University of Sussex

School of Social Science and Cultural Studies

Peace Processes in Global Order - L2059

(24 Credits)
Undergraduate Third Year Option

Autumn Term 2006

Dr. Jan Selby

Room C327

Ext. 6694

j.selby@sussex.ac.uk

Course Description
The aim of this course is to examine peace processes within the context of continuities and transformations in the global system. Peace processes are very much a phenomenon of our time - the term ‘peace process’ was barely used twenty years ago - and hence this course will both attend to peace processes as a general phenomena, and also analyse a number of individual peace processes in some depth, comparing and contrasting them with one another. Thus the course will pose general and comparative questions such as the following:

· Why do peace processes begin?

· What accounts for the relative success of some peace processes, and the relative failure of others?

· What forms of third party intervention do most to facilitate peace-making?

· Do social and economic liberalisation, or globalisation, tend to promote peace-making? and

· Why is the recent record of peace processes so poor?

In order to be able to tackle these questions with any degree of confidence, we need to have a reasonably solid empirical knowledge of a range of individual peace processes. With this in mind, the first part of the course is devoted to introducing three recent (and in differing ways) ongoing peace processes: that between Israel and the Palestinians; that over the future of Northern Ireland; and that between India and Pakistan, including over the disputed and divided region of Kashmir. This first section of the course will introduce these three peace processes, and the conflicts which lie not too far behind them, so that we can then go on to address a range of more difficult interpretive and normative issues about peace processes in general.

The second and longer part of the course moves on to precisely these issues, with each of six weeks addressing a distinct thematic issue or approach towards understanding or facilitating peace processes. These are as follows:

· conflict resolution approaches;

· approaches which view peace processes as the - not necessarily progressive - products of military-political interests and change;

· approaches which emphasise the impacts of economic interests and change on peace processes;

· approaches which emphasise the impacts of social change thereon;

· approaches to the political, economic and social reconstruction of ‘post-conflict’ societies; and finally,

· the normative question of what sort of political settlements are most conducive to peace and justice.

In thinking about these questions, we will regularly move between general theoretical claims about peace processes, and specific insights gleaned from our earlier analysis of individual cases. In the process, this second part of the course will hopefully also enable us to deepen our understanding of the three cases. Some of the readings, and some of our discussion, will also focus on other cases too - after all, if we want to think about peace processes in general, we cannot limit ourselves just to these three cases...

Course Outline

1. Introduction

PART I: CASES

2. Israel and the Palestinians

3. Northern Ireland

4. India, Pakistan, Kashmir

PART II: THEMES

5. Techniques of and Approaches to Conflict Resolution

6. War By Other Means

7. Economic Interests in War and Peace

8. Social Structures, Struggles and Transformation

9. The Challenges of Reconstruction

10. In Search of Political Settlements

Learning Methods

For each of the ten weeks of the course, there will be a one hour lecture and a two hour seminar. The lectures will provide an introduction and overview of each week’s topic, while the seminars provide an opportunity to explore particular issues in greater depth and engage in discussion in a small group context. For each week’s seminar, you will be expected to be familiar with the core readings (which are reproduced in your course packs). You will also be expected to have looked at, and be able to comment on, at least one further reading - be it a chapter or article on the further reading list, something else of interest that you’ve found in the library, or some policy report that you’ve found on the web. If you only look at the core readings, then our discussion will be distinctly limited. Hence if you’re short of time one particular week, I’d rather you only flicked the core readings, but also made sure to do some independent research of your own, than simply read the same as everybody else.

The seminars will each be structured around two or three questions. Each of these questions will be introduced by someone other than me; what this means is that over the duration of the course, each of you will be responsible for introducing one or two questions. The questions for discussion are listed later on in this syllabus. We’ll sort out who is responsible for what during the first seminar.

Skills Development

This course will allow students to further develop the following skills: (i) oral and presentational skills in weekly seminars; (ii) writing skills through composing an essay that requires them to read widely from the reading list and other sources and to synthesize the information for the purposes of the essay; (iii) problem solving skills by investigating and comparing contemporary peace processes; (iv) reflective skills by critically evaluating competing conceptions and theories of peace-making and peace processes; and (v) information technology skills by using word processing for the essay and seminar notes and by drawing on the internet to obtain further information.

Course Assessment

The course is assessed by a 6,000 word Dissertation due in the Summer Term. The topic and title should be decided in discussion with me towards the end of the course. Meeting times will be arranged for that in November.

Feedback

The course will be evaluated by you using an anonymous Student Evaluation Questionnaire which will be distributed towards the end of the term. Feel free, though, to raise issues with me as they arise during the course.

Books and Readings:

There are no essential textbooks for this course. There is a well-established literature and canon on peace-building from a conflict resolution perspective (see week 5), but no such canon on comparative peace processes within the context of global order and change. Thus what I’d recommend is (i) that you make sure to follow the core readings; and (ii) read as great a variety of additional material as possible.

I’d also recommend you make regular use of reports and news surveys produced by conflict resolution and international affairs think tanks, by government departments and international organisations, and by newspapers of course, especially when you’re trying to follow current developments in specific cases. You’ll find websites pertaining to our three cases listed below, but other general websites that you might want to consult include:

International Crisis Group (Brussels-based organisation, produces fantastic reports, policy-relevant but often very critical of state policies; worth a regular visit, plus you may want to sign up for their email alerts): http://www.crisisgroup.org/home/index.cfm
US Institute of Peace (Washington-based think tank; produces some very good reports):

http://www.usip.org/
Uppsala Conflict Data Program (includes a very useful, and free, conflict database, plus numerous reports): http://www.pcr.uu.se/research/UCDP/
International Alert: http://www.international-alert.org/
International Institute for Strategic Studies (IISS; influential London-based think tank): http://www.iiss.org/
Royal Institute for International Affairs (Chatham House): http://www.riia.org/
IMF (useful country data): http://www.imf.org/
World Bank (useful country data): http://www.worldbank.org/
CounterPunch (US-based left-wing daily web news journal; includes lots on the Middle East in particular): http://www.counterpunch.org/
Z Net (US-based Chomskyan web news journal): http://www.zmag.org/weluser.htm
1. Introduction

This week’s lecture and seminar will provide an introduction to the course, and pose a range of questions about peace processes in general. These will include the following:

· What are ‘peace processes’? Have there always been peace processes? Are they a modern or an age-old phenomena? And if they are essentially modern, what is it about the contemporary world which lies behind and explains peace processes as a general phenomena?

· What explains individual peace processes? Are their causes essentially political or economic or social; are their causes essential structural, or agential? What explains the different forms that they take, and their relative success or failure?

· What should be done? Is ‘peace’ always a positive end? How, if at all, should third parties intervene in peace processes? What techniques and/or approaches are most supportive of peace-making?

The lecture will also touch on the three cases which will provide much of the empirical substance for the course. Why these cases? What are some of the major parallels between them? What might they tell us about other issues of interest to students of IR - about the impacts of colonialism and imperialism for instance (all three conflicts being products, at least in part, of British imperial partitions)? And are these three cases necessarily representative of peace processes as a whole?

In the seminar we’ll sort out administrative issues, and assigning seminar presentations. In preparation for the seminar, please think about the questions below.

Seminar Questions

(1) Do you agree with Darby and MacGinty’s ‘ten propositions’ about peace processes?

(2) What accounts for the recent proliferation of peace processes and accords?

(3) What is peace?

Core Readings

Darby, John and Roger MacGinty, ‘Conclusion: peace processes, present and future’, in John Darby and Roger MacGinty (eds.), Contemporary Peacemaking: Conflict, Violence and Peace Processes (Basingstoke: Palgrave, 2003), pp. 256-74.

Mikael Eriksson and Peter Wallensteen, ‘Armed conflict, 1989-2003’, Journal of Peace Research, Vol. 41, No. 5 (2004), pp. 625-36.

Nancy Scheper-Hughes, Death Without Weeping: The Violence of Everyday Life in Brazil (Berkeley: University of California Press, 1992), pp. 216-33.

Further Readings

Arnson, Cynthia (ed.), Comparative Peace Processes in Latin America (Stanford: SUP, 1999).

Bose, Sumantra, Contested Lands: Israel-Palestine, Kashmir, Bosnia, Cyprus and Sri Lanka (forthcoming, late 2006, Harvard University Press). On order.

Burton, John and Frank Dukes (eds.), Conflict: Readings in Management and Resolution (Basingstoke: Macmillan, 1990).

Darby, John and Roger MacGinty (eds.), The Management of Peace Processes (Basingstoke: Palgrave, 2003).

Darby, John and Roger MacGinty (eds.), Contemporary Peacemaking: Conflict, Violence and Peace Processes (Basingstoke: Palgrave, 2003).

Galtung, Johan, ‘Twenty-five years of peace research: ten challenges and some responses’, Journal of Peace Research, Vol. 22, No. 2 (1985), pp. 141-58.

Galtung, Johan, ‘Cultural violence’, Journal of Peace Research, Vol. 27, No. 3 (1990), pp. 291-305.

Howard, Michael, The Invention of Peace: Reflections on War and International Order (London: Profile, 2000). On order.

MacGinty, Roger, No War, No Peace: The Rejuvenation of Stalled Peace Processes and Peace Accords (Basingstoke: Palgrave, 2006). On order.

Miall, Hugh et al, Contemporary Conflict Resolution: The Prevention, Management and Transformation of Deadly Conflicts (Cambridge: Polity, 2000).

Rasmussen, J and William Zartman (eds.), Peacemaking in International Conflict: Methods and Techniques (Washington DC: US Institute of Peace, 1997).

Rothstein, Robert (ed.), After the Peace: Resistance and Reconciliation (Boulder: Lynne Rienner, 1999).

Rupesinghe, Kumar and Sanam Anderlini, Civil Wars, Civil Peace: An Introduction to Conflict Resolution (London: Pluto, 1998).

Scheper-Hughes, Nancy and Philippe Bourgois (eds.), Violence in War and Peace: An Anthology (Oxford: Blackwell, 2004).

Stedman, Stephen, Donald Rothchild and Elizabeth M. Cousens (eds.), Ending Civil Wars: The Implementation of Peace Agreements (Boulder CO: Lynne Rienner, 2002). On order.

Wallensteen, Peter, Understanding Conflict Resolution: War, Peace and the Global System (London: SAGE, 2002).

