

Kristian Skrede Gleditsch

Regius Professor of Political Science, Department of Government, University of Essex, United Kingdom
& Research Associate, Peace Research Institute Oslo, Norway

Contact information:

Department of Government
University of Essex
Wivenhoe Park
Colchester, Essex CO4 3SQ
United Kingdom
Tel: +44 (0)1206 87 25 17
Email: ksg@essex.ac.uk
URL: <http://ksgleditsch.com/>

Campus office: 5.415

orcid.org/0000-0003-4149-3211

General Research Interests

- International Conflict and Cooperation
- Intrastate Conflict, Protest, and Mobilization
- Mathematical and Statistical Models in the Social Sciences
- Democratization and Political Change

Personal Information

Born in Oslo, Norway, 9 October 1971

Married to Theodora-Ismene Gizelis (since 2002), one child (Thekla Eleonora Gleditsch Gizelis, born 2019)

Languages: Norwegian, English, and Spanish, written and spoken. Basic German. Experience with Greek and Russian

Education

Degrees

1995-9. PhD in Political Science, University of Colorado, USA, August

1995-6. MA in Political Science, University of Colorado, USA, March

1991-3. *Cand.Mag.* degree, University of Oslo, Norway, December
Majoring in Political Science with additional degrees in Social Anthropology, Spanish, and Statistics

1991. Completed Norwegian High School Studies, Persbråten VGS, Oslo, Norway, June

Nondegree coursework

2003. Summer Course in Greek, Faculty of Philosophy, National & Kapodistrian University of Athens, Greece, June-July

1997. Summer Institute in Political Psychology, Ohio State University, USA, June-July

1996-7. Doctoral Studies in Political Science, University of Maryland, USA

1996. Inter-University Consortium for Political and Social Research (ICPSR) Summer School, University of Michigan, USA, July-August

1994-5. Additional Courses in Methodology and Statistics (SS1, SS3) in the Department of Economics, University of Oslo, Norway. Part-time student while serving compulsory national service

1991. Summer Course in Spanish, Complutense University of Madrid, Spain, July

Professional Experience

Main positions

2017-present. Regius Professor of Political Science, Department of Government, University of Essex, United Kingdom

2007-2017. Professor, Department of Government, University of Essex, United Kingdom

2005-7. Reader, Department of Government, University of Essex, United Kingdom

2001-2006. Assistant Professor, Department of Political Science, University of California, San Diego, USA (awarded tenure December 2005, on leave academic year 2005-6)

1999-2001. Lecturer in Social Science Methodology, Faculty of Social Sciences, University of Glasgow, United Kingdom

1998-1999. Research Fellow, Harvard University - Massachusetts Institute of Technology Data Center & Weatherhead Center for International Affairs, Harvard University, USA

1994-1995. National Service at Prosjekt Alternativ Framtid (Project Alternative Futures), Oslo, Norway. Assistant Editor of the Project's Journal *Alternativ Framtid*

Part-time positions or visiting affiliations

2003-present. Research Associate, International Peace Research Institute, Oslo, Norway

2022-23. Visiting Fellow, Centre for Advanced Study at the Norwegian Academy of Science and Letters, in "Stability and Change" program led by Håvard Hegre and Nils Lid Hjort

2015-2020. Visiting Professor & Senior Fellow, Zukunftskolleg, University of Konstanz, Germany

2014. Visiting Scholar, University of Almeria, Spain

2005. Visiting Scholar, Institute of Economic Analysis, Autonomous University of Barcelona, Spain

1999-2001. Associate Member, Department of Politics, University of Glasgow, United Kingdom

1995-7. Research Assistant, *Temporal and Spatial Diffusion of Democracy, 1980-1994*. Principal investigators Michael D. Ward and John V. O'Loughlin, Institute of Behavioral Science, University of Colorado, USA, National Science Foundation SBR-9511577

1996-7. Research Assistant, *Hostage Crisis Simulation Project*. Principal investigators Jonathan

Wilkenfeld & Sarit Kraus (Bar Ilan University, Israel), University of Maryland, USA, National Science Foundation IRI-9423967 and US Institute of Peace SG-35-90

