Civil Conflict

Christian Davenport
Professor of Political Science &
Faculty Associate with Center for Political Studies

Time: Tuesday 4-7pm
Location: Haven Hall 5664

Topic

History abounds with a diverse array of activities that take place within the territorial jurisdiction of nation-states that are classified as “conflictual” or “contentious”, involving (explicitly or implicitly) violence, force and aggression. This course is meant to serve as an advanced introduction to the topic through exploring the range of activities that are discussed within the literature but in a disjointed fashion. Clearly, the course will not be able to cover everything. The topic of civil conflict stands as a large and constantly growing area crossing disciplines (e.g., political science, sociology, history, psychology, economics and biology) and fields (e.g., international relations, comparative and american). Within the course we will address conceptualization, dominant theoretical as well as methodological approaches, data and findings. The objective is to set the student on the path toward creating original research. The final outcome of the course is partial completion of that path with the development of numerous parts of a research article.

The course involves six components

1) careful reading of the assigned material
2) active participation in class (15% of the grade)
3) clear and concise oral presentations (10% of the grade)
4) several brief (5 page) and well constructed review essays of specific readings (40% of the grade)
5) a 3-5 page outline of the final paper (5%)
6) 1 final paper (30% of the grade)

Number 3, 4 and 6 are discussed in more detail below.

	Oral Presentations – These represent brief, efficient and entertaining summarizations of the article reviewed, following the outline provided below. We will likely begin with these and then, after having mastered some material, alter the format to be more interactive.

Review essays – each class different individuals will be selected to prepare and submit written assignments (the assignments will rotate between students). The paper is due at the beginning of the class. Late assignments will not be eligible for an A. As people may not be able to read everything the only access to a piece will likely be through the individual presenting it. Consequently do a good job.

The assignments themselves will be 5 pages in length and will address the criteria provided below. Students will be evaluated on how well they meet these criteria.

		review of article should address the following:

- research question (what do they want to know)
- literature review (what is known)
- theory (why does the phenomenon of interest take place)
- hypotheses (what do they expect)
- data (what information do they examine to test the theory)
- method (what approach is used to test the argument)
- findings (what do they find)
- conclusion (what do they conclude regarding the research
question)
- critique: is the research question clear, is the literature review complete, is the theory clear, do the hypotheses logically follow from the theory, does the data seem appropriate and are reasonable alternatives ignored, does the method seem appropriate for the research question/existing literature and are potential/standard problems with the method addressed, what are the findings specifically and how do they address the initial question, does the conclusion logically follow given all the evidence presented, and what is missed/what should be done (if you note a problem with something make sure to have a solution for it – you can get away with doing this once in a review but not more)
- spreadsheet entry: place all the information above into a column that will be entered into one large spreadsheet for all of conflict studies (submit as excel file along with review submission)

As the objective is to write an article, only articles (published or in working paper format will be read). There might be one NGO or think tank report in there but only one or two.

	Final paper – At the end of class, a paper will be submitted concerning a topic of the students choice (discussed ahead of time with the Professor). Primarily the student should seek to extend the already existing literature reviewed in the course or take the area in a new direction (exploring unexamined arguments, sequences of tactics or comparisons across types of civil conflict). The paper should not exceed 20 pages in text (not including notes, tables, references and so forth). This work will not represent a complete piece of scholarship. Rather, it represents an article length paper up until the actual empirical analysis is undertaken: i.e., the puzzle, research question, literature review, theoretical contribution, hypotheses and research design. Preliminary data analysis will be an additional benefit.

Accommodations for Students with Disabilities

If you think you need an accommodation for a disability, please let me know at least two weeks prior to the time when the accommodation will be needed. Some aspects of this course, the assignments, the in-class activities, and the way the course is usually taught may be modified to facilitate your participation and progress. As soon as you make me aware of your needs, we can work with the Office of Services for Students with Disabilities (SSD) to help us determine appropriate academic accommodations. SSD
(734-763-3000; http://www.umich.edu/sswd) typically recommends accommodations through a Verified Individualized Services and Accommodations (VISA) form. Any information you provide is private and confidential and will be treated as such.

Communication

There are three ways to communicate with the instructor and I wanted to provide
expected response times so that you can make the selection that best meets the
students needs.