PART I: CASES

2. Israel and the Palestinians

The purpose of this week’s sessions is to introduce the Israeli-Palestinian conflict and peace process. This is a difficult task in one week, but don’t panic: the second part of the course will allow us to revisit many of the issues we just skirt over here. Don’t worry too much at this stage about the more difficult questions of explanation and interpretation. More important at this stage (especially for those of you who haven’t looked at Middle East politics at all before) is to get a reasonable handle on some of the more descriptive issues: the issues of what happened, of what the various parties (at least claim to) stand for, and so on. Of course, even these ‘descriptive’ issues are heavily contested, but that’s nonetheless where we need to start.

The lecture will provide a historical overview of the Israeli-Palestinian conflict since the onset of Zionist immigration at the end of the nineteenth century (see Yapp for an account of the early part of this history). It will then overview the defining moments and features of the Israeli-Palestinian peace process since 1991, including its virtual collapse since 2001 (Shlaim provides a useful overview of this). It will attempt to summarise the core issues under dispute, to say something about the contrasting perspectives of different parties to the conflict and peace process, and to offer a judgement about what the compromises were that made the peace process possible, and who made them.

The seminar will provide an opportunity to review all of these issues - so as to ensure that we each have a basic understanding of the history of both the conflict and peace process. In addition, we will spend some time during the seminar considering some of the core texts of the peace process - the Declaration of Principles, the Letters of Mutual Recognition, and some of the agreements and statements that followed. The first two of these you’ll find in your study packs; for the later agreements and statements, the best place to look is the website of the Israeli Ministry of Foreign Affairs (http://www.mfa.gov.il/mfa/peace%20process/reference%20documents/).

Seminar Questions

(1) What are the central causes of the Israeli-Palestinian conflict?

(2) What, if anything, is surprising about the Declaration of Principles? How do the later Oslo agreements differ from this initial one?

(3) How would you characterise the current state of Israeli-Palestinian relations?

Core Readings

Yapp, Malcolm, The Near East Since the First World War (London: Longman, 1991), pp. 116-39.

Shlaim, Avi, ‘The rise and fall of the Oslo peace process’, in Louise Fawcett (ed.), International Relations of the Middle East (Oxford: OUP, 2005), pp. 242-59.

Government of Israel and the PLO, Letters of Mutual Recognition, 9 September 1993.

Government of Israel and the PLO, Declaration of Principles on Interim Self-Government Arrangements, 13 September 1993.

Further Readings

Adam, Heribert and Kogila Moodley, Seeking Mandela: Peacemaking Between Israelis and Palestinians (London: UCL, 2005).

Avineri, Shlomo, The Making of Modern Zionism: Intellectual Origins of the Jewish State (New York: Wiedenfeld, 1981).
Beinin, Joel and Rebecca Stein (eds.), The Struggle for Sovereignty: Palestine and Israel, 1993-2005 (Stanford: Stanford UP, 2006). On order.

Beirman, D., ‘The role of the United States as an initiator and intermediary in the Arab-Israeli peace process’, in P. White and W. Logan (eds.), Remaking the Middle East (Oxford: Berg, 1997), pp. 259-274.

Carey, Roane (ed.), The New Intifada: Resisting Israel’s Apartheid (London: Verso, 2001).

Chomsky, Noam, ‘Rejectionism and accommodation’ in The Chomsky Reader, ed. James Peck (London: Serpent’s Tail, 1988).
Chomsky, Noam, The Fateful Triangle: The United States, Israel and the Palestinians, 2nd edn. (London: Pluto, 1999).

Christianson, Kathleen, Perceptions of Palestine: Their Influence on US Middle East Policy (Berkeley: UCP, 1999).

Cobban, Helena, The Palestinian Liberation Organisation (Cambridge: CUP, 1984).

Cockburn, Andrew and Leslie Cockburn, Dangerous Liason: The Inside Story of the US-Israeli Covert Relationship (New York: HarperCollins, 1991). On order.

Enderlin, Charles, Shattered Dreams: The Failure of the Peace Process in the Middle East, 1995-2002 (New York: Other Press, 2003).

Finkelstein, Norman, The Holocaust Industry: Reflections on the Exploitation of Jewish Suffering (London: Verso, 2000).

Finkelstein, Norman, Image and Reality of the Israel-Palestine Conflict, 2nd edn. (London: Verso, 2001).

Flapan, Simha, Zionism and the Palestinians (London: Croom Helm, 1979).

Flapan, Simha, The Birth of Israel: Myths and Realities (New York: Pantheon, 1987). On order

Freedman, Robert (ed.), The Intifada: Its Impact on Israel, the Arab World, and the Superpowers (Miami: Florida International UP, 1991).

Freedman, Robert (ed.), The Middle East and the Peace Process: The Impact of the Oslo Accords (University Press of Florida, 1998).

Gresh, Alain, The PLO: The Struggle Within: Towards an Independent Palestinian State (London: Zed, 1985).

Grossman, David, Sleeping on a Wire: Conversations with Palestinians in Israel (New York: Farrar, Straus and Giroux, 1993).

Guyatt, Nick, The Absence of Peace: Understanding the Israeli-Palestinian Conflict (London: Zed, 1988).

Heller, Mark and Sari Nusseibeh, No Trumpets, No Drums: A Two-State Solution of the Arab-Israeli Conflict (London: IB Tauris, 1991).

Hersh, Seymour, The Samson Option: Israel, America and the Bomb (London: Faber, 1993).

Jones, Clive and Emma Murphy, Israel: Challenges to Identity, Democracy and the State (London: Routledge, 2002). On order.

Jones, Deiniol, Cosmopolitan Mediation? Conflict Resolution and the Oslo Accords (Manchester: MUP, 1999).

Kimmerling, Baruch, ‘The power-oriented settlement: bargaining between Israelis and Palestinians’, in M. Ma’oz and A. Sela (Eds), The PLO and Israel: From the Road to the Oslo Agreement and Back? (St. Martin’s Press, 1997), pp. 223-51.

Kimmerling, Baruch, Politicide: Ariel Sharon’s War Against the Palestinians (Verso, 2003).

Kimmerling, Baruch and Joel Migdal, Palestinians: The Making of a People (Cambridge MA: Harvard UP, 1993).

Knox, Colin and Pádraic Quirk (eds.), Peace Building in Northern Ireland, Israel and South Africa: Transition, Transformation and Reconciliation (Basingstoke: Macmillan, 2000).

Little, Douglas, American Orientalism (London: IB Tauris, 2003). On order.

Lustick, Ian, Arabs in the Jewish State: Israel’s Control of a National Minority (Austin: University of Texas Press, 1980).

Lustick, Ian, Unsettled States, Disputed Lands: Britain and Ireland, France and Algeria, Israel and the West Bank-Gaza (Ithaca: Cornell UP, 1993).

Malley, Robert, and Hussein Agha, ‘Camp David: the tragedy of errors’, New York Review of Books (9 August 2001). See also the exchange that followed: Morris, Benny, ‘Camp David and After: An Interview with Ehud Barak’, New York Review of Books (13 June 2002); Agha, Hussein, and Robert Malley, ‘Camp David and after: a reply to Ehud Barak’, New York Review of Books (13 June 2002); and Morris, Benny, Ehud Barak, Hussein Agha and Robert Malley, ‘Camp David and after – continued’, New York Review of Books (27 June 2002). all available at: http://www.nybooks.com/.

Masalha, Nur, Expulsion of the Palestinians: The Concept of Transfer in Zionist Political Thought, 1882-1948 (Washington: Institute for Palestine Studies, 1992).

Masalha, Nur, A Land Without a People: Israel, Transfer and he Palestinians 1949-1996 (London: Faber & Faber, 1997).

Masalha, Nur, Imperial Israel and the Palestinians (London: Pluto Press, 2000).

McDowall, David, The Palestinians: The Road to Nationhood (London: Minority Rights Publications, 1994).

Morris, Benny, 1948 and After: Israel and the Palestinians (Oxford: Clarendon, 1990).

Morris, Benny, Israel’s Border Wars, 1949-1956: Arab Infiltration, Israeli Retaliation, and the Countdown to Suez (Oxford: Clarendon, 1993).

Morris, Benny, The Birth of the Palestinian Refugee Problem Revisited (Cambridge: CUP, 2003).

Murphy, Emma, ‘The Arab-Israeli conflict and the new world order’, in Haifaa Jawad, (ed.), The Middle East in the New World Order (London: Macmillan, 1997), pp. 110-139.

Oren, Michael, Six Days of War: June 1967 and the Making of the Modern Middle East (Oxford: OUP, 2002).

Ovendale, Richie, The Origins of the Arab-Israeli Wars, 4th edn. (London: Longman, 2004).

Oz, Amos, Israel, Palestine and Peace (London: Vintage, 1994).

Pappe, Ilan (ed.), The Israel-Palestine Question (London: Routledge, 1999).

Pappe, Ilan, A History of Modern Palestine: One Land, Two Peoples (Cambridge: CUP, 2004).

Peled, Yoav, ‘Profits or glory: the twenty-eighth elul of Arik Sharon’, New Left Review, Series 2, No. 29 (September-October 2004), pp. 47-70.

Yoram Peri, Generals in the Cabinet Room: How the Military Shapes Israeli Policy (Washington DC: US Institute of Peace, 2006). On order.

Pressman, Jeremy, ‘Visions in collision: what happened at Camp David and Taba?’ International Security, Vol. 28, No. 2 (2003), pp. 5-43.

Quandt, William, Peace Process: American Diplomacy and the Arab-Israeli Conflict Since 1967, 2nd edn. (Berkeley: UCP, 2001).

Quandt, William et al, The Politics of Palestinian Nationalism (Berkeley: CUP, 1973).

Reich, Bernard, Securing the Covenant: United States-Israel Relations After the Cold War (Westport: Praeger, 1995).

Reinhart, Tanya, Israel/Palestine: How to End the War of 1948 (New York: Seven Stories, 2002).

Rogan, Eugene and Avi Shlaim (eds.), The War for Palestine: Rewriting the History of 1948 (Cambridge University Press, 2001).

Rubin, Barry, Revolution Until Victory: The Politics and History of the PLO (Cambridge MA: Harvard UP, 1994).

Said, Edward, The Question of Palestine (London: Routledge, 1980).

Said, Edward and Christopher Hitchens (eds.), Blaming the Victims: Spurious Scholarship and the Palestinian Question (London: Verso, 2001).

Said, Edward, Peace and its Discontents: Gaza-Jericho 1993-1995 (London: Vintage, 1995).

