Civil Wars
Causes, Dynamics, Termination, Post-War Peace
MA Course at Higher School of Economics

Fall 2014
Instructor: Carter Johnson

Email: johnsoncarter@gmail.com
Any correspondence via email should have “Civil War Course” in the subject heading

Office Hours

I will be available 1 hour after the course.
Course Overview

There are three main goals of this course. First, the class will provide a survey of the recent literature on the concept of civil war as well as the origins, dynamics, end, and post-war transitions of this phenomenon. Second, each student will adopt one civil war and explore it in depth, both learning the details of their specific war, and learning how to apply the analytical framework and theory you learn in this course to a particular civil war of your choosing. Students will also learn broadly about other civil wars in the post-WWII period through readings in the syllabus. The course will draw attention to civil wars in the post-Soviet region. Third, students will learn critical thinking and writing skills, which will be developed through the on-line discussions and weekly assignments.
Requirements

Readings:

Students are expected to have completed the readings by the start of each class. I have limited the readings to no more than two to three scholarly articles per class or its equivalent (e.g., it may involve shorter newspaper articles). For those of you keen to read more on the topic, I include additional readings for each theme.
The readings will be available electronically to all students at the start of the class. There will be a variety of book chapters and scholarly articles but only one cover-to-cover book:
Zurcher, Christoph (2007) The Post-Soviet Wars: Rebellion, Ethnic Conflict, and Nationhood in the Caucasus (London: New York University Press)

Lectures:
This course, as you will see below, is divided into four main sections: (i) introduction to civil war; (ii) causes of civil war; (iii) dynamics and duration; (iv) solutions or endings of civil war and post-war transitions. Each section will have a short lecture to provide an overview of the topic and help to put your readings into context with other literatures. In addition, each class has a separate theme, as indicated on the syllabus below, and I will summarize some of the core points on that particular daily theme. However, the format of the courses will be on group discussions, with a focus on (i) clarifying the arguments of each author, (ii) critiquing the argument, and (iii) proposing alternatives, either in terms of research design, structure, evidence, logic, etc. I expect each student to actively participate.
Case Study Assignment:

To help you apply some of the material you read into practice, you will focus on one individual civil war that began after World War II and will apply the information learned in class to this case, exploring the details of the civil war and evaluating which theory best applies to your example. You are entirely responsible for selecting and researching this civil war. For a list of possible civil wars, see the Correlates of War webpage:
http://www.correlatesofwar.org/
Select “Available Datasets” from the left-hand column, and then select “Intra-State War” (their term for civil war), and then look under “Data Set” where you will see the file “Intra-State Wars” which you can download and open with Microsoft Excel (Hyperlinked as Intra-State Wars (v4-0 or 4-1.CSV). You will find a list of many civil wars, and you can select any civil war on that list that started after 1944, but I encourage you to choose a civil war in the Soviet space.
Presentation

You will present your civil war in class, part descriptive, part analytical, with powerpoint and no more than 10 minutes, followed by questions.
Grades

Presentation:

15%

Quizzes:

30%
Case Study Assignment:
40%

Online Assignments:

15%

Policy on Late Assignments
If you hand in any written assignment late, you will receive one half-letter-grade deduction for each day the assignment is late, but you will never receive below a D grade as long as the assignment is satisfactory. In other words, if you hand in the assignment two days late and you receive a B grade on the paper, your grade will fall to a C+ (i.e. your grade fell from B to a B- to a C+). However, no matter how late an assignment is handed in, as long as it is handed in before final grades are submitted to HSE, a completed assignment that is satisfactory will never receive below a D grade.

Academic Integrity

It is very important for you to be aware of the consequences of cheating, fabrication, facilitation, and plagiarism: any student that plagiarizes will receive a 0 for that assignment and will be reported to the University for disciplinary proceedings.
Classes
Class 1:
Introduction to Course, Syllabus, Expectations
Overview: Trends in Global Conflict, Civil War as Collective Violence

Readings:

· Economist Article: “Civil Wars: The Global Menace of Civil Strife” May 22nd 2003
· http://www.economist.com/node/1795830
· Conflict Research and the ‘Decline’ of Civil War

· Newman, Edward (2009): “Conflict Research and the 'Decline' of Civil War“. In: Civil Wars 11:3, pp. 255‐278.
· Hewitt, Wilkenfeld, and Gurr (2012) Peace and Conflict 2012 (College Park: Center for International Development and Conflict Management)

· Go to the website below and download the Executive Summary.