Awards and Recognition

2015. International Studies Association Annual Best Book Award, for Lars-Erik Cederman, Kristian Skrede Gleditsch, & Halvard Buhaug. *Inequality, Grievances, and Civil War* (New York and Cambridge: Cambridge University Press, 2013)

2014. Listed in Thomson Reuters *Highly Cited Researchers 2014* (<http://highlycited.com/>) as one of the 3000 researchers with the greatest numbers of Highly Cited Papers, ranking among the top 1% most cited for their subject field (Social Sciences) and year of publication

2014. American Political Science Association, Comparative Politics Section Lijphart/Przeworski/Verba Dataset Award, for the Archigos data on political leaders (with Hein Goemans and Giacomo Chiozza)

2014. American Political Science Association, Conflict Processes Section, 2012-3 Best Book Award, for Lars-Erik Cederman, Kristian Skrede Gleditsch, & Halvard Buhaug. *Inequality, Grievances, and Civil War* (New York and Cambridge: Cambridge University Press, 2013)

2014. Conflict Research Society's 2014 Book of the Year Award, for Lars-Erik Cederman, Kristian Skrede Gleditsch, & Halvard Buhaug. *Inequality, Grievances, and Civil War* (New York and Cambridge: Cambridge University Press, 2013)

2014. Network of European Peace Scientist Medal for the best publication in Peace Science, for Lars-Erik Cederman, Kristian Skrede Gleditsch, & Halvard Buhaug. *Inequality, Grievances, and Civil War* (New York and Cambridge: Cambridge University Press, 2013)

2012 American Political Science Association's Heinz I. Eulau Award, for the best article published in the American Political Science Review, for Lars-Erik Cederman, Nils B. Weidmann & Kristian Skrede Gleditsch. "Horizontal Inequalities and Ethno-nationalist Civil War: A Global Comparison", *American Political Science Review* 105(3): 457-477

2011 International Association for Conflict Management, outstanding article in the field award, for David E. Cunningham, Kristian Skrede Gleditsch, & Idean Salehyan. 2009 "It Takes Two: A Dyadic Analysis of Civil War Duration and Outcome", *Journal of Conflict Resolution* 53 (4): 570-597

2007. Karl Deutsch Award, International Studies Association (annual award to a scholar under the age of 40, or within ten years of their PhD, judged to have made the most significant contribution to the study of International Relations and Peace Research)

2007. Honorable Mention for Best Paper Award, *European Journal of International Relations*, vol. 10

2006. Listed by the ISI Web of Knowledge as the 13th most-frequently cited author on "Armed conflict" (Essential Science Indicators Special Topics, November 2006 (<http://www.esi-topics.com/armed-conflict/authors/b1a.html>))

2002. Warren E. Miller Prize for the best article published in *Political Analysis* Volume 10, 2002

2001. Rudolf Wildenmann prize for best paper presented at the 2000 European Consortium for Political Research (ECPR) Joint Sessions Workshops

2000. Helen Dwight Reid Award for the best doctoral dissertation completed and accepted in 1998 or 1999 in the field of international relations, law, and politics, awarded by the American Political Science

Association

Grants and Fellowships

2023-2027. Economic and Social Research Council, “Multilingualism, Conflict and Conflict Resolution in Africa: Challenges and Opportunities of Linguistic Practice and Policy” (ES/Y002539/1), PI (co-Is Hannah Gibson, Florian Kern, Nancy Kula, and Brian Phillips).

2019-2024. Economic and Social Research Council, “Inequality and Governance in Unstable Democracies: The Mediating Role of Trust” (ES/S009965/1), co-investigator (PI: Patricia Justino, Institute of Development Studies).

2019-2022. Economic and Social Research Council, “Big Data and Local Government Data Research Centre” (ES/L011859/1), co-investigator (PI: Maria Fasli, University of Essex).

2018-24. Research Council of Norway, “Securing the victory? Understanding dynamics of short-run and long-term success in popular uprisings and democratization” (275955/F10), awarded to Peace Research Institute Oslo (PRIO), principal investigator and project leader.

2017. Newton Researcher Links Workshop Grants (British Council, Turkey), “Political, Economic, Social, and Legal Aspects of Hosting Migrants and Refugees”, co-PI with Ebru Canan Sokullu, Bahçeşehir University.

