UNIVERSITY OF TORONTO DEPARTMENT OF POLITICAL SCIENCE

POL 417 Y 1Y

Global South in International Politics, 2107-2018

Professor: Abbas Gnamo, Ph.D. **Time**: Tuesdays - 6:00PM - 8:00PM

Office: Rm. 3062 SSH

Office hours: Tuesdays 4:30 PM - 6:30 PM (or by appointment)

E-mail: abbas.gnamo@utoronto.ca Telephone: (416) 946-3345 ext., 83345

Course description

This seminar endeavors to enhance participants' understanding of domestic politics of the states of the global South and how the internal political dynamics shape their foreign policy behavior and orientations through the latest thinking in International Politics, International Political Economy and Security Studies. In the first term, the course will look at the role of the Global South in international politics by analyzing the changing nature of North-South relations since their access to independence to the present. It will critically examine the context of these complex relations including, but not limited to, dependency and interdependence, the role of "emerging economies" and the extent to which they affect both North-South and South-South cooperation and relations, international trade and investment patterns, foreign aid, debt, global poverty alleviation strategies as well as the impact of globalization on the unity and bargaining power of the global South. It will also highlight specific regimes such as democracy and human rights, environmental treaties and protocols, infectious diseases, etc., around which these relations revolve.

In the second term, this offering will focus mainly on the issue of peace and security in the Third World by carefully examining the origins of numerous civil wars and their consequences, the role of the international community and regional powers in preventing, managing or exacerbating them, human security and peace-building in war torn societies and failed/failing states from broader theoretical and comparative perspectives.

Procedure

In the first term the weekly discussion will follow a brief presentation by the instructor of the issues raised in the readings and of the questions that the class should address. Each student will be responsible for weekly readings and active participation in the discussion. In the second term, following two sessions of general overview, we will examine a series of Third World conflicts and civil wars. Students will be responsible for choosing a civil war and presenting their finding on this conflict to one of the sessions – the schedule of the presentations will be set up later

Evaluation Criteria

Requirement	Breakdown	Due date
Critical Book Review	20%	October 17, 2017
Essay II	25%	December 5, 2017
Participation	15%	Throughout the year
Major Essay (Civil War)	40%	April, 3, 2018

^{*}Late penalty of 2% per working day will apply to all late papers and unjustified delays.

1. Preparation, attendance and thoughtful participation are vital elements in the life of a seminar and consequently 15% of the final grade will be based on the contribution you make to the seminar. Each student will be required to make a presentation of 15 minutes to one of the seminars from the weekly-required readings in the first term. This provides an excellent opportunity to review the existing literature and every participant in the seminar is expected to read at least one article or chapter for every class in order to inject positive and meaningful insights in the discussion. During the second term, each student must present 20-30 minutes on his /her major research paper. If two or more students choose to work on the same topic (civil conflict), they will be scheduled together for the presentation.

Required readings are available electronically through Robarts and can be accessed through Portal/Blackboard. To access the reading look for the link to "Library Course Reserves" on your Blackboard "My Page". Recommended readings are available at U of T libraries and they are very helpful for your research essays and a deeper understanding of the key issues discussed in the seminar. Some important books are placed on reserve in the short-loan section as well.

2. A critical review of ONE of the following books should be handed in at or before the class of October 17, 2017 (20%). The length of the paper is 8-10 pages, double spaced.

These books which can be purchased from U of T Bookstore include:

K.J. Holsti, *The State, War and the State of War* (Cambridge University Press, 1996).

William Easterly, The Tyranny of Experts: Economists, Dictators, and the Forgotten Rights of the Poor (Basic books, 2014)

- A. Payne, The Global Politics of Unequal Development (Basingstoke, Palgrave, 2005).
- 3. An essay of not more than 12-13 pages, double spaced (about 2500 words maximum) must be handed in at or before the class of **December 5, 2017** (25%). For this year, you will examine the rise of Southern states and economies and their implications for North South Relations and South

Essay II topics will be posted on September 26, 2016

3. Lastly, a major research paper of approximately 20 pages (4000-4500 words) maximum on a civil war in the countries of the Global south must be handed in at or before the class of **April 3, 2018.** It will account for 40% of the total mark. Major civil wars or intra-state civil conflicts are listed at the end of this outline. Students are expected to choose one of these conflicts unless they want to come up with their own proposal that has to be approved.