· http://www.cidcm.umd.edu/pc/
· Read only pp.18
Additional Reading:

· Gat, Azar (2013) “Is war declining – and why?” Journal of Peace Research 50 (2).

· Tilly, Charles (2002) “Violence, Terror, and Politics as Usual.” Boston Review Summer 21-4
· http://bostonreview.net/BR27.3/tilly.html
Class 2:

Civil War: Definitions, Variations
Readings:

· “Defining Conflicts: What Makes it a War?” Economist Nov.9, 2013

· Al-Jazeera, Video, “Is Syria in a State of Civil War?” August 26, 2012 (25 minutes)

· http://www.aljazeera.com/programmes/insidesyria/2012/08/201282683723964944.html
· Wong, Edward, “A Matter of Definition: What Makes a Civil War, and Who Declares It So?” New York Times, November 26, 2006

· http://www.nytimes.com/2006/11/26/world/middleeast/26war.html?pagewanted=all
· Council on Foreign Relations, “Iraq: Is there a Civil War in Iraq?” (September 16, 2005)

· This has a few policy “experts” briefly discussing their opinion of whether Iraq is in a civil war and, by implication, their opinion of what a civil war is

· http://www.cfr.org/publication/8869/#1
· Listen: NPR, “What Constitutes A Civil War?” Day to Day November 28, 2006; (Six minutes)

· http://www.npr.org/templates/story/story.php?storyId=6549129
· Go to this Website and click “Listen”; or go to NPR website and search

· This is primarily an interview with Nicholas Sambanis (Yale)

· Baev, P. K. (2007). Defining Civil War by Examining Post-Soviet Conflicts. Terrorism and Political Violence, 19(2), 247–268
· Sambanis, Nicholas (2004) “What Is Civil War?” Journal of Conflict Resolution 48 (6) pp.814-858.

· Read only pp.814-825 and 829-831 for variations in how academics have defined civil wars in the past couple of decades

Additional Reading:

· Kalyvas, Stathis (2004) “The Urban Bias in Civil War Research” Security Studies 13(3), Spring, pp.160-190
· Fearon, James (2007) “Congressional Testimony” from Symposium: Policy Implications of Research on Civil Wars in American Political Science Association-Comparative Politics Newsletter Vol.18 No.2, pp.8-11
Class 3:
 Types of Civil War: Ethnic
Readings:
· Taras, Ray and Ganguly, Rajat (2006) Understanding Ethnic Conflict (New York: Longman)

· Chapter 1: Ethnic Conflict on the World Stage

· Password: gvpt309ccar

· John Mueller, “The Banality of ‘Ethnic War’,” International Security, Summer 2000, pp. 42-70

· Sambanis, Nicholas (2006) “What is an Ethnic War? Organization and Interests in Insurgencies” Unpublished
Additional Readings If Interested:

· Kalyvas, Stathis N.; Kocher, Matthew Adam (2007) “Ethnic Cleavages and Irregular War: Iraq and Vietnam” Politics and Society 35(2) pp.183-223
· To page 183- bottom of p.190 (rest is optional); pp.204-216.

· Byman, Daniel (2002) Keeping the Peace (Baltimore: The Johns Hopkins University Press)

· Chapter 2: “Causes of Ethnic Conflict”

· Tharoor, Shashi (1999) “The Future of Civil Conflict,” World Policy Journal, 16 (1) Spring, pp.1-11
· Nicolas Sambanis. 2001. “Do Ethnic and Nonethnic Civil Wars Have the Same Causes?” Journal of Conflict Resolution. 45(4): 259-82.
· Isabelle Duyvesteyn, “Contemporary War: Ethnic Conflict, Resource Conflict or Something Else?” Civil Wars 3:1 (Spring 2000), 92-116

