2Geopolitik och politisk geografi 2006-05-02 (AP)

5Territorialstater, Politisk geografi – Makten över marken

52006-05-03 (HA)

8Nationalism 2006-05-04 (AP)

11Naturresurser och naturresursteori 2006-05-17 (KA)

13Geomedicin 2006-05-24 (TA)

Geopolitik och politisk geografi 2006-05-02 (AP)
Skillnad mellan geopolitik och politisk geografi

Geopolitik

Studier av staters agerande utifrån geografiska förhållanden

Uppstod när marken hade stor betydelse, resurser helt avgörande för staters överlevande.

Myntades som uttryck 1889 av Rudolf Kjellén
Menade att stater ska betraktas som en organism
Patriarkaliska stater

F. Ratzel

Tysk politisk geograf

Inspirerad av Darwin (socialdarwinism)

En stat ha en typ av levnadsbana, statens behov av tillväxt utgår från att en befolkningsökning kräver en territorieutökning.

Naturdeterminist – naturen är förutsättningen för kulturen (naturen styr samhället)
Karl Haushofer

Hitlers geolog

Feltolkade/misstolkade/förvrängde Kjelléns och Ratzels teorier

Lebensraum (livsrum)

Amerikanen Bowman kritiserade teorierna som uppgjorda just för det egna rikets behov och förutsättningar
Politisk geografi

Studerar sambandet mellan makt och geografiskt rum
Ett tvåvägsbegrepp
1. Politikens geografi (tittat på hur politiken påverkar och omvandlar geografin)

2. Geografins politik (tar sin utgångspunkt i geografin och hur det påverkar politiken)

POLITIK ((GEOGRAFI

Sir Mackinder
Verksam under tidigt 1900-tal

Heartlandteorin

Centralasien är världens medelpunkt (PIVOT-området, senare kallat Heartlandområdet))
Historiskt sett har världen dominerats härifrån

Han menar att PostColumbusk tid kommer att vända makten tillbaka till Heartland

Den som kontrollerar Centralasien kontrollerar världen

Who rules Heartland, rules the world
Teorin oerhört viktig under Kalla Kriget

Till exempel Reagan hänvisade till Mackinder i sin politik
Dominoteorin
Efter andra världskriget

Västvärlden rädsla för kommunismens spridning. Efter att Kina blivit kommunistiskt var hotet stort.

För att förhindra:

· Vapenmakt (Koreakriget)

· Politiska påtryckningar - NATO

· Ekonomiska påtryckningar (Trumandoktrinen)

Begrepp:

Territorium – Avgränsat område över vilket en stat utövar kontroll och är erkänt av andra stater. Ett område under en stats suvuränitet.

Nation – En grupp människor som delar kulturarv (kulturella mönster)

Stat – Den politiska delen i ett territorium. En oberoende politisk enhet inom territoriella gränser och är erkänt av andra stater.

Nationalstater – en stat, ett territorium. Finns inte egentligen i den globala världen.
Gränser
Formella gränser – fastlagda gränser, landgränser, kommungränser mm
Informella gränser – ett utbredningsområde, t. ex. dialekter
Gränser är viktiga därför att de ger möjlighet att definiera och upprätthålla territorium. (Knox Marston).
Bra också när man ska ha diskussion eller debatt om ett område att veta exakt vilket område det gäller. (Knox Marston)

· Naturliga gränser (Geografin erbjuder gränser, berg, hav, sjöar, floder mm)

· Politiska gränser (Afrika t. ex., mm)

Inkluderande gränser – skapat för att ha kontroll över vad som finns innanför gränsen

Exkluderande gränser – Finns där för att begränsa tillträdet för andra

Ofta tenderar gränser att öka skillnaden mellan befolkningar. Exempel: lagar i ett land skiljer sig från ett annat.

Domäner – (Torsten Hägerstrand) en domän är ett område

Aktörer – (Torsten Hägerstrand) De som agerar i domänen

Permeabilitet – genomsläpplighet över en gräns

Gränser är dynamiska, alltså förändras. Dels vad gäller permeabilitet och dels vad gäller lägen.

