[image: image1.png]Geographical

with1BG


[image: image2.jpg]


 


The Geography of conflict – ‘geography explained’ 
fact sheet

	
	Key ideas
	Key facts

	Lesson 1: Conflict today
	Many conflicts have happened across the world and through time
The pattern of conflict in the world today can be mapped
	What is the difference between a ‘conflict’ and a ‘war’?  Does it matter and do we need to distinguish between the two?
Conflict can be defined as a state of discord caused by the actual or perceived opposition of needs, values and interests.  War is a conflict among political groups involving hostilities of considerable duration and magnitude.  In addition, the UN defines ‘major wars’ as conflicts inflicting over 1000 battle deaths in a year.  Therefore war can also be described as a conflict but conflict may not necessarily be described as a war.  These definitions suggest that war is on a larger scale to conflict, both in terms of casualties, area involved and time engaged.  Whilst it may not matter superficially whether a conflict is termed a conflict or a war, it is obviously more politically advantageous to be on the losing side of a conflict than on the losing side of a war. 

The pattern of conflict in the world is uneven.  As of mid 2005 there were 8 major wars in the world (a reduction from 15 in 2003) and approximately 24 other conflicts of varying degrees of intensity.  Most of these are civil wars where the victims are mostly civilians.  In World War I less than 5% of the casualties were civilians however, today the figure is nearer 75%.  Most wars today are concentrated in Africa, the continent has seen over 20 civil wars since 1960.
For further information and full reports and PowerPoints covering a number of different conflicts, visit the World Conflicts Today website. Alternatively, a map showing current conflict in the world can be viewed on the Global Security website.  


	Lesson 2: The causes of conflict


	There are a number of key causes of conflict.
Resource depletion and climate change have caused the conflict in Darfur
	There are a number of different causes of conflict; however, these can largely be classified under a limited number of headings, namely land disputes, politics, religious and cultural differences and the distribution and use of resources.  Most conflicts are caused by a combination of factors and it is very difficult, in most cases, to highlight dominant and less dominant causes.
Having said this, some conflicts tend to lean towards some causes more than others.  The current war in Afghanistan is predominantly a result of conflicting ideologies and that the Taliban were protecting Osama bin Laden from the US.  The Arab-Israeli conflict is mostly about territory with a little water resource conflict thrown in, whilst the war in Iraq was caused partly by conflicting ideologies and partly by the vast oil resources which Saddam Hussein controlled.
It has been suggested that in the future, as the population grows closer to its 9 billion projection, a Malthusian crisis will take hold and it will be the depletion of resources which will be the main cause of war.  A depletion which is likely to be exacerbated by climate change.

However, David Miliband, talking in 2007, suggested that climate change was more of a threat to nature than to peace and that rising sea levels, water scarcity and the loss of agricultural land represented a risk but would not cause conflict in themselves. "More often they aggravate tensions that are already there, and act in conjunction with other sources of instability from weak governance, existing armed conflicts, and existing ethnic or religious tensions."
For further information about the impact of climate change on conflict read the BBC News article “Climate focus ‘brings security’”  or view the BBC’s “Mid-East: History of conflict” video clip which discusses the initial causes of the Arab-Israeli conflict.
However, it has been suggested by others that the conflict in Darfur, Sudan is the world’s first climate change war.  A generation ago, both Arabs and Africans coexisted with Africans allowing Arab herders to graze their livestock on the arid land with the livestock subsequently fertilizing the soil.  However, since a major drought and famine in the 1980s, conflicts between the two groups have been sparked which formed the beginnings of the current conflict.  With the landscape becoming ever more arid and water more scarce, rebels accused the government of ignoring the crisis.  The government responded with their own militia and the conflict escalated.  Since 2003 it is estimated that 300,000 have been killed and over 2.5 million have lost their homes and have fled the fighting. 
For further information about the causes of conflict in Darfur read the “Causes and solutions for Darfur” article on the San Diego Union-Tribune website, or The Guardian newspapers “Scorched” article. 

	Lesson 3: The impact of conflict on Geography
	There are many ways in which conflict can have an influence on Geography.

WWI and the Treaty of Versailles created new countries by changing the political boundaries of Europe.
	Conflict mainly impacts on human aspects of Geography although the impacts on the environment can also be identified.

The effects of conflict on population in terms of structure and migration are clear with young men in particular being caught up in conflict directly and many conflicts triggering mass migrations of all sectors of the population.  The impacts on health and tend to be more long term with hospital services being disrupted and/or becoming overburdened.  Whilst the level of development of a country is a result of many factors - health, education, wealth – it can also be impeded by conflict as services break down.  The impact of conflict on development is covered in depth in lesson 4, during which the impact of conflict on the development of Afghanistan is investigated.
There are many impacts on the environment which occur during conflict, and many of these are due to the mass migrations which are a direct result.  For example, large refugee camps can become established which generate vast quantities of waste, water courses can become contaminated and disease is easily spread.  In addition, the setting alight of oil rigs during the conflict in Iraq has led to air pollution which has had both a local and a more widespread effect on air quality. During the Vietnam War, the US used a powerful herbicide and defoliant which they codenamed ‘Agent Orange’ to strip the foliage from forested areas, meaning that opposition soldiers were unable to hide there. The use of the chemical exposed many people to harmful dioxins, which can cause cancer and genetic defects.
Although the links between conflict and weather and climate are not obvious there are reports that the jet stream was put to deadly use by the Japanese in the Second World War as they used the fastest wind on earth to distribute bombs efficiently.  It has also been suggested that the Lynmouth floods of 1952 may have been partially a result of cloud seeding experiments by the RAF.  The theory is that rain can be artificially created and then used to disrupt surveillance operations during conflict.
Further information about the RAF’s cloud seeding experiments in the context of the Lynmouth flood can be found on the BBC News website and also on the BBC site is a summary of the DVD ‘Wild weather’ which explains the Japanese use of the jet stream in conflict. 

One of the most important impacts of conflict on Geography is the altering of political boundaries to create new countries or regions which usually occurs after the conflict has ended and which frequently leads to further conflict as the decisions are disputed.
The Treaty of Versailles is one such example, where political boundaries in Europe were redrawn as a result of the First World War. The Treaty of Versailles was the peace settlement signed after World War I and was put together by the ‘Big Three’ leaders on the allied side (David Lloyd George (UK), Clemenceau (France) and Woodrow Wilson (USA)).  They held Germany responsible for World War I and its consequences and the treaty imposed a number of territorial, military and financial restrictions on the country. The treaty was signed on June 28th 1919 in the Hall of Mirrors in the Palace of Versailles, 20km south-west of Paris.  As a result of the Treaty of Versailles a number of political boundaries were redrawn and it is estimated that Germany lost 13.5% of its 1914 territory - home to some 7 million people. It is argued that the controversial redistribution of territory incensed the German Nazis and contributed to the outbreak of World War II some 20 years later. 

For further information about the Treaty of Versailles visit the History Learning Site or the First World War website. 

	Lesson 4: The impact of Geography on conflict
	The physical Geography of a place can have a major impact on conflict.
The physical Geography of Iraq has had a major impact on conflict in the country.

	As well as conflict having an impact on Geography, Geography, and in particular physical Geography, can have a major impact on conflict.
Historically, when siting settlements, people looked for defensive sites, such as the inside bend of a river meander or the top of a hill, which could be easily defended in the event of an enemy attack.  Topography also played an important part in the Battle of Hastings as Harold deployed his army on Senlac Hill and therefore had the geographical advantage over William whose army was at the bottom of the hill.  However, some of Harold’s army broke rank and started moving down the hill, weakening their position as they were then on a level playing field and William was victorious.  Some environments though make conflict challenging.  For example, desert landscapes provide little cover and the lack of landmarks makes navigation difficult.  This has been one of the most notable challenges about the conflict in Iraq.  Marsh land and mountainous regions are also notoriously difficult environments in which to engage in conflict as, in the former, the land is unstable and it is difficult to set up a base or equipment and, in the latter, temperatures are low and conditions harsh.
The physical Geography in Iraq has had a major impact on conflict in the country.  The desert environment, as well as providing challenges can present some advantages.  For example, the flat terrain means that the pace of advance is fast and the lack of cover favours coalition forces who possess weapons with a greater range than the insurgents.  However, the Zagros Mountains to the north and the Syrian desert to the west both mean that mass migration of refugees as a result of the conflict is unlikely and instead there is likely to be small pockets of refugee movement.  Also, the majority (70%) of Iraq’s population live between the Tigris and Euphrates Rivers where the capital, Baghdad is also located.  It is these areas of dense population where the focus of the conflict is likely to remain and also means that the likelihood of civilian casualties is very high.
For further information as to how the physical Geography of Iraq has affected the conflict read the National Geographic article “Geography shapes nature of war in Iraq”. 

	Lesson 5: The impact of conflict on development
	Conflict can have a major impact on the level of development of a country.
Afghanistan has seen a reduction in its level of development due to ongoing conflict.
	 Development indicators measure different aspects of a countries development.  For example, life expectancy gives an idea of how long a person is expected to live in a particular country.  The higher the life expectancy, the longer a person is expected to live and consequently conclusions about the countries level of development can be drawn from this i.e. the country is likely to have good medical provision and public health.
It should be noted that a high value does not necessarily indicate a high level of development.  For example, a low number of people per doctor actually indicates a more developed country as does a low value for birth rate and death rate.  

