http://c4-bib-0477
http://c4-bib-0301
http://c4-bib-0649
http://c4-bib-0236
http://c4-bib-0571
http://c4-bib-0356
http://c4-bib-0356
http://c4-bib-0627

100	 The State as Concept, Relation, and Reality

able to adapt public finances, in their fiscal (revenue) and expenditure
dimensions, to the demands of accumulation as well as to those of
political legitimacy (O’Connor 1973; Théret 1992; Streeck 2014).
This limits the state’s freedom of manoeuvre, as the state is under the
permanent (and discursively reinforced) threat of a strike by produc-
tive capital or bondholders. Where the tax state uses future taxing
powers as security against current and new loans, the views of credi-
tors and credit-rating agencies also matter. Indebted states, notably
those with heavy external debts, may seek to negotiate cancellation
or rescheduling. Unilateral action, even if possible, would further
undermine credibility. This problem is compounded when the state
wants to attract inward investment and spur local enterprise. Yet tax
holidays, subsidies, and so on could threaten the immediate tax base
and the state’s legitimacy in the eyes of taxpayers. This reinforces
capital’s power over the state. Thus the modern state’s activities are
said to require a healthy and growing (or at least profitable) economy
– which ties political programmes to economic imperatives (Offe
1975). Subordinate classes can secure material concessions only
within this constraint: if profitability is threatened, concessions must
be reversed. In periods of crisis, state dependence on continued private
accumulation may even reinforce the power of capital where alterna-
tive economic imaginaries are weak and resistance is disorganized.
Yet capital cannot press its economic advantages too far without
undermining the state’s political legitimacy, which in normal condi-
tions requires respect for the rule of law and for public opinion.

Political class domination

Many Marxists who start from the economic bases of domination
acknowledge that politics is nonetheless primary because it is crucial
to maintaining, reforming, or overthrowing class relations. The state
is central not only for political power in narrow terms, but also for
class power more generally. This is problematic because of the opera-
tional autonomy of the state system (see chapters 1 and 3; also
below). Some accounts of political class domination begin with the
state’s direct and indirect roles in securing the conditions for eco-
nomic class domination. Many highlight its role in maintaining the
overall structural integration and social cohesion of a ‘society divided
into classes’ – without which contradictions and antagonisms might
provoke revolutionary crises or lead to ‘the mutual ruin of the con-
tending classes’ (Marx and Engels 1976b). It is important to repeat
that threats to social cohesion are not exclusively grounded in class
relations – the challenge is, rather, to maintain social cohesion without

http://c4-bib-0474
http://c4-bib-0627
http://c4-bib-0607
http://c4-bib-0478
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c1
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3
http://c4-bib-0436

Power, Interests, Domination, State Effects 101

threatening the economic and extraeconomic conditions of accumula-
tion and political class domination. This is not guaranteed.

The state is emphasized for various reasons in this regard. Here I
mention just three. First, it is argued that, since market forces alone
cannot secure all the conditions needed for capital accumulation and
are prone to market failure, there is a need for some mechanism
standing outside and above the market to underwrite it and to com-
pensate for its failures. Second, economic and political competition
between capitals necessitates a force able to organize their collective
interests and to limit any damage that might occur from the one-sided
pursuit of a single set of capitalist interests. Third, the state is also
needed to manage the many and varied repercussions of economic
exploitation within the wider society. Only if the state secures suffi-
cient institutional integration and social cohesion can the extraeco-
nomic conditions for rational economic calculation and, a fortiori,
accumulation be secured. This allegedly requires a sovereign state
that is ‘relatively autonomous’ from particular class interests – a
notion that, as remarked above, is deeply problematic – and can
therefore develop and promote projects based on a wider, national
popular interest. How such relative autonomy operates in the context
of internationalization and transnationalization is an issue addressed
in this framework in terms of nodal points in global circuits of capital
linked to imperialist states, transnational power networks, and rela-
tively autonomous institutions of global governance (see chapter 8).
Where these economic strategies, state projects, and hegemonic
visions respect the ‘decisive function exercised by the leading group
in the decisive nucleus of economic activity’ (Gramsci 1971: 161 = Q
13, §18: 1591), the state helps to secure both economic and political
class domination. This is deemed more likely to happen in bourgeois
democracies than in dictatorial regimes, due to the former’s role in
mystifying class power and in facilitating the flexible reorganization
of power relations in response to changing conditions (see also chap-
ters 3 and 9).

Marx argued that the form of political organization corresponds
to the form of economic organization (Marx 1967: 791). Thus an
economic order based on private property, the wage relation, and
profit-oriented, market-mediated exchange seems naturally to ‘fit’ or
‘correspond’ with a political order based on the rule of law, equality
before the law, and a unified sovereign state. This highlights the
‘formal adequacy’ of bourgeois democracy to a consolidated, profit-
oriented, market-mediated capitalism. For, in liberal democratic
states, the freedom of economic agents to engage in exchange (a
freedom belied by managerial ‘despotism’ in the labour process) is

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c8
http://c4-bib-0240
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c9
http://c4-bib-0429

102	 The State as Concept, Relation, and Reality

matched by the political freedom of citizens under the rule of law (a
freedom belied by the state’s subordination to the logic of capital).
Class is therefore absent as an explicit organizing principle of the
capitalist type of state – there is no legal monopoly, no exclusivity of
political power for the dominant class, whose members or representa-
tives must compete for power on formally equal terms with those
of subordinate classes; this is a key point in Evgeny Pashukanis’s
analysis of the normal bourgeois state (Pashukanis 1978). This
encourages the downplaying of antagonistic class interests in political
struggle in favour of negotiation around economic–corporate or non-
class interests.

In this context, economic struggle normally occurs within the logic
of the market (i.e., over wages, hours, working conditions, prices)
and political struggle normally occurs within the logic of the repre-
sentative state, on the basis of the rule of law (i.e., it is oriented to
competing definitions of the national interest and aims to reconcile
the particular interests of citizens and property owners within an
‘illusory’ general interest). In broader terms, an important part of the
struggle over class domination involves maintaining this fetishized
separation of the economic and political spheres and their associated
struggles – at least for subordinate classes (cf. Streeck 2013). Yet not
all states in capitalist societies have this allegedly adequate form (see
the section on ‘Limits to Form Analysis’ in this chapter; also chapter
9). Nor does formal adequacy guarantee material adequacy, in other
words ensure that liberal democracy always and everywhere secures
the extraeconomic conditions for continuing accumulation (see
Abrams 1988; Barrow 1993; Gramsci 1971; Marx 1978a, 1978b;
Moore 1957; Offe 1983; Poulantzas 1978).

This analysis highlights the specificity of the state as a terrain of
political struggle vis-à-vis economic class struggle. The separation of
the economic and political orders excludes an immediate isomor-
phism between economic class relations and relations among political
categories. Indeed the legitimacy of the modern state would disappear
if the state unequivocally served the immediate economic interests of
the dominant class(es). It must have a certain apparatus unity and
autonomy in order to organize hegemony (see chapter 3). Only then
can it impose short-term economic sacrifices on the dominant class(es)
to secure their long-term political domination. Intellectuals and ideo-
logical class struggles are crucial here because all social relations in
capitalist societies appear as relations of consent, underpinned as
necessary through resort to legitimate violence (see next section). This
holds not only for political relations between dominant and domin
ated classes but also for relations among different fractions of the

http://c4-bib-0494
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c9
http://c4-bib-0001
http://c4-bib-0042
http://c4-bib-0240
http://c4-bib-0431c4-bib-0432
http://c4-bib-0455
http://c4-bib-0479
http://c4-bib-0516
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3

Power, Interests, Domination, State Effects 103

dominant class(es). The diversity of interests indicates the need for
work to strategically align them, if a unified power bloc is to emerge
and remain relatively stable. This can occur under the hegemony of
one fraction of capital; but such hegemony depends in turn on the
work of intellectuals, peak associations of capital, natural governing
parties, and indeed state managers (e.g., Gramsci 1971; Poulantzas
1973; Portelli 1972; van Apeldoorn 2002).

The linkages between class and political relations depend on the
prevailing balance of those forces that are oriented to the exercise of
state power in the wider social formation. This poses again the issue
of ‘relative autonomy’. Marx addressed it in his analysis of the excep-
tional autonomy of Louis Bonaparte’s praetorian regime, which was
based on ‘the rule of the naked sword’ and backed by 600,000 bayo-
nets rather than popular support (Marx 1986: 848). He did not
explain this issue in terms of generic features of the capitalist type of
state but through the contingencies of class struggle. Specifically,
writing of the bourgeoisie, he observed that, ‘in order to preserve its
social power intact, its political power must be broken . . . in order to
save its purse, it must forfeit the crown’ (Marx 1978b: 143). This
remark builds on his earlier claim, in The Class Struggles in France,
1848–1850 (originally published in 1850), that a basic contradiction
exists at the heart of a democratic constitution. For, whereas political
power is granted via universal suffrage to the classes whose social
slavery the constitution is designed to perpetuate, the social power
of the bourgeoisie is sustained by the constitutional guarantee of
private property rights that mainly benefit the dominant classes
(Marx 1978a: 77). In short, liberal bourgeois democracies depend
for stability on the self-limitation of what political forces can thema-
tize as a political issue. If the requisite compromise within the power
bloc and between dominant and subaltern classes breaks down, there
is always the legal or factual possibility of declaring a state of eco-
nomic or political emergency, of suspending the rule of law, and of
limiting the forms, forums, spaces, and methods for expressing politi-
cal resistance. The alleged demands of national security and of eco-
nomic recovery then take precedence over ‘normal’ democratic
politics (see chapter 9).

The importance of separation between the economic and the politi-
cal spheres also explains why Marx rarely resorts to directly eco-
nomic arguments in explaining the development of specific political
regimes or the content of specific state policies – for the specificity of
both depends on a specific dynamic of political struggles rather than
on immediate economic circumstances. This point was also empha-
sized by Gramsci:

http://c4-bib-0240
http://c4-bib-0512
http://c4-bib-0509
http://c4-bib-0635
http://c4-bib-0433
http://c4-bib-0432
http://c4-bib-0431
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c9

104	 The State as Concept, Relation, and Reality

The claim, presented as an essential postulate of historical materialism,
that every fluctuation of politics and ideology can be presented and
expounded as an immediate expression of the [economic] structure,
must be contested in theory as primitive infantilism, and combated in
practice with the authentic testimony of Marx, the author of concrete
political and historical works. (Gramsci 1971: 407 = Q7, §24: 869)

In this context, Gramsci noted that (1) the development of political
regimes involves what, following evolutionary principles, one might
call principles of variation, selection, and retention (and such prin-
ciples, he insisted, make real-time analysis of the longer-term signifi-
cance of present tendencies and countertendencies difficult); (2) errors
of strategic and tactical calculation are common, leading to trial-and-
error learning, often steered by crises and facilitated by the play of
forces; and (3) many political actions derive from organizational
necessities related to the preservation of state or party unity rather
than to class interests (Gramsci 1971: 407–9 = Q7, §24: 869–71).
In short, politics cannot be read off directly from changing economic
circumstances, economic crises, underlying contradictions, and
the like.

Ideological class domination

In The German Ideology, Marx and Engels (1976a) alluded to ideo-
logical class domination when they wrote that ‘the ruling ideas of
any age are the ideas of the ruling class’ and related this principle to
the control exercised by the ruling class over the means of intellectual
production. Marx and Engels developed several perspectives on ideo-
logical class domination – ranging from the mystifying impact of
commodity fetishism, through the individualist attitudes generated by
political forms such as citizenship, to the struggles for hearts and
minds in civil society. The second of these three perspectives identifies
a specific effect of the state form on ideological domination, an effect
analogous to the impact of commodity fetishism (see preceding
section). Marxist interest in ideological class domination intensified
with the rise of democratic government and mass politics in the late
nineteenth century and the increasing importance of mass media and
popular culture in the twentieth century. This has become a major
theme in so-called western Marxism (for useful overviews, see Ander-
son 1976; Kellner 2005; Therborn 2010; and, on various approaches
to ideology, Rehmann 2013).

An inspirational figure here, as indicated several times already, is
Antonio Gramsci. His chief concern was to develop an autonomous
Marxist science of politics in capitalist societies, distinguish types of
state and politics, and identify the conditions for social revolution.

http://c4-bib-0240
http://c4-bib-0240
http://c4-bib-0435
http://c4-bib-0023
http://c4-bib-0336
http://c4-bib-0626
http://c4-bib-0531

Power, Interests, Domination, State Effects 105

He was especially interested in the specificities of the political situa-
tion in the ‘west’ (Western Europe, United States). In this context, he
was most concerned with the prospects for revolution and with the
strategies that would be appropriate in the ‘west’ as opposed to the
‘east’ (i.e., tsarist Russia and other states in Eastern Europe). His
analysis did not start with the territory–apparatus–population triplet
– in part because Italy was still a nation-state in the process of forma-
tion in these respects and, in many ways, a failed state. He also went
beyond a Weberian concern with imperative coordination by a ratio-
nally organized administrative apparatus and beyond a Leninist
reduction of the state to a largely repressive apparatus. He identified
the state in its narrow sense with the politico-juridical apparatus, the
constitutional and institutional features of government, its formal
decision-making procedures, and its general policies. But he usually
focused on ‘the state in its inclusive sense’ (that is, the integral state)
as ‘political society + civil society’ (Gramsci 1971: 263 = Q 6, §88:
763–4). In this context he also defined the state as ‘the entire complex
of practical and theoretical activities with which the ruling class not
only justifies and maintains its dominance but manages to win the
active consent of those over whom it rules’ (Gramsci 1971: 244 = Q
15, §10: 1765). This approach dethrones or decentres the state as the
principal focus of analysis and puts modes of class domination at its
heart, thereby reducing the risk of fetishizing the state apparatus or,
indeed, its separation and disembedding from the wider society.

Gramsci identified two main modes of class domination: force (the
use of a coercive apparatus to bring the mass of people into confor-
mity and compliance with the requirements of a specific mode of
production) and hegemony (the successful mobilization and repro-
duction of the ‘active consent’ of dominated groups by the ruling
class through its exercise of a political, intellectual, and moral leader-
ship oriented to a ‘collective will’ or ‘national–popular’ consensus).
Force was not exclusively identified with the state (e.g., Gramsci
noted the role of fascist paramilitary terror squads), nor hegemony
with civil society (the juridico-political apparatus also has ethical–
political functions). Overall, Gramsci argued that the capitalist state
should not be seen as a basically coercive apparatus but as an insti-
tutional ensemble based on a variable mixture of coercion, fraud–cor-
ruption, passive revolution, and active consent. Moreover, rather
than treating specific institutions and apparatuses as technical instru-
ments of government, he examined their social bases and stressed
how state power is shaped by its links to the economic system and
civil society (cf. chapter 3).

Regarding ideological class domination, Gramsci studied ideology
as a system of ideas: a conception of the world that is manifest in

http://c4-bib-0240
http://c4-bib-0240
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3

106	 The State as Concept, Relation, and Reality

many aspects of individual and collective life and that translates a
worldview into corresponding rules of conduct. Three arguments are
especially noteworthy. First, he argued that ethical–political ideas
were key elements in the reciprocal shapings of the economic base,
the juridico-political superstructure, and the moral and intellectual
field. The notion of a ‘historical bloc’ referred to the resulting struc-
tural unity of a social formation. Gramsci studied how this is created
and consolidated through specific intellectual, moral, and political
practices that translate narrow sectoral, professional, or local inter-
ests into broader ‘ethical–political’ ones (1971: 366–7 = Q 10II, §6i).
Ethical–political practices not only co-constitute economic structures
but also give them their overall rationale and legitimacy (e.g., via
bourgeois notions of property rights, freedom of exchange, and eco-
nomic justice). Second, for Gramsci, ‘hegemonic bloc’ denoted a
durable alliance of class forces organized by a class (or class fraction)
that has proved capable of exercising leadership over subaltern groups
as well as among the dominant classes. He also gave a key role here
to ‘organic intellectuals’, that is, intellectuals with an organic link to
the ruling or subaltern classes, able to articulate hegemonic projects
that express their respective long-term class interests in ‘national–
popular’ terms.

Third, in this context Gramsci also distinguished arbitrary from
historically organic ‘ideologies’. Ideologies – or, as I would prefer to
describe them in the first instance, imaginaries (see the section on
‘Social Imaginaries and the Critique of Ideologies’) – can be construed
in terms of accumulation strategies, state projects, and hegemonic
visions (see chapter 3). ‘Arbitrary ideologies’ or projects are idiosyn-
cratic, wilful speculations with limited (if any) connection with
underlying realities and propose alternative futures that are infeasible
in a given conjuncture. In contrast, ‘organic ideologies’ are materially
adequate, identify what exists in potentia (that is, what could be
realized in given spatiotemporal horizons of action), and outline
appropriate strategic steps towards putting these possibilities into
practice. As such, they help to cement the ideological unity of an
entire social bloc at the level of the power bloc and, equally impor-
tantly, significant sections of the subaltern groups.

The Articulation of Economic, Political,
and Ideological Domination

The preceding arguments indicate the possibilities of disjunction
among different forms of class domination (crudely classified for

http://c4-bib-0240
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3

Power, Interests, Domination, State Effects 107

presentational purposes as economic, political, and ideological). Each
has its specific social forms, institutional materiality, and logics of
action. Yet the overall unity of a social formation, however improb-
able, depends on a modicum of institutional and ideational coherence
across these orders. This need not entail isomorphism or society-wide
consensus. Institutional complementarity and a certain self-limitation
of social forces to avoid harmful effects for (and resulting blowback
from) other forces on which they depend are often more important.
Moreover, as Gramsci noted, in capitalist societies hegemony must
have a decisive economic nucleus (1971: 161 = Q13, §18: 1591). This
invites us to examine in strategic–relational terms how relations
among economic, political, and ideological domination depend on
the biases of particular forms of domination and the strategies that
consolidate (or undermine) these selectivities.

To explore this theme, I will proceed in two steps. First, I present
a form-analytical account of the institutional correspondence between
the capitalist economy, the juridico-political form of the state, and
the latter’s implications for political practice. Second, I show that
these complementarities do not guarantee the strategic coherence of
the economic, political, and social orders. This requires something
more – namely specific economic, political, and societal strategies.
Thus step two explores what these involve and how they are pro-
duced, consolidated, and institutionalized.

Table 4.1 presents six key formal features of the capitalist type of
state, starting from the basic institutional separation of the economy
as a profit-oriented, market-mediated, socially disembedded sphere
of activities and the polity considered as a juridico-politically medi-
ated and socially disembedded sphere of political activities oriented
to collective goal attainment. The first column identifies significant
aspects of the articulation of the economy and state in capitalism,
reflected in their separation in unity. The use of this term indicates
that this separation is real but, if reified, also illusory insofar as it is
part of a larger social totality, which is tendentially organized in the
shadow of profit-oriented, market-mediated accumulation as its dom-
inant principle of societal organization. This separation in unity is
grounded in the capital relation, and also aids its reproduction.
Further, the distinct economic and political systems have their own
operational logics, spatiotemporal dynamics, modes of calculation,
and associated practices that are not only dissociated from each other
but can also develop in contradictory ways. The two systems are also
interdependent, structurally coupled, and coevolve.

The second column identifies some implications of this institu-
tional separation for class relations and for the overall dynamic of

http://c4-bib-0240
http://c4-tbl-0001

Table 4.1  Some key features of the capitalist type of state

Articulation of
economy and state
in capitalism

Implications for the
economy and class
relations

Implications for the
state and politics

Institutional
separation of
market economy,
sovereign state, and
a public sphere
(civil society) that
is located beyond
market and state

The economy is
organized under the
dominance of the
capitalist law of
value, as this is
mediated through
competition between
capitals and
economic class
struggle

Raison d’état, a
specialized political
rationality,* distinct
from profit-and-loss
market logic and
from religious, moral,
or ethical principles

The legitimate or
constitutionalized
claim to a
monopoly of
organized coercion
within territory
controlled by state

Role of legality in the
legitimation of the
state and its
activities

Coercion is excluded
from the immediate
organization of the
labour process. The
value form and
market forces, not
coercion, shape the
trajectory of capital
accumulation

Specialized military-
police organs are
subject to
constitutional
control. Force has
ideological as well as
repressive functions

Subject to law, the state
may intervene to
compensate for
market failure in the
national interest or
for the common good

‘The tax state’: state
revenues derive
largely from taxes
on economic actors
and their activities
and from loans
advanced by
market actors.

The state does not
have its own
property to
produce goods and
services for its own
use and/or to sell
in order to generate
profits and support
itself and its
activities

Tax capacity depends
on legal authority
and coercive power

Taxes are a deduction
from private
revenues but may be
used to produce
public goods deemed
essential to market
economy and/or to
social cohesion

Bourgeois tax form:
taxes are a general
contribution to
government revenue
and are levied on a
continuing basis that
the state can apply
freely to legitimate
tasks. They should
not be specific, ad
hoc taxes levied for
specific tasks.

The subjects of the state
in its territory have a
general duty to pay
taxes, regardless of
whether they approve
of specific state
activities or not

State fiat money is the
means of payment
for state taxes and
therefore circulates
more generally in
national space (and
perhaps beyond)

Taxation capacity acts
as security against
sovereign debt

Tax as one of earliest
foci of class struggle

http://c4-note-8001

Articulation of
economy and state
in capitalism

Implications for the
economy and class
relations

Implications for the
state and politics

Specialized
administrative
staff, with its own
channels of
recruitment and
training and its
distinctive ésprit de
corps

This staff is subject to
the authority of the
political executive.
It forms a social
category divided by
market and status
position

The state occupies a
specific place in the
overall division
between manual and
mental labour.
Officials and
political class
specialize in
intellectual labour
with a close relation
between their
specialized
knowledge and their
power

Knowledge and
intelligence become
a major basis of the
state’s capacities

Official discourse has a
key role in the
exercise of state
power. Public and
private intellectuals
formulate state and
hegemonic projects
that define the
national and/or the
‘national popular’
interest

The state builds
legitimacy by
reflecting the national
and/or ‘national
popular’ interest

The state is based on
the rule of law,
which, ideally,
involves a division
between private
law, administrative
law, and public law

There is no formal
monopoly of
political power
in the hands
of dominant
economic class(es):
‘equality before the
law’ is a key legal
principle

International law
governs the
relations between
states

Economic agents are
formally free and
equal owners of
commodities,
including labour
power

Private law evolved on
the basis of property
rights and contract
law

The state has a key
role in securing
external conditions
for economic
exchange and the
realization of private
profit

The state’s formal
subjects are
individuals endowed
with citizenship
rights, not feudal
estates or collectively
organized producer
groups or classes.
Struggles to extend
and defend these
rights play a
key role in the
expansion of state
activities.

Public law is organized
around individual–
state, public–private,
and national–
international
distinctions

Table 4.1  Continued

Continued

110	 The State as Concept, Relation, and Reality

Articulation of
economy and state
in capitalism

Implications for the
economy and class
relations

Implications for the
state and politics

Formally sovereign
state with a distinct
and exclusive
territorial domain,
in which it is
formally free to act
without
interference from
other states

Substantively, states
are constrained in
the exercise of
sovereignty by
the balance of
international forces

There are tensions
between the
economy as an
abstract ‘space of
flows’ in the world
market and the
economy as a sum
of localized
activities, with an
inevitably politically
overdetermined
character

Particular capitals may
seek support in
world competition
from their respective
states

Ideally the state is
recognized by other
states as sovereign on
its territory. but it
may need to defend
its territorial integrity
by force

Political and military
rivalry is conditioned
by the strength of the
national economy

*Raison d’état refers here to the distinctive modes of calculation that are rooted
in the reproduction of the state in its narrow sense and to the conditions for
pursuing state projects; it is not used in the restrictive sense of one among several
principles of representation, which was introduced in chapter 3.
Source:  Jessop 2002: 38–9

Table 4.1  Continued

the capitalist economy – which, given this separation, is based on
profit-oriented, market-mediated accumulation (on political capital-
ism, see chapter 8). The third column presents the results of a similar
exercise for the state apparatus, state power, the forms of politics,
and political class domination. The issues covered in the second and
third columns are, of course, crucial for an analysis of the structural
power of capital and class domination and, overall, the table indicates
the heuristic potential of form analysis.

From a strategic–relational perspective, this kind of form analysis
explores not only the formal constitution and formal adequacy of a
given type of state or regime but also its crucial role as a source of
strategic selectivity or bias favourable to one or another social agent,
identity, interests, spatiotemporal horizons of action, strategies, and
so on. The SRA also posits that form, rather than following function,
can render it problematic (Jessop 1982). This is one reason why form

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3
http://c4-bib-0304
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c8
http://c4-bib-0301

Power, Interests, Domination, State Effects 111

analysis can be used (1) to consider the problems facing different
social forces as they pursue their interests on the strategically selective
terrain constituted by a particular set or assemblage of forms; and
(2) to identify potential sites of crisis within the state system and
within the exercise of state power (see chapters 2, 3, 8, and 9).

However, as noted in chapter 2, the state is polymorphous. Profit-
oriented, market-mediated accumulation is one among several alter-
native orientations to profit (cf. Weber 1961, 1978; see also chapter
8) and, in addition, there are other principles of societal organization
besides differential accumulation. Which principle is dominant can
influence the form and impact of state power and is itself the contin-
gent outcome of the balance of forces mobilized behind different
projects. So there is no guarantee that the modern state will always
(or ever) be primarily capitalist in character and, even where capital’s
representatives and capitalist rationality are deeply embedded in its
organizational matrix, state projects typically take account of other
functional demands and of civil society in order to promote institu-
tional integration and social cohesion within the territorial boundar-
ies of the state.

The specificity of profit-oriented, market-mediated capital accumu-
lation derives from its character as generalized commodity produc-
tion and, hence, from the dominance of the value form. The latter
comprises a number of interconnected elements that are organically
linked at different moments in the overall reproduction of the capital
relation. They include such forms as the commodity, the wage, money,
prices, taxes, profits of enterprise, interest, rent, and so forth. In their
unity as interconnected elements of the value form, these moments
define the parameters of accumulation and also delimit the sorts of
economic crises that can develop within capitalism. Yet the domi-
nance of the value form does not fully determine the path of capital
accumulation. Accumulation depends on capital’s ability to valorize
wage labour and, hence, on struggles in which the shifting balance
of forces is moulded by many factors beyond the value form. Differ-
ent moments of the value form (see above) have only a formal unity,
that is, are unified only as modes of expression of generalized com-
modity production. The substantive unity and continued reproduc-
tion of the circuit of capital depends on successful coordination of
its different moments within the limits of the value form. This is
achieved post hoc and in anarchic fashion: the circuit can break at
many points. A crucial difficulty in analysing the construal and sub-
sequent representation of capital’s interests is their indeterminacy. If
the substantive unity and the course of capitalist economies are inde-
terminate, how can one establish capital’s interests?

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c2
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c8
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c9
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c2
http://c4-bib-0648c4-bib-0649
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c8

112	 The State as Concept, Relation, and Reality

Abstractly, these interests involve the reproduction of the value
form (generalized commodity production) along with its various
external conditions of existence. This is implicit in the definition of
capitalism and might seem tautological. Even at this level of
abstraction, however, it is hard to give substantive content to this
seeming tautology even at the level of ‘capital in general’, let alone
for particular capitals. For the interests of ‘capital in general’
consist in the reproduction of a contradictory, dilemmatic, ambiva-
lent, and ill-defined nexus of value and nonvalue forms that are
favourable to continued accumulation on a world scale. This nexus
is always contested, provisional, and unstable – especially if one
extends the analysis beyond trade in free markets and the rational
organization of capitalist production (rational capitalism) to
include various kinds of political capitalism, as well as financial
speculation and traditional commercial capitalism and their articu-
lation in the world market (see chapter 8). ‘Capital in general’,
used here to refer to the overall circuit of capital considered apart
from particular capitals, is a real structure with real effects. It lacks
agency and calculative powers, however, which can only be exer-
cised by particular capitals. So capital in general as an objective
structure-cum-process and particular capitals are interdependent.
The former cannot be reproduced without the activities of a set of
particular capitals; the latter cannot function outside the economic
nexus formed by the circuit of capital. But the reproduction of
capital in general requires only some – variable – subset of individ-
ual capitals; indeed its survival may require the bankruptcy, depre-
ciation, or takeover of other capitals.

In sum, the capital relation is an underdetermined terrain on which
diverse agents with diverse interests compete to advance competing
accumulation strategies that can reconcile, in different and potentially
contradictory and conflictual ways, the tension between – to para-
phrase Rousseau’s discourse on political economy (1758; see also
Rousseau 1792; and Foisneau 2010) – an integrative ‘general will’
and the pursuit of particular interests that might culminate in an
inconsistent ‘will of all’. There are three possible ways to secure such
an incomplete, provisional, and unstable ‘general will’.

The first is through an anarchically produced coincidence of the
general will with the interests of the most powerful fractions of
capital, which impose it on other fractions, through negative or
positive coordination (see chapter 7). This is especially unlikely,
because the needs of capital in general are not immediately
transparent and are probably best served by different particular
capitals at different times, in different respects, and in different
conjunctures.

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c8
http://c4-bib-0545
http://c4-bib-0546
http://c4-bib-0199
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c7

Power, Interests, Domination, State Effects 113

The second possibility is that an actual collective capitalist actor
emerges to represent the interests of capital in general not merely
rhetorically but in practice. Finance capital, the Bilderberg Group,
the Trilateral Commission, the European Round Table of Industrial-
ists, the American Chamber of Commerce, the World Economic
Forum are among the groups, forums, or associations that have
aspired to this role or had it attributed to them (for examples, see
respectively, Hilferding 2007; Estulin 2007; Gill 1991; van Apel-
doorn 2002; Rupert and Solomon 2006; and Marshall 2015). But
there are many competing associations, organizations, think tanks,
and strategic forums that seek to aggregate and articulate capitalist
interests around different economic strategies; and they are also
divided by many other sociospatial interests, especially when we
consider this aspect from the viewpoint of the world market rather
than of relatively closed national economies. In short, in the absence
of a strong strategic bias in the overall articulation of the state system
that favoured capital in general on a world scale, they reproduce a
pluralist capitalist ‘will of all’.

The third, even more remote possibility is that an organ located
outside the circuits of capital can act on behalf of capital and impose
the ‘general will’ on actual capitalists. This role is often attributed to
the state. It would require the state (or its equivalent) to be so struc-
tured that the contradictory demands of particular capitals could be
aggregated in and through its operations and rendered compatible
with the needs of capital in general. However, as noted, the state
has its own interests in reproducing itself as a juridico-political
apparatus and in legitimating its authority by advancing state projects
and hegemonic visions that do not transparently serve capital’s
immediate interests.

All three solutions appear even less plausible if we consider the
multiple challenges involved in identifying the current – let alone
future – interests of ‘capital in general’ as a reference point for estab-
lishing the overall – as opposed to the particular – class relevance of
given strategies, projects, and visions (see p. 97 above). This said,
four assumptions might make the task easier to achieve: first, there
is no inherent directional dynamic to capital accumulation (Postone
1993) – its course is contingent on past and present hegemonic or
dominant strategies and on their interaction within the world market;
second, strategies are co-constitutive of class interests and alliances,
with the result that they can orient action in situations of uncertainty,
crisis, or transition and, if consistent with the overall logic of capital,
can provide direction; third, muddling through on a favourable stra-
tegic terrain is the most likely means in and through which the con-
tingent interests of capital in general and of particular capitals will

http://c4-bib-0282
http://c4-bib-0179
http://c4-bib-0226
http://c4-bib-0635
http://c4-bib-0550
http://c4-bib-0428
http://c4-bib-0511

114	 The State as Concept, Relation, and Reality

be discovered (on this third point, see Clarke 1977); and, fourth,
crises provide a steering mechanism that indicates where crucial
interests have been neglected – though these also pose problems of
construing causes and solutions (Jessop 2015b; see also chapter 5 on
spatiotemporal fixes).

There considerations suggest another, more contingent solution.
This consists in the elaboration of an ‘historically organic’ accumula-
tion strategy (e.g., state project) that unifies different parts of the circuit
of capital (e.g., banking capital, profit-producing capital, commercial
capital) under the hegemony of one fraction. Such a solution will not
(and cannot) abolish competition or conflicts of interest but can offer
a stable framework in which competition can occur, conflicts be
worked out, and compromises be reached. The solution depends on a
shared, simplified economic imaginary that frames observation, calcu-
lation, and governance, is congruent with real-world processes and
practices, and is relevant to the objectives of the hegemonic fraction,
taken together with a critical mass (number, range, and connectedness)
of particular capitals. While leading capitalist interests may play key
roles in shaping this strategic orientation, its elaboration and transla-
tion into policies requires many technical intellectuals and experts. The
aim would be to give some ‘homogeneity and awareness’ of its eco-
nomic and political functions to capital, organize relations between
value and nonvalue aspects appropriate to accumulation strategies,
and perform tasks of political government and social hegemony. These
conditions seem more plausible if the state is understood to include
‘not only the apparatus of government, but also the “private” appara-
tus of “hegemony” or civil society’ (Gramsci 1971: 261 = Q26, §6:
801). The success of such a strategy also depends on appropriate insti-
tutional, spatiotemporal, and social fixes (see chapter 5). In addition,
a strategy can be truly ‘hegemonic’ only where it is accepted by the
economically subordinate or exploited classes as well as by the non
hegemonic fractions of capital. This implies in turn that a hegemonic
accumulation strategy should be linked to the changing balance of
forces between capital and labour as modified from time to time by the
influence of other class or nonclass forces (e.g., the traditional petty
bourgeoisie, the Christian right, new social movements).

The Limits to Form Analysis and the State
in Capitalist Societies

The arguments in the preceding section indicate the scope for another
type of analysis, which relies less on the state’s formal constitution

http://c4-bib-0119
http://c4-bib-0315
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c5
http://c4-bib-0240
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c5

Power, Interests, Domination, State Effects 115

than on its historical constitution and on the prevailing balance of
forces and their strategic orientations and chosen tactics. The poten-
tial for this type of analysis is reflected in the common distinction
(not always fully understood) between the capitalist type of state and
the state in capitalist society. Form analysis is suitable for the former,
not for the latter. Moreover, taking membership of the OECD as a
proxy for capitalist types of state, there are 34 states that might
plausibly be included in this category. Several of these actually fall
short of having the key features of this type. For other states, that is,
the vast majority, it is better to employ a more historical and agent-
centred account of the state as an institutional ensemble and focus
on the material adequacy of specific formal and substantive features
of the state in its integral sense. Thus analyses will pay more attention
to the open struggle among political forces to shape the political
process in ways that privilege accumulation over other principles of
societalization. The guiding questions are how politics and policies
acquire a particular content, mission, aims, and objectives and to
what extent they are more or less adequate to securing the economic
and extraeconomic conditions that sustain differential accumulation
in a given conjuncture or in the medium to long term. This suggests
that research on the historical constitution of the state in capitalist
societies and on the instrumental use of its capacities for capitalist
purposes differs from studies of the formal constitution of the capital-
ist type of state, which has an inbuilt, structural privileging of capital-
ist interests.

Table 4.2 compares the capitalist type of state and states in capital-
ist societies on six dimensions and indicates relevant theoretical and
methodological questions. On the basis of this table, we can conclude
that an analysis of the capitalist type of state would begin by identify-
ing its historical specificity and creating a typology and periodization
of its various forms. It would study the formal adequacy of a given
type of state in a pure capitalist social formation, recognize that its
form typically problematizes its functionality, and then examine how
and to what extent political practices, broadly conceived, may over-
come such problems in specific periods and conjunctures. In contrast,
an analysis of actually existing states in societies that are dominated
by capitalist relations of production would begin in relatively more
concrete and complex terms and would adopt from the outset a more
historical approach, oriented to the changing balance of forces. It
would show how political class struggles and their outcomes are
mediated and condensed through specific institutional forms in par-
ticular periods, stages, and conjunctures regardless of whether these
forms corresponded to the capitalist type of state. It would examine

http://c4-tbl-0002

Table 4.2  Capitalist type of state versus state in capitalist society

Capitalist Type of State State in Capitalist Society

Historical
specificity

Distinguishes capitalist
type of state from types
associated with other
modes of production

Focuses on how inherited
state forms may be used
in new historical
contexts

Dominant axis
of societal
organization

The logic of capital
accumulation is
dominant

Either another axis of
societal organization is
dominant or none

Key approach
to the state’s
development

Focus on formal
constitution (how
state acquires ‘formal
adequacy’) and on how
‘form problematizes
function’

Focus on historical
constitution (how state
building is mediated by
a changing balance of
forces oriented to
different projects)

Measure of
adequacy

Focus on formal adequacy,
i.e., on the isomorphic
fit or overall
complementarity
between the state form
and other forms of the
capital relation, such
that the former
reinforces the latter

Focus on functional or
material adequacy, i.e.,
on the effective exercise
of state capacities as
these are shaped by the
balance of forces with a
view to securing key
conditions for
accumulation and
political legitimacy

State power as
class power

Class power is structural
and opaque. This type
of state is more likely to
function for capital as a
whole (at least
nationally) and its
functionality also
depends less on overt
class struggles

Class power is
instrumental and
transparent. There is a
stronger likelihood that
the state is used to
pursue the interests of
particular capitals or
other specific interests

Periodization Phases in formal
development, crises in
and of the capitalist
type of state, alternation
between normal and
exceptional periods

Phases in historical
development, major
shifts in institutional
design, changes in
governments and
policies

Source:  A substantially reworked version of a table in Jessop 2007a

http://c4-bib-0306

Power, Interests, Domination, State Effects 117

whether the activities of particular branches, departments, disposi-
tives, power centres, or power networks are functionally or materially
adequate for capital accumulation and political class domination.
And it would investigate how this adequacy is achieved (or not) in
specific conjunctures through specific strategies and policies pro-
moted by particular social forces. Both approaches can be useful for
specific purposes and both are consistent with the claim that the state
is a social relation. The former prioritizes form analysis, the latter
privileges work on social forces. To combine them effectively requires
more detailed studies of the crucial mediating role of the institutional
and organizational forms of politics and their strategic–relational
implications for the balance of forces.

On Social Imaginaries and the Critique of Ideologies

Semiosis, discourse, language (and mass media) are key forces in
shaping the political imaginaries at the heart of the state and political
struggle. Of particular interest here are the assumptions, frames, and
structures of feeling inscribed in language and other forms of signi-
fication even before specific political strategies are pursued. The ‘raw
material’ of ideological domination is meaning systems and lived
experience, and these are articulated into specific ‘imaginaries’ on the
basis of particular articulations of this semiotic raw material (Laclau
and Mouffe 1985; Rehmann 2013; Sum and Jessop 2013). These
specific imaginaries should in turn be related to specific narrative,
rhetorical, or argumentative features of the exercise of state power,
as well as to class relations and identity politics (Jessop 2002; Müller
et al., 1994; Neocleous 2003). At stake here are the sources and
mechanisms that ‘bias’ lived experience and imaginaries towards
specific identities and their changing ideal or material interests in
specific conjunctures. This bias does not entail that these are always
‘ideological’, that is, inevitably related to power and domination, let
alone designed to maintain these relations. Indeed, on the latter point,
the most powerful ideological effects do not so much stem from
immediate conscious action as they derive from their inscription and
sedimentation in the form of fetishism, the taken-for-grantedness of
the foundational categories of the capitalist mode of production, and
so forth (cf. Rehmann 2013).

Thus we must ask how basic categories and general social imagi-
naries come, more or less durably, to shape, dominate, or hegemonize
the world. One aspect is the extent and manner of their connection
to, and grounding in, ‘lived experience’, that is, how actors experience

http://c4-bib-0361
http://c4-bib-0531
http://c4-bib-0612
http://c4-bib-0304
http://c4-bib-0459
http://c4-bib-0464
http://c4-bib-0531

118	 The State as Concept, Relation, and Reality

and understand their world(s) as real and meaningful from one or
more subject positions and standpoints, and how these basic categories
and imaginaries relate to each other. Lived experience never reflects
an extrasemiotic reality but involves sense- and meaning-making
processes based on the meaningful pre-interpretation of the natural-
cum-social world.1 Its form is not pre-given, and this creates space
for learning. It is also open to dislocation, contestation, repoliticiza-
tion, and struggle to restore, alter, or overturn meaning systems,
including relevant social imaginaries. Social forces strive to make one
or another imaginary the hegemonic or dominant ‘frame’ in particular
contexts or to promote complementary or opposed imaginaries. Key
roles in this regard are played by organic and traditional intellectuals
and, increasingly, by the mass media. These efforts succeed to the
extent that people forget the arbitrary, contested, and constructed
nature of the imaginary – with the result that it becomes ‘the
only . . . one that makes sense’ (Taylor 2001: 2).

These remarks provide the basis for developing a strategic–
relational critique of ideology around the sources and mechanisms
that ‘bias’ lived experience and imaginaries towards the promotion
of specific identities and interests. This would involve six main steps:
(1) recognizing the role of semiosis as a meaning pool in complexity
reduction; (2) identifying social imaginaries, that is, specific clusters
of meaning (or semiotic) systems, and describing their form and
content; (3) exploring the immanent contradictions and inconsisten-
cies in these imaginaries through an immanent critique of texts and
discourses; (4) analysing their contingent articulation and functioning
in securing the conditions for domination that serve particular inter-
ests, ideal or material, in specific conjunctures – which depends in
part on contextual knowledge available to the analyst; (5) exploring
the semiotic and extrasemiotic mechanisms involved in selecting and
consolidating the dominance or the hegemony of some systems of
meaning and some ideologies over others (which links to the critique
of domination); and (6) distinguishing between cases where these
effects are motivated and cases where they are effects of sedimented
meaning (for an elaboration, see Sum and Jessop 2013: 164–72).

Conclusions

In terms of the distinctions presented in the introduction, this chapter
has developed an institutionalist analysis of the formal constitution
of the capitalist type of state and of its implications for economic,
political, and ideological class domination. At the same time it has

http://c4-note-0001
http://c4-bib-0618
http://c4-bib-0612

Power, Interests, Domination, State Effects 119

deliberately avoided functionalist claims that form must follow func-
tion. I have remarked that a particular structural or institutional form
may be formally adequate, that is, isomorphic and complementary
to the basic forms of the capital relation. I have also noted that the
extent to which this translates into material adequacy (ensures appro-
priate politics, policies, or equilibrium of forces) depends on the
actions of social agents as well as on the wider conjuncture. Indeed,
even if capitalist bias is deeply embedded in the matrix of a capitalist
type of state, the latter’s policies could work against capital as inimi-
cal forces capture the state apparatus or pressure it to pursue capi-
talistically irrational policies (e.g., the final years of the Nazi ‘police
state’, or the national security state promoted by George W. Bush;
on exceptional states more generally, see below and chapter 9). It is
for this reason that I also distinguished the formal critique of the
capitalist type of state from the substantive critique of power rela-
tions in states in capitalist societies.

The juxtaposition of these two approaches indicates the strengths
and weaknesses of Marxism. First, in privileging class domination, it
marginalizes other forms of social domination – patriarchal, ethnic,
‘racial’, hegemonic masculinities, interstate, regional or territorial,
and so on. At best these figure as factors that overdetermine class
domination or change in response to changes therein. Second, Marxist
analyses may exaggerate the structural coherence of class domina-
tion, neglecting its disjunctures, contradictions, countervailing ten-
dencies, and so on. Notions of a unified ruling class belie the messiness
of configurations of class power – the frictions within and across its
economic, political, and ideological dimensions, the disjunctions
between different scales of social organization, the contradictory
nature and effects of strategies, tactics, and policies, the probability
of state as well as market failures, and the capacity of subaltern forces
to engage in resistance. Many empirical analyses reveal this messiness
and complexity, but this often goes unremarked in abstract Marxist
theorizing. Third, Marxists risk reducing the limits of economic,
political, and ideological power to the effect of class contradictions
and thereby missing other sources of failure. Fourth, while an empha-
sis on strategy and tactics is important for avoiding the structuralist
fallacy that capital reproduces itself quasi-automatically and without
the need for human action, there is a risk of voluntarism if strategy
and tactics are examined without reference to specific conjunctures
and broader structural contexts.

When taken seriously rather than used as a template to redescribe
taken-for-granted dogmatic positions, the SRA provides one means
to overcome these limitations. This is where critical reflection on

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c9

120	 The State as Concept, Relation, and Reality

other approaches, entry points, and standpoints is useful – because
it highlights possible traps in focusing one-sidedly on the heuristic
potential of taking capital accumulation as the primary reference
point when analysing the state and state power. This is the reason
why the three-element approach to the state – rather than the capital-
ist type of state – was adopted as the primary entry point for
this book. It is also the reason why this approach was supplemented
by an emphasis on the ‘state idea’ – and, by extension, I have empha-
sized the importance of economic strategies, state projects, and hege-
monic visions in this regard. And, lastly, it is the reason why I
commented on the important theoretical and methodological differ-
ences between studying the capitalist type of state and studying states
in capitalist societies.

I close this chapter by identifying four conditions that would
justify taking differential accumulation as the privileged entry point
into an analysis of the state and state power. The first condition
involves a thought experiment, that is, the construction of a rational
abstraction or ideal type of state that would be formally adequate to
the reproduction of capital accumulation and class domination (see
Tables 4.1 and 4.2). While the aim of such experiments is to arrive
at rational abstractions, the analysis should also draw inspiration
from actual cases. The second condition is one where, despite the
more complex, polymorphic character of a given state or set of states,
they approximate in key respects a formally adequate type of capital-
ist state for the social formation(s) in question. Attention would then
turn to the extent to which and the reason why the structurally
inscribed strategic selectivities of such states are actualized in the
exercise of state power in a given period or conjuncture. The third
condition arises where the dominant principle of societalization is
profit-oriented, market-mediated accumulation, but the state is not a
typical capitalist state. This rather common condition requires theo-
retical and methodological tools appropriate to the study of the state
in capitalist societies to investigate whether and, if so, how the state
system is implicated in the selection and retention of this particular
principle of societalization. Fourth and conversely, one might explore
the failure of efforts to establish accumulation as the dominant prin-
ciple of societal organization even when there is a powerful alliance
of social forces, internal or external, that seek to establish this domi-
nance; and this is the fourth condition. The question of state failure
would be relevant in the other three cases too. I explore some of these
possibilities in later chapters.

http://c4-tbl-0001
http://c4-tbl-0002

Part II

On Territory, Apparatus,
and Population

5

The State and Space–Time

The strategic–relational approach (SRA) investigates state power not
only in terms of the state’s basic structure, institutional architecture,
and specific organizational forms but also in terms of its strategic
capacities within the political system and vis-à-vis the wider nexus of
functional systems and the everyday world. These capacities are cru-
cially related to the spatiotemporalities of the state and to their fit or
otherwise with other institutional and organizational orders. This
invites interest in the spatiotemporal aspects of the structurally
inscribed strategic selectivities of a given state system. Time and space
are closely related and have both structural aspects (the interrelated
temporalities and spatialities of given institutional and organizational
orders) and strategic aspects (such as specific temporal and spatial
horizons of action, wars of position and manoeuvre, and efforts to
reorganize social relations in time–space). Addressing such issues
builds on the issue of state territory, narrowly conceived, but also
takes us well beyond it. Accordingly, this chapter adopts a spatiotem-
poral entry point to state formation, to the six dimensions of the state
considered in chapter 3, and to the questions of domination explored
in chapter 4.

First, while all state activities are grounded in particular places
and times, their external coordinates in space and time do not
exhaust their spatiotemporal features. Such activities are also marked
by path-dependent legacies, present spatiotemporal matrices, and
future horizons of action. Second, they have their own internal and
interiorized spatiotemporalities, which depend in part on the link-
ages between the spatiotemporal features of the state in its narrow

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c4

124	 On Territory, Apparatus, and Population

sense and the spatiotemporal features of the social order within
which they are embedded. For example, as the world market becomes
more integrated, the state’s spatial matrix and horizons of action
typically change in response to challenges to its territorial sover-
eignty. Likewise, with the general trend towards social acceleration
in the wider society, the temporal sovereignty of the state is being
threatened (chapter 7). This creates pressures to speed up political
and policy routines, leading to what Peck and Theodore (2015) call
‘fast policy’. Third, states have, in turn, spatiotemporal effects on
other institutional orders and on everyday life; and the repercussions
of state activities, successful or not, spread out in space and time.
Fourth, as noted in earlier chapters, states have other material
and discursive features that differentiate them as potential objects
of governance from other institutional orders. And, fifth, the
conditions for the successful performance of state activities nonethe-
less exceed the times and places susceptible to governance. This
poses major questions about governance and governance failure
(chapter 6).

Sociospatiality

Space comprises socially produced grids and horizons of social action
that divide and organize the material, social, and imaginary world(s)
and also orient actions in terms of such divisions. As a product of
social practices that appropriate and transform physical and social
phenomena and invest them with social significance, space can func-
tion as a site, object, and means of governance. Inherited spatial
configurations and their opportunity structures are sites where gov-
ernance may be established, contested, and modified. Space is an
object of governance insofar as it results from the fixing, manipula-
tion, reordering, and lifting of material, social, and symbolic borders,
boundaries, frontiers, and liminal spaces. Space can also be a means
of governance when it defines horizons of action in terms of ‘inside’,
‘outside’, and ‘liminal’ spaces and when it configures possible con-
nections among actors, actions, and events through various spatio-
temporal technologies. For boundaries contain and connect. They
frame interactions selectively, privileging some identities and interests
over others; and they structure possible connections to other places
and spaces across different scales. While such spatial divisions may
generate fundamental antagonisms, they may also facilitate coordina-
tion across spaces, places, and scales through solidarity, hierarchy,
networks, markets, or other governance mechanisms.

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c7
http://c5-bib-0499
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c6

The State and Space–Time	 125

While space is constructed and governed on many scales, ranging
from the body and personal space to the planetary level and ‘outer
space’, my focus is on the spatial dimensions of the state, their articu-
lation within state space, their interaction with forms of spatiality
beyond the state, and the spatiotemporal imaginaries that provide a
discursive–material framework for the six dimensions of statehood.
Of particular interest is the relative weight of territory, place, scale,
and networks in the overall organization of the state system and in
the exercise of state powers (Jessop, Brenner, and Jones 2008; Jones
and Jessop 2010; see also below). This is an important issue because,
although the territorialization of political power is one of the three
defining features of the state, it does not follow that this is the most
important aspect of the sociospatial organization of the state – espe-
cially if one considers what happens within a state’s territorial bound-
aries rather than focusing on the constitution of those boundaries.

Territorialization and State Formation

We have already encountered territory and territorialization as key
statal elements. In chapter 2 the analysis was mainly comparative;
here it is more historical. In general, territorialization denotes the
enclosure of social relations into relatively bounded, demarcated
political units or the attempted reorganization of such units once they
are established. The state not only encloses places within territorial
borders but also seeks, for a range of purposes, to police social rela-
tions that occur within these borders. This informs the ‘power con-
tainer’ metaphor noted in chapter 2 – which can nonetheless be
misleading when it privileges containment over the connective role
of borders.

State formation is not a once-and-for-all process: the state did not
emerge in just one place and spread out from there. It was built many
times, had its ups and downs, and saw recurrent cycles of centraliza-
tion and decentralization, fusion and fission, territorialization and
deterritorialization. It also assumed many institutional forms – from
the mutual recognition by nomadic groups of the boundaries of their
respective roaming territories through chiefdoms to early states and
city-states, and then on to ancient empires, feudal states, absolutism
early modern states, the development of the Westphalian system, and
the emergence of so-called postmodern state forms. This is a rich field
for political archaeology, political anthropology, historical sociology,
comparative politics, evolutionary institutional economics, historical
materialism, and international relations. Although the origins of the

http://c5-bib-0317
http://c5-bib-0321
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c2
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c2

126	 On Territory, Apparatus, and Population

state have been discussed in various monocausal ways, none of these
accounts offers a convincing general explanation (cf. Wright 2006).
Marxists focus on the emergence of an economic surplus that enabled
the growth of a specialized, economically unproductive political
apparatus concerned to secure cohesion in a (class-)divided society
(see, classically, Engels 1972); military historians focus on the role of
military conquest in state building or on the demands of defending
territorial integrity (exemplary here is Hintze 1975; see also Porter
1994; Gorski 2001; Nelson 2006). Others emphasize the role of a
specialized priesthood and of organized religion – or other forms of
ideological power – in giving symbolic unity to the population gov-
erned by the state (see Claessen and Skalnik 1978; and, regarding
charismatic authority more generally, Breuer 2014). Feminist theo-
rists examine the role of patriarchy in state formation and the state’s
continuing role in reproducing gender divisions (e.g., Rapp 1977;
Ortner 1978; Gailey 1985). For later periods, yet other scholars focus
on the ‘imagined political communities’ around which nation-states
have been constructed (classically, Anderson 1981).

A better approach would be multicausal and multicontextural and
would recognize that states change continually, are prone to collapse
or partial failure, fusion and fission, hierarchical ordering and resis-
tance thereto, and may be rebuilt in new forms, with new capacities
and functions, a new scope and new scales of operation, and so forth.
This restructuring often occurs either on the basis of knowledge
gained from past experimentation or with the help of lessons drawn
from the observation of other cases. The evolution of the state system
is also shaped by interactions between state-organized and other
types of societies. Such interactions include the intense interactions
between nomadic and sedentary populations and the interactions that
linked farmers to fishermen, hunter-gatherers to pastoralists, high-
landers to lowland peoples (see Scott 2009; Finer 1997b).

A good entry point for understanding state formation is to examine
the archaeological evidence on primary state formation – that is, cases
where a ‘state’ emerged for the first time and where this process was
relatively slow by comparison with cases of so-called secondary state
formation, where new states were created in the context of existing
ones (on the importance of this distinction, see Service 1962, 1975;
Wright 2006; Breuer 2014). Examples include Mesoamerica, Peru,
Egypt, Mesopotamia, the Indus Valley, and China. The multiple
independent origins of primary states and the subsequent diffusion
of state formation across the globe should caution against Eurocen-
tric analyses of statehood. The collapse of primary states, or their
integration, through diverse means, into more encompassing political

http://c5-bib-0672
http://c5-bib-0174
http://c5-bib-0283
http://c5-bib-0510
http://c5-bib-0238
http://c5-bib-0462
http://c5-bib-0116
http://c5-bib-0083
http://c5-bib-0528
http://c5-bib-0484
http://c5-bib-0215
http://c5-bib-0019
http://c5-bib-0574
http://c5-bib-0194
http://c5-bib-0578c5-bib-0579
http://c5-bib-0672
http://c5-bib-0083

The State and Space–Time	 127

orders also contraindicates an (irreversible) evolutionist approach.
Indeed there are recurrent attempts, by populations that have been
subjected to state control, to escape it and to regain autonomy in
their own spaces (Gledhill, Bender, and Larsen, 1988; Scott 2009).
The same caution is justified by the varieties of ancient state traditions
and their survival into the modern period. Regarding Europe, for
example, given the multiplicity of historical (and geographical) start-
ing points for modern state formation during the early Renaissance
period, it is hardly surprising that modern and contemporary states
continue to exhibit such divergent institutional and spatial forms,
rather than converging around a generic model of the modern bureau-
cratic–democratic state (Escolar 1997; Dyson 1982; Mann 1986,
1996; Finer 1997a, 1997b, 1997c; Rokkan 1999). Alongside the
European tradition we can cite the Chinese state tradition, with its
Confucian state project and hegemonic vision and its interactions
with nomadic empires and other states; a distinct Indian state tradi-
tion dating from the first Mauryan Empire (c. 300 bc), in which the
emperor implemented Brahman law and promoted pragmatic realism
among local rulers (this tradition is reflected in the Arthashastra,
which is the Hindu equivalent of Machiavelli’s The Prince); and the
Islamic world, which blurs the line, drawn in Europe after the Peace
of Westphalia (1648), between state and religion.

The key to primary state formation is the development of logistical
capacities to extend control over a territory and its population and
to govern the expanded territory through a multilevel administrative
apparatus that had developed an internal specialization of tasks. This
suggests that the three-element approach is relevant to state forma-
tion as well as to later states and their transformation. Diverse theo-
retical and historical studies indicate that political evolution has
passed through three broad stages.

First are relatively egalitarian societies, with segmentary forms of
social organization based on kinship ties or village settlements or
both, with a limited surplus allocated on the basis of household
membership and reciprocity, and with a wide distribution of relatively
simple (often dual-use) tools of combat. Political leadership is decen-
tralized and relatively ephemeral, being based on unusual personal
qualities like wisdom or bravery rather than on inheritance; and deci-
sion making tends to be collective and to occur in periodic social
gatherings linked to natural cycles, specific rituals, or emergencies.

Next come socially stratified societies that have a primitive division
of political labour based on institutionalized forms of political author-
ity such as the authority of a chief with a chiefly administrative
retinue; these forms survive as offices even when individual occupants

http://c5-bib-0232
http://c5-bib-0574
http://c5-bib-0176
http://c5-bib-0157
http://c5-bib-0422c5-bib-0423
http://c5-bib-0422c5-bib-0423
http://c5-bib-0193c5-bib-0194c5-bib-0195
http://c5-bib-0541

128	 On Territory, Apparatus, and Population

vacate them, for whatever reason. Thus, if a chief dies, he must be
replaced by someone of equivalent standing. There is no formal
administrative apparatus or monopoly of coercion, and surplus is
allocated through reciprocity and redistribution rather than through
market exchange. Indicating the significance of temporality as well
as that of spatiality to state formation, centralized authority produces
faster decision making than the intermittent pattern of collective
deliberation found in segmentary societies. But this depends in turn
on the ‘infrastructural power’ to mobilize resources in order to
support chiefly retinues. Thus, while separate chiefdoms frequently
interact through exchange or through raiding, in a desire to reinforce
chiefly prestige through the acquisition of exotic items or through
military success, they rarely engage in the conquest of distant terri-
tories and even less often seek to control them for extended periods,
as opposed to exacting intermittent tribute. There were two impor-
tant constraints on such conquest and control. One was the logistical
(i.e., spatiotemporal) challenge of exercising expanded control from
a single centre when a half-day’s travel was limited to 25–30 km by
foot. The other was the absence of a division of political labour into
multiple, specialized tasks, which made it hard to delegate chiefly
authority without risking insubordination, diversion of crucial
resources into the hands of subordinates, insurrection, or fission
(Wright 1977, 2006; Earle 1997; Pauketat 2007). Together, these
factors tended to produce a political cycle marked by an increase in
a chief’s command over power and resources, followed by a period
of decline. This oscillation led to the formation of complex, ‘para-
mount’ chiefdoms and to a reversion to simple chiefdoms (Wright
2006). More generally, limited logistical and extractive capacities
were a problem for most ancient polities, and not just for chiefdoms
(Mann 1984; Finer 1997a, 1997b, 1997c). These comments reinforce
Max Weber’s emphasis on technologies of long-distance transporta-
tion and communication as a crucial precondition of state formation
(Weber 1978: 956–1005); other preconditions were literate adminis-
trators, writing and record-keeping materials, and coinage).