Said, Edward, The Politics of Dispossession: The Struggle for Palestinian Self-Determination 1969-1994 (London: Vintage, 1995).

Sayigh, Rosemary, Palestinians: From Peasants to Revolutionaries (London: Zed, 1979).

Sayigh, Yezid, Armed Struggle and the Search for State: The Palestinian National Movement, 1949-1993 (Oxford: Clarendon, 1997).

Selby, Jan, ‘Dressing up domination as “cooperation”: the case of Israeli-Palestinian water relations’, Review of International Studies, Vol. 29, No. 1 (January 2003), pp. 21-38.
Selby, Jan, Water, Power and Politics in the Middle East (London: IB Tauris, 2003).

Shafir, Gershon, Land, Labor, and the Origins of the Israeli-Palestinian Conflict, 1882-1914, 2nd edn. (Berkeley: University of California Press, 1996).

Shafir, Gershon and Yoav Peled, Being Israeli: The Dynamics of Multiple Citizenship (Cambridge: CUP, 2002).

Shahak, Israel and Norton Mezvinsky, Jewish Fundamentalism in Israel (London: Pluto Press, 1998).

Shlaim, Avi, Collusion Across the Jordan: King Abdullah, The Zionist Movement and the Partition of Palestine (Oxford: Clarendon, 1988).

Shlaim, Avi, ‘The Middle East: the origins of the Arab-Israeli wars’, in Ngaire Woods (ed.), Explaining International Relations Since 1945 (Oxford: Oxford University Press, 1996), pp. 219-40.
Shlaim, Avi, The Iron Wall: Israel and the Arab World (London: Penguin, 2000).

Silberstein, Lawrence, The Postzionism Debate: Knowledge and Power in Israeli Culture (London: Routledge, 1998).

Slater, Jerome, ‘What went wrong? The collapse of the Israeli-Palestinian peace process’, Political Science Quarterly, Vol. 116, No. 2 (2001), pp. 171-99.

Smith, Charles, Palestine and the Arab-Israeli Conflict, 4th edn. (New York: St Martin’s Press, 2000).

Sternhell, Zeev, The Founding Myths of Israel: Nationalism, Socialism, and the Making of the Jewish State (Princeton: PUP, 1998).

Tilley, Virginia, The One State Solution: A Breakthrough for Peace in the Israeli-Palestinian Deadlock (Ann Arbor: University of Michigan Press, 2005).

Usher, Graham, Palestine in Crisis: The Struggle for Peace and Independence After Oslo, 2nd edn. (London: Pluto, 1997).

Zureik, Elia, The Palestinians in Israel: A Study in Internal Colonialism (London: Routledge and Kegan Paul, 1978).

Newspapers/websites

Israeli Ministry of Foreign Affairs (an excellent site, very useful for primary documents and Israeli government perspectives: http://www.mfa.gov.il/mfa
Bitterlemons (a joint Israeli-Palestinian initiative; run by government-linked people and quite mainstream): http://www.bitterlemons.org/
Ha’aretz (leading Israeli centre left daily newspaper; excellent website coverage in English): http://www.haaretz.com/
Jaffee Center for Strategic Studies, Tel Aviv University (highly reputed think tank; close to the Israeli defence/war establishment): http://www.tau.ac.il/jcss/
Jerusalem Post (Israel’s centre right English language daily): http://www.jpost.com/
Alternative Information Center (Joint Israeli-Palestinian organisation; left-wing; useful news and commentary sections; also publishes the monthly magazine News from Within): http://www.alternativenews.org/
YNet (web version of Yedioth Ahraonoth, Israel’s most widely read newspaper): http://www.ynetnews.com/home/0,7340,L-3083,00.html
Applied Research Institute of Jerusalem (Palestinian NGO working on settlement, environmental, agricultural and water issues): http://www.arij.org/
Palestinian Centre for Policy and Survey Research (the leading surveyor of Palestinian opinion): http://www.pcpsr.org/
Electronic Intifada (critical Palestinian and international commentary on the Israeli occupation) http://electronicintifada.net/new.shtml
Jerusalem Media and Communication Centre (Palestinian media and research centre; contains a very useful daily survey of the Palestinian press): http://www.jmcc.org/
Palestine Monitor (an initiative set up by the Palestinian NGO network; lots of articles and analysis): http://www.palestinemonitor.org/nueva_web/
Palestinian Refugee ResearchNet (based at McGill University, lots of overview and research material on refugee issues): http://www.arts.mcgill.ca/mepp/new_prrn/
Palestinian Academic Society for the Study of International Affairs (which nonetheless focuses almost exclusively on Palestinian affairs): http://www.passia.org/
US Department of State, Bureau of Near Eastern Affairs: http://www.state.gov/p/nea/
Foundation for Middle East Peace (US-based organisation; produces an excellent monthly Report on Israeli Settlement): http://www.fmep.org/.

Middle East Research and Information Project (US-based initiative; produces the bi-monthly Middle East Report, which you’ll find in the library, plus very useful reports online; highly recommended): http://www.merip.org/
3. Northern Ireland

In a similar manner to the previous sessions on Israel-Palestine, this week’s sessions will introduce the Northern Ireland conflict and peace process. Once again the immediate challenge is to get a handle on the key empirical (as against interpretive) issues.

The lecture will provide an overview of the Northern Ireland conflict that takes us all the way back to England’s seventeenth century colonisation of Ireland (the veteran - and now late - British journalist Paul Foot provides an especially blunt account of this historical legacy). Partition, the character of the Irish free state, and the major incidents and features of ‘the Troubles’ will all be touched upon briefly. The lecture will then overview the defining moments and features of the peace process since the beginning of the Hume-Adams dialogue in 1988, including events since the suspension of the Stormont Assembly in 2002 (see Bew et al for an overview of the early part of the peace process). The lecture will attempt to summarise the core issues under dispute in Northern Ireland, to say something about the contrasting perspectives of different parties to the conflict and peace process, and to offer a judgement about what the compromises were that made the peace process possible, and who made them.

The seminar will provide an opportunity to review all of these issues. In addition, we will spend some time during the seminar considering two of the most important documents of the peace process - the 1993 Joint Declaration, and most important of all, the 1998 Good Friday Agreement.

Seminar Questions

(1) What are the central causes of the Northern Ireland conflict?

(2) What, if anything, is surprising about the Good Friday Agreement? How do the Northern Ireland agreements and declarations differ from those between Israel and the Palestinians?

(3) How would you characterise the current state of the Northern Ireland peace process?

Core Readings

Foot, Paul, Ireland: Why Britain Must Get Out (London: Chatto and Windus, 1989), ch. 1.

Bew, Paul, Peter Gibbon and Henry Patterson, Northern Ireland 1921-2001: Political Forces and Social Classes (London: Serif, 2002), ch. 7.

Joint Declaration on Peace (Downing Street Declaration), 15 December 1993.

The Good Friday Agreement (Belfast Agreement), 10 April 1998.

Further Readings

Anderson, James and James Goodman (eds.), Dis/Agreeing Ireland: Contexts, Obstacles, Hopes (London: Pluto, 1998).

Bew, Paul, Peter Gibbon and Henry Patterson, Northern Ireland 1921-2001: Political Forces and Social Classes (London: Serif, 2002).

Chubb, Basil, The Government and Politics of Ireland (London: Longman, 1992), pp. 305-18 (on the ‘European Community dimension in Irish government’).

Clayton, P., Enemies and Passing Friends: Settler Ideologies in Twentieth Century Ulster (London: Pluto, 1996). On order.

Cochrane, Feargal, Unionist Politics and the Politics of Unionism Since the Anglo-Irish Agreement, 2nd edn. (Cork: CUP, 2001).

Cox, Michael, Adrian Guelke and Fiona Stephen (eds.), A Farewell to Arms? Beyond the Good Friday Agreement, 2nd edn. (Manchester: MUP, 2006).

Dillon, Martin, The Dirty War (London: Hutchinson, 1988).

Dixon, Paul, Northern Ireland: The Politics of War and Peace (Basingstoke: Palgrave, 2001).

Dunn, Seamus (ed.), Facets of the Conflict in Northern Ireland (Basingstoke: Macmillan, 1995).

Elliott, Marianne (ed.), The Long Road to Peace in Northern Ireland (Liverpool: LUP, 2002).

Feldman, Allen, Formations of Violence: The Narrative of the Body and Political Terror in Northern Ireland (Chicago: University of Chicago Press, 1991).

Fitzduff, Mari, Beyond Violence: Conflict Resolution Processes in Northern Ireland (Tokyo: UNUP, 2002).

Foot, Paul, Ireland: Why Britain Must Get Out (London: Chatto and Windus, 1989).

Hume, John, Personal Views: Politics, Peace and Reconciliation in Ireland, ed. Jack Van Zandt and Tom McEnery (Enfield: Roberts Rinehart, 1996).

Inglis, Tom, Moral Monopoly: The Catholic Church in Modern Irish Society (Dublin: Gill and Macmillan, 1987).

Guelke, Adrian, Northern Ireland: The International Perspective (Dublin: Gill and Macmillan, 1988).

Jarman, Neil, Material Conflicts: Parades and Visual Displays in Northern Ireland (Oxford: Berg, 1997).

Keatinge, P. and B. Laffan, ‘Ireland: a small open polity’, in John Coakley and Michael Gallagher (eds.), Politics in the Republic of Ireland, 3rd ed. (London: Routledge, 1999).

Kennedy Pipe, Caroline, The Origins of the Present Troubles in Northern Ireland (Harlow: Longman, 1997).

Keogh, Dermot and Michael Haltzel (eds.), Northern Ireland and the Politics of Reconciliation (Cambridge: CUP, 1993).

Knox, Colin and Pádraic Quirk (eds.), Peace Building in Northern Ireland, Israel and South Africa: Transition, Transformation and Reconciliation (Basingstoke: Macmillan, 2000).

Lustick, Ian, Unsettled States, Disputed Lands: Britain and Ireland, France and Algeria, Israel and the West Bank-Gaza (Ithaca: Cornell UP, 1993).

McGarry, John and Brendan O’Leary, Explaining Northern Ireland: Broken Images (Oxford: Blackwell, 1995).

McGarry, John (ed.), Northern Ireland and the Divided World: Post-Agreement Northern Ireland in Comparative Perspective (Oxford: OUP, 2001).

McGarry, John and Brendan O’Leary, The Northern Ireland Conflict: Consociational Engagements (Oxford: OUP, 2004).

Mitchell, George, Making Peace: The Inside Story of the Good Friday Agreement (London: William Heinemann, 1999).