Vad händer när många olika nationaliteter gör anspråk på samma territorier?

Exempel: Baskien

Regionalism (begrepp som liknas vid separatism för ett område som delar samma uppfattning.) Exempel: Sverige landsbygd och tätorter. Skogslän, jordbrukslän.. mm
Den som studerar rummet måste vara medveten om att makten påverkar rummet men också att rummet påverkar makten!
Territorialstater, Politisk geografi – Makten över marken

2006-05-03 (HA)
Se PowerPointpresentationen

Politiska geografi – Makten över marken

Vad är politisk geografi?
All geografi handlar om makt enligt någon forskare.

Alltså geografi handlar om:

· Auktoritet

· Makt

· Rum/territorium

Geografi som jordskrivandets makt
Geografi är inte längre ett substantiv utan ett verb. Jordskriva

Varje del av världen är upptäckt, karterad och därefter inordnad i en auktoritativ makt

Kartografins inneboende!?:

1. Upptäckt

2. Karterad

3. Namngiven

4. Kontrollerad

Politik handlar om maktutövning.
Därmed; Politisk geografi och maktutövning och territorium

Två sfärer av påverkan:

POLITIKEN

EKONOMI

Makten

Marknaden

Auktoritär och begränsad

Öppen och gränslös

Sfärens räckvidd:
Politiskt bestämd (kommuner, län, länder mm)

Ekonomins räckvidd:

Beroende av utbud och efterfrågan, avtagande med avstånd från centrum/huvudstaden/centralpunkten
Det politiska rummet
· Området

· Styret

· Territoriet

· Gränsen

· OSV

Området

Området, domänen – det reglerade territoriet

Auktoritet: Makten är:

· Hierarkisk (Central (Lokal)

· Specialiserad (Olika sakområden, olika myndigheter har olika områden de har egenrätt till. Olika sjukhus har olika specialiteter)

Styret
Staten är den legitima makten

Demokrati eller Geokrati (=storleken på området som man representerar påverkar hur stor makt och hur mycket inflytande man får)

Representation r en rumslig synpunkt
Medborgarskap och hemortsrätt

Elektoral geografi

En subdisciplin inom politisk geografi som studerar hur man utformar de områden som är knutna till valkretsar.

Enmansvalkretsar (Storbritannien och USA) och flervalskretsar (Sverige)
Territoriet
Sammanhängande (vanligast men det finns undantag med till exempel exklaver eller enklaver beroende av var man befinner sig)

· Kaliningrad (rysk exklav mellan Estland och Lettland) Östpreussen
· Alaska

Kolonier är en form av exklaver

Politiska territoriernas mosaik:

Blandningen av alla stater och på vilka ”politiska nivåer” de ligger

Mot nästan varje auktoritativt beslut svarar ett territorium. Dvs makten har sina gällandeytor

Undantag: Katolska kyrkan och Vatikanstaten

En hierarki av gällandeytor:

Historiskt:

Kungamakten

Härader

Socknar

Byar

Fastigheter

Idag:

Stat
Län och landsting

Kommuner

Fastigheter

Stad och landprincipen

· Städer, rätt att ha handel (Umeås grundande 1588)

· Köpingar

· Municipalsamhällen (från slutet av 1800-talet)

· Landskommuner
Fiske, jord och skogsbruk (rätt att ha lanthandel)

· Till slut en absurd situation och stora ojämlikheter

· (Kommunreformerna (primärkommuner (1940-tal)

Län och stat
· Länen och landskapen
historiska enheter

· Den suveräna staten

· Westphaliska freden 1648 Idén om den suveräna staten. Rummet kan delas upp. Dynastier och lösare förbund ersätts av suveräna stater

· Denna idé utmanas idag. Bush. FN

Förbundsstater och enhets stater
Förbundsstat (federation – ett förbund av ganska självständiga regioner i sig, ex Tyskland) decentralistiska!