The third stage involves the emergence of states based on central-
ized bureaucratic administration that can overcome these spatiotem-
poral and administrative limits. In all known areas, early states
developed from chiefdoms. Not all chiefdoms evolved into states, of
course; but it is now widely accepted that all primary state
formation – that is, all cases where a first-generation state evolved
without contact with preexisting states – involve the development of
a more extended, specialized, multilevel administrative apparatus,
with more layers of control and a more developed division of

http://c5-bib-0671c5-bib-0672
http://c5-bib-0158
http://c5-bib-0497
http://c5-bib-0672
http://c5-bib-0421
http://c5-bib-0193c5-bib-0194c5-bib-0195
http://c5-bib-0649

The State and Space–Time	 129

‘political’ labour (Spencer 2003: 1185; cf. Carneiro 1981; Earle
1997; Wright 2006).

States can be divided into social formations organized on centre–
periphery lines and social formations based on functional differentia-
tion, which covers the entire territory of the state (Innis 1951; Polanyi
1957; Fried 1967; Eisenstadt 1963; Flannery 1972, 1999; Service
1975; Luhmann 1989). While chiefdoms use violence but are
restrained by the limited development of military technologies (which
makes the possession and use of weapons accessible to many subjects
too), further developments in warfare and a more specialized politi-
cal–military division of labour mean that, as states get consolidated,
some types of force can be used only by certain categories of state
personnel or by allied groups in the wider society. Warfare is espe-
cially important in the formation of empires and development of
absolute monarchies, given their standing armies, permanent bureau-
cracy, national taxation, codified law, clear frontiers, and beginnings
of a unified market (Anderson 1974a; Goody 1980; Parker 1996;
Porter 1994; Rogers 1955).

Samuel Finer’s history of government sidesteps what he describes
as ‘the extremely obscure and contentious question of how states
emerge from primeval and tribal societies’ in favour of examining
how ‘states such as we know them today emerged through aggrega-
tion from smaller territorial units or the disaggregation of larger
territorial units’ (Finer 1997a: 9). In fact the evidence on primary
state formation is not so murky as Finer suggested. Overall, research
on this topic indicates that the process cannot be explained in terms
of (1) a surplus produced through intensive agriculture; (2) warfare
and the conquest of territory and peoples; or (3) the rise of towns
and cities. Even if these factors do facilitate the further development
of the state and the subsequent formation of empires, all three factors
long predated primary state formation (Service 1975; Spencer 2003).
So they may be enabling factors but cannot trigger state formation.
The archaeological record points instead to the role of expanded
capacities for economic and political control over areas that lie further
than a day’s round trip from the political centre or capital. This cor-
responds to the idea of infrastructural power proposed by Mann
(1986, 2008). Territorial expansion in turn mobilized resources
through the exaction of surplus in the form of tributary flows to
underwrite this administrative transformation, which thereby created
a virtuous circle among bureaucratic governance, resource extraction
through tribute, and further territorial expansion. Such expansion
occurred through penetration into the territories of neighbouring
polities, which was easier when they were smaller and weaker (Service

http://c5-bib-0594
http://c5-bib-0099
http://c5-bib-0158
http://c5-bib-0672
http://c5-bib-0293
http://c5-bib-0507
http://c5-bib-0206
http://c5-bib-0162
http://c5-bib-0197c5-bib-0198
http://c5-bib-0579
http://c5-bib-0405
http://c5-bib-0021
http://c5-bib-0237
http://c5-bib-0492
http://c5-bib-0510
http://c5-bib-0539
http://c5-bib-0193
http://c5-bib-0579
http://c5-bib-0594
http://c5-bib-0422c5-bib-0424

130	 On Territory, Apparatus, and Population

1975; Finer 1997a; Spencer 2010). Like chiefdoms, states usually
formed networks based on competitive alliances. Unlike networks of
chiefdoms, however, these networks were periodically centralized
into a single political unit, which incorporated several polities; and
these may be termed ‘empires’ (Finer 1997a, 1997b; on empires and
imperialism, see also below). In addition, competition for control
spurred political and administrative and military innovation, and this
in turn fed into the state’s increased capacities for territorializing
political power over larger areas and larger populations (Redmond
and Spencer 2012; Wright 1977).

In sum, the key issue in state formation, which takes states beyond
chiefdoms, is the ability to extend territorial control through the
logistics of space–time distantiation and through the bureaucratiza-
tion of a central authority.

A state ruler can dispatch subordinates to locations near and far from
the state capital to manage local affairs, and, if the authority of the
dispatched official has been defined narrowly enough, this can be done
with little risk of insurrection. The ability to delegate partial authority
to subordinates gives a state the potential to intrude into local affairs
and finance itself with a variety of extractive techniques. (Spencer
2010: 7120)

This involves a hierarchy of administrative offices filled by full-time
specialists with specific tasks, in a detailed division of labour (in addi-
tion to Weber, see Eisenstadt 1963; Flannery 1999; Fried 1967;
Service 1975; Finer 1997a). Detailed delegation enables states to
exercise greater territorial control and to develop divide-and-rule
strategies. Thus, while chiefdoms usually exhibit no more than three
decision-making tiers, states characteristically have four or more
(Wright 1977, 2006). Semiotic clues (historical semantics) about this
division of labour are found in the archaeological and historical
record, in the plethora of named administrative posts in even rela-
tively small states, by comparison with what can be found in chief-
doms (Spencer 2010). The establishment of subsidiary centres of
administration often results in a nested lattice of secondary, tertiary,
and even quaternary centres with a corresponding hierarchy in popu-
lation size. In addition, expansion in the levels of decision making
and range of delegated tasks requires improvements in record-keep-
ing to link past, present, and future and the development of other
capacities to gather, process, and use information in decision making.
Power–knowledge relations come into play here. (On forms of
communication, record-keeping, and time–space distantiation, see

http://c5-bib-0579
http://c5-bib-0193
http://c5-bib-0595
http://c5-bib-0193c5-bib-0194
http://c5-bib-0530
http://c5-bib-0671
http://c5-bib-0595
http://c5-bib-0162
http://c5-bib-0198
http://c5-bib-0206
http://c5-bib-0579
http://c5-bib-0193
http://c5-bib-0671c5-bib-0672
http://c5-bib-0595

The State and Space–Time	 131

Innis 1951; Giddens 1981). According to Finer (1997a: 89), it was
the Assyrian Empire that first worked out the institutions of imperial
rule, that is, the division of conquered lands into provinces governed
by centrally appointed officials.

The development of territorialization involves a continuing reor-
ganization of political borders, boundaries, and frontiers. In addition
to the forms assumed by simple and complex chiefdoms and early
forms of state and empire, political boundaries have also been marked
by medieval polymorphy, Westphalian exclusivity, and post-Westpha-
lian complexity. Thus territorial reach remains important for the
subsequent constitution and transformation of states. To give an
example, the scope of territorial control conditioned the type of
political representation that could be sustained in medieval Europe
(Blockmans 1978, 1996; Tilly 1992; Finer 1997c; see also Stasavage
2011 on territorial scope, population density, tax capacities, and
forms of political representation in the medieval and early modern
period in Europe).1 Likewise, as Marcelo Escolar (1997) shows, the
degree of political centralization and state modernization crucially
affected the nature of territorial demarcations and their representa-
tional practices in different zones of modern state building. From
another perspective, the consolidation of capitalism saw the national
eclipse of the urban scale, as cities were integrated into national
economic systems and subordinated to the political power of national
territorial states (Tilly 1992). The national scale has been challenged
in turn by global city networks more oriented to other global
cities than to national hinterlands (cf. Braudel 1975; Taylor 2000;
Brenner 2004).

A related issue is the management of territorial subdivisions with
more or less wide-ranging political and administrative powers and
some autonomy from the central state apparatus. In addition to the
conventional distinction between unitary and federal states, there
are further significant differences that shape the ‘spatial selectivity’
of state forms. These differences provide the framework for coop-
eration and competition among local and regional authorities as
well as for their relations to the national territorial state and,
directly or indirectly, to trans- and supranational authorities and
institutions. This points to the variable ensemble of technologies
and practices that produce, naturalize, and manage territorial
space as a bounded container within which political power is
wielded to achieve various, more or less consistent, and changing
policy objectives.

To examine the strategies and logistics of state power in this way
requires concern with a range of problems in government and

http://c5-bib-0293
http://c5-bib-0223
http://c5-bib-0193
http://c5-bib-0065c5-bib-0066
http://c5-bib-0630
http://c5-bib-0195
http://c5-bib-0598
http://c5-note-0001
http://c5-bib-0176
http://c5-bib-0630
http://c5-bib-0079
http://c5-bib-0621
http://c5-bib-0081

132	 On Territory, Apparatus, and Population

governance and their solutions. Commenting on the magisterial work
of Samuel Finer, one reviewer notes that this kind of concern

typically obliges him to examine how the government he is analysing
copes with five basic challenges of governance: how to maintain ter-
ritorial boundaries against hostile outside pressure; how to recruit and
keep responsive a competent palace staff; how to maintain civilian
control over the coercive resources of the military; how to balance
sovereign will with the judiciary’s responsibilities for adjudication of
conflicting claims; and how to manipulate or absorb the potentially
competing legitimacy of religious figures. After examining the nominal
areal division of governmental responsibility between the central gov-
ernment and the provinces – always a source of tension in imperial
regimes in an epoch of weak transport and weaker communication
links – he looks, in conclusion, for evidence of the degree to which
governmental figures actually succeed in imprinting their societies
in accordance with their intentions. (Van der Muhll 2003: 359;
see also Finer 1997a: 1–99, 1997b: 603–21, 855–95, and 1997c:
1261–305)

For Finer, the typical form of rule throughout 5,200 years of state
formation is monocratic, autocratic rule vested in a single individual
and his (occasionally her) court. This leaves open more concrete and
complex questions such as ‘how these [sovereign] individuals are
selected, how their reign is legitimized, what resources they command,
how extensively their effective power is dispersed among their court-
iers, how liable they are to deposition, and what consequences typi-
cally ensue’ (van der Muhll 2003: 367). Searching for exceptions,
Finer identified one main alternative. This would be the ‘Palace-
Forum’ polity (dating back to the Greek tyrants and Julius Caesar),
which was instantiated, inter alia, by certain medieval Italian city-
states and represented de facto in some modern totalitarian regimes,
in which ‘the ruler governs in true Palace fashion’. Finer also identifies
two minor ideal types: a ‘Church’ polity and rule by the ‘Nobility’.
In their pure forms, these would have had only marginal roles in
world history. The Vatican and Tibet 1642–1949 would exemplify a
pure church polity, eighteenth-century Poland would be a rare
example of noble rule, and the thirteenth-century Teutonic Order in
the eastern Baltic region would be a unique instance of a church–
nobility polity (Finer 1997a: 36–58).

Turning from states to empires, we find, again, quite varied forms,
with corresponding problems of definitions. A minimal definition is
a very large state comprising several ethnic groups, communities, or
territories that is brought into existence through conquest and is

http://c5-bib-0638
http://c5-bib-0193
http://c5-bib-0194
http://c5-bib-0195
http://c5-bib-0638
http://c5-bib-0193

The State and Space–Time	 133

governed from a core territorial unit (a city-state, a territorial state,
or a modern national state), which forms a centre vis-à-vis one or
more peripheries (cf. Finer 1997a: 8). Philip Pomper (2005) notes
that definitions of empire range from formal ones, which have a more
or less explicit checklist of imperial institutions, to broad ones, which
tend to conflate great power and empire. His checklist of key features
of historical empires consists of

military conquest; exploitation of the conquered in the form of, for
example, tribute, taxation, and/or conscription; outright seizure and
distribution of assets by imperial authorities to landowners and set-
tlers; imperial projects, strategies, and designs continuously pursued
by regimes that call themselves empires; proudly displayed imperial
symbols, and imperial institutions; imperial elites that educate their
children to assume command, but also inspire imitators in other
classes, and that find it expedient to recruit administrators and soldiers
among the conquered in order to rule effectively; and an imperial club
whose elites sometimes cooperate and design the partitions of desirable
and conquerable territories, and who sometimes double-cross each
other in cutthroat competitions. (Pomper 2005: 2)

There appears to be no determinism to imperial projects. State insid-
ers – for centuries, the court, the oligarchs, and the key councillors
– determine whether imperial projects will be pursued, where, with
what instruments, and to what ends. Often their decisions are oppor-
tunistic and reflect changes in the interstate system, as the strength
of other states waxes and wanes and new players enter the great
powers’ arenas (see Eisenstadt 1963; Finer 1997b, 1997c; Mann
1986, 1996; and Tilly 1975). With the development of capitalism,
however, there is an inherent tendency for the capital relation to
extend throughout the globe. The world market is the presupposition
and posit (result) of capital accumulation. This gives a new impetus
to imperialism; but, as the historical record shows, it does not always
take the form of a rigid division of the world market into distinct
territorial blocs, each controlled and exploited by a given great power.
On the contrary, direct territorial control of multiple and widely
dispersed economic spaces can be costly and counterproductive, espe-
cially in an era when rights to national self-determination and demo-
cratic rights are being asserted and, for the period between the 1917
Russian Revolution and the collapse of the Soviet Bloc, competition
between two rival world systems opened space for political and ideo-
logical contestation over how to realize these principles (see also
chapter 8).

http://c5-bib-0193
http://c5-bib-0508
http://c5-bib-0508
http://c5-bib-0162
http://c5-bib-0194c5-bib-0195
http://c5-bib-0422c5-bib-0423
http://c5-bib-0629
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c8

Ta
bl

e
5.

1 
Fo

ur
 a

sp
ec

ts
 o

f
so

ci
os

pa
ti

al
it

y

M
om

en
t

B
as

is
 o

f
so

ci
os

pa
ti

al

st
ru

ct
ur

at
io

n
A

ss
oc

ia
te

d
so

ci
os

pa
ti

al

co
nfi

gu
ra

ti
on

s
So

ci
os

pa
ti

al
 c

on
tr

ad
ic

ti
on

s
an

d
di

le
m

m
as

T
er

ri
to

ry
B

or
de

ri
ng

,
bo

un
di

ng
,

pa
rc

el
liz

at
io

n,

en
cl

os
ur

e

C
on

st
ru

ct
io

n
of

 i
ns

id
e/

 o
ut

si
de

 d
iv

id
es

C
on

st
it

ut
iv

e
ro

le
 o

f
th

e
ou

ts
id

e
B

or
de

re
d

vs
 c

ro
ss

-b
or

de
r

re
la

ti
on

s
(e

.g
.,

‘h
er

m
it

 s
ta

te
’

vs
 ‘

fr
ee

 s
ta

te
’)

Pl
ac

e
Pr

ox
im

it
y,

 s
pa

ti
al

em

be
dd

in
g,

 a
re

al

di
ff

er
en

ti
at

io
n

C
on

st
ru

ct
io

n
of

 s
pa

ti
al

 d
iv

is
io

ns
 o

f
la

bo
ur

H
or

iz
on

ta
l

di
st

in
ct

io
n

‘c
or

e’
 v

s
‘p

er
ip

he
ra

l’
pl

ac
es

C
on

ta
in

er
 v

s
co

nn
ec

to
r

(e
.g

.,
pa

rt
ic

ul
ar

is
m

 v
s

co
sm

op
ol

it
an

is
m

)

Sc
al

e
H

ie
ra

rc
hi

za
ti

on
,

ve
rt

ic
al

di

ff
er

en
ti

at
io

n

C
on

st
ru

ct
io

n
of

 s
ca

la
r

di
vi

si
on

s
of

la

bo
ur

V
er

ti
ca

l
di

st
in

ct
io

n
am

on
g

‘d
om

in
an

t’
,

‘n
od

al
’,

an
d

‘m
ar

gi
na

l’
sc

al
es

Si
ng

le
 s

ca
le

 v
s

m
ul

ti
sc

al
ar

it
y

(e
.g

.,
un

it
ar

y
ci

ty
-s

ta
te

 v
s

m
ul

ti
sc

al
ar

 m
et

a-
go

ve
rn

an
ce

re

gi
m

e)

N
et

w
or

ks
In

te
rc

on
ne

ct
iv

it
y,

in

te
rd

ep
en

de
nc

e,

tr
an

sv
er

sa
l

or

‘r
hi

zo
m

at
ic

’
di

ff
er

en
ti

at
io

n

B
ui

ld
in

g
ne

tw
or

ks
 o

f
no

da
l

co
nn

ec
ti

vi
ty

D
is

tr
ib

ut
io

n
of

 s
oc

ia
l

re
la

ti
on

s
am

on
g

no
da

l
po

in
ts

 i
n

to
po

lo
gi

ca
l

ne
tw

or
ks

E
nc

lo
se

d
ne

tw
or

k
vs

 n
et

w
or

ks

of
 n

et
w

or
ks

 (
e.

g.
,

‘f
un

ct
io

na
l

re
gi

on
’

or
 ‘

fo
rm

al
 r

eg
io

n’
 v

s
‘u

nb
ou

nd
ed

 r
eg

io
n’

 o
r

‘v
ir

tu
al

 r
eg

io
n’

)

So
ur

ce
: 

A
da

pt
ed

 f
ro

m
 J

on
es

 a
nd

 J
es

so
p

20
10

http://c5-bib-0321

The State and Space–Time	 135

Territory, Place, Scale, Network

Territorial control is one of statehood’s three defining features in the
Staatslehre tradition and in other major approaches to the state, to
which I added the ‘idea of the state’. However, besides a territory and
its population, states have at least three other primary spatial moments.
These are the state’s role in place building and place connection; the
organizing and reorganizing of the scalar division of labour; and
the state’s role in (meta-)governing networks. The four aspects –
territory, place, scale, network – are subsequently referred to as the
TPSN schema. In addition to sociospatial aspects, states also have
temporal moments. Thus they involve specific temporal metrics and
intertemporal linkages and have their own discursive, strategic, and
material temporalities, their own temporal horizons of action, and
their logistical implications (see, for example, Innis 1951). These
aspects affect all six dimensions of the state introduced in chapter 3,
and their relative weight and overall articulation provides another way
to characterize and differentiate state forms and political regimes.

Table 5.1 presents the four aspects and their related spatialization
principles (cf. Jessop et al., 2008; Jones and Jessop 2010). The first
three columns serve mainly definitional purposes. In contrast, column
4 identifies potential sites of structural contradiction and terrains of
strategic dilemmas that introduce (1) a dynamic element into socio-
spatiality; (2) an entry point for analysing compossibility and incom-
possibility in strategic–relational terms; (3) a basis for periodization
and more robust comparative analysis within and across TPSN con-
figurations; and (4) a means to introduce strategic agency into discus-
sions of the sociospatial transformation of the state. Thus the table
is particularly useful for analysing spatiotemporal fixes, contradic-
tions in particular sociospatial configurations, sociospatial strategic
contexts, and thinking about transformative strategies.

I discussed territory above and will return to it later. Let me just
recall the distinction between the terrestrial and territorial. Whereas
the former denotes the initial geophysical raw material or substratum
for sociospatial relations (and becomes ‘second nature’ through its
sociospatial transformation), territorialization is one form of the
sociospatial appropriation and transformation of the terrestrial.
Thus, while all social relations occur in terrestrial space (until the rise
of telematic or cyberspace),2 not all social relations occur in territories
constituted and controlled by a state apparatus.

Place or locale is a more or less bounded, more or less extensive,
site of face-to-face relationships among individuals or of other forms

http://c5-bib-0293
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3
http://c5-tbl-0001
http://c5-bib-0317
http://c5-bib-0321
http://c5-note-0002

136	 On Territory, Apparatus, and Population

of direct interaction among social forces. Place is generally closely
tied to everyday life, has temporal depth, and is linked to collective
memory and social identity. Places (or locales) provide strategically
selective social and institutional settings for direct interactions; they
also structure connectivity beyond that place, to other places and
spaces, on a range of scales. Place making is an important process:
it enframes social relations within spaces of everyday, more or less
proximate interaction; place differentiation refers in turn to the hori-
zontal differentiation of various types of place, in a variegated areal
landscape. The naming, delimitation, and meaning of places in place
making and differentiation are always contested and changeable, and
the coordinates of any given physical space can be connected to mul-
tiple places with different identities, spatiotemporal boundaries, and
social significance. Thus we find significant shifts in the naming,
delimitation, and meaning of those places in regard to which place-
centred activities are undertaken and in the nature of their material
connections. A recent example of the transformation of place can
be found in the ‘occupy’ movements of different continents and
countries.

Scale refers to the nested hierarchy of bounded spaces of differing
size, e.g., local, regional, national, global. It can denote differences
in areal scope (terrestrial or territorial), in spans of organizational or
administrative control in a vertical or horizontal division of labour,
and in relative dominance in control over more or less significant
resources, capacities, and competences. Even if we restrict scale to
vertical hierarchies and ignore areal differentiation, there is no single,
overarching peak at which multiple scalar hierarchies culminate (e.g.,
a sovereign world state). On the contrary, multiple scalar orders exist
that may be individually tangled or mutually disconnected. Many
scales and temporalities of action can be distinguished, but relatively
few (although still many) get explicitly institutionalized. How (and
how far) this happens depends on the prevailing technologies of
power that enable the identification and institutionalization of spe-
cific scales of action and temporalities.

Networking is another polyvalent term. We have already encoun-
tered parallel power networks. In the present context, however, it has
primarily spatial referents. In some recent work it refers to flat,
decentred sets of social relations characterized by symmetrical con-
nectivity to centred ensembles of power relations that are organized
on functional or flow lines rather than on territorial or scalar prin-
ciples. This ‘flat ontology’ perspective runs the risk of neglecting the
hierarchical relations that often exist within and among networks.
For, even if power relations within all networks were egalitarian and

The State and Space–Time	 137

symmetrical, inequality and asymmetry could still occur in network–
network relations, as expressed in the uneven capacities of networked
agents to pursue their own distinctive strategies and realize their
interests. Such asymmetries and inequalities arise from the grounding
of networks (global cities or marginal places), the different scales at
and across which they operate (dominant, nodal, or marginal – on
which see the next paragraph), and the territorial interests with which
they are linked (e.g., centre vs periphery or strong vs weak states,
imperialism, or empire). Thus an adequate topography of networks
must put them in a broader spatiotemporal, strategic–relational
context. This is a basic methodological principle of the SRA.

Two further general scalar concepts are useful for the analysis of
the state apparatus and state powers: (1) the scalar division of labour;
and (2) scale jumping. For Collinge (1999), the former refers to the
distribution of different tasks or functions to different scales within
a vertical hierarchy of scales. In contrast, the spatial division of
labour concerns how the same tasks or functions are divided among
different places on the same spatial scale. Often the division of tasks
is ordered in both space and scale. The most powerful institutions
and actors may not be located at the highest or peak scale. Indeed
multilevel or multitier government arrangements are often associated
with tangled hierarchies of powers. Thus differential access to scales
is one aspect of the sociospatial selectivity of states and political
regimes (see below). A case in point is the European Union as a state
in the process of formation – where some national states have greater
power over the EU level than EU institutions have over them. (This
claim must be qualified, of course, by the strategic–relational observa-
tion that the state is not a thing or a subject but a social relation –
whence it follows both that national interests are asymmetrically
represented inside EU institutions and that certain EU principles are
interiorized at national level.)

In turn, scale jumping occurs when actors seek to make policy,
resolve conflicts, exercise power, and so forth at the scale that is most
favourable to their material and ideal interests. Scale jumping occurs
out of the desire to exploit the structurally inscribed scalar privileging
of some forces, some spatial horizons of action, strategies, policies,
and so on over others. The scalar division of labour and scale jumping
are linked to attempts to redefine and recalibrate that division, engage
in interscalar articulation, institute new scales or abolish old ones,
and redefine scalar selectivities in order to gain advantage in the
jumping game. Scalar strategies are just one set of possible spatial
strategies. Others can target other spatial dimensions of social
relations.

http://c5-bib-0121

138	 On Territory, Apparatus, and Population

Following Gramsci’s distinction between narrow and integral
senses of ‘the state’ (chapter 4; see Gramsci 1971: 239, 267, and
271 = Q6, §155, Q17, §51, and Q6, §10), we can also explore the
latter’s narrow and integral spatiotemporal dimensions. State space
in its ‘narrow’ sense refers to spatialities of the state regarded as an
ensemble of juridico-political institutions and regulatory capacities
grounded in the territorialization of political power. Taken in this
sense, spatiality includes, inter alia, the changing meaning and orga-
nization of state territoriality; the evolving role of borders, boundar-
ies, and frontiers; and the changing intranational geographies of the
state’s territorial organization and internal administrative differentia-
tion (cf. Brenner 2004). It likewise includes the state’s roles in pro-
moting, addressing, or reversing uneven development in the relation
between places, in reorganizing its own internal scalar division of
labour, and in managing networks within and beyond the state’s
juridico-political apparatus. State space in its ‘integral’ sense denotes
the wider sociospatial supports and implications of state space and
the sociospatial embedding of particular TPSN configurations of the
state apparatus and of state power. It includes the territory-, place-,
scale- and network-specific ways in which state institutions are mobi-
lized strategically to regulate and reorganize social and economic
relations and, more generally, the changing geographies of state inter-
vention into social and economic processes.

Another key concept in this regard is the spatial imaginary. Spatial
imaginaries are discursive phenomena (semiotic ensembles and asso-
ciated semiotic practices) that distinguish specific places, scales, ter-
ritories, networks, or spaces in general from the inherently unstructured
complexity of a spatialized world. They involve different ways of
representing space that, inter alia, give more or less weight to place,
scale, territory, or network in that representation. They operate
‘through the active simplification of the complex reality of places [and
territories] in favour of controllable geopolitical abstractions’ (Agnew
and Corbridge 1995: 48–9). Competing spatial imaginaries represent
state and political spaces in different ways, as a basis for demarcating
states from each other, for demarcating the state from the wider
political system, and for demarcating the wider political system from
the rest of society. Marcelo Escolar (1997) notes the vital role of
representational practices in the territorialization of political power
that shaped the formation of the modern (inter)state system during
the long sixteenth century. He explores the radical reorganization of
inherited medieval institutional landscapes, in which borders had
served as relatively fluid zones of transition between overlapping,
interpenetrating realms of political, religious, military, and other

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c4
http://c5-bib-0240
http://c5-bib-0081
http://c5-bib-0005
http://c5-bib-0176

The State and Space–Time	 139

forms of authority. The modern interstate system was not constructed
on a terrestrial tabula rasa but crystallized rather out of a complex,
polymorphic medieval landscape, which was itself inherited from
earlier rounds of state building (see, e.g., Finer 1997c; Mann 1996;
Poggi 1978; Jones 2007).

Sociospatial imaginaries also provide an important basis for
mobilizing territory-, scale-, place-, and network-specific forms of
state intervention and for territorial politics within (and against)
the state. Henri Lefebvre (1991: 281) argues, for example, that
‘each state claims to produce a space wherein something is accom-
plished – a space, even, where something is brought to perfection:
namely, a unified and hence homogeneous society’. He also
explores the politics of everyday resistance, the rise of new social
movements, and the growth of new, potentially transformative uses
of space (Lefebvre 1971, 2004). However, although the modern
state may seek to homogenize space partly in order to make it
legible for purposes of political control (cf. Scott 1998), this
process is disrupted through resistance and through conflicting
attempts to appropriate the terrestrial, to challenge borders, to
make places, to claim rights to the city, and to escape control (cf.
Poulantzas 1978; Roberts 2006; Harvey 2008; Lefebvre 1968;
Scott 2009). While many spatial imaginaries involve little more
than alternative construals of that world, some have a performative
impact through the discursive–material construction of spatiality.
Yet even spatial imaginaries that are not ‘arbitrary, rationalistic and
willed’ and have been consolidated in specific spatial orders are
prone to instability, because no imaginary can be fully adequate to
the complexities of the real world. This is also reflected in changes
in popular geographical assumptions about politics, political com-
munity, and political struggles.

A final concept is that of state spatial strategies. These refer to the
historically specific practices through which state institutions and
state managers (and the social forces they represent) seek to reorder
territories, places, scales, and networks to secure the reproduction of
the state in its narrow sense, to reconfigure the sociospatial dimen-
sions of the state in its integral sense, and to promote specific accu-
mulation strategies, state projects, and hegemonic visions. These
strategies have important infrastructural as well as despotic dimen-
sions (Mann 1984), are related to specific spatiotemporal imaginar-
ies, and depend on specific technologies and governmental practices.
While these strategies are often discussed primarily in terms of eco-
nomic geographies, they can have many other (mixed) motives, pur-
poses, and effects (Lefebvre 1991; Prescott 1987; Hannah 2000;

http://c5-bib-0195
http://c5-bib-0423
http://c5-bib-0505
http://c5-bib-0322
http://c5-bib-0373
http://c5-bib-0372c5-bib-0374
http://c5-bib-0573
http://c5-bib-0516
http://c5-bib-0535
http://c5-bib-0272
http://c5-bib-0371
http://c5-bib-0574
http://c5-bib-0421
http://c5-bib-0373
http://c5-bib-0518
http://c5-bib-0265

Ta
bl

e
5.

2 
To

w
ar

ds
 a

 m
ul

ti
di

m
en

si
on

al
 a

na
ly

si
s

of
 s

oc
io

sp
at

ia
lit

y

St
ru

ct
ur

in
g

P
ri

nc
ip

le
s

Fi
el

ds
 o

f
O

pe
ra

ti
on

T
E

R
R

IT
O

R
Y

P
L

A
C

E
SC

A
L

E
N

E
T

W
O

R
K

S

T
er

ri
to

ry
A

ct
ua

lly
 e

xi
st

in
g

fr
on

ti
er

s,
 b

or
de

rs
,

bo
un

da
ri

es
 t

ha
t

co
ns

ti
tu

te
 t

he
 s

ta
te

 a
s

po
w

er
 c

on
ta

in
er

In
te

gr
at

in
g

pl
ac

es
 i

nt
o

a
te

rr
it

or
y,

 m
an

ag
in

g
un

ev
en

 d
ev

el
op

m
en

t

Fe
de

ra
l

sy
st

em
s

M
ul

ti
le

ve
l

go
ve

rn
m

en
t

In
te

rs
ta

te
 s

ys
te

m
,

st
at

e
al

lia
nc

es
,

m
ul

ti
ar

ea

go
ve

rn
m

en
t

Pl
ac

e
C

or
e–

pe
ri

ph
er

y,

bo
rd

er
la

nd
s,

 e
m

pi
re

s
L

oc
al

es
,

m
ili

eu
x,

 c
it

ie
s,

re

gi
on

s
lo

ca
lit

ie
s,

gl

ob
al

it
ie

s

G
lo

ca
liz

at
io

n,

gl
ur

ba
ni

za
ti

on

(g
lo

ba
l–

lo
ca

l
an

d
ur

ba
n–

gl
ob

al

ar
ti

cu
la

ti
on

s)

L
oc

al
,

ur
ba

n,
 r

eg
io

na
l

go
ve

rn
an

ce
 o

r
pa

rt
ne

rs
hi

ps

Sc
al

e
Sc

al
ar

 d
iv

is
io

n
of

po

lit
ic

al
 p

ow
er

(u

ni
ta

ry
 s

ta
te

,
fe

de
ra

l
st

at
e,

 e
tc

.)

L
oc

al
 ↔

 g
lo

ba
l

ar
ea

l
(s

pa
ti

al
)

di
vi

si
on

 o
f

la
bo

ur

N
es

te
d

or
 t

an
gl

ed

sc
al

ar
 h

ie
ra

rc
hi

es
Sc

al
e

ju
m

pi
ng

Pa
ra

lle
l

po
w

er
 n

et
w

or
ks

,
no

ng
ov

er
nm

en
ta

l
in

te
rn

at
io

na
l

re
gi

m
es

N
et

w
or

ks
C

ro
ss

-b
or

de
r

re
gi

on
,

vi
rt

ua
l

re
gi

on
s

(B
R

IC
S,

Fo

ur
 M

ot
or

s,
 e

tc
.)

G
lo

ba
l

ci
ty

 n
et

w
or

ks
,

po
ly

-n
uc

le
at

ed
 c

it
ie

s,

in
te

rm
es

he
d

si
te

s

N
et

w
or

ks
 o

f
di

ff
er

en
tl

y
sc

al
ed

 p
la

ce
s

N
et

w
or

ks
 o

f
ne

tw
or

ks
,

sp
ac

es
 o

f
flo

w
s

So
ur

ce
: 

Je
ss

op
 e

t
al

.,
20

08

http://c5-bib-0317

The State and Space–Time	 141

Brenner 2004). In this regard, they can also be studied from the
viewpoint of sociospatial governance (chapter 6).

These moments of spatiality can be combined to produce more
concrete–complex analyses of particular sociospatial configurations,
tied to specific substantive relations and processes. Table 5.2 presents
some examples of such configurations grounded in the TPSN frame-
work. Sixteen cells are generated by cross-tabulating each sociospa-
tial moment qua structuring principle, with all four sociospatial
moments as fields of application. This exercise could be extended
beyond a two-dimensional matrix; but even this limited version illus-
trates the complexities of sociospatiality and their implications for
the analysis of the state system and state powers.

Specifically, the matrix indicates that each sociospatial concept can
be deployed in three ways. For example, territory can be explored:

• in itself, as a product of bordering strategies (territory–territory);
• as a structuring principle (a causal process or mechanism) that

impacts other fields of sociospatial relations (reading the matrix
horizontally, hence territory place, territory scale, territory
network); and

• as a structured field, produced in part through the impact of other
sociospatial structuring principles on territorial dynamics (now
reading the matrix vertically, focusing on the territory column and
considering linkages between place and territory, scale and terri-
tory, and network and territory).

Overall, this two-dimensional matrix suggests (1) that the relative
significance of territory, place, scale, and networks as structuring
principles for sociospatial relations varies with different types of
spatiotemporal fix – that sometimes territory, sometimes place, some-
times scale, and sometimes network is more significant in securing
the overall coherence of spatiotemporal relations in a given context;
in other words, (2) that their relative roles in securing the overall
coherence of spatiotemporal relations in capitalist (and other) social
formations may vary historically and contextually; (3) that crises,
attempts at crisis resolution, and the emergence of new spatiotempo-
ral fixes may be linked to shifts in the most effective sociospatial
bases, organizational structures, and strategies for counter-hegemonic
projects; and (4) that strategies of crisis resolution could involve
attempts to reorder the relative importance of the four dimensions
and their associated institutional expressions and, hence, to modify
the weight of their role in displacing crisis tendencies and contradic-
tions. Indeed, the cells in Table 5.2 indicate different kinds of

http://c5-bib-0081
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c6
http://c5-tbl-0002
http://c5-tbl-0002

142	 On Territory, Apparatus, and Population

sociospatial configurations that could be the objects of sociospatial
strategies and fixes. To give just two examples, with increasing inter-
nationalization there could be a refocusing of strategies from local
government within a national state to governing networks of global
cities; or, again, from regulating the state as a territorial power con-
tainer to building international regimes to govern flows between more
porous territories.

Towards new TPSN fixes

Globalization (at least in its currently predominant neoliberal form)
has disrupted the nationally focused spatiotemporal fixes inherited
from the postwar boom in the circuits of Atlantic Fordism in North
America and Europe; from the period of national import–substitution
industrialization in Latin America; and from the period of the East
Asian economic miracles, which were initially linked to catch-up
economic development and export-led growth. The current period of
globalization involves a proliferation of spatial scales, their relative
dissociation in complex tangled hierarchies (rather than in a simple
nesting of scales), and an increasingly convoluted mix of scale strate-
gies, as economic and political forces seek the most favourable condi-
tions for insertion into a changing international order (Jessop 2002).
While the national scale has lost its postwar dominance, no other
scale of economic and political organization (whether ‘global’ or
‘local’, ‘urban’ or ‘triadic’) has gained a similar dominance. Instead
different economic and political spaces and forces located at different
scales compete to become the primary or nodal point of accumulation
or state power or both (chapter 8).

The relativization of scale also offers important new opportunities
for scale jumping and for struggles over interscalar articulation. This
raises the question whether a long-term solution requires a new
dominant scale with a complementary set of nodal and marginal
scales, or whether the relativization of scale is the new norm and the
importance now attached to network forms of coordination is a
viable strategic–relational response to this situation.

I now illustrate some of these arguments from the case of Atlan-
tic Fordism. The sociospatial matrix of states in the leading Atlan-
tic Fordist economies constructed after the Second World War
was characterized by the primacy of territory and place over scale
and network. This does not mean that scale and network were
absent – simply that they had a less prominent role in the three
formal aspects of the state (representation, institutional architec-
ture, and intervention) and its three strategic aspects (social bases,

http://c5-bib-0304
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c8

The State and Space–Time	 143

state projects, and hegemonic visions) (chapter 2). State interven-
tion – designed to secure the conditions for the profitability of
capital and the reproduction of the population both as labour force
and as a body of national citizens – was stamped by the primacy of
national money over international currency and of the individual
and social wage as a source of domestic demand over its role as a
cost of international production. This was reflected in the primacy
of national economies, national welfare states, and national societ-
ies managed by national states concerned to unify national territo-
ries and to reduce uneven development. In short, in this period,
the sociospatial form of the state was marked strongly by the
‘nationalization’ of economic and political space. The national
scale was dominant in a relatively stable scalar division of labour –
although, as some scholars note, the national economy, the
national state, and the national citizenship regime were embedded
in a liberal international order and were supported by the nodal
role of local states in delivering certain complementary forms of
economic and social policy. Networks also had a key role in repre-
sentation and in securing the state’s social bases. But they were pri-
marily corporatist and clientelist in nature, tied to the Atlantic
Fordist accumulation regime and its mode of regulation, and oper-
ating within the national Atlantic Fordist economic and political
matrix.

The growing internationalization of the world market in the 1960s
and 1970s undermined this spatiotemporal fix, with its distinctive
TPSN matrix and was accompanied by the crisis of Atlantic Fordism
and its various Keynesian welfare national states (KWNSs). In par-
ticular, internationalization enhanced the power of international cur-
rency and capital flows over national monetary and fiscal policies and
prioritized the individual and social wage as a cost of production.
This also undermined the complementarity of national economies,
national welfare states, national societies, and national state and
intensified uneven development across different places and regions
– a process that the KWNS sought to remedy through policies that
Brenner (2004) has described as ‘spatial Keynesianism’. While some
theorists are inclined to see internationalization as promoting the
deterritorialization of political power or as shifting the scope of ter-
ritory upwards, to the transnational or global level, or downwards,
to the regional or local level, I have argued that recent changes are
better understood in terms of a relativization of scale (but see chapter
8). This denotes the absence of a primary scale in the scalar division
of political labour and a struggle between representatives of different
scalar interests to locate the primary scale at their level. These changes

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c2
http://c5-bib-0081
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c8

144	 On Territory, Apparatus, and Population

have altered the role of territory, place, scale, and network in the
overall architecture of the North Atlantic states in a post-Atlantic
Fordist world.3

I suggest that the relative primacy of territory and place during
Atlantic Fordism has been replaced by a relative primacy of scale and
networks. In particular, the post-Fordist relativization of scale has
prompted experimentation with network forms of organization that
might contribute to the development of a stable, postnational state
better able to steer the integration of changing economic and political
spaces into an increasingly integrated world market characterized by
growing uneven development. Whereas the national state provided
the primary scale of political organization in the Fordist period of
postwar European and North American boom, the current post-
Fordist period is marked by the dispersion of political and policy
issues across different scales of organization, none having clear
primacy. This development poses problems about securing the inter-
scalar coherence of action and leads to a search for new forms and
functions of statehood, which can address the crisis of the national
territorial state (see chapter 8). With the impact of further crises
(especially crises of finance-dominated accumulation in a world
market organized in the shadow of neoliberalism), we are witnessing
trial-and-error experimentation and contestation about the appropri-
ate ways to reorder a postnational, unevenly developing global
economy. Indeed there have been surprising reversals among promi-
nent public intellectuals about the significance and appropriate archi-
tecture of the state system and about the most appropriate state
projects and hegemonic visions that it should promote (two exem-
plary cases are Fukuyama 1992, 2011; Friedmann 2005, 2008, 2011).

Domination and Spatiotemporal Fixes

The spatialities and temporalities of the state system are multifaceted
and connected in complex ways. I now explore their implications for
the state system as a structure of domination. Two aspects merit
attention: (1) the articulation of the TPSN matrix of the state system
in its narrow and integral senses; and (2) institutional and spatiotem-
poral fixes as mechanisms in the structuration of power relations.

First, each principle of sociospatial organization has its own forms
of inclusion–exclusion and differential capacities to exercise state
powers. This creates a strategic field in which different social forces
seek to privilege different sociospatial modes of representation, state
‘withinputs’, and forms of intervention, to reorder state capacities

http://c5-note-0003
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c8
http://c5-bib-0211c5-bib-0214
http://c5-bib-0207c5-bib-0208c5-bib-0209

The State and Space–Time	 145

associated with each sociospatial dimension, and to pursue privileged
access to territories, places, scales, or networks where the most
important capacities are located. Examples include gerrymandering
constituency boundaries, voter suppression, promoting or weakening
place-based uneven development and centre–periphery inequalities,
reordering scalar hierarchies and scale jumping, and organizing paral-
lel power networks that cross-cut formal vertical and horizontal
divisions of power within and beyond the state.

Second, given the contradictions and dilemmas associated with
basic structural forms (such as the capital relation) and with different
sociospatial forms (see Table 5.1), we might explore how these con-
tradictions are managed through spatial displacement or temporal
deferral of the direct and indirect costs of efforts to manage them.
Two interrelated concepts that highlight the role of structure and
strategy here are those of institutional and spatiotemporal fixes.
Neither concerns uniquely the state system and state powers. They
are nonetheless fundamental features of the state in its narrow and
integral senses; and, in addition, the state system and the activation
of state powers shape institutional and spatiotemporal fixes more
generally.

An institutional fix is a complementary set of institutions that, via
institutional design, imitation, imposition, or chance evolution offer
(within given parametric limits) a temporary, partial, and relatively
stable solution to the coordination problems involved in securing
economic, political, or social order. Nonetheless, it is not purely
technical and, rather than providing a post hoc solution to pre-given
coordination problems, it is partly constitutive of this order. It rests
on an institutionalized, unstable equilibrium of compromise or, at
worst, on an open use of force. Such a fix can also be examined as
a spatiotemporal fix (or STF), and vice versa: a STF can be examined
as an institutional fix. STFs establish spatial and temporal boundaries
within which the always relative, incomplete, and provisional struc-
tural coherence (and hence the institutional complementarities) of a
given order are secured – to the extent that this is ever the case. A
key contribution of STFs is to externalize the material and social costs
of securing such coherence beyond the spatial, temporal, and social
boundaries of the institutional fix by displacing or deferring them (or
both). These fixes externalize the material and social costs of securing
coherence beyond specific spatial, temporal, and social boundaries,
such that zones of relative stability depend on instability elsewhere.
Even within ‘internal’ boundaries, some classes, class fractions, social
categories, or other social forces located within these spatiotemporal
boundaries are marginalized, excluded, or subject to coercion. STFs

http://c5-tbl-0001

146	 On Territory, Apparatus, and Population

thereby only appear to harmonize contradictions, which persist in
one or another form. Such regimes are partial, provisional, and
unstable and attempts to impose them can lead to ‘blowback’ at home
as well as abroad.

While contradictions, dilemmas, and conflicts of ideal and material
interests cannot be reconciled permanently in abstracto, they can be
moderated provisionally and partially through mechanisms and pro
jects that prioritize one aspect of a contradiction, one horn of a
dilemma, or just some interests. This can be achieved ‘ideally’, at least
in the short term, through successful presentation of specific, neces-
sarily selective solutions as the embodiment of an (always illusory)
general interest. In other cases the ‘resolution’ will involve more
visible, even forcible strategies and tactics. This is a contested process,
involving different economic, political, and social forces and diverse
strategies and projects. In this context, contradictions and their asso-
ciated dilemmas may be handled through

• hierarchization: treat some contradictions as more important than
others;

• prioritization: give priority to one aspect of a contradiction or
dilemma over the other aspect;

• spatialization: rely on different territories, places, scales, and
action networks to address one or another contradiction or aspect
or to displace the problems associated with the neglected aspect
to marginal or liminal territories, places, scales, or networks; and

• temporalization: routinely treat one or other aspect of a contra-
diction in turn or focus one-sidedly on a subset of contradictions,
dilemmas, or aspects until it becomes urgent to address what had
hitherto been neglected.

The relation among these strategies can be used to explore how insti-
tutional and spatiotemporal fixes help to secure particular patterns
of domination. In the case of capitalist growth regimes, for example,
we can observe differences in the weights attributed to different con-
tradictions and dilemmas (hierarchization), in the importance
accorded to their different aspects (prioritization), in the role of dif-
ferent territories, places, scales, and networks in these regards (spa-
tialization), and in the temporal patterns of their treatment
(temporalization). Institutional and spatiotemporal fixes are never
purely technical but, like other aspects of state power, involve efforts
to secure and rework a wider ‘unstable equilibrium of compromise’,
organized around specific objects, techniques, and subjects of govern-
ment or governance. Regularizing capitalism also involves a ‘social

The State and Space–Time	 147

fix’ that partially compensates for the incompleteness of the pure
capital relation and gives it a relative structural coherence through
the ways in which it handles contradictions and dilemmas.

Conclusions

The preceding reflections reinforce some well-worn arguments about
state formation. Less familiar are the sociospatial and temporal com-
plexities of state formation and transformation. So this chapter has
highlighted the articulation of territory, place, scale, and network in
the overall structuring of state systems and has indicated some of
their strategic–relational implications. It also introduced the concepts
of institutional fix and spatiotemporal fix in order to reinforce the
general argument that the state system is closely connected to forms
of domination. And, although mentioned only in passing, spatial
imaginaries of various kinds and their connection to institutional and
spatiotemporal fixes are important enough to indicate the relevance
of Ideologiekritik. Later chapters will explore crisis tendencies in the
spatiotemporal matrices of the contemporary state along all four
sociospatial dimensions.

The question of state and nation relates to the last two elements of
the modified four-element approach to the state. The third element
is the population (Staatsvolk), which is subject to state authority and
perhaps endowed with rights against the state. Where rights exist,
the people is seen not as a mere population or a threatening mass,
plebs, or mob (mobile vulgus) that is there to be governed, but as a
politically imagined social force – the people (populus, il popolo) –
regarded as a source of power (Canovan 2005). At stake here is
‘people building’ as a co-constitutive feature of state building. This
links, in turn, to the ‘state idea’ as the fourth element of the proposed
approach. As a source of legitimacy, the people (like the nation) is
an imagined community with a certain historical continuity based on
a reconstructed past, an imagined present, and an unfolding future.
The people serves as the source of political authority in the name of
which the state can make decisions that are binding on it indefinitely,
if not eternally (Canovan 2005). This tends to endow the people with
a corporate personality that is formed as an unum e pluribus – a unity
formed out of many (ibid.).

A robustly critical reading has been offered by Edmund Morgan, who
treats the sovereign people as a ‘fiction’ that was deliberately invented
to challenge and replace another fiction, the divine right of kings.
During the English Civil War, ‘representatives invented the sovereignty
of the people in order to claim it for themselves. . . . In the name of
the people they became all-powerful in government’. (Morgan 1988:
49–50, cited Canovan 2008)

6

State and Nation

http://c6-bib-0096
http://c6-bib-0096
http://c6-bib-0456
http://c6-bib-0097

State and Nation	 149

This poses three interesting problems. First, should we restrict the
subjects of state power to the ‘people’ and, if so, should they be
understood as individuals, families, communities, ‘racialized’ sub-
jects, ethnic groups, and so on? Are the subjects of state power any
kind of recognized legal persons (including corporations, associa-
tions, etc.) that are subject to the rule of law or other forms of state
intervention? Or do they comprise any agent or agency that is an
object of state intervention or an object of neglect by the state,
whether socially constituted or not? At stake here is the question of
whether state power is limited to collectively binding decisions (as is
usually posited in the definition of the state) or covers all forms of
intervention dependent on the use of state capacities that produce
structured rather than random, amorphous, ephemeral effects (chap-
ters 2 and 3).

Second and relatedly, if we address population in terms of human
subjects, should we consider the state’s role in shaping and disciplin-
ing individual bodies (Foucault’s anatomo-politics), and its role in
identifying and tackling basic biopolitical issues such as the overall
composition of the population in demographic (narrowly or broadly
conceived), economic, identitarian, and other terms (Foucault 2008)?
Such governmental activities involve discourses and dispositifs con-
cerned with the intergenerational, lifetime, and day-to-day reproduc-
tion and recomposition of the Staatsvolk. Moreover, reflecting the
polymorphy of the state, biopolitics may approach these tasks in
terms of several principles of social organization: as political subjects,
as citizens, as labour force, as military reserve, as religious commu-
nity, and so on.

A third issue is the ‘nation’, which is so often regarded as the basis
of the national state. The central theoretical and practical problem
here is the referent of ‘nation’ and the role of the state in constituting
the nation in terms of who belongs to the state or has citizenship
rights within it and who must obey the state, regardless of citizenship
rights or (in some cases) country of residence. I begin with this last
question.

National State and Nation-State

Nation and state are distinct concepts that are often combined in the
ambiguous concept of ‘nation-state’ and, less often, in the counter-
concept of ‘state-nation’ (on the latter, see Stepan, Linz, and Yadav
2010: 1–38 and the next paragraph). The nation-state concept is
especially confusing because it is often used in ways that conflate two

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c2
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3
http://c6-bib-0203
http://c6-bib-0601

150	 On Territory, Apparatus, and Population

analytically and often empirically distinct types of state. In one sense,
it refers to what German state theorists call the territorial state – that
is, a state that successfully claims a legitimate monopoly of organized
coercion within a relatively large territorial area that comprises more
than one city and its hinterland. For maximum clarity, the territorial
state in this German sense is sometimes also called ‘national (territ
orial) state’. City-states such as Singapore and small principalities
such as Liechtenstein are thereby excluded, even though both types
have formal sovereignty in their respective territories and other states
recognize them. Understood in this territorially focused way, the
nation-state qua territorial state includes small states (e.g., Denmark,
Ireland)1 as well as quasi-continental states that stretch across many
time zones (e.g., Russia, the USA), subcontinental states (e.g., India,
China), and archipelagic states (e.g., Indonesia). In another sense,
‘nation-state’ denotes states that exercise power over a population
defined exclusively or primarily through a shared identification with
an imagined national community whose boundaries largely coincide
with that state’s frontiers. In other words, here a nation-state is a
state with a population that is identified by one or more forms of
nationhood. In terms of the extended four-element approach pro-
posed here, whereas the first sense of ‘nation-state’ (which can also
be distinguished as the territorial state, the national state, or, most
clearly, the national–territorial state) indicates the Staatsgebiet – that
is, the specific form of territorialization of political power – the
second sense of ‘nation-state’ relates to the composition and identity
of the Staatsvolk – the nontransient population of the state.

As noted in the preceding paragraph, the terms ‘national state’
(i.e., territorial state) and ‘nation-state’ are often used interchange-
ably and this is particularly troubling when one or the other is the
only appropriate term, theoretically or politically. Discussions of how
globalization undermines ‘the nation-state’, for example, generally
refer to the ways in which it weakens the territorial sovereignty and
security of national states rather than their populations’ sense of
national identity. Indeed, globalization processes may strengthen
national identity (e.g., through the declared need to enhance national
competitiveness and through perceived threats to national well-being,
cultural autonomy, etc.), or they may dilute it thanks to more
multiethnic or multicultural populations or divided cross-border loy-
alties. A similar ambiguity animates debates about the European
Union as a territorial state and about the prospects of a European
national identity. Finally, the concept of ‘state-nation’ is used to indi-
cate states that recognize that their population comprises two or more
nations and are committed, at least constitutionally, to facilitating

http://c6-note-0001

State and Nation	 151

their coexistence by making appropriate political arrangements. Well-
known modern examples include India, Russia, and Spain (cf. Stepan
et al. 2010). This discussion suggests that (1) not all states are territo-
rial states; (2) not all territorial states are nation-states – some have
no clear national basis or are multinational; and (3) not all nations
are associated with their own nation-state. Situations of this last type
could arise when a nation’s identity is denied political expression in
and through statehood (a denial that can even lead to genocide) or
when its members are distributed among several states and are not
in a majority in any of them.

The concept of ‘national state’ (or, for the sake of clarity, national
territorial state) should, at this stage in the book, need little discus-
sion. The territorial organization of power long preceded nation
formation, and the modern form of national territorial state (some-
times misleadingly described as the Westphalian state) had emerged
in Europe by the seventeenth century – although empires and other
forms survived for up to another two centuries, even in a broadly
European context.

Three striking things have occurred. First, almost all of Europe has
formed into national states with well-defined boundaries and mutual
relations. Second, the European system has spread to virtually the
entire world. Third, other states, acting in concert, have exerted a
growing influence over the organization and territory of new states.
The three changes link closely, since Europe’s leading states actively
spread the system by colonization, conquest, and penetration of non-
European states. The creation first of a League of Nations, then of a
United Nations, simply ratified and rationalized the organization of all
the earth’s people into a single state system. (Tilly 1992: 181)

The formal equivalence and equality among sovereign states in the
interstate system is expressed in United Nations membership (there
are currently 193 members), where member states range from the
tiny Tuvalu island state to the ‘superpowerful’ United States of
America. These states nonetheless face different problems at home
and abroad; they have different histories; they have different capaci-
ties to address these problems and reorganize themselves in response;
and, in international encounters as well as in domestic matters, some
are more powerful than others. There are crucial inequalities in the
United Nations and in other international policy forums and regimes,
especially in powerful bodies such as the UN Security Council, the
World Bank, the International Monetary Fund, and the World Trade
Organization. The same point holds for the European Union.
Although the range of member states is more limited, Malta having

http://c6-bib-0601
http://c6-bib-0630

Ta
bl

e
6.

1 
A

 t
yp

ol
og

y
of

 i
m

ag
in

ed
 p

ol
it

ic
al

 c
om

m
un

it
ie

s
lin

ke
d

to
 n

at
io

n-
st

at
es

T
yp

e
of

N

at
io

n
Si

m
pl

e
N

at
io

na
l

C
om

m
un

it
y

B
as

is
 o

f
co

m
m

un
it

y
m

em
be

rs
hi

p
P

lu
ra

l
ex

pr
es

si
on

 i
n

a
st

at
e

P
os

si
bl

e
D

ec
om

po
se

d
E

xp
re

ss
io

n

V
ol

ks
na

ti
on

E
th

no
s

B
lo

od
 t

ie
s

or

na
tu

ra
liz

at
io

n
M

ul
ti

et
hn

ic
‘M

el
ti

ng
-p

ot
 s

oc
ie

ty
’

K
ul

tu
rn

at
io

n
Sh

ar
ed

 c
ul

tu
re

A
ss

im
ila

ti
on

,
ac

cu
lt

ur
at

io
n

M
ul

ti
cu

lt
ur

al
Po

st
m

od
er

n
pl

ay
 o

f
id

en
ti

ti
es

St
aa

ts
na

ti
on

C
on

st
it

ut
io

na
l

pa
tr

io
ti

sm
,

ci
vi

c
na

ti
on

al
is

m

Te
st

 o
f

po
lit

ic
al

lo

ya
lt

y
N

es
te

d
po

lit
ic

al
 l

oy
al

ti
es

to

 m
ul

ti
ti

er
ed

go

ve
rn

m
en

t

‘F
le

xi
bl

e
ci

ti
ze

ns
hi

p’

in
 t

ra
ns

na
ti

on
al

sp

ac
e

So
ur

ce
: 

A
m

en
de

d
fr

om
 J

es
so

p
(2

00
2:

 1
73

)

http://c6-bib-0304

State and Nation	 153

the smallest land mass and Germany the largest population, differ-
ences in state influence and state capacity shape European policymak-
ing. The latter is further modified by alliances between individual
European states and others in the world polity, as well as by the ways
in which the EU is inserted into a multiscalar international order.

Nationhood

I now turn to the nation. Many attempts have been made, either for
political or for analytical purposes, to establish a primordial criterion
for nationhood. Suggestions include consanguinity, language, shared
culture, common fate, or some other ‘natural’ or ‘naturalized’ prop-
erty or set of properties. In my view, these are best interpreted as
efforts to socially construct a national identity on the basis of such
characteristics rather than to establish the ‘real’ historical existence
of a given nation prior to its social construction. In short, the pri-
mordial nature of nationhood must be narrated or ‘invented’
and then accepted in the ‘daily plebiscite’ (Renan 1882) of lived
experience, however banal the experience of shared national identity
may become even if it was forged in dramatic, possibly traumatic,
circumstances.

All this is reflected in Benedict Anderson’s acclaimed account
of the nation as an ‘imagined community’. The latter concept signi-
fies that a nation comprises a group of people so large that its
members cannot know each other personally but nonetheless have
come to imagine (or been persuaded) that they share important
characteristics, which unify them as a nation and justify a claim to
political representation and even to national self-determination.
The criteria for imagining shared nationhood are quite varied, are
often contested, and generally change along with accepted ideas
about statehood. Mutual recognition of numerous persons on the
basis of supposedly shared attributes that qualify them for mem-
bership of the same nation also serves, of course, to distinguish
them from others, who are thereby excluded from membership
of that community. This may involve nothing more than simple
difference but could become the basis for rivalry and antagonism,
leading ultimately, in the most tragic cases, to campaigns of expul-
sion and genocide.

Whereas territorial statehood is now almost universal, albeit under
challenge, nation-statehood is still far from common. Table 6.1 pres-
ents the three main types of nation, the basis for inclusion within (or
exclusion from) the corresponding imagined national community,
and two further aspects relevant to analysing the changing forms of

http://c6-bib-0533
http://c6-tbl-0001

154	 On Territory, Apparatus, and Population

national statehood and national identity (for a more detailed over-
view, see Delanty and Krishan 2005). The three main forms are:

• The ethnic nation (Volksnation), based on a socially constructed
and shared – real or fictive – ethnic identity. To avoid emphasis
on ethnicity, which can be controversial, one can substitute it with
the alternative German term Abstammungsgemeinschaft, which
denotes common descent or common roots. An ethnonational
state is one based primarily on the imagined identity of a Volksna-
tion (for example, Germany), and there are many routes to ethnic
nationhood and self-determination (Balibar 1990; Brubaker 1992;
Gellner 1983; MacLaughlin 2001; Smith 1986). Fewer than one
in ten states are exclusively ethnonational nation-states (Smith
1995: 86). Many national territorial states are either multiethnic
in character or, alternatively, have lost a clear sense of ethnic
identity through the development of a ‘melting pot’ society, in
which socially constructed ethnic identities are weakened by
cumulative interbreeding among differently constituted ethnē
(heterogamy).