In‐Person meeting during office hours: Immediate response
Telephone: 3‐5 days
Email: 7‐10 days

Course Schedule

January

	12 – Introductions, Definitions, Expectations

		Reading (When you get a chance): all material available via Google
Scholar and related search engines:

“Is a General Theory of Violence Possible?” – International Journal of
Conflict and Violence, 2009. Various authors/special issue (Pick a
few).
“The Ontology of ‘Political Violence’: Action and Identity in Civil Wars –
Stathis Kalyvas, 2003. Perspectives on Politics 1(3): 475-494.
“On the Etiology of Internal Wars” – Harry Eckstein, 1965. History and
Theory 4:133–163.
 “Varieties of Violence” – Charles Tilly, 2003. Chapter in The Politics of
Collective Violence: http://content.schweitzer-
online.de/static/content/catalog/newbooks/978/052/182/9780521824286/9780521824286_TOC_001.pdf
“States vs. Challengers: Unifying the Study of Civil Conflict” – Christian
Davenport, 2012. Working Paper.

	19 – Protest

		Reading

“Protest as a Political Resource” – Michael Lipsky, 1968. The American
Political Science Review 62(4): 1144-1158
“Resource Mobilization and Social Movements: A Partial Theory” –
John McCarthy and Mayer Zald, 1977. American Journal of Sociology 82(6): 1212-1241
“Political Claims Analysis: Integrating Protest Event and Political
Discourse Approaches” – Ruud Koopmans and Paul Statham, 1999. Mobilization: 4(2): 203-221
		“Framing Processes and Social Movements: An Overview and
Assessment” – Robert Benford and David Snow, 2000. Annual Review of Sociology 26: 611-639.
 “Protest and Political Opportunities” – David Meyer, 2004. Annual
Review of Sociology: 30:125–45
"Social movement organizational collaboration: Networks of
learning and the diffusion of protest tactics, 1960–1995" – Wang, Dan J., and Sarah A. Soule. American Journal of Sociology 117.6 (2012): 1674-1722.
"Authoritarian signaling, mass audiences, and nationalist
protest in China" - Weiss, Jessica Chen, 2013. International Organization 67(01): 1-35.
"Culturally Constrained Contention: Mapping the Meaning
Structure of the Repertoire of Contention" – Ring-Ramirez, Misty, Heidi Reynolds-Stenson, and Jennifer
Earl, 2014. Mobilization: An International Quarterly 19.4: 405-419.
"Practicing the Art of Dissent Toward a Typology of Protest
Activity in the United States" – Ratliff, Thomas N., and Lori L. Hall, 2014. Humanity & Society 38.3: 268-294.
		"Personality traits (“Big Five”) and the propensity to political
protest: Alternative models" – Brandstätter, Hermann, and Karl‐Dieter Opp. Political Psychology 35.4 (2014): 515-537.
	

	
	26 – Covert & Soft Action

		Reading

“Thoughts on a Neglected Category of Social Movement Participant: The
Agent Provocateur and the Informant” – Marx, Gary. 1974.
American Journal of Sociology 80(2): 402-442.
“The Rise of the Information State: the Development of Central State
Surveillance of the Citizen in England, 1500–2000” – Edward Higgs, 2001. Journal of Historical Sociology 14(2): 175-197.
“Understanding Covert Repressive Action: The Case of the US
Government Against the Republic of New Africa” – Christian Davenport, 2005. Journal of Conflict Resolution 49(1): 120-40.
“Taking a Look at Surveillance Studies: A Symposium Featuring Essays”
· David Lyon, Elia Zureik, John Torpey, David Cunningham and Gary Marx, 2007. Contemporary Sociology 36(2): 107-130.
"Surveillance and social control: the FBI’s handling of the
Black Panther Party in North Carolina" – Brame, Wendy J., and Thomas E. Shriver, 2013. Crime, law and social change 59(5): 501-516.
		"Relational repression in China: using social ties to demobilize
protesters" – Deng, Yanhua, and Kevin J. O'Brien,
2013. The China Quarterly 215: 533-552.
"Soft repression and the current wave of social mobilisations
in Spain" – García, Oscar José Martín, 2014.Social Movement Studies 13.2: 303-308.
"Undermining Resistance Mobilization, Repression, and the
Enforcement of Political Order" – Sullivan, Christopher, 2015. Journal of Conflict Resolution.