· Fearon, James and Laitin, David (1996) “Explaining Interethnic Cooperation,” American Political Science Review, 90(4) December, pp. 715-735
Section B: Onset of Civil War
Class 4:
· Paul Krugman “Why We Fight Wars” New York Times, August 17, 2014

http://www.nytimes.com/2014/08/18/opinion/paul-krugman-why-we-fight.html?smid=tw-share&_r=0&module=ArrowsNav&contentCollection=Opinion&action=keypress®ion=FixedLeft&pgtype=article
· Fearon and Laitin (2003) “Ethnicity, Insurgency, and Civil War,” American Political Science Review 97(1)

· A few articles in this syllabus use statistical methods to support theoretical arguments. This is one of them, and it is a long article. However, I want you to concentrate on the argument being presented and the conclusions drawn from the analysis: do not get bogged down in the details of how each variable is operationalized, but rather try to understand what the variables broadly mean and what patterns are discovered by the author. Do not be concerned if you do not understand the tables of statistical results; if you do know some statistics then try to follow along. We’ll discuss how to read statistics tables in class.

· Wimmers (2013) Waves of War. USA: Cambridge University Press.

· Chapters 1 and 2 only

· Kaufman, Stuart (1996) “Spiraling to Ethnic War: Elites, Masses, and Moscow in Moldova’s Civil War” International Security 21(2)
· Kaufman, Stuart (1998), “Ethnic Fears and Ethnic War In Karabagh” [This is an early version of his book Modern Hatreds 2001]
Class 5:
Zurcher, Christoph (2007) The Post-Soviet Wars: Rebellion, Ethnic Conflict, and Nationhood in the Caucasus (London: New York University Press): Chapters 1, 2, 3

Class 6:

Zurcher, Christoph (2007) The Post-Soviet Wars: Rebellion, Ethnic Conflict, and Nationhood in the Caucasus (London: New York University Press): Chapters 4, 5, 6, 7

Class 7:

Causes of Civil War: International Issues, and Regime Type

Readings:

· Brown, Michael (1996) “Introduction” in The International Dimensions of Internal Conflict, Brown, Michael (ed.) (Cambridge, MA: MIT Press), pp. 1-29

· Barry Posen (1993), “The Security Dilemma and Ethnic Conflict,” Survival, (Spring), pp. 27-47

· Hegre, Havard, Ellingsen, Tanja, Gates, Scott, Gleditsch, Nils Petter (2001) “Toward a Democratic Civil Peace? Democracy, Political Change, and Civil War, 1816-1922” American Political Science Review 95(1) pp.33-48.

Additional Readings:
· Gleditsch, Kristian (2007) “Transnational Dimensions of Civil War” Journal of Peace Research 44(3) 293-309

· Jervis, Robert and Snyder, Jack, “Civil War and the Security Dilemma,” in Walter, Barbara and Snyder, Jack (eds.), Civil War, Insecurity and Intervention (New York: Columbia University, 1999).

Class 8:

Causes of Civil War: Greed vs Grievance

Readings:

· Collier, David et al. (2003) Breaking the Conflict Trap (World Bank)

· Chapter 3: “What Makes a Country Prone to Civil War?”

· Kalyvas, Stathis (2003) “What is Political Violence? On the Ontology of Civil War” Perspectives on Politics 1(3) pp. 475-494

· Listen: “Breaking the Conflict Trap” World Bank Radio; Three Minutes

· http://web.worldbank.org/WBSITE/EXTERNAL/NEWS/0,,contentMDK:20111317~menuPK:34495~pagePK:34370~piPK:34424~theSitePK:4607,00.html
· Kalyvas, Stathis (2001) “’New” and ‘Old’ Civil Wars: A Valid Distinction?” World Politics Vol.54

· Film: Spain, 1936: Prelude to Tragedy (1986)
· http://www.youtube.com/watch?v=xFIgCRNq7hE
Additional Readings if Interested:

· Collier, Paul (2003) “The Market for Civil War,” Foreign Policy, (May-June) pp. 38-45

· Tilly, Charles (1973) “Does Modernization Breed Revolution?” Comparative Politics, 5 (3), April, pp. 425-447
· Ballentine, Karen and Sherman, Jake (eds.), (2003) The Political Economy of Armed Conflict: Beyond Greed and Grievance (Boulder, Colorado: Lynne Reinner)
· Chapter 7: Kosovo