• The cultural nation (Kulturnation), based on a shared national
culture that may well be defined and actively promoted by the
state itself. It could be based on language, shared religion, shared
cultural traditions, or other sociocultural expression that stems
from intergenerational transmission or the acculturation of new
subjects. By analogy, this invocation of shared culture can also
inform projects for claims to political identity by other culturally
imagined communities (on queer or gay nationalism, for example,
see Walker 1997). Returning to the theme of the nation-state,
acculturation and assimilation are key factors in nation building.
France is often taken as an exemplary case of a cultural nation-
state (cf. Brubaker 1992). Conversely, multiculturalism would
involve a positive encouragement of or tolerance for cultural
diversity based on the coexistence of different cultural traditions.
These alternatives could in turn disappear to the extent that dis-
tinct cultural traditions (invented or reinvented) are replaced by
a postmodern ‘play of difference’, in which citizens or denizens
adopt different cultural identities for different purposes and in
different contexts.

• A state or civic nation (Staatsnation), based on loyalty to and
identification with the constitution and political arrangements of
the state. This type of nation is based on a patriotic commitment
to the constitution and to the legitimacy of the overall political
order. The concept is exemplified by the United States as a

http://c6-bib-0140
http://c6-bib-0036
http://c6-bib-0085
http://c6-bib-0219
http://c6-bib-0411
http://c6-bib-0587
http://c6-bib-0588
http://c6-bib-0645
http://c6-bib-0085

State and Nation	 155

multiethnic, multicultural Staatsnation in which loyalty to the
flag, the constitution, the office of president, and the principle of
representative government are the key tests of citizenship and
thereby form the reference point for charges of being ‘un-Ameri-
can’. India, with its multiple ethnic, linguistic, religious, and cul-
tural communities, provides another example – although there is
a growing countermovement in Hindu nationalism. A civic nation
is compatible with loyalty to federal or multilevel government,
with decisions based on subsidiarity – that is, with a preference
for political decisions to be made as close as possible to citizens
in particular places. The same political arrangement can be based
on a residual loyalty to the local or regional level, while power is
exercised primarily at the national territorial level. This type of
nationhood tends to decompose in the face of disputes over the
legitimacy of the state, internal wars, the breakdown of political
authority due to state failure, or the development of diasporic
communities that experience loyalty to two or more states.

Most, if not all real-life cases are mixed. The three analytically dis-
tinct forms of nationhood can reinforce each other (as in Denmark,
considered as a nation-state), be combined to produce relatively
stable hybrid forms of national state and nation-state (mainland
Britain has at least three national identities, linked to England, Scot-
land, and Wales, and, for many, this is nonetheless compatible with
a sense of Britishness), or provoke conflicts over the proper basis of
the nation-state (as Canada, Spain, or the former Yugoslavia). There
are also national territorial states that are the political heartland of
nations that have large numbers living in neighbouring states (for
example, Hungary or Albania). Pressures may also develop to grant
significant autonomy to regionally based national minorities within
the existing territorial boundaries of a national state (for example,
Spain or mainland Britain) or to establish ‘consociational’ forms of
government in which different nations are guaranteed adequate (or
even proportional) representation in the exercise of state power (for
example, Belgium or, in the case of aboriginal nations, New Zealand;
on consociationalism, see especially Lijphart 1969). Even in relatively
stable cases, nationhood often provides the basis for institutionalizing
social exclusion within or beyond the territorial boundaries of a given
nation-state (cf. Tölölyan 1991). Lastly, there are many cases of
nations without corresponding states or regions (e.g., the Roma
people), as well as of states without a corresponding nation. Claims
to statehood or regional autonomy on the part of stateless nations
have been advanced in Europe, where examples include Corse

http://c6-bib-0382
http://c6-bib-0631

156	 On Territory, Apparatus, and Population

(Corsica), Kernow (Cornwall), Savoie, Scotland, Südtirol, and Vlaan-
deren (Flanders). There are many further examples from other regions
of the world.

Competing national imaginaries, their selection, and their consoli-
dation in specific nation-states involve more than questions of nation-
ality. In addition to the historical anomaly of the transnational nature
of European dynastic rulers with families interlocked through mar-
riage and descent, national identity is shaped by class struggles and
also helps to shape class identities and the forms of class struggle.
The division of the world market and world society among national
territorial states and the constitution of some of these as nation-states
affect the forms of politics and the spatiotemporal matrices of specific
states. It is reflected, for example, in divisions between national and
comprador fractions of the bourgeoisie as well as in the presence of
transnational capitalist classes. Likewise, national identities are used
to segment labour markets and/or facilitate political divide and rule
tactics. The importance of nationalism, internationalism, and cosmo-
politanism also varies at different times across different class forces
and is overdetermined by other factors (e.g., the growth of national-
ism during periods of war or preparation for war or in the aftermath
of war).

National imaginaries are also shaped by other types of ideal and
material interest and other axes of social conflict (including, notably,
gender). Indeed, national states and nation-states have always been
gendered states with an ‘institutionalized patriarchy where “andro-
cratic” politics flourish[es]’ (Ling 1996: 27). The resulting interstate
system is premised on masculine rationality, is organized for violence
as well as for trade, and typically regards women as the bearers of
the nation and of key aspects of its symbolic identity (Anthias and
Yuval-Davis 1989; Yuval-Davis 1997). In this regard, as noted in
chapter 2, a primary function of the national state is to manage the
population, its reproduction, and its patterns of migration, to defend
national borders, and to institute and govern welfare and citizenship
rights. Each of these characteristics has gender aspects that are likely
to attract differential commitment across gender groups as well as
across classes, races, urban–rural identities, and so on – commitment,
that is, to the national project promoted by the state (Jenson 1986,
2007; Walby 2003). This analysis can be taken further by considering
the three main forms of nation: Volksnation, Kulturnation, and
Staatsnation. Gender is crucial to the first form, because membership
of the ‘imagined community’ of the nation derives from descent and
is inherited through the family. This gives women a key role as mater-
nal ‘bearers’ of the nation; but it also leads to stricter control over

http://c6-bib-0387
http://c6-bib-0027
http://c6-bib-0674
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c2
http://c6-bib-0299c6-bib-0300
http://c6-bib-0299c6-bib-0300
http://c6-bib-0643

State and Nation	 157

their reproductive role in the name of the ‘national’ interest (Yuval-
Davis 1997). Membership of a Kulturnation depends more on accul-
turation or assimilation. Nonetheless, women still have a key role as
socializers, along with state and nonstate ideological apparatuses.2
The Staatsnation is still more open, because inclusion in it depends
on loyalty to the constitution and on patriotism. Yet citizenship in
early bourgeois democratic states was initially patriarchal in form –
being confined to men, associated with military obligations as well
as with legal and political rights. Even where citizenship has been
extended to women, it tends nonetheless to be premised on the sepa-
ration of public and private spheres; and this separation tends to
operate against the political participation and influence of women
(e.g., Lloyd 1983; Pateman 1989; Sauer 1997). Thus women have
tended to play a supporting role in definitions of national identity
and state projects by virtue of their relative exclusion from participa-
tion in formal politics, by virtue of their relative confinement within
the private sphere or to the margins of the often segmented labour
market, and by virtue of the dominance of the concerns of white
heterosexual able-bodied men (WHAMs) in mainstream politics. This
state of affairs seems to hold regardless of the specific forms of
national identity that are at stake.

The decomposition of each form of nation-state puts a general
strain on the role of gender in their reproduction. It also creates
opportunities to rethink what it might mean to belong to a state in
a postnational era, when the ethnic or cultural bases of nationality
are being dissolved as societies become more multiethnic or ‘melting
pots’, more multicultural or fragmented, or playgrounds for ‘hybridic’
postmodern identities. These trends undermine the status of women
as ‘bearers’ of the nation and of national identity and have opened
political spaces to redefine citizenship, to multiply the spheres of
legitimate political action both within and across national borders,
and to develop multiple political loyalties, or even cosmopolitan
patriotism (for further discussion, see Jessop 2004, 2007b).

Europe as a Territorial State and as a Nation-State

Using the concepts of national state and nation-state enables us to
distinguish between the character of the European Union as a territo-
rial state in a continuing, contested process of formation and its
future as a potential nation-state. This use is also relevant to discus-
sions about individual member-states. For, regardless of their specific
form of nationhood (if any) and of the extent to which national

http://c6-bib-0674
http://c6-note-0002
http://c6-bib-0399
http://c6-bib-0495
http://c6-bib-0554
http://c6-bib-0305c6-bib-0307

158	 On Territory, Apparatus, and Population

identity is stable or contested, all European states except Luxembourg
are national or territorial states. Indeed, secure and undisputed fron-
tiers are a precondition of accession to the European Union, and for
this reason full member states must be recognized territorial states
(witness current problems over the contested status of the Ukraine).
Hence member states face similar pressures to change their territorial
form as EU state building develops, and this is reflected in common
trends towards the denationalization of statehood and the destatiza-
tion of politics (see chapter 9). The crisis that emerged in the Euro-
zone in 2009–14 (and continues at the time of writing, March 2015)
poses interesting problems about a return to more national forms of
politics or a move to deeper supranational integration based on the
centralization of fisco-financial powers. Such issues must be distin-
guished from the impact of EU state formation on the future of
nation-states, whatever the basis of their claims to nationhood and
the scope for a European national or postnational identity.

On the one hand, we can inquire into the character of the EU as
a form of territorial state. There are at least five different accounts
of its character as an emerging form of state. Such a state has been
characterized by (1) liberal intergovernmentalism: the European
Union is an important site for traditional international conflicts
between national states; (2) supranationalism: the European Union
is a potentially rescaled national state that is gradually gaining the
same capacities and competences as a traditional national state;
(3) being a network state: powers in the European Union are being
redistributed among diverse official, economic, and civilian actors
that must cooperate to produce effective policies; (4) having a mul-
tilevel governance: a multitiered, multistakeholder political arrange-
ment has developed in the European Union with a tangled hierarchy
of powers with elements of subsidiarity, but also with possible veto
points due to the need for joint decision-making; and (5) having a
multiscalar meta-governance, in the shadow of postnational state-
hood (for a critique of the first four views and a preliminary case on
behalf of the fifth view, see Jessop 2007b). Some combination of these
accounts is better than a ‘one size fits all’ approach, because different
accounts may provide a better entry point for specific explananda.
They may have differential relevance for different phases in the devel-
opment of European economic integration and of European state-
hood, for different policy fields associated with different distributions
of legal and political competence, for contingent shifts in the balance
of forces and associated state projects and sociospatial strategies,
including scale jumping, and for different types of crisis tendency
(e.g., Falkner 2005; Zeitlin and Pochet with Magnusson 2005;

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c9
http://c6-bib-0307
http://c6-bib-0185
http://c6-bib-0676

State and Nation	 159

Wolf 2011; Ziltener 2001). In any case, such institutional analyses
should be linked and explored together with the implications of each
type of regime for domination and the ideological implications of the
competing imaginaries they are associated and justified with.

Putting aside the intergovernmentalist argument that the European
Union comprises little more than a terrain on which national territo-
rial states cooperate to produce mutually beneficial collective goods
but nonetheless retain veto powers over European decisions that
threaten their national interests, one could see the European Union
as a supranational political regime formed through the federation or
confederation of a changing number of national territorial states.
This development would lead to something like a ‘United States’ of
Europe – analogous to the United States as a quasi-continental ter-
ritorial state. It would be based on the rescaling upwards of the basic
characteristics of the Westphalian state and would occur regardless
of the specific character of the European Union’s newly formed con-
stituent subunits as nation-states – or, conversely, as states without
corresponding nations. At best, a United States of Europe would
acquire a new national basis through the development of a strong
sense of political identity with the new (con)federal state, a sense
based on constitutional patriotism. There is little sign of such a devel-
opment at present, as is evidenced by the rejection of the European
constitution in referenda and by the relative weakness of political
loyalties to European political institutions by comparison to national,
regional, or local loyalties. Thus any form of Staatsnation is likely to
involve multilevel political loyalties.

On the other hand, we can ask whether the European Union could
develop a distinctive new form of nationhood. Such an identity could
hardly be based on a European Volksnation grounded in a new imag-
ined ethnic identity, but it could be based on a new form of consti-
tutional patriotism (see preceding paragraph) or on an emerging
European cultural identity (Kulturnation). The formation of a cul-
tural nation would require cultivation of a strong sense of shared
European culture, perhaps with more particularistic national, subna-
tional, or cross-national cultures. The European Union has certainly
initiated a series of policies designed to create such an identity – for
instance the European common cultural projects or the ‘European
Cities of Culture’ programme, which aims to develop a European
consciousness at the same time as it respects the differences among
national and regional cultures. These policies reflect the belief that
the idea of ‘Europe’ and a sense of European cultural identity are
essential to legitimating the growing power of the European political
regime (see, for example, Sassatelli 2002). Nonetheless, whether

http://c6-bib-0666
http://c6-bib-0679
http://c6-bib-0551

160	 On Territory, Apparatus, and Population

grounded in an imagined community based on political identification
or on one based on cultural identification, the definition of European
identity also requires the drawing of boundaries that exclude others
from membership of the European ‘nation’. Important test cases in
this regard are the eligibility of Belarus, Russia, Turkey, and the
Ukraine to become part of the European Union, whether on the
grounds of their respective political regimes or on the grounds of their
cultural traditions.

Towards a World State and a World Society?

Even more challenging than the idea of a European territorial state
based on a widely shared and primary European political and cultural
identity is the idea of a world state based on a shared global identity.
In terms of the future of ‘the present state’, three possibilities that
have been explored are: (1) ‘world society’ with a corresponding form
of government or governance; (2) cosmopolitanism as a distinctive
political orientation based on a cosmopolitan identity; and (3) ‘global
civil society’ as the foundation for developing a shared sense of politi-
cal identity based on a common humanity and common fate.

World society is an increasingly popular social scientific concept
and suggests that the ultimate horizon of social action has become
truly global, even if much everyday material life remains stub-
bornly local. This development reflects the weakening of national
markets, national states, and national societies (at least as they
flourished in the ‘first world’ of the North) by comparison to their
highpoint in the 1960s–1980s. In this context, the notion of world
society challenges the idea that we live in an international order –
that is, in an order formed primarily through interaction among
economic, political, and sociocultural entities with clear national
territorial boundaries. While this order was always more fictitious
than real, the hold of national territorial imaginaries has been
further weakened by the multiple processes associated with global-
ization. These changes also weaken arguments that the world has
become more transnational – arguments that still treat the national
as the benchmark for identifying social transformation. If we reject
the relevance of the ‘international’ or ‘transnational’ as key con-
cepts for describing world society, is the concept of the ‘postna-
tional’ a more useful alternative?

The suggestion that world society is developing in a ‘postnational’
direction gains some credence from the growth of ‘melting-pot’ soci-
eties, the postmodern play of identities, the expansion of diasporic

State and Nation	 161

networks and communities, and the rise of multilevel governance.
Further credence comes from (1) the relativization of scale (the loss
of primacy of the national scale); (2) the territorial rescaling of gov-
ernment powers and authorities; and (3) the resulting increase in
variable geometries and tangled hierarchies of political power across
a growing range of fields of government action. Nonetheless, while
it seems clear that national boundaries and national identity are no
longer fundamental premises of economic, political, and sociocultural
arrangements, the substantive content of what is ‘postnational’
remains unclear.

Regarding the state and the interstate system, ‘postnational’ could
involve growing fragmentation as national territorial states become
less significant or, alternatively, the development of a stable political
order based on regional states, the growing power of a superstate
able to wield hard and soft power to promote global cohesion, or
even some form of world state (for a well-known but contested claim
about the inevitability of a world state, see Wendt 2003). Another
line of argument identifies a tendential revival of a pre-national form
of territorial power, namely new forms of empire and imperialism,
which are sometimes strongly endorsed in the guise of liberal empire,
sometimes criticized as revamped classical imperialism (e.g., Callini-
cos 2009; Ferguson 2004; Hardt and Negri 2000). It is unlikely that
a global superpower or world state could effectively govern world
society, given the inherent complexities of the global order and, more
importantly, the limited capacities of any societal subsystem to steer
the operations of other subsystems. Even more modest attempts to
establish global governance could not be confined to the global level
alone and would have to be realized through complex forms of coor-
dination across multiple sites and scales.

The political communities (or publics) around which forces in
the political system orient their actions are being reimagined in
various ways. Among them are new ‘imagined nations’ seeking
autonomy within, or control of, a defined territory below, above,
or transversal to existing national states; a global civil society
based on cosmopolitan patriotism, the primacy of human rights
over national citizenship, or some other global identity; new ‘com-
munities of fate’ defined by shared risks regardless of specific terri-
torial location, and perhaps global in character (e.g., communities
formed around global warming); and new communities of interest
defined by shared identities, interests, and values regardless of spe-
cific territorial location (e.g., cybercommunities). Such new territo-
rial or extraterritorial conceptions of the political community are
linked to struggles to redefine the nature and purposes of the state,

http://c6-bib-0655
http://c6-bib-0092
http://c6-bib-0187
http://c6-bib-0268

162	 On Territory, Apparatus, and Population

find alternatives to territorialized forms of political power, and
redefine the imagined general interest that political power, whether
it remains territorial or not, should serve.

These shifts pose problems for the meaning of postnational iden-
tity. It could refer to the emergence of another positive identity (e.g.,
one based on cosmopolitan commitments); to a reversion to more
primordial identities; or to a complex, contingent, pluralistic, and
hopefully nonantagonistic play of identities. The second possibility
was noted in Samuel Huntington’s dystopian predictions of a global
‘clash of civilizations’ (Huntington 1998) and is also discernible in
the trend towards internal or cross-border conflicts conducted in the
name of ethnic identities, religious beliefs, or other social antago-
nisms. A major expression of this is fundamentalism: the develop-
ment of competing, potentially antagonistic, worldviews based on a
(reimagined) primordial identity or on claims to a historical mission
(Ali 2002; Barber 1995). The third possibility is a growing plurality
of values, identities, and interests – primordial as well as postmodern
– that are mobilized in different ways for people to cope with
the disorienting effects and new opportunities produced through
global complexity. These values, identities, and interests range
from transnational or cosmopolitan identities through calibrated
forms of ‘flexible citizenship’ (Ong 2000) to localist, ‘tribal’, or other
particularisms.

Cosmopolitanism dates back to ancient Greece and witnessed a
revival during the Enlightenment – a context in which it has become
identified with universal rights, perpetual peace, and a world state
(or, more recently, global governance) (see Fine 2007). Given these
historic associations, it is usually juxtaposed to nationalism, internal
and external wars, and an anarchic world of national states. Cosmo-
politanism comes in many guises (e.g., economic, legal, moral, and
political), but this chapter focuses on four of its political expressions
(see, in addition, Beck 2005; Habermas 2002). These involve demands
to establish (1) a centralized world state (as discussed above); (2) a
loose and voluntary global federation with limited power; (3) a more
or less expansive and decentralized network of international political
regimes with specific remits; and (4) a multitiered form of cosmopoli-
tan democracy (on the last, see, for example, Held 1992). Many of
these proposals are normative and aspirational rather than being
grounded in realistic analyses of basic tendencies in the world market
and world society (see chapters 8 and 10). Nonetheless they help to
maintain the belief that ‘another world is possible’, as opposed to
fatalistic resignation in the face of global crises and cynical promotion
of new forms of global domination.

http://c6-bib-0291
http://c6-bib-0009
http://c6-bib-0038
http://c6-bib-0483
http://c6-bib-0191
http://c6-bib-0051
http://c6-bib-0256
http://c6-bib-0279
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c8
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c10

State and Nation	 163

Finally for now, global civil society can be defined as an emerging
space generated by the combination of multiple territorial arrange-
ments and intergovernmental agencies and by a denationalized ‘world
society’, characterized by social identities and by movements con-
cerned with global issues or global action aimed at resolving more
localized problems. Hence it serves as a new ‘public sphere’, which
provides an interface among organizations, networks, and move-
ments that represent a wide range of social forces, interests, and
values concerned with the state of the world and with action designed
to remedy its perceived problems. Many government or intergovern-
mental bodies recognize the legitimacy of some civil society organiza-
tions and social movements and grant them rights of access,
representation, and participation in decision making and policy
implementation. One expression of global civil society is the expan-
sion of social forums, which often develop independently from eco-
nomic and intergovernmental forums. They are hailed as a new form
of associational democracy, based on continuing dialogue in the
context of solidarity, and they provide means of coordinating grass-
roots and social movements across different sites and scales of action.
An important topical example is the rise of global environmental
discourses and activism around climate change, natural disasters,
species extinctions, and pollution.

Some critics note that global civil society is one more site where
global asymmetries are reproduced. This criticism aside, the principal
problem that social forums face is to connect particular local strug-
gles, generalize them, and link them to more cosmopolitan or univer-
sal projects of social transformation. Moreover, for global civil society
to become an influential factor in global governance, it needs to
develop the resources, capacities, and collective will to resist hege-
monization, domination, or colonization by the institutional logics
associated with one particular functional system (e.g., the profit-
oriented, market-mediated logic of the capitalist economy, the author-
ity of science, the fetishism of law, the prioritization of military
security) or else by the power interests of one superpower or bloc of
states. Only then could global civil society provide a space for dia-
logue so as to develop mutual understandings and coordinate many
diverse organizations across many different functional systems and
within the wider framework of world society. It would then serve as
a reservoir of social energies and ‘instincts’ (rooted in diverse identi-
ties) and social resources that could be mobilized to resist attempts
to colonize or dominate a wider social formation. This would provide
an alternative to territorial forms of political organization, national
identities, and the nation-state.

This chapter moves beyond a Weberian and Gramscian focus on
coercion and hegemony to explore the state apparatus and state
power from the perspective of governance and governmentality.
Although governance as a more or less distinctive set of political
practices has a long history, theoretical interest in ‘governance’
emerged mostly in the last 40–50 years. This interest reflected a
growing perception of the problems generated in this period in
advanced capitalist societies by a combination of state and market
failure and a decline in social cohesion. The late 1960s and 1970s
witnessed growing concern, on the part of national and transnational
elites, about various problems in liberal democracies – including
governmental overload, state failure, legitimacy crises, and general
ungovernability – which prompted a search for political and social
arrangements to address these problems. One response was the neo-
liberal call for ‘more market, less state’. Another was attempts to
lower popular expectations on what democratic governments can
achieve (e.g., Crozier, Huntington, and Watanuki 1975). A third
response, more significant for present purposes, was greater interest
in the potential of coordination through self-organizing networks,
partnerships, and other forms of reflexive collaboration. This has
been reflected in claims about an alleged ‘shift from government to
governance’ in the polity and about similar shifts from hierarchical
authority to networked or heterarchical coordination in other social
fields. This is a topic ripe for investigation from the perspective of
historical semantics, which would link the language of governance to
growing societal complexity.

7

Government + Governance in the
Shadow of Hierarchy

http://c7-bib-0132

Government + Governance in the Shadow of Hierarchy	 165

Most studies of governance from the late 1970s examined specific
practices or regimes oriented to specific objects of governance, linked
either to the planning, programming, and regulation of particular
policy fields or to issues of economic performance. These practices
were often treated as more or less adequate replies to growing societal
complexity and/or as providing new ways to overcome old problems
that postwar state intervention and the (re)turn to market forces seem
to have left unsolved, if not aggravated. (On governance, see, for
example, Streeck and Schmitter 1985; Kitschelt 1991; Kooiman
2003; Messner 1998; Pierre 1999; Scharpf 1999; Bevir 2007). As
some of the limitations of governance were recognized from the mid-
1990s, however, steering optimism was not abandoned but trans-
ferred to learning, dialogue, the transfer of best practice, and, more
generally, ‘meta-governance’.

These shifts in advanced economies coincided with the crises of
Atlantic Fordism and the Keynesian welfare national state (KWNS);
they were reinforced, in the mid-1990s, as recognition grew of the
limited success of an overenthusiastic, fetishistic turn to the market.
This was also a period when civil society was celebrated and efforts
were made to integrate community organizations and social move-
ments, old and especially new, into policymaking and implementa-
tion. Such developments prompted some governance scholars to
assert or predict that the sovereign national state was losing authority
and influence as governance arrangements were extended and rein-
forced. The claimed shift from government to governance gained
plausibility because such arrangements occurred within and across
many social fields and functional systems, at and across different
scales of organization, and transversally to the conventional juridico-
political boundaries between state and society. In short, the turn to
governance seemed to be a more general trend, which extended
beyond the state or political system.

This chapter addresses the growing significance of network gover-
nance in this mix and its role in the overall coordination of complex
social relations. The argument proceeds in six steps: (1) it locates
governance within the broad field of coordination practices in the
face of societal complexity; (2) it provides a narrow definition of
governance that identifies its differentia specifica from other modes
of coordination; (3) it identifies the forms of governance failure and
responses thereto; (4) it introduces ‘collibration’ as a third-order form
of governance, concerned to modulate the relations among other
forms of governance and order them in time–space; (5) it relates col-
libration to governmentality and governmentalization; and (6) it
shows how governance, meta-governance, and collibration fit into

http://c7-bib-0608
http://c7-bib-0343
http://c7-bib-0350
http://c7-bib-0439
http://c7-bib-0503
http://c7-bib-0557
http://c7-bib-0059

166	 On Territory, Apparatus, and Population

the more general critique of political economy, forms of domination,
and ideology. Overall this argument casts a different light on the state
in its integral sense of a political society-cum-civil society.

Governance and Complexity

Whereas statehood (or, less abstractly, authoritative government) pre-
supposes a state apparatus, a territory, and a population, the notion
of governance lacks this core juridico-political or otherwise relatively
fixed institutional reference point. Moreover, whereas statehood
relates in the first instance to the polity, governance relates more to
politics and policy. It concerns public politics, public policies, or
public affairs (Larsson 2013: 107) rather than the state-cum-polity
as the framework in which these occur. However, governance is
broader in scope because it is not limited to the polity; indeed it is
often advocated as a means to avoid the iron fist (even when con-
cealed in a velvet glove) of state power. This may partly explain why
notions of governance and governmentality appeal to scholars who
are critical of reified state concepts, disillusioned with actual states,
or interested in particular cases of politics and policy in specific fields
that may cross-cut – often deliberately – the dividing lines between
the state and its constitutive outside(s).

In broad terms, governance refers to mechanisms and strategies of
coordination in the face of complex reciprocal interdependence
among operationally autonomous actors, organizations, and func-
tional systems. Governance practices range from the expansion of
international and supranational regimes through national and regional
public–private partnerships to more localized networks of power and
decision making and, at least for some scholars, notably Foucauld-
ians, to the governance of minds and bodies. Because actors cannot
grasp all aspects of this complex world, they must reduce complexity
cognitively, through selective sense and meaning making, and simplify
governance tasks by isolating some subsets of relations for attention.
This requires (1) identifying a subset of relevant features of an inor-
dinately complex world that can be governed satisfactorily within a
specific spatiotemporal envelope; and (2) developing governance
capacities that provide the resources to transform unstructured into
structured complexity (cf. Jessop 2009, 2011). Yet these activities
often displace current costs elsewhere and store up future governance
problems.

Four modes of governance are distinguished here: exchange,
command, network, and solidarity (see Table 7.1). The third of these

http://c7-bib-0365
http://c7-bib-0308c7-bib-0309
http://c7-tbl-0001

Government + Governance in the Shadow of Hierarchy	 167

refers to governance in its narrow sense and is also described as dia-
logic governance, which better reveals its distinctive modus operandi,
namely dialogue and negotiation within and across networks. In this
context, the strategic–relational approach (SRA) would suggest that,
even if we accept the classical three-element account of the state, there
is no reason to assume that state power is confined to imperative
coordination – that is, to centralized planning or top-down interven-
tion. State power can be exercised not only through coercion,
command, planning, and bureaucracy but also through networks,
partnerships, appeals to solidarity, and so on. And, in this context,
the state (or polity) provides an institutional matrix for political
contestation (politics) over how to address specific challenges through
governance (policies).

Exchange involves ex post coordination based on a formal, pro-
cedural rationality that is oriented to the efficient allocation of scarce
resources to competing ends. In the case of the literal ‘anarchy’ of
the market, this involves endless ‘economizing’ efforts at profit
maximization. It requires demanding conditions if it is to work
efficiently even in its own limited terms, long recognized in theories
of market failure and recently illustrated by disillusion with the
efficient market hypothesis as a basis for governing finance-
dominated accumulation.

Command involves ex ante imperative coordination in pursuit of
substantive collective goals set from above (hierarchical command in
the firm, organization, or state). It prioritizes the ‘effective’ pursuit
of successive policy goals. Like exchange, it has demanding precondi-
tions. For, alongside problems of creating and maintaining appropri-
ate organizational capacities, the algorithms required for effective ex
ante coordination in a complex and turbulent environment impose
heavy cognitive demands. And, like market coordination, command
is prey to the problems of bounded rationality, opportunism, and
asset specificity (Coulson 1997) – features that apply not only
to market-mediated transactions but to many other aspects of social
life too.

Dialogue involves a continuing reflexive self-organization based on
networks, negotiation, and deliberation that is oriented to redefining
goals in the light of changing circumstances around a long-term con-
sensual project, which is taken as the basis for negative and positive
coordination of actions. Negative coordination refers to the tacit or
explicit agreement to avoid causing problems for other partners or
stakeholders when determining one’s own course of action. Positive
coordination refers to active cooperation in the pursuit of shared
goals. This mode of governance has a substantive, procedural

http://c7-bib-0127

Ta
bl

e
7.

1 
M

od
es

 o
f

go
ve

rn
an

ce

E
xc

ha
ng

e
C

om
m

an
d

D
ia

lo
gu

e
So

lid
ar

it
y

R
at

io
na

lit
y

Fo
rm

al
 a

nd

pr
oc

ed
ur

al
Su

bs
ta

nt
iv

e
an

d
go

al
-o

ri
en

te
d

R
efl

ex
iv

e
an

d
pr

oc
ed

ur
al

U
nr

efl
ex

iv
e

an
d

va
lu

e-
or

ie
nt

ed

C
ri

te
ri

on
 o

f
su

cc
es

s
E

ffi
ci

en
t

al
lo

ca
ti

on

of
 r

es
ou

rc
es

E
ff

ec
ti

ve
 g

oa
l-

at
ta

in
m

en
t

N
eg

ot
ia

te
d

co
ns

en
t

R
eq

ui
te

d
co

m
m

it
m

en
t

Ty
pi

ca
l

ex
am

pl
e

M
ar

ke
t

St
at

e
N

et
w

or
k

L
ov

e

St
yl

iz
ed

 m
od

e
of

ca

lc
ul

at
io

n
H

om
o

ec
on

om
ic

us
H

om
o

hi
er

ar
ch

ic
us

H
om

o
po

lit
ic

us
H

om
o

fid
el

is

Sp
at

io
te

m
po

ra
l

ho
ri

zo
ns

W
or

ld
 m

ar
ke

t,

re
ve

rs
ib

le
 t

im
e

O
rg

an
iz

at
io

na
l

sp
ac

e,

pl
an

ni
ng

R
es

ca
lin

g,
 p

at
h

sh
ap

in
g

A
ny

 t
im

e,

A
ny

w
he

re

Pr
im

ar
y

cr
it

er
io

n
of

 f
ai

lu
re

E
co

no
m

ic

in
ef

fic
ie

nc
y

In
ef

fe
ct

iv
en

es
s

‘N
oi

se
’,

‘t
al

ki
ng

sh

op
’

B
et

ra
ya

l,
m

is
tr

us
t

Se
co

nd
ar

y
cr

it
er

io
n

of
 f

ai
lu

re
M

ar
ke

t
in

ad
eq

ua
ci

es
B

ur
ea

uc
ra

ti
sm

,
re

d
ta

pe
Se

cr
ec

y,
 d

is
to

rt
ed

co

m
m

un
ic

at
io

n
C

o-
de

pe
nd

en
cy

as

ym
m

et
ry

So
ur

ce
: 

Je
ss

op
 2

00
7b

http://c7-bib-0307

Government + Governance in the Shadow of Hierarchy	 169

rationality that is dialogic rather than monologic, pluralistic rather
than monolithic, heterarchic rather than hierarchical or anarchic. It
aims to solve specific coordination problems on the basis of continu-
ing dialogue in order to establish the grounds for negotiated consent,
resource sharing, and concerted action in mutually beneficial joint
projects. It depends on continuing commitment to generate and share
information (thereby reducing, without ever eliminating, the problem
of bounded rationality); to weaken opportunism by locking partners
into a range of interdependent decisions over short-, medium-, and
long-term time horizons; and to build on the interdependencies and
risks linked to ‘asset specificity’ by encouraging solidarity among
dialogue partners.

Solidarity involves unreflexive, unconditional commitment. Its
‘thickest’ form is generally confined to small units (e.g., a couple, a
family, tight-knit communities of fate, or a Bund based on shared
sentiments and values, mutual affection, support for a charismatic
leader, etc.);1 the larger the unit, the thinner and less intense solidarity
tends to become (e.g., in the case of imagined national communities,
or of humanity at large). Eventually solidarity changes into more
unilateral forms of ‘trust’ in the expertise of skilled practitioners, who
provide goods and services that their clients cannot procure them-
selves. (On trust and its failure, see Luhmann 1979; Gambetta 1988;
Fukuyama 1995; Misztal 1996; Adler 2001; Nooteboom 2002.)

Governance Failure and Meta-Governance

Each mode of governance has a distinctive primary form of failure
and typical secondary forms of failure (see Table 7.1). Failure leads
to attempts at meta-governance. This concept has been defined as,
inter alia, the organization of self-organization, the regulation of self-
regulation, the steering of self-steering, the structuring of the game-
like interaction within governance networks – and as an interaction
among actors with a view to influencing parameter changes to the
overall system. In its most basic (but also most eclectic) sense, it
denotes the governance of governance. (For a comprehensive review
of the theoretical and policy literature on meta-governance, see
Meuleman 2008.) If we consider exchange, command, dialogue,
and solidarity as four forms of first-order coordination or govern-
ance, second-order governance (see Table 7.2) would involve attempts
to modify their institutional conditions and improve their opera
tion in terms of their respective criteria of success when they are
judged outdated, dysfunctional, or detrimental in governance terms

http://c7-note-0001
http://c7-bib-0403
http://c7-bib-0216
http://c7-bib-0212
http://c7-bib-0449
http://c7-bib-0003
http://c7-bib-0470
http://c7-tbl-0001
http://c7-bib-0440
http://c7-tbl-0002

170	 On Territory, Apparatus, and Population

Table 7.2  Second-order governance

Meta-exchange Metacommand Metadialogue Metasolidarity

Redesigns
individual
markets

Organizational
redesign

Reorders networks Develops new
identities
and loyalties

De- and
reregulation

Reorders
organizational
ecologies

Reorganize
conditions of
self-organization

From old to
new social
movements

Reorders market
hierarchies

Constitutional
change

New forms of
dialogue

New forms of
solidaristic
practice

Source:  Jessop 2007b

(cf. Kooiman 1993). Such efforts to redesign each coordination mech-
anism may focus directly on the mechanism itself or on its facilitating
conditions, if not on both.

Market failure is said to occur when markets fail to allocate scarce
resources efficiently through the pursuit of monetized private interest;
the first-order response might be a further extension of the market
mechanism or a reordering of market hierarchies. Command fails in
ways that vary with the organizations involved and, in general terms,
the first-order response is the reflexive redesign of organizations (Beer
1990), the creation of intermediating organizations, the reordering
of interorganizational relations, and the management of organiza-
tional ecologies (i.e., a reorganization of the conditions of organiza-
tional evolution in a situation where many organizations coexist,
compete, cooperate, and coevolve) (cf. Fischer 2009; Hood 1998).
More specifically, state failure is said to occur when state managers
cannot secure substantive collective goals determined on the basis of
their political divination of the (always illusory) public interest.
Typical first-order responses to state failure have been attempts to
improve juridico-political institutional design, knowledge, or political
practice; or a policy of ‘more market, less state’.

Network, dialogic, or heterarchic governance – in short, gover-
nance in its narrow sense – was once heralded as a ‘magic bullet’ that
supposedly overcomes the problems of market and state failure
without creating its own problems. However, dialogue is also prone
to failure – albeit for different reasons, in different ways, and with
different effects. Insofar as such governance aims to modify goals

http://c7-bib-0307
http://c7-bib-0349
http://c7-bib-0053
http://c7-bib-0196
http://c7-bib-0288

Government + Governance in the Shadow of Hierarchy	 171

through ongoing negotiation and reflection, failure would involve the
inability to redefine objectives in the face of continuing disagreement
about whether the latter are still valid for the various partners. The
first-order response to such failures could involve the reflexive orga-
nization of the conditions of reflexive self-organization by redefining
the framework in which dialogue (or reflexive self-organization)
occurs. This can range from providing opportunities for ‘spontaneous
sociability’ (Fukuyama 1995; see also Putnam 2000) through various
measures intended to promote networking and negotiation to
the introduction of innovations intended to promote ‘institutional
thickness’.

Finally, solidarity is limited as a generalized mechanism, whatever
potential it might have in small-scale social units, local groups,
and tight-knit communities of fate (cf. Adler 2001; Nooteboom
2002). A first-order response involves forms of therapeutic action,
whether spontaneous or mediated through therapeutic intervention,
in order to repair or refocus feelings of loyalty and unconditional
commitment.

One term for responses to first- and second-order governance
failure is third-order governance (Kooiman 2003). Another term,
which avoids confusion with other kinds of governance, is ‘collibra-
tion’, which is also preferable because of its etymological roots as
well as its conceptual precision (see above, p. 85). The aim of colli-
bration is to alter the weight of individual modes of governance, so
that the overall set of governance arrangements at a higher or more
comprehensive level of social organization is better adapted to coor-
dinate complex social relations, in line with the strategic objectives
of those engaged in this third-order form of meta-governance (Dunsire
1990: 17). Whereas second-order governance occurs in many arenas
and policy fields and need not involve the state (which is primarily
concerned in this second-order context with the effectiveness of
imperative coordination), third-order governing is more likely to
involve the state as an addressee of last instance for appeals to solve
societal problems by taking responsibility for the overall balance
among modes of governance (cf. Bourdieu 2014 on the state’s role in
rebalancing the relations among forms of social capital). Indeed,
rather than just responding as addressees of last resort to demands
from social forces to deal with governance failure, state managers
actively promote these new forms of governance as adjuncts to or
substitutes for more traditional forms of top-down government. Col-
libration is one aspect of their actions in this regard. They have
sometimes acted this way and promoted these forms in the hope or
expectation that policymaking and implementation will become more

http://c7-bib-0212
http://c7-bib-0526
http://c7-bib-0003
http://c7-bib-0470
http://c7-bib-0350
http://c7-bib-0152
http://c7-bib-0076

172	 On Territory, Apparatus, and Population

efficient, effective, transparent, and accountable to relevant stake-
holders and moral standards, leading to ‘good governance’. But this
manner of acting can also serve the interests of the state apparatus
and state managers, by facilitating its own reproduction as well as
other forms of social domination.

According to Rosenau, new forms of global governance reflect a disag-
gregated, decentred world with new spheres of authority, no single
organising principle, and greater flexibility, innovation and experimen-
tation in use of control mechanisms. The second part of this claim . . . is
highlighted by the governmentality approach. This makes the world
seem disaggregated and decentred. But this disaggregation and decen-
tring is, paradoxically, the result of strategies carried out by the domi-
nant states. [Yet] . . . what is mistaken for global governance is a
neoliberal form of governmentality pushed by states, pushed on states
and pushed through states. (Joseph 2014: 12)

More generally, as a key activity of the state, collibration can be seen
as a counter-trend to the shift from government to governance and
entails that governments play a major and increasing role in many
aspects of meta-governance in areas of societal significance, whether
these are formally private or public. Specifically, governments provide
the ground rules for governance and the regulatory order through
which governance partners can pursue their aims; they ensure the
compatibility or coherence of different governance mechanisms and
regimes; they create forums for dialogue or act as primary organizers
of the dialogue among policy communities; they deploy a relative
monopoly of organizational intelligence and information in order to
shape cognitive expectations; they serve as courts of appeal for dis-
putes arising within and over governance; they seek to rebalance
power differentials and strategic bias in regimes by strengthening
weaker forces or systems in the interest of system integration and
social cohesion; they try to modify the self-understanding of identi-
ties, strategic capacities, and interests of individual and collective
actors in different strategic contexts, and hence they alter the implica-
tions of this self-understanding for preferred strategies and tactics;
they organize redundancies and duplication in order to sustain resil-
ience through a requisite variety, in response to unexpected problems;
they take material and symbolic flanking and supporting measures to
stabilize forms of coordination deemed valuable but prone to col-
lapse; they subsidize the production of public goods; they organize
side payments for those who make sacrifices for the sake of facilitat-
ing effective coordination; they contribute to the meshing of short-,
medium- and long-term time horizons and temporal rhythms across

http://c7-bib-0324

Government + Governance in the Shadow of Hierarchy	 173

different sites, scales, and actors, in part to prevent opportunistic exit
and entry into governance arrangements; and they also assume politi-
cal responsibility as addressees of last resort in the event of gover-
nance failure in domains that go beyond the state (see Jessop 2002:
219; Bell and Hindmoor 2009).

Governance involves not only institutional design appropriate to
different objects of governance but also the transformation of sub-
jects and their orientations to the world. Foucauldian students of
governmentality offer more here than students of governance (Lemke
1997). The former are especially interested in the role of power and
knowledge in shaping the attributes, capacities, and identities of
social agents and, in the context of self-reflexive governance, in
enabling these agents to become self-governing and self-transforming
(cf. Miller and Rose 2008). This is a productive approach in a period
characterized by a shift from government to governance; and it is
useful in the study of ‘advanced liberalism’ (i.e., neoliberal gover-
nance beyond the market as well as beyond the state). This state
project requires attempts to create entrepreneurial subjects and
demanding consumers, aware of their choices and rights as well as
of actions that can shift the respective scope and powers of the market
mechanism and state intervention.

However, such scholars tend to focus on the logic, rationalities,
and practices of government or governmentality in isolation from
broader concern with the state’s key role as a site in the collibration
and institutional integration of power relations, modes of gover-
nance, and social domination. In addition to issues of institutional
complementarity, this also concerns the distribution of individual and
collective capacities to pursue creatively and autonomously appropri-
ate strategies and tactics in order to sustain contrasting modes of
governance. This is another area where there is a collibratory role
for the state.

In engaging in collibration, the state operates less as the supreme
instantiation of command (as a sovereign ‘organization’ that is not
subject to command by another ‘organization’) than as primus inter
pares in a complex, heterogeneous, and multilevel network of social
relations. This suggests that formal sovereignty is better seen as an
interconnected, reinforcing series of symbolic and material state
capacities than as an overarching, dominant resource with the
monopoly over coercion – a resource that belongs to state as the
sovereign authority in a single hierarchical command structure. Other
stakeholders in collibration contribute other symbolic or material
resources (e.g., private money, legitimacy, information, expertise,
organizational capacities, or the power of numbers), which are to be

http://c7-bib-0304
http://c7-bib-0055
http://c7-bib-0376
http://c7-bib-0448

174	 On Territory, Apparatus, and Population

combined with states’ sovereign and other capacities in order to
advance collectively agreed aims and objectives.

From Government to Governance

Five main accounts of the shift from government to governance have
been developed since the mid-1970s – the time when the failure of
the postwar state in advanced capitalist societies became increasingly
evident. In some cases these are alternative descriptions of the same
broad set of changes; in other cases they involve a more radical shift
in theoretical perspective.

First, there is a tendential de-hierarchization of the state. In this
process, states or state managers seek to retain or restore their control
over society by turning to other forms of governing their territory
and population (defined here so as to include collective agents as well
as individuals and households), especially through public–private
partnerships of various kinds that cooperate in the definition and
delivery of state projects and policies. There is also an analogous
process whereby political anarchy, which, for realist international
relations theorists, is rooted in the absence of a world-state, is replaced
by the pooling or sharing of sovereignty through intergovernmental
cooperation or through a self-organizing world society. This analo-
gous process might be described as a heterarchization of the interna-
tional political arena.

Second, as an alternative description that highlights other aspects
of this process, there is a recalibration of state power as government
makes more extensive use of networks and other modes of gover-
nance as a way of maintaining its political efficacy in the face of
growing societal complexity. Here the focus is on the complex, decen-
tred, and pluralistic governance arrangements at stake rather than on
the apparently simple fact that the state relies less on imperative
coordination based on coercion, law, planning, and hierarchical
bureaucratic arrangements.

A third, more common description decentres the state analytically
by shifting attention to the more general organization of the polity.
It highlights the destatization of politics. This is reflected in a claimed
shift from a hierarchical state to a networked polity (cf. Ansell 2000).
Such a shift involves hybrid governance arrangements marked by
horizontal and vertical patterns of coordination, multiple public and
private sector agents, and the use of resources supplied by different
stakeholders according to their respective capacities, competences,
and ideal and material interests.

http://c7-bib-0025

Government + Governance in the Shadow of Hierarchy	 175

Fourth, going somewhat further, it is suggested that there has been
a depolitization of power. The meaning of this concept derives from
the distinction between polity, politics, and policy. Thus the process
refers not just to the state’s retreat from the political field as the state
invites or allows other political forces to play a bigger role, but also
to efforts to define some problems as better suited to nominally apoli
tical forms of decision making. Different forms of marketization are
one example; but, for governance theorists, a more interesting form
is the growth of network governance beyond the polity (as opposed
to the expansion of the networked polity, discussed in the preceding
paragraph). These arrangements combine resources that are distinc-
tive to the state (e.g., its monopolies on coercion, taxation, and the
right to make collectively binding decisions) with resources that are
distinctive to other societal subsystems, institutional orders, organiza-
tions, or collective actors (such as social movements). This response
is more likely to come where governance practices are mainly con-
cerned with managing functional interdependencies, whatever their
scope and political geometries, rather than with activities occurring
in a defined and delimited territory. It is even more likely to come
where governance problems cross-cut territorial boundaries.

Fifth, Foucauldians suggest that there has been a shift to advanced
(neo)liberal forms of governmentality, which use various governmen-
tal techniques both to mobilize and to discipline the energies of civil
society and, in so doing, govern social relations at a distance rather
than through direct command and control by a sovereign authority.
This approach is particularly associated with interest in the develop-
ment of new kinds of apparatus (dispositifs) organized around various
discursively constituted problems (urgences; Bussolini 2010, sum-
marizing the Foucauldian problématique in this regard). For Anglo-
Foucauldian scholars, this approach de-emphasizes the role of the
state (e.g., Miller and Rose 2008); but for others – especially those
influenced by Foucault’s later lectures on governmentality, territori-
alization, and ‘state effects’ – the discourse–dispositif approach pro-
vides an alternative account of the modalities of state power and of
the role of the state in the strategic codification of power relations
(cf. Foucault 1977; Kelly 2009: 61–2; Joseph 2014). Thus it organizes
networks of power and promotes ‘the statification of government and
the governmentalization of the state’ (Foucault 2007: 109).

It falls to the state to facilitate collective learning about functional
linkages and material interdependencies among different sites and
spheres of action. And it falls to politicians – local as well as national
– to participate in developing the shared visions that can link comple-
mentary forms of governance and maximize their effectiveness. Such

http://c7-bib-0090
http://c7-bib-0448
http://c7-bib-0200
http://c7-bib-0338
http://c7-bib-0324
http://c7-bib-0204

176	 On Territory, Apparatus, and Population

tasks are conducted by states not only in terms of their contribution
to particular state functions but also in terms of their implications
for political class domination and social cohesion. This emerging role
means that networking, negotiation, noise reduction, and negative as
well as positive coordination occur ‘in the shadow of hierarchy’. This
phrase was introduced (initially by Fritz Scharpf, 1993) to denote the
indirect influence that states may exercise over other actors or forces
in political and civil society through the real or imagined threat of
an executive or legislative action that draws on the state’s unique
capacities and powers, including coercion.

Meta-Governance as Politics and Policy

Of particular interest here is the way in which new forms of govern-
ance fit into the overall configuration of class power and political
domination. Combining Foucauldian and Gramscian perspectives,
and mindful of Mitchell’s remark that the essence of modern politics
is the reproduction of the inherently flexible boundary between state
and society (see chapters 2 and 4), I suggest that ‘the state in its
inclusive sense’ can be defined as ‘government + governance in the
shadow of hierarchy’. This fits well with Gramsci’s familiar definition
of the state as ‘the entire complex of practical and theoretical activi-
ties with which the ruling class not only justifies and maintains its
dominance, but manages to win the active consent of those over
whom it rules’ (1971: 244 = Q15, §10: 1765). Overlooking for now
its class-reductionist nature, which leads Gramsci to dismiss other
aspects of state power as relatively trivial by comparison (ibid.), this
definition directs attention from the state as a juridico-political appa-
ratus towards the modalities of the exercise of state power. Thus my
proposed redefinition recognizes that state power (1) extends beyond
coercion, imperative coordination, and positive law to include the
mobilization and allocation of money and credit and the strategic use
of intelligence, statistics, and other kinds of knowledge (Willke 1997);
(2) depends on the capacity to mobilize active consent or passive
compliance from forces situated (or operating) beyond the state in its
narrow juridico-political sense; and (3) includes efforts by state agents
to strategically rebalance modes of government and governance in
order to improve the effectiveness of indirect as well as direct state
intervention, including the exercise of power at a distance from the
state (cf. Joseph 2012).

In these terms, pursuit of the substantive goals that state managers
set from time to time is not confined to the exercise of state capacities

http://c7-bib-0556
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c2
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c4
http://c7-bib-0240
http://c7-bib-0660
http://c7-bib-0323

Government + Governance in the Shadow of Hierarchy	 177

that are unique to the state in its narrow sense (e.g., as a constitu-
tionalized monopoly on organized coercion, taxation powers, and
legal sovereignty). It also extends to modes of governance or govern-
mentalization such as the market, dialogue, and solidarity, which
operate beyond the state. Thus governance straddles the conventional
public–private divide and may involve ‘tangled hierarchies’, parallel
power networks, or other linkages across tiers of government or
functional domains. Government and governance are often linked
through contested practices of meta-governance or collibration, that
is, through the rebalancing of different forms of governance within
and beyond the state, in the shadow of hierarchy. Governance is
certainly not a purely technical matter, limited to specific problems
defined by the state (or other social forces) and which can be resolved
by experts in organizational design, public administration, and public
opinion management. It always involves specific objects, techniques,
and subjects that are more or less recalcitrant to governance. A for-
tiori, collibration is also more than a technical, problem-solving fix.
Relevant practices involve not only specific political or policy out-
comes in particular political and policy fields, but also their broader
effects on state capacities. They modify the available mix of govern-
ment and governance techniques and change the balance of forces.
Those engaged in meta-governance may redraw the inherited public–
private divide, alter the forms of interpenetration between the politi-
cal system and other functional systems, and modify the relations
between these systems and civil society in the light of their (perceived)
impact on state capacities. While collibration is one of the state’s
main metapolitical activities, an activity where the state has a privi-
leged strategic position, this activity is often hotly contested because
of competing meta-governance projects.

Indeed collibration is tied to the management of a wider ‘unstable
equilibrium of compromise’; and it is typically conducted in the light
of the most general function of the state – maintaining social cohesion
in a class-divided (or, better, socially divided) society. Thus, although
governance mechanisms may acquire specific techno-economic, polit-
ical, and ideological functions in particular contexts, governance is
always conducted under the primacy of the political, that is, the
primacy of the state’s concern with managing the tension between
economic and political advantages and its ultimate responsibility for
social cohesion (cf. Poulantzas 1973). This holds both for the political
nature of any specific process of problem definition and for the state’s
monitoring of the effects of specific forms of governance on its insti-
tutional integration and ability to pursue its hegemonic or dominant
project while maintaining social cohesion in divided societies.

http://c7-bib-0512

178	 On Territory, Apparatus, and Population

In other words, governance and meta-governance cannot be
reduced to questions of how to solve issues of a specific techno-
economic, narrowly juridico-political in character, tightly focused
social–administrative, or otherwise neatly framed problem. This is
not only because of the material interconnections among different
problem fields in a complex world, but also because every governance
– and, a fortiori, meta-governance – practice affects the balance of
forces. This fact plagues liberal prescriptions of an arms-length rela-
tionship between the market and the night-watchman state – since
states (or at least state managers) are rarely strong enough to resist
pressures to intervene when political advantage and social unrest are
at stake. More generally, the state reserves to itself the right to open,
close, juggle, and rearticulate governance – not only in terms of par-
ticular functions, but also from the viewpoint of partisan and general
political advantage. As we shall see, this right is related in the last
resort to the declaration of states of emergency, which give extraor-
dinary powers to state officials in reordering government and gover-
nance arrangements. Even in less extreme situations, this right can
often lead state managers to engage in actions designed to protect
their particular interests at the expense of the state’s overall capacity
to pursue an always selective and biased consensual interpretation of
the public interest and to promote social cohesion.

Many individual forms of governance (or governmentality) can
be interpreted in terms of ‘passive revolution’ and transformism
(trasformismo). Passive revolution represents a process of transfor-
mation, absorption, and incorporation that translates contentious
politics into bureaucratic or technical questions (Gramsci 1971:
105–14, 291 = Q15, §11: 1766–9, 1822–4, Q22, §6: 2155). It also
involves creating the conditions for the self-responsibilization of indi-
viduals, groups, organizations, or whole ‘stakeholder groups’ through
the adoption of specific technologies of government, which rely on
scientific expertise, consultants, expert systems, algorithms, metro
logy, ratings, bench-marking, contingent rewards for approved
behaviour, and so on. (On expertise, see Fischer 2009; on metrology,
Barry 2002; on credit rating agencies, Sinclair 2005; on governmen-
talization, Miller and Rose 2008.) These techniques are sometimes
justified in terms of reducing government overload; but they also
have affinities with the neoliberal project of a lean state, which
depends on various flanking and supporting mechanisms that operate
beyond the state and must be coordinated through collibration or
meta-governance.

More generally, Gramsci attributed a key role here to the bureau-
cracy, which served both technical and political functions. Bureaucrats

http://c7-bib-0240
http://c7-bib-0196
http://c7-bib-0043
http://c7-bib-0583
http://c7-bib-0448

Government + Governance in the Shadow of Hierarchy	 179

were not confined to the technical administration of things but were
also expected to show loyalty to the state and its policies and to know
how best to minimize resistance and secure the obedience of the ruled
(1971: 144 = Q15, §4: 175). Moreover, with the growing complexity
of social life, the bureaucracy expands organically, ‘absorbing
the great specialists of private enterprise and integrating personnel
specialized in the concrete problems of administering the essential
practical activities of the great and complex national societies of
today’ (1971: 27 = Q12, §1: 1532). In this context, technical com-
petence becomes more important than formal–juridical leadership
and politics is drained of ideological content. Consent is no longer
organized through rhetorical discussion but through the standardiza-
tion of expectations and norms of conduct (cf. Migliaro and Mis-
uraca 1982: 90). Nowadays one might well posit that the reverse
process is occurring. In other words, rather than the statization of
governmentality through bureaucratic absorption of technical experts
and intellectuals, there is a governmentalization of the state as respon-
sibilities are ‘outsourced’ in the shadow of governmental hierarchy
(cf. Joseph 2012).

In this context, passive revolution is an attempt to absorb the ener-
gies and expertise of leading figures in the opposition – an attempt
initially limited to parliament but later, with the rise of mass politics,
expanded so as to win over entire groups (Gramsci 1995: Q8 §36:
962–7), to defuse a loss of political legitimacy, to recuperate problems
of government overload, to turn potential sources of resistance or
obstruction into self-responsibilized agents of their own subordina-
tion, and to enhance the efficiencies of economic, political, and social
domination. Such enhancement is achieved through forms of micro-
management that penetrate into the pores of an increasingly complex
social formation, which is intransparent to any single point of obser-
vation, command, and control and cannot be left to the invisible but
benign hand of market forces.

The Success and Failure of Meta-Governance
in the Shadow of Hierarchy

How different modes of coordination operate depends on their rela-
tive primacy within the political order (government and governance
in the shadow of hierarchy) and on the differential access of their
stakeholders to institutional support and resources. Crucial issues
here are, inter alia, the flanking and supporting measures that are
taken by the state; the provision of material and symbolic support;

http://c7-bib-0240
http://c7-bib-0240
http://c7-bib-0445
http://c7-bib-0323
http://c7-bib-0241

180	 On Territory, Apparatus, and Population

and the extent of any duplication or counteraction by other coordi-
nation mechanisms. Moreover, as both governance and government
mechanisms exist on different scales (indeed one of their functions
is to bridge scales), success on one scale may well depend on prac-
tices and events on other scales. Likewise, coordination mechanisms
may have different temporal horizons, and there may well be dis-
junctions between the temporalities of different governance and
government mechanisms that go beyond issues of sequencing, to
affect the viability of any given mode of coordination. A further
paradox has been identified. Poul Kjaer (2010) notes, concerning
the European Union, that, rather than involving contradictory
developments, governing and governance are mutually constitutive
in that more governing implies more governance and vice versa. In
turn, Bengt Larsson (2013) suggests that, whereas the state can
enhance its power by using networks to govern, networks depend
on sovereign power to maintain the conditions for effective network
governance.

While the Gramscian–Foucauldian redefinition above highlights
the state’s role in collibration, other scholars have suggested that
there are functional equivalents to the state’s ‘shadow’ role in this
regard. These include (1) the networks’ more or less spontaneous,
bottom-up development of rules, values, norms, and principles that
they then acknowledge and follow (Kooiman and Jentoft 2009);
(2) increased deliberation and participation of civil society groups
through stakeholder democracy, which puts external pressure on state
managers and other elites involved in governance (Bevir 2010); and
(3) actions taken by international governmental and nongovernmen-
tal agencies to compensate for the inability of failed or weak states
to engage in meta-governance (Börzel and Risse 2010) – although
this third example seems to involve a rescaling of the shadow of
hierarchy, insofar as such actions are typically backed by powerful
states (as Börzel and Risse themselves note).