2016-18. UK host and partner, British Academy Newton Fellowship to Mauricio Rivera (CIDE), “Explaining the Other Half: The Fall of Violent Crime in Mexico in the 1990s-2000s”

2015-20 Anneliese Maier Research Award of the Alexander von Humboldt Foundation, for recurrent visits to University of Konstanz (collaboration award to promote the internationalization of the humanities and social sciences in Germany, €250,000)

2014-8 International partner, “Conflict and Democratisation” Project, Danish Research Council Innovation Fund, Aarhus University, PI Jørgen Møller

2013-8 European Research Council Starting Grant, 313373, “Conflict, Strategies, and Violence: An Actor-based Approach to Violent and Non-Violent Interactions” (€1,174,476)

2012-6. Research Council of Norway, “Effective Non-Violence? Political Protest Strategies and Political Outcomes” (213535/F10), awarded to Peace Research Institute Oslo (PRIO), with Erica Chenoweth (University of Denver), David E. Cunningham (University of Maryland), Kathleen Gallagher Cunningham (University of Maryland), and Scott Gates (PRIO)

2011-2. Economic and Social Research Council/ Japanese Society for the Promotion of Science Collaborative Seminars scheme, RES-805-26-0016, “Advancing the Scientific Study of Conflict and Cooperation: Alternative Perspectives from the UK and Japan”, with Atsushi Tago, Kobe University

2007-11. Outstanding Young Investigator award, Research Council of Norway, for project on “Disaggregating the Study of Civil War”, at the Centre for the Study of Civil War (180441/V10), (10,738,000 NOK)

2007-10. UK Economic and Social Research Council Grant, RES-062-23-0259, “Civil War in Transnational Perspective”, principal investigator, with Han Dorussen, Todd Landman, Abhinay Muthoo, and Hugh Ward (£334,225). Part of a European Science Foundation Collaborative Research Program on “Disaggregating Civil War”, with collaborating partners at the Center for International Studies in Zurich (PI: Lars-Erik Cederman) and the Centre for the Study of Civil War, Oslo (PI: Scott Gates)

2005-7. Carnegie Corporation grant, “Rebuilding Political Authority in States at Risk: International Strategies and the Role of NGOs”, with Miles Kahler, David Lake, Jodi Nelson, and Barbara Walter (\$349,686)

2004-7. National Science Foundation grant, “The Dynamics of Civil War Outcomes: Bosnia and the North Caucasus”, SES-0433927, with John V. O’Loughlin, Jeremy L. Mennis, Gerard Toal, and Michael D. Ward (\$685,610)

2004-6. National Science Foundation grant, “International Dimensions of Civil War”, SES-0351670, with Barbara F. Walter (\$126,152)

2004. National Science Foundation grant, “Modeling Issues with Time-Series–Cross-Section Data”, SES-0213549, with Nathaniel Beck and Jonathan Katz (\$87,964)

2004. Gaspar De Portolà Catalonia-UC Exchange Grant for visit to Institute of Economic Analysis, Autonomous University of Barcelona (for visit in May 2005)

2003. Hellman Faculty Fellowship, University of California, San Diego

1999. Travel and Publication Grant, Research Council of Norway

1999. Doctoral Dissertation Fellowship, Research Council of Norway

1998-9. Pre-doctoral Research Fellowship, Weatherhead Center for International Affairs and Harvard University-Massachusetts Institute of Technology Data Center

1997-8. Graduate Fellowship, awarded by the Globalization and Democratization Program, Institute of Behavioral Science and the University of Colorado Graduate School

1996-7. Graduate Fellowship, University of Maryland Graduate School

1995-7. Johan Jørgen Holst Scholarship, awarded by the Scandinavian American Foundation

1995-6. Fulbright Fellowship

Thesis Committees and Student Supervision

At Essex

Completed doctoral dissertations supervised

Nihad Aboud (PhD Government 2024, co-chair with Brian Phillips, now postdoctoral fellow, University of Essex Law School)

Johanna Amaya Panche (PhD Government 2023, co-chair with Brian Phillips, now associate lecturer University of Essex and University College London)

Baris Ari (PhD Government 2018, co-chair with Daina Chiba, now at University of East Anglia, first position at Durham University),

