Types of Conflicts

International Disputes and Global Issues

Introduction to Conflict

- Conflict is a struggle between states, or groups over economic, political, or social disagreements
 - Conflict can come in the form of clandestine, subtle, and overt actions between states or groups such as;
 - War
 - Espionage
 - Trade Dealings
- Conflicts need to be examined on a basic by basic situation, but their reasons can be divided by hegemonic, resource, or ideological competition
 - Hegemonic Competition for dominance politically, socially, or economically
 - Resource Competition over control of a tangible item, or unequal access to items (Water, oil, land, etc...)
 - Ideological Competition over inherent "rightness" of an idea (ex. Nationalism, religious ideology, political ideology)

Examining Conflicts: Civil War

- Defined: Internal struggle within a state between the government and one or more political opposition groups
 - Usually in competition for resources or internal disagreements over religious, economic or political ideologies
 - Sometimes presented as ethnic or sectarian divisions
 - Divisions worsened by underlying economic issues

Example: Conflict between Dinka Nuer in South Sudan

Examining Conflicts: Criminal Violence

- Defined: De-stabilization caused by internal organized criminal organizations conducting illegal business
 - Conflict arising between competing criminal organizations, or between the government and a criminal organization
 - Criminal organizations may also include corrupt members of the government

Example: Violence caused by Los Zetas against other Cartels or the government in Mexico

Examining Conflicts: Interstate

- Defined: Conflicts involving two or more states.
 - Interstate conflicts rarely only involve just two states anymore because of globalization and expanded interests
 - System of alliances may prevent some interstate conflicts from happening, but in some cases can also lead them to expanded rapidly
 - Have the ability to de-stabilize whole regions, continents, or even the whole world

Example: The continued conflict between North Korea And South Korea since 1950

Examining Conflicts: Political Instability

- Defined: Rival governmental forces or lack of government efficiency leading to the diminished authority of the government, or challenge to the legitimacy of the government
 - Caused by competing political parties, influential military or public figures, or presence of paramilitary groups
 - Usually caused by a contested election, outside involvement, or corruption

Example: Continued struggle by the government of Somalia Against terroristic and separatist factions

Examining Conflicts: Sectarian

- Defined: Conflict between different sects (subdivisions) of larger religious, governmental, or ideological groups
 - Religiously based violence is the main form of sectarian conflict at present.
 Sometimes referred to as interfaith conflict
 - Especially Sunni vs. Sh'ia Muslims in the Middle East

Example: Religious map of Iraq shows division between Sunni and Sh'ia Muslims

Examining Conflicts: Territorial Disputes

- Defined: Disputes for land arise over two or more countries claiming the same area. Can also arise in situations where a group of people is trying to claim a territory as its own
 - Can be especially difficult due to treaties, agreements, present and historical ownership of the land
 - Ex. Palestinians and Jews both claim land that is now Israel as their homeland
 - Uninhabited lands can be valuable to minerals, fossil fuels, and fishing rights

Example: Control of the island of Cyprus is being contested by the Greek-backed Republic of Cyprus, and the Turkish Republic of Northern Cyprus

Examining Conflict: Transnational Terrorism

- Defined: Groups with a particular goal who use terror against one or more states as their primary method of achieving their goal
 - Groups trying to achieve separation from existing state, establishment of a new, or weakening/removal of existing power structure
 - Can be ethnically, religiously, or ideologically motivated

Example: Chechens using terroristic methods in an attempt to gain independence from Russia

Sources

 Council on Foreign Relations: Center for Preventative Action, "Global Conflict Tracker", Updated Dec 16th, 2016,

http://www.cfr.org/global/global-conflict-tracker/