Enhetsstat
Centraliserade. Ex. Frankrike

Rankcise rule

Största staden dubbelt den näst största

Näst största dubbelt så stor som nästa osv..

Motsats ofta i Enhetsstater där största staden är mycket större än nästa. Ofta i centraliserade stater (enhetsstater) många departement under den stora staden
Gränser
· Naturliga gränser?

· Naturgeografiska gränser

· Vattendelarna

· Flodgränsen

· Öken

· Berg

· Intensivområden och utkantsområden

· Lokalt vs centralt perspektiv

· Kulturellt

· Öar – naturliga enheter eller inte?

· Livet på ön ofta utåtriktat (transportmedel)

· Jfr med fiskarebefolkningen och jaktturer för de som var bosatta på Obbola
Nationalism 2006-05-04 (AP)
Metadels från Taylor/Flint – Political Geography
Ofta är forskningen om nationalismen vinklad eftersom de flesta av forskarna själv har nationalistisk bakgrund

Nationalism – ett tankesätt där det finns en speciell grupp människor samlade under en nation och med en gemensam nationsanda som ofta anses överträffar andras och som är politiskt överordnad? kräver ett stort politiskt oberoende och gärna en egen stat. Slå upp på NE..
Två tolkningar av nationalismen:

· Premordial

· Nationalt tänkande är en del av den mänskliga naturen

· Etnisk grund för nationen

· Ett gemensamt ”släktträd”

· Man föds in i en nation

· Ordet nationalism kommer från latinets ord för att födas (nasci)

· Världen indelad i ett antal etniska grupper

· Modernistisk

· Nytt fenomen för människan (slutet av 1800-talet)

· Varje nation har rätt till sin egen stat 1700-tal (inte lika med nationalism)

· Nationalismens styrka erbjuder en länk mellan kultur och politik

1789 – Franska revolutionen
Nationalismen här brukar kallas för revolutionär nationalism till skillnad från tidigare nationalism som kallas auktoritär nationalism (monarkens nationalism). Makten flyttas från kungen till folket, medborgarnationalismen föds.

Varje medborgare oavsett ursprung tillhör nationens gemenskap.
Landet blir nationens och folkets kropp, tappar man en bit av landet kan det jämföras med en amputation.

En nationalistisk doktrin (Taylor/Flint):
· Världen består av mosaik av nationer

· För att bevara systemet måste nationalstater finnas som det naturliga avgränsningssystemet

· Nationer har en kulturell homogenitet som baseras på gemensam historia och härkomst

· Varje nation kräver en suverän stat för att kunna uttryck sin kultur

· Alla nationer har rätt till ett territorium och et hemland

· Varje individ måste tillhöra en nation (OBS, förväxla inte med statslösa, som saknar medborgarskap)
· Personens största lojalitet är gentemot nationen
· Endast genom nationen kan individen uppnå personlig frihet

Förenta nationerna FN

· Vissa nationer är inte välkomna (OBS: Skilj mellan nationer och stater, stater är välkomna)

· Stater med flera nationer i sig är med i FN

Skapande av en nation (1800-tal)
· Historia

· Kultur
· Musiken erbjuder mycket nationalistiska inslag (folkmusik)
· Bildkonsten, landskap framställs som typiska för nationen

· Arkitekturen går också tillbaka till fornnordisk byggnadsstil men även regionala mönster finns, Västerbottensgårdar, smålandstorp, etc.

· Nationaldagar

· Nationalsånger

· Territorium

· Nationella landskap

· Nationalparker (skall vara ett fosterländskt åskådningsmaterial), tidigt 1800-tal

· Platser och monument (fästningar, statyer, vasaloppet…mm)

Nationalismen skapades av nationalister (Nationalromantikerna)

Man plockar upp historiska delar för folket och fastlägger dem som nationalistiska.