Please note: Assignment grading will follow the University of Toronto's grading regulations as outlined in the Arts and Science 2006/2007 course calendar (www.artsandscience.utoronto.ca/ofr/calendar).

Assignments are due at the beginning of class. Extension may be granted for compassionate and medical reasons. But the request for an extension cannot be made in 48 hours before the due date. A penalty of 4% per working day will be applied to all late assignments up until a *maximum of ten late days, after which late papers will not be accepted except under exceptional circumstances*. Assignments will also not be accepted via email. Late assignments should be delivered to the receptionist's office (Room 3018, Sidney Smith Hall) to be date stamped. Students are strongly advised to keep draft work and hard copies of their essays. These should be kept until the marked assignments have been returned. Any medical-based assignment extension requests or make-up term test requests will require an official Student Medical Certificate and will require advance notice (www.utoronto.ca/health/forms/medcert.pdf).

Plagiarism

Plagiarism is a most serious academic offense and the offender will be punished. In

the academy where the currency of the realm is ideas, to cite someone else's words or thinking without due attribution is theft. It is not sufficient merely to list your sources in the bibliography or to use only footnotes. You must ensure that you identify and attribute all of your sources in text, whether you are quoting them directly or paraphrasing them – and every time you cite someone verbatim, you MUST indicate this by the use of quotation marks.

According to the University's Code of Behaviour on Academic Matters, it shall be an offence for a student knowingly:

- A. to forge or in any way alter or falsify any document or evidence required for admission to the University, or to utter, circulate or make use of any such forged, altered or falsified document, whether the record be in print or electronic form;
- B. to use or possess an unauthorized aid or aids or obtain unauthorized assistance in any academic examination or term test or in connection with any other form of academic work;
- C. to personate another person, or to have another person personate, at any academic examination or term test or in connection with any other form of academic work;
- D. to represent as one's own any idea or expression of an idea or work of another in any academic examination or term test or in connection with any other form of academic work;
- E. to submit, without the knowledge and approval of the instructor to whom it is submitted, any

- academic work for which credit has previously been obtained or is being sought in another course or program of study in the University or elsewhere;
- F. To submit for credit any academic work containing a purported statement of fact or reference to a source which has been concocted.

For further information on plagiarism and how to avoid it, please refer to the University's policy at www.utoronto.ca/writing/plagsep.html. Students are strongly encouraged to explore the numerous resources available at the "Writing at the University of Toronto" website at www.utoronto.ca/writing

Turnitin

Normally, students will be required to submit their course essays to Turnitin.com for a review of textual similarity and detection of possible plagiarism. In doing so, students will allow their essays to be included as source documents in the Turnitin.com reference database, where they will be used solely for the purpose of detecting plagiarism. The terms that apply to the University's use of the Turnitin.com service are described on the Turnitin.com website.

Students who object to using turnitin may use the following alternative procedure: inform the instructor, in the first two weeks, that they will not be using turnitin and discuss alternative arrangements including submitting a disc with all saved drafts of their paper and handing in all notes, outlines, bibliographic research, etc.

