

INTERNAL CONFLICTS

| Academic Year 2023/2024 | António Fontes Ramos |
|-------------------------|----------------------|
| 1st Semester 9 hrs | 3 ECTS |

Aim

The aim of this Course is to discuss the issues of peace and security in todays and foreseeable geopolitical contexts.

Our approach will be from the "State in", to analyze the present types of internal conflicts and to discuss the conceptual tools to promote its management and resolution.

Requirements that students are expected to meet.

Before each Session, students are expected to visit the Moodle Page of this discipline where the Professor will post for each Session:

- The Learning Objectives to be achieved
- The texts that Students should read or scan.

It is expected a regular attendance and a committed class and blog participation. Students will be tasked to present a written, individual essay.

Evaluation Method

Individual evaluation will result from the combination of Class and Blog participation (30%) and one written essay, due on January 4, 2024 (70%)

The Essay should have 2000 words (without footnotes and references); be written with Times New Roman 12; 1,15 spaces; and be submitted through the Moodle system.

Goals

To analyze the Geopolitical trends shaping national and international environments; To characterize the typology and dynamics of the XXI century domestic conflicts; To study and discuss Conflict Resolution theories and the tools to prevent violence and promote peace.

Seminar Outline by Session

Session 1 - Introduction.

- Geopolitical Trends and Instability Mechanisms
- Approach to the study of Internal Conflicts
- Types of Internal Conflicts

Session 2 - Ideological/System Conflicts

- Cooperation and Conflict at state level
- Insurgency Strategies
- From Terrorism to Unrestricted Warfare

Session 3 - Identity and Ethnic Conflicts

- What is a Ethnic Group?
- The ethnic mobilization process
- How to respond to ethnic conflicts

Session 4 - Societal Violence

- Societies under transition
- The case of Urban areas
- State Fragility and domestic violence

Session 5 - Conflict Resolution: Containing Violent Conflicts.

- Models and Theories of Conflict Resolution
- Preventing and Containing Violent Conflicts.

Session 6 - Conflict Resolution: Ending Violent Conflicts.

- Ending Violent Conflicts
- Conflict Transformation and Post War Reconstruction.

Bibliography

Session 7- Geopolitical Trends

DEMMERS, Jolle, Theories of Violent Conflict, Routledge, 2012

German Advisory Council on Global Change (WBGU), "Climate Change as a Security Risk"

Heidelberg Institute for International Conflict Research, "Conflict Barometer 2021"

UN, "World Population Prospects - 2017 Revision",

COOPER, Robert, The Breaking of Nations, Atlantic Books, 2004

Session 8 - Ideologic/System Conflicts

DUVERGER, Maurice, The Study of Politics. Nelson's University Paperbacks, 1972

O'NEIL Bard, From Revolution to Apocalypse, Insurgency & Terrorism, Potomac Books, 2nd Ed, 2005,

LEWIS, Bernard, What Went Wrong? PHOENIX, London, 2002

BURKE, Jason, Al-Qaeda, Quetzal Editores/Bertrand Editora, Lda., 2004

GERGES, Fawaz A., A History of ISIS, Princeton University Press, 2017

LIANG, Qiao and Wang Xiangsui, Unrestricted Warfare, Panama City 2002.

Session 9 - Ethnic Conflicts

TARAS Raymond C. e GANGULY, Rajat, Understanding Ethnic Conflict, The International Dimension, Longman, NY, $2^{\underline{a}}$ Ed. 2002

GURR Ted and Barbara Harf, Ethnic Conflict in World Politics, Wesview, 2004

GURR Ted R., Peoples versus States. US Institute of Peace Press, 2002

Session 10 - Societal Violence.

FUKUYAMA, Francis, *The Great Disruption*, Simon and Schuster, New York, 2000

The World Bank, *Breaking the Conflict Trap.* A co-publication of the World Bank and Oxford University Press, 2003

KALDOR, Mary, *New and Old Wars*: Organized Violence in a Global Era, Polity, Cambridge, Third Edition,, 2012

Session 11 - Containing Violent Conflicts

MIALL, et al., Contemporary Conflict Resolution, Polity, 4th Ed, 2016


WALLENSTEEN, Peter: *Understanding Conflict Resolution*, SAGE, 5th Ed, 2019

WOLF Stefan and Chistalia Yakinthou, Ed., Conflict Management in Divided Societies Routledge, 2012

Session 12 - Ending Violent Conflicts

MIALL, et al., Contemporary Conflict Resolution, Polity, $4^{\rm th}$ Ed, 2016 LEDERACH, J., The Little Book of Conflict Transformation, Good Books, 2014