Mulholland, Marc, The Longest War: Northern Ireland’s Troubled History (Oxford: OUP, 2002).

Neuheiser, Jorg and Stefan Wolff (eds.), Peace at Last? The Impact of the Good Friday Agreement on Northern Ireland (Oxford: Berghahn, 2003).

O’Leary, Brendan and John McGarry, The Politics of Antagonism: Understanding Northern Ireland (London : Athlone, 1992).

Rowthorne, Bob and Naomi Wayne, Northern Ireland: The Political Economy of the Conflict (Cambridge: Polity, 1988).

Ruane, Joseph and Jennifer Todd, The Dynamics of Conflict in Northern Ireland: Power, Conflict and Emancipation (Cambridge: CUP, 1996).

Ryan, Mark, War and Peace in Ireland: Britain and the IRA in the New World Order (London: Pluto, 1994). On order.

Smyth, Marie and Marie-Theresa Fay, Personal Accounts from Northern Ireland’s Troubles: Public Conflict, Private Loss (London : Pluto, 2000).

Taylor, Peter, Provos: The IRA and Sinn Fein (London: Bloomsbury, 1997).

Taylor, Peter, Loyalists (London: Bloomsbury, 1999).

Tonge, Jonathan, Northern Ireland (Cambridge: Polity, 2006).

Tonge, Jonathan, Northern Ireland: Conflict and Change (London: Prentice Hall, 1998).

Urban, Mark, Big Boys’ Rules: The Secret Struggle Against the IRA (London: Faber, 1992).

Wichert, Sabine, Northern Ireland Since 1945 (Harlow: Longman, 1999).

Newspapers/websites

Republic of Ireland Government website: http://www.irlgov.ie
Irish Times (leading quality daily newspaper, with subscription free website and search): http://www.ireland.com
Fianna Fail: http://www.fiannafail.ie
Fine Gael: http://www.finegael.com
Sinn Fein: http://www.sinnfein.ie
INCORE (University of Ulster research centre on the Northern Ireland conflict, includes lots of excellent research reports): http://www.incore.ulst.ac.uk/
Northern Ireland Assembly: http://www.niassembly.gov.uk
UK Government Northern Ireland office: http://www.nio.gov.uk/
Nuzhound (daily survey of all NI news): http://www.nuzhound.com/index.php
CAIN (this Conflict Archive on the Internet provides a wide range of info from 1968 to the present): http://cain.ulst.ac.uk
ARK (social and political archive on NI): http://www.ark.ac.uk
4. India, Pakistan, Kashmir

As in the previous two weeks, this week’s sessions will introduce the India-Pakistan-Kashmir conflict and peace process.

More clearly than in either the Israeli-Palestinian or Northern Ireland cases, the India-Pakistan-Kashmir question consists of two reasonably distinct and separate conflicts. First, there is the international conflict between India and Pakistan, over the issues that Pakistan refers to as the ‘unfinished business’ of partition. One of the major ones of these is Kashmir, but that does not mean that Kashmir should be solely approached through an India-Pakistan lens. To the contrary, and this brings us to the second conflict, the heavy violence in the Kashmir Valley since 1989 has been largely between Kashmiris and the Indian state. We have then two distinct though interrelated conflicts: an international one between India and Pakistan, and a mostly internal one between the Indian state and Kashmiri insurgents and most of the Kashmiri population.

The lecture will provide an overview of these issues, through brief discussion of British colonial rule, partition, the Indo-Pak wars of 1947-8, 1965, 1971 and 1999, the history of relations between Indian Jammu and Kashmir (IJK) and New Delhi, and the post-1989 insurgency in IJK (Bose provides an overview of the early international dimensions of the India-Pakistan-Kashmir conflict). The lecture will then overview the defining moments and features of the current peace process, both in its India-Pakistan and India-IJK dimensions (see the recent ICG report for a reasonably up-to-date overview). The lecture will attempt to summarise the core issues under dispute between India, Pakistan and Kashmiris, to say something about the contrasting perspectives of the different parties, and to offer a judgement about what, if any, compromises have been made by any of the parties. The seminar will provide an opportunity to review all of these issues (including consulting some of the key documents in India-Pakistan relations).

Seminar

(1) What are the central causes of the India-Pakistan-Kashmir conflict?

(2) What, if anything, is surprising about the current India-Pakistan negotiation framework? How does it differ from the Israeli-Palestinian and Northern Ireland negotiation frameworks?

(3) How would you characterise the current state of the India-Pakistan-Kashmir peace process?

Core Readings

Bose, Sumantra, Kashmir: Roots of Conflict, Paths to Peace (Cambridge, Mass. and London: Harvard University Press, 2003), ch. 1.

International Crisis Group, India, Pakistan and Kashmir: Stabilising a Cold Peace, Asia Policy Briefing No. 51 (Brussels: ICG,15 June 2006).

Governments of India and Pakistan, Simla Agreement, 2 July 1972.

Governments of India and Pakistan, The Lahore Declaration, 21 February 1999.

Governments of India and Pakistan, Joint Press Statement, 6 January 2004.

Governments of India and Pakistan, Joint Press Statement, 18 February 2004.

Further Readings

Ahmed, Aijaz, Lineages of the Present: Ideology and Politics in Contemporary South Asia (London: Verso, 2000).

Ahmar, Moonis, The Arab-Israeli Peace Process: Lessons for India and Pakistan (Karachi, Oxford: Oxford University Press, 2001). On order.

Akbar, M. J., India: The Siege Within (Harmondsworth: Penguin, 1985).

Ali, Tariq, The Clash of Fundamentalisms: Crusades, Jihads and Modernity (London: Verso, 2002), ch. 18.

Behera, Navita Chadha, State, Identity and Violence: Jammu, Kashmir and Ladakh (New Delhi: Manohar, 2000). On order.

Bidwai, Praful and Achin Vanaik, South Asia on a Short Fuse: Nuclear Politics and the Future of Global Disarmament (New Delhi: Oxford UP, 2002). On order.

Bose, Sugata and Ayesha Jalal, Modern South Asia: History, Culture, Political Economy, 2nd edn. (London: Routledge, 2004), chs. 16-20.

Bose, Sumantra, Kashmir: Roots of Conflict, Paths to Peace (Cambridge, Mass. and London: Harvard University Press, 2003).

Brass, Paul, The Politics of India Since Independence, 2nd edn. (Cambridge: CUP, 1994), ch. 6.

Butalia, Urvashi, The Other Side of Silence: Voices From the Partition of India (New Delhi: Penguin, 1998).

Cohen, Stephen, The Idea of Pakistan (Oxford: OUP, 2004).

Cohen, Stephen, India: Emerging Power (Washington DC: Brookings, 2001).

Coupland, Reginald, The Future of India: Report on the Constitutional Problem in India, Part III (Oxford: OUP, 1943).

Ganguly, Sumit, The Crisis in Kashmir: Portents of War, Hopes of Peace (Cambridge University Press, 1997).

Ganguly, Sumit, Conflict Unending: India-Pakistan Tensions Since 1947 (New York: Columbia University Press, 2001).

Ganguly, Sumit and Devin Hagerty, Fearful Symmetry: India-Pakistan Crises in the Shadow of Nuclear Weapons (Oxford: OUP, 2005).

Hasan, Mushirul, Legacy of a Divided Nation: India’s Muslims Since Independence (London: C.Hurst, 1997).

Hilali, A.Z. ‘Confidence- and security-building measures for India and Pakistan’, Alternatives, Vol. 30 (2005), pp. 191-202.

Jha, Prem Shankar, Kashmir, 1947: Rival Versions of History (Delhi: Oxford UP, 1996).

Joshi, Manoj, The Lost Rebellion: Kashmir in the Nineties (New Delhi: Penguin, 1999).

Koithara, Verghese, Crafting Peace in Kashmir: Through a Realist Lens (New Delhi, London: Sage, 2004).

Schofield, Victoria, Kashmir in Conflict: India, Pakistan and the Unending War (London: IB Tauris, 2003).

Weiner, Myron, The Indian Paradox: Essays in Indian Politics, ed. Ashutosh Varshney (New Delhi: Sage, 1989), ch. 1.

Wirsing, Robert, India, Pakistan and the Kashmir Dispute: On Regional Conflict and its Resolution (Basingstoke: Macmillan, 1999).

Newspapers/websites

Asian Age (leading Indian daily newspaper): http://www.asianage.com/
Centre for Policy Research (Delhi-based think tank): http://www.cprindia.org/
Center for Strategic and International Studies, South Asia program (Washington DC-based think tank, includes lots of useful reports, including the extremely useful monthly publication South Asia Monitor): http://www.csis.org/saprog/
Economic and Political Weekly (the premier left-wing journal on Indian politics and society; hard copies are in the library: http://www.epw.org.in/showIndex.php
Frontline (extremely useful fortnightly Indian news analysis; Frontline in the sister of the Hindu daily newspaper): http://www.flonnet.com/
Himal South Asian (monthly journal on region-wide South Asian issues): http://www.himalmag.com/
The Hindu (India’s leading centre left daily newspaper): http://www.hinduonnet.com/
International Institute for Strategic Studies, South Asia programme (London-based think tank): http://www.iiss.org/programmes/south-asia
Government of India directory: http://www.goidirectory.nic.in/
India Today (national news magazine): http://www.indiatoday.com/itoday/index.html
Institute of Peace and Conflict Studies (Delhi-based think tank, lots of useful material): http://www.ipcs.org/
Indian Jammu and Kashmir government website: http://jammukashmir.nic.in/
Kashmir Study Group (influential US-based think tank and lobby): http://www.kashmirstudygroup.net/
Kashmir Watch (Islamabad-based portal, providing selections of Indian and Pakistani news on Kashmir and related issues): http://www.kashmirwatch.com/
Observer Research Foundation (another Delhi-based think tank; ORF purports to be India’s Brookings): http://www.observerindia.com/
Outlook (another Indian news mag): http://www.outlookindia.com/
Strategic Foresight Group (Mumbai-based think tank, quite influential, some excellent reports): http://strategicforesight.com/
Alternate Solutions Institute (Lahore-based Pakistani free market think tank): http://asinstitute.org/
Daily Times (national Pakistani daily newspaper): http://www.dailytimes.com.pk/
Dawn (another daily Pakistani newspaper): http://www.dawn.com/
The Nation (another daily Pakistani newspaper): http://www.nation.com.pk/
Institute of Regional Studies (Islamabad-based think tank): http://www.irs.org.pk/
Institute of Strategic Studies (Islamabad-based think tank): http://www.issi.org.pk/
Sustainable Development Policy Institute (Islamabad-based research institute, really excellent material): http://www.sdpi.org/
Government of Pakistan: http://www.pakistan.gov.pk/
PART II: THEMES

5. Techniques of and Approaches to Conflict Resolution

In this week’s sessions, we change direction, focusing less on cases than on mainstream thinking about how to facilitate peace processes. There are, as this course seeks to emphasise and explore, many contending understandings of and approaches to peace processes and peace building. Nonetheless, there is one dominant paradigm - a liberal paradigm which is captured best of all by the term ‘conflict resolution’. Most of the approaches to peace processes discussed in subsequent weeks focus on analytical questions of why peace processes commence and take the form that they do. Conflict resolution thinking, by contrasting, tends to focus much more on the normative question of how peace processes can best be managed and promoted. Indeed, often it searches for generalisable rules about the necessary ingredients of peace processes. The purpose of this week’s sessions is to engage with and evaluate some of these quite generalised and normative claims.