Det blandas friskt mellan myter och verklighet i skapandet av en nation.
5 sorters nationalism
1. Protonationalismen

Staten finns före nationen (Ex: Exempel England, Frankrike under 1800-talet) Man fyllde en redan befintlig stat med nationalism

2. Sammanförande nationalismen

Målet för en nation är att sammanföra flera olika områden (storfurstendömen) till en nationalstat (Ex: Italien)

3. Separatistisk nationalismen

Utbrytande från en större stat. Lyckas eller misslyckas (Wales, Baskien)

Ex: Norge, Finland och Polen

4. Frigörelsenationalismen

Frigörelse frånkolonialmakt (Kenya ett bra exempel, Afrikaner skulle ha rätt till egen jord)

5. Förnyad nationalismen

Av någon anledning vill man ta tillbaka en svunnen tid (stromaktstid). Man längtar tillbaka till en större maktposition som man haft tidigare. ”Åter till ett arv”. Ex: Israel, vill vända spridningen till koncentration.
Nationalismens två ansikten

Frihet och förtryck

(Frigörelsenationalism och Socialdarwinism…)
Enhetsstater – Stater som enbart innehåller en nationalitet
Nationsstater eller ickenationsstater.

Nation states (Europa och Nordamerika- pga av gamla statsbildningar)
Partnation states – Araber

Single nation state – 95 % av staten är av samma nation

En etnisk grupp mellan 60 och 94%

Non-nation states (Afrika- pga koloniseringen)
Intermediate non-nation state
Bination state

Multination state (Ex:Indien)
Viktigt är att skilja mellan nationer och stater!!!!!!!

Tänk på mellanöstern:

Statstillhörighet (medborgarskap)
Palestinier

Israeler

Nationstillhörighet?

Araber, Armenier i Palestina

Religionstillhörighet

Judar

Muslimer

Kristna

Druser

Urbefolkningar

· Rätten till att behålla sin kulturella identitet

· Rätten till mark

· Rätten till egenbestämmande

· Rätten till att kontrollera mark och folk (territorium)

· Rätten att ta ansvar för sina folk och miljöer

Koppling mellan stat, nation och territorium

Ex:

Kanada

3 territorier och 10 provinser, territorierna mer självbestämmande än provinserna.

Quebec: Franskt t.o.m. slutet av 1700-talet (Engelskt till enandet i början av 1900-talet

2006-05-05 Valgeografi och politisk geografi på lokal nivå (AP)

Valgeografi innefattar territoriell organisation och demokratiskt styre
Hur geografin är rumsligt organiserad

Handlar om en area istället för en kulturgräns
Enligt Taylor/Flint är valgeografi till för att bidra till demokrati

Majoritetsval (USA)

Elektorsröster

Varje delstat egen röst

Den som vinner varje stat vinner alla elektorsrösterna i staten. Olika stater har olika många elektorer

Elektorerna är ej proportionellt med antalet röster

Valkretsindelningen blir viktig (Gerrymandering = design av valkretsar)

Två former av Gerrymandering

· Splittra hotet

· Koncentrera hotet

Parlamentsval (Majoritetsval i enmansvalkretsar till parlamentet) (Storbritannien)
Enmansvalkretsar – små och nära kretsar

MP – member of parlament

MP måste vara känd bland folket

Proportionella val i flermansvalkretsar (Sverige)
Fördelningen i riksdagen är beroende av de lokala mandaten som beror på antalet röster i förhållande till alla röster.
319 fasta mandat

30 utjämningsmandat

=349 mandat

Valdistrikt (ca 2000 röster/distrikt

I EU-parlamentsval är hela Sverige en valkrets med 19 mandat av 732

TAYLOR/FLINT – tre typer av valgeografi

1. Röstandets geografi (vad röstar man geografiskt sett, kopplat till befolkningen, arbetare, överklass etc)
2. Geografiska effekter på röstandet (neighboorhoods effekt, kopplat till geografin eller geografiska faktorer)

3. Analys av valdistrikt (ex: kontroll av Gerrymandering)

Demokratins dilemma

Majoriteten styr, vad om fel viljor blir majoritet? Ex: diktatoriska partier kan väljas till makten.

Politik handlar om vem som får vad.