More helpful information

- 1. All undergraduate students taking summer courses in the Faculty of Arts and Science are eligible to use any of the five college writing centres that remain open in the summer: Innis College, New College, University College, Victoria College and Woodsworth College Writing Centres. Students may book up to TWO appointments per week. For information about writing centre appointments in the summer session, they may visit http://writing.utoronto.ca/news. To learn more about how writing centres work, they may visit http://www.writing.utoronto.ca/writing-centres/learning.
- 2. More than 60 Advice files on all aspects of academic writing are available from www.writing.utoronto.ca/advice<http://www.writing.utoronto.ca/advice>. Students benefit from your recommendation of specific material relevant to your course and assignments. Printable PDF versions are listed at www.writing.utoronto.ca/about-this-site/pdf-links>.
- 3. Please read carefully, "How Not to Plagiarize" and other advice on documentation format and methods of integrating sources. These pages are all listed at www.writing.utoronto.ca/advice/using-sources.
 www.writing.utoronto.ca/advice/using-sources.
- 4. Information about the English Language Learning program (ELL) is available at http://www.artsci.utoronto.ca/current/advising/ell. The non-credit August course ELL010H will take enrolment via ROSI starting in mid to late July. For more information, please contact the ELL Coordinator Leora Freedman at leora.freedman@utoronto.ca<mailto:leora.freedman@utoronto.ca>

FIRST TERM

COURSE OUTLINE AND READING LIST FOR THE FIRST TERM

Tuesday, September 12, 2018

First class, Introduction, course overview

Tuesday, September 19, 2017

The Third World: Does it still exist? Introducing to conceptual framework

Required:

Mark T Berger, "After the Third World? History, destiny and the fate of Third Worldism" *Third World Quarterly*, Volume 25, Number 1, February 2004, pp. 9-39

Vicky Randall, "Using and abusing the concept of the Third World: Geopolitics and the comparative political study of development and underdevelopment" *Third World Quarterly*, Vol. 25, No 1, pp 41-53, 2004

Recommended:

Mark T. Berger, "The End of the "Third World'?" *Third World Quarterly*, Vol. 15, No. 2 (Jun, 1994)

Phillippe Braillard and M. Djalili, *The Third World and International Relations*.

Fred Halliday, "The Third World and the end of the Cold War," in Barbara Stallings, ed., *Global Change, Regional Response*

Mehran Kamrava, "Political Culture and a New Definition of the Third World," *Third World Quarterly*, vol. 16, no. 4 (1995)

Adam Torock, "Civilisational Conflict? Fighting the Enemy under a New Banner," *Third World Quarterly*, Vol. 16, No. 1 (1995).

Tuesday, September 26, 2017

IR, Alternative Approaches to North-South Relations

1. Inequality: The Realist Perspective

Mohammed Ayoob, "Inequality and Theorizing in International Relations: The Case for Subaltern Realism," *International Studies Review*, Fall 2002

Barry Buzan, "Conclusions: Systems versus Units in Theorizing about the Third World" in Stephanie Newman, ed., *International Relations and the Third World*,

Robert Jackson, Quasi-States Sovereignty, International Relations and the Third World (Series: Cambridge Studies in International Relations (No. 12) chp. 1.

Arlene Tickner, Seeing IR Differently: Notes from the Third World" *Millennium: Journal of International Studies*, 2003, Vol.32, No.2, pp. 295-324

G. John Ikenberry, "The Liberal International Order and its Discontents" *Millennium: Journal of International Studies* Vol.38 No.3, pp. 509–521

Barry Buzan and Richard Little, "Why International Relations Has Failed as an Intellectual Project and What to do about it" *Millennium - Journal of International Studies* 2001 30: 19

Tuesday, October 3, 2017

2. Interdependence, Cooperation or Partnership

Required:

R. O. Keohane and J.S. Nye, *Power and Interdependence*, chp. 2

Robert Jackson, *Quasi-states*, chp. 5.

Jean-Phillipe Thérien, "Multilateral Institutions and the Poverty Debate", *International Journal*, spring 2002.

Jamey Essex, "The politics of effectiveness in Canada's international development Assistance", Canadian Journal of Development Studies (Revue canadienne d'Etudes du development) Vol. 33, No. 3, September 2012, 338–355

Recommended:

Frederik Soderburn and Patrick Stolgren, (Eds.), *The European Union and the Global South*, Lynne Rienner, 2009

Horace Campbell, "China in Africa: challenging US global hegemony" Third World Quarterly,

Vol. 29, No. 1, 2008, pp. 89 – 105

Carol Geldart and Peter Lyon, "The Group of 77: A Perspective View" *International Affairs* Winter 1980-81.