There are countless different themes that we could discuss from a conflict resolution perspective (police reform, third party mediation and intervention, demilitarisation, prisoner releases, power sharing, democratisation, peacekeeping ...), but for the sake of our sanity we will focus on just three issues: negotiations, reconciliation, and confidence building measures. On negotiation, we need to consider what forms, styles and techniques of negotiation are most conducive to peacemaking (see Fisher and Urry’s classic account for one such view). On reconciliation, we need to consider what the relationship is between social reconciliation on the one hand, and political processes of negotiation, power-sharing, police reform, etc on the other (see Lederach’s Building Peace - another canonical text of contemporary conflict resolution). Similarly, on confidence building measures, we need to think about how and whether such measures contribute to peacemaking, and what the relationship should be between them, and negotiation and reconciliation (on this issue, the core reading is a piece on confidence building measures between India and Pakistan).

Most of the reading listed below operates within a conflict resolution framework; most of it does not focus in depth on individual cases. The major challenge for this week is to consider the extent to which the ideas and proposals of conflict resolution experts are matched by the realities and specificities of peace processes. In order to meet this challenge, what I think you need to do for this week is to think about this week’s readings in relation to that of the previous three weeks. I want you to consider, for instance, questions such as whether Fisher and Urry’s account fits with the reality of Israeli-Palestinian negotiation. This is a difficult challenge, admittedly, but that’s the only way we can set about evaluating whether conflict resolution provides practical guidelines or merely wishful thinking ...

Seminar

1. What sort of negotiations are most conducive to the agreement of peace accords?

2. Should reconciliation proceed peacemaking, or vice versa?

3. How important are trust- and confidence-building measures to peace processes?

Core Readings

Roger Fisher and William Urry, Getting to Yes: Negotiating Agreement Without Giving In (Boston: Houghton Mifflin, 1981), ch. 3.

Lederach, John Paul, Building Peace: Sustainable Reconciliation in Divided Societies (Washington DC: US Institute of Peace, 1997), ch. 3.

Hilali, A.Z. ‘Confidence- and security-building measures for India and Pakistan’, Alternatives, Vol. 30 (2005), pp. 191-202.

Further Readings

Avruch, Kevin et al (eds.). Conflict Resolution: Cross-Cultural Perspectives (New York: Greenwood, 1991).

Bar-Siman-Tov, Yaacov (ed.), From Conflict Resolution to Reconciliation (Oxford: OUP, 2003).

Berton, Peter et al (eds.), International Negotiation: Actors, Structure-Process, Values (Basingstoke: Macmillan, 1999).

Burgess, Heidi and Guy Burgess, Encyclopaedia of Conflict Resolution (Santa Barbara: ABC-Clio, 1997).

Burton, John and Frank Dukes (eds.), Conflict: Readings in Management and Resolution (Basingstoke: Macmillan, 1990).

Burton, John, Conflict Resolution: Its Languages and Processes (Lanham: Scarecrow, 1996).

Coltri, Laurie, Conflict Diagnosis and Alternative Dispute Resolution (Upper Saddle River, NJ: Prentice Hall, 2004).

Curle, Adam, Making Peace (London: Tavistock, 1971).
Dumbrell, John, ‘The new American connection: President George W Bush and Northern Ireland’, in Michael Cox, Adrian Guelke and Fiona Stephen (eds.), A Farewell to Arms? Beyond the Good Friday Agreement, 2nd edn. (Manchester: MUP, 2006), pp. 357-66.

Guelke, Adrian, ‘Negotiations and peace processes’, in John Darby and Roger MacGinty (eds.), Contemporary Peacemaking: Conflict, Violence and Peace Processes (Basingstoke: Palgrave, 2003), pp. 53-64.

Hauss, Charles, International Conflict Resolution (London: Continuum, 2001).

Hoffman, Mark, ‘Third party mediation and conflict resolution in the post-Cold war world’, in John Bayliss and Nick Rengger (eds.), Dilemmas of World Politics (Oxford: Clarendon Press, 1992), pp. ?

Kemp, Graham and Douglas Fry (eds.), Keeping the Peace: Conflict Resolution and Peaceful Societies Around the World (London: Routledge, 2003).

Lederach, John Paul, ‘Cultivating peace: a practitioner’s view of deadly conflict and negotiation’, in John Darby and Roger MacGinty (eds.), Contemporary Peacemaking: Conflict, Violence and Peace Processes (Basingstoke: Palgrave, 2003), pp. 30-7.

Long, William and Peter Brecke, War and Reconciliation: Reason and Emotion in Conflict Resolution (Cambridge, MA: MIT, 2003).

Miall, Hugh et al, Contemporary Conflict Resolution: The Prevention, Management and Transformation of Deadly Conflicts (Cambridge: Polity, 2000).

Mitchell, Christopher and Michael Banks, Handbook of Conflict Resolution: The Analytical Problem-Solving Approach (London: Pinter, 1996).

Mitchell, George, Making Peace: The Inside Story of the Good Friday Agreement (London: William Heinemann, 1999).

Rasmussen, J and William Zartman (eds.), Peacemaking in International Conflict: Methods and Techniques (Washington DC: US Institute of Peace, 1997).

Rothstein, Robert (ed.), After the Peace: Resistance and Reconciliation (Boulder: Lynne Rienner, 1999).

Rupesinghe, Kumar and Sanam Anderlini, Civil Wars, Civil Peace: An Introduction to Conflict Resolution (London: Pluto, 1998).

Sandole, Dennis and Hugo van der Merge (eds.), Conflict Resolution Theory and Practice: Integration and Application (Manchester: MUP, 1993).

Wallensteen, Peter, Understanding Conflict Resolution: War, Peace and the Global System (London: SAGE, 2002).

Whittaker, David, Conflict and Reconciliation in the Contemporary World (London: Routledge, 1999).

Woodhouse, Tom and Oliver Ramsbotham (eds.), Peacekeeping and Conflict Resolution (London: Frank Cass, 2000).
Zartman, William, Elusive Peace: Negotiating an End to Civil Wars (Washington DC: Brookings, 1995).

Zartman, William and Maureen Berman, The Practical Negotiator (new Haven: Yale UP, 1982).

Zartman, William, Ripe for Resolution: Conflict and Intervention in Africa, 2nd edn. (New York: Oxford UP, 1989).

Zartman, William ‘The timing of peace initiatives: hurting stalemates and ripe moments’, in John Darby and Roger MacGinty (eds.), Contemporary Peacemaking: Conflict, Violence and Peace Processes (Basingstoke: Palgrave, 2003), pp. 19-29.

6. War By Other Means

Where last week’s sessions were devoted to liberal discourse on conflict resolution, this week’s examine (what in shorthand we might call) ‘realist’ interpretations of peace processes. Realist interpretations are typically sceptical or critical of the idea that peace processes are premised on compromise, consensus, trust, reconciliation, etc; instead they tend to emphasise, in various different ways, that peace processes result from changing power relations and political interests, including from the threat and use of violence. Such power- and interest-based arguments take many forms: some stress changing balances and imbalances of power between the main ethnic/national protagonists (e.g. between ‘Israel’ and ‘the Palestinians’), others focus on structural transformations within the international system (such as the end of the Cold War), while still others identify inter-elite competition (e.g. between Fatah and Hamas within the Palestinian national movement) as the driving force behind the ebb and flow of peace processes. The key challenge in this week’s lecture and seminars is to consider whether such ‘realist’ explanations are actually more ‘realistic’ than the conflict resolution perspectives discussed previously.

The core readings listed below each examine different sorts of power- and interest-based explanations of peace processes. Zartman’s notions of ‘ripeness’ and ‘mutually hurting stalemate’ are perhaps the most influential of any current work on peace processes (his work is situated in a mid-way position between the liberal and realist poles). But is it true, as a general rule, that peace processes do emerge from stalemates? The final chapter of Chomsky’s Fateful Triangle analyses the Oslo ‘peace process’ as a product of US-Israeli hegemony over the Palestinians. And the chapter from Dillon’s Dirty War details some of the early collusion between British security forces, the RUC and loyalist paramilitaries during the highpoint of the Northern Ireland troubles. While this last piece is not directly concerned with the period of the Northern Ireland peace process, its lessons can perhaps be carried forward to the present day: is the Northern Ireland peace process, it prompts us to ask, in large part the product of the British state’s victory in the covert war against the IRA, which forced them to turn from the ‘armalite’ to the ‘ballot box’?

Seminar

1. Do peace processes usually emerge from a ‘mutually hurting stalemate’, as Zartman claims?

2. To what extent are peace agreements and processes determined by power relations?

3. What interests do peace processes serve for political elites?

Core Readings

William Zartman, ‘Ripeness: the hurting stalemate and beyond’, in Paul Stern and Daniel Druckman (eds.), International Conflict Resolution After the Cold War (Washington DC: National Academy Press, 2000). On order. Also available at: http://darwin.nap.edu/books/0309070279/html/225.html
Chomsky, Noam, The Fateful Triangle: The United States, Israel and the Palestinians, 2nd edn. (London: Pluto, 1999), ch. 10.

Dillon, Martin, The Dirty War (London: Hutchinson, 1988), ch. 10.

Further Readings

Ahmed, Aijaz, Lineages of the Present: Ideology and Politics in Contemporary South Asia (London: Verso, 2000).

Ali, Tariq, The Clash of Fundamentalisms: Crusades, Jihads and Modernity (London: Verso, 2002), ch. 18.

