SUPRANATIONALISM

Supranationalism is a powerful force at work in the world today. Countries voluntarily give up some of their power and independence to join a group of countries that form an organization to accomplish goals together. All member countries benefit by joining this international organization. Trade or military defense are the most common reasons for forming supranational organizations, but they may be formed for health, education, or social reasons as well. Below are listed some examples of supranational organizations. There are about a hundred more. 

· The United Nations (UN) – military defense, social programs, cultural exchanges 

· The European Union (EU) – trade 

· The North Atlantic Treaty Organization (NATO) – military defense 

· The North American Free Trade Agreement (NAFTA) – trade 

· The International Red Cross – health 

· Benelux – trade organization between Belgium, Netherlands, and Luxembourg 

· The Organization of Petroleum Exporting Countries – oil production and trade 

· The Arab League – trade and social programs 

DEVOLUTION

Devolution means the breaking up of countries into even smaller ones. This occurs because one or more nations of people within a country want and win their independence from a country. Devolution is a powerful force in many places in the world today. Surprisingly, one of the main reasons why is supranationalism. As the importance of being a country diminishes because of the creation of supranational organizations, countries are less likely to put up such a fight when parts of their populations demand independence. Countries are diminishing in power and importance today. New countries will soon find themselves joining supranational organizations and voluntarily giving up some of the same power they so strongly demanded. Below are listed some examples of nations who either got their independence or want to get it. 

· Slovakia. The Slovaks broke away from Czechoslovakia. 

· Chechnya. They want their freedom from Russia. 

· Scotland. Some Scots want their independence from the rest of the United Kingdom. 

· Kurds. They want their independence from Turkey, Iran, and Iraq. 

· Yugoslavia. It is now five countries instead of one – Croatia, Slovenia, Bosnia-Herzegovina, Serbia, and Macedonia. 

· Basques and Catalans. These two nations want their independence from Spain. 

· French Canadians. Many of them want their independence from Canada. 

· Tamils. They want their independence from Sri Lanka. 

· Baluchs. They want their independence from Iran and Pakistan. 

· Flemings and Walloons. These nations are might break Belgium into two parts. 

SUPRANATIONALISM AND DEVOLUTION IN BELGIUM

Belgium is a western European country slightly larger than the State of Maryland. About ten million people live there, making it one of the most crowded countries per square mile in the world. About 90% of the people live in urban areas. This is a very high percentage. It has been a country since 1830 when the Belgian people broke away from the Netherlands and declared their independence. Belgium had only been part of the Netherlands for fifteen years before they broke away for religious reasons. The Dutch are Protestant Christians and the Belgians are Roman Catholic Christians. The Netherlands became a country when Napoleon Bonaparte of France was defeated at the famous Battle of Waterloo in 1815. The land that today is Belgium, Netherlands, and Luxembourg was taken away from France and given its independence. The name Belgium comes from a tribe of people called the Belgae who lived there as early as 100 B.C.

What unites the people of Belgium is their Roman Catholic Christian religion throughout the country. What divides the Belgian people are other cultural differences, particularly language. Belgium contains two cultures – Flemings and Walloons. The Flemings make up 55% of the population and speak Flemish, a dialect of Dutch. They live in the northern half of the country. The Walloons are 30% of the population and speak mainly French. Originally they spoke a language called Wallonian, but that language is spoken less and less as French has become more popular. Walloons live in southern Belgium. The remaining 15% of the population comes from other parts of the world, but mainly Germany. Where the Flemings live is called Flanders. Where the Walloons live is called Wallonia.

Belgium is divided into three major political regions – Flanders, Wallonia, and Brussels. Brussels is the fifth largest city in Belgium behind Ghent, Charleroi, Liege, and Antwerp. But, Brussels is the capital, is centrally located, and has the largest metropolitan area. A metropolitan area means the city and all of its suburbs combined. It is also an important headquarters for several important international organizations. The three best known ones are the Benelux Trade Alliance, the North Atlantic Treaty Organization, and the European Union. 100,000 people are employed in Brussels by the EU. 10,000 are employed by NATO. Brussels contains both Flemings and Walloons.

Language is such a problem in Belgium that each region has its own official language or languages. In Flanders it is Dutch. In Wallonia it is French and Wallonian. In Brussels it is Dutch and French. There is even a small section of eastern Wallonia where German is the official language. If Belgium did split apart, both would want to be independent countries. The Dutch speaking Flemings have no desire to become part of the Netherlands again. And the French speaking Wallonians do not want to be part of France.

Besides language, the Dutch speaking Flemings are looked down upon by the French speaking Walloons. The Dutch language is considered by the Walloons to be a lower class language used by people with the poorest jobs. This is probably because Flanders is low, flat, unattractive, and used almost entirely as farmland. In the past Flanders were much poorer than Wallonia. Wallonia has rolling hills covered by a forest called the Ardenne. It is much prettier, is less crowded, and the French language is spoken by a larger group of people worldwide than Dutch.

The Flemings are very upset by the attitude of the Walloons because the Flemings comprise a majority of the population and contribute most of the wealth to the country each year. They are also upset because the Walloons tend to go on strike from work more often than the hard working Flemings. About 44% of the Flemings currently want Flanders to become its own country. While this is nowhere near a majority of the entire population, it is close to being a majority of the largest population group. This cultural majority can easily control almost all political decisions.

If Belgium were to split into Flanders and Wallonia, what would happen to Brussels? Where would it be placed, or would it become a separate country, too? Since there are so many jobs in Brussels, since it is the capital, and since both Flemings and Walloons live there, both sides want to own it if the country were to split. But, as badly as both sides want it, they are absolutely opposed to fighting an armed conflict over it. War has had terrible consequences in Belgium throughout history. Belgium is surrounded by much larger and more powerful countries who have invaded, conquered, and destroyed it repeatedly. Countries such as Belgium, Netherlands, and Luxembourg even have a special name because of their location and circumstances. They are called buffer countries – weak countries surrounded by powerful ones.

If the Belgians were to now to weaken themselves by fighting each other, they would be inviting another foreign invasion. Many other countries have invested a great deal of money in the international organizations headquartered in Brussels. They would want to protect their investments. They might also decide to leave Brussels and pick a new, safer city for their headquarters. This would have a disastrous effect upon the Belgian economy.

Since it became a country in1830, Belgium has had periods of great economic wealth as well as periods of severe economic problems. Trade has always helped make Belgium wealthy. Wars and lack of natural resources has always led to its periods of economic decline. Today Belgium is one of the wealthiest countries per person in Europe and the world. But, unemployment has been on the rise the last few years and dependence upon foreign petroleum imports for its energy needs is causing the economy to decline. The Belgians do not need a big crisis like breaking up their country to add to their problems. On the other hand, part of the reason why their problems have not been solved is they have not been cooperating with each other to solve them. If the Belgians split up, they wouldn’t have to argue with each other any more.

It is fascinating how this one little country can be experiencing two opposite forces at the same time – supranationalism and devolution. Supranationalism means countries cooperate and help each other by giving up some of their independence to do so. Brussels is the international headquarters of several supranational organizations. At the same time Belgium is experiencing devolution – the breaking up of countries into even smaller ones because nations within countries want their independence so badly.