The propensity to failure, whether through governance or meta-
governance, is due both to the general problem of ‘governability’ –
that is, to the question of whether a socially and discursively constituted
object of governance could ever be manageable, given the complexity
and turbulence of the material, social, and spatiotemporal conditions
in which it is embedded – and to particular issues of ‘governability’
associated with particular objects and agents of governance, with
particular modes of coordination of reciprocal interdependence, and
with the familiar problems of unacknowledged conditions of action
and unanticipated consequences. The issue of unacknowledged condi-
tions of action and unanticipated consequences is particularly

http://c7-bib-0344
http://c7-bib-0365
http://c7-bib-0351
http://c7-bib-0060
http://c7-bib-0070

Government + Governance in the Shadow of Hierarchy	 181

problematic where the objects of governance are liable to change, or
where the environment they are embedded in is turbulent, making
strategic learning difficult (see Haas and Haas 1995; Eder 1999;
Dierkes et al., 2001). The contemporary dominance of the logic of
capital accumulation is a major source of such problems by virtue of
the inherent contradictions and antagonisms in the capital relation
and by virtue of their generalization through the increasing integration
of the world market. It should nonetheless be recognized that, just as
the love of money is not the source of all evil, capital is not the source
of all governance problems! Different societalization principles are
linked to different sets of problems, and this is why the polymorphic
nature of the state and governance must be addressed.

Given the tendency for first-order governance to fail, whether
from lack of governance capacities or from the inherent contradic-
toriness and ungovernability of the objects of governance, meta-
governance and collibration are also likely to fail. Such failure is
more likely to happen where the relevant objects of governance
and meta-governance are complicated, interconnected, and perhaps
internally or mutually contradictory and where any prior impres-
sion of success has depended on displacing certain governance
problems beyond the specific spatiotemporal horizons of a given set
of social forces. Thus an important aspect of governance success
(or, more precisely, creating the appearance of governance success)
is the consolidation of specific spatiotemporal fixes within which
governance problems appear manageable because certain ungovern-
able features manifest themselves elsewhere. Two corollaries of this
framing are that current zones of stability imply future zones of
instability and that zones of stability in this place imply zones of
instability in other places. Indeed the capacity to defer and displace
problems is one source of the ‘steering optimism’ in the governance
and meta-governance literatures – especially when it is reinforced
by the capacity to engage in a fuite en avant to produce new spa-
tiotemporal fixes and thereby escape the consequences of past fail-
ures. In contrast, ‘steering pessimism’ tends to look at the
underlying long-term structural obstacles to effective governance
and meta-governance – neglect of which so often leads to the
‘revenge’ of problems that get ignored, marginalized, displaced, or
deferred. This is especially true during periods of crisis that
threaten system integration or social cohesion (see chapter 9). This
is where the link between meta-governance and passive revolution
is especially strong and major transitions in accumulation regimes,
state projects, societal visions, and so forth are likely to occur in
the context of crises (Jessop 2015a).

http://c7-bib-0253
http://c7-bib-0161
http://c7-bib-0143
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c9
http://c7-bib-0314

182	 On Territory, Apparatus, and Population

Three further sets of remarks will help to put governance and
meta-governance in their place within an SRA. First, in addition to
any problems, failure tendencies, and dilemmas inherent in specific
modes of coordination, the success of governance is also affected by
the dependence of capital accumulation on maintaining a contradic-
tory balance between marketized and nonmarketized organizational
forms. Although this was previously understood mainly in terms of
the balance between market and state, governance does not introduce
a neutral third term but adds another site upon which the balance
can be contested. For new forms of governance provide a new meeting
ground for the conflicting logics of accumulation and political mobi-
lization. As indicated in chapter 4 and again above, a key aspect of
this problem in capitalist social formations is the capacity to develop
and consolidate specific spatiotemporal fixes. Strategically, because
capitalism’s contradictions and dilemmas are insoluble in the abstract,
they are resolved – partially and provisionally, if at all – through the
formulation–realization of specific accumulation strategies at various
economic and political scales in specific spatiotemporal contexts (see
chapter 4). Such spatiotemporal fixes delimit the main spatial and
temporal boundaries within which structural coherence is secured
and externalize certain costs of securing this coherence beyond these
boundaries. The primary scales and temporal horizons around which
such fixes are built and their relative coherence vary considerably
over time. This is reflected in the variable coincidence of different
boundaries, borders, or frontiers of action and in the changing
primacy of different scales (chapters 1, 4, and 5).

Jonathan Davies (2011) provides a neo-Gramscian approach to
governance that complements my proposed redefinition of the inte-
gral state but is more tightly focused on the current neoliberal glo-
balizing capitalism. Specifically, he interprets the movement – via
markets, he suggests – from hierarchy to governance as an aspect of
the continuing struggle for hegemony under neoliberalism (Davies
2011: 128; cf. Provan and Kenis 2008). In this context he empha-
sizes, against claims that network governance is symmetrical (at
least in the sense that it is not hierarchical), that it is strongly asym-
metrical and that these asymmetries are rooted in, and also mediate,
the wider, contradictory totality of capitalist social formations with
their vast concentrations of power and wealth, intensifying competi-
tion, and chronic instability. On this basis he outlines a novel
typology of forms of network governance within neoliberalism
that ranges from inclusive governance through sub-hegemonic to
counter-hegemonic forms, and he examines the conditions for eman-
cipation through networks. He asks why powerful networks of

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c4
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c4
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c1
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c4
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c5
http://c7-bib-0136
http://c7-bib-0136
http://c7-bib-0520

Government + Governance in the Shadow of Hierarchy	 183

actors with similar material and cultural endowments have more
influence than other types of networks, and why nodal actors in dif-
ferent networks are more closely related than other actors (Davies
2011: 131). He also remarks that network coordination tends to
degenerate into hierarchical coordination because networks fail to
cultivate governing subjects (he calls them ‘connectionist citizen-
activists’) able to solve policy and management problems in depoliti-
cized, trust-based networks. He concludes that network governance
failure moves state power along the Gramscian consensus–coercion
continuum from hegemonic leadership towards domination (Davies
2011: 132). In the terms presented above, this could also be described
as a reassertion of the shadow of hierarchy – but one tied to a par-
ticular class project. This approach need not be confined to neolib-
eralism but can be extended to the role of governance whenever its
objects involve ‘wicked problems’, rooted in part in social relations
of exploitation or domination.

Conclusions

This chapter has drawn on the SRA to facilitate a move beyond
mainstream governance studies and the micro-analytical and antista-
tist bias of governmentality studies. It criticizes the common and
one-sided claim that there has been a shift from government to gov-
ernance on the grounds that this claim rests on a narrow view of the
state as a juridico-political apparatus that governs through imperative
coordination. Such a view ignores other modalities of state power
and implies that, if the state employs other techniques of rule, it must
be ‘in retreat’. Yet, as part of this shift, states regularly get involved
in redesigning markets, in constitutional change and the juridical
reregulation of organizational forms and objectives, in organizing the
conditions for networked self-organization, in promoting social
capital and the self-regulation of the professions and other forms of
expertise, and, most importantly, in the collibration of different forms
of first-order governance and meta-governance. This is not a new
development, even if the concept of governance underwent a major
revival in the 1970s and 1980s – which was to be followed in the
mid-1990s by a growing interest in governance failure and in the
prospects of meta-governance. Meta-governance failure is now
increasingly visible too, thanks to the ‘wicked complexity’ of some
governance problems and the inevitable politicization of the state qua
institutionally mediated material condensation of a shifting balance
of forces.

http://c7-bib-0136
http://c7-bib-0136

184	 On Territory, Apparatus, and Population

These developments illustrate another facet of the part–whole
paradox discussed in chapter 3. For such trends can be read in two
ways. On the one hand, a less sovereignty-focused but still state-
centric account of governance would examine how the state modifies
the relative weight of different modes of governance in order to
promote state projects as part of its continuing efforts to preserve
state power – if necessary, by sharing it with social agents and with
forces from the economy and civil society, or by pooling sovereignty
with other states, in various kinds of intergovernmental regimes. Here
the state reasserts its role as an apparatus responsible for social cohe-
sion. On the other hand, a more governance-centric approach would
consider how the state is enrolled in governance practices in various
social fields, not as the prime mover or as primus inter pares, but as
one actor-cum-stakeholder among others, all endowed with distinc-
tive resources to contribute to governance arrangements and projects
that are initiated beyond the state. Here the state is reduced to one
part among many.

This is why I also drew on critical political economy to highlight
the inherent limitations of steering or governance optimism, which is
often exaggerated and indeed utopian, thereby ‘creating one of the
most important characteristics of ideology, namely, premature har-
monization of social contradictions’ (Bloch 1986a: 156; cf. 265). For
there are some basic challenges rooted in the capital relation or forms
of Herrschaft that cannot be addressed adequately or at all within
an actor-centred institutionalist approach. These include the funda-
mentally antagonistic nature of certain social relations and their
relation to crisis aetiology and dynamics; the social practices involved
in constructing pluralistic, nonantagonistic, potentially reconcilable
identities and interests as opposed to identities and interests that are
regarded as polarized, mutually opposed, and non-negotiable; the
asymmetric power to define the nature of collective problems even in
liberal democracies (let alone in other political regimes); and the
inherent ungovernability of certain ‘problems’ that can be ‘solved’
only by displacing or deferring aspects of the problems elsewhere.

Although I have emphasized the intellectual value of combining
work on government and governance within a strategic–relational
analysis, important differences remain between government and gov-
ernance regarding modes of economic and social intervention. For,
while the sovereign state is essentially a political unit that governs
but is not itself governed, self-organization provides the essence of
governance. In this context, while the sovereign state mainly governs
activities on its own territorial domain and defends its territorial
integrity against other states and intrusive forces, governance seeks

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3
http://c7-bib-0063

Government + Governance in the Shadow of Hierarchy	 185

to manage functional interdependencies, whatever their (often vari-
able) territorial scope. These differences explain the growing interest
in forms of governance that operate across scales and coordinate state
and nonstate actors around particular functional problems, which
have a variable territorial geometry. Some theorists emphasize the
vertical dimension of coordination (multilevel government or gover-
nance); others focus on its horizontal dimension (network gover-
nance). In both cases the state is accorded a continuing role in the
reflexive self-organization of multiple stakeholders across several
scales of state-territorial organization – and indeed in diverse extra-
territorial contexts. This role is that of primus inter pares in a complex,
heterogeneous, and multilevel network rather than that of the sover-
eign authority in a single hierarchical command structure. Thus
formal sovereignty is better seen as a series of symbolic and material
state capacities than as an overarching, dominant resource. Other
stakeholders contribute other symbolic or material resources (e.g.,
private money, legitimacy, information, expertise, organizational
capacities, or the power of numbers) that can be combined with
states’ sovereign and other capacities so as to advance collectively
agreed aims and objectives. Thus states’ involvement in multilevel
governance becomes less hierarchical, less centralized, and less direc-
tive and, compared to the clear hierarchy of territorial powers theo-
retically associated with sovereign states, it typically involves tangled
hierarchies and a complex interdependence.

Part III

Past and Present (Futures) of the State

8

The World Market and the World
of States

Since the mid-1970s social science research and lay commentary have
debated the future of national territorial states in the light of ongoing
globalization. Some paradigms predicted the imminent demise of the
national territorial state, but such forecasts have not yet been real-
ized. This debate is linked to two others. One is growing interest in
a rescaling of the state system, as state powers are transferred upwards,
downwards, and sideways from the national territorial level. This
process is reflected in the proliferation and density of institutionalized
scales at which significant state activities occur – from local through
urban and regional to cross-border and continent-wide cooperation,
and on to diverse supranational entities. The other debate concerns
claims about the transition from government at different scales to
networked forms of governance that connect activities at similar
scales across several states. This kind of transition reflects the adapt-
ability of state managers and apparatuses, the continued importance
of national states in securing the conditions for economic competi-
tiveness, political legitimacy, and social cohesion, and a greater role
for national states in coordinating state activities at several scales,
including their own. These tasks suggest that the national territorial
state is – in certain respects, which will be explored below – nonsub-
stitutable. The survival of this state form also reflects asymmetrical
power relations in wider geoeconomic and geopolitical orders, such
that more powerful capitals and states may prefer to exercise influ-
ence over politics and policies through the medium of the external
and internal balance of forces that shape formally sovereign national
states rather than through conquest, occupation, or menace. Overall,

190	 Past and Present (Futures) of the State

then, given the growing integration of the world market and the
growing interdependence of world society, the territorial and tempo-
ral sovereignty of the classic national territorial state associated with
advanced capitalist economies in the ‘West’ is certainly more con-
strained now than in the past. This holds even more for territorial
states that may have gained national autonomy and formal independ-
ence in the past century but have relatively weak state capacities and
are associated with dependent capitalist development.

Framing the Problem

Claims that globalization undermines the national state often take as
their main reference point a stylized view of the postwar sovereign
national territorial state in the ‘Anglosphere’ and in Western Europe
as it existed in the boom years of Atlantic Fordism. This comparison
was already reflected in worries expressed in the 1980s and subse-
quently that the economic and political forces organized through
national states could no longer act – as they had during the boom
years – as if the state’s chief economic task at that time were to
advance and govern national economic performance. Work that
adopts this perspective typically focuses on the impact of globaliza-
tion on these ‘advanced’ metropolitan states and overlooks how they
(or their predecessors) had affected other states and social formations
economically, politically, and socially through imperialism and colo-
nialism. An ironic way of reading this view of globalization and of
the national state is to take it, in large part, as a ‘northern’ reaction:
initially, to the ‘revenge’ of spaces freed from direct imperial or colo-
nial rule (plus Japan), as ‘eastern’ economies and their developmental
states gained economic and political power in the world market; and,
later, to the efforts of economic and political forces in the ‘North’ to
regain hegemony, or at least dominance, by promoting neoliberal
reforms around the world, by imposing structural conditionalities on
indebted or crisis-prone states, and by pushing international eco-
nomic regimes in a neoliberal direction. Many mainstream studies
(though not all) also neglect the extent of prior and continuing
bilateral and multilateral policy coordination within various blocs
with regard to world market integration and the extent of super-
power hegemony in various international regimes, institutions, and
policy fields.

Two further sets of difficulties in addressing the relation between
globalization and the national state are, first, the ahistorical, spatio-
temporally impoverished interpretation of globalization and, second,

The World Market and the World of States 191

the oversimplified accounts of the state form that globalization is said
to affect. I deal with each set of difficulties one by one.

First, globalization is not a single causal mechanism with a uni-
versal, unitary logic. It comprises a hypercomplex, continuously
evolving result of many events, processes, and transformations – a
result that is multicentric, multiscalar, multitemporal, and multiform.
Thus, while acknowledging that it has become easier for some –
though by no means all – firms, financial institutions, and fractions
of capital to operate in real time on a global scale, there are also
important continuities with earlier waves of world market integra-
tion. For territorial states and urban networks were already inte-
grated to a greater or lesser extent into the world market (and shaped
by that experience) before the latest round of globalization began in
the 1970s–1980s. Conversely, the most recent wave is distinctive less
through the tendential planetary reach of capitalism than through the
enhanced speed of its linkages and their repercussions in real time.
Indeed much of the pressure that state managers claim to feel from
globalization (sometimes only as a convenient alibi) has less to do
with its spatial extension than with its temporal compression. The
more the frictions of national boundaries are reduced through world
market integration, high-speed technologies, and the increasing
mobility of superfast financial capital, the greater the challenges are,
to national states, from the logic of capital. This concerns not only
their territorial sovereignty, through the gap that opens between
intensified world market integration and the still largely national
architecture of many critical state apparatuses, but also their tempo-
ral sovereignty, insofar as capital’s acceleration undermines normal
policy cycles. (On acceleration, see Rosa 2013; on time–space com-
pression, see Harvey 1996; and on fast policy, see Peck and Theodore
2015.) Of course, other factors and forces are also challenging the
territorial and temporal sovereignty of states; and I address the result-
ing problems for the polity, politics, and policy in the closing section
of this chapter.

Drawing on the territory–place–scale–network framework pre-
sented in chapter 5, the dynamic of the world market can be seen to
involve more than a space of flows. It has crucial territorial dimen-
sions; engages different places to different degrees, leading to uneven
development; unfolds on different scales in often tangled hierarchies;
and is mediated by different types of networks as well as by other
governance mechanisms. Both the structural power of capital, rooted
as it is in the impersonal logic of the circuits of capital, and the stra-
tegic power of mobile, competitive capitals increase as the world
market becomes more closely integrated in real time through new

http://c8-bib-0542
http://c8-bib-0270
http://c8-bib-0499
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c5

192	 Past and Present (Futures) of the State

forms of economic exploitation and political domination, the closer
articulation of their institutional supports in other systems, and
the interdependence of their diverse governance regimes. This
phenomenon generates uneven geographical development, affects
the spatial and scalar division of labour, alters the scope for network-
ing of different kinds, and reorders the spatial aspects of economic
domination. It also intensifies competitive pressures on capital
and labour through the widening, deepening, and intensification of
global competition and, in addition, it subjects state managers
to various pressures. These complexities get ignored when the ques-
tion is framed in terms of zero-sum market–state relations where
the influence of one can only increase at the expense of the other
(see below).

Second, regarding the national state, a search for easy generaliza-
tion leads to neglect of the variety of state forms and political regimes
that might be affected by globalization. It also supports the one-sided
but still common assumption that states function primarily as ‘power’
or ‘wealth’ containers. Yet states also serve as ‘power connectors’ in
networks of states plus nonterritorial forms of political organization –
networks that reflect and refract the balance of forces in their respec-
tive political space. Such connectivity means that local, regional, and
national states were already differentially integrated into the world
market (and other international relations) before being affected by
recent patterns of globalization. Different effects follow from differ-
ent modes of insertion into the world market (e.g., rentier oil states
like the United Arab Emirates; small, open economies based on a rich
ecology of industrial and postindustrial regional clusters and strong
local and regional authorities like Switzerland; quasi-continental
economies like the United States; or low-tech, low-wage exporting
economies like Cambodia).

States should not be seen as somehow set apart from their respec-
tive economies, as if they existed in separate spheres and had only
external relations with each other (see chapter 2). On the contrary,
normal states are, typically, heavily involved – actively, passively, or
by default (in the case of ‘rogue’ and ‘failed’ states) – and in many
respects, in shaping the institutions and practices that constitute the
economy. This involvement often includes actively promoting, or at
least passively accepting, world market integration – either directly
at a global level or through forms of regional integration, through
their second-, third-, and nth-order connections. Moreover, globaliza-
tion is linked to processes on other scales (see p. 191) – such as
regionalization, triadization (linking the so-called triad regions of
North America, Europe, and East Asia), global city network-building,

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c2

The World Market and the World of States 193

the formation of virtual intercontinental regions (such as the growing
but still uneven links between Brazil, Russia, India, China, and South
Africa – the BRICS), international localization (a global strategy
of adapting products and services to local markets), and cross-
borderization. Thus states and state managers and the forces they
represent seek to promote, modify, or resist these other sociospatial
processes too. This contributes indirectly to the shaping of globaliza-
tion or, as a plain Marxist might say, to the formation of the world
market. For the latter comprises a complex assemblage of heteroge-
neous territories, unevenly connected places, tangled scalar hierar-
chies, and asymmetric networks rather than a level surface for the
free play of market forces. Even neoliberal forms of economic glo-
balization continue to depend on political institutions and policy
initiatives to roll out neoliberalism and to maintain it in the face of
market failures, crisis tendencies, and resistance. This is especially
evident in the responses to the North Atlantic financial crisis, which
first became publicly evident in 2006–7 but whose causes date back
much further and whose effects have spread unevenly, through con-
tagion, to other parts of the world market.

Whereas some political elites try to resist the forces and processes
associated with globalization in order to preserve some measure of
formal sovereignty or in order to protect infant industries or other
economic interests, other elites actively promote globalization as
being in their perceived national interest, and may also hope thereby
to enhance state capacities. The most important example of this latter
strategy is, of course, that pursued by the US federal state, which has
been the most vocal and forceful advocate of neoliberal globalization
for many years. The United Kingdom is another major example. In
contrast, Germany pursues a more neo-mercantilist approach to
world market integration, which is based on its specialization in the
production of capital goods (especially for making capital goods) and
high-value-added, design-intensive, high-quality consumer durables.
In response to the Eurozone crisis, however, Germany has also been
advocating neoliberal austerity for indebted states in Southern Europe.
China’s neo-mercantilist strategies have a very different basis in its
role as the ‘factory of the world’ – although China is also pursuing
several upgrading strategies, extending its global economic and finan-
cial reach, and promoting domestic consumption.

Moreover, since these pressures are reflected inside the state as a
result of its character as a social relation, globalization modifies not
only the balance of economic and political forces (including relations
between fractions of capital and capital–labour relations), but also
the relation between market and state. These changes are reflected in

194	 Past and Present (Futures) of the State

turn in the state itself and its policies. Globalization also prompts
countermovements against allegedly unbridled market forces, with
their inherent tendencies to spatial expansion and acceleration of the
rhythms of social life (see below).

Theoretical Debates on the World Market
and World of States

At stake in the above-mentioned theoretical debates is a more funda-
mental problem, namely the question of how best to interpret the
structural coupling and coevolution of the world market and the
world of states. There are two opposed and equally inadequate theo-
retical approaches here. One is to treat them as if they were distinct
elements with their own logics that engage in purely external, quasi-
mechanical relations; the other is to treat them as if they were the
interdependent economic and political moments of the dialectical
‘unity in separation’ of an overarching capital relation, with a logic
that ascribes to each its own role in securing the conditions for capital
accumulation. The first alternative understates the interdependence
of these apparently separate elements; the second exaggerates the
unity of the two (and only two) posited moments. A strategic–rela-
tional perspective indicates the need for the proverbial ‘third way’,
that is, an account of the semantic, institutional, and spatiotemporal
fixes that might secure for a time the contingently necessary condi-
tions for a relatively stable differential accumulation on a world scale
(see chapter 4). It also indicates that different concepts would be
required and different answers would be supplied should the question
concern conditions for peaceful coexistence among states in the
global political order, for resolving the challenge of climate change,
or for devising the appropriate institutional and strategic solution to
another urgent problem.

The complexities of this necessarily contingent relationship have
prompted vigorous debates among heterodox scholars about how
best to approach, describe, and explain it. These debates can be dis-
tinguished in terms of their primary focus on capital-theoretical,
class-theoretical, or state-theoretical issues. One focus of debate con-
cerns competing capital-theoretical positions on world market inte-
gration. These disagree on the extent to which one or more of the
following logics are at play: (1) a singular global dynamic, grounded
in the logic of an emerging ultra- or super-imperialism or in that of
a well-established world system (on ultra-imperialism, see Kautsky
1914; on world systems theory, see Wallerstein 2000 and Arrighi

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c4
http://c8-bib-0333
http://c8-bib-0646

The World Market and the World of States 195

1994); (2) the interaction of different national varieties of capitalism
(VoC) that are initially examined individually, without regard for
their respective strengths and weaknesses in a global context (for a
modern classic, see Hall and Soskice 2001); or, as I prefer, (3) the
development, on a world scale, of a variegated capitalism with a
contingent, emergent logic that may be organized in the shadow of,
under the guidance of, or subject to the dominance of a fraction of
capital with global reach, an accumulation strategy with global
impact, or a hegemonic or dominant variety of capitalism (Jessop
2011, 2014b, and 2015a). The problem with the varieties of capital-
ism literature (and its equivalents in the study of national economic
regulation-cum-governance) is that it tends to fetishize national
models or distinctions, treating them as rivals or competitors, ignor-
ing potential complementarities and issues of compossibility within
a wider international or global division of labour. If we pay heed to
these complementarities and compossibilities, the constraints imposed
by globalization on varieties of capitalism become much greater. At
the level of the world market, variegation is currently being recon-
figured in the shadow of neoliberalism. Within European economic
space, however, it is the shadow of German neo-mercantilism that is
dominant (for further discussion, see Jessop 2014c). It is also essential
to recognize the ‘varieties of state’ that are involved, whether as per-
petrators or as victims, in the realization of globalization. By analogy
with the varieties of capitalism versus variegated capitalism debate,
it would also be more appropriate, instead of talking simply of a
world of states, to explore a variegated interstate system or a global
political system that is organized along imperialist lines and increas-
ingly characterized by governance failure (see chapter 7).

A second focus of debate concerns competing class-theoretical
positions on world market integration. The two poles of this debate
are (1) a more theoretically informed focus on how, how far, and why
historically specific forms of the capital relation and their distinctive
institutional supports affect economic and political struggles in spe-
cific periods, especially when the bourgeoisie enjoys a significant
measure of hegemony; and (2) a more politically motivated stress,
reflecting the standpoint of subaltern groups, on the potential for
globalization to produce a generalized class struggle, or the broader
mobilization of a pluralistic ‘multitude’ of the oppressed and mar-
ginal to overthrow all forms and moments of the capital relation –
and to do so with the strategic priority given to linking up struggles
globally. Each pole in this debate has strengths and weaknesses. The
first tends to be more detailed and to draw on a wide range of
nuanced case studies and theoretical reflections; but it risks losing

http://c8-bib-0030
http://c8-bib-0260
http://c8-bib-0309c8-bib-0312c8-bib-0314
http://c8-bib-0313
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c7

196	 Past and Present (Futures) of the State

sight of the wood of differential accumulation on a global scale for
the trees of individual case studies. The second highlights the inter-
connectedness of the capital relation and global crisis tendencies and,
in particular, the reformist consequences of channelling struggles into
separate, fetishized economic and political institutional forms with
distinctive logics (see also chapter 4). But it achieves this result at the
risk of adopting essentialist forms of argumentation and neglecting
the uneven development of class struggle, its defensive and offensive
phases, and the challenges of coalition-building across such a wide
range of social forces.

A third point of focus in this debate (and one that is particularly
relevant to the present book) concerns the changing character of the
world of states and their place within the global political system,
understood in the triple sense of polity, politics, and policy. Thus
arguments focus on whether this system mainly comprises (1) a world
of national states acting on behalf of their respective national capitals,
in an internationalizing economy (e.g., Weiss 1998); (2) an emerging
set of subnational or cross-national regional states with their respec-
tive hinterlands (e.g., Ohmae 1995); (3) a series of interconnected but
partially competing national states that represent capitalist enter-
prises, foreign as well as domestic, that operate within their respective
economic spaces and may reproduce relations of economic depen-
dency or subordination vis-à-vis more competitive economies (e.g.,
Poulantzas 1975, 1978); (4) some form of multilevel conglomerate
or hemispheric state with a leading organizational role for the United
States (e.g., Shaw 2000); (5) the primacy of a postwar US imperial
state that assumes responsibility for organizing the international and,
more recently, transnational integration of the world market (e.g.,
Panitch 2000; Panitch and Gindin 2012); (6) an emerging transna-
tional state that connects national states, international institutions,
and transnational networks (Robinson 2004); and (7) an emerging
empire that transcends even a powerful US state thanks to its net-
worked nature (Hardt & Negri 2000). This list is incomplete not only
in its own terms (there are more nuanced and hybrid positions) but
also in terms of the wider range of debates that touch on globaliza-
tion and the national state, the nation-state, or both.

World Market Integration and the State System

A first point to make is that, given the complexities of globalization
and the differences among states, the growing integration of the
world market does not (and could not) put pressure on the state

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c4
http://c8-bib-0652
http://c8-bib-0481
http://c8-bib-0514c8-bib-0516
http://c8-bib-0581
http://c8-bib-0489
http://c8-bib-0490
http://c8-bib-0537
http://c8-bib-0268

The World Market and the World of States 197

(sovereign or otherwise) as a general transhistorical form of political
organization. The many social forces and mechanisms that generate
globalization can only exert pressure on – or indeed strengthen –
particular forms of state with particular state capacities and liabili-
ties. Each state will be affected in many different ways by these
complexities. In affecting states this way, the pressures of globaliza-
tion also modify the balance of forces within states. For any differ-
ential loss or strengthening of capacities will favour some economic,
political, and social forces over others; and will also create space for,
and prompt, struggles to reorganize state forms and capacities in
order to meet these challenges. States vary greatly in their capacities
to exploit, to absorb, resist, or counteract pressures from globaliza-
tion in all its forms. No individual state combines an effective global
reach with the ability to compress its routines so as to match the
time–space of fast hypermobile capital. Even the more powerful states
still encounter external pressures from other states, power centres,
and the logic of the world market, as well as from the internal impact
of their own policies and the blowback and resistance that these
generate. The humbling of the Unites States as a superpower in recent
years, financially, economically, militarily, and geopolitically, illus-
trates this truth – although the fragility of its main rivals in the
Western hemisphere means that it retains the capacity to compensate
for lost hegemony by stepping up its attempts at securing full-spec-
trum dominance and at reorganizing the governance of the world
market in the interests of transnational capital.

The many social forces and mechanisms that generate globaliza-
tion put pressure on particular forms of state, which have particular
state capacities and liabilities and different unstable equilibria of
forces. Not all of these territorial states are national states (as defined
in chapters 3 and 5). In addition to city-states and their hinterlands,
which are alleged to be well positioned to compete as ‘regional states’,
there are many island states or small states that function as sovereign
‘offshore’ bases for various ‘unproductive’ capitalist operations and
thereby play a key role in global accumulation. Some states and some
populations are badly harmed by the world market (notably in its
neo-liberal form) as existing state capacities are undermined, some
states fail, and spaces are opened for warlordism, narco-fiefdoms,
nomenklatura asset seizure, and so on. Other states and populations
may benefit from integration into the world market, from pressures
for good governance, and so on.

Moreover, in shaping state capacities, the world market also modi-
fies the balance of forces within states – an outcome that is consistent
with strategic–relational assumptions. For any differential loss of (or

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c5

198	 Past and Present (Futures) of the State

gain in) capacities will favour some economic, political, and social
forces over others; will create space for, and prompt, struggles to alter
state forms and capacities, to promote globalization, redirect it, or
resist it. To research these issues requires serious engagement with
the modalities of globalization and with the specificities of state forms
and political regimes. These aspects are often associated, because
different kinds of state favour different modalities of globalization,
which are based on inherited modes of insertion into the world
market and are typically linked to the recomposition of power blocs
and class compromises. Likewise, the differential and uneven dynamic
of globalization will have different impacts on metropolitan capitalist
states, export-oriented developmental states, rentier oil states, post-
colonial states, postsocialist states, and so on.

These theoretical observations exclude a zero-sum approach to
world market integration and state power – especially when such an
approach is posed in terms of a singular emergent borderless flow-
based economy operating in timeless time, which is expanding at the
expense of a plurality of traditional national territorial states operat-
ing as ‘power containers’ that control fixed territorial boundaries. On
the one hand, this zero-sum approach would oversimplify the world
market’s complexities and contradictory dynamic, would ignore the
extent to which it depends on changing place-based competitive
advantages, would neglect the general dependence of economic activi-
ties on extraeconomic supports that are place- and time-bound, and,
of course, would overstate the extent to which a truly global economy
has already emerged, even in regard to financial capital, let alone
industrial and commercial capital. It would also ignore the extent to
which the unfolding economic logic (and illogic) of globalization
constrains individual firms, branches, and clusters, as well the opera-
tions of the political system. On the other hand, despite the formal
equivalence among sovereign states in the modern state system, such
a zero-sum approach tends to ignore the fact that not all states are
equally capable of exercising power – internally, internationally, or
both. They face different problems at home and abroad; they have
different histories and different capacities to address these problems
and reorganize in response; and, in international encounters as well
as in domestic matters, some states are more powerful than others.

Three conclusions follow from these reflections. First, the dynamic
of the world market is irreducible to flows – whether of merchandise,
productive capital, interest-bearing capital, or variable capital (i.e.,
flows in the migration of labour power). It has important territorial
dimensions (reflected in concepts such as industrial districts, agglom-
eration economies, global cities, and regional or national capitalisms).

The World Market and the World of States 199

Second, states are more than ‘power connectors’ or ‘power contain-
ers’. Third, because the impact of globalization on states is mediated
through state capacities and the changing balance of forces, one
cannot say that globalization diminishes the power of states unless
one knows how and to what end political forces (choose to) exercise
state capacities and, in addition, how state capacities might be
changed so as to be enhanced, adapted, or reduced vis-à-vis market
forces. Thus we should focus on the changing organization of politics
and economics and of their respective institutional embodiments and
see frontiers and borders as actively reproduced and contingent rather
than as pre-given and fixed. All three conclusions can be illuminated
through the adoption of a strategic-relational approach (SRA) that
focuses on the ways in which capital and the state as social relations
condense the changing balances of force as mediated through their
respective social forms and institutional frameworks.

The Growing Dominance of the Logic of Capital

This section adopts a capital- and class-theoretical perspective. World
market integration enhances the economic and political power of
capital insofar as (1) it weakens the capacity of organized labour to
resist economic exploitation through concerted subaltern action in
the economic, political, and ideological fields – action for which the
‘multitude’ alone is not an effective substitute (on this, see Hardt and
Negri 2000); and (2) it undermines the power of national states to
regulate economic activities within mainly national frameworks.
Neoliberal measures designed to extend and deepen world market
integration reinforce the exchange value over the use value moments
of the capital relation. They privilege value in motion (i.e., liquid
capital), the treatment of workers as disposable and substitutable
factors of production, the wage as a cost of (international) produc-
tion, money as international currency (especially due to the increased
importance of derivatives), nature as a commodity, and knowledge
as intellectual property. Moreover, as capital is increasingly freed
from the constraints of national power containers and increasingly
disembedded from other systems, unrestrained competition to lower
socially necessary labour time, socially necessary turnover time, and
naturally necessary production time (i.e., the reproduction time of
‘nature’ as a source of wealth) becomes an ever more powerful
driving force in the dynamic of capital accumulation.

Overall, this forces states to try, at different scales, to manage the
tension between (1) potentially mobile capital’s interest in reducing

http://c8-bib-0268

200	 Past and Present (Futures) of the State

its own place dependency and in freeing itself from temporal con-
straints and (2) the state’s interest in fixing (allegedly beneficial)
capital in its own territory and in rendering capital’s temporal hori-
zons and rhythms compatible with statal and political routines, tem-
poralities, and crisis tendencies. An important response to such
pressures is the development, at different scales, of ‘competition
states’ (Altvater 1994; Hirsch 1995; Cerny 1997, 2010). These not
only promote economic competitiveness narrowly conceived but also
seek to subordinate many areas previously seen as ‘extraeconomic’
to the currently alleged imperatives of accumulation (Jessop 2002:
95–139). The consolidation of such states is accompanied by the rise
of an authoritarian statism that strengthens executive authority, rein-
forces the mediatization of politics, and extends the parallel power
networks that connect state power to capitalist interests (chapter 9).

Mainstream discussion tends to view these trends in narrowly
state-theoretical terms. Thus viewed, they appear as threats to the
territorial and temporal sovereignty of the national state as guardian
of the national interest – or, more narrowly, as responses to problems
confronting the national state as an apparatus with its own logic and
interests. Seen in capital- or class-theoretical terms, however, they
might appear as a means to rearticulate the economic and political
moments of the capital relation (and, a fortiori, the generalization
and intensification of the contradictions and crisis tendencies inherent
in the capital relation) in response to world market integration or as
part of a broader drive, led by powerful class forces, to reorganize
the market–state relation to their advantage (and, of course, in recent
decades notably in the interests of international financial capital and
other transnational capitals).

Trends and Counter-trends in State Responses

I now adopt a more state-theoretical – but not state-centric – perspec-
tive. Just as globalization does not generate a single set of pressures
that affect all states equally, there is no common response of all states
to the multiple forms assumed by globalization. Nonetheless, the
restructuring of the national territorial state is characterized by three
general trends – which vary across states and regimes – in the trans-
formation and refunctionalization of the advanced contemporary
capitalist state. In this context, trends refers to stylized facts about
empirically observable changes in the three forms of the state identi-
fied in chapter 2, especially in the institutional architecture of the
state; they do not refer to causal mechanisms or laws of tendency

http://c8-bib-0015
http://c8-bib-0285
http://c8-bib-0105c8-bib-0106
http://c8-bib-0304
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c9
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c2

The World Market and the World of States 201

grounded in more fundamental features of the political economy of
capital or in the form and functions of the state. In this sense, to
describe trends is to capture commonalities in a rather heterogeneous
series of changes and to link them to core features of a given state
form or political regime as the basis for further theoretical and
empirical research. In discussing trends, I will refer to the postwar
territorial state in advanced capitalism, considered in isolation from
its role in extending colonial, neocolonial, or imperial domination
and without concern for any claims to extraterritorial powers. Taking
dependent capitalist states as a reference point would involve identi-
fying different trends. The three trends to be explored here comprise
the denationalization of statehood, the destatization of politics, and
the internationalization of policy regimes and policymaking (see
Table 8.1). There are also three counter-trends: the enhanced role of
the state in interscalar articulation, the shift from government to
meta-governance to continually reorder the relationship among dif-
ferent forms of governance, and the increased struggle for hegemony
and dominance over international policy regimes and policy imple-
mentation. The combination of the shift from government to govern-
ance and from government to meta-governance is another illustration
of how the part–whole paradox gets reworked. The combination of
trends and counter-trends implies that the national state remains an

Table 8.1  Three trends and counter-trends in state transformation

Trends Counter-trends

• Denationalization of the state as
powers are transferred upwards,
sideways, and downwards

• Destatization of politics
consequent upon shift from
government to different forms
of nonhierarchical governance
beyond the state

• Internationalization of policy
regimes to address issues arising
from increasing integration of
world society and its growing
functional, sociospatial, and
operational complexity

• Increased scope for the state
to engage in interscalar
articulation

• Increased role of the state at
different levels of governance,
especially collibration

• Contesting the forms, relative
importance, and
implementation of
international regimes to
advance national interests or
the international interests with
which a given state is allied

Source:  Original compilation based on this chapter

http://c8-tbl-0001

202	 Past and Present (Futures) of the State

important political force in a changing world order (for good over-
views, see Weiss 1998; Nordhaug 2002).

Denationalization of statehood

‘National’ refers here to territorial institutional arrangements rather
than to an imagined national community. This essentially affects the
rearticulation of the territorial boundaries of states and entails a
diminishing role for national frontiers. This trend involves some
capacities, previously located at the national level, moving up to a
growing number of pan-regional, supraregional, plurinational, or
international bodies with a widening range of powers; others are
devolved downwards, to restructured local or regional states within
a national state framework; and others are passed outwards to, or
usurped by, emerging horizontal networks of power – local, metro-
politan, and regional – that bypass central states and connect locali-
ties or regions in several nations. The development of new forms of
multilevel government would fit in here, especially where there is a
tangled hierarchy of scales such that the peak of the hierarchy may
not always be dominant (see chapter 5). Somewhat more complex
are cases of multilevel governance, that is, new forms of public
authority that not only link different territorial scales above and
below the national level but also mobilize functional actors whose
operations may not coincide with territorial boundaries, as well as
actors with ties to one or more territorial scales (see chapter 8). New
state powers have also been allocated to various political scales. This
is sometimes justified in terms of the need to recalibrate state powers
so as to match the global scale of the market economy or the need
to penetrate microsocial relations in order to enhance competitiveness
and manage uneven development.

To interpret all this as state decline in the face of globalization is
doubly misleading. On the one hand, such an interpretation would
fetishize one particular form and scale of statehood, the national
territorial state, when the capital relation merely requires some
form of separation of a profit-oriented, market-mediated ‘economy’
from a juridico-political order that secures key extraeconomic con-
ditions for accumulation and social cohesion. The ‘new constitu-
tionalism’ could offer such an external order. On the other hand,
there is considerable evidence across many sites of action that
national states seek to exercise some residual power over the move-
ment of interscalar powers and still serve as an addressee of last
resort in demands for decisive action in the face of crises or other
urgent problems. These responses involve the recalibration of state

http://c8-bib-0652
http://c8-bib-0471
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c5
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c8

The World Market and the World of States 203

capacities and can be understood, in part, as forms of meta-gover-
nance and collibration (chapter 6).

This said, the process of de- and reterritorialization of specific state
powers weakens national territorial states qua mutually exclusive,
formally sovereign, spatially segmented entities in the modern inter-
state system. It may also enhance states’ operational autonomies and
strategic capacities through the pooling and redistribution of formal
sovereignty. Not all states are equal in this regard, of course; within
each regional bloc there is usually one hegemon. In the European
Union, for example, this force is conventionally regarded as Germany,
with France as a key rival and partner. Indeed, from a variegated
capitalism perspective, the Eurozone economy can be seen as being
organized in the shadow of German neo-mercantilism, and its regula-
tion as dominated by the German state and its allies (cf. Jessop
2014b). In the global order, the United States plays the hegemonic
role and, analogously, the world market can be seen as organized in
the shadow of a neoliberalism orchestrated by the US imperial state
through hard and soft power. Thus de- and renationalization are
essentially concerned with the territorial boundaries of state power
and the extent to which these coincide with the frontiers of mutually
recognizing territorial (or national) sovereign states. They do not
directly affect states in their aspect, if any, of nation-statehood. None-
theless, these processes may be triggered by struggles over the form
and future of the nation-state that may lead to secession, federalism,
revanchisme, and so on, which also redraw state boundaries.

Destatization of polity, politics, and policy

While denationalization concerns the territorial dispersion and
recalibration of state activities away from the national level, destati-
zation redraws the boundaries between state and nonstate appara-
tuses and activities. As such it alters the ‘public–private’ divide and
reduces the authority of the sovereign state in the fields of politics
and policy. This is sometimes referred to as a shift from government
to governance (see chapter 7). In this guise it is a process that removes
issues from the purview of a territorial state (national or non-national)
– whether in the form of electoral politics, legislative deliberation,
executive decision, bureaucratic administration, or judicial determi-
nation – and moves them into an ill-defined political sphere in which
‘stakeholders’, ‘social partners’, or a congeries of social forces deliber-
ate and negotiate about societal steering in areas of mutual interest.
But destatization is not confined to facilitating or enhancing societal
steering. It concerns the more general organization of politics and

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c6
http://c8-bib-0312
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c7

204	 Past and Present (Futures) of the State

policy, whether concerned with collective problem solving or with the
clash of private material and ideal interests.

This trend is reflected in a shift from the predominance of govern-
ment to greater reliance on governance or self-governance on various
territorial scales and across various functional domains that bypasses
or circumvents state power. This shift may reflect demands by social
forces dissatisfied with state and market failure, or initiatives by state
managers to supplement or replace more traditional forms of top-
down government to better serve relevant ‘publics’. In this respect,
governance straddles the conventional public–private divide and may
involve ‘tangled hierarchies’, parallel power networks, or other link-
ages across tiers of government and functional domains. Such innova-
tions engender new forms of interpenetration between the political
system and other functional systems and modify relations among
systems, the public sphere, civil society, and everyday life, as the latter
three social fields impact the nature and exercise of state power. New
forms of governance are especially significant in the management of
flows. These arrangements bypass or circumvent states through new
forms of international regime and extraterritorial networks. Some of
the functions (technical, economic, fisco-financial, juridico-political,
ideological, etc.) performed by states (on any scale) get transferred
entirely to or shared with parastatal, nongovernmental, private, or
commercial actors, institutional arrangements, or regimes in order to
coordinate economic and social relations. This process blurs the divi-
sion between public and private, expands and reinforces the principle
of subsidiarity, strengthens the informal sector as well as private
enterprise (especially in delivering welfare and collective consump-
tion), and reinforces mechanisms such as ‘regulated self-regulation’
and ‘private-interest government’. It is also linked to the state’s
growing involvement in decentred societal guidance strategies based
on growing recognition of functional interdependencies, the division
of knowledge, and the need for mutual learning, reflexivity, and
negotiated coordination.

Even where the state remains active in these arrangements, it is, at
best, first among equals. This trend sometimes occurs at the behest
of state managers, as a way of reducing ‘overload’ (something high-
lighted in several state-theoretical accounts of this trend). In these
cases, although the trend is often taken to imply a diminution in state
capacities, this need not, however, entail a loss in the overall power
of government, as if power were a zero-sum resource. For resort to
governance could enable states to project their influence further and
secure their objectives by mobilizing knowledge and power resources
from influential nongovernmental partners or stakeholders. In such

The World Market and the World of States 205

cases, the state may reserve the right to repatriate authority to itself
in one way or another. In other cases, however, it may also be
imposed through force majeure (e.g., through structural adjustment,
or as part of bilateral or multilateral negotiations with more powerful
states), or indeed, ‘behind the backs’ of state managers, through the
accumulation of molecular shifts. These second cases, as well as the
first, can also be seen as a way to free capital (or some capitals) from
the frictions of state control and to promote an international order
more favourable to world market integration.

Internationalization of policy regimes

This trend has three aspects. The international context of domestic
state action (whether national, regional, or local) now includes a
widening range of extraterritorial or transnational factors and proc-
esses; the international context has become more significant strategi-
cally for domestic policy; and key players in policy regimes have
expanded to include foreign agents and institutions as sources of
policy ideas, policy design, and policy implementation. These changes
affect local and regional states below the national level as well as
supranational state formations and international regimes – witness
the growth of interregional and cross-border linkages among local
and regional authorities and governance regimes in different national
formations. This is especially evident in the enormous expansion of
international regimes of varying kinds, as well as in the development
of international nongovernmental and civil society organizations (cf.
Drori, Meyer, and Hwang, 2006; Meyer et al., 1997).

These three trends are analytically distinct but can be combined in
different ways. Two contrasting examples are (1) the growing impor-
tance of international regimes with public and private representatives
for the relative stabilization of a globalizing economy and (2) the rise
of cybernetworks in an extraterritorial, telematic space allegedly
beyond state control – although cyberspace is being rapidly recolo-
nized, monitored, and controlled by states (see chapter 9).

Three sets of counter-trends

Each trend is also associated with a counter-trend that both qualifies
and transforms its significance for the form of the state, politics, and
policies. This combination of trend and counter-trend involves more
than the presence of complex ‘conservation–dissolution’ effects asso-
ciated with successive stages in societal development. Such effects
certainly exist, insofar as past forms and functions are conserved or
dissolved as the state is transformed. The counter-trends noted above

http://c8-bib-0150
http://c8-bib-0441
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c9

206	 Past and Present (Futures) of the State

are specific reactions to the new trends rather than survivals of earlier
patterns. This is why they are better seen as counter-trends to the
trends than vice versa.

Countering the denationalization of statehood are the increased
attempts of national states to retain control over the articulation of
different spatial scales in the face of an emerging ‘relativization of
scale’. As we noted in chapter 5, the postwar period saw the primacy
of the national level of economic and political organization in many
different states. The current globalization–regionalization dynamic
has seen the national scale lose its taken-for-granted primacy without
another scale acquiring a similar primacy. Nonetheless, in the absence
of a supranational state with powers equivalent to those of the
national state, the denationalization of statehood is linked to con-
stantly renewed attempts by national states to reclaim power by
managing the relationship among different scales of economic and
political organization.

Countering the shift towards governance is government’s increased
role in meta-governance. This should not be confused with the sur-
vival of state sovereignty as the highest instance of government or
with the emergence of some form of ‘mega-partnership’ to which all
other partnerships are somehow subordinated. Rather, governments
(on various scales) are becoming more involved in organizing the
self-organization of markets, partnerships, networks, and governance
regimes. In other words, states enact various forms of ‘governance in
the shadow of hierarchy’. States are not confined to hierarchical
command but combine all four forms of governance in different
ways. They also monitor how these mechanisms are working and
may seek to modify the combinations accordingly (see chapter 7).

Somewhat ambiguously countering yet reinforcing the internation-
alization of policy regimes is the growing interiorization of interna-
tional constraints, as the latter become integrated into the policy
paradigms and cognitive models of domestic policymakers. This
process is not confined to the level of the national state: it is also
evident at the local, regional, cross-border, and interregional levels as
well as in the activities of so-called ‘entrepreneurial cities’ (e.g., Paul
2003). The relativization of scale makes such identification of inter-
national norms, conventions, and regimes significant at all levels of
economic and political organization and indeed leads to concerns
with the complex dialectics of spatial articulations, which is reflected
in such phenomena as ‘glocalization’. At the same time there are
increasing struggles by states (in their own name and on behalf of
their respective power blocs or national popular forces) to shape the
form of international regimes and the manner in which they operate.

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c5
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c7
http://c8-bib-0498

The World Market and the World of States 207

This applies especially to the more powerful states in the state system
and is one of the factors behind the formation of regional blocs. This
tendency is, once again, especially clear in the context of the global
economic crisis as the search for a new global financial and economic
architecture proceeds apace.

To conclude this section, which reflects on the interaction of trends
and counter-trends, we can state that, insofar as states, regardless of
other activities they may perform, remain integral moments in the
expanded reproduction of the capital relation, any loss of formal ter-
ritorial sovereignty by national states through the upward, downward,
and sideways transfer of powers may be compensated by pooling sov-
ereignty and enhanced capacities to shape events through interscalar
coordination. This process concerns the role of national states not only
in multilevel governance, but also in producing and regulating (or not)
extraterritorial spaces such as offshore financial centres, tax havens,
export processing zones, and toxic waste sites and in accepting prac-
tices such as ‘flagging out’ – the operation of commercial vessels under
flags of convenience. States at other levels also engage in interscalar
management, of course; but even the European Union – the most
advanced supranational political apparatus – still lacks powers and
legitimacy to match those of its member states, especially larger ones,
like France and Germany; and those powers that it does have result
from a multilevel strategic game that involves powerful economic and
political forces pursuing their interests on the most favourable political
terrain. State policies are never determined purely by the logic of the
state or by the interests of state managers but are linked to economic
strategies and state projects that reflect a multiscalar equilibrium of
compromise, shaped by a changing balance of forces.

Loss of Temporal Sovereignty

Cross-cutting the trends and counter-trends identified above is another
important change: the relative loss of temporal sovereignty. While the
development of the world market and its associated space of flows
challenge the state’s territorial sovereignty, its temporal sovereignty
is challenged by the acceleration of time (see Rosa 2013).1 States
increasingly face temporal pressures in their policymaking and imple-
mentation due to new forms of time–space distantiation, compres-
sion, and differentiation. For example, as the temporal rhythms of
the economy accelerate vis-à-vis those of the state, which occurs on
many scales from the local to the global, the state has less time to
determine and coordinate political responses to economic events,

http://c8-bib-0542
http://c8-note-0001

208	 Past and Present (Futures) of the State

shocks, and crises – whether these responses are formulated by the
national state (or states at other scales), by public–private partner-
ships or private-interest government, or by international regimes.
This situation reinforces conflicts between the time(s) of the market
and the time(s) of the state. One solution to the state’s loss of time
sovereignty is a laissez-faire retreat from areas where states are too
slow to make a difference or would become overloaded if they tried
to keep pace. States abandon attempts to control short-term eco-
nomic calculation, activities, and movements. Deregulation and lib-
eralization are examples of this response. However, by freeing up the
movement of superfast or hypermobile capital, this response can
reinforce the destabilizing impact of deregulated financial markets
and economic crises, as seen in the global financial crisis – both in
its initial dynamic and in its subsequent contagious effects around
the globe.

Another solution is for states to seek to compress their own
decision-making cycles by resorting to fast policymaking and fast-
tracking policy implementation, so that they can make more timely
and appropriate interventions. This strategy increases pressures to
make decisions on the basis of unreliable information, insufficient
consultation, lack of participation, and the like, even as state manag-
ers continue to believe that policies are taking too long to negotiate,
formulate, enact, adjudicate, determine, and implement. Indeed the
rhetoric of crisis can be invoked, whether with justification or not,
to create a climate for emergency measures and exceptional rule. This
resorting to ‘fast policy’ is reflected in the shortening of policy devel-
opment cycles, fast-tracking decision making, rapid programme
rollout, continuing policy experimentation, and the relentless revision
of guidelines and benchmarks (cf. Rosa 2013; Peck and Theodore
2015). Fast policy privileges those who can operate within com-
pressed time scales, narrows the range of participants in the policy
process, and limits the scope for deliberation, consultation, and nego-
tiation. A scholar inspired by the Frankfurt School, Bill Scheuerman
(2000), summarized some of these trends in terms of a general shift
to ‘economic states of emergency’ characterized by executive domi-
nance and constant legal change and dynamism (on states of emer-
gency, see also chapter 9).

This response has important implications for the structure and
operations of the state. Its capital- and class-theoretical impact
depends, of course, on the changing balance of forces. Fast policy is
antagonistic to corporatism, stakeholding, the rule of law, formal
bureaucracy, and to the routines and cycles of democratic politics
more generally. It privileges the executive over the legislature and the

http://c8-bib-0542
http://c8-bib-0499
http://c8-bib-0561
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c9

The World Market and the World of States 209

judiciary, finance over industrial capital, consumption over long-term
investment. In general, resorting to fast policy undermines the power
of decision makers, who have longer decision-taking cycles – because
they lose the capacity to make decisions according to their own rou-
tines and procedures, having to adapt to the speed of fast thinkers
and fast policymakers. Such undermining can significantly affect the
choice of policies, the initial targets of policy, the sites where policy
is implemented, and the criteria adopted to demonstrate success. This
is especially evident in the recent global financial crisis, where the
pressure to act forced states to rescue banks that were deemed ‘too
big to fail’ and led to the concentration of decision-making power in
the hands of a small financial elite – which had played a key role in
creating the crisis in the first instance.

An alternative strategy is not to compress absolute political time
but to create relative political time by slowing the circuits of capital.
A well-known recommendation here is for a modest tax on financial
transactions (the so-called Tobin tax), which would decelerate the
flow of superfast and hypermobile financial capital and would limit
its distorting impact on the real economy. Another important field of
struggle is climate change. Here we see continuing conflicts between
national states about the timing, speed, and nature of the response,
along with well-funded and vocal opposition from firms and sectors
with vested interests in continued economic expansion that could cost
the earth. In this sense, rather than being a general problem that
affects all equally, the differential causation and uneven impact of the
environmental crisis and the struggles over appropriate responses and
over the distribution of costs of adjustment have a strong class aspect
(Burkett 1999; Moore 2015a).

Conclusions

The overall impact of increasing the integration of the world market
along primarily neoliberal lines has been to strengthen international
financial capital at the expense of productive capitals that must be
valorized in particular times and places. Nonetheless, the latter also
benefit from deregulation and flexibilization at the expense of subor-
dinate classes and wider public interests. This does not mean that
finance can postpone forever its overall dependence on the continued
valorization of productive capital or escape crisis tendencies rooted
in capital accumulation on a world scale. The revenge of the ‘real
economy’ can be seen in the continuing (as of mid-2015) liquidity,
credit, and financial crises and in their role in forcibly reimposing the

http://c8-bib-0089
http://c8-bib-0453

210	 Past and Present (Futures) of the State

unity of the circuits of capital by deflating the associated bubbles.
The crisis of neoliberalism shows that the national state qenerally
remains the addressee of last resort in appeals to resolve economic,
political, and social problems.

Paradoxically, even as neoliberal capital and its allies demand
decisive state intervention, neoliberalism has undermined the territo-
rial and temporal sovereignty of states and their capacity to resolve
these crises. National states cannot coordinate their interests in
forums such as the NAFTA, the European Union, the G8, the G20,
the IMF, or other forms of summitry. Whereas the promotion of the
microsocial conditions for capital accumulation in these changing
circumstances may well be better handled at other levels than the
national, problems of territorial integration, social cohesion, and
social exclusion are currently still best handled at the level of the large
territorial national state. For the latter is still currently irreplaceable,
given its fisco-financial powers and its scope for redistributive politics
in rearranging the balance of forces and in securing new social com-
promises. This is especially evident in the massive subsidies and
bailouts that were given to failed and failing financial institutions in
the economies that went furthest down the neoliberal road and in the
efforts of other economies that made neoliberal policy adjustments
but have since been caught up in the generalization of the contradic-
tions of neoliberalism on a global scale in an integrated world market.

We can provisionally conclude that the establishment of a new
spatiotemporal fix – with its own institutional architecture, within
which accumulation could be reregularized – has not (yet) been seen.
In the late 1990s it seemed that the new scale would become the triad.
This rescaling was expected to take different forms in each triadic
region: the consolidation of an already overwhelming US dominance
within the North American Free Trade Association and its further
extension into Central and South America and the Caribbean (where
a series of regional alliances are also being consolidated); multilevel
governance within a broadened and deepened European Union and
the extension of EU influence to North Africa and the Middle East;
and, most problematically, the consolidation of open regionalism in
East Asia. From 2000 onwards, however, the prognosis has become
more complicated – thanks to the declining hegemony (as opposed
to dominance) of the United States, the apparent political paralysis
of the European Union (seen in the failed Lisbon Agenda and in the
Eurozone crisis), the rise of the BRICS (Brazil, Russia, India, China,
and South Africa), and China’s influence not only in East Asia but
also in Africa, Latin America, and the Middle East and its moves to
reconnect the Eurasian heartland.

This chapter addresses democracy, its crisis, and exceptional regimes
as well as the trend towards the normalization of an authoritarian
statist polity that displays strong elements of exceptionalism. It starts
from the claim that liberal bourgeois democracy is the ‘normal’ form
of capitalist state, that is, the formally adequate form of state in
societies where not only does rationally organized capitalism prevail
but profit-oriented, market-mediated accumulation is also the domi-
nant principle of societal organization. This does not mean that
liberal democracy exists in most states in capitalist societies – a whole
series of empirical indicators developed by political scientists, think
tanks, and other researchers show that this is false. It does imply that
capitalism would be less open to challenge if liberal democracy were
established and it operated according to substantive democratic prin-
ciples. For, as noted in chapter 4, this form of political regime dis-
guises the nature of class power more effectively than when the state
apparatus is more openly controlled by dominant classes (or class
fractions) or by state managers who are closely allied with predatory
capital or are running openly kleptocratic regimes for personal
enrichment.

On this basis some scholars, orthodox and heterodox alike, dis-
tinguish normal states and exceptional regimes in terms of conformity
to democratic institutions and hegemonic class leadership. Normal
states characterize conjunctures in which bourgeois hegemony is
stable and secure; and exceptional regimes develop in response to
crises of hegemony. An unstated premise in these analyses is that,
where political and ideological crises cannot be resolved through the

9

Liberal Democracy, Exceptional States,
and the New Normal

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c4

212	 Past and Present (Futures) of the State

normal democratic play of class and other social forces, democratic
institutions must be suspended or eliminated and crises resolved
through an open ‘war of manoeuvre’ that ignores constitutional nice-
ties. Thus, while consent predominates over constitutionalized vio-
lence in normal states, exceptional states intensify physical repression
and conduct an ‘open war’ against the dominated classes or other
subaltern or marginal forces. This analysis draws, as we shall see, on
constitutional law literature devoted to temporary states of emer-
gency and the institution of commissarial dictatorship (see below).
Related literature also points to the possibility of more enduring
forms of dictatorship, and this possibility in turn provides the basis
for analyses of Bonapartism, Caesarism, authoritarianism, and totali-
tarianism. This possibility is further reflected in two recent lines of
state-theoretical analysis: a soft thesis about the continuing decline
of liberal democracy and a strong thesis about the irresistible rise of
authoritarian statism. (Compare, for example, Crouch 2004 and
Streeck 2014 with Poulantzas 1978, Bruff 2013, and Oberndorfer
2015; for further discussion, see below.) Whereas the former thesis
tends to focus on symptoms at the level of the political scene, the
latter tends to ground its analysis in more fundamental shifts in con-
temporary capitalism and challenges to national security.