Beinin, Joel and Rebecca Stein (eds.), The Struggle for Sovereignty: Palestine and Israel, 1993-2005 (Stanford: Stanford UP, 2006). On order.

Bidwai, Praful and Achin Vanaik, South Asia on a Short Fuse: Nuclear Politics and the Future of Global Disarmament (New Delhi: Oxford UP, 2002). On order.

Bose, Sumantra, Kashmir: Roots of Conflict, Paths to Peace (Cambridge, Mass. and London: Harvard University Press, 2003).

Carey, Roane (ed.), The New Intifada: Resisting Israel’s Apartheid (London: Verso, 2001).

Chomsky, Noam, ‘Rejectionism and accommodation’ in The Chomsky Reader, ed. James Peck (London: Serpent’s Tail, 1988).
Chomsky, Noam, The Fateful Triangle: The United States, Israel and the Palestinians, 2nd edn. (London: Pluto, 1999).

Cockburn, Andrew and Leslie Cockburn, Dangerous Liason: The Inside Story of the US-Israeli Covert Relationship (New York: HarperCollins, 1991). On order.

Cohen, Stephen, The Idea of Pakistan (Oxford: OUP, 2004).

Cohen, Stephen, India: Emerging Power (Washington DC: Brookings, 2001).

Cox, Michael, Adrian Guelke and Fiona Stephen (eds.), A Farewell to Arms? Beyond the Good Friday Agreement, 2nd edn. (Manchester: MUP, 2006).

Dillon, Martin, The Dirty War (London: Hutchinson, 1988).

Dixon, Paul, Northern Ireland: The Politics of War and Peace (Basingstoke: Palgrave, 2001).

Dunn, Seamus (ed.), Facets of the Conflict in Northern Ireland (Basingstoke: Macmillan, 1995).

Enderlin, Charles, Shattered Dreams: The Failure of the Peace Process in the Middle East, 1995-2002 (New York: Other Press, 2003).

Finkelstein, Norman, Image and Reality of the Israel-Palestine Conflict, 2nd edn. (London: Verso, 2001).

Ganguly, Sumit and Devin Hagerty, Fearful Symmetry: India-Pakistan Crises in the Shadow of Nuclear Weapons (Oxford: OUP, 2005).

Guelke, Adrian, Northern Ireland: The International Perspective (Dublin: Gill and Macmillan, 1988).

Guyatt, Nick, The Absence of Peace: Understanding the Israeli-Palestinian Conflict (London: Zed, 1988).

Kimmerling, Baruch, ‘The power-oriented settlement: bargaining between Israelis and Palestinians’, in M. Ma’oz and A. Sela (Eds), The PLO and Israel: From the Road to the Oslo Agreement and Back? (St. Martin’s Press, 1997), pp. 223-51.

Kimmerling, Baruch, Politicide: Ariel Sharon’s War Against the Palestinians (Verso, 2003).

Koithara, Verghese, Crafting Peace in Kashmir: Through a Realist Lens (New Delhi, London: Sage, 2004).

Mulholland, Marc, The Longest War: Northern Ireland’s Troubled History (Oxford: OUP, 2002).

Murphy, Emma, ‘The Arab-Israeli conflict and the new world order’, in Haifaa Jawad, (ed.), The Middle East in the New World Order (London: Macmillan, 1997), pp. 110-139.

Peled, Yoav, ‘Profits or glory: the twenty-eighth elul of Arik Sharon’, New Left Review, Series 2, No. 29 (September-October 2004), pp. 47-70.

Yoram Peri, Generals in the Cabinet Room: How the Military Shapes Israeli Policy (Washington DC: US Institute of Peace, 2006). On order.

Reinhart, Tanya, Israel/Palestine: How to End the War of 1948 (New York: Seven Stories, 2002).

Ryan, Mark, War and Peace in Ireland: Britain and the IRA in the New World Order (London: Pluto, 1994). On order.

Said, Edward, Peace and its Discontents: Gaza-Jericho 1993-1995 (London: Vintage, 1995).

Said, Edward, The Politics of Dispossession: The Struggle for Palestinian Self-Determination 1969-1994 (London: Vintage, 1995).

Selby, Jan, ‘Dressing up domination as “cooperation”: the case of Israeli-Palestinian water relations’, Review of International Studies, Vol. 29, No. 1 (January 2003), pp. 21-38.
Selby, Jan, Water, Power and Politics in the Middle East (London: IB Tauris, 2003).

Tilley, Virginia, The One State Solution: A Breakthrough for Peace in the Israeli-Palestinian Deadlock (Ann Arbor: University of Michigan Press, 2005).

Tonge, Jonathan, Northern Ireland (Cambridge: Polity, 2006).

Urban, Mark, Big Boys’ Rules: The Secret Struggle Against the IRA (London: Faber, 1992).

Usher, Graham, Palestine in Crisis: The Struggle for Peace and Independence After Oslo, 2nd edn. (London: Pluto, 1997).

7. Economic Interests in War and Peace

Ours is an age of globalisation, one where (according to most accounts) economic considerations increasingly trump political ones, and business interests have more impact than ever. But if that is true, should we not also expect that patterns of peace and conflict, and peace processes specifically, are heavily influenced by economic factors and agendas. The aim of this week’s sessions is to consider whether and in what ways this is the case.

The liberal philosophical tradition tends to view commerce as having clearly pacific effects. Increased interdependencies in trade and investment not only help to forge strong personal and business linkages across borders; in addition, they act as a powerful disincentive for politicians who might want to pursue war (Friedman’s Lexus and Olive Tree is one of the most well-known recent accounts of this type of liberal thinking). Liberal functionalists add that regional economic cooperation between states can create linkages and constituencies which ‘spill over’ into ever-more economic and political fields, effectively leading and being a catalyst for peace processes (the article by Dixit on the proposed Iran-Pakistan-India gas pipeline illustrates this line of thinking). One strand of liberal thinking does add, by way of qualification, that economic interests can have much more negative consequences. Thus Collier (in)famously argues that insurgent and state control of primary commodity production, and of illegal commodities, can drive civil wars. But this is the exception that proves the liberal rule: where commercial interests are properly detached from insurgent or predatory state interests, business and economic ties are a force for peace.

The Marxist tradition has tended to be quite sceptical about such arguments. Classically, Marxists have tended to argue that the development of capitalism leads to inter-state economic and in turn political rivalries between the major powers; that international trade and investment are not so much evidence of ‘interdependencies’ as of unequal and exploitative ‘dependencies’; and that the capitalist class’s ceaseless drive for profits inevitably leads to worsening conditions for workers and the poor, and in turn to social and political unrest. The main aim of this week’s sessions will be to evaluate whether such scepticism has any merit when it comes to the analysis of peace processes. Are economic factors a force for peace, as liberals tend to claim; or are they, conversely, the central cause of social and political conflict?

Seminar

1. Are economic interests a force for peace in conflict zones?

2. Can regional economic cooperation ‘spill over’ into and lead peacemaking efforts?

3. Does poverty breed conflict?

Core Readings

Friedman, Thomas, The Lexus and the Olive Tree (London: HarperCollins, 1999), ch. 10.

Dixit, Kanak Mani, ‘Within grasp: Persian gas for the South Asian engine’, Himal South Asian (July 2005). Available at: http://www.himalmag.com/2005/july/cover_1.html
Collier, Paul, ‘Doing well out of war: an economic perspective’, in Mats Berdal and David Malone (eds.), Greed and Grievance: Economic Agendas in Civil Wars (Boulder CO: Lynne Rienner, 2000), pp. 91-111.
Further Readings

Alavi, Hamza, ‘The state in post-colonial societies: Pakistan and Bangladesh’, New Left Review, No. 74 (1972), pp. 59-81.

Algazi, Gadi, ‘Offshore Zionism’, New Left Review, No. 40 (July 2006), pp. 27-37.

Amis, Lucy et al, Development, Peace and Human Rights in Columbia: A Business Agenda (London: International Business Leaders’ Forum, 2006). Available at: http://www.iblf.org/docs/ColombiaEng.pdf
Andreas, Peter, ‘The clandestine political economy of war and peace in Bosnia’, International Studies Quarterly, Vol. 48 (2004), pp. 29-51.

Barua, Poonam, ‘Economic diplomacy in South Asia: priorities and stakeholders in the new economy’, South Asian Survey, Vol. 13, No. 1 (2006), pp. 17-33.

Ballentine, Karen and Jake Sherman (eds.), The Political Economy of Armed Conflict: Beyond Greed and Grievance (Boulder: Lynne Rienner, 2003).

Ben-Porat, Guy, ‘A new Middle East? Globalization, peace and the “double movement”’, International Relations, Vol. 19, No. 1 (2005), pp. 39-62.

Ben-Porat, Guy, ‘Between power and hegemony: business communities in peace processes’, Review of International Studies, Vol. 31 (2005), pp. 325-48.

Berdal, Mats and David Malone (eds.), Greed and Grievance: Economic Agendas in Civil Wars (Boulder CO: Lynne Rienner, 2000).
Berdal, Mats and Mónica Serrano (eds.), Transnational Organized Crime and International Security: Business as Usual? (Boulder CO: Lynne Rienner, 2002).
Berdal, Mats, ‘Beyond greed and grievance - and not too soon ...’, Review of International Studies, Vol. 31 (2005), pp. 687-98.

Bouillon, Markus, The Peace Business: Money and Power in the Palestine-Israel Conflict (London: IB Tauris, 2004).

Bradley, John, An Island Economy: Exploring Long-Term Economic and Social Consequences of Peace and Reconciliation in the Island of Ireland (Dublin: Stationery Office, 1996).

Centre for Strategic and International Studies, ‘India-Pakistan trade: creating constituencies for peace’, South Asia Monitor, No. 56 (March 2003). Available at: http://www.csis.org/media/csis/pubs/sam56.pdf
Duffield, Mark, Global Governance and the New Wars: The Merging of Development and Security (London: Zed, 2001).

Fielding, David, ‘How does violent conflict affect investment location decisions? Evidence from Israel during the intifada’, Journal of Peace Research, Vol. 41, No. 4 (2004), pp. 465-84.

Fuchs, Doris, ‘Commanding heights? The strength and fragility of business power in global politics’, Millennium, Vol. 33, No. 3 (2005), pp. 771-801.

Gazdar, Haris, ‘The economics of accommodation’, Himal South Asian (July 2006). Available at: http://www.himalmag.com/2006/july/analysis_1.htm
Gerson, Allan, ‘Peace building: the private sector’s role’, American Journal of International Law, Vol. 95, No. 1 (2001), pp. 102-19.

Habibullah, Wajahat, ‘The political economy of the Kashmir conflict: opportunities for economic peacebuilding and for US policy’, US Institute of Peace, Special Report 121 (2004). Available at: http://www.usip.org/pubs/specialreports/sr121.pdf
International Alert, Local Business, Local Peace: The Peacebuilding Potential of the Domestic Private Sector (London: International Alert, 2006). At: http://www.international-alert.org/our_work/themes/LBLP.php
International Alert, Peace Through Profit: Sri Lankan Perspectives on Corporate Social Responsibility (London: International Alert, 2005). At: http://www.international-alert.org/publications/22.php
Jalal, Ayesha, The State of Martial Rule: The Origins of Pakistan's Political Economy of Defence (Cambridge: CUP, 1990).

Jung, Dietrich (ed.), Shadow Globalization, Ethnic Conflicts and New Wars: A Political Economy of Intra-State War (London: Routledge, 2003).

Kadri, Ali and Malcolm Macmillen, ‘The political economy of Israel’s demand for Palestinian labour’, Third World Quarterly, Vol. 19, No. 2 (1998), pp. 297-311.

Kaldor, Mary, New and Old Wars: Organised Violence in a Global Era (Cambridge: Polity, 1999), ch. 5.

Nitzan, Jonathan and Shimshon Bichler, The Global Political Economy of Israel (London: Pluto, 2002).

Noman, Omar, The Political Economy of Pakistan, 1947-85 (London: KPI, 1988).

Peled, Yoav, ‘Profits or glory: the twenty-eighth elul of Arik Sharon’, New Left Review, Series 2, No. 29 (September-October 2004), pp. 47-70.

Prakash, Siddhartha, ‘Political economy of Kashmir since 1947’, Economic and Political Weekly (10 June, 2000), pp. 2051-60.

Press-Barnathan, Galia, ‘The neglected dimension of commercial liberalism: economic cooperation and transition to peace’ Journal of Peace Research, Vol. 43, No. 3 (2006), pp. 261-78.

Pugh, Michael and Neil Cooper, War Economies in a Regional Context: Challenges of Transformation (Boulder CO: Lynne Rienner, 2004).
Richani, Nazih, Systems of Violence: The Political Economy of War and Peace in Columbia (Albany: SUNY, 2002).

Rubin, Barnett, ‘The political economy of war and peace in Afghanistan’, World Development, Vol. 28, No. 10 (2000), pp. 1789-1803.

Russett, Bruce and John Oneal, Triangulating Peace: Democracy, Interdependence and International Organization (Princeton: PUP, 2001).

Schaffer, Teresita, Kashmir: The Economics of Peace Building (Washington DC: Center for Strategic and International Studies, 2005). Executive summary at: http://www.csis.org/media/csis/pubs/kashmirexecsummary.pdf
Shafir, Gershon and Yoav Peled, Being Israeli: The Dynamics of Multiple Citizenship (Cambridge: CUP, 2002).
Shafir, Gershon and Yoav Peled (eds.), The New Israel: Peacemaking and Liberalization (Boulder: Westview, 2000).

Siddiqa, Ayesha, ‘The new land barons?’ Newsline (July 2006). Available at: http://www.newsline.com.pk/NewsJul2006/cover1jul2006.htm
Shlomo Swirski, The Price of Occupation: The Cost of Occupation to Israeli Society (Tel Aviv: Adva Center, 2004). Available at: http://www.adva.org/pooIndex.htm
Strategic Foresight Group, The Costs of Conflict, The Benefits of Peace (Mumbai: SFG, 2004). Available at: http://strategicforesight.com/costofconflict.htm
War on Want, Profiting from the Occupation: Corporate Complicity in Israel’s Crimes Against the Palestinian People (London: War on Want, 2006). Available at: http://www.waronwant.org/?lid=12660
Wright, J.W. (ed.), The Political Economy of Middle East Peace: The Impact of Competing Trade Agendas (London: Routledge, 1998).

8. Social Structures, Struggles and Change

This week’s lecture and seminars are devoted to the question of the impacts of structural social transformations upon peace processes. Often, peace processes are understood as inter-elite deals or accommodations, which have little to do with broader social processes. But we need to consider whether this is so: are deals such as the Oslo agreement or the Good Friday agreement simply inter-elite bargains, or do they reflect broader social transformations?

There are several different sorts of such transformation that are worth studying; here we focus, again for sake of sanity, on just three. First is the question of national versus post-national citizenship and identity: some analysts contend, especially in relation to the Northern Ireland and Israeli-Palestinian peace processes, that peacemaking is the outcome of the withering of nationalist and republican citizenship, and the flowering of liberal, cosmopolitan and post-nationalist identities, which has accompanied economic globalisation and the demise of the Keynesian nation-state (see Kearney for a statement along these lines). Second are questions of class change: some contend that processes such as urbanisation, expanding literacy, the expansion of middle classes, and the demise of traditional landed elites have transformed political leaderships and movements, with crucial impacts upon questions of war and peace (see Younis for an argument that compares the Palestinian national movement and ANC along these lines). And finally we need to consider the thesis that diasporas play an increasingly important role within conflicts and peace building processes - a role that is usually thought of as romantic nationalist and destructive (see the RAND report for precisely such a thesis). Does this claim stand up to close scrutiny? And more broadly, can we make generalisations about the impacts of global and national social change on peace processes?

Seminar

1. Does the emergence of ‘post-national’ citizenship and identity explain the peace processes of the 1990s and beyond?

2. Can the analysis of class struggles and structures contribute to our understanding of peace processes?

3. Do diasporas tend to be mainly a force for war or for peace in conflict zones?

Core Readings

Kearney, Richard, ‘Ireland and Britain: towards a Council of the Isles’, in Robert Savage (ed.), Ireland in the New Century: Politics, Culture and Identity (Dublin: Four Courts, 2003), pp. 28-42.

Younis, Mona, Liberation and Democratization: The South African and Palestinian National Movements (Minneapolis: University of Minnesota Press, 2000), ch. 5.

Byman, Daniel et al, Trends in Outside Support for Insurgent Movements (Washington DC: RAND Corporation, 2001), ch. 3.
Further Readings

Alavi, Hamza, ‘The state in post-colonial societies: Pakistan and Bangladesh’, New Left Review, No. 74 (1972), pp. 59-81.

Bose, Sumantra, Kashmir: Roots of Conflict, Paths to Peace (Cambridge, Mass. and London: Harvard University Press, 2003).

Byman, Daniel et al, Trends in Outside Support for Insurgent Movements (Washington DC: RAND Corporation, 2001), ch. 3. Whole report available at: http://www.rand.org/pubs/monograph_reports/MR1405/
Chubb, Basil, The Government and Politics of Ireland (London: Longman, 1992), pp. 23-37 (‘The changing face [and mind?] of Ireland’), and 305-18 (‘The European Community dimension in Irish government’).

Coakley, John ‘Society and politics culture’ in John Coakley and Michael Gallagher (eds.), Politics in the Republic of Ireland, 3rd ed. (London: Routledge, 1999), pp. 32-71.

Cohen, Robin, Global Diasporas: An Introduction (London: UCL Press, 1999).

Fuglerud, Oivind, Life on the Outside: The Tamil Diaspora and Long-Distance Nationalism (London: Pluto, 1999).

Ganguly, Sumit, ‘Explaining the Kashmir insurgency: political mobilization and institutional decay’, International Security, Vol. 21, No. 2 (1996), pp. 76-107.

Ganguly, Sumit, The Crisis in Kashmir: Portents of War, Hopes of Peace (Cambridge University Press, 1997).

Halliday, Fred and Hamza Alavi (ed.), State and Ideology in the Middle East and Pakistan (Basingstoke: Macmillan, 1988).

Illouz, Eva and Nicholas John, ‘Global habitus, local stratification, and symbolic struggles over identity: the case of McDonalds Israel’, American Behavioural Scientist, Vol. 47, No. 2 (2003), pp. 201-29.

Kearney, John, Postnationalist Ireland: Politics, Culture, Philosophy (London: Routledge, 1997).

Kirby, Paedar, Luke Gibbons and Michael Cronin (eds.), Reinventing Ireland: Culture, Society and Political Economy (London: Pluto, 2002).

Letamendia, F. and John Loughlin, ‘Learning from other places: Northern Ireland, the Basque country and Corsica’, in Michael Cox, Adrian Guelke and Fiona Stephen (eds.), A Farewell to Arms? Beyond the Good Friday Agreement, 2nd edn. (Manchester: MUP, 2006), pp. 377-94.

Loughlin, John, ‘New contexts for political solutions: redefining minority nationalisms in Northern Ireland, the Basque country and Corsica’, in John Darby and Roger MacGinty (eds.), Contemporary Peacemaking: Conflict, Violence and Peace Processes (Basingstoke: Palgrave, 2003), pp. 38-49.

McGarry, John, ‘Globalization, European integration, and the Northern Ireland conflict’, in McGarry and Brendan O’Leary, The Northern Ireland Conflict: Consociational Engagements (Oxford: OUP, 2004), pp. 294-322.

Mearsheimer, John and Stephen Walt, ‘The Israel lobby’, London Review of Books, Vol. 28, No. 6 (23 March 2006). Available at: http://www.lrb.co.uk/v28/n06/mear01_.html
Mohamoud, Abdullah, African Diaspora and Post-Conflict Reconstruction in Africa (Copenhagen: Danish Institute for International Affairs, 2006).

Ostergaard-Nielsen, Eva, Diasporas and Conflict Resolution: Part of the Problem or Part of the Solution? (Copenhagen: Danish Institute for International Affairs, 2006).

Peled, Yoav, ‘Ethnic exclusionism in the periphery: the case of Oriental Jews in Israel’s development towns’, Ethnic and Racial Studies, Vol. 13, No. 3 (1990), pp. 344-67.

Peled, Yoav, ‘Towards a redefinition of Jewish nationalism in Israel? The enigma of Shas’, Ethnic and Racial Studies, Vol. 21, No. 4 (1998), pp. 703-27.

Peled, Yoav, ‘Profits or glory: the twenty-eighth elul of Arik Sharon’, New Left Review, Series 2, No. 29 (September-October 2004), pp. 47-70.

Rashid, Ahmed, Taliban: The Story of the Afghan Warlords (London: Pan, 2001).