Conflict can affect the level of development in a country in a number of ways.  Firstly, conflict is likely to disrupt the distribution of food and other resources to the population.  It is argued that the main cause of the 1984 famine in Ethiopia was not drought or overpopulation, but the fact that the food could not be distributed to the people due to the sheer size of the country and the scale of the war which was going on at the time.  Secondly, many services, such as schools, are devastated by conflict which can cause literacy rates to fall – an indicator which is often seen as the key to more widespread development.  Also, conflict can cause an imbalance in the population structure, as men of economic age are those most likely to be involved in the fighting.  
Looking at the evidence it seems that there has been dramatic reduction of development in Afghanistan as a result of the ongoing conflict, the most recent of which has been going on since 2001.  Whilst all of the resources provide a part of Afghanistan’s development jigsaw perhaps the most helpful resources are those which tell us about Afghanistan’s development before 2001 and also after 2001.  From looking at the resources it appears that the level of Afghanistan’s development has reduced due to the conflict.  However, this is too simplistic a picture, as different indicators have been affected by the conflict in different ways.  For example, while life expectancy at birth has increased slightly in this time period, form 42.5 to 42.9, the adult literacy rate has fallen dramatically from 36% to 28% and most of this fall will have affected the female population.  
This exercise also calls into question the reliability of data.  The data comes from a variety of different sources and, in places, there are noticeable differences between figures quoted.  Discrepancies may be due to a number of reasons but it should be noted that the collection of meaningful data in a conflict zone is, at best, a challenging task.
A similar enquiry-based exercise (looking at comparisons between the Lynmouth and Boscastle floods) is described in the article ‘Geographers of the future: using the Geography Ambassadors scheme as inspiration’ in the Autumn 2007 issue of Teaching Geography, which can be obtained from the Geographical Association website.  


	Lesson 6: Conflict and me
	Our own lives connect with others.
We are all affected by conflict in some way.
	A central aspect of Geography today is being able to relate things which are happening on a global scale to the effects which it has on us as individuals.  We can identify a series of connections between conflicts which may be happening on the other side of the world and ourselves, both directly and indirectly.  

Mobile phones are linked to conflict in the Democratic Republic of Congo – The DRC has very rich mineral resources.  In addition to rich deposits of copper, gold and diamonds it has 80% of the world’s coltan (or columbite-tantalum) deposits, most of which are found to the east of the country.  This is a mineral which is essential to the making of mobile phones as well as laptops and computer games due to its heat conducting properties.  Much of the east of the DRC is in the hands of rebel troops and farmers have been forced off of their land to mine the coltan.  Some estimates report that 30% of children have abandoned school in order to work in the mines.  It is also reported that gangs from neighbouring countries such as Rwanda, Uganda and Zimbabwe are also said to be heavily involved in the coltan smuggling trade, and use the proceeds from sales of the mineral to fund their store of weapons.  Approximately 3 million Congolese have been killed as a result of the war.  Three mobile phone manufacturers, Motorola, Nokia and Vodafone have made statements on their websites addressing the coltan issue.  
For further information read the BBC News article “Wealth in Africa’s conflict zones”, which provides more information about the use of coltan in the making of mobile phones and the way it has exacerbated the conflict in the DRC. The Motorola website has a statement on the illegal mining of coltan.

Plastic and petrol are linked to the conflict in Iraq – The Middle East, and in particular Iraq, have 65% of the world’s oil reserves.  Oil is the lifeblood of the American economy, the US consumes 30% of the world’s oil, and oil is vital to sustaining the UK economy as well.  For example, ink, CDs, many clothes, make-up, fertilizers, car tyres, plastic and petrol are all manufactured from oil.  Prior to the invasion of Iraq the US was concerned that none of the members of the Arab League (a regional organisation of Arab states including Egypt, Iraq, Jordan, Lebanon, Saudi Arabia, Syria and Yemen) was a true democracy.  The US believed that the fall of Saddam Hussain would bring democracy to the Middle East and deny radical Islamic groups access to oil reserves so desperately needed by the west.
For further information read the BBC News article “Analysis: What does the US want from war?” which discusses the link between the war in Iraq and its oil reserves, or visit the PRI’s Petroleum Education website,  which explains how oil is used to make a number of everyday products which we take for granted.
Call centres and software technology are linked to the conflict in Kashmir – Sringagar, Kashmir’s capital, is home to a software technology park which has employed 16 engineers to develop software for America’s construction companies.  The work has been outsourced to India to cut production costs as labour is amongst the cheapest in the world at approximately £1,500 per year compared to £36,000 per year in Japan and Europe and £26,000 in the US.  However, Kashmir has been disputed by both its neighbours, India and Pakistan since the subcontinent was divided in 1947.  The most recent conflict began in 1999, some separatists want Kashmir to become independent, others want it to become part of Pakistan.  The conflict has caused problems for those working at the software technology park, for example, it took two and a half years to get internet access as security agencies were concerned that militants would take advantage of it.
For further information read the BBC News article “Kashmir logs on to IT boom”, which discusses how IT business is being outsourced to Kashmir, an area which has experienced conflict for the last 15 years, or visit the More4 website for details of an investigation by Morgan Spurlock (of Super Size Me fame) who follows an successful American computer programmer who has lost his job as it was outsourced to India in the documentary ’30 days’.


