4
5

RUTGERS UNIVERSITY (DRAFT SYLLABUS)
 SEQ CHAPTER \h \r 1Political Science 627

Roy Licklider

Ending Civil Wars: The Role of the United Nations and the International Community

REQUIRED BOOKS (paperbacks):

Barbara Walter, Committing to Peace: The Successful Settlement of Civil Wars
Monica Duffy Toft, Securing the Peace: The Durable Settlement of Civil Wars

V. Page Fortna, Does Peacekeeping Work? Shaping Belligerents' Choices after Civil War

Charles Call and Vanessa Wyeth, Building States to Build Peace
Anna Jarstad and Timothy Sisk, From War to Democracy: Dilemmas of Peacebuilding

Sëverine Autesserre, Peaceland: Conflict Resolution and the Everyday Politics of
International Intervention

OPTIONAL: We will be using roughly half of two good books:

Manus Midlarsky, Handbook of War Studies III: The Intrastate Dimension includes several

good chapters on civil war that I simply couldn’t fit into the syllabus this year.

Tricia Olsen, Leigh Payne, and Andrew Reiter, Transitional Justice in Balance: Comparing Processes, Weighing Efficacy has several chapters on peaceful transitions to democracy which are irrelevant to the course but quite interesting in their own right.

The assigned chapters from both books will be on the Sakai site, but both books are

recommended.

Most of the assigned reading is in these books. The few other materials on the syllabus are on the course Sakai site (https://sakai.rutgers.edu). As a backup, full citations are given, and most can be found in the University library system.

GRADING:

20% CLASS PARTICIPATION: In a seminar, students are expected to actively participate in the learning process by contributing to class discussions. Grading will be based on quality rather than quantity of discussion. In particular, comments that show that you have read the material, have listened to your classmates, and are able to say things which move the discussion forward rather than repeating what has already been said will be valued. Since the whole point of discussion is to help your classmates, at the end of the semester each students will assign a letter grade to every other student’s class participation. The average of these grades will count half of the total participation grade (10% of your final grade); I will independently assign a participation grade which will count the other half.

30% READING QUIZZES. Instead of a final examination, reading quizzes will be given at every class period. You will be asked to show that you have read and understood a particular chapter or article from the assigned reading for that day. The quizzes will be graded pass/fail. Twelve will be given (none the first day or when papers are presented). Students who pass ten of them will get an A for this part of the class, nine a B, seven or eight a C, five or six a D, and lower than five an F. The idea is to reward you for keeping up with the reading and to ease your burden at the end of the semester.
40% RESEARCH PAPER: You may do either of these two types of papers.

(A) LARGE-N PAPER: Using one of the major databases (extra credit if you use two), test a plausible hypothesis from the reading about civil wars and discuss the implications of your findings for the literature. A particularly useful database is the Peace Accords Matrix, available at https://peaceaccords.nd.edu/matrix/matrix/.
(B) SMALL-N PAPER: Select two countries, at least one of which has had a civil war that has ended for five years, and use them to illuminate a theoretical issue in the course by process tracing. You may pick two countries which are similar to one another, one of which has had a civil war and one of which has not. Alternatively you may pick two different countries which have had civil wars but which differ in other ways such as how it ended. Other combinations are possible; consult with me about topics. Use these materials to generate at least three testable hypotheses and test one of them by using one of the available datasets.
Regardless of the type of paper, you must submit a tentative topic for approval to me. Feel free to consult with me about them. Each student is required to submit to me by e-mail a first draft of the paper; I will post them on Sakai. The assignment for the next week is to read these summaries and write a written critique of each one; these critiques will be graded and count as 10% of your grade and also be given to the author for use in revision, so bring two copies to class. During the class we will discuss each project based on these critiques.

10%: CRITIQUE OF OTHER STUDENTS’ PROJECTS, as noted above. The critiques should normally be at least two pages long and are expected to be written in standard English. Two copies should be submitted, one for me and one for the paper author.

WHAT ARE WE TALKING ABOUT?
1:
Read before class:

“How Do We Know What We Know?” by Roy Licklider

“Civil War Outcomes” by Roy Licklider in Manus Midlarsky, Handbook of War

Studies III The Intrastate Dimension, pp. 193-200

 “What Is A Civil War? Conceptual and Empirical Complexities of an Operational

Definition” by Nicholas Sambanis, Journal of Conflict Resolution, 48, 6

(December 2004), pp. 814-858

OPTIONAL READING:

Jussi Hanhimäki, The United Nations: A Very Short Introduction

Karen Mingst and Margaret Karns, The United Nations in the 21st Century
CAUSES AND PREVENTION

2:
“The Evolution of Theory on Civil War and Revolution” by T. David Mason in

Handbook of War Studies III: The Intrastate Dimension, pp. 63-99

“Democracy and Civil War” by Gleditsch, Hegre, and Strand in Handbook of War

Studies III: The Intrastate Dimension, pp. 155-192

“The Origins of Ethnic War: A Historical and Critical Account” by Monica Toft in

Handbook of War Studies III: The Intrastate Dimension, pp. 229-259

“The International Relations of Ethnic Conflict” by Saideman and Jenne in

Handbook of War Studies III: The Intrastate Dimension, pp. 260-279
“The International System and Technologies of Rebellion: How the End of the Cold