Russett, Bruce and John Oneal, Triangulating Peace: Democracy, Interdependence and International Organization (Princeton: PUP, 2001).

Shafir, Gershon and Yoav Peled, Being Israeli: The Dynamics of Multiple Citizenship (Cambridge: CUP, 2002).
Sheffer, Gabriel (ed.), Modern Diasporas in International Politics (London: Croom Helm, 1986).

Silberstein, Laurence, The Post-Zionism Debates: Knowledge and Power in Israeli Culture (London: Routledge, 1999).
Smooha, Sammy, ‘Control of minorities in Israel and Northern Ireland’, Comparative Studies in Society and History, Vol. 22, No. 2 (1980), pp. 256-80.

Smooha, Sammy, ‘Minority status in an ethnic democracy: the status of the Arab minority in Israel’, Ethnic and Racial Studies, Vol. 13, No. 3 (1990), pp. 389-413.

Tatla, DS, Sikh Diaspora: The Search for Statehood (London: UCL Press, 1999).

Wahlbeck, Osten, Kurdish Diasporas: A Comparative Study of Kurdish Refugee Communities (Basingstoke: Macmillan, 1999).

Werbner, Pnina, Imagined Diasporas Among Manchester Muslims: The Public Performance of Pakistani Transnational Identity Politics (Oxford: James Currey, 2001).
Zunzer, Wolfram, Diaspora Communities and Civil Conflict Transformation, Berghof Occasional Paper No. 26 (Berlin: Berghof Centre, 2004).

9. The Challenges of Reconstruction

Conflicts such as those in Israel-Palestine, Northern Ireland and Kashmir typically leave legacies of political brutality and alienation, of poor governance, of a range of economic problems, and of psychological trauma. Thus the challenge of peace building is not merely that of reaching peace agreements, and seeing through their implementation, but that of ‘reconstructing’ and ‘normalising’ political, economic and social structures. The questions of how such ‘reconstruction’ and ‘normalisation’ should be pursued are the focus of this week’s sessions. How can a society be normalised? What should the role of external actors be in these processes of reconstruction? How can external actors ensure that, by their very presence, they do not unwittingly prevent normalisation? And what do we mean by a ‘normal’ society anyway?

These are very big questions to address, which cover the whole gamut of issues from aid and NGOs, through to the role of the state in development, the relationship between democracy and development, the pros and cons on neo-liberalism, etc. We need to recognise that ‘reconstruction’ and ‘normalisation’ are not just technical exercises, but deeply political ones that are inevitably premised on normative ideas about what constitutes a ‘normal’ society. But clearly we cannot tackle all of these issues at once. So, with this problem in mind, the lecture will concentrate first on mapping out the current international consensus on post-conflict reconstruction; and second on giving an overview of post-conflict reconstruction processes in Northern Ireland, Kashmir and above all the West Bank and Gaza. The seminars will be devoted to following up these issues and also engaging with the three core readings - which have been selected as provocations rather than overviews.

The first of the core readings (from Dower’s Embracing Defeat) addresses the question of reconstruction somewhat tangentially, since it’s not about a contemporary peace process but rather about the US occupation and reconstruction of Japan. During the early days of the US-UK occupation of Iraq, the post-WW2 reconstruction of Japan was often talked about as a model, and as evidence, of successful externally-imposed and US-led nation-building. But what does this case really tell us about the possibility of and limits to reconstruction?

The second reading is a recent Crisis Group report on post-earthquake relief and reconstruction efforts in Pakistan. The report paints what for most would be a disturbing picture of international aid money being disbursed by internationally-outlawed Islamist terrorist organisations. What does this tell us about the relationship between reconstruction and reconciliation, and about the pros and cons of donor assistance?

The final reading is an analysis of the impacts of aid money and NGOs within the pos-Oslo Palestinian territories. In light of studies such as this, we need to ask whether the international NGO industry is a positive influence within post-conflict environments or not.

The further readings listed below are only indicative: you’ll find plenty in the library on aid, NGO, good governance, etc, as well as plenty earlier on in this reading list on reconstruction within Northern Ireland, Kashmir and the West Bank and Gaza.

Seminar

(1) Is externally-led state-building feasible?

(2) Are good governance and democratisation necessary for the reconstruction of ‘post-conflict’ societies?

(3) Are NGOs and civil society actors necessarily forces for progress in ‘post-conflict’ societies?

Core Readings

Dower, John, Embracing Defeat: Japan in the Wake of World War II (New York: WW Norton, 1999), ch. 2.

International Crisis Group, Pakistan: Political Impact of the Earthquake, Asia Briefing No. 46 (Brussels: ICG, 15 March 2006).

Hanafi, Sari and Linda Tabar, ‘Donor assistance, rent-seeking and elite formation’, in Mushtaq Husain Khan, State Formation in Palestine: Viability and Governance During a Social Transformation (London: RoutledgeCurzon, 2004), pp. 215-38.

Further Readings

Anderson, Mary, Do No Harm: How Aid Can Support Peace - Or War (Boulder: Lynne Rienner, 1999).
Andreas, Peter, ‘The clandestine political economy of war and peace in Bosnia’, International Studies Quarterly, Vol. 48 (2004), pp. 29-51.

Bouillon, Markus, The Peace Business: Money and Power in the Palestine-Israel Conflict (London: IB Tauris, 2004).

Carey, Henry and Oliver Richmond (eds.), Mitigating Conflict: The Role of NGOs (London: Frank Cass, 2003).

Dower, John, ‘A warning from history: don’t expect democracy in Iraq’, Boston Review (February/March 2003). At: http://www.bostonreview.net/BR28.1/dower.html
Duffield, Mark, Global Governance and the New Wars: The Merging of Development and Security (London: Zed, 2001).

Khan, Mushtaq Husain, State Formation in Palestine: Viability and Governance During a Social Transformation (London: RoutledgeCurzon, 2004).

Fukuyama, Francis, State Building: Governance and World Order in the Twenty-First Century (London: Profile, 2004).
Habibullah, Wajahat, ‘The political economy of the Kashmir conflict: opportunities for economic peacebuilding and for US policy’, US Institute of Peace, Special Report 121 (2004). Available at: http://www.usip.org/pubs/specialreports/sr121.pdf
Hulme, David and Michael Edwards (eds.), NGOs, States and Donors: Too Close for Comfort? (Basingstoke: Macmillan, 1997).

Junne, Gerd and Willemijn Verkoren (eds.), Postconflict Development: Meeting New Challenges (Boulder: Lynne Rienner, 2005).

Kaldor, Mary, New and Old Wars: Organised Violence in a Global Era (Cambridge: Polity, 1999).

Pearce, Jenny and Deborah Eade, Development, NGOs and Civil Society (Oxfam, 2000).

Pugh, Michael (ed.), Regeneration of War-Torn Societies (Basingstoke : Macmillan, 2000).

Robinson, William, Promoting Polyarchy: Globalization, US Intervention and Hegemony (Cambridge: CUP, 1996).

Schaffer, Teresita, Kashmir: The Economics of Peace Building (Washington DC: Center for Strategic and International Studies, 2005). Executive summary at: http://www.csis.org/media/csis/pubs/kashmirexecsummary.pdf
Tvedt, Terje, Angels of Mercy of Development Diplomats: NGOs and Foreign Aid (London: James Currey, 1998).

Zartman, Ira (ed.), Collapsed States: The Disintegration and Restoration of Legitimate Authority (Lynne Rienner, 1995).

World Bank, Governance and Development (Washington DC: World Bank, 1992).

World Bank, Governance: The World Bank’s Experience (Washington DC: World Bank, 1994).

10. In Search of Political Settlements

In this final week, we turn to the question of final settlements - to the political arrangements which will hopefully put an end to both conflicts and peace ‘processes’ such as those we’ve been studying in this course. There are at least two types of issue that demand attention here. First is the issue of the appropriateness of making changes to territorial boundaries, and perhaps bringing new states into existence, so that they ‘fit’ better with existing ethnic, national, religious or whatever identities. Are partitions or other forms of territorial configuration the way out of protracted social and even inter-state conflicts of this kind? Or do partitions merely end up entrenching and affirming parochial and communal identities? Were the partitions of Ireland, India and historical Palestine on balance necessary and sensible, and if so, would you support partition as a necessary and viable strategy in today’s world?

A second issue concerns the precise form of political system to be implemented in war-torn societies. Democracy might be the aim, but even with the best will in the world straightforward ‘one person, one vote’ arrangements might not be the most appropriate form of political system for divided societies. Many argue that some form of consociationalism is more appropriate, with power sharing between each of the major communal groups, so as to ensure that minorities have some representation and protection. Do you agree?

The two readings this week address these two issues in turn: the chapter from Tilley makes the case for a one state solution to the Israeli-Palestinian question, while MacGarry argues for consociationalism, specifically within the Northern Ireland context (though he also argues for it elsewhere: he has advised the Kurdish parties on this issue in the discussions over the Iraqi constitution). Only a few further readings are provided for this week: I’m sure you’ll get by drawing upon what’s gone before.

Seminar

(1) Does partition provide a viable solution to protracted inter-communal conflicts?

(2) Can consociational power-sharing agreements serve as a lasting basis for peace in war-torn societies?

Core Readings

Tilley, Virginia, The One State Solution: A Breakthrough for Peace in the Israeli-Palestinian Deadlock (Ann Arbor: University of Michigan Press, 2005), ch. 6.

McGarry, John, ‘“Democracy” in Northern Ireland: experiments in self-rule from the Protestant ascendancy to the Good Friday Agreement’ in McGarry and Brendan O’Leary, The Northern Ireland Conflict: Consociational Engagements (Oxford: OUP, 2004), pp. 323-51.

Further Readings

McGarry, John and Brendan O’Leary, The Northern Ireland Conflict: Consociational Engagements (Oxford: OUP, 2004).

Peled, Yoav, ‘Zionist realities? Debating Middle East solutions’, New Left Review, No. 38 (2006), pp. 21-36. This is a review of Tilley’s One State Solution. Her response follows in the same edition: Virginia Tilley, ‘The secular solution: debating Israel-Palestine’, New Left Review, No.38 (2006), pp. 37-57.

Selby, Jan, ‘Edward Said: truth, justice and nationalism’, Interventions, Vol. 8, No. 1 (2006), pp. 40-55.

Kashmir options:

http://news.bbc.co.uk/2/shared/spl/hi/south_asia/03/kashmir_future/html/default.stm