I USA: Datagenererade valkretsar

Lokalitet och protest

Om lokala grupper har möjlighet att påverka i större sammanhang

Lokala folkomröstningar i Sverige används som opinionsundersökningar, max är de rådgivande och aldrig är de beslutande. Demokratiskt lite gränsfall??

Naturresurser och naturresursteori 2006-05-17 (KA)

Naturresurser är något som samhället efterfrågar.
Förvaltaransvar

Förr – filosofer – natur obegränsad och inte viktig, uppfinningar, upptäckter och filosofi viktigare.

Hållbar utveckling.

Isskåp – man sågade upp block och la dem i isskåp för förvaring (naturresurs då)

Naturresurser:
· Flödesresurser (Ständigt flödande resurser, vind, vatten, havsströmmar, solenergi mm. Används i främsta hand till produktion, ej ätbart. Hög förnybarhet (oändlig), solen slocknar inte…)

· Fondresurser (Räntan på naturkapitalet som människan kan använda. Fiske, jordbruk, jakt. Med rätt användning finns det de som säger att förnyelsegraden är oändlig även här men så är inte fallet idag)

· Lagerresurser (Råvaror som inte räknas som förnybara. Olja, malm, gas mm.)
En ytterligare indelning (se kompindium)
· Naturresurser

· Humanresurser

· Kapital- eller kulturresurser

Synsätt på naturresurser ála Bengt Månsson

· Naturvetenskapligt - Materia. Grundämnen rakt av, kemiskt synsätt. Kan bli energi, men vanligaste användningen är produktion av varor

· Ekologiskt – En brukbar jord, en fiskbar sjö. Ej hållbar utveckling i detta synsätt
· Industriellt – Råvaror med eller utan sin förädling. Teknologiskt kunskap krävs

· Sociokulturellt – NASA-diskussionen. Ekonomi, teknologi och kunskap. Regelsystem, kultur är olika runt om i världen vilket ger en naturresurs får olika värde på olika ställen

Sveriges naturresurser (indelning)
· Skogen
· Malmen

· Vattnet

Vattnet
Fakta, Europas vattentillstånd

· Europeiskt sett är 20 % hotas av föroreningar

· 65 % av dricksvatten är grundvatten

· 60 % av Europas städer överutnyttjar sina grundvattenresurser

· 50 % av våtmarkerna befinner sig i farozonen på grund av överutnyttjar sina grundvatten

· Ytan för konstbevattning har ökat med 20 % sedan 1965

Miljömål 8-11: Levande sjöar och vattendrag, grundvatten, hav kust och skärgård, myllrande våtmarker.

Deltagande organisationer (i samrådsgruppen för vattenförvaltningen (avrinningsområden mm) i Sverige)

· Näringslivet (i stort sett alla stora svenska råvaruindustrier)

· Myndigheter och samhällsinstitutioner
· Intresseorganisationer (VOF bl.a.)
Medicinsk geologi, Geomedicin 2006-05-24 (TA)
Närbesläktat med
Miljögeologi
Dessa båda behandlar mer antropogena (mänsklig påverkan/ursprung) och effekter

Miljömedicin

www.medicalgeologi.org
Mineral har olika effekter på organismer och människor
Två problem

· Giftiga ämnen

· Avsaknad av viktiga ämnen

Antingen kan ett mineral bli en bristvara men också kan de vara giftiga för omgivningen.

Identifiera anomalin (=en kraftig avvikelse)
Vanligtvis i jord, sediment och vatten
Sedan kopplas dessa anomalier till hälsoaspekter för människor eller miljön

Kända hälsoproblem
Identifiera miljöorsakerna

Utvärdera positiva miljöer

Identifiera de positiva miljöernas karaktärer.