War Shaped
Internal Conflict” by Kalyvis and Balcells, American Political

Science Review. 104 (October 2010), pp. 415-42

“Technology and Collective Action: The Effect of Cell Phone Coverage on Political

Violence in Africa” by Pierskalla and Florian M. Hollenbach. American

Political Science Review, 107, 2 (May 2013), 207-224.
EXTERNAL INTERVENTION IN CIVIL WARS

3:
Handbook of War Studies III: The Intrastate Dimension, pp. 200-226

Patrick Regan and Aysequl Aydin, “Diplomacy and Other Forms of Intervention in Civil Wars,” Journal of Conflict Resolution, 50, 5 (October 2006), 736-756

Joining the Fray: Outside Military Intervention in Civil Wars by Zachary Shirkey, pp. 1-46 and 175-189
“The US and the Yugoslav Catastrophe,” “America and the Bosnia Genocide” and “Clinton, the UN, and the Bosnian Disaster” by Mark Danner, New York Review of Books November 20, 1997, pp. 56-64; December 4, 1997, pp. 55-65; and December 18, 1997, pp. 65-81

“Misrepresenting R2P and Advancing Norms: An Alternative Spiral?” by Cristina

Badescu and Thomas Weiss, International Studies Perspectives, 11, 4 (November 2010), 354-374
ENDING THE WARS

4:
“Obstacles to Peace Settlements” by Roy Licklider in Chester A. Crocker,
Fen Olser Hampson, and Pamela Aall, Turbulent Peace: The Challenges of
Managing International Conflict, 697-718.

Inis Claude, “Collective Legitimization as a Political Function of the United

Nations,” International Organization, 20, 3 (Summer 1966), 367-379

Committing to Peace: The Successful Settlement of Civil Wars

“Ripeness: The Hurting Stalemate and Beyond” by I. William Zartman, n Paul C.

Stern and Daniel Druckman, International Conflict Resolution after the Cold

War, pp. 225-250

“The End of the American Civil War” by Stephen Stedman in Roy Licklider,

Stopping the Killing: How Civil Wars End, pp. 164-188
PEACE SETTLEMENTS

5:
Sustainable Peace: Power and Democracy after Civil Wars by Philip Roeder and

Donald Rothchild, pp. 29-108 (Rothchild/Roeder, Roeder, Hoddie/Hartzell)

Patrick Johnson, “Negotiated Settlements and Government Strategy in Civil War:

Evidence from Darfur,” Civil Wars, 9, 4 (December 2007), 359-377

6:
Securing the Peace: The Durable Settlement of Civil Wars, Preface and pp. 1-115 and

150-162
PEACEKEEPING

7:
Does Peacekeeping Work? Shaping Belligerents' Choices after Civil War, entire

Lise Morjé Howard. "UN Peace Implementation in Namibia: The Causes of

Success," International Peacekeeping 9.1 (2002).

8:
Peaceland: Conflict Resolution and the Everyday Politics of International Intervention,

pp. 1-72, 97-116, and 159-274
9:
DISCUSSIONS OF DRAFT PAPERS
STATE BUILDING

10:
Building States to Build Peace, chapters 1-7 and 11-15
11
Simon Chesterman, You the People: The United Nations, Transitional

Administrations, and State-Building

Eva Bertram, “Reinventing Governments: The Promise and Perils of United Nations

Peace Building,” Journal of Conflict Resolution, 39, 3 (September 1995)

Cedric de Coning, “Coherence and Coordination in United Nations Peacebuilding

and Integrated Missions: A Norwegian Perspective”

DEMOCRACY AND ELECTIONS

12:
From War to Democracy, chapters 1 and 4-9

“The United Nations and East Timor: From Self-Determination to State-building”

by Martin and Mayer-Rieckh International Peacekeeping, 12, 1 (2005)
TRANSITIONAL JUSTICE AND RECONCILIATION

13:
Zhu Liui and Xiong Kan, “Transitional Justice: The United Nations and the

International Community’s Response to Systematic or Widespread Violations

of Human Rights,”Journal of Zhejiang University, Humanities & Social

Sciences, 40, 4 (July 2010), 143-151

Transitional Justice in Balance: Comparing Processes, Weighing Efficacy,

Introduction and chapters 1-2 and 7-9
14:
David Mendeloff, “Trauma and Vengeance: Assessing the Psychological and

Emotional Impact of Post-Conflict Justice,” Human Rights Quarterly, 31, 3

(August 2009), pp. 592-623

Charles Villa-Vicencio, Walk With Us and Listen: Political Reconciliation in

Africa, maybe chapters 1, 4-6, and 8?

“The Impact of International Tribunals and Domestic Trials on Peace and Human

Rights After Civil War” by James Meernik, Angela Nichols, and Kimi King, International Studies Perspectives, 11, 4 (November 2010), 309-334

Peace Operations and Restorative Justice: Groundwork for Post-Conflict Regeneration

by Peter Reddy, chapters 5-6