Pádraig Carmody, *The Rise of BRICS in Africa: The Geopolitics of South-South Relations*, Zed Books, 2013.

Richard Saull, "Locating the Global South in the Theorization of the Cold War: Capitalist Development, Social Revolutions and Geopolitical conflict," *Third World Quarterly*, 2005, Vol.26, No2, pp. 253-280.

Jan Nederveen Pieterse. "Global inequality: bringing politics back" *Third World Quarterly*, Vol. 23, No 6, pp 1023–1046, 2002

Colin McFarlane. Crossing Borders: development, learning and the North-South divide *Third World Quarterly*, Vol. 27, No. 8, pp 1413 – 1437, 2006

Tuesday, October 10, 2017

3. Dependency, Development and Post-development

Required:

P. Cammack, "Dependency and the Politics of Development," in P.F. Leeson & M. Minogue, eds., *Perspectives on Development*.

Arturo Escobar "Beyond the Third World: imperial globality, global coloniality and antiglobalization social movements" *Third World Quarterly*, Vol 25, No 1, pp. 207-230, 2004

A.G. Frank, "The Development of Underdevelopment" in C.K. Wilber (ed.) *The Political Economy of Development and Underdevelopment*, (1984).

Recommended:

Erik Wibbels, "Dependency Revisited: International Markets, Business Cycles, and Social Spending in the Developing World" *International Organization* 60, Spring 2006, pp. 433–468

Shiraz Dossa, "Slicing up 'Development': colonialism, political theory, ethics" *Third World Quarterly*, Vol. 28, No. 5, 2007, pp 887 – 899

Johan Galtung, "A Structural Theory of Imperialism," Journal of Peace Research, 2, 1971.

I. Wallerstein, "Dependence in an Interdependent World," African Studies Review, April 1974.

Tuesday, October 17, 2017

C. Issue Areas

1. The Politics of Aid

Required:

Niels Hermes; Robert Lensink, "Changing the conditions for development aid: A new paradigm? *The Journal of Development Studies*; Aug 2001; 37, 6;

Jean-Philippe Thérien, "Debating foreign aid: right versus left" *Third World Quarterly*, Vol 23, No 3, pp. 449–466, 2002

Clemens Six, "The Rise of Postcolonial States as Donors: a challenge to the development paradigm?" *Third World Quarterly*, Vol. 30, No. 6, 2009, pp. 1103–112

Recommended:

Susanne Soederberg, "American empire and 'excluded states': the millennium challenge account and the shift to pre-emptive development" *Third World Quarterly*, Vol. 25, Issue: 2, March 1, 2004, pp. 279 -302.

Nancy Thede, "Policy Coherence for Development and Securitisation: competing paradigms or stabilising North–South hierarchies?" *Third World Quarterly*, Vol. 34, No. 5, 2013, pp. 784–799

Stephen R. Hurt, "Understanding EU Development Policy: history, global context and self-interest? *Third World Quarterly*, Vol. 31, No. 1, 2010, pp. 159–168

Roger C. Riddell, "The Moral Case for Post-Cold War Development Aid," *International Journal*, spring 1996

Tuesday, October 24, 2017

2. The Politics of Trade

Required:

Shahrukh Rafi Khan, "WTO, IMF and the Closing of Development Policy Space for Low-income Countries: a call for neo-developmentalism" *Third World Quarterly*, Vol. 28, No. 6, 2007, pp. 1073 – 1090 (E)

John Madeley, *Trade and the Poor: The Impact of International Trade on Developing Countries*, Chps. 3, 4, 5.

Ann Weston, "The Uruguay Round --Costs and Compensation for Developing Countries," UNCTAD, 1996

Recommended:

Narlikar, Amrita; Wilkinson, Rorden "Collapse at the WTO: a Cancun post-mortem", *Third World Quarterly*, Vol.: 25, Issue: 3, March 1, 2004, pp. 447- 460

Anna Lanszka, *The World Trade Organization: Changing dynamic in the Global Economy*, Lynne Reinner, 2009

Robert Gilpin, Global Political Economy, Princeton University Press, 2001 (Chapter I, The New Global Economic Order)

Christopher Brown, The Political and Social Economy of Commodity Control.