· Gurr, Ted Robert (2000) Peoples Versus States (Washington DC: USIP)

· Badi Hasisi and Ami Pedahzur, “State, Policy, and Political Violence: Arabs in the Jewish State,” Civil Wars 3:4 (Winter 2000), pp. 64-84
· Here you will find reference to the concepts of “relative deprivation” and the politics of exclusion versus inclusion
· Indra De Soysa. 2002. “Paradise is a Bazaar? Greed, Creed, and Governance in Civil War, 1989-1999,” Journal of Peace Research, 39 (4): 395-416.
· This article looks at the role of natural resources
· Ross, Michael (2004) “What Do We Know about Natural Resources and Civil War?” Journal of Peace Research Vol. 41, pp.337-356
· Joshua R. Gubler and Joel Sawat Selway, (2012) “Horizontal Inequality, Crosscutting Cleavages, and Civil War,” Journal of Conflict Resolution; 56 pp.206-232
http://jcr.sagepub.com/cgi/content/abstract/56/2/206
Section C: Duration and Dynamics
Class 9:
Duration of Civil Wars
Readings:

· Julian Wucherpfennig, Nils W. Metternich, Lars-Erik Cederman, and Kristian Skrede Gleditsch (2012) “Ethnicity, the State, and the Duration of Civil War” World Politics Vol. 64, No. 1

· Hegre, Håvard (2004) “The Duration and Termination of Civil War” Journal of Peace Research Vol.41 pp. 243-252

· King, Charles (2001) “Benefits of Ethnic War: Understanding Eurasia’s Unrecognized States” World Politics Vol.53
· Lyall, Jason (2010) “Are Coethnics More Effective Counterinsurgents? Evidence from the Second Chechen War,” American Political Science Review, 104 (1)

· Fearon, James. (2004) “Why Do Some Civil Wars Last So Much Longer Than Others?” Journal of Peace Research 41(3) 275-301
· Read the whole article but do not get bogged down in the statistics and the formal models if you do not understand them. The point of this is to see the classification of wars that are presented and some of the arguments that accompany this classification for war duration: you do not need to understand the statistics or formal models – skim those section and concentrate on the arguments/theories and results that the author discusses.
Additional Reading if Interested:

· See all articles from the Journal of Peace Research 2004, Vol. 41, which is a special edition on duration
· Licklider, Roy, ed. (1993) Stopping the Killing: How Civil Wars End (New York: New York University Press)
Class 10:
Dynamics: Terrorism and Targeting Civilians During War
Readings:
· Hughes, James (2007) “The Chechnya Conflict: Freedom Fighters or Terrorists?” Demokratizatsiya: The Journal of Post-Soviet Democratization 15(3) pp.293-311.
· Valentino, Benjamin Final Solutions: Genocide and Mass Killings in the Twentieth Century (Ithaca: Cornell University Press, 2004)

· Chapter 6 only: “Counterguerrilla mass killings : Guatemala and Afghanistan”
· Downes, Alexander (2006) “Desperate Times, Desperate Measures: The Causes of Civilian Victimization in War” International Security
Additional Readings

· Valentino, Ben, Paul K. Huth, and Dylan Balach-Lindsay (2004), “Draining the Sea: Mass Killing and Guerrilla Warfare” International Organization 58 (2):375–407.

· This is a quantitative, cross-national test of the Valentino argument introduced above.
Class 11:
Understanding Rebel Organizations and Civilian Violence
Readings:
· Weinstein, Jeremy (2007) Inside Rebellion (Cambridge University Press); chapters 1-5
· Cohen, Dara Kay (2013) “Explaining Rape during Civil War: Cross-National Evidence (1980–2009)”, American Political Science Review Vol. 107, Issue 03, pp. 461-477
Section D: Ending Conflict
Class 12:
Ending the War: International Intervention

Readings:

· “Civil Wars: How to Stop the Fighting, Sometimes” Economist, Nov.9, 2013

· Betts, Richard (1994) “The Delusion of Impartial Intervention,” Foreign Affairs (November-December), pp. 20-33

· Evans, Gareth and Sahnoun, Mohamed (2002) “The Responsibility to Protect,” Foreign Affairs (November-December) pp. 99-110