February

2 – Human Rights Violation/State Repression

		Reading

“Repression Of Human-Rights To Personal Integrity In The 1980s - A
Global Analysis” – Steven Poe and C. Neal Tate, 1994. American Political Science Review 88(4): 853–872.
 “Democracy and the Violation of Human Rights: A Statistical Analysis
from 1976-1996” – Christian Davenport and David A. Armstrong II, 2004. American Journal of Political Science 48.
“State Repression and Political Order” – Christian Davenport, 2007.
Annual Review of Political Science 10:1-23.
“Security Forces and Sexual Violence: A Cross-National Analysis of a
Principal-Agent Argument” – Christopher Butler, Tali Gluch, and Neil J. Mitchell, 2007. Journal of Peace Research 44: 669-87.
“Sticks and Stones: Naming and Shaming the Human Rights Enforcement
Problem" – Emilie Hafner-Burton, 2008. International Organization 62: 689-716.
“What Stops Torture?” Courtenay Conrad and Will Moore, 2010.
American Journal of Political Science 54(2): 459–476.
 “Policy Disputes, Political Survival, and the Onset and Severity of State
Repression” – Emily Ritter, 2012. Journal of Conflict Resolution 58.1 (2014): 143-168.
"Fight the youth: Youth bulges and state repression" – Nordås,
Ragnhild, and Christian Davenport, 2013. American Journal of Political Science 57.4: 926-940.
"The Impact of Pro-Government Militias on Human Rights
Violations" – Mitchell, Neil J., Sabine C. Carey, and Christopher K. Butler, 2014. International Interactions 40.5: 812-836.
"An Empirical Evaluation of Explanations for State
Repression" – Hill, Daniel W., and Zachary M. Jones, 2014. American Political Science Review 108.03: 661-687.
“Stopping State Repression” – Christian Davenport and Ben Appel, 2015.
Working Paper.

	9 – Revolution

		Reading

“The Paradox of Revolution” – Gordon Tullock, 1971. Public Choice
1:89–99
“The Varieties of Revolution” – Robert Dix, 1983. Comparative Politics
15:281–95
“Explaining Revolutions in the Contemporary Third World” – Jeff
Goodwin and Theda Skocpol. 1989. Politics and Society 17:489–507
“Sparks and Prairie Fires: A Theory of Unanticipated Political
Revolution” – Timothy Kuran, 1989. Public Choice 61:41–74
“Patterns of Revolution” – Matthew Shugart, 1989. Theory and Society
18:249–71
“Revolutionary Collective Action and the Agent-Structure Problem” –
Jeffrey Berejikian 1992. American Political Science Review 86:647–57
“The structural causes of anticolonial revolutions in Africa” – Vernon
Johnson, 1993. Alternatives 18:201–27
“Toward a New Sociology of Revolutions” – Jeffrey Goodwin, 1994.
Theory and Society 23:731–66
“Toward a Fourth Generation of Revolutionary Theory” – Jack Goldstone,
2001. Annual Review of Political Science. 4:139–87
“The Diffusion of Revolution: 1848 in Europe and Latin America” – Kurt
Weyland, 2008. International Organization 63(3): 391-423
		“Regime Change and Revolutionary Entrepeneurs” – Ethan Bueno de
Mesquita, 2010. American Political Science Review 104(3): 446-466

	16 – Genocide/Politicide/Democide/Mass Killing

		Reading

“Democracy, Power, Genocide, and Mass Murder” – Rudolph Rummel,
1995. Journal of Conflict Resolution 39(3): 3-26.
“No Lessons Learned from the Holocaust? Assessing Risks of Genocide
and Political Mass Murder since 1955” – Barbara Harff, 2003.
American Political Science Review 97(1): 57-73
“Testing the Double Genocide Thesis for Central and Southern Rwanda” –
Philip Verwimp, 2003. Journal of Conflict Resolution 47(4): 423-442.
“Draining the Sea”: Mass Killing and Guerrilla Warfare” -Benjamin
Valentino, Paul Huth, and Dylan Balch-Lindsay, 2004. International Organization 58(Spring): 375–407
“International Intervention and the Severity of Genocides and Politicides”
– Matthew Krain, 2005. International Studies Quarterly 49 (3): 363–88.
		“Development, Democracy and Mass Killings” – William Easterly,
Roberta Gatti and Sergio Kurlat, 2005. Working Paper.
		“Explaining the Onset of Mass Killing, 1949-1987” – Frank Wayman and
Atsushi Tago, 2010. Journal of Peace Research 47(3): 3-13
 “Destroy Them to Save Us”: Theories of Genocide and the
Logics of Political Violence" – Straus, Scott, 2012.Terrorism and Political Violence 24.4: 544-560.
Verdeja, Ernesto, 2012. "On Situating the Study of Genocide
within Political Violence 1." Genocide Studies and Prevention 7.1: 81-88.