Constantine Michalapolous, Developing Countries in the WTO, Palgrave, 2002

Arghiri Emmanuel, Unequal Exchange: A Study of the Imperialism of Trade.

Joseph A. McKinney, "The World Trade Regime," *International Journal*, Vol. 49, No. 3 (Summer 1994).

Hans Singer and J.A. Ansari, Rich and Poor Countries, chps. 4, 5, 6

Tuesday, October 31, 2017

3. The Politics of Money (Debt)

Required:

John Glenn, "Global Governance and the Democratic Deficit: stifling the voice of the South" *Third World Quarterly*, Vol. 29, No. 2, 2008, pp 217 – 238

Nicola Bullard, Walden Bello and Kamal Mallhotra, "Taming the tigers: the IMF and the Asian Crisis," *Third World Quarterly*, Vol. 19, No. 3 (1998).

Recommended:

James Busumtwi-Sam, "The Role of the IMF and the World Bank in International Development,"

in H. Newcombe and E. Fawcett, eds., *United Nations Reform*.

Gustav Ranis, James Vreeland, and Stephen Kosack (Eds), Globalization and the nation state: the impact of the IMF and the World Bank, London: Rutledge, 2006.

Dharam Ghai and Cynthia Hewitt de Alcantara, "The Crisis of the 1980s in Africa, Latin America and the Caribbean: An Overview," in D. Ghai, ed., *The IMF and the South: The Social Impact of Crisis and Adjustment.*

Tuesday, November 7, 2017 (Reading week, no class)

Tuesday, November 14, 2017

1. Multinationals

Required:

Charles Gore, "The Rise and fall of the Washington Consensus as a Paradigm for Developing Countries" *World Development* Vol. 28, No. 5, pp. 789±804, 2000

Third World Quarterly, Vol. 21, No. 6, Dec., 2000 (Capturing Globalization, special issue).

Susan Strange, The Retreat of the State: The Diffusion of Power in the World Economy, chp. 4.

Dani Rodrik, "Goodbye Washington Consensus, Hello Washington Confusion? A Review of the World Bank's Economic Growth in the 1990s: Learning from a Decade of Reform" *Journal of Economic Literature* Vol. XLIV (December 2006), pp. 973-987

Recommended:

Douglas C. Bennett and K.E. Sharpe, "Agenda Setting and Bargaining Power: The Mexican State versus Transnational Automobile Corporations," *World Politics*, October 1979.

Peter Evans, "National Autonomy and Economic Development," in Keohane and Nye, eds., Transnational Relations and World Politics

Robert Gilpin, U.S. Power and the Multinational Corporation

Tuesday, November 21, 2017

D. Regimes

Human rights and the Global South

Required:

J. Donnelly, "Cultural Relativism and Universal Human Rights," *Human Rights Quarterly* 6 (November 1984).

Wulf Gaertner, "Individual Rights versus Economic Growth" *Journal of Human Development* Vol. 9, No. 3, November 2008.

Stephen Mark, "The Human Right to Development: Between Rhetoric and Reality", Harvard Human Rights Journal / Vol. 17

Alexander B. Downes, Jonathan Monten, "Forced to be Free?: Why Foreign-Imposed Regime Change Rarely Leads to Democratization." International Security, Volume 37, Number 4, spring 2013, pp. 90-131

Tuesday, November 28, 2017

The Global Environment and Infectious Diseases

Required:

Susan Sell, "North-South Environmental Bargaining: Ozone, Climate Change, and Biodiversity, Global Governance, Vol. 2, No.1, (Jan-April 1996).

