[image: image1.png]B Unuversit
b of Glasgovz

VVVVVVVVVVVVVV


[image: image2.png]Universityof

Strathclyde


[image: image3.png]UWS WS FCon AN
WEST of SCOTLAND


[image: image4.png]crcees

Centre for Russlan, Central
and East European Studles.


‘West Coast Seminars’

on

Economic and Social Change in Russia and Eastern Europe

(Glasgow, West of Scotland [Paisley campus] and Strathclyde Universities)

Fifteenth Annual Series: 2008-09

‘ A Geographical Approach to the Contact Hypothesis: evidence from the Czech-German border’

Dr Katja Mirwaldt
EPRC, University of Strathclyde

Wednesday 18 March 2009

at 5.30 pm

University of Strathclyde

Room 951, Graham Hills Building, 40 Great George Street

Tea and coffee will be available from 5.00

All Welcome

Katja Mirwaldt is a post-doctoral fellow at the European Policies Research Centre, University of Strathclyde. She received her PhD in European Politics from the University of Essex. Her research interests include borderlands studies, international relations in Central Europe and party manifestos.

This paper examines the so-called contact hypothesis – the proposition that contacts between members of antagonistic groups can improve the relationship between these groups. This hypothesis is particularly suitable in the context of borderlands studies. Political geographers have long studied border regions, especially in Europe where most borders are open to cross-border exchanges. This literature has presented the areas that lie adjacent to state borders as socio-cultural transition zones where interactions are common and mutual respect is high. However, this claim is hardly ever subjected to empirical scrutiny.
 

Using the German regions that border on the Czech Republic as a testing ground, this paper examines the claim on the basis of public opinion data. The two parts of this border differ as far as cross-border contact is concerned: post-war experiences at the Saxon-Czech border were much more favourable than those at the Bavarian-Czech border. 

 

Mediator analysis is used to decompose the direct and indirect effects of geographical proximity and contact on attitudes towards the Czech neighbours. The analysis shows that attitudes in the border region are different from attitudes elsewhere in Germany. In the Saxon border region with the Czech Republic, the positive effect of geographical proximity is entirely mediated by contact with Czechs. In the Bavarian border region, an unexpected suppressor effect was found: Bavarian attitudes towards Czechs are less favourable than elsewhere in Germany, but this effect is offset to some extent by the positive influence of contact.

�


�


�


�


