LECTURE 1

Ethnic Conflict and How to Explain It: An Overview of Relevant Theories
Defining Ethnicity and Ethnic Conflict
· The problem with a theory of ethnic conflict often begins with the definitions of conflict and of ethnicity. 
· The former is relatively easy to resolve, as most definitions of conflict, albeit not identical in wording, cover relatively similar ground, including that conflict involves at least two parties (individuals, groups, etc.) with incompatible objectives which they seek to realise while neutralising rival parties whose success in realising their objectives would be seen as detrimental. 
· Conflicts, thus, are disputes about political, economic, social, cultural or territorial issues and they can occur at all levels of social interaction: 
· between/within structures (alliances, states) 
· between/within agents (groups, individuals). 
· Ethnic conflicts 
· are one particular kind of such disputes about political, economic, social, cultural or territorial issues between two or more actors in which at least one of them is an ethnic group that defines causes, consequences and potential solutions of the conflict along an actual or perceived discriminating or otherwise distinctive ethnic divide. 
· are situations in which organised ethnic groups take recourse to the systematic use of violence for strategic purposes
· The origins of the term ethnicity go back to the Greek word for nation—ethnos. In ancient Greek this was used to describe a community of common descent. 
· Yet, because of its politicised nature, the more contemporary meaning of ethnicity, and thus its implications for the relationships between people and groups and between them and the states in which they live, definitions of ethnicity vary greatly and are hotly disputed among academics as well as politicians. 
· It is useful to make some basic distinctions between different schools of thought on ethnicity: 
· The so-called primordialist school holds that ethnicity is so deeply ingrained in human history and experience that it cannot be denied that it exists, objectively and subjectively, and that it should therefore be considered a fact of life in the relations between individuals and groups who all have an ethnic identity. 
· In contrast to this view, the constructivist or instrumentalist school argues that ethnicity is by no means an undisputable historical fact. Rather, they suggest that ethnicity is first and foremost a resource in the hands of leaders to mobilise and organise followers in the pursuit of other interests, such as physical security, economic gain or political power.

· What both schools agree on is that ethnicity has a number of tangible aspects, such as a common history, customs, traditions, language or religion. 
· These are important components of an individual’s ethnic identity as they allow more easily the drawing of boundaries between those who belong to the same group and those who do not and make it possible to establish differences not only between individuals, but also between groups. 
· However, these are two distinct, albeit closely related matters: 
· It is one thing to determine whether I have the same ethnic identity as someone else

· It is quite another to turn this into an issue of group membership, even more so if such group membership becomes socially, economically and politically relevant. 
· THUS: even though everyone has an ethnic identity, this does not mean that every aspect of people’s lives has to be organised on the basis of ethnic in-groups and out-groups, that access to jobs, education and public office will be determined according to ethnic group membership. 
· To organise society on such principles is a conscious and deliberate choice made by some and often accepted by many. 
· Even if we accept that tangible aspects of ethnicity exist, they cannot fully explain the phenomenon in relation to the intense emotions that ‘ethnic issues’ generate. We thus have to explore the issue of groups and group dynamics more in order to arrive at a satisfactory explanation: 

1) Ethnic groups can be both self-defined—the German Romantics defining the German nation—and other-defined—as in the case of the dissimilation of German Jews.
2) Ethnicity is only partly based on culture, myths of descent, historical memories, religion, customs, traditions, language, a specific homeland or institutions, it is just as much based on what people believe, or are made to believe, to create a sense of solidarity among those who are members of a particular ethnic group, excluding, and at times directed against, those who are not. 
· This link between tangible and intangible aspects is extremely important for understanding the political implications of ethnic identity and of the formation of conflict groups based on ethnicity:

· Tangible characteristics of ethnicity are only important inasmuch as they “contribute to this notion or sense of a group’s self-identity and uniqueness.” [Walker Connor] 
· In turn, then, a threat to, or opportunity for, these tangibles, real or perceived, is considered as a threat to, or opportunity for, self-identity and uniqueness. 
· Confronting this threat or taking this opportunity leads to ethnicity being politicised, that is, to the ethnic group becoming a political actor by virtue of its shared ethnic identity. 
· From this perspective, the debate between primordialists and instrumentalists over what ethnicity really is may very well be a false one altogether and ethnic identity should perhaps rather be seen as something that has roots in a group’s culture, historic experiences and traditions, but is also dependent upon contemporary opportunities which can be a useful instrument for mobilising people for social, political or economic purposes that may or may not be related directly to their ethnic origins [symbolist synthesis].
Theories of Ethnic Conflict

· There are many ways of classifying theories of ethnic conflict:

· Rational choice theories: insecurity and opportunity/greed
· Psychological theories: social identity and symbolic choice

· These different theories are often pitted against each other in exclusive terms, but neither are they able to explain every single ethnic conflict comprehensively nor are they as mutually exclusive as often claimed; rather they can often complement each other in useful ways by explaining different aspects of the same phenomenon.
· It would be foolish to attempt to resolve these debates or provide the ultimate and all-encompassing answer for all ethnic conflicts.
· Instead, what I shall do is offer an analytical model that can be applied to specific conflict situations and that is not biased for or against any of the existing theories of ethnic conflict and conflict resolution

· Such a model can be provided by the so-called levels-of-analysis approach

	
	State Structures and Actors 
	Non-state Structures and Actors 
	‘Issues’

	Local


	local elites/leaders, authorities and representatives of the central government, established institutional arrangements and socio-economic structures
	locally resident communities/ethnic groups/religious groups and their elites/leaders and locally operating NGOs, rebel forces, private sector interest groups, and criminals
	environmental degradation, resource scarcity, energy security, food security, communicable diseases, etc.

	National
	national elites/leaders, central government, established institutional arrangements and socio-economic structures
	communities/ethnic groups/religious groups and their elites/leaders and nationally operating NGOs, rebel forces, private sector interest groups, and criminals
	

	Regional
	neighbouring states and their institutions, regional powers, and regional IOs, as well as their respective elites/leaders; established structures of political and economic cooperation
	cross-border/trans-national networks (ethnic, religious, civil society, business, organised crime, rebel groups, etc.) and their elites/leaders
	

	Global
	powerful states and IOs of global reach and their elites/leaders
	INGOs, diaspora groups, international organised crime networks, and TNCs, as well as their respective elites/leaders
	


· In the following lectures, we will explore these issues in more detail and also examine how different theories about the causes of ethnic conflicts affect the remedies suggested for its resolution.