Information

Ge ut information. Framför allt när det gäller risker och kritiska områden (ofta gäller det U-länder)

Samarbete mellan olika U-länder
Problemområden (ofta oorganiska ämnen)
· Toxiska nivåer (giftnivåer)

· Bristsituationer (spårämnesbrist)

· Damm (höga halter av partiklar i luften kan ge problem som astma och allergier)

· Radioaktivitet (Radon)

· Även ibland höga halter av organiska ämnen (ofta kopplat till dricksvatten eller havsvatten)
· Effekter av vulkanutbrott

Skilj mellan makroämnen (ämnen som kräver ett intag i storleksordningen g/kg föda) och mikroämnen(ämnen som kräver ett intag i storleksordningen mg/kg föda). Essentiella ämnen
Makro: salter, magnesium, järn etc.
Mikro: zink, koppar, selen m. fl. (för bildningen av enzymer)

Källor för de olika ämnena (exempel)
· Grödor

· Fisk

· Dricksvatten

EX:
Jod

Om en bristsituation av jod (mikro) (ökning av struma, kan också leda till olika mentala skador eller fosterskador. Sverige har låga jodhalter i jorden.
Selen
Smalt intervall mellan den nivå som är nödvändigt och fram till det blir en toxisk nivå.

Sjukdom som heter Keshan är brist på selen (stort problem i Kina)
Sverige har relativt låga halter av selen i sina vatten.
Fluor
Har även det ett smalt intervall

Uppbyggnad av tänderna och skelettet. Blir det för hög halt skadas istället tänder och skelett

Ofta tar man hänsyn till flouridhalterna i vatten och i Sverige är det på många ställen höga nivåer. Gränsvärdet 1,5 mg/l överstiger på flera platser i Sverige. Den förebyggande nivån beräknas till 0,7 mg/liter. Torkning av mat (i stenkolsugnar) ger förhöjda fluorhalter
Arsenik
Anses sakna biologisk betydelse. För höga halter skapar problem, framför allt i dricksvatten. Ofta vid sulfidrika berggrunder (arsenikkis t. ex.). Vid luftkontakt (syrerik miljö) av sulfiden oxideras den och de enskilda Arsenik- och Svavelpartiklarna frigörs. Stor geografisk variation. Man brukar titta på halter i morän. I det översta skiktet är nivån mindre pga mindre nedfall av arsenik. Gränsvärdet är 15 mg/kg.
Metaller och essentiella ämnen blir ofta toxiska vid en hög nivå.

Krom

Magnesium

Höga magnesiumhalter motverkar hjärt- och kärlsjukdomar. Låga halter framför allt i norra Sverige. (större frekvens av hjärt- och kärlsjukdomar.
Radioaktivitet
Naturlig radioaktivitet

Nedfall från kärnvapenprovsprängningarna på 60-talet (mest cesium men även en del strontium) och Tjernobylolyckan (mest cesium men även en liten del strontium) har höjt nivån av radioaktivitet. Dock är detta lokala avvikelser som utslaget på hela Sverige är liten.
Radon – ökning på grund av byggnadsmaterial (det vanligaste)
Röntgen – lite mindre vanligt

Även cesium och strontium

Radon222 är en sönderfallsprodukt av Uran238
Ursprungsämnet är Uran238, som sönderfaller till ett ämne, som sönderfaller till ett nytt ämne osv. Radium är ämnet för Radon i kedjan.

Uran238 finns i den svenska berggrunden (ofta i granitrika områden).
Enligt en strålningskarta (producerad av flygmätningar) är det små områden i Mellansveriges och Västerbottens inland som är uranrika.
Uranhalten och radonhalten (radiumhalt) i berg och jord som påverkar oss.
Genomsläppligheten och även jorddjup är också viktigt. (vad är det för slags jord och hur tjocks lager är det?)

Inomhushalterna påverkas av byggmaterialet också, förutom de naturliga halterna.
Till exempel kan betong i ett hus hämtad från radonrika områden påverka radioaktiviteten.

Alunskifferrika bergarter är ofta radonrika.
Riktlinje för luften är 200 bequerel (Bq)/kubikmeter (m3).
Idag är det ganska vanligt med bostäder och skolor som inte klarar det värdet.

Det är problem att sälja hus som ligger ovan riktmärket eftersom det finns radonhaltsmätningar som krav vid husförsäljning.
Riktmärket för drickvatten är 100 Bq/liter vatten