· Patrick M. Regan, “Interventions into Civil Wars: A Retrospective Survey with Prospective Ideas,” Civil Wars 12, no. 4 (2010)
· Luttwak, Edward (1999) “Give War a Chance,” Foreign Affairs (July-August) pp. 36-51
Additional Readings if Interested:

· Kaufmann, Chaim (1996) “Intervention in Ethnic and Ideological Civil Wars: Why One Can be Done and the Other Can't” Security Studies, 6, (1) pp.62-100
· Hoffmann, Stanley (1995) “The Politics and Ethics of Military Intervention,” Survival 37 (4) pp.29-51.
Class 13:
Ending the War: Peacekeeping

· Virginia Page Fortna, Does Peacekeeping Work?
· “Does Peacekeeping Keep Peace? International Intervention and the Duration of Peace After Civil War,” International Studies Quarterly, Vol. 48, No. 2, June 2004, pp. 269-292.
Class 14:
Ending the War: Internal Solutions

Readings:

· Licklider, Roy (1995) “The Consequences of Negotiated Settlements in Civil Wars”, 1945-1993,” American Political Science Review, 89 (3) pp.681-690

· This is another statistical piece: again, do not worry about the tables, but try to follow the results, the patterns and conclusions found by the author.
· Toft (2010) "Ending Civil Wars: A Case for Rebel Victory?" International Security
· Cecilia Albin and Daniel Druckman, “Equality Matters: Negotiating an End to Civil Wars” Journal of Conflict Resolution 2012; 56, pp.155-182
http://jcr.sagepub.com/cgi/content/abstract/56/2/155
Additional Readings if Interested:

· Walter, Barbara (2002) Committing to Peace (Princeton: Princeton University Press)

· Collier, David et al. (2003) Breaking the Conflict Trap; Chapter 5: “What Works Where?”

· Economist: “The Poor Man’s Curse: Some things the world can do to prevent wars” May 22, 2003

· Daniel Byman, “Forever Enemies? The Manipulation of Ethnic Identities to End Ethnic Wars,” Security Studies 9:3 (spring 2000), 149-90

· Licklider, Roy (1993) “How Civil Wars End: Questions and Methods,” in Licklider, Roy, ed. Stopping the Killing: How Civil Wars End. (New York: New York University Press), pp. 3-19

· Licklider, Roy (1998) “Early Returns: Results of the First Wave of Statistical Studies of Civil War Termination,” Civil Wars 1:3 (Autumn), pp.121-132;
Class 15:
Ending Civil War III: Partition
Readings:
· Kaufmann, Chaim. (1996) “Possible and Impossible Solutions to Ethnic Civil Wars,” International Security 20 (4) pp.136-175
· Sambanis, Nicholas (2000) “Partition as a Solution to Ethnic War” World Politics
· Johnson (2008) “Partitioning to Peace” International Security
Section E: Post-Conflict Transitions
Class 16:
Post Conflict Peace
Readings:
· Ahmed, Salman (2005) “Review Essay—No Size Fits All: Lessons in Making Peace and Rebuilding States,” Foreign Affairs (January/February), pp.162-69
· Smooha, Sammy and Hanf, Theodor (1992) “The Diverse Modes of Conflict-Regulation in Deeply Divided Societies,” International Journal of Comparative Sociology, 33 pp.26-47
· Samii, Cyrus (2013), “Who wants to forgive and forget? Transitional justice preferences in postwar Burundi” Journal of Peace Research 50(2)
Additional Reading if Interested:

· Doyle, Michael and Sambanis, Nicholas (2000) “International Peacebuilding: A Theoretical and Quantitative Analysis” American Political Science Review 94(4), pp.779-803
· Roeder, Philip G. and Rothchild, Donald (eds.) (2005) Sustainable peace : power and democracy after civil wars (Ithica, NY: Cornell University Press).
· Introduction
· Walter, Barbara (2004) “Does Conflict Beget Conflict? Explaining Recurring Civil War” Journal of Peace Research Vol.41 pp.371-388
· Walter, Barbara (1999) “Designing Transitions from Civil War,” in Walter, Barbara and Snyder, Jack (1999) Civil Wars, Insecurity, and Intervention (New York: Columbia University Press, 1999), pp. 38-72.