I address these issues in six steps: (1) the elective affinity between
capitalism and democracy; (2) the major determinants of that affinity;
(3) the effects of democratic forms on political struggle based on class
interests or other major lines of social cleavage; (4) political crises
and states of emergency; (5) the differences between normal states
and exceptional regimes; (6) the normalization of key features that
are typical of exceptional regimes in the emerging authoritarian
statism in contemporary capitalist societies, such that the exception
is becoming the norm. I conclude that the conditions in which democ-
racy might be regarded as the best possible political shell for capital-
ism are historically circumscribed (economically, politically, and in
other ways) and that the authoritarian statist trends are becoming
entrenched features of the modern state.

‘The Best Possible Political Shell’?1

Capitalism is often described as a system of commodity production
that is characterized by private property, private control over the
means of production, and the principle of free labour (also
described as the generalization of the commodity form to labour
power and the treatment of workers as if they were commodities).

http://c9-bib-0130
http://c9-bib-0607
http://c9-bib-0516
http://c9-bib-0086
http://c9-bib-0475
http://c9-note-0001

Liberal Democracy, Exceptional States, and the New Normal	 213

In this context, capital accumulation is based on the profit-oriented
and market-mediated production, circulation, and exchange of
commodities. On the basis of his historical studies of capitalist
development, Max Weber distinguished six ideal–typical modes of
orientation to profit. Two were classified as instances of rational
capitalism, namely free trade in markets and the rational organiza-
tion of capitalist production; and trade and speculation in money,
currency, loans, and credit markets. Weber also identified three
ideal–typical, albeit internally heterogeneous, modes of political
capitalism. These derive their profits, respectively, from predatory
activities, force and domination, and ‘unusual deals with political
authority’.2 He also noted a sixth type, which gets its profits from
traditional commercial transactions (Weber 1978, 1961; see also
Swedberg 1998). This typology is well grounded historically and
remains relevant to today’s world market. It also provides a basis
for a more nuanced account of the relation between varieties of
capitalism and forms of political regime.

Arguments for the elective affinity of capitalism and democracy
tend, intentionally or not, to focus on the relation between formally
rational capitalism and the democratic features of the modern national
territorial state based on the rule of law. This relation has so far been
investigated mostly in terms of the isomorphism or complementarity
of social forms (formal constitution) and not in terms of actual, his-
torical trajectories of economic and political institutions and their
practices (historical constitution). The diverse contradictions, para-
doxes, and dilemmas of capitalism and democracy appear most obvi-
ously in historical analysis – and there rather than in formal analysis.
The affinity becomes less evident when one turns to other periods or
kinds of capitalism or to the implications of the denationalization of
statehood (on this, see chapter 8).

Liberal democracy has specific legal preconditions. These include
specific institutionalized political freedoms (e.g., freedom of associa-
tion, freedom of speech, free elections), a competitive party system,
the (potential) circulation of natural governing parties (see chapter
3), alone or in coalition, in government office, parliamentary (or
equivalent) control over the executive and over state administration,
and responsiveness of legislators and of the executive to the electorate
and public opinion. Popular–democratic struggles aim to extend the
sphere of validity of citizens’ rights, to include more of the population
within the category of citizens, and to initiate and consolidate the
legal framework for creating and maintaining the social conditions
and an unstable equilibrium of forces in which the people can monitor
and safeguard these preconditions.

http://c9-note-0002
http://c9-bib-0649c9-bib-0648
http://c9-bib-0613
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c8
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3

214	 Past and Present (Futures) of the State

Democratic institutions thereby inhibit major ruptures or breaks
in social cohesion and, hence, in the system of political class domina-
tion. However, if political and ideological crises cannot be resolved
through the normal, democratic play of class and other social forces,
there are growing pressures to suspend or eliminate democratic insti-
tutions and to resolve the crises through an open ‘war of manoeuvre’
that ignores constitutional niceties. Yet the very act of abolishing
democratic institutions tends to congeal the balance of forces that
prevails when the exceptional state is established. As Hannah Arendt
noted, once they have seized power, dictatorships tend to become
routinized, predictable, and domesticated (Arendt 1956: 407). This
freezing of a particular conjuncture makes it harder to resolve new
crises and contradictions through routine and gradual policy adjust-
ments and to secure a new equilibrium of compromise (Poulantzas
1974, 1976). In short, the alleged strength of an exceptional regime
actually hides its brittleness. This nonetheless varies by type of excep-
tional regime (see below).

Another source of variation is the periodization of capitalism. The
origins of capitalism were tied to mercantilism and absolutism and
to the role of the state in creating the conditions under which ‘exploi-
tation’ could take the form of exchange. When these conditions were
established, liberal capitalism became possible (at least for the first
wave of capitalist economies), and this facilitated the development of
a state based on the rule of law and the consolidation of a parlia-
mentary government – if not yet a liberal democratic state that meets
the above-mentioned conditions – that was able to maintain the
conditions for free trade in markets and capitalist production and to
compensate for market failures. This created the conditions for the
legitimacy of bourgeois domination through the illusion of formal
equality among citizens and among participants in the market
economy. A third stage emerged as crisis tendencies became more
evident and monopoly capitalism expanded at the expense of liberal,
competitive capitalism. Late developing economies may also be char-
acterized by large banks’ and the state’s stronger ties to industrial
capital (cf. Gerschenkron 1962). Even if we accept this crude three-
stage model, it is clear that it holds primarily for first-wave capitalist
economies such as England, the Netherlands, Belgium, and the United
States. Even in these cases we see the impact of Weber’s three kinds
of political capitalism (e.g., slavery, colonialism, imperial conquest,
robber barons). Moreover, as the latest trends in capitalism are rooted
in the dominance of neoliberalism and finance-dominated accumula-
tion, the relation between free markets and democracy is further
undermined. For, as Michael Hudson (2011) notes, for neoliberals,

http://c9-bib-0029
http://c9-bib-0513c9-bib-0515
http://c9-bib-0221
http://c9-bib-0289

Liberal Democracy, Exceptional States, and the New Normal	 215

‘a free market is one free for a tax-favoured rentier class to extract
interest, economic rent and monopoly prices’. This kind of free
market is incompatible even with the stripped-down formal and elitist
democracy that has prevailed in the last century, and especially in the
last four decades.

Capitalism’s elective affinity with liberal democracy is weakened
when profits derived from financial speculation and risk-taking start
to exceed those that come from the financial intermediation and risk-
management activities that are essential to the circuits of productive
capital. The affinity is further weakened where finance-dominated
accumulation leads to growing inequalities in income and wealth due
to deregulation, liberalization, and the interpenetration of economic
(especially financial) and political power. And it is even less sustain-
able when the dominant forms of orientation to profit depend on
predatory political profits (including kleptocracy and primitive accu-
mulation based on dispossession), on profits that are largely derived
from force and domination (e.g., from the use of state power to
impose neoliberal rules, institutions, and practices on other accumu-
lation regimes and to open up new fields of accumulation),3 or on
‘unusual deals’ with state managers and political authorities (such as
financial contributions in exchange for special legislative, administra-
tive, judicial, fisco-financial or commercial decisions that privilege
particular capitals and fall well outside the normal definition of the
rule of law). These observations indicate why capitalism and demo
cracy do not always coincide. Indeed, as a rule of thumb, one might
propose that, where political forms of profit making are dominant,
authoritarian rule is the norm rather than the exception.

Overall, these remarks confirm Marx’s account of the contradic-
tion at the heart of bourgeois democracy, namely that subaltern
classes can participate in the political process on condition that they
do not use their political (read electoral and parliamentary) power to
challenge the social (read economic, political, and ideological) power
of the dominant classes – which, in turn, can enjoy these more basic
forms of power on condition that they tolerate the short-term vaga-
ries of democratic rule (see chapters 3 and 4). Unsurprisingly, this
contradiction creates a whole series of tensions within the liberal
democratic state. A potential resolution is suggested by Gramsci,
among others, in his account of struggles over political, intellectual,
and moral leadership through the elaboration of state projects and
hegemonic visions that partially reconcile the particular interests of
different economic, social, and other categories in an ‘illusory’ general
interest (see chapter 4). ‘Natural governing parties’ have a key role
to play here, to the extent that they can reconcile the interests of a

http://c9-note-0003
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c4
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c4

216	 Past and Present (Futures) of the State

substantial part of the electorate and key sections or fractions of the
dominant classes (see also Gamble 1973). Where this is not achieved,
a representational crisis will emerge and there may also be threats
to the legitimacy of the state system. To explore what is at stake
here, I turn first to the relation between states of emergency and
dictatorship.

States of Emergency and Exceptional Regimes

Constitutional historians distinguish two main types of exceptional
regime that emerge in response to states of siege, states of emergency,
or other urgent threats to the state. One type is seen in the Roman
pattern of commissarial (or delegated) dictatorship. Three features
characterized the original Roman model: (1) one authority (the
Senate) entrusted power temporarily, via a second party (consuls), to
a third and special authority, namely the dictator; (2) the dictator
exercised power outside the ordinary constitutional structure for the
duration of an emergency that threatened the territorial integrity of
the state, the survival of the state apparatus, or the security of the
population; (3) he then returned it to the normal authorities, which
immediately resumed ‘political business as usual’. In the second type,
which Ferejohn and Pasquino (2004) term ‘neo-Roman’, emergency
powers are exercised by a branch of the regular government, nor-
mally the popularly elected executive, which is granted special pre-
rogatives (pleins pouvoirs, Diktaturgewalt, etc.) for as long as the
emergency lasts. As in the original model, once the emergency ends,
this branch of government reverts to operating within normal con-
stitutional rules. A variant of the neo-Roman model occurs where the
decisions of the emergency authority are subject to ex post judicial
control by courts and can be reversed in real time. By the time of
Oliver Cromwell (after the English Civil War) and Napoleon Bona-
parte (after the French Revolution), dictators assumed control in the
name of the people (McCormick 2004: 198). This pattern is found
in semi-presidential systems in Europe and in Latin American cases
where the president gains popular legitimacy through direct election
(Ferejohn and Pasquino 2004: 334–8).

The preceding description of commissarial dictatorship is framed
in constitutional terms, as if its declaration were principally a matter
of legislative or judicial decision about an imminent existential threat
to the survival of the state, such as war or invasion. Even this is
problematic; but matters become more complex when the threat
is manufactured (e.g., the casus belli is a false flag operation, war is

http://c9-bib-0217
http://c9-bib-0186
http://c9-bib-0413
http://c9-bib-0186

Liberal Democracy, Exceptional States, and the New Normal	 217

declared on terror, an enemy within is discovered, or a general strike
or financial crisis creates an economic state of emergency). In such
cases, declarations of a state of emergency often provide cover for
open or covert action to weaken social forces that oppose crisis-
induced – or at least crisis-legitimated – policies (on the distinction
between real and fictitious states of emergency, see the discussion in
Agamben 2005: 3–5, 59–63).4 In addition, dictatorial regimes can
result from the creeping erosion of normal constitutional rules as
they are subject to growing restrictions, longer periods of excep-
tional rule, and the normalization of the exception (cf. Rossiter
1948; Lasswell 1950; Morgenthau 1954). The same phenomenon
emerges with the national security state, especially when the threats
to security are extended from an imminent external military danger
to economic security, domestic political subversion, and cultural
erosion (see below).

A radical break with commissarial dictatorship occurred under the
Roman generals Lucius Cornelius Sulla (138–78 bc) and Gaius Julius
Caesar (100–44 bc). They seized power unconstitutionally and estab-
lished sovereign dictatorships, using their emergency powers to
change Rome’s constitutional order so as to make their power per-
manent. The German legal theorist Carl Schmitt, who described these
events in his book on Dictatorship (2013), strongly advocated this
kind of sovereign dictatorship as a response to the interwar crisis of
parliamentary democracy – notably for the Weimar Republic (Schmitt
1988) – and considered that it should be subject only to confirmation
in plebiscites. He critiqued parliamentary democracy for becoming
an ineffective talking shop, unable to act decisively in an emergency.
What is important constitutionally about sovereign dictatorship is
that it reverses the relation between norm and exception: first, the
dictator determines the nature and timing of the exception, expands
its scope, and may make it permanent; and, second, subject to the
dictator’s personal decision alone, his unlimited sovereign powers
may be used at any time and may thereby also become permanent
(cf. Gross 2000: 1845). In short, the exception becomes the norm.
Authoritarian measures justified in the name of security may then
range between redesigning the architecture of the state, reordering
the capital relation, waging external or civil war, and pursuing geno-
cidal aims (Neocleous 2006). Reviewing cases in the American hemi-
sphere, Claudio Grossman observes:

the majority of cases of states of emergency in the hemisphere indicate
that the probability of complete restoration of human rights by those
who declared the original states of emergency is inversely proportional

http://c9-bib-0004
http://c9-note-0004
http://c9-bib-0543
http://c9-bib-0366
http://c9-bib-0457
http://c9-bib-0569
http://c9-bib-0567
http://c9-bib-0247
http://c9-bib-0465

218	 Past and Present (Futures) of the State

to the magnitude of human rights violations perpetrated during the
emergencies. (Grossman 1986: 37)

Political Crisis and States of Emergency

States of emergency are declared, commissarial dictatorships are
appointed, or (quasi-)sovereign dictatorships seize power in response
to threats to the state. But they may also be instituted in response to
economic and political crises that are not so urgent and acute and
represent threats to the government or to the dominant classes and
other leading social forces whose ideal and material interests they
represent. Economic crisis alone does not cause political and state
crises. Indeed the flexibility inscribed in the normal democratic state,
especially through the turnover of political parties and coalitions,
often provides the basis for crisis management, or at least the capacity
for a fuite en avant – that is, a continual game of blame, displace-
ment, and renewed disappointment. It is where this flexibility is
blocked through political crisis, whether in the form of a catastrophic
equilibrium of compromise or of a severe breakdown in the effective-
ness of political institutions, that capitalist states become less open
and democratic and increasingly coercive and an exceptional regime
becomes more likely. Political crises may also occur where the scope
for material concessions to subaltern groups shrinks on a long-term
basis and limits the flexibility of parties and governments to play this
game. This is especially likely to happen where there are close ties
between the primary mechanisms of differential accumulation (ori-
entation to profit) and the state apparatus; and, in turn, the latter is
more likely to happen where the types of political capitalism are
major sources of profit for accumulation, appropriation of public
goods for private gain, or conspicuous consumption. Political crises
may also occur when the institutional separation between economic
and political struggles necessary to the smooth and legitimate func-
tioning of liberal democracies breaks down (e.g., through a general
strike with political objectives, or through the use of political power
to expropriate capital or challenge its prerogatives).

In his analysis of normal states and exceptional regimes, Poulant-
zas (1973, 1974, 1976, 1978), whose analysis I follow closely here,
contrasted them in terms of four sets of institutional and operational
differences (see Table 9.1).

• Whereas the normal state has representative democratic institu-
tions with universal suffrage and competing political parties,

http://c9-bib-0248
http://c9-bib-0512c9-bib-0513c9-bib-0515c9-bib-0516
http://c9-tbl-0001

Liberal Democracy, Exceptional States, and the New Normal	 219

Table 9.1  Normal states and exceptional regimes

Normal States Exceptional Regimes

• Liberal democracy with
universal suffrage and
formally free elections

• Power is transferred between
parties and/or governments in
a stable way, in line with the
rule of law

• Pluralistic series of ideological
apparatuses operate relatively
independently of the state

• Separation of powers
• Power circulates organically,

which facilitates a flexible
reorganization of power

• Suspend elections (except
for plebiscites and referenda)

• No legal regulation of
power transfer (‘might is
right’, state of exception, state
of siege)

• Ideological apparatuses are
integrated into the official state
to legitimate its enhanced power

• Concentration of powers
• These regimes congeal the

balance of forces existing at
the time when an exceptional
regime is introduced

Source:  Based on Poulantzas 1974, 1976, and 1978 and on material presented
in this chapter

those who control exceptional states end the plural party system
and employ plebiscites or referenda closely controlled from above.

• While constitutional and legal rules govern the transfer of power
in normal states, exceptional regimes suspend the rule of law in
order to facilitate changes deemed necessary for solving eco-
nomic, political, and hegemonic crises.

• Whereas ideological apparatuses in normal states typically have
‘private’ legal status and largely escape direct government control,
in exceptional regimes they are mobilized to legitimate increased
coercion and to help overcome the ideological crisis that accom-
panies a crisis of hegemony.

• The formal separation of powers is also reduced through the
infiltration of subordinate branches and power centres by the
dominant branch or through extensive use of parallel power net-
works and transmission belts that connect different branches and
centres. This centralizes political control and multiplies its points
of application, thereby serving to reorganize hegemony, counter-
act internal divisions, short-circuit internal resistances, and facili-
tate flexibility (Poulantzas 1973: 123, 130, 226–7, 311; 1974:
314–18, 320–30; 1976: 42, 50, 91–2, 100–1, 113–14; 1978:
87–92; for more extended discussion, see Jessop 1985: 90–103).

http://c9-bib-0513c9-bib-0515c9-bib-0516
http://c9-bib-0512
http://c9-bib-0513
http://c9-bib-0515
http://c9-bib-0516
http://c9-bib-0302

220	 Past and Present (Futures) of the State

Poulantzas also suggested that only one type of political crisis pro-
duces an exceptional political regime, namely a crisis of hegemony
within the power bloc. This occurs when no class or fraction can
impose its ‘leadership’ on other members of the power bloc, whether
by its own political organizations or through the ‘parliamentary
democratic’ state. This is typically related to a general crisis of hege-
mony over the whole society. Such crises are reflected in the political
scene and in the state system. Symptoms include a crisis of party
representation – that is, a split between different classes or fractions
and their parties; attempts by various social forces to bypass political
parties and influence the state directly; and efforts by different state
apparatuses to impose political order independently of the decisions
coming through formal channels of power. Such phenomena can
undermine the institutional and class unity of the state even where it
continues to function and provoke splits between top echelons in the
state system and lower ranks. The state may also lose its monopoly
of violence (see Poulantzas 1974: passim; 1976: 28).

Poulantzas was firmly of the opinion that the normal form of the
capitalist type of state – at least in advanced, metropolitan capitalist
social formations – was liberal democracy. This opinion was informed
by the legal justification for commissarial states of emergency –
namely that they were limited in duration, being dissolved when a
temporary crisis was overcome – as well as by the general experience
of the instability of most exceptional regimes in Europe, from which
his observations were largely drawn. Accordingly, he talked about
normal states and exceptional regimes. He nonetheless discerned
important differences among exceptional regimes; and he was par-
ticularly impressed by the flexibility and manoeuvrability of fascism.
In contrast, military dictatorship is the least flexible type, and
Bonapartism is located halfway between these extremes (for further
discussion, see Jessop 1985: 229–83). Hannah Arendt drew a similar
distinction between dictatorships, which tended to stagnate, and
totalitarian states, which were in a constant state of movement,
transgressing barriers and being engaged in permanent revolution (cf.
Canovan 2004).

This relative rigidity is especially true, Poulantzas argued, where
exceptional regimes lack specialized politico-ideological apparatuses
to channel and control mass support and are thereby isolated from
the masses. They are marked by a rigid apportionment of state power
among distinct political clans linked to each apparatus. They have
no ideology that can forge state unity and also secure national–
popular cohesion. This condition produces a muddle of inconsistent
policies toward the masses as the exceptional regime attempts to

http://c9-bib-0513
http://c9-bib-0515
http://c9-bib-0302
http://c9-bib-0095

Liberal Democracy, Exceptional States, and the New Normal	 221

neutralize their opposition. It also leads to purely mechanical com-
promises, tactical alliances and a settling of accounts among ‘eco-
nomic–corporate’ interests among the dominant classes and fractions.
In turn, the ensuing situation intensifies the internal contradictions
of the state apparatus and reduces its flexibility in the face of eco-
nomic and political crises (Poulantzas 1976). These features make
exceptional states vulnerable to sudden collapse as contradictions and
pressures accumulate, such that the transition to democracy will also
be ruptural and crisis-prone.

Thus, just as the movement from a normal state to an exceptional
regime involves political crises and ruptures rather than taking a
continuous, linear path, so the transition in the opposite direction
will also involve a series of breaks and crises rather than a simple
process of self-transformation. This places a premium on the political
class struggle to achieve hegemony over the democratization process.
Indeed Poulantzas insisted that the institutional form and the class
character of the normal state will vary significantly with the outcome
of this struggle (1976: 90–7, 124, and passim). The collapse of the
military dictatorships in Southern Europe in the mid-1970s (Greece,
Portugal, and Spain) or of the socialist states in Central and Eastern
Europe (think especially of Romania) are exemplary here and led to
very different outcomes, depending on the balance of forces prevail-
ing at the time of the collapse. (See, from contrasting theoretical
perspectives that take account of classes, other social forces, and ele-
ments of the state apparatus, Chilcote et al., 1990; Ivanes 2002;
Poulantzas 1976; Przeworski 1993; Linz and Stepan 1996.)

Fragile states, failed states, and rogue states

Depending on the configuration of capacities, on state managers’
ability to project power beyond the state’s multiple boundaries, and
on the prevailing challenges, state strength varies considerably – and
indeed, in extreme cases, states may disintegrate or show other signs
of what is often described as ‘state failure’. All states fail in certain
respects, and normal politics is an important mechanism for learning
from, and adapting to, failure. In contrast, ‘failed states’ lack the
capacity to reinvent or reorient their activities in the face of recur-
rent state failure in order to maintain ‘normal political service’ in
domestic policies. The discourse of ‘failed states’ is often used
for stigmatizing some regimes as part of interstate as well as domes-
tic politics. This description is probably justified in the case of
predatory states, that is, states whose officials ‘live off’ the surplus
and other resources of specific classes, or of the population

http://c9-bib-0515
http://c9-bib-0515
http://c9-bib-0112
http://c9-bib-0295
http://c9-bib-0515
http://c9-bib-0522
http://c9-bib-0395

222	 Past and Present (Futures) of the State

more generally, without securing the conditions for expanded repro-
duction. Other names for this phenomenon are ‘kleptocracy’ and
‘vampire state’. A judicious mix of good governance and liberal
market reforms is often recommended in such cases, but this is not
a universal panacea. As in other cases of external pressure or exter-
nal intervention, it is internal state capacities and the internal balance
of forces (as modified by external factors) that are the primary deter-
minant of transformation. While there are some successes of ‘good
governance’ policies (e.g., Rwanda), there are many examples of
serious and continuing failures (e.g., Afghanistan, Zimbabwe, the
former Belgian Congo).

Similarly, the label ‘rogue state’ serves to denigrate states whose
actions are considered by hegemonic or dominant states, notably by
the United States, to threaten the prevailing international order. The
US State Department used four criteria to identify such states:
(1) they are authoritarian regimes; (2) they sponsor terrorism;
(3) they seek to proliferate weapons of mass destruction; (4) they are
guilty of serious abuses of human rights at home. In 2000 the State
Department replaced ‘rogue state’ in its official discourse with ‘states
of concern’. Whereas some ‘rogue states’ are also ‘failed states’,
others are strong but brittle exceptional states (e.g., North Korea,
Myanmar). The labelling of rogue states has invited the counter-
hegemonic critical response that the United States itself has been the
worst rogue state for many years (e.g., Blum 2001; Chomsky 2001).
Charges and countercharges of this kind indicate that terms such as
‘failed’ and ‘rogue’ states are heavily contested – but this does not
mean that the validity of claims cannot be tested against specific
criteria. A similar label is ‘pariah state’, which is applied to states
that abuse human rights at home but do not threaten world peace
(e.g., Myanmar, Zimbabwe).

Authoritarian Statism

Notions such as Bonapartism and Caesarism were integral parts of
the nineteenth-century European political discourse and provided a
focus, alongside democracy, for exploring the relation between politi-
cal authority and the popular will. This theme continued into the
twentieth century, especially during the interwar period, around dic-
tatorship and totalitarianism. The theme of authoritarian rule was
revived again after the end of the Second World War – especially in
the context of the Cold War and in association with the rise of the
national security state – and after the crisis of the postwar Atlantic

http://c9-bib-0068
http://c9-bib-0113

Liberal Democracy, Exceptional States, and the New Normal	 223

Fordist mode of growth, which had combined rising prosperity with
strong support for catchall parties and for an expanding welfare state.

There are several important accounts that suggest that ‘authoritar-
ian’ forms of rule are characteristic of mature capitalism and not just
found in the period of primitive accumulation and late development
or in dependent and peripheral capitalisms. Examples include the
ideas of first-generation Frankfurt School theorists on trends towards
a strong, bureaucratic state – whether authoritarian or totalitarian in
form – in the context of economic crisis and the emergence of state
capitalism (see Dubiel and Söllner 1981; Scheuerman 1996; and the
discussion in Scheuerman 2008). These early Frankfurt School theo-
rists argued that this state form was linked to the rise of organized
or state capitalism, which relied increasingly on the mass media for
its ideological power and either integrated the labour movement as
a political support or smashed it as part of the consolidation of
totalitarian rule.

Among postwar theorists one might mention Jürgen Habermas’s
arguments (1989) on the decline of the public sphere in late capital-
ism. Other examples include Joachim Hirsch (1980) on the rise of
the Sicherheitsstaat (security state) in the context of postwar Fordism;
various arguments about the tendency towards the ‘strong state’
(starker Staat), the ‘garrison state’, ‘friendly fascism’, and so forth.
Such arguments typically concern states in advanced European and
North American capitalist societies. Peripheral capitalism poses the
issue of statism even more acutely, insofar as statism is assimilated
to the developmental state (e.g., Kemal Atatürk’s Turkey, Lee Kwan-
Yiu’s Singapore). As well as these more ‘normal’ forms of develop-
mental statism, we find exceptional ‘developmental’ states (e.g., the
early stages of the South Korean and Taiwanese developmental states,
with their strong national security regimes presided over by dictator-
ships – before democratization occurred, due to divisions among
capital fractions and growing popular pressure).

In the immediate postwar period, Hans Morgenthau, the realist
international relations theorist, described the US state as an assem-
blage formed by a ‘regular state hierarchy’ that acts by the rule of
law and a more hidden ‘security hierarchy’ that monitors and con-
trols the regular state, limiting the influence of democracy and pro-
voking demands for protection by cultivating fear of enemies without
and within. More recently, developing but qualifying Martin Shaw’s
notion of the western conglomerate state (Shaw 2000), Ola Tunander
argues that the US Reich has divided the western state (which he also
refers to as the western Großraum) into two: a series of regular
democratic or public national states that operate under the rule of

http://c9-bib-0151
http://c9-bib-0560
http://c9-bib-0564
http://c9-bib-0254
http://c9-bib-0284
http://c9-bib-0581

224	 Past and Present (Futures) of the State

law; and a covert transnational security state that can veto its deci-
sions and ‘securitize’ regular politics by construing certain activities
as fundamental threats to national or international security, resorting
in some cases to terrorism to justify military coups or coup attempts
(Tunander 2009: 56–7 and passim).

The idea of security hierarchy or security state is also reflected,
more recently, in a growing interest in the ‘deep state’. This phrase,
‘deep state’, was coined in Turkey (its equivalent in Turkish is derin
devlet) to denote a system composed of high-level elements within
the intelligence services, military, security, judiciary, and organized
crime (see, e.g., Park 2008; Söyler 2013). Similar networks have been
revealed in Egypt and the Ukraine, Spain and Colombia, Italy and
Israel, and many other countries. For Mike Lofgren, who wrote an
insider’s exposé on the George W. Bush administration in these terms,
the deep state comprises ‘a hybrid association of elements of govern-
ment and parts of top-level finance and industry that is effectively
able to govern the United States without reference to the consent of
the governed as expressed through the formal political process’
(Lofgren 2014).

In similar vein, Jason Lindsey (2013) distinguishes the shallow
state from the dark state. The shallow state is the public face of the
state – it forms the front stage of the political scene: speeches, elec-
tions, party politics, and the like; in contrast, the deep state is increas-
ingly concealed from public gaze (or ‘hidden in plain sight’) and
comprises networks of officials, private firms, media outlets, think
tanks, foundations, NGOs, interest groups, and other forces that
attend to the needs of capital, not of everyday life. Indeed, it is more
and more concealed under the aegis of and through practices of neo-
liberalism: deregulation, privatization, and the myth of waning sov-
ereignty – which mask the many ways in which the public–private
divide serves the interlocking interests of capital and the state. Tom
Engelhardt, a radical journalist, refers to it as ‘the Fourth Branch’ of
US government, alongside legislature, executive, and judiciary; for
him, it comprises an ever more unchecked and unaccountable centre
in Washington, working behind a veil of secrecy (Engelhardt 2014).

In addition to his analyses of parallel power networks and the role
of the ‘bunker’ as the hard core of exceptional regimes, Poulantzas
came to argue that features of the political order that were previously
exceptional and temporary were more and more becoming normal-
ized in what he called the authoritarian statist type of capitalist state.
For, as the world market has become more integrated, its contradic-
tions have been generalized and its crisis tendencies have become
more evident. This makes it harder to displace or defer crises, and

http://c9-bib-0633
http://c9-bib-0491
http://c9-bib-0592
http://c9-bib-0400
http://c9-bib-0386
http://c9-bib-0173

Liberal Democracy, Exceptional States, and the New Normal	 225

they have become a permanent feature of contemporary capitalism.
Thus significant ‘exceptional’ features coexist with and modify
‘normal’ features of the capitalist type of state, as they become
orchestrated into a permanent structure that runs parallel to the
official state system. This process involves a constant symbiosis and
functional intersecting of normal and exceptional structures under
the control of the commanding heights of the state apparatus and the
dominant party (Poulantzas 1978).

Thus Poulantzas argued that the capitalist type of state is now
‘permanently and structurally characterized by a peculiar sharpening
of the generic elements of political crisis and state crisis’. This reflected
the long-term structural economic crisis of contemporary capitalism
that was manifest in the 1970s and its condensation in a variety of
political and ideological crises that were fracturing the social bases
of the interventionist state, such as the decomposition of the tradi-
tional alliance between the bourgeoisie and the old and new petty
bourgeoisie; the growing militancy of rank-and-file trade unionists
and other subaltern groups; the ideological crisis accompanying the
growth of new social movements on erstwhile ‘secondary’ fronts; and
the contradictions within the power bloc, which sharpened under the
impact of internationalization on the relations between fractions of
capital (Poulantzas 1978: 210–14, 219, 221). These symptoms reflect
the crisis of Atlantic Fordism, but analogous symptoms can be seen
in the export-oriented knowledge-based economies and neoliberal
finance-dominated economies of the 1990s and of the first two
decades of the present century. Moreover, reflecting the much greater
integration of the world market now than in the mid-1970s, crisis
tendencies have become more multiform, more multiscalar, and more
polycentric than Poulantzas envisaged and are motivated by many
more cleavages, material and ideal interests, and identities.

While the details of Poulantzas’s analysis reflected the conjuncture
in which he was writing, his description of the newly emerging
‘normal’ form of the capitalist type of state is quite prescient. He
described the basic developmental tendency of ‘authoritarian statism’
as ‘intensified state control over every sphere of socioeconomic life
combined with radical decline of the institutions of political democ-
racy and with draconian and multiform curtailment of so-called
“formal” liberties’ (1978: 203–4). More specifically, the main ele-
ments of authoritarian statism and their implications for representa-
tive democracy comprise:

• A transfer of power from the legislature to the executive and
administrative system and the concentration of real power within

http://c9-bib-0516
http://c9-bib-0516
http://c9-bib-0516

226	 Past and Present (Futures) of the State

the latter, which seals itself off from the serious influence of
parties and parliaments, considered as representatives of the
people. Indeed politics is increasingly concentrated in the staff
office of a president or prime minister. Standing at the apex of
the administration, this office appears as a purely personalistic
presidential–prime-ministerial system. This does not involve a
genuine Bonapartist dictator who concentrates despotic powers
in his (or her) hands; it rather involves the search for a charismatic
frontman who can give a sense of strategic direction to the com-
plexities of politics – both for the dominant classes and, in more
plebiscitary fashion, for the popular masses. Personalism actually
condenses many contradictory pressures and works to rebalance
conflicting forces and popular interests that still surface in the
form of contradictions inside the administration (1978; cf. Pou-
lantzas 1974: 311–14).

• An accelerated fusion between the legislature, the executive, and
the judiciary, accompanied by a decline in the rule of law. Parlia-
ments and parties are now simple electoral ‘registration chambers’
with very limited powers – where their deputies may well become
‘owned’ by campaign funders, lobbyists, and potential future
employers in the revolving doors of contemporary politics. So it
is the state administration, guided by the political executive,
which has become the main site for developing state policy. These
changes also transform the parties of power (or the ‘natural
parties of government’, in contrast to those parties destined for a
permanent oppositional role) into a single (or duopolistic) author-
itarian mass party whose task is more to mobilize mass support
for state policies in a plebiscitary fashion than to directly articu-
late and represent popular interests and demands to the state. This
massively politicizes the administration and risks its fragmenta-
tion behind a formal façade of bureaucratic hierarchy and unity
(Poulantzas 1978: 236). The existence of this trend is corrobo-
rated by Katz and Mair’s (1994) analysis of how a shift in party
elite strategies, together with the changing dynamic of party com-
petition, has led to the ascendancy of ‘the party in public office’
at the expense of grassroots members and national party execu-
tives (see also chapter 3).

• The functional decline of political parties as the leading channels
for a political dialogue with the administration and as the major
forces in organizing hegemony. There are also changes among the
parties in power ‘that seek to participate, and do participate, in
government according to a pattern of regular alternation that is
organically fixed and anticipated by the existing state institutions

http://c9-bib-0516
http://c9-bib-0513
http://c9-bib-0516
http://c9-bib-0330
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3

Liberal Democracy, Exceptional States, and the New Normal	 227

as a whole (and not just by constitutional rules)’ (Poulantzas
1978: 220). Their ties of representation to the power bloc become
looser because monopoly capital finds it harder to organize its
hegemony through parliamentary parties and therefore concen-
trates its lobbying on the administration (Poulantzas 1973; 1974;
1978: 221–3). Thus the parties no longer fulfil their traditional
functions in policymaking (through compromise and alliances
around a common party programme) or in political legitimation
(through electoral competition for a national–popular mandate).
They are now little more than transmission belts for official deci-
sions and merely differ in the aspects of official policy that they
choose to popularize (Poulantzas 1978: 229–30, 237). In turn,
political legitimation is redirected through channels that are based
on plebiscitary and manipulative techniques dominated by the
executive and amplified through the mass media (1978: 229; see
also chapter 3).

• The growth of parallel power networks, which cross-cut the
formal organization of the state and hold a decisive share in its
various activities (Poulantzas 1974, 1978). More precisely,
authoritarian statism involves enhanced roles for the executive
branch, its dominant ‘state party’ (which serves as a transmission
belt from the state to the people rather than from the people to
the state), and a new, antidemocratic ideology. This further under-
mines the already limited involvement of the masses in political
decision-making, severely weakens the organic functioning of the
party system (even where a plurality of parties survives intact),
and saps the vitality of democratic forms of political discourse.
Accordingly, there are fewer obstacles to the continuing penetra-
tion of authoritarian–statist forms into all areas of social life –
especially, one might add, where this penetration is justified in the
name of (national) security and war on terrorism. Indeed Pou-
lantzas actually claims, hyperbolically, that ‘all contemporary
power is functional to authoritarian statism’ (1978: 239).

In fact Poulantzas retreated somewhat from this claim when he noted
that the activities of the state administration continually run up
against limits inherent in its own political structure and operation.
These limits are particularly clear in the internal divisions between
different administrative coteries, clans, and factions and in the repro-
duction, inside the state system, of class conflicts and contradictions.
Thus we must ask how the administration overcomes these tensions
so as to act effectively on behalf of monopoly capital. Exceptional
states achieve this through a political apparatus (such as the fascist

http://c9-bib-0516
http://c9-bib-0512c9-bib-0513c9-bib-0516
http://c9-bib-0512c9-bib-0513c9-bib-0516
http://c9-bib-0516
http://c9-bib-0516
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3
http://c9-bib-0513c9-bib-0516
http://c9-bib-0516

228	 Past and Present (Futures) of the State

party, the army, or the political police) that is distinct from the admin-
istration. In the normal form of representative democracy, the same
is achieved through the organic functioning of a plural party system
located beyond the central administrative apparatus (1978; cf. Pou-
lantzas 1974).

The question arises how this organic functioning can be realized
under authoritarian statism. Poulantzas suggested that it is achieved
through the transformation of the dominant mass party into a domi-
nant state party. This party now functions as a parallel network that
acts as a political commissar at the heart of the administration, devel-
oping a material and ideological community of interest with key civil
servants and representing the state to the masses rather than vice
versa. It also transmits the state ideology to the popular masses and
reinforces the plebiscitary legitimation of authoritarian statism (Pou-
lantzas 1978: 236–7). Such a highly unified and structured mass party
is most likely to develop over a long period during which there is no
alternation among the governing parties. Similar functions can be
performed by a single interparty ‘centre’ that dominates the alternat-
ing parties of power (1978: 232, 235–6).

Poulantzas related this ‘irresistible rise of the state administration’
mainly to the state’s growing economic role, as modified by the politi-
cal situation. Again, his account is marked by the conjuncture of the
1970s but can be reworked for the current period of neoliberal regime
shifts, pragmatic neoliberal policy adjustments, and externally
imposed neoliberal structural adjustment policies.

For state intervention means that law can no longer be confined
to general, formal, and universal norms whose enactment is the pre-
serve of parliament as the embodiment of the general will of the
people-nation. Recent research on the US case shows that economic
elites and organized groups representing business interests have
substantial independent impacts on US government policy, while
ordinary citizens and mass-based interest groups have little or no
independent influence (Gilens and Page 2014; see also Ferguson
1995; Hacker and Pierson 2011). Legislation is also increasingly initi-
ated by the administration rather than by parliament – and often in
consultation with business interests or business lobbies such as the
American Legislative Exchange Council (ALEC), which prepares
boilerplate model legislation for rolling out at state level in the United
States. Likewise, legal norms are increasingly modified and elabo-
rated by the administration to suit particular conjunctures, situations,
and interests (Poulantzas 1978: 218–19; cf. Scheuerman 2003). The
decline of the rule of law also affects the political sphere. One sign
of this is the increasing emphasis on preemptive policing of the

http://c9-bib-0516
http://c9-bib-0513
http://c9-bib-0516
http://c9-bib-0516
http://c9-bib-0225
http://c9-bib-0188
http://c9-bib-0257
http://c9-bib-0516
http://c9-bib-0562

Liberal Democracy, Exceptional States, and the New Normal	 229

potentially disloyal and deviant rather than the judicial punishment
of clearly defined offences against the law (Poulantzas 1978: 219–20;
cf. Boukalas 2014). More generally, the crisis of hegemony means
that state administration becomes the central site where the ‘unstable
equilibrium of compromise’ within the power bloc is elaborated,
thanks to an increasingly dense network of cross-cutting ties between
big business and the central administrative apparatuses of the state
(especially the economic apparatuses) and to a general increase in
political and administrative centralism.

Yet this centralization of administrative power at the expense of
parliament, popular parties, and democratic liberties does not mean
that the state has been enormously strengthened. On the contrary,
the authoritarian state finds it hard to manage the growing intensity,
interconnectedness, and global scope of economic contradictions and
of crisis tendencies and to deal with new forms of popular struggle.
It must either allow economic crises to run their course or assume
responsibility for managing them and for displacing or deferring their
effects without eliminating them. It has also become much harder for
the dominant fraction to sacrifice its short-term economic–corporate
interests in order to promote its long-term political hegemony. The
administration also finds it much harder than a flexible plural party
system to organize hegemony and manage the unstable equilibrium
of class compromise; likewise, the state’s growing involvement in
hitherto marginal areas of social life politicizes the popular masses
– especially as postwar social policy commitments exclude spending
cuts, austerity, and recommodification and the resulting legitimation
crisis leads the masses to confront the state directly and threaten its
stability. Any failure to intervene in these areas would undermine the
social reproduction of labour power. The state’s growing role in pro-
moting the internationalization of capital also causes problems for
national unity. This is especially clear from its impact on less devel-
oped regions and national minorities (Poulantzas 1978).

Similar ideas have been developed by other critical commentators,
from the right as well as from the centre and the left, especially in
the context of the recent and continuing financial crisis and its broader
economic repercussions. For example, Greg Albo and Carlo Fanelli
refer to a new phase of bipartisan or pluripartisan ‘disciplinary
democracy’ as the political form of ‘permanent austerity’ (Albo and
Fanelli 2014; cf. Rasmus 2010; Stützle 2013). Ian Bruff refers to
neoliberal authoritarian constitutionalism (Bruff 2013); Ingar Solty
(2013) identifies an ‘authoritarian crisis constitutionalism’ oriented
to the economic governance of competitive austerity (Solty 2013);
and Lukas Oberndorfer describes the development of authoritarian

http://c9-bib-0516
http://c9-bib-0073c9-bib-0074
http://c9-bib-0516
http://c9-bib-0008
http://c9-bib-0529
http://c9-bib-0611
http://c9-bib-0086
http://c9-bib-0593
http://c9-bib-0593

230	 Past and Present (Futures) of the State

competitive statism (Oberndorfer 2015). From a social democratic
perspective, Wolfgang Streeck refers to a move from the welfare state
to the consolidation state (Streeck 2013); and a (former) Fabian
Socialist, Colin Crouch, describes the transition to postdemocracy
(Crouch 2004). On the libertarian right, there is condemnation of the
strong and repressive state – the kind of state that emerges from
allegedly unconstitutional intervention to shore up finance capital
and police dissent (e.g. Stockman 2014). Such claims prompt the
question whether these are short-term aberrations, conjunctural
states of emergency, or precursors of a ‘new normal’.

Largely neglected by Poulantzas, who wrote in the mid-1970s, is
the development of authoritarian statist tendencies at the transna-
tional level. Developments here involve scale jumping for capital
(see chapter 5), which is coordinated through parallel power net-
works and oriented to securing the conditions for a ‘new constitu-
tionalism’ (Gill 1995). The latter provides superprotection for capital
as neoliberalism is rolled out globally and limits the territorial and
temporal sovereignty of national states. The secret negotiations
between national (and EU) administrations, representatives of capital,
and post-Washington Consensus international economic institutions
around the Trans-Pacific Partnership (TPP), Transatlantic Trade and
Investment Partnership (TTIP), and Trade in Services Agreement
(TiSA) illustrate this trend. They aim to rescale quasi-constitutional
protections for capitalist enterprises and their activities to the inter-
national level, thus removing them from the more contentious field
of national politics; to allocate adjudication over disputes, including
disputes with states, to private tribunals, experts, lawyers, and other
ostensibly nonpolitical forums and figures; and – surprisingly (or not)
in allegedly democratic regimes – to limit the power of elected gov-
ernments to introduce legislation or administrative rules that would
harm the anticipated profits of transnational enterprises under the
threat of financial penalties.5

The growing popular hostility to TPP, TTIP, and TiSA as details
leak into the public domain is one example of the limits of the power
of the transnational deep state. Another is the growing concern,
among economic and political elites, about the backlash from growing
inequalities of wealth and income and the obvious bias in favour of
financial capital in managing the North Atlantic financial crisis and
the Eurozone crisis. Thus the rise of ‘authoritarian statism’ involves
a paradox. While this phenomenon clearly strengthens state power
at the expense of liberal representative democracy, it also weakens its
capacities to secure bourgeois hegemony (Poulantzas 1978: 241,
263–5; Bruff 2013).

http://c9-bib-0475
http://c9-bib-0606
http://c9-bib-0130
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c5
http://c9-bib-0227
http://c9-note-0005
http://c9-bib-0516
http://c9-bib-0086

Liberal Democracy, Exceptional States, and the New Normal	 231

The European Union

These trends are even more evident in the European Union. Thus we
observe that the executives of member states are represented in the
legislative branch of the Union through the Council of Ministers and
the European Council; that the power of the European Commission
as an executive body is continually expanding; and that this body is
also the principal site for the fusion of executive, legislative, and some
judicial powers. It is also more decoupled from the national interests
of member states (witness the shift to qualified majority voting). The
European Parliament remains insignificant and party blocs are weak,
with no direct election of European-wide parties on a common plat-
form. In addition, the role of informal networks, working groups,
committees, and so forth gets stronger – producer groups being espe-
cially influential (CEO 2004; ALTER-EU 2010; Cronin 2013). We
are no longer dealing with a material condensation of an intergov-
ernmental mode where national interests compete with each other.
Rather, the Commission now officially claims that it ‘represents and
upholds the interests of the EU as a whole’ and thereby asserts a
transnational raison d’état over normal representative principles
(Kaczyinski 2014: 5).

By way of illustration, Wolfram Elsner suggests:

The EU ‘Economic and Financial Governance (or Government)’ by the
President of the EU Commission, the ECB president, the heads of IMF
and ESM, the Council of Economic and Finance Ministers, and top
bankers, may easily become the postdemocratic prototype and even a
pre-dictatorial governance structure against national sovereignty and
democracies. (Elsner 2012: 158)

Department of Homeland Security

The development of authoritarian statism is associated with a reor-
dering of the departments and branches of the state. This linkage can
be seen in the increasing importance of the (national) security appa-
ratus, the manner in which its operations cross-cut formal bounds
and boundaries within the state, and the fact that it is linked through
parallel power networks to important forces, formally located beyond
the state. Many crucial activities are conducted behind the cloak of
official secrecy, intransparency, and the ‘need to know’ principle. The
population is excluded from shaping policy or controlling its opera-
tions other than through populist ventriloquism coordinated with the
fourth estate, which also plays on fears of insecurity. Some of the

http://c9-bib-0103
http://c9-bib-0012
http://c9-bib-0129
http://c9-bib-0326
http://c9-bib-0170

232	 Past and Present (Futures) of the State

strategies and tactics adopted in the security apparatus have been
pioneered in colonies, on the (semi-)periphery, or in occupied coun-
tries (e.g., McCoy 2009; Grandin 2007). The threat of terrorism is
invoked in order to roll out the state, with the result that ‘the only
way . . . terrorism affects our daily lives is through counterterrorism’
(Boukalas 2014a: 2).

An egregious example of these institutions and practices is the US
Department of Homeland Security (DHS) in the US. This is a further
development of the national security bureaucracy considered as a
comprehensive system of interdependent institutions, which emerged
after the Second World War and was established through the omnibus
1947 National Security Act; and it created all of the leading institu-
tions of the US national security bureaucracy, except for the Depart-
ment of State. Just as the ground for the 1947 legislation was provided
by the Japanese attack on Pearl Harbour and the security lessons
drawn therefrom, the USA PATRIOT Act and the DHS were intro-
duced in the wake of the attack on the World Trade Center. The
1947 Act established the ‘Pearl Harbor system’ (Stuart 2008), where
national security was an overriding purpose of the state – or a state
project – based on the projection of global military power and backed
by nuclear weaponry. In turn, 9/11 has provided the basis for
what one might call the ‘Homeland Security system’: a complex of
‘counter-terrorism law (Patriot, Homeland Security, and Intelligence
Reform Acts, and their epigones) and para-legislation (Executive
and Military Orders)’ directed against the inherently political crime
of domestic terrorism (Boukalas 2014a: 8). If we add all this to the
president’s powers as commander-in-chief, we witness the decline
of the separation of powers and individual rights at home and,
abroad, the construction of an international as well as national
state of emergency – which requires other countries to make excep-
tions to international law and to their own constitutional orders
(Scheppele 2004).

For Christos Boukalas, another Greek political scientist, this marks
a third phase in the development of authoritarian statism. Statism in
this phase alters the relations between the executive, Congress, and
the courts; concentrates power in the executive; alters the structure
and operation of the policing mechanism and the spatiality and tem-
porality of policing; and extends the powers of the state over
the population – whether citizens, ‘aliens’, or ‘enemy combatants’.
These powers are also deployed in support of managing the repercus-
sions of economic emergencies, 9/11 provisions being used to
criminalize popular politics – including by methods such as preemp-
tion, suspicion, and entrapment. Popular movements far removed

http://c9-bib-0414
http://c9-bib-0242
http://c9-bib-0073
http://c9-bib-0610
http://c9-bib-0073
http://c9-bib-0558

Liberal Democracy, Exceptional States, and the New Normal	 233

from any conventional definition of terrorism – antiwar, Occupy,
environmental and animal rights movements – are now targeted;
journalists and individual dissenters are under suspicion, surveillance,
and intimidation. The result is that there is pluralism for dominant
capital and despotism for the rest of the population (Boukalas 2014b).
It is a state form that results from the state’s need to combat economic
and political crises in some variable mix of the interest of the state
in reproducing its apparatus, restoring the conditions for differential
accumulation and social cohesion, and appeasing popular pressures.
But it is also a form that generates crises and thereby creates the
conditions for further extensions of the security state!

Towards an Enduring Austerity State

While austerity policies differ across ‘varieties of capitalism’ (as the
latter reflect the former’s specific economic profiles and imaginaries),
they are also shaped by interdependencies that result from interstate
relations, including forms of regional and global governance, from
foreign trade and other features of world market integration, and
from the prevailing logic of the world market. This highlights the
need to examine austerity in terms of the basic forms and institutional
architecture of the economic and the political field, the relations
between these fields, and their mediation through the changing
balance of forces.

The policy–politics–polity triplet introduced in chapter 2 suggests
that austerity can be studied in three ways. First, there are conjunc-
tural austerity policies, which are introduced in the first instance as
temporary measures in response to short-term or immediate prob-
lems. As the conjuncture becomes favourable again, these policies are
suspended or reversed. Second, there is the enduring politics of aus-
terity (often called ‘permanent austerity’ in the relevant literature),6
which is promoted in response to a ‘chronic’ crisis, real or manufac-
tured, in the fisco-financial domain or in the economy more generally.
This enduring politics of austerity, as noted above, is intended to
bring about a more lasting reorganization of the balance of forces in
favour of capital rather than to make policy adjustments to safeguard
existing economic and political arrangements. Third, there is the
austerity polity. This results from a continuing and fundamental
institutional reorganization of the relations between the economic
and the political in capitalist formations. It can be an unintended
cumulative result of the enduring politics of austerity, especially
where this politics aggravates the underlying causes of fisco-financial

http://c9-bib-0074
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c2
http://c9-note-0006

234	 Past and Present (Futures) of the State

crisis. It can also result from a deliberate strategy to subordinate the
polity more directly and durably to the ‘imperatives’ of the world
market as these are construed in neoliberal discourse, with its one-
sided emphasis on the logic of exchange value. And, given the politi-
cal, ideological, hegemonic, and organic crises that have developed
in the context of the financial, economic, and fisco-financial crises, it
can also be an authoritarian response to growing popular unrest –
which can take the form of right-wing extremism – about the tech-
nocratic and plutocratic nature of crisis responses.

Whereas conjunctural policies are found in the pattern of neolib-
eral policy adjustment and are associated with targeted cuts in specific
areas, an enduring politics of austerity is characteristic of neoliberal
regime shifts and assumes the form of general fisco-financial restraint,
putting downward pressure on most areas of expenditure, especially
discretionary ones (Pierson 2002; Ferrera 2008; Seymour 2014). This
pattern can occur in normal forms of politics, in states of economic
emergency, or even in lasting states of exception. It can be triggered
by an obvious and real crisis, by one that is deliberately exaggerated,
or by one ‘manufactured’ for political purposes. Indeed in neoliberal
regimes, whatever the state of the economy, it seems that it is always
the right time to reduce public expenditure (except for corporate
welfare) through an appropriately crafted (and crafty) politics of
austerity. This involves far more than quantitative cuts in spending,
because it is also intended to have qualitative, transformative effects.
It is pursued as a means to consolidate and extend the power of
capital, especially interest-bearing capital, and to subsume ever wider
areas of social life under the logic of differential accumulation. It
becomes a major vector of the colonization, commodification, and,
eventually, financialization of everyday life – processes subject to
friction, resistance, and tendency to crisis.

Seymour (2014) explains this well. He argues that austerity involves
something much broader and more complex than spending cuts –
thanks to its role in restructuring, recalibrating, and reorienting state
expenditure. Indeed, for him, austerity is the dominant political artic-
ulation of the global economic crisis in Europe and North America.
Its strategy has seven aspects: austerity (1) rebalances the economy
from wage-led to finance-led growth; (2) redistributes the income
from wage earners to capital; (3) promotes ‘precarity’ in all areas of
life as a disciplinary mechanism and means to reinforce the financial-
ization of everyday life; (4) recomposes social classes, widening the
inequality in income and wealth between them and the stratification
within classes; (5) facilitates the penetration of the state by

http://c9-bib-0504
http://c9-bib-0190
http://c9-bib-0580
http://c9-bib-0580

Liberal Democracy, Exceptional States, and the New Normal	 235

corporations; (6) accelerates the turn from a Keynesian welfare state
based on shared citizenship rights to a workfare regime that relies on
coercion, casual sadism, and, especially in the United States, penality;
and (7) promotes the values of hierarchy and competitiveness
(Seymour 2014: 2–4). In many respects, these aspects were already
inscribed in the politics of neoliberal regime shifts; but, for Seymour,
they were reinforced after the 2007–9 financial and economic crisis.
This can be explained in part by the fact that the painful measures
already taken to consolidate budgets in the 1990s and up to the 2010s
were wiped out by the impact of the North Atlantic financial
crisis and the Eurozone crisis, as governments took on more debt
to bail out banks or to create stimulus packages (Rasmus 2010;
Hudson 2012).

This ramping up of the politics of austerity occurred in part because
the response of financial capital to this crisis intensified the state’s
fisco-financial crisis. Measures were taken to rescue interest-bearing
capital from the effects of its Ponzi dynamic and from the inherently
unsustainable drive for financial profits (see above; also Demirović
and Sablowski 2013). This created a debt–default–deflation dynamic
that has worsened public finances as well as the private sector (Rasmus
2010). In addition, as Seymour (among others) notes, the politics of
permanent austerity is a response not just to economic crisis but also
to political and ideological crises – and indeed to an organic crisis of
the capitalist social order (Seymour 2014: 4; cf. Gramsci 1971:
210–18, 318 = Q13, §23*, Q22, §15; Bruff 2013). This fact is used
to justify a state of economic emergency that is presented initially as
a ‘temporary’ response to immediate or chronic problems but then
acquires more permanent form through cumulative and mutually
reinforcing institutional change, routinization of exceptional mea-
sures, and habituation.

The politics of austerity can be interpreted as a long-term strategic
offensive designed to reorganize the institutional matrix and balance
of forces in favour of capital. It aims to rearticulate relations between
(1) the social power of money as capital and of capital as property
and (2) the political power of the state. Inter alia, this involves a
politics aimed at disorganizing subaltern classes and reorganizing the
capitalist power bloc around interest-bearing capital (in neoliberal
regimes) and export-based profit-producing capital (in economies
where neoliberal policy adjustments prevailed). In the Eurozone, for
example, we are witnessing the emergence of an ‘authoritarian crisis
constitutionalism’ (Solty 2013: 75), that is, the further entrenchment
of neoliberal constitutionalism in a more authoritarian direction, in

http://c9-bib-0580
http://c9-bib-0529
http://c9-bib-0290
http://c9-bib-0142
http://c9-bib-0529
http://c9-bib-0580
http://c9-bib-0240
http://c9-bib-0086
http://c9-bib-0593

236	 Past and Present (Futures) of the State

order to reinforce the ability of states at different scales to manage
economic and political crises. The central goals of this juridico-
political response is to deepen EU integration on neoliberal terms and
to govern through competitive austerity, pitting economic spaces and
political regimes at different scales against each other in terms of their
willingness to undertake austerity. In both finance-dominated and
export-oriented regimes, the overall approach can switch between
offensive and defensive tactics (an example of the latter is the ‘Third
Way’, with its flanking and supporting mechanisms to maintain the
overall momentum of neoliberal transformation). The successful
pursuit of this strategy, which cannot be taken for granted, leads to
an austerity state embedded in a political system (polity) that insti-
tutionalizes a ‘permanent’ politics of austerity.

Conclusions

The exceptional features of authoritarian statism are articulated
under the dominance of the normal elements. In chapter 8 I explored
the extent to which there has been a transnationalization of the state
– taken in the sense of government + governmentality in the shadow
of hierarchy; and, in exploring exceptional regimes in this chapter, I
noted how this transnationalization now involves not only excep-
tional measures at home but also the organization of an exceptional
state across advanced capitalist states and in the vast majority of
other states – either as an offensive or as a defensive measure in
geopolitical and geoeconomic fields. The intensification of national
security issues, economic states of emergency, and the war on terror-
ism illustrate, in different ways, the principle that ‘no nation that
oppresses another can ever be free’, that world market integration
generalizes and intensifies the contradictions of capitalism, and that
counterterrorism can produce blow-back effects that increase terror-
ism and so on, in a vicious spiral.

The postdemocratic, authoritarian state of political emergency that
is being constructed in this conjuncture will continue as the ‘best
possible political shell’ for a predatory, finance-dominated accumula-
tion regime, even if – and even when – the financial crisis is resolved.
For, as noted above, the survival of this new bloc depends heavily on
Weber’s three forms of political capitalism. The longer it survives, the
more harmful its effects on the ‘real economy’, human flourishing,
and the natural environment. Crises do not engender their own solu-
tions but are objectively overdetermined moments of subjective inde-
terminacy. How they are resolved, if at all, depends on the balance

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c8

Liberal Democracy, Exceptional States, and the New Normal	 237

of forces in each case. The manner and form of the resolution deter-
mines the forms of presentation of subsequent crises. It remains to
see whether the many fragmented forms of resistance can be linked
up horizontally, vertically, and transversally to provide an effective
challenge to this new bloc, its finance-dominated accumulation
regime, and its ‘new normal’ state form by exploiting the bloc’s fra-
gilities. This will require connecting economic and political power in
ways that are ‘proscribed’ by the democratic rules of the game but
are realized continually, in nondemocratic ways, by the new transna-
tional financial bloc.

This book has reviewed some key themes in mainstream and hetero-
dox approaches to the state from a variety of disciplines. It has
presented a four-element approach to the state, considered as one
form of the territorialization of political power; has provided some
conceptual frameworks for exploring the main formal and substan-
tive features of the state and state power; and has commented on the
history and present condition of the state. Whereas the analysis of
primary state formation drew on a wide geographical range of cases,
which reflects the multiple and dispersed nature of the phenomenon,
the analysis of the present state has been largely confined to advanced
capitalist social formations and their forms of government and gov-
ernmentality. This focus reflects the author’s expertise – but also the
nature of the ‘world of states’ (Staatenwelt), in which the United
States and Western Europe are still, for good or ill, powerful influ-
ences in the overall dynamic of a variegated global political order.
But this bias in addressing the selectivities of the state also reflects a
more general weakness in theorization about the state.

Is State Theory Eurocentric?

State theory has tended to be too influenced by the experience of the
North. Charles Tilly, the historical sociologist, suggested that the state
developed in Western Europe and spread out from there (Tilly 1992);
and this view is quite common (cf. Lachmann 2010). It is reflected
in state theory, especially given the close links between political

10

The Future of States and Statehood

http://c10-bib-0630
http://c10-bib-0360

The Future of States and Statehood	 239

philosophy, normative political theory, and the development of the
state. This makes it hard to assess the relevance of state theory to the
many states at the semi-periphery or periphery of world society that
are less likely to have ‘normal’ (or bourgeois democratic) forms of
capitalist state and where it is in consequence more appropriate to
study states as ‘states in capitalist societies’ – assuming that one or
another of Weber’s six modes of orientation to profit is the dominant
basis of the formal economic organization – and not as instances of
the ‘capitalist type of state’ (see chapter 4). This point is reinforced
when we recall the polymorphous nature of the state: the state can
take different forms according to the dominant principles of societal
organization or according to the most immediate problems, crises, or
urgences (to use Foucault’s French term) in particular conjunctures.
A related problem is that states in advanced capitalism cannot be
isolated from the interstate system, which is more than the anarchic
sum of individual territorial states: rather it reflects their co-evolution,
their structural coupling, and – equally significantly, theoretically and
in practice – various forces’ strategic attempts (often abortive, failure-
prone, and subject to blowback) to reorder interstate relations and
to re-create the hierarchical nature of a variegated global political
system through force, law, money, information, and other state
resources (Willke 1997). In short, states in advanced capitalist social
formations reflect the interstate system to which they belong as well
as the more general nature of a still emerging world society.

Unsurprisingly, then, different (and differently related) economic
and political institutions are said to characterize social formations in
the ‘South’ by comparison with the liberal democratic market econo-
mies of the ‘North’. In North East Asia and in parts of South (East)
Asia, this division is reflected in work on the developmental state;
and, in Latin America and in parts of North and South Africa, in
studies of the dependent capitalist state (Amin-Khan 2012; Canak
1984; Ebenau 2012; Larrain 1986; McMichael 1996; Robinson
2012; Woo 1991). This is not just a question of incomplete modern-
ization, to be overcome as laggard economies catch up and converge
on some western version of modern capitalism. More generally, many
states in the South have been described as exceptional (or nondemo-
cratic) regimes and, in some cases, as failed or rogue states. It is
already clear that a third or fourth wave of democratization has not
remedied this: despite the cheerleading and triumphalism of neocon-
servatives and neoliberals when the Soviet bloc collapsed, the various
‘colour’ revolutions were promoted and guided by western powers
and led in most cases to dependent capitalist development and, in
several, to weak states. Likewise, popular uprisings occurred in states

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c4
http://c10-bib-0660
http://c10-bib-0017
http://c10-bib-0094
http://c10-bib-0160
http://c10-bib-0364
http://c10-bib-0417
http://c10-bib-0538
http://c10-bib-0667

240	 Past and Present (Futures) of the State

in the Middle East and North Africa (MENA) and in other social
formations but, more often than not, have been blocked or reversed,
or have ended (at the time of writing) in failed states.

This should prompt us to consider whether state theory is inher-
ently Eurocentric or can be developed in a more general way. This is
especially problematic in dealing with societies that lack their own
concepts for a ‘state’ in its Westphalian sense and conceive of the
prevailing institutions and conjunctural issues of political authority
as being deeply embedded within the wider social formation.

Some problems of applying Eurocentric categories and theories to
the ‘South’ can be illustrated from the analysis of East Asian eco-
nomic growth. Three accounts dominated in the late 1990s and early
2000s: market-centred, developmentalist, and culturalist. The first is
closely related to the neoliberal policy orientation of the International
Monetary Fund (IMF) and World Bank. It is based on neoclassical
theory, which argues that ‘the market takes center stage in economic
life and governments play a minor role’ (World Bank 1993: 82) and,
hence, that the most efficient allocation of resources will only occur
if market forces are allowed free play and if the state has a minimal-
ist, night-watchman role in economic development. While correctly
rejecting the idea that there is a single East Asian export-oriented
model of economic growth, the World Bank argued that, in all cases,
states skilfully tapped into the private sector’s strengths. The basic
mechanisms were: (1) a virtuous cycle of high investment, high eco-
nomic growth, and high savings rates; (2) good-quality labour and
an increasing labour participation rate; and (3) rising production
efficiency on the basis of import of foreign capital and technology
(World Bank 1993). Criticizing this approach, state-centred studies
argue that East Asia’s ‘economic miracles’ depended crucially on wide
and effective state intervention, on targeted industrial policies, and
on the primacy of substantive criteria of economic performance over
the formal rationality of market forces. This state-centred explana-
tion is the second account. The third one invokes specific cultural
factors and is exemplified by – but certainly not limited to – the
confused, overextended idea of ‘Confucian capitalism’. None of these
accounts is satisfactory individually and, together, they reproduce the
problematic Enlightenment conceptual triplet of market–state–civil
society, which is often quite inappropriate for analysing other social
formations. These accounts owe more to European thinking, then,
than to East Asian specificities. (For studies that touch on some of
these dimensions, see H. J. Chang 2007; D. O. Chang 2009; Chibber
2003; Evans 1995, 2011; Kang 2002; Kohli 2004; Mazzucato 2013;
Routley 2014; Weiss 2013; Weiss and Hobson 1995.)

http://c10-bib-0670
http://c10-bib-0670
http://c10-bib-0108
http://c10-bib-0107
http://c10-bib-0111
http://c10-bib-0181c10-bib-0183
http://c10-bib-0328
http://c10-bib-0348
http://c10-bib-0412
http://c10-bib-0547
http://c10-bib-0653
http://c10-bib-0654

The Future of States and Statehood	 241

The problem with these accounts is that East Asian societies are
not characterized by a distinct realm of market forces, a hierarchically
organized and institutionally distinct sovereign state, or a bourgeois
civil society. Markets are heavily linked to networks that control
economic, political, and social resources; states are not institutionally
demarcated but have blurred boundaries and may be organized into
fiefdoms and other kinds of networks invested with parallel power;
and citizenship and individualism are linked to collectivities, ethnic-
ity, and so on. Thus Enlightenment categories are not well suited to
grasping the complexity and interdependence of economic and extra-
economic activities, organizations, and institutions. Indeed, there are
also good grounds for arguing that, even in the West, these categories
are fetishistic and inadequate – as the analysis of growth poles like
Silicon Valley or the Third Italy, the different forms of governance
that characterize so-called ‘varieties of capitalism’, or the semantic
content of general terms like ‘military–industrial complex’, ‘knowl-
edge-based economy’, or ‘global city networks’ might indicate. To
avoid these problems, one should place developmental states in the
context of the world market, interstate system, and the emergence of
world society as a horizon of action.

Another issue concerns states that do not share many of the char-
acteristics of the modern state (which here includes developmental
states). In the Middle East, Africa, and Central Asia, kinship and
tribal loyalties often count for more than typical institutions of the
modern state or plausible simulacra of such institutions. In these
regions states sometimes operate in a kleptocratic manner, as war-
lords, mafias, and predatory bodies that collect tribute or ‘loot’ from
local, regional, national, or international trade in natural resources,
for instance in oil, coltan, diamonds, and drugs. Some dynastic
regimes still exist – notably Saudi Arabia and other Middle East oil
monarchies (on these, see, for example, Kostiner 2000 and Gause III
2013). And in the Middle East there is a widespread religious revival
linked to emergent national identities, many of which underpin aspi-
rations to independent statehood (e.g. Shiites in southern Lebanon,
Palestinians in Gaza, Kurds divided among four post-Ottoman states).

First, apart from the common assumption that the state involves
the territorialization of political power, there are many unanswered
questions about state forms and interstate relations, their func
tional necessity or historical contingency, and their articulation with
wider sets of social relations. In part this arises because of the ten-
dency to focus on one or two forms of state (e.g., the Westphalian
state, the Weberian modern state) as if these were typical of all states
– or else to retreat into detailed ethnographic studies or highly specific

http://c10-bib-0355
http://c10-bib-0218

242	 Past and Present (Futures) of the State

historical analyses that do not lend themselves to systematic compari-
son and theory construction and testing. Second and closely linked
to this set of issues (and reinforcing them) is the inherent polymorphy
and pluri-functionality of the state apparatus. States have been orga-
nized to pursue very different economic strategies, state projects, and
societal visions and it is important to integrate this feature into theo-
ries of the state. One major implication of this point is that the capi-
talist nature of the state cannot be taken for granted even in societies
where capitalist relations of production are dominant. Third, there
are major issues about the future of the state as a core institutional
arrangement in complex social formations – with advances and
retreats, transformations and revivals, changing functions and new
forms of public–private partnership that are evident on a continuing
basis. Fourth, while some regard state failure as an aberration and
others see it as a tendency inherent in the state, it is important to
provide a more nuanced account of state failure and of the capacities
of states to engage in state reform and meta-governance (for a good
overview of the literature, see Taylor 2013). Fifth, more research is
needed into the appropriate scales of state action, governance, and
meta-governance in relation to the growing complexities of the world
market, world politics, and the emerging world society. Particularly
problematic here is the unresolved search for a new scale that can
handle both the ‘little’ and the ‘big’ problems confronting contempo-
rary societies – or the reassertion of the national scale. These pro-
cesses have been discussed more in the ‘North’, but they are also
influencing the ‘South’. Finally, given that the state is no longer taken
for granted as the primary locus of political action, social solidarity,
or ethico-political authority, there are important issues about how to
reground and relegitimate state actions, how to redesign them to suit
the new functions, and how to facilitate the delivery of old and new
tasks.

Whither the State?

Speculating on the long-term future of the state is a fool’s game – even
more so than attempting to encompass the ‘motley diversity of
present-day states’ (see below) within a single theoretical framework.
This is why the introduction to this book emphasized the heuristic
necessity as well as the heuristic potential of approaching the state
from at least six different theoretical perspectives and noted that each
could be associated with several different standpoints. The analysis
in subsequent chapters has adopted this general strategy; but, while

http://c10-bib-0617

The Future of States and Statehood	 243

doing so, it has tended to focus on the capitalist type of state and on
states in capitalist society. The reason is that profit-oriented, market-
mediated accumulation (as articulated with different forms of politi-
cal capitalism) is the dominant principle of societal organization on
a world scale and therefore the most relevant entry point for the
analysis of the contemporary state. But this state of affairs should
not – and does not – exclude taking different entry points when
studying particular states or particular conjunctures. Indeed doing so
is essential to enabling a full appreciation of the polymorphic char-
acter of states and state power.

The strategic–relational approach (SRA) set out in preceding chap-
ters can also provide some guidelines for reflecting on the future of
the state – albeit in the sense of present futures rather than future
futures (on this distinction, see Adams and Groves 2007; Koselleck
1985; Luhmann 1982; Esposito 2011). At stake here is what exists
in potentia in the present-day state system as currently organized, in
the shadow of finance-dominated accumulation, and the logic of
(national) security in an increasingly turbulent and crisis-prone world
order. What types of state and what forms of regime might follow
the gradual decomposition, sudden collapse, or overthrow of the
present-day state and interstate system – that is, the question of future
futures – is currently a matter of speculation, ripe for competing
political imaginaries. On these, as Niklas Luhmann noted, ‘the
only thing we know about the future is that it will be different from
the past (1998: 21). An important guideline for thinking about
present futures was already noted 140 years ago by Karl Marx, in
his critique of The Gotha Programme prepared by the German
Workers Party led by Ferdinand Lassalle. The Programme was replete
with references to present-day society and the present state. Marx
commented:

‘Present-day society’ is capitalist society, which exists in all civilized
countries, more or less free from medieval admixture, more or less
modified by the particular historical development of each country,
more or less developed. On the other hand, the ‘present-day state’
changes with a country’s frontier. It is different in the Prusso-German
Empire from what it is in Switzerland, and different in England
from what it is in the United States. The ‘present-day state’ is therefore
a fiction.

Nevertheless, the different states of the different civilized countries,
in spite of their motley diversity of form, all have this in common: that
they are based on modern bourgeois society, only one more or less
capitalistically developed. They have, therefore, also certain essential
characteristics in common. In this sense, it is possible to speak of the

http://c10-bib-0002
http://c10-bib-0354
http://c10-bib-0404
http://c10-bib-0177
http://c10-bib-0406

244	 Past and Present (Futures) of the State

‘present-day state’ in contrast with the future, in which its present root,
bourgeois society, will have died off. (Marx 1989: 94–5)

In this light we can reflect on the relation between present-day society
(that is, an emerging world society that is currently organized under
the dominance of the logic of profit-oriented, market-mediated
accumulation, with all its contradictions, antagonisms, and crisis
tendencies) and the ‘present-day’ state (that is, the forms of govern-
ment + governance organized in the shadow of hierarchy, which
together comprise the world of states) (see chapter 8). For the former,
we need to consider major macrotrends; for the latter, we should
focus on the four elements and six dimensions of the state that are
constitutive of the polity rather than the more contingent and chang-
ing nature of politics or the fine details of policy – considering all
the scope that exists in politics and policy for random events, the
vagaries of party politics and of the social movements on the political
scene, political and policy errors, trial-and-error experimentation,
and so on.

Ernst Bloch argued that Marx was little concerned with romantic
introspection into the inner recesses of the heart or with lengthy,
time-consuming, and abstract private speculation about possible
future utopias. On the contrary, his critique revealed

all the more sharply the recesses, fissures, cracks, and contrasts incor-
porated in the objectively existing economy. . . . The abstract utopias
had devoted nine tenths of their space to a portrayal of the State of
the future and only one tenth to the critical, often merely negative
consideration of the present. This kept the goal colourful and vivid of
course, but the path towards it, in so far as it could lie in given cir-
cumstances, remained hidden. Marx devoted more than nine tenths of
his writings to the critical analysis of the present, and he granted rela-
tively little space to descriptions of the future. (Bloch 1986b: 620)

In this spirit, there are four major macrotrends that will constrain
the development of the leading capitalist states:

1	 the intensification of global, regional, and local environmental
crises due to the primacy of capital accumulation, rivalries between
national states or fractions of capital over how to address it, and
North–South conflicts with repercussions on environmental secu-
rity, resource wars, failed states, civil unrest, climate refugees, and
so forth (Hamilton, Gemmene, and Bonneuil 2015; Klare 2001,
2012; Le Billon 2005; Moore 2015a, 2015b; Smith 2013; Global
Commission on the Economy and Climate 2014);

http://c10-bib-0434
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c8
http://c10-bib-0064
http://c10-bib-0263
http://c10-bib-0345c10-bib-0346
http://c10-bib-0345c10-bib-0346
http://c10-bib-0370
http://c10-bib-0453c10-bib-0454
http://c10-bib-0591
http://c10-bib-0234

The Future of States and Statehood	 245

2	 the intensification of the contradictions, crisis tendencies, and
antagonisms in the world economy – including a growing polari-
zation of wealth and incomes; surplus population; and increasing
precarity for subordinate classes (Chase-Dunn and Lawrence
2011a, 2011b; Harvey 2005; Elsner 2012; Standing 2011);

3	 a continuing relative decline, economic and political, of the United
States as a global hegemon, which will lead to increasing efforts
to secure ‘full-spectrum dominance’ through an expansion of the
national security apparatus and homeland security apparatus,
increasing interventions abroad and paramilitary policing at
home, and all manner of blowback – especially as China pursues
its own long war of geopolitical and geoeconomic positioning,
both regionally and globally, and, through collaboration with
Russia, consolidates its emerging strength in the Eurasian region
(Boukalas 2014a; Engdahl 2009; Escobar 2015; Jessop 2011; Li
2008; McNally 2012; Patomäki 2008); and

4	 the strengthening of international, transnational, and suprana-
tional governmental arrangements and governance regimes that
serve the interests of transnational capital and marginalize civil
society (Gill 1995, 2011; Overbeek and van Apeldoorn 2012;
Stephen 2014).

On this basis, the present future of statehood does not entail the end
of the state as a distinctive form of the territorialization of political
power, but there will be more complicated forms of multispatial
meta-governance organized in the shadow of national and regional
states (see chapters 7 and 8). The growing tensions between the logic
of differential accumulation, especially in the shadow of neoliberal
finance-dominated institutions and strategies at a global scale, and
the conflicting, multidimensional, and often zero-sum demands
of ‘security’ will lead to a further erosion of formal democratic
institutions and substantive democratic practices – an erosion accom-
panied by the intensification of tendencies towards authoritarian
statism, with a much more decisive turn to militarization and para-
militarization and a greatly enhanced ‘super-vision’ state.

The various trends that Poulantzas identified in his analysis of
authoritarian statism (see chapter 9) have become more marked in
response to the growing political crisis in the power bloc, the repre-
sentational crisis of the political system, the legitimacy and state crises
associated with the twin failures of the postwar interventionist state
and the neoliberal turn, and the growing challenge to the primacy of
the national territorial state in the face of globalization. We should
particularly note the continued decline of parliament and rule of law,

http://c10-bib-0109c10-bib-0110
http://c10-bib-0271
http://c10-bib-0170
http://c10-bib-0597
http://c10-bib-0073
http://c10-bib-0172
http://c10-bib-0175
http://c10-bib-0309
http://c10-bib-0381
http://c10-bib-0418
http://c10-bib-0496
http://c10-bib-0227c10-bib-0228
http://c10-bib-0486
http://c10-bib-0602
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c7
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c8
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c9

246	 Past and Present (Futures) of the State

the growing autonomy of the executive, the increased importance of
presidential or prime ministerial powers, the consolidation of author-
itarian, plebiscitary parties that largely represent the state to the
popular masses, and – something neglected by Poulantzas – the
mediatization of politics as the mass media play an increasing role in
shaping political imaginaries, programmes, and debates. A stronger
emphasis on issues of national security and pre-emptive policing
associated with the so-called war on terror at home and abroad has
reinforced the attack on human rights and civil liberties.

There will be a further move from national welfare states to more
postnational workfare regimes in advanced capitalist states and a
reinforcement of current tendencies towards enduring states of aus-
terity (Jessop 2002, 2015c). Stable states at the semi-periphery may
develop a tendency towards workfare regimes, in order to respond
to the expansion of ‘middle-class’ consumption and compensate for
growing precarity among subaltern classes, including the displaced
rural population. There will also be further pressure from transna-
tional capital to safeguard its interests at all levels or scales of govern-
ment + governance, as the new constitutionalism is rolled out further
and there is greater integration of military, police, and cybersecurity
apparatuses. Here I must endorse the prescience of Poulantzas’s
analysis of authoritarian statism and corroborate it with reflections
that go beyond the critique of political economy, to include a critique
of political ecology. But this is not to concede ground to the TINA
mantra of ‘there is no alternative’; it is to highlight the fractures and
frictions that create the space for alternatives.

Whither State Theory?

I conclude with seven general theses about the state; and then I make
some proposals for a future research agenda. These proposals connect
some arguments in preceding chapters and bring out the more general
implications of an SRA to the state and state power.

First, the state must be analysed both as a complex institutional
ensemble, with its own modes of calculation and operational proce-
dures, and as a site of political practices, which seek to deploy its
various institutions and capacities for specific purposes. Rather than
trying to define the core of the state in a priori terms, we need to
explore how its boundaries are established through specific practices
within and outside the state. Moreover, in identifying this core, one
is claiming neither that this identification exhausts the state nor that
this core (let alone the extended state) is a unified, unitary, coherent

http://c10-bib-0304c10-bib-0316

The Future of States and Statehood	 247

ensemble or agency. The boundaries of the state and its relative unity
as an ensemble or agency would instead be contingent. This indicates
a need to examine the various projects and practices that imbue the
state with relative institutional unity and facilitate its coherence with
the wider society. We often find several rival emergent ‘states’, which
reflect competing state projects that have no overall coherence with
the operations of the state system.

Second, considered as an institutional ensemble rather than a real
(or fictive) subject, the state does not (and cannot) exercise power. It
comprises an ensemble of centres that offer unequal chances to dif-
ferent forces, internal and external, to act for different political pur-
poses. Thus it is not the state that acts: it is always specific sets of
politicians and state officials located in specific parts of the state
system. Yet political forces do not exist independently of the state:
they are shaped in part through its forms of representation, its inter-
nal structure, and its forms of intervention. It is the latter that activate
specific powers and state capacities inscribed in particular institutions
and agencies. We should also explore the various potential structural
powers or state capacities (both in the plural) inscribed in the state
as an institutional ensemble. Moreover, although the state system
does have its own distinctive resources and powers, it also has distinc-
tive liabilities – as well as needs for resources that are produced
elsewhere in its environment. How far and in what ways such powers
(and any associated liabilities) are realized will depend on the action,
reaction, and interaction of specific social forces located both within
and beyond this complex ensemble. The realization of state powers
depends on structural ties between the state and its encompassing
political system, the strategic links among state managers and other
political forces, and the complex web of interdependencies and social
networks linking the state and the political system to their broader
environment. And, as in all cases of social action, there are unac-
knowledged conditions influencing the success or failure of the exer-
cise of state powers as well as unanticipated consequences that follow
from them. In short, state power is a complex social relation that
reflects the changing balance of social forces in a determinate
conjuncture.

Third, an adequate account of the state can only be developed as
part of a theory of society. Its structural powers and capacities cannot
be understood by focusing on the state alone – even assuming that
one could define its institutional boundaries with precision. This does
not mean that the state has no distinctive properties and can therefore
be fully derived and explained from other factors and forces: for, once
constituted historically and characterized by its own distinctive forms

248	 Past and Present (Futures) of the State

of organization and modes of calculation, the state does acquire a
logic of its own. It means instead that, for all its institutional separa-
tion and operational autonomy, the state is embedded not only in the
broader political system but also in its wider natural and societal
environment. The powers of the state, and hence the exercise and
impact of state power are always conditional and relational.

Fourth, if the fourth element of a state (in the approach proposed
in this book) is the state idea – that is, its mystifying concern with
the illusory general interest of a divided society – and if state power
concentrates and condenses power relations within society as a whole,
the state can only be understood by examining the emergence of
projects to promote the general interest and by relating them to the
changing balance of forces beyond as well as within the state.
However, while the state is the key site of the construction of the
‘illusory community’ that provides the reference point for the forma-
tion of the general will, the political imaginary is always selective and
inevitably marginalizes some wills and interests. This is the special
field of the critique of ideology.

Fifth, modern societies are so complex and differentiated that no
subsystem could be structurally ‘determinant in the last instance’; nor
could any organization form the apex of a singular hierarchy of
command whose rule extends everywhere. There are instead many
different subsystems, and even more centres of power. Many of them
have developed to an extent that places them beyond direct control
by outside forces, the state included. Each is nonetheless involved in
complex relations of functional and resource interdependence with
other subsystems and is also faced with the problem that it cannot
directly control the actions of the other subsystems in its environ-
ment. This engenders a paradox in which modern societies reveal
both a growing independence and a growing interdependence among
their parts.

Sixth, the state is the supreme embodiment of this paradox. On
the one hand, it is just one institutional ensemble among others
within a social formation; on the other, it is distinctively charged with
overall responsibility, in the last instance for managing the interde-
pendence of these other institutional ensembles and for maintaining
the cohesion of the formation of which it is a part. As both part and
whole of society, it is continually asked by diverse social forces to
resolve society’s problems and no less continually doomed to generate
‘state failure’, since many problems lie well beyond its control and
may even be aggravated by attempted intervention. However, as one
institutional order among others, it can only act through its own
institutions, organizations, and procedures. Thus, although the state

The Future of States and Statehood	 249

is empowered to make and enforce collectively binding decisions, its
actions in this respect are a specific, selective concentration and con-
densation of struggles within the overall political system and their
success depends on conditions and forces beyond its immediate reach.
In this sense, the success of the state depends on its integration into
an historical bloc characterized by a non-necessary, socially consti-
tuted, and discursively reproduced relative unity. Such an historical
bloc would emerge from the evolutionary structural coupling of dif-
ferent institutional orders and from the impact of various strategic
projects intended to bring about some measure of correspondence. It
could well reflect the primacy of one institutional order that has
attained the greatest degree of operational autonomy within the
decentred social formation.

Seventh, many differences among state theories are rooted in con-
trary approaches to various structural and strategic moments of this
paradox. Trying to comprehend the overall logic (or, perhaps, ‘illogic’)
of this paradox could yield a productive entry point for resolving
some of these differences and for facilitating a more comprehensive
analysis of the strategic–relational character of the state in a polycen-
tric social formation. It follows that an adequate theory of the state
can only be produced as part of a wider theory of society. This is
precisely where we find many of the unresolved problems of state
theory.

If we take these general theses seriously, then research on the state
should proceed in tandem with more general theoretical and empiri-
cal work on the structuration of social relations. Thus, if state theo-
rists continue to define their field of research as the state, this need
not suggest that they adopt a reified, fetishistic concept of the state.
Instead it could mean that, within the general context of research
concerned with the dialectic of structure and strategy, their special
field of interest is state power. This would involve research on two
main issues. On the one hand, state theorists would focus on the
distinctive ways in which the specific institutional and organizational
ensemble identified as the state condenses and materializes relations
of social power; on the other hand, they would examine how the
political imaginary (in which ideas about the state play a crucial
orienting role) is articulated, mobilizes social forces around specific
projects, and finds expression on the terrain of the state.

Chapter 1  Introduction

1. Similar philosophical reflections have accompanied the formation of
other kinds of state across time–space, not only in Europe but
elsewhere.

2. Major studies include the classical accounts of Max Weber (1978), Otto
Hintze (1975), and Otto Brunner (1992); and, more recently, Perry
Anderson (1974a, 1974b), Ernest Barker (1966), Robert Bonney (1995),
Samuel Finer (1997b, 1997c), Heidi Gerstenberger (2008), Michael
Mann (1986, 1996), Gianfranco Poggi (1978), James Strayer (1970),
and Charles Tilly (1992).

3. Green and Shapiro (1996) provide a useful critique of rational choice
approaches.

4. Pluralism is also a distinctive normative tradition in political theory,
which I do not discuss here; but see, for example, Connolly 1983, 2005;
and Wissenburg 2009.

Chapter 2  The Concept of the State

1. This section derives its title from Abrams (1988), discussed below.
2. Here Abrams actually writes ‘concept of the state’. I substituted ‘account’

for ‘concept’ to avoid confusion with the concept of the state, as used
elsewhere in this text and as analysed in work in conceptual history and
historical semantics.

3. Here state system refers to the more or less coherent assemblage of
institutions and practices that comprises a single state (for Abrams, this

Notes

http://b1-bib-0649
http://b1-bib-0283
http://b1-bib-0087
http://b1-bib-0021b1-bib-0022
http://b1-bib-0041
http://b1-bib-0072
http://b1-bib-0194b1-bib-0195
http://b1-bib-0222
http://b1-bib-0423b1-bib-0422
http://b1-bib-0505
http://b1-bib-0604
http://b1-bib-0630
http://b1-bib-0243
http://b1-bib-0123b1-bib-0124
http://b1-bib-0664
http://b1-bib-0001

Notes to pages 18–51	 251

is implicitly a national territorial state) – and not to the interstate
system.

4. Adjective of ancient Greek origin, derived from ‘phantasmagoria’ and
meaning ‘multiple’, ‘shifting’, ‘illusory’, ‘phantom-like’. Some commen-
taries on Marx’s use of this word in connection with commodity fetish-
ism and political illusionism say that ‘phantasmagorical’ was introduced
in the context of an exhibition on optical illusions held in London in
1802 in which spectral technology was used to conjure up ghostly
apparitions and make them disappear again.

5. Later in the same text, Political Theology, Schmitt writes that ‘the
sovereign decides whether there is an extreme emergency as well as
what must be done to eliminate it’ (1985: 7, cited in McCormick 2004:
203n).

6. In addition to references to a relevant translation, where it exists, it is
conventional among Gramsci scholars to cite the original notebook
(quaderno or Q) and section heading (§).

7. The early years of air travel saw analogous disputes over how far sov-
ereignty stretched upwards and outwards above a given state’s territory.
Different commercial, political, and military interests are reflected  
in rival definitions of the boundary between air (or atmospheric)  
space and outer space (Bernhardt 1989). This is still contested,  
especially with current prospects of commercial travel into outer space
(Listner 2012).

8. In contrast, Roma, gypsies, or other travelling communities seek
freedom to move and settle temporarily within territory that is already
controlled by another state.

9. McNicoll (2003: 731) dates the first use of the word in Great Britain
to 1771; the first official population census was approved in 1800.

10. In a recent and provocative book, Jens Bartelson (2013) argues that
recognition of sovereignty in interstate relations no longer depends on
the ability to defend borders and exercise sovereign authority inside the
state, but now hinges on whether that power is exercised responsibly,
in line with the norms and values of an imagined international
community.

11. In the former case, this may be due to a coup d’état or foreign invasion;
in the latter, to denial of the incumbent government’s legitimacy and/or
a plan to overthrow it.

12. A consociational federation is ‘a nonterritorial federation in which the
polity is divided into “permanent” transgenerational religious, cultural,
ethnic or ideological groupings known as “camps”, “sectors”, or
“pillars” federated together and jointly governed by coalitions of the
leaders of each’ (Elazar 1991: xiv; cf. Lijphart 1969).

13. Finer proposed another typology, with a much broader historical sweep,
based on the presence or absence of a centralized and standardized
administration and of a homogenized culture, language, and law  
(1997a: 13).

14. In the latter case it gives rise to ‘methodological nationalism’.

http://b1-bib-0566
http://b1-bib-0413
http://b1-bib-0058
http://b1-bib-0398
http://b1-bib-0419
http://b1-bib-0047
http://b1-bib-0163
http://b1-bib-0382
http://b1-bib-0193

252	 Notes to pages 52–75

15. Normal and exceptional are relative to a given type of state: in the
capitalist type of state, normality is equated with democratic republic
forms (see chapter 7).

Chapter 3  The State as a Social Relation

1. The concepts of representational crisis, crisis of hegemony, and organic
crisis derive from Gramsci (1971); ‘rationality crisis’ and ‘legitimacy
crisis’ from Habermas (1976); and institutional crisis from Poulantzas
(1974, 1979).

2. The common usage derives from Edmund Burke’s alleged 1787 descrip-
tion, reported in Carlyle (1908), of the role of the press as a check on
clergy, aristocracy, and House of Commons.

3. See, respectively, Taylor (1978), Dutton (2009), and Allegri and
Ciccarelli (2014).

4. Max Weber drew this distinction in order to classify the motives and
calculus guiding social action. The calculation of material interests was
instrumental, oriented to relative costs and benefits, and concerned with
outcomes; action oriented to ideal interests was unconditional and
involved values ‘determined by a conscious belief in the value for its
own sake of some ethical, aesthetic, religious, or other form of behav-
iour, independently of its prospects of success’ (Weber 1978: 24–25).
Weber also discussed in this work traditional action (based on custom)
and affectual action (motivated by feelings). Tradition can be a source
of legitimate authority (Herrschaft); and affectual action can be related
to charisma or feelings of, say, revenge (US foreign policy after 9/11
might fit in here).

5. Raison d’état as used here is starkly different from its usage in Cerny’s
conceptual couplet raison d’état vs raison du monde. For Cerny, the
former refers to a more nation-state-centred government rationality, the
latter to a more transnational, neopluralist governmentality oriented to
a still emerging world-political superstructure (see Cerny 2010: passim
and esp. 27, 157, 175, 244, 269, 297, 306).

6. The term comes from the Latin camera, ‘vault’, which has produced
the German Kammer, ‘treasury’.

7. The rise of a rational bureaucracy and territorial integration, modern
communication systems, and mass education boost infrastructural
power; and industrialized warfare may motivate efforts at social
inclusion (or promises thereof) in order to compensate for wartime
sacrifices.

8. The term comes from Gramsci (1971: 252 = Q14, §74: 1743) and
parallels the idea of ‘black markets’.

9. Republican parties in the United States have been busy using vote sup-
pression techniques in recent years, exploiting the Supreme Court deci-
sion in Citizens United v Federal Election Commission (558 US 310)

http://urn:x-wiley:9780745633046:xml-component:w9780745633046c7
http://b1-bib-0240
http://b1-bib-0255
http://b1-bib-0513b1-bib-0517
http://b1-bib-0098
http://b1-bib-0624
http://b1-bib-0155
http://b1-bib-0010
http://b1-bib-0649
http://b1-bib-0106
http://b1-bib-0240

Notes to pages 75–85	 253

(2010), establishing ‘independent’ political organizations to raise and
spend funds, and hiding the extent of their coordination with the official
campaigns of their candidates.

10. The Parteienstaat, as a state form in postwar advanced capitalism, was
more common in postfascist and postauthoritarian democracies
(Germany, Austria, Italy, and Greece) with a strong state tradition and
politicized bureaucracies (Leibholz 1966; von Beyme 1993).

11. These ‘imperatives’ are discursively constructed (in part through parties),
but also have material foundations. They are linked to accumulation
strategies, state projects, and hegemonic visions and, if they prove
organic, they help to consolidate a power bloc and to transform and
consolidate a historical bloc (Gramsci 1971: 366–7 = Q 10 II, §6).

12. A recent counterexample was Obama’s first presidential campaign; but
this proved short-lived, as his administration reverted to type and
money became even more important in shaping campaigns.

13. This is a neologism coined by Andrew Dunsire (1990: 4; see also
Dunsire 1993 and 1996). Although Dunsire does not explain its etymol-
ogy, this is clearly a compound derived from the Latin libra (balance)
with the preposition cum (with) and it indicates, for him, manipulating
the balance among a plurality of objects, processes, or relations. We
might add that the difference between equilibrate and collibrate is that
equilibration tends to involve two things being balanced (e.g., scales),
whereas collibration is the judicious balancing of several forces. Dunsire
explains it as follows: ‘Collibration or co-libration is a neologism to
describe divide and rule, loading the scales, rigging the market, fiddling
the books, levelling the playing field, moving the goalposts, and so on.
All signify disturbing a balance, or helping to establish a balance, or
shifting a point of balance’ (1996: 318–19). Thus collibration uses
built-in checks and balances based on separate institutional or organi-
zational expressions of binary oppositions to tip the balance (1996:
320–1). In an earlier article Dunsire wrote:

The essence of collibration as a tool of governance is to identify, in any
area of interest, what antagonistic forces already operate, judge whether
the point at which isostasy [equilibrium produced by equal pressures,
tensions, or suctions] is occurring is consonant with public policy, and
then intervene if necessary not by ‘calling in’ the matter for central deci-
sion, or committing oneself to laying down a standard or prohibition,
but by altering the balance in favour of the side or interest which needs
a degree of support. (Dunsire 1990: 17)

In other words, it modifies the relations among different checks and
balances in a system that expresses different sides of an opposition,
antagonism, or contradiction (Dunsire 1996: 320–1; cf. Jessop 2013).
A similar idea is proposed by Pierre Bourdieu when he suggests that the
state, as ‘the central bank of symbolic capital’ as well as of other kinds
of capital (in his sense of the term), is the centre of ‘meta-capital’ – that

http://b1-bib-0375
http://b1-bib-0642
http://b1-bib-0240
http://b1-bib-0047
http://b1-bib-0153
http://b1-bib-0154
http://b1-bib-0154
http://b1-bib-0154
http://b1-bib-0152
http://b1-bib-0154
http://b1-bib-0310

254	 Notes to pages 87–135

is, modifies the relations among different kinds of capital (e.g., eco-
nomic, symbolic, cultural, informational, political) to maintain the
public interest and/or to preserve its own interests (Bourdieu 2014: 197,
222–3, 345–6). Collibration is not a purely technical or technocratic
process but, like other aspects of state power, involves efforts to secure
or rework a wider ‘unstable equilibrium of compromise’ organized
around specific objects, techniques, and subjects of government or
governance. For further discussion, see chapters 3, 6, and 8.

14. See, notably, the novel Sybil, a Tale of Two Nations by Benjamin Dis-
raeli, future British prime minister at the time. The novel was published
in 1845, the same year as Engels’s The Condition of the Working Class
in England. Disraeli proposed a paternalistic integration of the working
class into the social and political order.

15. Where state managers internalize this juridical convention and it
becomes an essential part of their own identity and orientation, one
might talk of the state as a collective subject.

Chapter 4  Power, Interests, Domination, State Effects

1. Aspects of lived experience include relationality (lived relation to
others), corporeality (lived body), spatiality (lived space), and temporal-
ity (lived time). Some might add spirituality (lived relation to the spirit
world through internal conversations with imagined others; see, e.g.,
Archer 2003).

Chapter 5  The State and Space–Time

1. Stasavage (2011) explores the coevolution of representative assemblies
and public borrowing in Europe in the medieval and early modern eras.
Active forms of political representation allowed certain European states
to gain early and advantageous access to credit, but this depended on
a compact geography and a strong mercantile presence. Active repre-
sentative assemblies in small states – assemblies dominated by mercan-
tile groups that made loans to governments – were more likely to
preserve access to credit. Thus smaller European city-states such as
Genoa and Cologne had an advantage over larger territorial states like
France and Castile, because mercantile elites organized political institu-
tions to effectively monitor public credit. However, while this state of
affairs benefited city-states in need of finance, Stasavage argues that its
long-run effects were more ambiguous. City-states with the best access
to credit often had the most closed and oligarchic systems of representa-
tion; this discouraged economic innovations and eventually led to the
transformation of these states into rentier republics.

2. Even cyberspace needs a terrestrial infrastructure, is increasingly subject
to territorial parcellization or extraterritorial control, and operates
more or less intensively and densely in place, scale, and networks.

http://b1-bib-0076
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c3
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c6
http://urn:x-wiley:9780745633046:xml-component:w9780745633046c8
http://b1-bib-0028
http://b1-bib-0598

Notes to pages 144–215	 255

3. Fordism, understood as mass production, has not disappeared: it has
been ‘offshored’ or ‘outsourced’, initially to peripheral Fordist econo-
mies in North America and Southern Europe, later to Latin America,
East Asia, and postsocialist Europe.

Chapter 6  State and Nation

1. For the sake of clarity and at the risk of repetition, the territory should
comprise more than one city and its hinterland.

2. Martial rape is a weapon against ethnic and cultural nations, destroying
families and cultures.

Chapter 7  Government + Governance in the
Shadow of Hierarchy

1. On the concept of Bund (plural Bünde), see Herman Schmalenbach
(1922).

Chapter 8  The World Market and the World of States

1. Hartmut Rosa distinguishes technological acceleration, social accelera-
tion grounded in functional differentiation and specialization, and the
increasing pace of life and perceived scarcity of time (Rosa 2013). This
typology misses the influence of the spatiotemporal logic of differential
accumulation, which shapes technological innovation and its wider
social impact (e.g., Castree 2009).

Chapter 9  Liberal Democracy, Exceptional States,
and the New Normal

1. Lenin used this phrase in his 1917 brochure State and Revolution. Thus
‘the bourgeois democratic republic is the best possible political shell for
capital and, once it has gained possession of this shell, capital estab-
lishes its power so securely that no change of persons, institutions, or
parties can shake it’ (Lenin 1972: 393).

2. This is how Swedberg (1998) translates Weber’s description of one of
his subtypes of political capitalism: the corresponding German is
außerordentliche Lieferungen politischer Verbände.

3. For the moment I leave aside predatory capitalism associated with the
conduct of ‘wars’, whether true wars of conquest or colonization or
metaphorical but profitable ‘wars’ on drugs, terror, and so on.

http://b1-bib-0565
http://b1-bib-0542
http://b1-bib-0102
http://b1-bib-0377
http://b1-bib-0613

256	 Notes to pages 217–233

4. Writing in 1942, in response to Schmitt, Walter Benjamin noted that
the ‘state of exception’ has become the norm; Giorgio Agamben would
later add that, in the new millennium, it has become permanent
(Agamben 2005: 1–32).

5. In this sense, states retain their formal sovereignty to introduce legisla-
tion or modify regulations; but they risk large financial penalties that
might well lead government to think twice before proceeding.

6. US authorities use ‘enduring’ to avoid the word ‘permanent’ when
describing military occupations and bases in the Middle East and else-
where. Likewise, while one cannot know whether the politics of auster-
ity will be permanent, it is certainly intended to endure for an indefinite
period and as long as deemed necessary by US authorities.

http://b1-bib-0004

All urls have been last accessed on 22 May, 2015.

Abrams, P. (1988). Notes on the difficulty of studying the state. Journal of
Historical Sociology 1(1): 58–89.

Adams, B. and Groves, C. (2007). Future Matters: Action, Knowledge,
Ethics. Brill: Leiden.

Adler, P. S. (2001). Market, hierarchy, and trust: The knowledge economy
and the future of capitalism. Organization Studies 12(2): 215–34.

Agamben, G. (2005). State of Exception. University of Chicago Press:
Chicago.

Agnew, J. and Corbridge, S. (1995). Mastering Space. Routledge: London.
Albert, M. (2005). Politik der Weltgesellschaft und Politk der Globalisierung:

Überlegungen zur Emergenz von Weltstaatlichkeit. In B. Heintz, R. Münch,
and T. Hartmann (eds) Weltgesellschaft: Theoretische Zugänge und empirische
Problemlagen. Zeitschrift für Soziologie Sonderheft 34: 223–39.

Albert, M. and Brock, L. (1996). De-bordering the state: New spaces in
international relations. New Political Science 35: 69–107.

Albo, G. and Fanelli, C. (2014). Austerity against democracy: An authoritarian
phase of neoliberalism? Socialist Project Canada. At www.socialistproject.ca/
documents/AusterityAgainstDemocracy.pdf

Ali, T. (2002). The Clash of Fundamentalisms: Crusades, Jihads, and Modern­
ity. Verso: London.

Allegri, G. and Ciccarelli, R. (2014). What is the fifth estate? OpenDemo­
cracy, 24 February. At https://www.opendemocracy.net/can-europe-make
-it/giuseppe-allegri-roberto-ciccarelli/what-is-fifth-estate

Almond, G. (1960). Introduction: A functional approach to political systems.
In G. Almond and J. S. Coleman (eds), The Politics of Developing Areas.
Princeton University Press: Princeton, pp. 3–64.

References

http://www.socialistproject.ca/documents/AusterityAgainstDemocracy.pdf
http://www.socialistproject.ca/documents/AusterityAgainstDemocracy.pdf
http://https://www.opendemocracy.net/can-europe-make-it/giuseppe-allegri-roberto-ciccarelli/what-is-fifth-estate
http://https://www.opendemocracy.net/can-europe-make-it/giuseppe-allegri-roberto-ciccarelli/what-is-fifth-estate

258	 References

ALTER-EU [Alliance for Lobbying Transparency and Ethics Regulation in
the EU] (2010). Bursting the Brussels Bubble: The Battle to Expose Cor­
porate Lobbying at the Heart of the EU. ALTER-EU, Brussels. At http://
www.alter-eu.org/sites/default/files/documents/bursting-the-brussels
-bubble.pdf

Althusser, L. (1971) [1969]. Ideology and ideological state apparatuses
(notes towards an investigation). In idem, Lenin and Philosophy and
Other Essays. New Left Books: London, pp. 127–86.

Althusser, L. (2006). Philosophy of the Encounter: Later Writings 1978–87.
Verso: London.

Altvater, E. (1994). Operationsfeld Weltmarkt, oder Die Transformation des
souveränen Nationalstaats in den nationalen Wettbewerbsstaat. Prokla
24(4): 517–47.

Amable, B. (2009). Structural reforms in Europe and the (in)coherence of
institutions. Oxford Review of Economic Policy 25(1): 17–39.

Amin-Khan, T. (2012). The Post-Colonial State in the Era of Capitalist
Globalization: Historical, Political and Theoretical Approaches to State
Formation. Routledge: London.

Amitai-Preiss, R. and Morgan, D. O. (2000). The Mongol Empire and Its
Legacy. Brill: Leiden.

Anderson, B. (1981). The Imagined Community. New Left Books: London.
Anderson, J. (1996). The shifting stage of politics: New mediaeval and post-

modern territorialities. Environment and Planning D: Society and Space,
14: 133–53.

Anderson, P. (1974a). Lineages of the Absolutist State. New Left Books:
London.

Anderson, P. (1974b). Passages from Antiquity to Feudalism. New Left
Books: London.

Anderson, P. (1976). Considerations on Western Marxism. New Left Books:
London.

Andreski, S. (1968). Military Organization and Society. Routledge and
Kegan Paul: London.

Ansell, C. (2000). The networked polity: Regional development in Western
Europe. Governance 13(2): 303–33.

Anter, A. and Breuer, S. (eds) (2007). Max Webers Staatssoziologie: Positio­
nen und Perspektiven. Nomos: Baden-Baden.

Anthias, F. and Yuval-Davis, N. (eds) (1989). Woman–Nation–State. Mac-
millan: Basingstoke, UK.

Archer, M. S. (2003). Structure, Agency and the Internal Conversation.
Cambridge University Press: Cambridge.

Arendt, H. (1956). Authority in the twentieth century. Review of Politics
18(4): 403–17.

Arrighi, G. (1994). The Long Twentieth Century: Money, Power and the
Origins of Our Times. Verso: London.

Axtmann, R. (2004). The state of the state: The model of the modern state
and its contemporary transformation. International Political Science
Review 25(3): 259–79.

http://www.alter-eu.org/sites/default/files/documents/bursting-the-brussels-bubble.pdf
http://www.alter-eu.org/sites/default/files/documents/bursting-the-brussels-bubble.pdf
http://www.alter-eu.org/sites/default/files/documents/bursting-the-brussels-bubble.pdf

References	 259

Badie, B. and Birnbaum, P. (1983). The Sociology of the State. University of
Chicago Press: Chicago.

Badiou, A. (2005). A speculative disquisition on the concept of democracy.
In idem, Metapolitics. Verso: London, pp. 78–95.

Bagehot, W. (1963) [1867]. The English Constitution. Fontana: London.
Balasopoulos, A. (2012). Introduction: Intellectuals and the state: Complici-

ties, confrontations, ruptures. Occasion: Interdisciplinary Studies in the
Humanities 3(1): 1–34.

Balibar, E. (1990). The nation form: History and ideology. Review: Fernand
Braudel Center 13(2): 329–61.

Barak, G. (1991). Crimes by the Capitalist State: An Introduction to State
Criminality. SUNY Press: New York.

Barber, B. (1995). Jihad vs McWorld: Terrorism’s Challenge to Democracy.
Random House: New York.

Barfield, T. J. (2001). The shadow empires: Imperial state formation along
the Chinese–Nomad frontier. In C. M. Sinopoli and T. N. D’Altroy (eds),
Empires: Perspectives from Archaeology and History. Cambridge Univer-
sity Press: Cambridge, pp. 8–41.

Barkan, J. (2011). Law and the geographic analysis of economic globaliza-
tion. Progress in Human Geography 35(5): 589–607.

Barker, E. (1966). The Development of Public Services in Western Europe
1660–1930. Archon Books: Hamden, CT.

Barrow, C. W. (1993). Critical Theories of the State: Marxist, neo-Marxist,
post-Marxist. University of Wisconsin Press: Madison.

Barry, A. (2002). The anti-political economy. Economy and Society 31(2):
268–84.

Barry, B. (1965). Political Argument. Routledge and Kegan Paul:
London.

Bartelson, J. (1995). A Genealogy of Sovereignty. Cambridge University
Press: Cambridge.

Bartelson, J. (2001). Critique of the State. Cambridge University Press:
Cambridge.

Bartelson, J. (2013). Sovereignty as Symbolic Form. Routledge: London.
Bashford, A. (2006). Global biopolitics and the history of world health.

History of the Human Sciences 19(1): 67–88.
Bayart, P., Ellis, S., and Hibou, B. (eds) (2009). The Criminalization of the

State in Africa. Indiana University Press: Bloomington.
Beaulac, S. (2004). The Westphalian model in defining international law:

Challenging the myth. Australian Journal of Legal History 8(2):
181–213.

Beck, U. (2005). Power in the Global Age. Polity: Cambridge.
Beck, U. and Grande, E. (2007). Cosmopolitan Europe: Paths to Second

Modernity. Polity: Cambridge.
Beer, S. (1990). Recursion zero: Metamanagement. Systems Practice 3(3):

315–26.
Béland, D. and Cox, R. H. (eds) (2011). Ideas and Politics in Social Science

Research. Oxford University Press: Oxford.

260	 References

Bell, S. and Hindmoor, A. (2009). Rethinking Governance: The Theory of
the State in Modern Society. Cambridge University Press: Cambridge.

Bentham, J. (1970). [1789]. Introduction to the Principles of Morals and
Legislation. Clarendon: Oxford.

Bentley, A. F. (1908). The Process of Government: A Study of Social Pres­
sures. University of Chicago Press: Chicago.

Bernhardt, R. (ed.) (1989). Encyclopedia of Public International Law, vol.
11: Law of the Sea, Air and Space. Elsevier: Amsterdam.

Bevir, M., (ed.) (2007). Encyclopedia of Governance. SAGE: London.
Bevir, M. (2010). Democratic Governance. Princeton University Press: Prin-

ceton, NJ.
Biggs, M. (1999). Putting the state on the map: Cartography, territory, and

European state formation. Comparative Studies in Society and History
41(2): 374–405.

Biller, P. (2000). The Measure of Multitude: Population in Medieval Thought.
Oxford University Press: Oxford.

Bloch, E. (1986a). The Principle of Hope, vol. 1. Blackwell: Oxford.
Bloch, E. (1986b). The Principle of Hope, vol. 2. Blackwell: Oxford.
Blockmans, W. P. (1978). A typology of representative institutions in late

medieval Europe. Journal of Medieval History 4(2): 189–215.
Blockmans, W. P. (1996). The growth of nations and states in Europe before

1800. European Review 4(3): 241–51.
Blok, A. (1975). The Mafia of a Sicilian Village 1860–1960: A Study of

Violent Peasant Entrepreneurs. Harper Torch: New York.
Blum, W. (2001). Rogue State: A Guide to the World’s Only Superpower.

Zed: London.
Blyth, M. and Katz, R. S. (2005). From catch-all politics to cartelisation:

The political economy of the cartel party. West European Politics 28(1):
33–60.

Börzel, T. and Risse, T. (2010). Governance without a state: Can it work?
Regulation and Governance 4(2): 113–34.

Boldt, H., Conze, W., Haverkate, G., Klippel, D., and Koselleck, R. (1992).
Staat und Souveränität. In O. Brunner, W. Conze, and R. Koselleck (eds),
Geschichtliche Grundbegriffe Historisches Lexicon zur Politisch-Sozialen
Sprache in Deutschland, vol. 6. Klett-Colta: Stuttgart, pp. 1–154.

Bonney, R. (1995). Economic Systems and State Finance: The Origins of the
Modern State in Europe, 13th to 18th Centuries. Oxford University Press:
Oxford.

Boukalas, C. (2014a). Homeland Security, Its Law and Its State: A Design
of Power for the 21st Century. Routledge: London.

Boukalas, C. (2014b). No exceptions: Authoritarian statism: Agamben, Pou-
lantzas and homeland security. Critical Studies on Terrorism 7(1):
112–30.

Bourdieu, P. (1994). Rethinking the state: Genesis and structure of the
bureaucratic field. Sociological Theory 12(1): 1–18.

Bourdieu, P. (2014). On the State: Lectures at the Collège de France, 1989–
1992. Polity: Cambridge.

References	 261

Bratsis, P. (2003). The construction of corruption, or rules of separation and
illusions of purity. Social Text 21: 1–33.

Bratsis, P. (2006). Everyday Life and the State. Anthem: London.
Braudel, F. (1975). Capitalism and Material Life: 1400–1800. Harper Colo-

phon: New York.
Brennan, J. (2007). Dominating nature. Environmental Values 16(4),

513–28.
Brenner, N. (2004). New State Spaces: Urban Restructuring and State

Rescaling in Western Europe. Oxford University Press: Oxford.
Bretthauer, L., Gallas, A., Kannankulam, J., and Stolty, I. (eds) (2011).

Reading Poulantzas. Merlin: London.
Breuer, S. (2014). Der charismatische Staat: Ursprünge und Frühformen

staatlicher Herrschaft. WBG: Darmstadt.
Brown, W. (1992). Finding the man in the state. Feminist Studies 18: 7–34.
Brubaker, R. (1992). Citizenship and Nationhood in France and Germany.

Harvard University Press: Cambridge, MA.
Bruff, I. (2013). The rise of authoritarian neoliberalism. Rethinking Marxism

26(1): 113–29.
Brunner, O. (1992). Land and Lordship: Structures of Governance in Medi­

eval Austria. University of Pennsylvania Press: Philadelphia.
Bruyneel, K. (2007). The Third Space of Sovereignty: The Postcolonial Politics

of US–Indigenous Relations. University of Minnesota Press: Minneapolis.
Burkett, P. (1999). Marx and Nature: A Red and Green Perspective. St

Martin’s Press: New York.
Bussolini, J. (2010). What is a dispositive? Foucault Studies 10: 85–107.
Calhoun, C. (1995). Critical Social Theory: Culture, History, and the Chal­

lenge of Difference. Blackwell: Oxford.
Callinicos, A. (2009). Imperialism and Global Political Economy. Polity:

Cambridge.
Campbell, B. B. and Brenner, A. D. (eds) (2000). Death Squads in Global

Perspective. Palgrave Macmillan: Basingstoke, UK.
Canak, W. L. (1984). The peripheral state debate: State capitalist and

bureaucratic authoritarian regimes in Latin America. Latin American
Research Review 19(1): 3–36.

Canovan, M. (2004). The leader and the masses: Hannah Arendt on totali-
tarianism and dictatorship. In P. Baehr and M. Richter (eds), Dictatorship
in History and Theory: Bonapartism, Caesarism, and Totalitarianism.
Cambridge University Press: Cambridge, pp. 241–60.

Canovan, M. (2005). The People. Polity: Cambridge.
Canovan, M. (2008). The people. In J. S. Dryzek, B. Honig, and A. Phillips

(eds), The Oxford Handbook of Political Theory. Oxford University
Press: New York, pp. 349–62.

Carlyle, T. (1908) [1840]. On Heroes and Hero Worship. James Fraser:
London.

Carneiro, R. L. (1981). The chiefdom: Precursor of the state. In G. Jones
and R. Kautz (eds), The Transition to Statehood in the New World. Cam-
bridge University Press: Cambridge, pp. 33–79.

262	 References

Carroll, W. K. (2010). The Making of a Transnational Capitalist Class:
Corporate Power in the 21st Century. Zed: London.

Castells, M. (1992). Four Asian tigers with a dragon head. In J. Henderson
and R. P. Appelbaum (eds), States and Development in the Pacific Rim.
SAGE: London, pp. 33–70.

Castree, N. (2009). The spatio-temporality of capitalism. Time & Society
18(1): 26–61.

CEO [Corporate European Observatory] (2004). Lobby Planet Brussels: The
EU Quarter. CEO: Brussels.

CEO [Corporate European Observatory] (2011). Lobby Planet Brussels: The
EU Quarter, 2nd edn. CEO: Brussels.

Cerny, P. G. (1997). Paradoxes of the competition state: The dynamics of
political globalization. Government and Opposition 32(2): 251–74.

Cerny, P. G. (2010). Rethinking World Politics: A Theory of Transnational
Neopluralism. Oxford University Press: Oxford.

Chang, D. O. (2009). Capitalist Development in Korea: Labour, Capital and
the Myth of the Developmental State. Routledge: London.

Chang, H. J. (2007). The East Asian Development Experience: The Miracle,
the Crisis and the Future. Zed: London.

Chase-Dunn, C. and Lawrence, K. S. (2011a). The next three futures. Part
I: Looming crises of global inequality, ecological degradation, and a failed
system of global governance. Global Society 25(2): 137–53.

Chase-Dunn, C. and Lawrence, K. S. (2011b). The next three futures. Part
II: Possibilities of another round of US hegemony, global collapse, or
global democracy. Global Society 25(3): 269–85.

Chibber, V. (2003). Locked in Place: State-Building and Late Industrializa­
tion in India. Princeton University Press: Princeton, NJ.

Chilcote, R., Hadjiyannis, S., López, F. A. III, Nataf, D., and Sammis, E.
(1990). Transition from Democracy to Dictatorship: Comparative Studies
of Spain, Portugal and Greece. Taylor & Francis: New York.

Chomsky, N. (2001). Rogue States: The Rule of Force in World Affairs.
Pluto: London.

Chomsky, N. (2012). Occupy. Penguin: Harmondsworth, UK.
Cioran, E. M. (1975) [1949]. A Short History of Decay. Arcade: New York.
Claessen, H. J. M. and Skalnik, P. (1978). The early state: Theories and

hypotheses. In eidem (eds), The Early State. Mouton: The Hague, pp.
3–29.

Clark, C. and Lemco, J. (1988): The strong state and development: A
growing list of caveats. Journal of Developing Societies 4(1): 1–8.

Clark, J. and Jones, A. (2012). After ‘the collapse’: Strategic selectivity, Ice-
landic state elites and the management of European Union accession.
Political Geography 31: 64–72.

Clarke, S. (1977). Marxism, sociology, and Poulantzas’s theory of the state.
Capital & Class 2: 1–31.

Coleman, J. (1990). Foundations of Social Theory. Belknap Press: Cam-
bridge, MA.

References	 263

Collinge, C. (1999). Self-organization of society by scale: A spatial rework-
ing of regulation theory. Environment and Planning D: Society and Space
17(5): 557–74.

Connolly, W. E. (ed.) (1969). Pluralism in Political Analysis. Atherton: New
York.

Connolly, W. E. (1983). The Terms of Political Discourse, 2nd edn. Princeton
University Press: Princeton.

Connolly, W. E. (2005). Pluralism. Duke University Press: Durham, NC.
Cook, T. E. (2005). Governing with the News: The News Media as a Politi­

cal Institution, 2nd edn. University of Chicago Press: Chicago.
Costa, O. and Magnette, P. (2003). The European Union as a consociation?