David Simon, "Dilemmas of development and the environment in a globalizing world: Theory, Policy and Praxis" *Progress in Development Studies* 3, 1 (2003) pp. 5–41

Elaine Hartwick and Richard Peet, Neoliberalism and Nature: The Case of the WTO, *Annals of the American Academy of Political and Social Science*, Vol. 590, Rethinking Sustainable Development (Nov., 2003), pp. 188-211

Infectious Diseases

Allan Whiteside. "Poverty and HIV/AIDS in Africa" *Third World Quarterly*, Vol 23, No 2, pp 313–332, 2002

Nana K Poku, "Africa's AIDS crisis in context: 'how the poor are dying" *Third World Quarterly*, Vol 22, No 2, pp 191–204, 2001

Tuesday Dec 5, 2017

Refugees and Land grabs

Required

Alan Nash and John Humphreys, eds., *Human Rights Protection of Refugees Under International Law*, Chapters by Guy S. Goodwin-Gill and James Hathaway. 3–784

Erika Feller, "The Evolution of the International Refugee Protection Regime" *Journal of Law & Policy*, Vol. 5:129.

Derick A. Becker and Hannah Wittmeyer, "Africa's Land Rush and the Embedded Neoliberal State: Foreign Agricultural Investment in Ethiopia and Mozambique" *Comparative Sociology 12* (2013) 75

Laura Barnett, "Global governance and the Evolutions of the International Refugee Regime" *International Journal of Refugee Law*, Vol. 145.No 2/

MARC EDELMAN, CARLOS OYA & SATURNINO M BORRAS JR1, "Global Land Grabs: historical processes, theoretical and methodological implications and current trajectories" *Third World Quarterly*, Vol. 34, No. 9, 2013, pp 1517–1531

Annelies Zoomers, "Globalisation and the foreignisation of space: seven processes driving the current global land grab", *The Journal of Peasant Studies* Vol. 37, No. 2, April 2010, 429–447

Tuesday, Dec 5, 2017 (Sign-up for the Civil war)

SECOND TERM

Second Term: Internal and Regional Conflicts in the Third World

The purpose of this term's work will be to examine a number of Third World civil wars, their origins, the impact of foreign intervention on them, the efforts made by the parties and third parties to resolve them, and the process of peacebuilding that occurs after a settlement has been reached. During the first two sessions, we shall examine some of the literature on conflicts and their resolution. In following sessions, we shall examine individual conflicts as presented by participants in the seminar.

Tuesday, January 9, 2018

The Beginnings of Civil Wars

Recommended Readings

A) Important sources on the origins and escalation of internal conflicts

Taisier Ali and Robert Matthews, eds. Civil Wars in Africa: Roots and Resolution, Conclusion.

Michael Brown, ed., International Dimensions of Internal Conflict, Introduction, chps. 7, 17.

C. Clapham, Africa and the International System, chps. 9.

Michael E. Brown, et al (Eds), Nationalism and Ethnic Conflict, pp.3-26; 27-62

Raymond Copson, "Peace in Africa? The Influence of Regional and International Change," in F. Deng and I.W. Zartman, eds., *Conflict Resolution in Africa*

- K.J. Holsti, The State, War, and the State of War. chps. 2, 7
- H. Adelman & A. Suhrke (eds.), The Path of Genocide: The Rwandan Crisis from Uganda to Zaire.
- H. Adelman & A. Suhrke, *The International Response to Conflict and Genocide: Lessons from the Rwandan Experience*,

Robert E. Markavy and Stephanie G. Neuman, Warfare and the Third World, Chp 1&

Donald Horrowitz, Ethnic Groups in Conflict. 1985.

Carter Johnson, "Partitioning to Peace: Sovereignty, Demography, and Ethnic Civil Wars" *International Security*, Vol. 32, No. 4 (Spring 2008), pp. 140–170

Stephen D. Krasner, "Sharing Sovereignty New Institutions for Collapsed and Failing States" International Security, Vol. 29, No. 2 (Fall 2004), pp. 85–120

Bruce Cronin, "The Tension between Sovereignty and Intervention in the Prevention of Genocide" *Human Rights Review*, July 2007

Cynthia J. Arnson and I. William Zartman (eds). *Rethinking the economics of war: the intersection of need, creed, and greed,* Washington, D.C.: Woodrow Wilson Center Press, c2005.

