

The Geopolitics of Culture

Political geography is the spatial study of politics and political matters including the organization and distribution of political phenomena.

- Political geographers study how people have:
- ✓ organized the land surface into countries and alliances, ✓ reasons for doing so,
- ✓ the conflicts that result from the organization.
- > Human cultural characteristics such as ethnicity, religion and linguistics are intertwined with the division of the world into political units.

Geographic Characteristics of States

Location

- > Absolute location: where on earth is it found (lat/long); aspects of cultural ecology
- > Relative location: relationship to other countries; aspects of cultural interaction
- > Landlocked: geographic disadvantage of a state being surrounded by other sovereign states and having no independent access to international space
- > Location on major transportation routes: countries
- may benefit from access to these routes (example of relative location) · Economic advantages of trade
- · Cultural advantages and liabilities
- · Early receipt of new ideas and technologies via diffusion

Geopolitical Functions of States BUFFER STATE HINA An independent but small and weak country between two powerful countries: Nepal, Bhutan (Mongolia between China and Russia SATELLITE STATE

A small, weak country dominated by one powerful neighbor to the extent that some of its independence is lost: Eastern European countries during the Cold War dominated by the USSR: can also be a buffer.

Both these situations put the residents at risk, may affect their national identity, foster separatist movements and create an artificial

cultural/political environment.

Colonization

COLONY: an outpost of one country on land belonging to another, usually by a group different from the colonizers who control it from afar.

Colonies are established to:

- ✓ gain entry to a new area
 ✓ exploit its resources
- ✓ control strategic routes
- ✓ settle sparsely populated areas
- ✓ counter a rival state
- ✓ spread religion

Colonial powers may transfer aspects of their culture (diffusion/acculturation/ assimilation) to the new land and its people by law, education, language, religion, and customs.

Cores and Capitals

Core Area

Territorial nucleus and main center of industry, commerce, population, political, and intellectual (cultural) life. Capital

- Focus of political and/or cultural activity.
- Capital is usually in the core and frequently the primate city
- In unitary states: capital typically associated with core
- In Federal states: capital may have been newly created as
- to not favor one region or ethnicity
- Regional capital: site of governmental administration at the regional level (below state or national control).
- Forward-thrust capitals: deliberately sited in frontier zone to redistribute population

Boundary Demarcation

- Natural (physical) boundaries
 Based on recognizable physiographic features such as mountains, rivers and lakes
- Artificial (geometric) boundaries
- Frequently delimited as
 - sections of parallels or meridians or just lines drawn on a map.

Boundaries as Sources of Conflict

Landlocked states

- 1. Negotiated use of facilities at a foreign port.
- 2. Negotiated right to travel to that port.
- **3.** In the 20th century signed international conventions permitting the free movement of goods across intervening territories without discriminatory taxes, tolls or freight charges.
- Some landlocked states have narrow corridor of land that reaches either the sea or a navigable river or designed air corridor for airplanes to follow.

Boundaries as Sources of Conflict

Resource disputes

Neighboring states are likely to covet the resources – whether they be physical or cultural – lying in border areas and to disagree over their use

Potential trouble spots

- Movement of peoples across international border
- Internationally significant resource located on both sides of the border
- Crucial physical or cultural resource on adjacent land in neighboring state

Summary of Geographic Sources of International Stress

- 1. Corridor: outlets for Bolivia and Paraguay; access to river draining to another ocean.
- Crestline: Colonial Spain drew boundary from peak to peak along the spine of Andes.
 Meandering river: US-Mexico; China-Russia
- Weardering river. 03-Mexico, china-kai
 Boundary through a lake: US-Canada; Uganda-Kenya-Tanzania
- Watershed use: Conflict between Chile and Argentina over source areas of rivers; Tigris and Euphrates in Middle East; Indus River in South Asia
- Minority group expansion: Hungary claims province of Romania; Basque region of Spain and France.
- 7. Homeland straddling a border: Kurdistan; Palestine

9. Seasonal movement of nomads: Mexican agric workers into US; Sub-Saharan tribes following the rains 10. International significant resource: oil reserves of the Middle East that extend beyond a countries borders (Iraqi Kuwait); fishing banks (UK-lealand); North Sea oil fields (7 countries) 11. Claim based on threat to site: Israel claiming Golan Hts. from Syria

Politico-Cultural Interaction

Factors in and results of politico-cultural interaction:

- Voting patterns
- Migration patterns
- Creation of nation-states
- Ethnic separatism

Geography of Elections
and the ElectorateElectoral geography
The study of the interactions
among space, place, and
region and the conduct and
results of elections.Gerrymandering
The drawing of electoral dis-
tricts in an awkward pattern to
enhance the voting impact of
one constituency at the
expense of another.