A methodological assessment. West European Politics 26(3): 1–18.
Coulson, A. (1997). Transaction cost economics and its implications for

local governance. Local Government Studies 23(1): 107–13.
Cox, L. and Nilsen, A. G. (2014). We Make Our Own History: Marxism

and Social Movements in the Twilight of Neoliberalism. Pluto: London.
Cronin, D. (2013). Corporate Europe: How Big Business Sets Policies on

Food, Climate and War. Pluto: London.
Crouch, C. (2004). Post-Democracy. Polity: Cambridge.
Crouch, C. (2005). Capitalist Diversity and Change: Recombinant Govern­

ance and Institutional Entrepreneurs. Oxford University Press: Oxford.
Crozier, M. J., Huntington, S. P., and Watanuki, J. (1975). The Crisis of

Democracy: Report on the Governability of Democracies to the Trilateral
Commission. New York University Press: New York.

Crutzen, P. J. (2006). The ‘Anthropocene’. In E. Ehlers and T. Krafft (eds),
Earth System Science in the Anthropocene. Springer: Berlin and Heidel-
berg, pp. 13–18.

Curtis, B. (2002). Foucault on governmentality and population: The impos-
sible discovery. Canadian Journal of Sociology 27(4): 505–33.

Dalton, R. J. and Kuechler, M. (1990). Challenging the Political Order:
New Social and Political Movements in Western Democracies. Polity:
Cambridge.

Davies, J. S. (2011). Challenging Governance Theory: From Networks to
Hegemony. Policy: Bristol.

de Vattel, E. (1758). Le Droit des gens, ou Principes de la loie naturelle,
appliqués à la conduite et aux affaires des nations et des souverains, 2
vols. London.

Dean, M. (1990). The Constitution of Poverty: Towards a Genealogy of
Liberal Governance. Routledge: London.

Delaney, D. (2005). Territory: A Short Introduction. Blackwell: Oxford.
Delanty, G. and Krishan, K. (eds) (2005). Handbook of Nations and Nation­

alism. SAGE: London.
Deleuze, G. and Guattari, F. (1983) [1972]. Anti-Oedipus: Capitalism and

Schizophrenia. University of Minnesota Press: Minneapolis.
Demirović, A. and Sablowski, T. (2013). The Finance-Dominated Regime of

Accumulation and the Crisis in Europe. Rosa Luxemburg Stiftung: Berlin.

264	 References

Dierkes, M., Antal, A. B., Child, J., and Nonaka, I., (eds) (2001). Handbook
of Organizational Learning and Knowledge. Oxford University Press:
Oxford.

Disraeli, B. (1845). Sybil, or a Tale of Two Nations. At http://www.gutenberg
.org/files/3760/3760-h/3760-h.htm

Dobel, J. P. (1978). The corruption of a state. American Political Science
Review 72(3): 958–73.

Dodgshon, R. A. (1987). The European Past: Social Evolution and Spatial
Order. Macmillan: London.

Dodgshon, R. A. (1998). Society in Time and Space: A Geographical Per­
spective on Change. Cambridge University Press: Cambridge.

Doehring, K. (2004). Allgemeine Staatslehre: Eine systematische Darstel­
lung, 3rd edn. C. F. Müller: Heidelberg.

Domhoff, G. W. (2013). Who Rules America? The Triumph of the Corporate
Rich, 7th edn. New York: McGraw-Hill.

Drori, G. S., Meyer, J. W., and Hwang, H. (eds) (2006). Globalization and
Organization: World Society and Organizational Change. Clarendon: Oxford.

Dubiel, H. and A. Söllner (eds) (1981). Wirtschaft, Recht und Staat im
Nationalsozialismus: Analysen des Instituts für Sozialforschung, 1939–
1942. Suhrkamp: Frankfurt.

Dunsire, A. (1990). Holistic governance. Public Policy and Administration
5(4): 4–19.

Dunsire, A. (1993). Manipulating social tensions: Collibration as an alterna-
tive mode of government intervention. MPFIfG Discussion Paper 93/7.
Max Planck Institut für Gesellschaftsforschung, Köln.

Dunsire, A. (1996). Tipping the balance: Autopoiesis and governance.
Administration & Society 28(3): 299–334.

Dutton, W. H. (2009). The fifth estate emerging through the network of
networks. Prometheus 27(1): 1–15.

Duverger, M. (1954). Political Parties: Their Organization and Activity in
the Modern State. Methuen: London.

Dyson, K. F. H. (1982). The State Tradition in Western Europe. Martin
Robertson: Oxford.

Earle, T. K. (1997). How Chiefs Come to Power. Stanford University Press:
Stanford.

Easton, D. (1965). A Systems Analysis of Political Life. Wiley: New York.
Ebenau, M. (2012). Varieties of capitalism or dependency? A critique of the

VoC approach for Latin America. Competition & Change 16(3):
206–23.

Eder, K. (1999). Societies learn and yet the world is hard to change. Euro­
pean Journal of Social Theory 2(2): 195–215.

Eisenstadt, S. N. (1963). The Political Systems of Empires: The Rise and Fall
of Bureaucratic Societies. Free Press: New York.

Elazar, D. J. (1991). Introduction: Federalist responses to current democratic
revolutions. In idem (ed.), Federal Systems of the World: A Handbook of
Federal, Confederal and Autonomy Arrangements. Longman: Harlow,
UK, pp. i–xxi.

http://www.gutenberg.org/files/3760/3760-h/3760-h.htm
http://www.gutenberg.org/files/3760/3760-h/3760-h.htm

References	 265

Elden, S. (2007). Governmentality, calculation, territory. Environment and
Planning D: Society and Space 25(3): 562–80.

Elden, S. (2010). Land, terrain, territory. Progress in Human Geography
36(6): 799–817.

Elfferding, W. (1983). Klassenpartei und Hegemonie. Zur impliziten
Parteientheorie des Marxismus. In W. Elfferding, M. Jäger, and T. Scheffler,
Marxismus und Theorie der Parteien. Argument Verlag: Berlin,
pp. 7–35.

Elfferding, W. (1985). Zur Perspektive materialistischer Parteitheorie. Prokla
59: 142–51.

Elias, N. (1982) [1939]. The Civilizing Process: State Formation and Civili­
zation. Blackwell: Oxford.

Elias, N. (1983) [1939]. The Court Society. Blackwell: Oxford.
Elsner, W. (2012). Financial capitalism – at odds with democracy: The trap

of an ‘impossible’ profit rate. Real-World Economics Review 62: 132–59.
http://www.paecon.net/PAEReview/issue62/Elsner62.pdf

Elster, J. (1982). The case for methodological individualism. Theory and
Society 11(4): 453–82.

Engdahl, F. W. (2009). Full Spectrum Dominance: Totalitarian Democracy
in the New World Order. Edition Engdahl: Wiesbaden.

Engelhardt, T. (2014). Shadow Government: Surveillance, Secret Wars, and
a Global Security State in a Single Superpower World. Haymarket Books:
Chicago.

Engels, F. (1972) [1875]. The Origins of the Family, Private Property, and
the State. Lawrence & Wishart: London.

Escobar, P. (2015). Westward Ho on China’s Eurasia BRIC road: The new
Chinese dream. Counterpunch, 24 March.

Escolar, M. (1997). Exploration, cartography and the modernization of state
power. International Social Science Journal 151: 55–75.

Esposito, E. (2011). The Future of Futures: The Time of Money in Financing
and Society. Edward Elgar: Cheltenham, UK.

Esser, F. and Strömback, J. (eds) (2014). Mediatization of Politics: Under­
standing the Transformation of Western Democracies. Palgrave Macmil-
lan: Basingstoke, UK.

Estulin, D. (2007). The True Story of the Bilderberg Group. TrineDay:
Walterville, OR.

Evans, P. B. (1989). Predatory, developmental, and other apparatuses: A
comparative political economy perspective on the Third World State.
Sociological Forum 4(4): 561–87.

Evans, P. B. (1995). Embedded Autonomy: States and Industrial Transfor­
mation. Princeton University Press: Princeton, NJ.

Evans, P. B. (1997). The eclipse of the state? Reflections on stateness in an
era of globalization. World Politics 50(1): 62–87.

Evans, P. B. (2011). Constructing the 21st century developmental state. In
O. Edigheji (ed.), Constructing a Democratic Developmental State in
South Africa: Potentials and Challenges. Human Sciences Research
Council: Cape Town, pp. 37–58.

http://www.paecon.net/PAEReview/issue62/Elsner62.pdf

266	 References

Evans, P. B., Rueschemeyer, D., and Skocpol, T. (eds) (1985). Bringing the
State Back In. Cambridge University Press: Cambridge.

Falkner, G. (2005). Complying with Europe: EU Harmonisation and Soft
Law in the Member States. Cambridge University Press: Cambridge.

Ferejohn, J. and Pasquino, P. (2004). The law of exception: A typology of
emergency powers. International Journal of Constitutional Law 210:
333–48.

Ferguson, N. (2004). Colossus: The Price of America’s Empire. Penguin:
New York.

Ferguson, T. (1995). Golden Rule: The Investment Theory of Party Competi­
tion and the Logic of Money-Driven Political Systems. University of
Chicago Press: Chicago.

Ferguson, Y. H. and Mansbach, R. W. (1989). The State, Conceptual Chaos,
and the Future of International Relations Theory. Lynne Rienner: London.

Ferrera, M. (2008). The European welfare state: Golden achievements, silver
prospects. West European Politics 31(1–2): 82–107.

Fine, R. (2007). Cosmopolitanism. Routledge: London.
Finer, S. E. (1975). State and nation-building in Europe: The role of the

military. In C. Tilly (ed.), The Formation of National States in Western
Europe. Princeton University Press: Princeton, pp. 84–163.

Finer, S. E. (1997a). The History of Government, vol. 1: Ancient Monarchies
and Empires. Oxford University Press: Oxford.

Finer, S. E. (1997b). The History of Government, vol. 2: The Intermediate
Ages. Oxford University Press: Oxford.

Finer, S. E. (1997c). The History of Government, vol. 3: Empires, Monar­
chies and the Modern State. Oxford University Press: Oxford.

Fischer, F. (2009). Democracy and Expertise: Reorienting Policy Inquiry.
Oxford University Press: Oxford.

Flannery, K. V. (1972). The cultural evolution of civilization. Annual Review
of Ecological Systems 3: 399–426.

Flannery, K. V. (1999). Process and agency in early state formation.
Cambridge Archaeological Journal 9(1): 3–21.

Foisneau, L. (2010). Governing a republic: Rousseau’s general will and the
problem of government. Republics of Letters 2(1), 93–104.

Foucault, M. (1977) [1975]. Discipline and Punish. Allen Lane: London.
Foucault, M. (1980). Power/Knowledge: Selected Interviews and Other

Writings 1972–1977. Pantheon: New York.
Foucault, M. (1981) [1976]. The History of Sexuality, vol 1. Penguin: Har-

mondsworth, UK.
Foucault, M. (2007). Security, Territory, Population: Lectures at the Collège

de France, 1977–1978. Palgrave: Basingstoke, UK.
Foucault, M. (2008). The Birth of Biopolitics: Lectures at the Collège de

France, 1978–1979. Palgrave: Basingstoke, UK.
Fraenkel, E. (1941). The Dual State: A Contribution to the Theory of Dic­

tatorship. Oxford University Press: Oxford.
Fried, M. H. (1967). The Evolution of Political Society: An Essay in Political

Anthropology. Random House: New York.

References	 267

Friedmann, T. (2005). The World is Flat. Farrar, Straus and Giroux: New
York.

Friedmann, T. (2008). Hot, Flat, and Crowded. Farrar, Straus and Giroux:
New York.

Friedmann, T. (2011). That Used to be Us. Farrar, Straus and Giroux:
New York.

Friedrichs, J. (2001). The meaning of new medievalism. European Journal
of International Relations 7(4): 475–502.

Fukuyama, F. (1992). The End of History and the Last Man. Free Press:
New York.

Fukuyama, F. (1995). Trust: The Social Virtues and the Creation of Prosper­
ity. Free Press: New York.

Fukuyama, F. (2003). State-Building: Governance and World Order in the
21st Century. Cornell University Press: Ithaca, NY.

Fukuyama, F. (2011). The Origins of Political Order: From Prehuman Times
to the French Revolution. Farrar, Straus and Giroux: New York.

Gailey, C. W. (1985). The state of the state in anthropology. Annual Review
of Anthropology 9(1–4): 65–91.

Gambetta, D. (ed.) (1988). Trust: Making and Breaking Cooperative Rela­
tions. Blackwell: Oxford.

Gamble, A. (1973). The Conservative Nation. Routledge: London.
Gause III, F. G. (2013). Kings for all seasons: How the Middle East’s monarchies

survived the Arab Spring. Brookings Institute: Washington, DC / Doha: Qatar.
Gellner, E. (1983). Nations and Nationalism. Blackwell: Oxford.
Georgi, F. and Kannankulam, J. (2012). Das Staatsprojekt Europa in der

Krise: Die EU zwischen autoritärer Verhärtung und linken Alternativen.
Rosa Luxemburg Stiftung: Berlin.

Gerschenkron, A. (1962). Economic Backwardness in Historical Perspective.
Cambridge University Press: Cambridge.

Gerstenberger, H. (2008). Impersonal Power: History and Theory of the
Bourgeois State. Brill: Leiden.

Giddens, A. (1981). A Contemporary Critique of Historical Materialism:
Power, Property and the State. Macmillan: London.

Giddens, A. (1985). The Nation-State and Violence. Polity: Cambridge.
Gilens, M. and Page, B. (2014). Testing theories of American politics:

Elites, interest groups, and average citizens. Perspectives on Politics 12(3):
564–81.

Gill, S. (1991). American Hegemony and the Trilateral Commission.
Cambridge University Press: New York.

Gill, S. (1995). The global Panopticon? The neo-liberal state, economic life
and democratic surveillance. Alternatives 20(1): 1–49.

Gill, S. (ed.) (2011). Global Crises and the Crisis of Global Leadership.
Cambridge University Press: Cambridge.

Giraldo, J. (1996). Colombia: The Genocidal Democracy. Common Courage
Press: Monroe, ME.

Gitlin, T. (2012). Occupy Nation: The Roots, the Spirit, and the Promise of
Occupy Wall Street. HarperCollins: New York.

268	 References

Giugni, M. G. (1998). Was it worth the effort? The outcomes and conse-
quences of social movements. Annual Review of Sociology 24: 371–93.

Gledhill, J., Bender, B., and Larsen, M. T. (eds) (1988). State and Society:
The Emergence and Development of Social Hierarchy and Political Cen­
tralization. Unwin Hyman: London.

Glennon, M. J. (2014). National Security and Double Government. Oxford
University Press: New York.

Global Commission on the Economy and Climate (2014). Better Growth,
Better Climate: The New Climate Economy Report. World Resources
Institute: Washington, DC.

Goldberg, D. T. (2002). The Racial State. Blackwell: Oxford.
Goldscheid, R. (1976) [1917]. Finanzwissenschaft und Soziologie. In R.

Hickel (ed.), Rudolf Goldscheid/Joseph Schumpeter, Die Finanzkrise des
Steuerstaates. Suhrkamp: Frankfurt, pp. 317–28.

Goody, J. (1980). Technology, Tradition and the State in Africa. Cambridge
University Press: Cambridge.

Gorski, P. S. (2001). Beyond Marx and Hintze? Third wave theories of early
modern state formation. Comparative Studies in History and Society
43(4): 851–61.

Gowan, P. (2000). The Global Gamble: America’s Faustian Bid for World
Domination. Verso: London.

Gramsci, A. (1971). Selections from the Prison Notebooks. Lawrence &
Wishart: London.

Gramsci, A. (1995). Quaderni del Carcere, edizione critica dell’Istituto
Gramsci, 4 vols. Einaudi: Turin.

Grandin, G. (2007). Empire’s Workshop: Latin America, the United States,
and the Rise of the New Imperialism. Henry Holt: New York.

Green, D. and Shapiro, I. (eds) (1996). Pathologies of Rational Choice
Theory: A Critique of Applications in Political Science. Yale University
Press: New Haven, CT.

Green, P. and Ward, T. (2004). State Crime: Governments, Violence and
Corruption. Pluto: London.

Greven, M. (2010). Sind Parteien in der Politik alternativlos oder ist ihre
Rolle historisch begrenzt? In D. Gehne and T. Spier (eds), Krise oder
Wandel der Parteiendemokratie? VS Verlag: Wiesbaden, pp. 225–35.

Grofman, B. and Lijphart, A. (eds) (2003). Electoral Laws and their Political
Consequences. Agathon Press: New York.

Gross, O. (2000). The normless and exceptionless exception: Carl Schmitt’s
theory of emergency powers and the norm–exception dichotomy. Cardozo
Law Review 21: 1824–67.

Grossman, C. (1986). A framework for the examination of states of emer-
gency under the American Convention on Human Rights. American Uni­
versity International Law Review 1(1): 35–55.

Günther, G. (2004) [1973]. Life as polycontexturality. In H. Fahrenbach
(ed.), Wirklichkeit und Reflexion. Neske: Pfüllingen, pp. 187–210.
(Reprinted in Vordenker, February 2004. At www.vordenker.de)

http://www.vordenker.de

References	 269

Gunther, R. and Diamond, L. (2003). Species of political parties: A new
typology. Party Politics 9(2): 167–99.

Gunther, R., Montero, J. R., and Linz, J. J. (eds) (2002). Political Parties:
Old Concepts and New Challenges. Oxford University Press: Oxford.

Haanappel, P. P. C. (2003). The Law and Policy of Air Space and Outer
Space: A Comparative Approach. Kluwer Law International: The Hague.

Haas, P. M. and Haas, E. B. (1995). Learning to learn: Improving interna-
tional governance. Global Governance 1(4): 255–85.

Habermas, J. (1989) [1962]. The Structural Transformation of the Public
Sphere: An Inquiry Into a Category of Bourgeois Society. MIT Press:
Cambridge, MA.

Habermas, J. (1976). Legitimation Crisis. Hutchinson: London.
Habermas, J. (2002). The Post-National Constellation. Polity: Cambridge.
Hacker, J. and Pierson, P. (2011). Winner-Take-All-Politics: How Washing­

ton Made the Rich Richer – and Turned Its Back on the Middle Class.
Simon & Schuster: New York.

Häusler, J. and Hirsch, J. (1987). Regulation und Parteien im Übergang zum
‘post-Fordismus’. Das Argument 165: 651–71.

Hall, J. A. and Ikenberry, G. J. (1989). The State. Open University Press:
Buckingham.

Hall, P. A. and Soskice, D. (eds) (2001). Varieties of Capitalism: The Insti­
tutional Foundations of Comparative Advantage. Oxford University Press:
Oxford.

Hall, P. A. and Taylor, R. C. R. (1996). Political science and the three new
institutionalisms. Political Studies 44(4): 936–57.

Hall, S. (1983). The great moving right show. In S. Hall and M. Jacques
(eds), The Politics of Thatcherism. Lawrence & Wishart: London,
pp. 19–39.

Hamilton, C., Gemenne, F., and Bonneuil, C. (eds) (2015). The Anthro­
pocene and the Global Environmental Crisis. Routledge: London.

Handel, M. I. (1990). Weak States in the International System, 2nd edn.
Frank Cass: London.

Hannah, M. (2000). Governmentality and the Mastery of Territory in nine­
teenth–century America. Cambridge University Press: Cambridge.

Harding, S. (1991). Whose Science? Whose Knowledge? Thinking from
Women’s Lives. Cornell University Press: Ithaca, NY.

Harding, S. (ed.) (2003). The Feminist Standpoint Theory Reader: Intellec­
tual and Political Controversies. Routledge: London.

Hardt, M. and Negri, A. (2000). Empire. Harvard University Press: Cam-
bridge, MA.

Hartman, H. (1979). The unhappy marriage of Marxism and feminism:
Towards a more progressive union. Capital and Class 8(1): 1–33.

Harvey, D. (1996). The Condition of Post-modernity. Blackwell: Oxford.
Harvey, D. (2005). A Brief History of Neoliberalism. Oxford University

Press: Oxford.
Harvey, D. (2008). The right to the city. New Left Review 54: 23–40.

270	 References

Hay, C. (1995). Re-stating Social and Political Change. Open University
Press: Buckingham.

Hay, C. (2002). Political Analysis. Palgrave Macmillan: Basingstoke, UK.
Hayes, B. (2009). NeoConOpticon. The EU Security–Industrial Complex.

Transnational Institute/Statewatch: Amsterdam.
Hegel, G. W. F. (1977) [1807]. Phenomenology of Spirit. Clarendon:

Oxford.
Heidenheimer, A. J. (1986). Politics, policy and policey as concepts in English

and continental languages. Review of Politics 48: 1–26.
Heigl, M. (2011). Social conflict and competing state projects in the semi-

periphery: A strategic–relational analysis of the transformation of the
Mexican state into an internationalized competition state. Antipode 43(1):
129–48.

Held, D. (1992). Democracy: From city-states to a cosmopolitan order?
Political Studies 40: 10–32.

Heller, H. (1983) [1934]. Staatslehre, 6th edn. Mohr Verlag: Tübingen.
Héritier, A. and Rhodes, M (eds) (2011). New Modes of Governance in

Europe: Governing in the Shadow of Hierarchy. Palgrave Macmillan:
Basingstoke, UK.

Hilferding, R. (2007) [1911]. Finance Capital: A Study in the Latest Phase
of Capitalist Development. Routledge: London.

Hintze, O. (1975). The Historical Essays of Otto Hintze. Oxford University
Press: New York.

Hirsch, J. (1980). Der Sicherheitsstaat: Das ‘Modell Deutschland’, seine
Krise und die neuen sozialen Bewegungen. EVA: Hamburg.

Hirsch, J. (1995). Der nationale Wettbewerbsstaat: Staat, Demokratie und
Politik im globalen Kapitalismus. ID Archiv: Berlin.

Hirsch, J. (2005). Materialistische Staatstheorie. Transformationsprozesse
des kapitalistischen Systems. VSA: Hamburg.

Hodai, B. (2013). Dissent or Terror: How the Nation’s Counter Terrorism
Apparatus, in Partnership with Corporate America, Turned on Occupy
Wall Street. Center for Media and Democracy: Washington, DC.

Hood, C. (1998). The Art of the State: Culture, Rhetoric and Public Man­
agement. Oxford University Press: Oxford.

Hudson, M. (2011). Europe’s deadly transition from social democracy to
oligarchy. Counterpunch, 9–11 December. At http://michael-hudson
.com/2011/12/europes-transition-from-social-democracy-to-oligarchy/

Hudson, M. (2012). The Bubble and Beyond: Fictitious Capital, Debt Defla­
tion and the Global Crisis. Islet: Dresden.

Huntington, S. P. (1998). The Clash of Civilizations and the Remaking of
World Order. Simon & Schuster: New York.

Ingham, G. K. (1984). Capitalism Divided? The City and Industry in British
Social Development. Macmillan: Basingstoke, UK.

Innis, H. (1951). The Bias of Communication. University of Toronto Press:
Toronto.

Isaac, J. C. (1987). Power and Marxist Theory: A Realist Approach. Cornell
University Press: Ithaca, NY.

http://michael-hudson.com/2011/12/europes-transition-from-social-democracy-to-oligarchy/
http://michael-hudson.com/2011/12/europes-transition-from-social-democracy-to-oligarchy/

References	 271

Ivanes, C. D. (2002). Romania: A kidnapped revolution and the history
of a pseudo-transition. Eras Journal 2. At http://artsonline.monash.edu
.au/eras/romania-a-kidnapped-revolution-and-the-history-of-a-pseudo
-transition/

Jäger, M. (1979). Von der Staatsableitung zur Theorie der Parteien: Ein Ter-
rainwechsel im Geister Antonio Gramscis. In Arbeitskreis westeuropäische
Arbeiterbewegung (ed.), Eurokommunismus und Theorie der Politik.
Argument Verlag: Berlin, pp. 45–64.

Jameson, F. (2002). A Singular Modernity: Essay on the Ontology of the
Present. Verso: London.

Jellinek, G. (1905). Allgemeine Staatslehre, 2nd edn. Verlag O. Häring:
Berlin.

Jenson, J. (1986). Gender and reproduction: Or, babies and state. Studies in
Political Economy 20: 9–46.

Jenson, J. (2007). The European Union’s citizenship regime: Creating norms
and building practices. Comparative European Politics 5(1): 53–69.

Jessop, B. (1982). The Capitalist State: Marxist Theories and Methods.
Martin Robertson: Oxford.

Jessop, B. (1985). Nicos Poulantzas: Marxist Theory and Political Strategy.
Macmillan: Basingstoke, UK.

Jessop, B. (1990). State Theory: Putting the Capitalist State in its Place.
Polity: Cambridge.

Jessop, B. (2002). The Future of the Capitalist State. Polity: Cambridge.
Jessop, B. (2004). Multi-level governance and multi-level meta-governance.

In I. Bache and M. Flinders (eds.), Multi-level Governance. Oxford Uni-
versity Press: Oxford, pp. 49–74.

Jessop, B. (2007a). Dialogue of the deaf: Reflections on the Poulantzas–
Miliband debate. In P. Wetherly, C. W. Barrow, and P. Burnham (eds),
Class, Power and the State in Capitalist Society. Palgrave: Basingstoke,
UK, pp. 132–57.

Jessop, B. (2007b). State Power: A Strategic–Relational Approach. Polity:
Cambridge.

Jessop, B. (2009). Cultural political economy and critical policy studies.
Critical Policy Studies 3(3–4): 336–56.

Jessop, B. (2011). Rethinking the diversity of capitalism: Varieties of capital-
ism, variegated capitalism, and the world market. In G. Wood and C. Lane
(eds), Capitalist Diversity and Diversity within Capitalism. Routledge:
London, pp. 209–37.

Jessop, B. (2013). Revisiting the regulation approach: Critical reflections on
the contradictions, dilemmas, fixes, and crisis dynamics of growth regimes.
Capital & Class 37(1): 5–24.

Jessop, B. (2014a). Capitalist diversity and variety: Variegation, the world
market, compossibility and ecological dominance. Capital & Class 38(1):
43–56.

Jessop, B. (2014b). Repoliticizing depoliticization: Theoretical preliminaries
on some responses to the American and Eurozone debt crises. Policy &
Politics 42(2): 207–23.

http://artsonline.monash.edu.au/eras/romania-a-kidnapped-revolution-and-the-history-of-a-pseudo-transition/
http://artsonline.monash.edu.au/eras/romania-a-kidnapped-revolution-and-the-history-of-a-pseudo-transition/
http://artsonline.monash.edu.au/eras/romania-a-kidnapped-revolution-and-the-history-of-a-pseudo-transition/

272	 References

Jessop, B. (2014c). Variegated capitalism, Modell Deutschland, and the
Eurozone crisis. Journal of Contemporary European Studies 22(3):
248–60.

Jessop, B. (2015a). Comparative capitalisms and/or variegated capitalism.
In I. Bruff, M. Ebenau, and C. May (eds), New Directions in Critical
Comparative Capitalisms Research. Palgrave Macmillan: Basingstoke,
UK, pp. 65–82.

Jessop, B. (2015b). The symptomatology of crises: Reading crises and learn-
ing from them: Some critical realist reflections. Journal of Critical Realism
14(3): 1–37.

Jessop, B. (2015c) Neo-liberalism, finance-dominated accumulation, and the
cultural political economy of austerity. In K. Featherstone and Z. M. Irving
(eds), Politics of Austerity. Palgrave Macmillan: London, 85–108.

Jessop, B., Brenner, N., and Jones, M. R. (2008). Theorizing sociospatiality.
Environment and Planning D: Society and Space 26(3): 389–401.

Johnson, C. A. (1982). MITI and the Japanese Miracle: The Growth of
Industrial Policy, 1925–1975. Stanford University Press: Stanford.

Johnson, C. A. (1987). Political institutions and economic performance: The
government–business relationship in Japan, South Korea, and Taiwan. In
F. C. Deyo (ed.), The Political Economy of the New Asian Industrialism.
Cornell University Press: Ithaca, NY, pp. 136–64.

Johnson, C. A. (2002). Blowback: The Costs and Consequences of American
Empire. Sphere: New York.

Jones, M. R. and Jessop, B. (2010). Thinking state/space incompossibly.
Antipode 42(5): 1119–49.

Jones, R. (2007). People/State/Territories: The Political Geographies of
British State Transformation. Wiley Blackwell: Oxford.

Joseph, J. (2012). The Social in the Global: Social Theory, Governmentality
and Global Politics. Cambridge University Press: Cambridge.

Joseph, J. (2014). Combining hegemony and governmentality to explain
global governance. Spectrum: Journal of Global Studies 6(1): 1–15.

Kaasch, A. and Martens, K. (eds) (2015). Actors and Agency in Global Social
Governance. Oxford University Press: Oxford.

Kaczyinski, R. (2014). Transnational internal security, democracy and the
role of the state. At http://www.inter-disciplinary.net/at-the-interface/wp
-content/uploads/2012/06/Kaczynski_web_12_06_03.pdf

Kalpagam, U. (2000). The colonial state and statistical knowledge. History
of the Human Sciences 13: 37–55.

Kang, D. C. (2002). Crony Capitalism: Corruption and Development in South
Korea and the Philippines. Cambridge University Press: Cambridge.

Kannankulam, J. and Georgi, F. (2012). Die Europäische Integration als
materielle Verdichtung von Kräfteverhältnissen: Hegemonieprojekte im
Kampf um das ‘Staatsprojekt Europa’. Phillips-Universität Marburg,
Marburg. At http://www.uni-marburg.de/fb03/politikwissenschaft/eipoe/
publikationen/publikationen/a30.pdf

Katz, R. S. and Mair, P. (1994). Party organizations: From civil society to
the state. In eidem (eds), How Parties Organize: Change and Adaptation

http://www.inter-disciplinary.net/at-the-interface/wp-content/uploads/2012/06/Kaczynski_web_12_06_03.pdf
http://www.inter-disciplinary.net/at-the-interface/wp-content/uploads/2012/06/Kaczynski_web_12_06_03.pdf
http://www.uni-marburg.de/fb03/politikwissenschaft/eipoe/publikationen/publikationen/a30.pdf
http://www.uni-marburg.de/fb03/politikwissenschaft/eipoe/publikationen/publikationen/a30.pdf

References	 273

in Party Organization in Western Democracies. SAGE: London,
pp. 1–22.

Katz, R. S. and Mair, P. (1995). Party organization, party democracy and
the emergence of the cartel party. In P. Mair (1997). Party System Change:
Approaches, and Interpretations. Clarendon: Oxford, pp. 93–119.

Katz, R. S. and Mair, P. (2002). The ascendancy of the party in public office.
In R. Gunther, J. M. Montero, and J. J. Linz (eds), Political Parties:
Old Concepts and New Challenges. Oxford University Press: Oxford,
pp. 113–34.

Kautsky, K. (1914). Der Imperialismus. Die Neue Zeit 2(32), 11
September.

Kayaoğlu T. (2010). Legal Imperialism: Sovereignty and Extraterritoriality
in Japan, the Ottoman Empire, and China. Cambridge University Press:
Cambridge.

Keating, M. (2001). Plurinational Democracy: Stateless Nations in a Post-
sovereign Era. Oxford University Press: Oxford.

Kellner, D. (2005). Western Marxism. In A. Harrington (ed.), Modern Social
Theory: An Introduction. Oxford University Press: Oxford, pp. 154–74.

Kelly, D. (2003). The State of the Political: Conceptions of Politics and the
State in the Thought of Max Weber, Carl Schmitt and Franz Neumann.
Oxford University Press: Oxford.

Kelly, M. G. E. (2009). The Political Philosophy of Michel Foucault.
Routledge: London.

Kelsen, H. (1945). General Theory of Law and the State. Harvard University
Press: Cambridge, MA.

Kenway, P. (1980). Keynes, Marx and the possibility of crisis. Cambridge
Journal of Economics 4(1): 23–36.

Kirchheimer, O. (1966). The transformation of Western European party
systems. In J. La Palombara and M. Weiner (eds), Political Parties
and Political Development. Princeton University Press: Princeton, NJ,
pp. 177–200.

Kirchheimer, O. (1969). Party structure and mass democracy in Europe. In
idem, Politics, Law and Social Change: Selected Essays of Otto Kirch­
heimer. Columbia University Press: New York, pp. 245–68.

Kitschelt, H. (1991). Industrial governance structures, innovation strategies,
and the case of Japan: Sectoral or cross-national comparative analysis?
International Organization 45(4): 453–93.

Kjaer, P. F. (2010). Between Governing and Governance: On the Emergence,
Function and Form of Europe’s Post-National Constellation. Hart:
Oxford.

Klare, M. (2001). Resource Wars: The New Landscape of Global Conflict.
Metropolitan Books: New York.

Klare, M. (2012). The Race for What’s Left: The Global Scramble for the
World’s Last Resources. Metropolitan Books: New York.

Kofele-Kala, N. (2006). The International Law of Responsibility for Eco­
nomic Crimes: Holding State Officials Individually Liable for Fraudulent
Enrichment. Ashgate: Aldershot, UK.

274	 References

Kohli, A. (2004). State-Directed Development: Political Power and Industri­
alization in the Global Periphery. Princeton University Press: Princeton, NJ.

Kooiman, J. (ed.) (1993). Modern Governance: New Government–Society
Interactions. SAGE: London.

Kooiman, J. (2003). Governing as Governance. SAGE: London.
Kooiman, J. and Jentoft, S. (2009). Meta-governance: Values, norms and

principles, and the making of hard choices. Public Administration 87(4):
818–36.

Koole, R. (1994). The vulnerability of the modern cadre party in the Neth-
erlands. In R. Katz & P. Mair (eds), How Parties Organize: Change and
Adaptation in Party Organizations in Western Democracies. SAGE:
London, pp. 278–304.

Kornhauser, W. (1959). The Politics of Mass Society. Routledge & Kegan
Paul: London.

Koselleck, R. (1985). Futures Past: On the Semantics of Historical Time.
MIT Press: Cambridge, MA.

Kostiner, J. (ed.) (2000). Middle East Monarchies: The Challenge of Moder­
nity. Lynne Rienner: Boulder, CO.

Krätke, M. (1984). Die Kritik der Staatsfinanzen: Zur politischen Ökonomie
des Steuerstaats. VSA: Hamburg.

Kratochwil, F. (1986). Of systems, boundaries, and territoriality: An inquiry
into the formation of the state system. World Politics 34(1): 27–52.

Kriesi, H., Lavenex, S., Esser, F., Matthes, J., Bühlmann, M., and Bochsler,
D. (2013). Democracy in the Age of Globalization and Mediatization.
Palgrave Macmillan: Basingstoke, UK.

Krouwel, A. (2003). Otto Kirchheimer and the catch-all party. West Euro­
pean Politics 26(2): 23–40.

Lachmann, R. (2010). States and Power. Polity: Cambridge.
Laclau, E. and Mouffe, C. (1985). Hegemony and Socialist Stategy. New

Left Books: London.
Lange, S. (2003). Niklas Luhmanns Theorie der Politik: Eine Abklärung der

Staatsgesellschaft. Westdeutscher Verlag: Opladen.
Lapavitsas, C. (2013). Profiting without Producing: How Finance Exploits

Us All. Verso: London.
Larrain, J. (1986). Theories of Development: Capitalism, Colonialism and

Dependency. Polity: Cambridge.
Larsson, B. (2013). Sovereign power beyond the state: A critical reappraisal

of governance by networks. Critical Policy Studies 7(2): 99–114.
Lasswell, H. D. (1950). National Security and Individual Freedom. McGraw

Hill: New York.
Latour, B. (2005). Reassembling the Social: An Introduction to Actor–

Network Theory. Oxford University Press: New York.
Latour, B. (2010). The Making of Law: An Ethnography of the Conseil

d’état. Polity: Cambridge.
Law, J. (2009). Actor network theory and material semiotics. In B. S. Turner

(ed.), The Blackwell Encyclopedia of Social Theory. Wiley Blackwell:
Oxford, pp. 142–58.

References	 275

Le Billon, P. (2005). Diamond wars? Conflict diamonds and geographies of
resource wars. Annals of the American Association of Geographers 98(2):
345–72.

Lefebvre, H. (1968). Le Droit à la ville. Anthropos: Paris.
Lefebvre, H. (1971). Everyday Life in the Modern World. Penguin: Har-

mondsworth, UK.
Lefebvre, H. (1991) [1978]. The Production of Space. Blackwell: Oxford.
Lefebvre, H. (2004) [1992]. Rhythmanalysis: Space, Time and Everyday

Life. Continuum: London.
Leibholz, G. (1966). Das Wesen der Repräsentation und der Gestaltwandel

der Demokratie im 20. Jahrhundert. Walter de Gruyter: Berlin.
Lemke, T. (1997). Eine Kritik der politischen Vernunft: Foucaults Analyse

der modernen Gouvernementalität. Argument Verlag: Hamburg.
Lenin, V. I. (1972) [1917]. State and Revolution. In idem, Collected Works,

vol. 35. Progress Publishers: Moscow, pp. 381–492.
Lepsius, M. R. (1993). Demokratie in Deutschland: Soziologisch–historische

Konstellationsanalysen, ausgewählte Aufsätze. Vandenhoeck & Ruprecht:
Göttingen.

Levene, M. (2005a). Genocide in the Age of the Nation-State, vol. 1: The
Meaning of Genocide. I. B. Tauris: London.

Levene, M. (2005b). Genocide in the Age of the Nation State, vol. 2: The
Rise of the West and the Coming of Genocide. I. B. Tauris: London.

Li, M. (2008). The Rise of China and the Demise of the Capitalist World-
Economy. Pluto: London.

Lijphart, A. (1969). Consociational democracy. World Politics 21(2):
207–25.

Lijphart, A. (1999). Patterns of Democracy: Government Forms and Per­
formance in Thirty-Six Countries. Yale University Press: New Haven, CT.

Lijphart, A. (2008). Thinking about Democracy: Power Sharing and Major­
ity Rule in Theory and Practice. Routledge: London.

Lindblom, C. E. (1977). Politics and Markets: The World’s Political Eco­
nomic Systems. Basic Books: New York.

Lindsey, J. R. (2013). The Concealment of the State. Bloomsbury: London.
Ling, L. (1996). Feminist international relations: From critique to recon-

struction. Journal of International Communication 3(1): 27–41.
Linz, J. J. (1990a). The perils of presidentialism. Journal of Democracy 1(1):

51–69.
Linz, J. J. (1990b). The virtues of parliamentarism. Journal of Democracy

1(3): 84–91.
Linz, J. J. (1993). State building and nation building. European Review 1(4):

355–69.
Linz, J. J. (1994). Presidential or parliamentary democracy: Does it make a

difference? In J. J. Linz and A. Valenzuela (eds), The Crisis of Presidential
Democracy: Comparative Perspective. Johns Hopkins University Press:
Baltimore, MD, pp. 3–89.

Linz, J. J. (1998). Democracy’s time constraints. International Political
Science Review 19(1): 19–39.

276	 References

Linz, J. J. (2000). Totalitarian and Authoritarian and Regimes. Lynne
Rienner: Boulder, CO.

Linz, J. J. (2002). Parties in contemporary democracies: Problems and para-
doxes. In R. Gunther, J. R. Montero, and J. J. Linz (eds), Political Parties:
Old Concepts and New Challenges. Oxford University Press: Oxford,
pp. 291–317.

Linz, J. J. and Stepan, A. (eds) (1996). Problems of Democratic Transitions
and Consolidation: Southern Europe, South America, and Post-Commu­
nist Europe. John Hopkins University Press: Baltimore, MD.

Lipschutz, R. (2005). Global civil society and global governmentality. In
G. Baker and D. Chandler (eds), Global Civil Society. Routledge: London.

Lipset, S. M. and Rokkan, S. (1967). Cleavage structures, party systems,
and voter alignments: An introduction. In eidem (eds), Party Systems and
Voter Alignments: Cross-National Perspectives. Free Press: New York,
pp. 1–64.

Listner, M. (2012). Could commercial space help define and delimitate the
boundaries of outer space? Space Review: Essays and Commentary about
the Final Frontier, 29 October. At http://www.thespacereview.com/
article/2180/1

Lloyd, G. (1983). The Man of Reason: ‘Male’ and ‘Female’ in Western Phi­
losophy. University of Minnesota Press: Minneapolis.

Lofgren, M. (2014). Anatomy of the deep state. 21 February. At http://
billmoyers.com/2014/02/21/anatomy-of-the-deep-state/#1

Loughlin, M. (2009). In defence of Staatslehre. Der Staat 48(1): 1–28.
Loughlin, M. (2014). Foundations of Public Law. Oxford University Press:

Oxford.
Luhmann, N. (1979). Trust and Power. Wiley: Chichester.
Luhmann, N. (1982). The future cannot begin: Temporal structures in

modern society. In idem, The Differentiation of Society. Columbia Uni-
versity Press: New York, pp. 271–88.

Luhmann, N. (1989). Staat und Staatsräson im Übergang von traditionaler
Herrschaft zu moderner Politik. In idem, Gesellschaftstruktur und Seman­
tik 3. Suhrkamp: Frankfurt, pp. 74–103.

Luhmann, N. (1998). Observations on Modernity. Polity: Cambridge.
Luhmann, N. (2000). The Reality of the Mass Media. Polity: Cambridge.
Lukács, G. (1971) [1923]. History and Class Consciousness: Studies in

Marxist Dialectics. Merlin: London.
MacKay, J. (2006). State failure, actor–network theory, and the theorisation

of sovereignty. Brussels Journal of International Studies 3: 61–98.
MacKinnon, C. (1989). Towards a Feminist Theory of the State. Harvard

University Press: Cambridge, MA.
MacLaughlin, J. (2001). Re-Imagining the State. The Contested Terrain of

Nation-Building. Pluto: London.
Mazzucato, M. (2013). The Entrepreneurial State: Debunking Public vs

Private Sector Myths. Anthem: London.
McCormick, J. P. (2004). From constitutional technique to Caesarist ploy:

Carl Schmitt on dictatorship, liberalism, and emergency powers. In

http://www.thespacereview.com/article/2180/1
http://www.thespacereview.com/article/2180/1
http://billmoyers.com/2014/02/21/anatomy-of-the-deep-state/#1
http://billmoyers.com/2014/02/21/anatomy-of-the-deep-state/#1

References	 277

P. Baehr and M. Richter (eds), Dictatorship in History and Theory: Bona­
partism, Caesarism, and Totalitarianism. Cambridge University Press:
Cambridge, pp. 197–200.

McCoy, A. W. (2009). Policing America’s Empire: The United States, the
Philippines, and the Rise of the Surveillance State. University of Wisconsin
Press: Madison.

McFarland, A. S. (2004). Neopluralism: The Evolution of Political Process
Theory. University of Kansas Press: Lawrence.

McIntosh, D. (1977). The objective bases of Max Weber’s ideal types.
History and Theory 16(3): 265–79.

McMichael, P. (1996). Development and Social Change: A Global Perspec­
tive. Pine Forge Press: Thousand Oaks, CA.

McNally, C. A. (2012). Sino-capitalism: China’s reemergence and the inter-
national political economy. World Politics 64(4): 741–76.

McNicoll, G. (2003). Population. In P. Demeny and G. McNicoll (eds),
Encyclopedia of Population. Macmillan: New York, pp. 226–34.

Mainwaring, S. and Shugart, M. S. (1997). Juan Linz, presidentialism, and
democracy: A critical appraisal. Comparative Politics 29(4): 449–71.

Mann, M. (1984). The autonomous power of the state. European Journal
of Sociology 25(2): 187–213.

Mann, M. (1986). The Sources of Social Power, vol. 1: A History of
Power from the Beginning to ad 1760. Cambridge University Press:
Cambridge.

Mann, M. (1996). The Sources of Social Power, vol. 2: The Rise of Classes
and Nation-States. Cambridge University Press: Cambridge.

Mann, M. (2008). The infrastructural power of the state. Studies in Com­
parative International Development 43: 355–65.

Mann, M. (2012a). The Sources of Social Power, vol. 3: Global Empires
and Revolution. Cambridge University Press: Cambridge.

Mann, M. (2012b). The Sources of Social Power, vol. 4: Globalizations,
1945–2011. Cambridge University Press: Cambridge.

Maran, R. (1989). Torture: The Role of Ideology in the French–Algerian
War. Praeger: New York.

Marshall, A. G. (2015). World Economic Forum: A history and analysis.
Transnational Institute, Amsterdam. At www.tni.org/article/world-economic
-forum-history-and-analysis (accessed 21 March 2015).

Marx, K. (1967) [1896]. Capital, vol. 3. Lawrence & Wishart: London.
Marx, K. (1975) [1843]. Contribution to the Critique of Hegel’s Philosophy

of Law. In MECW, vol. 3, pp. 3–129.
Marx, K. (1978a) [1850]. The Class Struggles in France. In MECW, vol. 10,

pp. 47–145.
Marx, K. (1978b) [1852]. The Eighteenth Brumaire of Louis Bonaparte. In

MECW, vol. 11, pp. 99–197.
Marx, K. (1986) [1858]. The rule of the pretorians. In MECW, vol. 15,

pp. 464–7.
Marx, K. (1989) [1875]. Critique of the Gotha Programme. In MECW, vol.

28, pp. 75–99.

http://www.tni.org/article/world-economic-forum-history-and-analysis
http://www.tni.org/article/world-economic-forum-history-and-analysis

278	 References

Marx, K. and Engels, F. (1976a) [1845–6]. The German Ideology. In MECW,
vol. 5, pp. 19–539.

Marx, K. and Engels, F. (1976b) [1848]. Manifesto of the Communist Party.
In MECW, vol. 6, pp. 477–519.

Mayntz, R. (2003). New challenges to governance theory. In H. Bang (ed.),
Governance as Social and Political Communication. Manchester Univer-
sity Press: Manchester, pp. 27–40.

Medalye, J. (2010). Neoclassical, institutional, and Marxist approaches to
the environment–economic relationship. At http://www.eoearth.org/view/
article/154812

Messner, D. (1998). The Network Society. Cass: London.
Meuleman, L. (2008). Public Management and the Metagovernance of Hier­

archies, Networks and Markets. Springer: Heidelberg.
Meyer, J. W., Boli, J., Thomas, G. M., and Ramirez, F. O. (1997). World society

and the nation-state. American Journal of Sociology 103(1): 144–81.
Meyer, T. (2002). Media Democracy: How the Media Colonize Politics.

Polity: Cambridge.
Michels, R. (1962) [1911]. Political Parties. Collier: New York.
Migdal, J. (1988). Strong States and Weak Societies. University of California

Press: Berkeley.
Migliaro, L. R. and Misuraca, P. (1982). The theory of modern bureaucracy.

In A. S. Sassoon (ed.), Approaches to Gramsci. Writers & Readers:
London, pp. 70–91.

Miliband, R. (1969). The State in Capitalist Society. Weidenfeld & Nicolson:
London.

Miliband, R. (1977). Marxism and the State. Oxford University Press:
London.

Miller, P. and Rose, N. (2008). Governing the Present. Administering Eco­
nomic, Social and Personal Life. Polity: Cambridge.

Misztal, B. (1996). Trust in Modern Societies: The Search for the Bases of
Social Order. Cambridge University Press: Cambridge.

Mitchell, T. J. (1991). The limits of the state: Beyond statist approaches and
their critics. American Political Science Review 85(1): 77–96.

Mitchell, T. J. (1999). Society, economy and the state effect. In G. Steinmetz
(ed.), State/Culture: State Formation after the Cultural Turn. Cornell Uni-
versity Press: Ithaca, NY, pp. 76–97.

Montero, J. R. and Gunther, R. (2002). Introduction: Reviewing and Reas-
sessing Parties. In R. Gunther, J. R. Montero, and J. J. Linz (eds), Political
Parties: Old Concepts and New Challenges, pp. 1–38.

Moore, J. W. (2015a). The capitalocene. Part I: On the nature & origins of
our ecological crisis. Journal of Peasant Studies.

Moore, J. W. (2015b). The capitalocene. Part II: Abstract social nature and
the limits to capital. Journal of Peasant Studies.

Moore, S. W. (1957). The Critique of Capitalist Democracy. Paine Whitman:
New York.

Morgan, E. S. (1988). Inventing the People: The Rise of Popular Sovereignty
in England and America. W. W. Norton: New York.

http://www.eoearth.org/view/article/154812
http://www.eoearth.org/view/article/154812

References	 279

Morgenthau, H. J. (1954). Politics among Nations: The Struggle for Power
and Peace, 2nd edn. Alfred A. Knopf: New York.

Morgenthau, H. J. (1962). Politics in the Twentieth Century, vol. 1: The
Decline of Democratic Politics. University of Chicago Press: Chicago.

Müller, J. C., Reinfeldt, S., Schwarz, R., and Tuckfield, M. (1994). Der Staat
in den Köpfen: Anschlüsse an Louis Althusser und Nicos Poulantzas.
Decaton: Mainz.

Müller, W. and Strøm, K. (1999). Party behavior and representative democ-
racy. In eidem (eds), Policy, Office, or Votes? How Political Parties in
Western Europe Make Hard Decisions. Cambridge University Press: Cam-
bridge, pp. 279–309.

Mulvad, A. C. M. (2015). Competing hegemonic projects within China’s
variegated capitalism: ‘Liberal’ Guangdong vs. ‘statist’ Chongqing. New
Political Economy 20(2): 199–227.

Nelson, B. R. (2006). The Making of the Modern State: A Theoretical Evolu­
tion. Palgrave: Basingstoke, UK.

Neocleous, M. (2000). The Fabrication of Social Order: A Critical Theory
of State Power. Pluto: London.

Neocleous, M. (2003). Imagining the State. Open University Press:
Maidenhead.

Neocleous, M. (2006). The problem with normality, or Taking exception to
‘permanent emergency’. Alternatives 31(2): 191–213.

Nettl, J. P. (1968). The state as a conceptual variable. World Politics 20(4):
559–92.

Neumann, S. (1956). Toward a comparative study of political parties. In
idem (ed.), Modern Political Parties: Approaches to Comparative Politics.
University of Chicago Press: Chicago, pp. 395–421.

Newman, D. and Paasi, A. (1998). Fences and neighbours in the postmodern
world: Boundary narratives in political geography. Progress in Human
Geography 22: 186–207.

Nietzsche, F. W. (1994) [1887]. On the Genealogy of Morals: A Polemic.
Cambridge University Press: Cambridge.

Nooteboom, B. (2002). Trust: Forms, Foundations, Functions, Failures and
Figures. Edward Elgar: Cheltenham, UK.

Nordhaug, C. (2002). Globalisation and the state: Theoretical paradigms.
European Journal of Development Research 14(10): 5–27.

Nordlinger, E. A. (1981). The Autonomy of the Democratic State. Harvard
University Press: Cambridge, MA.

Nye, J. (2004). Smart Power: The Means to Success in World Politics. Pub-
licAffairs: New York.

O’Connor, J. (1973). The Fiscal Crisis of the State. St Martins: New York.
Oberndorfer, L. (2015). From new constitutionalism to authoritarian con-

stitutionalism: New economic governance and the state of European
democracy. In J. Jäger and E. Springler (eds), Asymmetric Crisis in Europe
and Possible Futures. Routledge: London, pp. 185–205.

Önis, Z. (1991). The logic of the developmental state. Comparative Politics
24(1): 109–26.

280	 References

Offe, C. (1972). Strukturprobleme des kapitalistischen Staates. Suhrkamp:
Frankfurt.

Offe, C. (1975). The theory of the capitalist state and the problem of policy
formation. In L. N. Lindberg, R. Alford, C. Crouch, and C. Offe (eds),
Stress and Contradiction in Modern Capitalism. D. C. Heath: Lexington,
KT, pp. 125–44.

Offe, C. (1983). Contradictions of the Welfare State. Hutchinson: London.
Offe, C. (2000). Governance. An ‘empty signifier’? Constellations 16(4):

550–63.
Ohmae, K. (1995). The End of the Nation State: The Rise of Regional

Economies. Free Press: New York.
Ojakangas, M. (2012). Michel Foucault and the enigmatic origins of bio-

politics and governmentality. History of the Human Sciences 25(1): 1–14.
Ong, A. (2000). Flexible Citizenship: The Cultural Logics of Transnational­

ity. Duke University Press: Durham, NC.
Ortner, S. (1978). The virgin and the state. Feminist Studies 45(3): 9–35.
Osiander, A. (2001). Sovereignty, international relations, and the Westphal-

ian myth. International Organization 55: 251–87.
Overbeek, H. and van Apeldoorn, B. (eds) (2012). Neoliberalism in Crisis.

Palgrave Macmillan: Basingstoke, UK.
Palonen, K. (2006). Two concepts of politics, two histories of a concept?

Conceptual history and present controversies. Distinktion: Scandinavian
Journal of Social Theory 7(1): 11–25.

Panebianco, A. (1988). Political Parties: Organization and Power. Cam-
bridge University Press: Cambridge.

Panitch, L. (2000). The new imperial state. New Left Review 2: 5–20.
Panitch, L. and Gindin, S. (2012). The Making of Global Capitalism: The

Political Economy of American Empire. Verso: London.
Park, B. (2008). Turkey’s deep state: Ergenekon and the threat to democra-

tisation in the Republic. The RUSI Journal 153(5): 54–9.
Parker, G. (1996). The Military Revolution. Cambridge University Press:

Cambridge.
Parsons, T. (1969). Politics and Social Structure. Free Press: New York.
Pashukanis, E. B. (1978) [1924]. Law and Marxism: A General Theory. Ink

Links: London.
Pateman, C. (1989). The Disorder of Women. Polity: Cambridge.
Patomäki, H. (2008). The Political Economy of Global Security. Routledge:

London.
Pauketat, T. R. (2007). Chiefdoms and Other Archaeological Delusions.

AltaMira: Lanham, MD.
Paul, D. E. (2003). Re-scaling IPE: Subnational States and the Regulation

of Global Political Economy. Routledge: London.
Peck, J. and Theodore, N. (2015). Fast Policy: Experimental Statecraft

at the Thresholds of Neoliberalism. University of Minnesota Press:
Minneapolis.

Peet, R. (2011). Inequality, crisis and austerity in finance capitalism. Cam­
bridge Journal of Regions, Economy and Society, 4: 383–99.

References	 281

Peters, B. G. and Pierre, J. (eds) (2004). The Politicization of the Civil Service
in Comparative Perspective. Routledge: London.

Petit, V. (2013). Counting Populations, Understanding Societies: Towards
an Interpretative Approach. Springer: Dordrecht.

Pierre, J. (ed.) (1999). Debating Governance: Authority, Steering, and
Democracy. Oxford University Press: Oxford.

Pierson, P. (2002). Coping with permanent austerity: Welfare state restructur-
ing in affluent democracies. Revue française de sociologie 43(2): 369–406.

Poggi, G. (1978). The Development of the Modern State: A Sociological
Introduction. Polity: Cambridge.

Poguntke, T. and Webb, P. (eds) (2007). The Presidentialisation of Politics.
Oxford University Press: Oxford.

Polanyi, K. (1957). Trade and Market in the Early Empires: Economies in
History and Theory. Free Press: New York.

Pomper, P. (2005). The history and theory of empires. History and Theory
44 (Theme issue), 1–27.

Portelli, H. (1972). Gramsci et le bloc historique. Maspero: Paris.
Porter, B. D. (1994). War and the Rise of the State: The Military Foundations

of Modern Politics. Free Press: New York.
Postone, M. (1993). Time, Labor and Social Domination: A Reinterpretation

of Marx’s Theory. Cambridge University Press: New York.
Poulantzas, N. (1973) [1968]. Political Power and Social Classes. New Left

Books: London.
Poulantzas, N. (1974) [1972]. Fascism and Dictatorship. New Left Books:

London.
Poulantzas, N. (1975). Classes in Contemporary Capitalism. New Left

Books: London.
Poulantzas, N. (1976). Crisis of the Dictatorships. Verso: London.
Poulantzas, N. (1978). State, Power, Socialism. Verso: London.
Poulantzas, N. (1979) [1976]. The political crisis and the crisis of the state.

In J. W. Freiburg (ed.), Critical Sociology. Halstead Press: New York,
pp. 373–93.

Prescott, J. (1987). Political Frontiers and Boundaries. Allen & Unwin:
London.

Price, R. M. (1991). The Apartheid State in Crisis: Political Transformation
of South Africa, 1975–1990. Clarendon: Oxford.

Provan, K. G. and Kenis, P. (2008). Modes of network governance, structure,
management, and effectiveness. Journal of Public Administration Research
and Theory 18(2): 229–52.

Przeworski, A. (1977). Proletariat into a class: The process of class formation
from Karl Kautsky’s The Class Struggle to recent controversies. Politics
& Society 7(4): 343–401.

Przeworski, A. (1993). Democracy and the Market: Political and Economic
Reforms in Eastern Europe and Latin America. Cambridge University
Press: New York.

Pufendorf, S. (1672) [1759]. De iure naturae et gentium libri octo [Of the
Law of Nature and Nations, Eight Books]. Lund.

282	 References

Puhle, H.-J. (2002). Still the age of catch-allism? Volksparteien and Parteien­
staat in Crisis and Re-equilibration. In R. Gunther, J. R. Montero, and
J. J. Linz (eds), Political Parties: Old Concepts and New Challenges.
Oxford University Press: Oxford, pp. 58–83.

Purvis, T. (1998). Aboriginal peoples and the limits of the state–sovereignty–
nation triplet: Historical and contemporary reflections on the nationalities
principle. PhD Thesis, Lancaster University, United Kingdom.

Putnam, R. D. (2000). Bowling Alone: The Collapse and Revival of Ameri­
can Community. Simon & Schuster: New York.

Radice, H. (2000). Globalization and national capitalisms: Theorizing con-
vergence and differentiation. Review of International Political Economy
7(4): 719–42.

Rapp, R. (1977). Gender and class: An archaeology of knowledge concern-
ing the origin of the state. Dialectical Anthropology 2(4): 309–16.

Rasmus, J. (2010). Epic Recession. Prelude to Global Depression. Pluto:
London.

Redmond, E. M. and Spencer, C. S. (2012). Chiefdoms at the threshold: The
competitive origins of the primary state. Journal of Anthropological
Archaeology 31: 22–37.

Rehmann, J. (2013). Theories of Ideology: The Powers of Alienation and
Subjection. Brill: Leiden.

Reinhard, W. (ed.) (1999). Die Verstaatlichung der Welt. Europäische Staats­
modelle undaußereuropäische Machtprozesse. Oldenbourg Verlag: Munich.

Renan, E. (1882). Qu’est-ce qu’une nation? Lecture at the Sorbonne, Paris.
At http://www.nationalismproject.org/what/renan.htm

Reno, Q. (1998). Warlord Politics and African States. Lynne Rienner:
Boulder, CO.