William Chabas, Preventing genocide and mass killing: the challenge for the United Nations, 2006

Caroline A, Hartzell and Matthew Hoddie, with Molly Bauer, *Economic Liberalization via IMF Structural Adjustment: Sowing the Seeds of Civil War? International Organization* 64, spring 2010, pp. 339–56

Tiffiany Howarda, "Failed States and the Spread of Terrorism in Sub-Saharan Africa" *Studies in Conflict & Terrorism*, 33:960–988, 2010

Tuesday, January 16, 2018

The Endings of Civil Wars

B) Key sources on internal conflicts, intervention, peace-making and peace building

Michael Brown, (ed.), International Dimensions of Internal Conflicts, chps. 10, 14, 15, and 18

Jon Western, "Sources of Humanitarian Intervention: Beliefs, Information, and Advocacy in the U.S. Decisions on Somalia and Bosnia" *International Security*, Vol. 26, No. 4 (Spring 2002), pp. 112–142

Roy Licklider, ed., Stop the Killing: How Civil Wars End, chps. 1, 10, 11, 13

Stephen J Stedman et al. (eds.), Ending Civil Wars: The Implementation of Peace Agreements (Introduction),

R. Matthews and Ali (Eds.) Peace building in Africa (Introduction) and various case studies.

Recommended works on peace and conflict

Mark T Berger & Douglas A Borer, "The Long War: insurgency, counterinsurgency and collapsing states" *Third World Quarterly*, Vol. 28, No. 2, 2007, pp. 197 - 215

Roger Mac Ginty & Oliver P Richmond, "The Local Turn in Peace Building: a critical agenda for

peace," Third World Quarterly, Vol. 34, No. 5, 2013, pp. 763-783

Donald Rothchild, Managing Ethnic Conflicts, Pressures and Incentives for Cooperation (various chapters)

Richard Caplan, From Collapsing States to Neo-trusteeship: the limits to solving the problem of 'precarious statehood' in the 21st century" Third World Quarterly, Vol. 28, No. 2, 2007, pp 231 – 244

Michael Barnett, "Building a Republican Peace: Stabilizing States after War" *International Security*, Vol. 30, No. 4 (Spring 2006), pp. 87–112

Kristian Skrede Gleditsch, "Fighting at Home, Fighting Abroad: How Civil Wars Lead to International Disputes, *Journal of Conflict Resolution*, Volume 52 Number 4 2008.

David Last, "From Peacekeeping to Peace building" *The Online Journal of Peace and Conflict Resolution* 5.1 Summer: 1-8 (2003)

Willam I. Zarman, Traditional Cure for Modern Conflicts, African Conflict Medicine.

Pierre Englebert and Denis M. Tull, "Post-conflict Reconstruction in Africa" *International Security, Vol. 32, No. 4 (Spring 2008), pp. 106–139*

Kelly M. Greenhill and Solomon Major, "The Perils of Profiling Civil War Spoilers and the Collapse of Intrastate Peace Accords" *International Security*, Vol. 31, No. 3 (Winter 2006/07), pp. 7–40

Edward Aspinall, "The Construction of Grievance Natural Resources and Identity in a Separatist Conflict", *Journal of Conflict Resolution* Volume 51 Number December 2007

Alison J. Ayers, "Sudan's uncivil war: the global-historical constitution of political violence" *Review of African Political Economy*; Vol. 37, No. 124, June 2010, 153–171.

STATHIS N. KALYVAS, "NEW" AND "OLD" CIVIL WARS: A Valid Distinction? *World Politics* 54 (October 2001), 99–118

Roger E. Kanet (ed.), Resolving Regional Conflicts

Boutros-Ghali, An Agenda for Peace, New York, UN, 1992.

Lawrence Ziring, Robert. E. Riggs and Jack Plano, *The United Nations: International Organization and World Politics*, Thomson/Wadsworth, Fourth Edition, 2005, Chapter 5& 6.