	23 – Armed Conflict & Civil War

		Reading

“Armed Conflict 1946-2001: A New Dataset” – Gleditsch, Nils Petter,
Peter Wallensteen, Mikael Eriksson, Margareta Sollenberg, and Håvard Strand, 2002. Journal of Peace Research 39(5): 615-637.
“The Devil in the Demographics: The Effect of Youth Bulges on
Domestic Armed Conflict, 1950-2000” – Henrik Urdal, 2004. World Bank, Paper #14.
“Ethnic politics and armed conflict. A configurational analysis of a new
global dataset” – Andreas Wimmer, Lars-Erik Cederman and Brian Min. American Sociological Review 74(2): 316-33
“Generals, Dictators, and Kings Authoritarian Regimes and Civil Conflict,
1973–2004” – Hanne Fjelde, 2010. Conflict Management and
Peace Science 27(3): 195–218
“Toward a Democratic Civil Peace? Democracy, Political Change and
Civil War, 1916-1992” – Hegre, Havard, Tanja Ellingsen, Scott Gates and Nils Peter Gleditsch. 2001. American Political Science Review 95:33–48.
“On the Incidence of Civil War in Africa” – Collier, Paul and Anke
Hoeffler. 2002. Journal of Conflict Resolution 46(1):13–28.
“Ethnicity, Insurgency and Civil War” – James Fearon and David Laitin,
2003. American Political Science Review 97(1):75–90.
“What Is a Civil War? Conceptual and Empirical Complexities of an
Operational Definition” – Nicholas Sambanis, 2004. Journal of Conflict Resolution 48(6):814–858.
“Sensitivity Analysis of Empirical Results on Civil War Onset” – Havard
Hegre and Nicholas Sambanis, 2006. Journal of Conflict Resolution 50(4): 508-535

March

	15 – Protest Policing

		Reading

“Under The Spotlight: The Impact of Media Attention on Protest Policing”
– Dominique Wisler and Marco Giugni, 1999. Mobilization 4(2): 171 – 187.
"Tanks, Tear Gas and Taxes: Toward a Theory of Movement Repression"
– Jennifer Earl, 2003. Sociological Theory 21(1): 44-68.
“Seeing Blue: A Police-Centered Explanation of Protest Policing” –
Jennifer Earl and Sarah Soule, 2006. Mobilization 11(2): 145- 164.
“Cop Rock: Protest, Identity, and Dancing Riot Police in Jordan” – Jillian
Schwedler, 2006. Social Movement Studies: Journal of Social, Cultural and Political Protest 4(2): 155-175.
“Stigmatization and Repression of Extreme-Right Activism in the
Netherlands” – Annette Linden and Bert Klandermans, 2006. Mobilization 11(2): 213–228.
“Velvet Glove, Iron Fist or Even Hand? Protest Policing in the United
States, 1960-1990” – Sarah Soule & Christian Davenport, 2009. Mobilization 14(1): 1-22.
“Repressing Protest: Threat and Weakness in the European Context, 1975-
1989” – Phillip M. Ayoub, 2010. Mobilization 15(4): 465-488
“Protesting While Black? The Differential Policing of American Activism,
1960 to 1990” – Christian Davenport, Sarah Soule and David Armstrong II, 2011. American Sociological Review 76(1): 152-178

[bookmark: _GoBack]	22 – Everyday Resistance & Riots ***Final Paper Submission Topic Next
Class***

		Reading

		Everyday Resistance:

“Everyday Forms of Resistance” – James Scott, 1989. Copenhagen
Journal of Asian Studies 4: 33-62
“ ‘We Are Not What We Seem’: Rethinking Black Working-Class
Opposition in the Jim Crow South” – Robin Kelley, 1993. The Journal of American History 80(1): 75-112
“Stigma and Everyday Resistance Practice: Childless Women in South
India” – Catherine Kohler Riessman, 2000. Gender & Society 14(1): 111-135
“Covert Political Conflict in Organizations: Challenges from Below” –
Calvin Morrill, Mayer Zald and Hayagreeva Rao, 2003. Annual Review of Sociology 29: 391-415
“Layers of Dissent: The Meaning of Time Appropriation” – Roland
Paulsen, 2011. Outlines – Critical Practice Studies 1: 53-81
“Between Resistance and Compliance: Non-participation and the Liberal
Peace” – Roger MacGinty, 2012. Journal of Intervention and Statebuilding 6(2): 167-187