Roberts, J. (2006). Philosophizing the Everyday: Revolutionary Praxis and
the Fate of Cultural Theory. Pluto: London.

Roberts, J. T. (2011). Multipolarity and the new world (dis)order: US hege-
monic decline and the fragmentation of the global climate regime. Global
Environmental Change 21(3): 776–84.

Robinson, W. I. (2004). A Theory of Global Capitalism: Transnational
Production, Transnational Capitalists, and the Transnational State. Johns
Hopkins University Press: Baltimore, MD.

Robinson, W. I. (2012). Global capitalism theory and the emergence of
transnational elites. Critical Sociology 38(3): 349–63.

Rogers, C. (ed.) (1955). The Military Revolution Debate. Westview Press:
Boulder, CO.

Rohrschneider, R. and Whitefield, S. (2012). The Strain of Representation.
Oxford University Press: Oxford.

Rokkan, S. (1999). State Formation, Nation-Building and Mass Politics in
Europe: The Theory of Stein Rokkan. Oxford University Press: Oxford.

Rosa, H. (2013). Social Acceleration: A New Theory of Modernity. Colum-
bia University Press: New York.

Rossiter, C. L. (1948). Constitutional Dictatorship: Crisis Government in
the Modern Democracies.

http://www.nationalismproject.org/what/renan.htm

References	 283

Rothe, D. L. (2009). State Criminality: The Crime of All Crimes. Lexington:
Lanham, MD.

Rousseau, J.-J. (1758). Discours sur l’économie politique. At http://www.
ac-grenoble.fr/PhiloSophie/file/rousseau_economie_politique.pdf

Rousseau, J.-J. (1792). Du contrat social, ou Principes du droit politique.
Rey: Amsterdam.

Routley, L. (2014). Developmental states in Africa? A review of ongoing
debates and buzzwords. Development Policy Review 32(2): 159–77.

Rüb, F. (2005). Sind die Parteien noch zu retten? Zum Stand der gegen
wärtigen Parteien und Parteiensystemforschung. Neue Politische Literatur
50(3): 397–421.

Ruggie, J. (1993). Territoriality and beyond. International Organization
47(1): 139–74.

Rupert, M. and Solomon, M. S. (2006). Globalization and International
Political Economy: The Politics of Alternative Futures. Rowman and Lit-
tlefield: Lanham, MD.

Sassatelli, M. (2002). Imagined Europe: The shaping of a European cultural
identity through EU cultural policy. European Journal of Social Theory
5(4): 435–51.

Sassoon, A. S. (1980). Gramsci’s Politics. Croom Helm: London.
Satter, D. (2003). Darkness at Dawn: The Rise of the Russian Criminal State.

Yale University Press: New Haven, CT.
Sauer, B. (1997). ‘Die Magd der Industriegesellschaft’: Anmerkungen zur

Geschlechtsblindheit von Staats – und Institutionstheorien. In B. Kerchner
and G. Wilder (eds), Staat und Privatheit. Westdeutscher Verlag: Opladen,
pp. 29–53.

Schäfer, A. and Streeck, W. (eds) (2013). Politics in the Age of Austerity.
Polity: Cambridge.

Scharpf, F. W. (1993). Games in Hierarchies and Networks: Analytical and
Empirical Approaches to the Study of Governance Institutions. Campus:
Frankfurt.

Scharpf, F. W. (1999). Governing in Europe: Effective and Democratic?
Oxford University Press: Oxford.

Scheppele, K. L. (2004). Law in a time of emergency: States of exception
and the temptations of 9/11. Journal of Constitutional Law 6(5):
1001–83.

Scheuerman, W. E. (1994). Between the Norm and the Exception. MIT Press:
Cambridge, MA.

Scheuerman, W. E. (1996). The Rule of Law Under Siege: Selected Essays
of Franz L. Neumann and Otto Kirchheimer. University of California
Press: Berkeley.

Scheuerman, W. E. (2000). The economic state of emergency. Cardozo Law
Review 21(5–6): 1869–94.

Scheuerman, W. E. (2003). Liberal Democracy and the Social Acceleration
of Time. Johns Hopkins University Press: Baltimore, MD.

Scheuerman, W. E. (2006). Emergency powers. Annual Review of Law and
Society 2: 257–77.

http://www.ac-grenoble.fr/PhiloSophie/file/rousseau_economie_politique.pdf
http://www.ac-grenoble.fr/PhiloSophie/file/rousseau_economie_politique.pdf

284	 References

Scheuerman, W. E. (2008). Frankfurt School Perspectives on Globalization.
Democracy, and the Law. Routledge: London.

Schmalenbach, H. (1922). Die soziologische Kategorie des Bundes. In
W. Strich (ed.), Die Dioskuren: Jahrbuch für Geisteswissenschaften, Meyer
& Jessen: Munich, pp. 35–105.

Schmitt, C. (1985) [1922]. Political Theology: Four Chapters on the Concept
of Sovereignty. MIT Press: Cambridge, MA.

Schmitt, C. (1988) [1923]. The Crisis of Parliamentary Democracy. MIT
Press: Cambridge, MA.

Schmitt, C. (2003) [1950]. The Nomos of the Earth in the International Law
of the Jus Publicum Europaeum. Telos Press: New York.

Schmitt, C. (2013) [1921]. Dictatorship: From the Origin of the Modern
Concept of Sovereignty to Proletarian Class Struggle. Polity: Cambridge.

Schmitter, P. C. (1996). Imagining the future of the Euro-polity with the help
of new concepts. In G. Marks, F. W. Scharpf, and P. C. Schmitter (eds),
Governance in the European Union. SAGE: London, pp. 121–50.

Schumpeter, J. A. (1954) [1918]. Crisis of the tax state. International Eco­
nomic Papers, 4: 5–38.

Schuppert, G. F. (2010). Der Staat als Prozess: Eine staatstheoretische Skizze
in sieben Aufsätzen. Campus: Frankfurt.

Scott, J. (1998). Seeing like a State: How Certain Schemes to Improve the
Human Condition Have Failed. Yale University Press: New Haven, CT.

Scott, J. (2009). The Art of Not Being Governed: An Anarchist History of
Upland Southeast Asia. Yale University Press: New Haven.

Scott, P. D. (2014a). The American Deep State: Wall Street, Big Oil, and the
Attack on US Democracy. Rowman & Littlefield: Lanham, MD.

Scott, P. D. (2014b). The state, the deep state, and the Wall Street overworld.
Asia–Pacific Journal: Japan Focus 12(5). At http://japanfocus.org/-Peter
_Dale-Scott/4090/article.pdf

Segesvary, V. (2004). World State, Nation States, or Non-Centralized Institu­
tions? A Vision of the Future in Politics. University Press of America:
Lanham, MD.

Service, E. R. (1962). Primitive Social Organization. Harcourt Brace: New
York.

Service, E. R. (1975). Origins of the State and Civilization: The Process of
Cultural Evolution. Norton: New York.

Seymour, R. (2014). Against Austerity. Pluto: London.
Shaw, M. (2000). Theory of the Global State. Cambridge University Press:

Cambridge.
Shefter, M. (1994). Political Parties and the State: The American Historical

Experience. Princeton University Press: Princeton, NJ.
Sinclair, T. J. (2005). The New Masters of Capital: American Bond Rating

Agencies and the Politics of Creditworthiness. Cornell University Press:
Ithaca, NY.

Skinner, Q. (1989). State. In T. Ball, J. Farr, and R. L. Hanson (eds), Political
Innovation and Conceptual Change. Cambridge University Press: Cam-
bridge, pp. 90–131.

http://japanfocus.org/-Peter_Dale-Scott/4090/article.pdf
http://japanfocus.org/-Peter_Dale-Scott/4090/article.pdf

References	 285

Skinner, Q. (2009). A genealogy of the modern state. Proceedings of the
British Academy 162: 325–70.

Skocpol, T. (1979). States and Social Revolutions: A Comparative
Analysis of France, Russia, and China. Cambridge University Press:
Cambridge.

Smith, A. D. (1986). The Ethnic Origins of Nations. Blackwell: Oxford.
Smith, A. D. (1995). Nations and Nationalism in a Global Era. Polity:

Cambridge.
Smith, D. E. (1990). Texts, Facts and Femininity: Exploring the Relations

of Ruling. Routledge: London.
Smith, M. J. (1990). Pluralism, reformed pluralism and neopluralism:

The role of pressure groups in policy-making. Political Studies 38(2):
302–22.

Smith, R. (2013). Capitalism and the destruction of life on Earth: Six theses
on saving the humans. Real-world economics review 64. At http://www.
paecon.net/PAEReview/issue64/Smith64.pdf

Söyler, M. (2013). Informal institutions, forms of state and democracy: The
Turkish deep state. Democratization 20(2): 310–34.

Solty, I. (2013). The future of the left and world-wide socialism in the
context of the fourth organic crisis of global(-izing) capitalism after
the austerity turn: A Transatlantic perspective. In Chinese Academy of
Social Sciences (ed.), Socialism and the World Today. Chinese Academy
of Social Sciences: Beijing, pp. 67–94.

Spencer, C. S. (2003). War and early state formation in Oaxaca, Mexico.
Proceedings of the National Academy of Sciences 100(20): 1185–7.

Spencer, C. S. (2010). Territorial expansion and primary state formation.
Proceedings of the National Academy of Sciences 107(16): 7119–26.

Spruyt, H. (1993). The Sovereign State and its Competitors: An Analysis of
Systems Change. Princeton University Press: Princeton, NJ.

Standing, G. (2011). The Precariat: The New Dangerous Class. Bloomsbury:
London.

Stasavage, D. (2011). States of Credit: Size, Power, and the Development of
European Polities. Princeton University Press: Princeton, NJ.

Steffen, W., Grinevald, J., Crutzen, P., and McNeill, J. (2011). The Anthro-
pocene: Conceptual and historical perspectives. Philosophical Transac­
tions of the Royal Society A369: 842–67.

Steinmetz, G. (2003). The state of emergency and the revival of American
imperialism: Toward an authoritarian post-Fordism. Public Culture 15(2):
323–45.

Stepan, A., Linz, J. J., and Yadav, Y. (2010). Crafting State-Nations. India
and Other Multinational Democracies. Johns Hopkins University Press:
Baltimore, MD.

Stephen, M. D. (2014). Rising powers, global capitalism and liberal global
governance: A historical materialist account of the BRICs challenge. Euro­
pean Journal of International Relations 20(4): 912–38.

Stockman, D. (2013). The Great Deformation: The Corruption of Capital­
ism in America. PublicAffairs: New York.

http://www.paecon.net/PAEReview/issue64/Smith64.pdf
http://www.paecon.net/PAEReview/issue64/Smith64.pdf

286	 References

Strayer, J. R. (1970). On the Medieval Origins of the Modern State. Prince
ton University Press: Princeton, NJ.

Streeck, W. (2009). Re-forming Capitalism: Institutional Change in the
German Political Economy. Oxford University Press: Oxford.

Streeck, W. (2014). Buying Time: The Delayed Crisis of Democratic Capital­
ism. Verso: London.

Streeck, W. and Schmitter, P. C. (eds) (1985). Private Interest Government:
Beyond Market and State. SAGE: London.

Strether, L. (2015). A typology of corruption for Campaign 2016 and
beyond. 18 May. At http://www.nakedcapitalism.com/2015/05/a-typology
-of-corruption-for-campaign-2016-and-beyond.html

Stuart, D. T. (2008). Creating the National Security State: A History of the
Law That Transformed America. Princeton University Press: Princeton,
NJ.

Stützle, I. (2013). Austerität als politisches Projekt: Von der monetären
Integration Europas zur Eurokrise. Westfälisches Dampfboot: Münster.

Sum, N.-L. and Jessop, B. (2013). Towards a Cultural Political Economy:
Putting Culture in its Place in Political Economy. Edward Elgar: Chelten-
ham, UK.

Swedberg, R. (1998). Max Weber and the Idea of Economic Sociology.
Princeton University Press: Princeton, NJ.

Swedberg, R. (2003). The changing picture of Max Weber’s sociology.
Annual Review of Sociology, 283–306.

Talmon, S. (1998). Recognition of Governments in International Law: With
Particular Reference to Governments in Exile. Clarendon: Oxford.

Tarrow, S. (2011). Occupy Wall Street is not the Tea Party of the Left: The
United States’ long history of protest. Foreign Affairs, 10 October.

Taylor, A. (2013). State Failure. Palgrave Macmillan: Basingstoke, UK.
Taylor, C. (2001). Modern Social Imaginaries. Duke University Press:

Durham, NC.
Taylor, P. J. (1994). The state as container: Territoriality in the modern world

system. Progress in Human Geography 18(3): 151–62.
Taylor, P. J. (1995). Beyond containers: Internationality, interstateness, inter-

territoriality. Progress in Human Geography 18(2): 151–62.
Taylor, P. J. (2000). World cities and territorial states under conditions of

contemporary globalization. Political Geography 19(1): 5–32.
Taylor, P. J. (2003). World City Network. A Global Urban Analysis.

Routledge: London.
Taylor, P. J. (2004). From heartland to hegemony: Changing the world in

political geography.Geoforum 15(4): 403–11.
Taylor, R. (1978). The Fifth Estate: Trade Unions in the Modern World.

Routledge and Kegan Paul: London.
Teschke, B. (2003). The Myth of 1648: Class, Geopolitics and the Making

of Modern International Relations. Verso: London.
Therborn, G. (2010). From Marxism to Post-Marxism? Verso: London.

http://www.nakedcapitalism.com/2015/05/a-typology-of-corruption-for-campaign-2016-and-beyond.html
http://www.nakedcapitalism.com/2015/05/a-typology-of-corruption-for-campaign-2016-and-beyond.html

References	 287

Théret, B (1992). Régimes économiques de l’ordre politique. Presses Univer-
sitaires de France: Paris.

Thompson, M. (2012). Foucault, fields of governability, and the population–
family–economy–nexus in China. History and Theory 51(1): 42–62.

Tilly, C. (ed.) (1975). The Formation of National States in Western Europe.
Princeton University Press: Princeton, NJ.

Tilly, C. (1992). Coercion, Capital and European States, ad 990–1990.
Blackwell: Oxford.

Tölölyan, K. (1991). Rethinking diaspora(s): Stateless power in the transna-
tional moment. Diaspora 5: 3–36.

Tsoukalas, K. (2003). Globalisation and the ‘executive committee’: Reflections
on the contemporary capitalist state. Socialist Register 2003: 56–75.

Tunander, O. (2009). Democratic state vs. deep state: Approaching the dual
state of the West. In E. Wilson (ed.), Government of the Shadows: Para­
politics and Criminal Sovereignty. Pluto: London, pp. 56–72.

Valler, D., Tait, M., and Marshall, T. (2013). Business and planning: A stra-
tegic–relational approach. International Planning 18(2): 143–67.

van Apeldoorn, B. (2002). Transnational Capitalism and the Struggle over
European Integration. Routledge: London.

van Creveld, M. (1999). The Rise and Decline of the State. Cambridge
University Press: Cambridge.

van der Pijl, K. (2007). Nomads, Empires and States: Modes of Foreign
Relations and Political Economy, vol. 1. Pluto: London.

van der Muhll, G. E. (2003). Ancient empires, modern states, and the study
of government. American Review of Political Science 6: 345–76.

Viroli, M. (1992). From Politics to Reason of State: The Acquisition and
Transformation of the Language of Politics, 1250–1600, Cambridge Uni-
versity Press: Cambridge.

Voigt, R. (ed.) (2000). Abschied vom Staat: Rückkehr zum Staat? 3rd digital
edn. At www.staatswissenschaft.com/pdf/IfS-Werkstatt1.pdf

Volkov, V. (2000). The political economy of protection rackets in the past
and the present. Social Research 67(3): 709–44.

von Beyme, K (1993). Die politische Klasse im Parteienstaat. Suhrkamp:
Frankfurt.

Walby, S. (2003). The myth of the nation-state: Theorizing society and poli-
tics in a global era. Sociology 38(3): 529–46.

Waldner, D. (1999). State Building and Late Development. Cornell Univer-
sity Press: Ithaca, NY.

Walker, B. (1997). Social movements as nationalisms, or The very idea of a
Queer Nation. Canadian Journal of Philosophy, 26(suppl. 1): 505–47.

Wallerstein, I. (2000). The Essential Wallerstein. New Press: New York.
Waltz, K. (1979). Theory of International Politics. McGraw-Hill: Boston,

MA.
Weber, M. (1961). General Economic History. Collier: New York.
Weber, M. (1978). Economy and Society. Bedminster Press: New York.

http://www.staatswissenschaft.com/pdf/IfS-Werkstatt1.pdf

288	 References

Weber, M. (1994). Weber: Political Writings. Cambridge University Press:
Cambridge.

Wedel, J. (2009). Shadow Elite. Basic Books: New York.
Weiss, L. (1998). The Myth of the Powerless State: Governing the Economy

in a Global Era. Polity: Cambridge.
Weiss, L. (2013). America Inc.? Innovation and Enterprise in the National

Security State. Cornell University Press: Ithaca, NY.
Weiss, L. and Hobson, J. (1995). States and Economic Development:

A Comparative Historical Analysis. Polity: Cambridge.
Wendt, A. (2003). Why a world state is inevitable. European Journal of

International Relations 9: 491–542.
Wikipedia (2013). The king is dead, long live the king! At http://en.wikipedia

.org/wiki/The_king_is_dead,_long_live_the_king!
Williams, C. (2010). Ecology and Socialism: Solutions to Capitalist Ecologi­

cal Crisis. Haymarket: Chicago, IL.
Willke, H. (1986). The tragedy of the state: Prolegomena to a theory of the

state in polycentric society. Archiv für Sozial- und Rechtsphilosophie
72(4): 455–67.

Willke, H. (1992). Die Ironie des Staates. Suhrkamp: Frankfurt.
Willke, H. (1997). Supervision des Staates. Suhrkamp: Frankfurt.
Willke, H. (2014). Demokratie in Zeiten der Konfusion. Suhrkamp:

Frankfurt.
Wilson, E. (ed.) (2009). Government of the Shadows: Parapolitics and

Criminal Sovereignty. Pluto: London.
Wissel, J. (2007). Die Transnationalisierung von Herrschaftsverhältnissen:

Zur Aktualität von Nicos Poulantzas’ Staatstheorie. Nomos: Baden-
Baden.

Wissenburg, M. (2009). Political Pluralism and the State: Beyond Sover­
eignty. Routledge: London.

Wittfogel, K. A. (1957). Oriental Despotism: A Comparative Study of Total
Power. Yale University Press: New Haven, CT.

Wolf, F. O. (2011). The European Command Method. Rosa Luxemburg
Stiftung: Berlin.

Woo, J. E. (1991). Race to the Swift: State and Finance in Korean Industri­
alization. Columbia University Press: New York.

Woo-Cumings, M. (1999). Introduction: Chalmers Johnson and the politics
of nationalism and development. In eadem (ed.), The Developmental
State. Cornell University Press: Ithaca, NY, pp. 1–31.

Woolf, S. J. (1989). Statistics and the modern state. Comparative Studies in
Society and History 31(3): 588–604.

World Bank (1993). The East Asian Miracle: Economic Growth and Public
Policy. Oxford University Press: New York.

Wright, H. T. (1977). Recent research on the origins of the state. Annual
Review of Anthropology 6: 379–97.

Wright, H. T. (2006). Early state dynamics as political experiment. Journal
of Anthropological Research 62(3): 305–19.

http://en.wikipedia.org/wiki/The_king_is_dead,_long_live_the_king
http://en.wikipedia.org/wiki/The_king_is_dead,_long_live_the_king

References	 289

Yergin, D. (1977). Shattered Peace: The Origins of the Cold War and the
National Security State. Houghton Mifflin: Boston, MA.

Yuval-Davis, N. (1997). Gender and Nation. SAGE: London.
Zeitlin, J. and Trubek, D. M. (eds) (2003). Governing Work and Welfare in

a New Economy. Oxford University Press: Oxford.
Zeitlin, J. and Pochet, P., with Magnusson, L. (eds) (2005). The Open

Method of Coordination in Action. P. I. E.-Peter Lang: Berlin.
Zielonka, J. (2001). How new enlarged borders will reshape the European

Union. Journal of Common Market Studies 39(3): 507–36.
Zielonka, J. (2006). Europe as Empire: The Nature of the Enlarged Euro­

pean Union. Oxford University Press: Oxford.
Ziltener, P. (2001). Strukturwandel der europäischen Integration: Die

Europäische Union und die Veränderung von Staatlichkeit. Westfälisches
Dampfboot: Münster.

Abrams, Philip  16–18, 20, 44, 51,
55, 102, 250n

Agamben, Giorgio  217, 256n
Althusser, Louis  21, 24–5
Anderson, Benedict  126, 153
Anderson, Perry  41f, 104, 129, 250n
Arendt, Hannah  214, 220

Badie, Bertrand  45–6
Bagehot, Walter  61
Barry, Brian  93
Bartelson, Jens  5, 43, 251
Birnbaum, Pierre  45–6
Bloch, Ernst  184, 244
Bonaparte, Louis  103
Bonaparte, Napoleon  216
Boukalas, Christos  24, 54, 69, 229,

232–3, 245
Bourdieu, Pierre  27f, 38, 55, 73,

171, 253–4
Brenner, Neil  42, 54, 125, 131, 138,

141, 143
Bruff, Ian  212, 229f, 235

Caesar, Julius Gaius  77, 132, 217
Canovan, Margaret  148, 220

Index of Names

Cerny, Philip  9, 63, 200, 252n
Chomsky, Noam  222
Cioran, Emil  15–16
Collinge, Chris  137
Connolly, William E.  9, 250
Cromwell, Oliver  216
Crouch, Colin  7, 78, 80, 212, 230

Davies, Jonathan S.  182–3
Disraeli, Benjamin  254
Dunsire, Andrew  171, 283

Eisenstadt, Shmuel  9, 129, 130, 133
Engelhardt, Thomas  64, 224
Engels, Friedrich  38, 100, 104, 126,

254
Esser, Jupp v, ix
Evans, Peter  38, 45, 240

Fine, Robert  162
Finer, Samuel  9, 19, 25, 32, 34,

38–9, 66f, 72, 126–33
passim,  139, 250n, 251n

Foucault, Michel  17, 27f, 34, 46–7,
51, 55, 57, 70, 94, 149, 175, 239

Frederick II of Prussia  22

Index of Names	 291

Gamble, Andrew  74, 76, 21
Gill, Stephen  112, 230, 245
Gramsci, Antonio  24, 29, 42–3, 47f,

54, 71–7 passim,  101–6, 107, 114,
138, 164, 176–80 passim,  215,
235, 251n, 252n, 253n

Grossman, Claudio  217–18

Habermas, Jürgen  71, 162n, 223
Hardt, Michael  42, 171, 196,

199
Harvey, David  69, 139, 191, 245
Hay, Colin  ix, 54
Hegel, Georg  4, 18, 23, 94
Hintze, Otto  125, 250n
Hirsch, Joachim  ix, 78, 96, 200, 223

Innis, Harold  129, 131, 135

Johnson, Chalmers  45, 69
Jones, Martin  ix, 125, 134, 135

Kirchheimer, Otto  78
Koselleck, Reinhardt  5, 243

Lenin, Vladimir  38, 105, 255
Lijphart, Arend  61, 81–2, 155, 251n
Linz, Juan  75, 81f, 149, 221
Lipset, Seymour M.  82
Louis XIV of France  21, 22
Luhmann, Niklas  22, 29, 61, 129,

169, 243

Mann, Michael  9, 38, 42,70, 89,
127ff, 133, 139, 250n

Marx, Karl  23, 53, 100, 101–4, 243,
251n

Miliband, Ralph  24–5
Mitchell, Timothy  43, 47, 55, 70,

176

Negri, Antonio  42, 161, 196, 199
Nietzsche, Friedrich  15

Offe, Claus  68, 84, 99–100,
102

Palonen, Kari  5, 17
Pashukanis, Evgeny  102
Pomper, Philip  133
Poulantzas, Nicos  ix, 24, 53f, 57, 71,

79, 82, 102f, 139, 177, 196, 212,
214, 218–21, 224–8

Robinson, William I.  196, 239
Rokkan, Stein  9, 82, 78, 127

Scharpf, Fritz W.  165, 176
Scheuerman, William E.  28, 60, 208,

223, 228
Schmitt, Carl  26, 28, 31f, 60, 217,

251, 256n,
Scott, James  28, 64, 70, 126f,

139
Seymour, Richard  234–5
Skinner, Quentin  5, 22
Skocpol, Theda  38
Solty, Ingar  229, 235
Streeck, Wolfgang  100, 165, 212,

230
Stützle, Ingo  229

Van Creveld, Martin  19

Weber, Max  17, 25–6, 29, 62,
74, 77ff, 94, 99, 111, 128,
130, 213–14, 236, 233, 236, 239,
241, 250n, 252n

Willke, Helmut  28, 29

Ziltener, Patrick  42, 159

This is in part a thematic index, which identifies where concepts are
discussed even when a specific (indexed) word or phrase related to
them does not occur in the text. A single page reference (e.g., 10)
shows that a term (or concept) is mentioned on that page; a single
page reference followed by ‘f’ or ‘ff’ (e.g., 10ff) indicates that the
term occurs or is discussed on that page and on the next (10f) or next
few (10ff) pages; a range of pages (e.g., 10–13) shows that these pages
are especially relevant for that term; page numbers in bold indicate
where the most significant occurrences or group of occurrences of
that term occurs. A page reference ending in ‘n’ (e.g., 254n) indicates
a footnote at that page.

Subject Index

absolutism  30, 41, 56, 125, 129, 214
acceleration  124, 191, 207, 209,

255n; see also temporal
compression

accumulation regime  68, 143, 181,
215, 236f

Fordism  43, 72, 69, 78f, 142ff,
165, 190, 232–3, 255n

crisis of Fordism  83, 143, 225
post-Fordism  144

accumulation strategy  114, 193, 195;
see also capital accumulation

agency of state  3, 17, 21ff, 96, 176,
246–7

agency of capital  112
agent-centred institutionalism  7ff, 91
antagonisms  33, 63f, 87f, 98, 100,

102, 124, 181, 245
architecture, institutional  47, 59,

66–70, 75, 123, 142f, 191, 210,
233

austerity  52, 193, 229, 233–36;
permanent austerity  229, 256n

authoritarianism  4, 45, 82, 212, 222,
234

authoritarian statism  11, 64, 200,
211, 212, 215ff, 222–30, 232,
236, 245f

Subject Index	 293

authoritarian crisis
constitutionalism  229, 235

authority, political  7, 21–23, 25ff,
31f, 35–42 passim,  45, 51, 75,
85, 108f, 113, 127f, 130, 148,
202, 213, 240; see also
sovereignty

autonomy, operational, of the
state  20–1, 102, 166, 203, 248f

autonomy, relative, of the state  4, 7,
24, 49, 93, 100–1, 103

balance of forces  7, 10, 17, 20, 42,
53–58 passim,  66, 69, 75, 87,
92, 94f, 111, 114–17, 158, 177,
189, 192, 197ff, 207–10
passim,  214, 219, 221f, 233ff,
248

balance of power see balance of
forces

‘best possible political shell’  212–18;
see also democracy

biopolitics  34–5, 149
bloc, hegemonic  72, 73, 106
bloc, historical  73, 106, 249, 253n
Bonapartism  220, 222, 226
BRICS  141, 193, 210
bureaucracy  7, 26f, 43, 46, 51, 67f,

69, 127–30, 167f, 174, 178–9,
203, 208, 226, 252n

bureaucratic authoritarianism  42, 56,
223

bureaucratic empire  9
bureaucratization  67f

Caesarism  77, 212, 222
capital accumulation  43, 97, 117,

181f, 210, 213
capital, banking  68f, 114;

commercial  68, 112, 114, 198,
213; dependent (peripheral)  201,
223; financial  113, 191, 197f,
200, 208f, 230; industrial (or

profit-producing)  69, 114, 198,
209; interest-bearing  100,
198–9; monopoly  78, 214, 227;
transnational  99, 156, 197, 200

capital in general  112f, 215
capital as a social relation  200, 202,

207, 217
capital- vs class-theoretical

approaches  200, 208
capitalism  4, 54, 63, 98, 110f, 115,

117, 131, 195, 212–13
and democracy  11, 76, 212–15,

220
rational  99, 101, 112, 211, 213f,

223
capitalist type of state  50, 102f,

107–10, 220, 225, 243,
252n

capitalist type of state vs state in
capitalist society  10, 91, 115–17,
118–20, 239

charisma  41, 27, 41 77, 126, 169,
226, 252n

chiefdom  7, 32–33, 41, 68, 125,
128–31

china  32, 39, 126, 150, 193, 245
circuit of capital  101, 111–13, 191,

209f
citizenship  19, 29, 34–39 passim,  43,

62–4, 102, 104, 109, 143,
149, 213f, 153–7, 161f, 235,
241

Citizens United v. Federal Election
Commission  252n

city-state  19, 33f, 41, 72, 125, 133ff,
150, 197, 254n

civil society  9, 18, 20f, 34, 43–8, 57,
62f, 70–1, 73, 79, 83, 87, 93,
96, 104–5, 105, 111, 114, 165f,
175ff, 180, 184, 204f, 240–1

civil war  35, 40, 54, 59, 148, 155,
216f

class agency  65, 109

294	 Subject Index

class domination  91, 95–6, 119f;
articulation of forms of  106–7;
economic class domination  98–
100, 192; ideological class
domination  97, 104–6, 117–18,
159; political class
domination  100–4, 117, 176,
214; see also domination

class interests  25, 65, 68, 86, 96–8,
101–6, 111–16, 200, 228;
political class interests  59, 66

class power  10, 96, 97–8, 100, 116,
119, 211

class relevance  97, 113; see also
conjuncture; strategic–relational
approach

class struggle  96, 98, 103, 116, 156,
195–6, 227; economic  98f, 102,
108, 195; economic vs
political  102f, 218;
ideological  95, 102ff, 118, 133;
political  32, 49, 54, 57, 65f, 86,
102, 109, 115, 117, 139, 161–2,
195, 197–8, 212, 221; see also
antagonism; struggle

clientelism  62–9 passim,  76, 143
coercion  24, 26ff, 47, 50, 70f, 74,

99, 108, 128, 150, 167, 173ff,
183, 219

Cold War  222
collibration (or co-libration)  165–6,

171–3, 176ff, 180f, 201, 253n
colonialism  190, 201, 214; see also

imperialism
commensurability  7, 45
common interest  49–51, 54, 78, 215,

248; see also general interest;
general will

conceptual history see historical
semantics

‘Confucian capitalism’  240
conjuncture  20, 44, 56–8, 92–5,

97–8, 106, 115–20, 211, 214,

230, 233–40, 247; see also
strategic–relational approach

condensation of balance of forces  10,
53–4, 115, 183, 199, 225–6,
231, 248–9

consociational democracy  41, 46, 81,
155, 251n

constitution  8, 22, 28, 30, 37, 39,
61, 86, 154, 157, 216

constitution, formal vs historical
approach  5–7, 19–20, 37, 56,
59, 110, 114–16, 118

constitutional patriotism  159
constitutional state (Rechtsstaat)  29,

45, 57, 83, 103, 108, 212, 217,
232; see also democracy; rule of
law

continental European state theory  2,
5, 25–7, 35–7, 45, 48–51, 61,
120, 125ff, 167

contradiction  49, 50, 54, 57, 64, 85,
93, 104, 112f, 146–7, 229

corporatism  61, 62, 63ff, 68f, 74,
78, 143, 208

cosmopolitanism  135, 160–3
counter-hegemony  62, 73, 141, 182,

222
crisis  7, 40, 100, 158; of

democracy  217, 221;
economic  69, 87, 207, 218,
222–5, 234ff; environmental  163,
209, 244; in Eurozone  158, 193,
210, 230; fisco-financial  71, 190,
193, 208, 212–14, 229–35; of
hegemony  61, 71;
ideological  211–14, 219, 225,
234f; institutional  61, 71, 83;
legitimacy  71, 83, 164, 229; of
Keynesian welfare national
state  163; of national
state  4, 144, 225; in or of
neoliberalism  210; organic  234ff,
252n; of party form  79, 83; of

Subject Index	 295

party system  82–4; political  218–
221, 225, 245; rationality  71, 83,
252n; representational  83, 216,
220, 245, 252n; of state  27, 35,
59–61, 85, 111, 116

crisis management  141, 214, 218;
crisis of crisis management  5

crisis as steering mechanism  104, 114
crisis and the forcible reimposition of

the unity of circuits of
capital  209–10

crisis theory and the state  39–40
critique  3, 18, 20, 50ff, 61, 119,

244; see also Ideologiekritik
crystallization, polymorphic  8, 42–4,

51, 139, 149, 181, 239, 242f

debt  5, 99–100, 108, 190ff, 235
decision, collectively binding  23, 26,

29, 49, 88, 148f, 175, 249
deep state  24, 57, 64, 224, 230
democratic constitution  103
democracy  7, 24, 35, 42f, 56, 69,

74ff, 78, 82f, 101ff, 157,
211–30, 245

252n, 253n, 255n
contradictions  215, 221
cosmopolitan  161–3
crisis in or of democracy  164
temporalities  208

denationalization, of the state  158,
163, 201–3, 206, 213

Department of Homeland
Security  69, 231–2

despotic power  45, 70, 89, 226
destatization of polity, politics,

policy  29, 158, 178, 201, 203–4
developmental state  4, 43, 45, 190,

198, 223, 239, 241
dictatorship  7, 23, 28, 54, 90, 101,

214, 216–17, 220, 222f, 226
commissarial  64, 212, 216–18
constitutional  64

military  54, 220f
sovereign  217

dilemma  49f, 90, 98, 112, 134–5,
145–7, 182–3, 213

discourse  10, 22, 37, 43, 49–51,
87ff, 109, 117, 149, 175, 221–2,
227, 234

dispositif  5, 35, 117, 149, 175
domination  3, 5, 7, 16, 18, 25, 50,

52, 55, 59, 61, 67, 91, 94, 96,
119, 179; scalar  142ff;
spatial  33ff, 41, 163, 203; see
also class domination

economic–corporate  65, 68, 102,
221, 229

election  57, 61–6, 74–9, 81–4,
203, 213, 216, 219, 226–7;
see also democracy; liberal
democracy; political parties;
representation

emergency  20, 27, 52, 64, 127, 232,
251; see also exceptional regime;
state of emergency

empire  19, 32, 37, 41–2, 72, 125,
129–33, 137, 141, 151, 161

nomadic  32, 127
entry point  viii, 16, 29, 43, 51, 120,

123ff, 243, 249
environmental security  29, 244
equilibrium of compromise

(unstable)  72, 145f, 177, 207,
213f, 218, 229, 253n, 254n; see
also balance of forces; strategic–
relational approach

ethico-political  7, 42, 242
ethnicity and state  42f, 59, 95ff, 119,

132, 154f, 157ff
ethnic antagonism  33, 253; see also

genocide
Eurocentrism  2, 19, 126, 238–40
Europe as territorial state and

national state  150f, 157–60

296	 Subject Index

European Union  41, 74, 86, 137,
151f, 180, 203, 207, 210, 231

Eurozone  5, 158, 193, 203, 210,
230, 235

exchange  98, 101, 109, 128, 167f,
170, 213–15; exchange
value  199; see also market;
world market

exception  28, 217, 232, 252n
exceptional regime  52, 56, 64f, 69f,

103, 119, 208, 211f, 214,
216–21, 224, 227, 236, 239; see
also state of emergency

explanation (explanans vs
explanandum)  59, 91–3, 96–7

failed state  71, 105, 192, 221–2,
239, 240, 244

failure, of governance  11, 165,
169–71, 173; of market  101,
108, 119, 164, 167, 170, 193,
204, 214; of meta-
governance  179–83; of state  5,
7, 27, 29, 35, 40–1, 75, 88, 126,
155, 164, 174, 204, 221, 242,
245, 247f

fast policy  191, 208–9
feudalism  41, 50, 56, 72, 99, 109,

125
finance-dominated accumulation  68,

144, 214f, 225, 236f, 243–5; see
also interest-bearing capital

fifth estate  61–2, 80
fix see institutional fix;

spatiotemporal fix; structural fix
flanking and supporting

mechanisms  172, 178f, 236
flows (and space of)  35, 110, 141,

143, 191, 198, 204, 207–9
force  7, 27–30, 35, 105, 108, 145,

213, 219, 239; see also coercion;
violence

fourth estate  61, 80, 231–2

fractions of capital  54, 68–9, 72f,
76f, 102f, 106, 112ff, 145, 156,
193ff, 211, 216, 220ff, 225, 229

hegemonic fraction  114
dominant fraction  229

fragile state  221–2
France  32, 37, 46, 154, 203, 207,

216, 254n

general interest  102, 146, 162, 215,
248; vs particular interests  51,
74, 88, 93, 112, 118, 178, 215;
see also particular interests

general theory of the state see
continental European state
theory

general will  49–52, 112–13, 228,
248

gender  37, 59, 95, 126, 156–7; see
also intersectionalism

genocide  33, 35, 40, 54, 151f, 217
geopolitics  3, 7, 31, 33, 41, 138,

189, 197, 236, 245
Germany  37, 53, 193ff, 203, 207
global city network  131, 135, 141,

192, 241
global civil society  48, 160–3
globalization  142, 150, 160, 191ff,

195–202 passim,  205, 296, 245
government to governance  164–5,

172–6, 183–4, 201
government + governmentality  236–8
governmentalization  165f, 175–9
governmentality  5, 46ff, 85, 94,

164ff, 172–9, 252n

Hanseatic League  41
hegemonic bloc  72, 73, 106
hegemonic project  65, 69, 73, 86,

106, 109, 141
hegemonic vision  7, 10, 57–60

passim,  76f, 86–8, 96, 101, 106,
113, 120, 127, 139, 215, 253n

Subject Index	 297

hegemony  7, 4, 68ff, 83, 70, 72–3,
76, 82, 86ff, 96ff, 102f, 105–7,
114, 118, 182f, 195, 201, 211,
221, 226–30 passim

armoured by coercion  47
crises in or of  59, 61, 71, 73, 82,

219f, 229, 252n
national–popular  65, 73f, 77, 80,

82f, 90, 105f, 206, 220, 227
and parties  225

hegemony (international
relations)  32, 86, 201, 203, 211,
222, 245

historical bloc  73, 106, 249, 253n
historical semantics  2, 5, 9, 43, 51,

130, 164, 250
horizons, spatiotemporal  32, 46, 55,

65, 95, 169, 172, 198

idea of the state  10, 53, 135, 248
ideological state apparatus  24, 157,

219f
Ideologiekritik  3, 5, 7, 10, 20, 51,

91, 117–18, 147, 248
ideology  24, 76, 104, 117ff, 126,

159, 166, 179, 184, 199, 204,
220, 223

illusory (ideas or interests)  51, 54,
74, 85, 87, 107, 146, 170, 182,
214–15, 248

imaginary  7, 59, 81, 117–18, 139;
economic  87, 100, 114, 233;
hegemonic  43; national  156,
160; political  10, 19, 43, 49ff,
70, 84, 87, 243, 248f; social
imaginary  87, 117ff;
spatial  125, 138f, 147, 160

imagined community  148, 153, 156,
161, 169, 202

imperialism, modern  161, 195–6,
201; see also empire; super-/
ultra-imperialism

imperialism, social  87

imperialist state  101
individualism, methodological  9
infrastructural power  45, 70–1, 89,

128–9, 252n
integral state  17, 75, 105, 176, 182
interest, disguised relative term 

93–6
interest, ideal vs material  59, 61, 65,

94–5, 97, 99, 117, 146, 156,
174, 218, 228, 252n

interest, objective vs subjective  94–5
interests of capital  111–14; see also

class interests
internationalization  80, 101, 142f,

196, 201, 225, 229
internationalization of policy

regimes  201, 205f, 208
interests  124, 137, 162; economic vs

political  61; public  64, 87, 170,
178, 209; of the state  172, 200;
see also clientelism;
parliamentarism; pluralism

intersectionalism  95–6
intervention  29, 50, 52, 55–6, 60–8,

70–1, 88–90, 139, 143–4, 149,
165ff, 184, 208–10, 228, 240,
245ff; see also developmental
state; interventionist state;
neoliberalism

interventionist state  46, 78, 225, 245
institution  2, 8, 37
institutional fix  145–7
institutionalism  4, 8, 63;

discursive  8; historical  5, 7, 9;
sociological  7; agency-centred  7,
8–9, 184

institutionalized social
compromise  59, 72, 85

institutional design  8, 66, 71, 116,
170, 173, 217

institutional separation of state from
economy  22, 91, 93, 107ff, 218,
241, 248

298	 Subject Index

intellectual division of labour  73,
104, 109

intellectual history  2, 18
intellectual leadership  65, 73, 105f,

215; see also hegemony
intellectuals  23, 73, 77, 85, 102f,

109
intergovernmentalism  158–9, 184,

231

Japan  39, 69
joint decision-making  158, 169
jumping scale  137, 141f, 145, 158,

230
juridico-political apparatus  105–7,

113, 138, 165, 176ff,
183, 38

juridico-political discourse  22, 26,
37, 57f

Keynesianism  43, 56
Keynesian welfare national state  79,

143, 185, 233

labour market  99
labour process  23, 62f, 73, 98–9,

101–2, 108, 111
law  28–30, 110, 129, 228–30;

constitutional  26, 37, 212;
international  26f, 31, 37, 109,
232

League of Nations  41
legitimacy  90, 99–100, 109,

116, 132, 148, 154f, 173,
179, 189, 214–19, 228f,
245, 252n; see also authority

legitimacy crisis  35, 40, 59, 71, 83,
164, 21, 252n

legitimation  8, 18, 24–9, 37ff, 51,
63f, 99, 102, 108, 150, 251n,
252n

lèse majesté  22–3

liberal democracy  3, 11, 74, 76, 87,
101–3, 164, 178, 184, 211–16,
219–20, 230, 239

liberal internationalism  143
liberal state  4, 78

market  82, 102, 108ff, 129, 167–8,
177f, 182, 192f, 198- 200, 208,
213–15, 240; labour
market  98–9, 102, 156–7;
national market  160; market
forces  101, 179, 193f, 199,
240–1; see also failure, market;
profit-oriented, market-mediated
accumulation

marketization  43, 48, 175
Marxism  5, 94ff, 104, 119,

126, 193; see also class
domination

mass integration  72, 78f
mass media  24, 77, 200, 246
mass movements  47, 73, 232,

244n
mass politics  60, 62, 72, 74ff, 77
materiality, institutional  107
Mauryan Empire  127
mediatization  61, 200, 246
mental–manual division of labour  23,

109
mercantilism  42, 43, 214
meta-governance  90, 133, 158,

165–6, 169–83, 201, 206, 242
multiscalar  158

Ministry of International Trade and
Industry  69

modern state  1–8 passim,  18f, 23,
25–6, 29, 34, 38, 43f, 57, 72,
86, 88–9, 99–100, 111, 127,
131, 139, 198, 241

monarchy  18, 21, 129, 148, 241
money (national money vs

international currency)  143, 199

Subject Index	 299

multilevel governance  4, 33, 40, 141,
155, 158, 161, 202, 207ff

multispatial meta-governance  245

nation, types of  15, 18
cultural nation  154, 156, 159
ethnic nation  154, 156, 159
Staatsnation  154–5, 156, 159

national autonomy  155, 161, 190
national interest  19, 23, 52, 65, 67,

74, 90, 93, 102, 108, 137, 159,
200, 210, 231

and gender  157
national identity  31, 37, 42, 153,

154–7 passim
national interest  19, 23, 52, 64f, 67,

85, 90, 93, 137, 156f, 159, 193,
200f, 231

nationalism, methodological  35, 39
nationalization of territory, space  143
National Security Agency  69
national security state  119, 217, 222f
national self-determination  37, 133,

153
national sovereignty  37
national state and competition  189
national state (national territorial

state)  19, 41, 60, 66, 76, 156,
131

and globalization  190–1, 202–4
national state vs nation-state  4, 37,

149–56, 157–8 (EU),  189f, 197,
203

nation building  4, 37, 37, 39, 43, 82,
86

nationhood  34, 153, 159
nation-state and imagined

community  126; see also nation
naturally necessary reproduction

time  199
Nazism  37, 53
neocorporatism  83, 143, 208

neo-feudalism  32
neoliberalism  56, 68, 89, 142ff,

164f, 170, 172–83, 190–9,
203, 209–15, 224–35, 240, 242;
see also austerity

neopluralism  9, 63, 93–4, 96, 252n
network  30, 35, 136–44, 146,

161–2; see also parallel power
network; policy network

network governance  41, 62, 164–74,
177, 180–3

network polity  174–5
network state  45, 158
new constitutionalism  202, 230, 235,

246
new medievalism  32, 41
nomads  32, 38, 41, 125–7
nonsubstitutability of national

state  189

one nation vs two nation
projects  87–8

organic intellectuals  3, 73, 106,
118

Ottoman Empire  39

paradox, governance/
government  180;
modernity  248; neoliberal  210,
230; part–whole  60, 74, 86,
88–90, 93, 184, 201, 248f

parallel power network  24, 57, 61,
64, 68, 79, 145, 204, 219

parliamentarism  60, 62f, 65;
black  74

particular interests  51, 74, 88, 93,
112, 118, 178, 215, 224,
227–31, 241; see also capital in
general; general interest

passive revolution  105, 178–9, 181
patriarchy  42, 45, 94–7 passim,  119,

126, 156f

300	 Subject Index

people  22–3, 25; 64, 8, 105, 129,
148f, 227–8; indigenous  37; see
also citizenship; nation; popular
masses; population; struggle,
national–popular

‘peopled organization’  24–25, 68; see
also agent-centred

place  35, 124–5, 135–40, 142–6,
155, 181, 191ff, 198–200, 254n

plebiscitary democracy  56
pluralism, mode of

representation  62–3, 65, 69
pluralism, school  9, 63, 93–4, 96,

250n
policy network  81, 89
policy paradigm  4, 10, 56, 72, 85,

206
political capitalism  112, 213, 218
political parties  21, 61–2, 65, 73–82,

218–20, 226–7; authoritarian
mass  79, 226; cadre  62, 77, 79;
cartel  79–80; catchall  78–9,
223; mass  79–80, 104, 179,
228; natural governing
parties  73–4, 79, 83–4, 213ff;
Volkspartei  78

political party system  74–7, 80–1,
82–4

polity  10, 17, 22, 48, 50, 53, 85, 97,
132, 175, 196, 203–5, 233

polymorphy see crystallization
popular–democratic  213; see also

struggle, national–popular
popular masses  61, 226ff, 246
population  10, 19, 26–7, 33–37,

38ff, 41, 52, 59, 105, 126–7,
143, 148–50, 156, 160, 174,
232

postnational  144, 157–8, 160
postnational identity  158, 162
postnational statehood  158, 196
power bloc  59, 72f, 103, 198, 206,

220, 225, 227, 229, 235ff, 253n

power of capital  99–100, 199ff
predatory capitalism  211, 213, 236,

255n
predatory states  3, 45, 211, 221, 241
premature harmonization of

contradictions  146, 184
primary state formation  7, 10–11,

68, 126–9, 135, 238
principal–agent relation  23
private apparatus (hegemony)  114
private vs public  21, 24, 48, 224,

242
profit-oriented, market-mediated

accumulation  63, 101, 110f,
120, 163, 202, 211ff, 243f; see
also capitalism, rational

public intellectuals  109, 144
public–private  21, 24, 47–8, 68–70,

109, 157, 166, 172–7
passim,  203ff, 208

raison d’état  8, 23, 63–4, 85, 90,
108, 110, 231, 252n

recognition of states  37–8
relativization of scale  131, 142–4,

161, 189, 202, 206
renationalization of territory  203
representation  9, 52, 56, 59–61,

61–6, 69–72
repressive state apparatus  24, 38,

105, 108, 230; see also
clientelism; corporatism;
parliamentarism; pluralism;
political parties; political party
system; raison d’état

rescaling  66, 126, 145, 158, 210,
230, 242

resource wars  244
revolution  40, 59; colour

revolutions  239; French  37, 82,
216; permanent, and
austerity  220; Russian  133

rogue state  3, 5, 192, 221–2, 239

Subject Index	 301

rule of law  7, 27ff, 43, 64, 68, 70,
100–3, 109, 149, 208, 213–19,
223–6, 245

scalar division of labour  137, 180–2,
185, 202, 246

scale  33, 136–43
sedition  23
sense and meaning making

(semiosis)  82, 117–18, 130, 138,
166

shadow, of capital  195; of
hierarchy  164ff, 176–83, 206; of
neoliberalism  144, 195, 203,
243ff; of neomercantilism  195,
203; of post-national
statehood  158, 245; of profit-
oriented, market-mediated
accumulation  107

social bases  60–1, 71–4, 76–8, 86,
88, 93, 96, 105, 142–3, 225

social movements, old and new  61,
74f, 79, 81, 84, 114, 136ff,
163ff, 175, 225

socially necessary labour time  199
socially necessary turnover time  199
societalization  7, 44, 49, 59, 115,

120, 181
solidarity  124, 163, 166–9, 170f,

177, 242
sovereign debt crisis  5; see also crisis,

fisco-financial; debt; tax state
sovereignty  28–31, 35, 66, 108–10,

132, 173ff, 184–5, 203, 241,
251n, 256n

and bourgeois state  101
as bundle of capacities  173
vs governance  165, 180
and national territorial state  150
of people  148
pooling of sovereignty  174, 184,

203, 207
as being primus inter pares  173

and states of emergency  64
territorial vs temporal  11, 21,

124, 150f, 191, 200, 207–9,
210, 230

third space of sovereignty  37
Soviet bloc  4, 133, 239
space–time compression  191,

207f
space–time distantiation  130, 207
spatial Keynesianism  143
spatial selectivity  131, 136f
spatiotemporal fix  2, 56, 114ff, 135f,

145–7, 181–2, 194, 210
Staatenwelt  189; see also world of

states
Staatsvolk  39, 87; see also people;

population
Standpoint  2, 5, 16, 51, 118, 120,

195, 242
state as a social relation  10; see also

strategic–relational approach
state apparatus  7, 20, 22, 25–6,

27–9, 35, 38, 49, 54, 57–8,
66–72, 75, 84–5, 97, 105, 131,
166, 172, 211, 216, 220f, 225,
242

state capacities  16, 20, 25, 28–30,
33, 35, 38, 40, 42, 45f, 54–9
passim,  70–1, 80, 85–9
passim,  99, 108–9, 116, 123,
127–31 passim,  138, 144–5,
149, 158, 173ff, 185, 190, 193,
197–9, 202–10 passim,  222,
230, 242, 247

state effects  44, 46f, 55, 175
state of emergency  28, 64, 66, 75f,

90, 103, 119, 178, 208, 216–23,
230, 232, 234ff, 256n

statehood  2, 5, 16–17, 25ff, 37f, 41,
52, 56, 125, 135, 144, 151–4
passim,  166, 201, 241, 245

six dimensions  125–6, 135
state ideology  228

302	 Subject Index

state as institutional ensemble  7, 16,
17–18, 20, 23–5, 43, 48f, 50,
54, 59, 80, 85, 88, 105, 115,
246–8

state-nation  149
state power  3–6 passim,  10, 15–17,

26–29, 37ff, 43–44, 48, 52,
54–57, 70, 89, 93, 96f, 109–11,
120, 149, 167, 176, 183–4,
198–200, 220, 248–9

vs class power  10, 96, 103, 105,
116, 200

state powers  20, 96, 125, 137, 141,
144–5, 158, 176, 202, 203, 247;
see also state capacities

state project  2, 7, 10, 25, 49, 43–4,
51–2, 57, 59–60, 70ff, 76f,
84–6, 101, 106, 111ff, 114, 127,
143–4, 158, 173–4, 181, 184,
207, 215, 232, 242, 247, 253n

state system  17–18, 20; interstate
system  20

strategic–relational approach  3, 9f,
39, 53–8, 63, 74, 90–97, 107,
110, 117ff, 123, 124, 137,
142, 167, 184, 194, 197ff, 243,
246

strategic selectivity  49, 54–60
passim,  63, 65, 70, 82, 87, 107,
110f, 115, 120, 123ff, 137, 238,
249

strong state  45f, 89, 137, 192, 222f,
230

structural fix  98, 100, 119, 135, 145,
181, 236, 244f

structural power  191
structure–agency  54–55, 91–5, 110,

135
struggle  49, 56, 66, 111, 249;

beyond the state  17, 89, 96;
hegemonic  43, 182, 201, 215;
popular–democratic  213, 229

sub-hegemony  83, 182

super-/ultra-imperialism  194–5
symbolic violence  26–7, 50

taxation  7, 29, 34, 43, 70, 108, 111,
129

tax state  45, 71, 99–100, 108,
175ff

technical intellectuals  114, 179
territorial state  210; see also national

state
territorialization of political

power  19, 22, 25–7, 29–34, 37,
40–2, 45, 49–50, 70, 86, 89,
125–33, 175, 200

territory  10, 37–8, 40, 105, 108–
110, 166, 174, 251n

territory, place, scale, network
(TPSN) schema  35, 125, 135–7,
141–2, 191, 254n

temporal compression  191, 207–8
temporal sovereignty  21, 124,

208–10, 230
time  123, 168, 207–8; absolute

political time  209; real
time  191–2, 216; relative
political time  209; see also fast
policy; temporal compression;
spatiotemporal fix

timeless time  198
time–pace  44, 123–4, 197
Tobin tax  209
totalitarianism  3f, 24, 65, 132, 212,

220ff
Trade in Services Agreement  230
tradition, state  4, 26, 127, 253n
traditional state  19
traditional authority  25, 27, 29, 51,

204, 252n
traditional intellectuals  118
Trans-Pacific Partnership  230
Transatlantic Trade and Investment

Partnership  230
trend vs tendency  201

Subject Index	 303

trend vs counter-trend  200–207
triads and triadization  142, 192, 210

United Kingdom  46, 68f, 77, 82,
155, 193

United Nations  41
United States  27, 37, 46, 62, 69, 77f,

81, 150f, 154f, 159, 192f, 203,
210, 222, 224, 228, 232, 238,
245

unusual deals with political
authority  76, 213ff

USA PATRIOT Act  232

variegated capitalism  195, 203
varieties of capitalism  4, 195, 213,

233, 241
Vatican  41
violence,  129,156

constitutionalization of  25–9, 85,
88, 108, 177, 212

wage relation  65, 98f, 114, 143,
149, 192–3, 199, 212–13, 229,
234, 240

war  19, 23, 31, 42f, 129, 156, 162,
216, 252n, 255n

war of manoeuvre  123, 212ff

warlordism  38, 41, 97, 197, 241
war on terror(ism)  64, 227, 236,

246, 255n
war of position  123, 245
weak state  45f, 129, 137, 180, 190,

239
welfare  143, 204, 223, 230, 235,

246
Westphalian tradition  31–3, 41–2,

125, 151, 159, 241
workfare  235, 246
world market  27, 32, 59, 87, 110fff,

124, 133, 143f, 146, 156, 162,
168, 189–205, 208ff, 213,
233–6, 241–2, 245; see also
globalization;
internationalization; triads and
triadization

world society  3, 7, 49, 59, 87, 156,
160–4, 190, 239, 244

world state  42, 136, 160–4, 174
world of states  3, 7, 20, 27, 42, 47,

59, 87, 189–200, 238
world cities  41

zone, economic  31, 207
zone of relative stability  145, 181;

see also spatiotemporal fix

	The State: Past, Present, Future
	Contents
	Preface
	Tables
	Abbreviations
	1 Introduction
	Part I: The State as Concept, Relation, and Reality
	2 The Concept of the State
	Notes on the Difficulties of Studying the State
	So What Is the State?
	The Three-Element Approach
	State apparatus
	State territory
	State population
	Revisiting the three elements

	More on the Territorialization of Political Power
	The Polymorphic Character of the State
	Stateness as a Variable
	Constituting the State
	A Four-Element Definition of the State
	Interim Conclusions

	3 The State as a Social Relation
	The Strategic–Relational Approach
	Dimensions of the State
	Modes of political representation and their articulation
	The institutional architecture of the state
	The mechanisms and modes of state intervention and their overall articulation
	The social bases of state power
	Excursus on political parties
	Crisis of the party system?
	State project
	Hegemonic visions

	The Paradox of State and Society
	Conclusions

	4 Power, Interests, Domination, State Effects
	Power as the explanans or the explanandum?
	Interests and Domination
	The State and Class Domination
	Economic class domination
	Political class domination
	Ideological class domination

	The Articulation of Economic, Political, and Ideological Domination
	The Limits to Form Analysis and the State in Capitalist Societies
	On Social Imaginaries and the Critique of Ideologies
	Conclusions

	Part II: On Territory, Apparatus, and Population
	5 The State and Space–Time
	Sociospatiality
	Territorialization and State Formation
	Territory, Place, Scale, Network
	Towards new TPSN fixes

	Domination and Spatiotemporal Fixes
	Conclusions

	6 State and Nation
	National State and Nation-State
	Nationhood

	Europe as a Territorial State and as a Nation-State
	Towards a World State and a World Society?

	7 Government + Governance in the Shadow of Hierarchy
	Governance and Complexity
	Governance Failure and Meta-Governance
	From Government to Governance
	Meta-Governance as Politics and Policy
	The Success and Failure of Meta-Governance in the Shadow of Hierarchy
	Conclusions

	Part III: Past and Present (Futures) of the State
	8 The World Market and the World of States
	Framing the Problem
	Theoretical Debates on the World Market and World of States
	World Market Integration and the State System
	The Growing Dominance of the Logic of Capital
	Trends and Counter-trends in State Responses
	Denationalization of statehood
	Destatization of polity, politics, and policy
	Internationalization of policy regimes
	Three sets of counter-trends

	Loss of Temporal Sovereignty
	Conclusions

	9 Liberal Democracy, Exceptional States, and the New Normal
	‘The Best Possible Political Shell’?
	States of Emergency and Exceptional Regimes
	Political Crisis and States of Emergency
	Fragile states, failed states, and rogue states

	Authoritarian Statism
	The European Union
	Department of Homeland Security

	Towards an Enduring Austerity State
	Conclusions

	10 The Future of States and Statehood
	Is State Theory Eurocentric?
	Whither the State?
	Whither State Theory?

	Notes
	1 Introduction
	2 The Concept of the State
	3 The State as a Social Relation
	4 Power, Interests, Domination, State Effects
	5 The State and Space–Time
	6 State and Nation
	7 Government + Governance in the Shadow of Hierarchy
	8 The World Market and the World of States
	9 Liberal Democracy, Exceptional States, and the New Normal

	References
	Index of Names
	Subject Index