Coleman, Katharina Pichler, International Organisations and Peace enforcement: the politics of international legitimacy, 2007

Max Blouin and Stephane Pallage, "Humanitarian Relief and Civil Conflict" *Journal of Conflict Resolution* Volume 52 Number 4 August 2008 548-565

Barbara F. Walter, "Designing Transitions from Civil War: Demobilization, Democratization, and Commitments to Peace," *International Security*, Vol. 24, No. 1 (Summer 1999), pp. 127–155.

Michael E. Brown, et al (eds.), Nationalism and Ethnic Conflict, pp.235-264

Heloise Weber & Mark T Berger, "Human (In)Security and Development in the 21st Century", *Third World Quarterly*, Vol. 30, No. 1, 2009, pp 263–270

Roland Paris, "Human Security: Paradigm Shift or Hot Air?" *International Security*, Vol. 26, No. 2 (Fall 2001), pp. 87–102

Kimberly Marten, "Warlordism in Comparative Perspective" *International Security*, Vol. 31, No. 3 (winter 2006/07), pp. 41–73

Brennan M. Kraxberger, "Failed states: temporary obstacles to democratic diffusion or ... resolution 1706," *Third World Quarterly*, Vol. 28, No. 1, 2007,

DAVID KEEN, "A Rational Kind of Madness", Oxford Development Studies, Vol. 25, No. 1, 1997 67

Alex J. Bellamy, Responsibility to protect: the global effort to end mass atrocities, 2009

Shashi Tharoor and Sam Daws, "Humanitarian Intervention: Getting Past the Reefs," *World Policy Journal*, summer 2001

Mohammed Ayoob, "Third World Perspectives on Humanitarian Intervention and International Administration," *Global Governance*, January 2004.

Ken Menkhaus "Governance without Government in Somalia: Spoilers, State Building, and the Politics of Coping", *International Security*, Vol. 31, No. 3 (Winter 2006/07), pp. 74–106

Charles T Call and Vanessa Wyeth, Building States to Build Peace, Lynne Rienner, 2008

Richard Caplan, *International governance of war-torn territories: rule and reconstruction*, New York: Oxford University Press, 2005.

Eve La Haye, War crimes in internal armed conflicts, Cambridge: Cambridge University Press, 2008.

Gérard Prunier. *Darfur: the ambiguous genocide*, Ithaca, NY: Cornell University Press, 2007. Rev. and updated.

Gérard Prunier, Africa's World War: Rwanda, the Congo and the Making of a Continental Catastrophe. Oxford University Press, 2009

Ward, Lee. Toward a new paradigm for humanitarian intervention [electronic resource], 2007

Hawk, Kathleen Hill, Constructing the stable state: goals for intervention and peace building, 2002.

Jeroen de Zeeuw (ed). From Soldiers to Politicians: Transforming Rebel Movements after Civil War, 2008

Monica Duffy Toft, "Getting Religion? The Puzzling Case of Islam and Civil War" *International Security*, Vol. 31, No. 4 (Spring 2007), pp. 97–131.

Stuart J. Kaufman, "Symbolic Politics or Rational Choice? Testing Theories of Extreme Ethnic Violence" *International Security*, Vol. 30, No. 4 (Spring 2006), pp. 45–86.

Frances Stewarta; Frank P. Humphreysa; Nick Lea, "Civil conflict in developing countries over the last quarter of a century: An empirical overview of economic and social consequences" *Oxford Development Studies*, Vol. 25, No. 1, 1997

A list of countries to choose from *		
El Salvador	East Timor	
Nicaragua	Guatemala	
Colombia	Sudan (South or Darfur, not both)	
Afghanistan	Mozambique	
Angola	Cote d'Ivoire	
Lebanon	Somalia	
Kampuchea (or Cambodia)	Sierra Leone	
Liberia	Rwanda	
Pakistan/Bangladesh	Burundi	
Guatemala	Sri Lanka	

^{*}The schedule of presentation will be posted by the end of the year or in the first week of January at latest.