Riots:

“Structural characteristics of cities and severity of racial disorders” –
Spilerman S. 1976. American Sociological Review 41(5):771–93
“The J-curve Theory and the Black Urban Riots: An Empirical Test of
Progressive Relative Deprivation Theory” – Miller AH, Bolce L, Halligan M. 1977. American Political Science Review 71(3):964–82
"Racial Rioting in the 1960s: An Event History Analysis of Local
Conditions" – Daniel Myers, 1997. American Sociological Review
62(1): 94-112
“Riots” – Steven Wilkinson, 2009. Annual Review of Political Science 12:
329-343
"Violent Protest and Heterogeneous Diffusion Processes: The Spread of
U.S. Racial Rioting from 1964 to 1971" – Daniel Myers, 2010. Mobilization 15(3): 289-32

29 – Similarities/Differences 	 ***Final Paper Idea Submission***

		Reading

“Prison Riots as Micro-Revolutions: An Extension of State-centered
Theories of Revolution” – Jack Goldstone and Bert Useem, 1999. American Journal of Sociology 104:985–1029

“Large-Scale Violence as Contentious Politics” – Charles Tilly, 2000.
Chapter in Wilhelm Heitmeyer and John Hagan, eds., Handbook of Research on Violence.
“Repression and Crime Control: Why Social Movement Scholars Should
Pay Attention to Mass Incarceration as a Form of Repression” – Pamela Oliver, 2008. Mobilization 13(1): 1-24.
“Criminal Prosecution and the Legal Control of Protest” – Steven Barkan,
2006. Mobilization 11(2): 181 – 194.
“Do Counterterrorism and Counterinsurgency go together?” – Michael
Boyle, 2010. International Affairs 86(2): 333–353
“Beyond Civil War: A Quantitative Analysis of Sub-state Violence” –
David Cunningham and Doug Lemke, 2012. Working Paper.
“Terrorism and Civil War” – Nicholas Sambanis, 2008. Chapter in
Terrorism, Economic Development, and Political Openness; 174-206.
“Six Feet Over: Internal War, Battle Deaths and the Influence of the
Living on the Dead” – Christian Davenport and David Armstrong, 2008. Chapter in Insecurity in Intra-State Conflicts: Governments, Rebels, and Outsiders, Stephen M. Saideman and Marie-Joëlle Zahar, eds. (Chapter to be provided)
		“Repression with Synonyms” – Christian Davenport, 2012. Working
Paper.

April

	5 – Sequences

		Reading

"Repression and Dissent: Substitution, Context, and Timing" – Will
Moore, 1998. American Journal of Political Science 42(3): 851-873.
“The Dark Side of Numbers: The Role of Population Data Systems in
Human Rights Abuses” – William Seltzer and Margo Anderson, 2001. Social Research 68(2): 481-513.
"Understanding State Responses to Left vs. Right-Wing Threats" – David
Cunningham, 2003. Social Science History 27. 3
"Process Matters: Conflict and Cooperation in Sequential Government-
Dissident Interactions" – Stephen Shellman, 2006. Security Studies 15(4): 563-99.
Overkill: The Rise of Paramilitary Police Raids in America – Radley
Balko, 2006. Cato Institute.
“Private Eyes and Public Order: Policing and Surveillance in the
Suppression of Animal Rights Activists in Canada” – Kevin Walby and Jeffrey Monaghan, 2011. Social Movement Studies: Journal of Social, Cultural and Political Protest 10(1): 21-37
“The Coercive Weight of the Past: Temporal Dependence in the Conflict-

Repression Nexus” – Cyanne Loyle, Chris Sullivan and Christian Davenport. International Interactions 38(4):1-17. 2012.

12 – Escalation/De-escalation

	Reading

“Tactical Innovation and the Pace of Insurgency” – Doug McAdam, 1983.
American Sociological Review 48(6): 735-754
"The Political-Economy of Death Squads: Toward a Theory of the Impact
of State-Sanctioned Terror" – T. David Mason and Dale Krane, 1989. International Studies Quarterly 33(2): 175-198.
“Repression, Micromobilization, and Political Protest,” Karl-Dieter Opp
and Wolfgang Roehl. 1990. Social Forces 69(2): 521-547.
“The Dynamics of Protest Waves: West Germany 1965-1989” – Ruud
Koopmans, 1993. American Sociological Review 58(5): 637-658.	
“Government Coercion of Dissidents – Deterrence Or Provocation” –
Dipak Gupta, H. Singh and T. Sprague. 1993. Journal of Conflict Resolution 37(2):301–339.
“Varying Methods of State Violence” – James Ron, 1997. International
Organization 51(2): 275-300.
“Dynamics of Repression and Mobilization: The German Extreme Right
in the 1990s” – Ruud Koopmans, 1997. Mobilization 2(2): 149-164.
“After the Massacre: Mobilization in the Wake of Harsh Repression” –
Ron Francisco, 2004. Mobilization 9(2): 107-126.
“From Protest to Violence: An Analysis of Conflict Escalation with an
Application to Self-Determination Movements” – Nicholas Sambanis and Annalisa Zinn. 2005. Working Paper.
“Repression, Backfire and the Theory of Transformative Events” –
David Hess and Brian Martin, 2006. Mobilization 11(2): 249-267.
“Does Indiscriminate Violence Incite Insurgent Attacks? Evidence from a
Natural Experiment” – Jason Lyall, 2009. Journal of Conflict Resolution. 53(3): 331-362
"Protest, Deterrence and Escalation: The Strategic Calculus of
Government Repression" – Jan Pierskalla, 2009. Journal of Conflict Resolution 54(1): 117-145.
“From Armed Conflict to War: Ethnic Mobilization and Conflict
Intensification” – Eck, Kristine, 2009. International Studies Quarterly, 53(2): 369-388
“The Impacts of Repression: The Effect of Police Presence and Action on
Subsequent Protest Rates” – Jennifer Earl and Sarah Soule, 2010. Research in Social Movements, Conflicts and Change 30: 75-113.
“Why Respecting Physical Integrity Rights Reduces Terrorism” –
James Walsh and James Piazza, 2010. Comparative Political Studies 43(5): 551-577.
“The Egyptian Revolution 2011: The Fall of the Virtual Wall - The
Revolution Systems Thinking Archetype” – Khaled Wahba, 2011. 29th International System Dynamics Conference.	
“Human Rights Violations, Weak States and Civil War” – Nicolas Rost,
2011. Human Rights Review 12: 417-440.
“From Mountains to Movements: Dissent, Repression and Escalation to
Civil War” – Christian Davenport and David Armstrong, 2012. Working Paper.		
Special Issue on (De)Radicalization. International Journal of Conflict and
Violence, 2012. 6(1): 4-126.

	19 – Problems, Puzzles and Lucrative Areas of Further Exploration
	
Reading

Aftereffects

	Building Nation-States

“War, Revolution, and the Growth of the Coercive State” – Ted
Gurr, 1988. Comparative Political Studies 21:45–65
“War Making and State Making as Organized Crime” – Charles
Tilly, 1985. Chapter in Bringing the State Back In by Peter
Evans, Dietrich Rueschemeyer, and Theda Skocpol (Cambridge: Cambridge University Press).

Creating Refugees/Forced Migrants

"Sometimes You Just Have to Leave: Threat and Refugee Movements, 1964-1989," Christian Davenport, Will Moore, and Steven Poe, 2003. International Interactions 29:27-55.
"Fear of Persecution: Forced Migration, 1952-95," Will H. Moore
and Stephen M. Shellman, Journal of Conflict Resolution,
October 2004, 48(5):723-745.

Theoretical Insights

Clarifying the Old

"Land Reform, Political Violence and the Economic Inequality--Political Conflict Nexus: A Longitudinal Analysis" –
Will H. Moore, Ronny Lindström and Valerie O'Regan, 1	996. International Interactions 21(4)335-363.

Developing the New

“Options in the Arsenal: Are Repressive Tactics Complements or
Substitutes?” Courtenay Conrad and Jaqueline Demeritt, 2011. Working Paper
“An Evolutionary Theory of State Repression” – Christian
Davenport and Rose McDermott, 2012. Working Paper.

Final Project Due (TBA)	

Civil Conflict

Pty At ek Coer e Pl S

B

e

gy ek et e
ey el s e g T s
o o g o o o s
T e et b by e o e
o eyng T it f i e st iy
i s g e . el b iy, A P
T T e e e
et .t) T e R
o g g . Th o o e P
oot e g f et s 4

1) ot g o e i

2 S i oo)

e e ot e s s s
oy

9475 e e ot e sl)

0 Vil e

e it esk oo B o e
e Wil s i e S g

S
e ———