Mehmet Erdem Arslan (PhD Government, co-chair with Howard Liu and Prabin Khadka, now at Gendarmerie and Coast Guard Academy, Turkey)

Sinem Arslan (PhD Government 2019, now at University of St Andrew, first position at University of York)

Zorzeta (Zeta) Bakaki (PhD Government 2014, co-chair with Ismene Gizelis, now at University of Essex, first position postdoc at ETH Zurich)

Margherita Belgioioso (PhD Government 2017, co-chair with Tobias Böhmelt, now at University of Leeds, first position at Brunel University)

Tobias Böhmelt (PhD Government 2010, now at University of Essex, first position postdoc at ETH Zurich)

Rebecca Cordell (PhD Government 2017, co-chair with Alejandro Quiroz Flores, now at University of Pittsburgh, first position postdoc at Arizona State University)

Christoph Dworschak (PhD Government 2020, co-chair with Federica Genovese, now at University of York, first position research fellow at Bundeswehr University Munich)

Charlotte Fiedler (PhD Government 2019, researcher at the German Development Institute)

María Belén González Simón (PhD Government 2015, now at University of Zurich, first position postdoc at University of Mannheim)

Kaisa E. Hinkkainen (PhD Government 2013, now at University of Leeds, first position at University of Lincoln)

Jule (Juliane) Krüger (PhD Government 2014, now postdoc at University of Michigan)

Miku Matsunaga (PhD Government 2020, co-chair with Tobias Böhmelt, now at University of Tokyo)

Marius Mehrl (PhD Government 2021, co-chair with Tobias Böhmelt, now at University of Leeds, first position at Ludwig Maximilian University of Munich)

Nils Metternich (PhD Government 2010, now at University College London, first position postdoc at Duke University)

Philip Nelson (PhD Government 2019, co-chair with Han Dorussen, now postdoc at Warwick University)

Roman Gabriel Olar (PhD Government 2018, co-chair with Marius Radean, now at Trinity College Dublin)

Luis Palerm (PhD Government 2018, co-chair with Marius Radean, postdoctoral fellow at Suffolk County Catalyst Project, University of Essex)

Ulrich Pilster (PhD Government 2011, now knowledge development research specialist, SHAPE/NATO)

Sara M. T. Polo (PhD Government 2015, now at University of Essex, first position at Rice University)

Mauricio Alejandro Rivera Celestino (PhD Government 2013, now at Peace Research Institute Oslo, first position postdoc at University of Southern California)

Andrea Ruggeri (PhD Government 2011, now at University of Oxford, first position at University of Amsterdam)

Laura Michelle Saavedra-Lux (PhD Government 2021, now at United Nations University World Institute for Development Economics Research (UNU-WIDER), first position postdoc at University of Arizona)

Chih-Mao Tang (PhD Government 2011, now at Soochow University, first position postdoc at Academia Sinica)

Kateřina Tkáčová (PhD Government 2016, currently postdoctoral fellow at Oxford University)

Dragana Vidovic (PhD Government 2017, currently research fellow at University of Essex)

Blair Welsh (PhD Government, co-chair with Brian Phillips, now at NYU Abu Dhabi)

Shiyi (Winnie) Xia (PhD Government, co-chair with Sara Polo, now at University of Aarhus)

Sebastian Ziaja (PhD Government, 2014, now at GESIS Leibniz Institute for the Social Sciences, first position at German Development Institute)

Doctoral dissertations supervised in progress

Maiyora Jeyabraba (PhD Government, co-chair with Brian Phillips, in progress)

Zhu Qi (PhD Government, in progress)

Mehmet Sahiner (PhD Government, co-chair with Prabin Khadka)

MA/MSc Thesis supervision responsibilities for 2 students in 2020, 3 students in 2018, 3 students in 2017, 2 students in 2016, 3 students in 2015, 2 students in 2014, 5 students in 2012, 2 students in 2011, 4 students in 2010, 4 students in 2009, 3 students in 2008, 3 students in 2007, and 7 students in 2006.

At UCSD

Dissertations co-chaired

Kyle C. Beardsley (PhD Political Science 2006, co-chair with David Lake, now at Duke University, first position Emory University)

Cullen Hendrix (PhD Political Science 2008, co-chair with Stephan Haggard, now at the University of

Denver, first position University of North Texas)
Idean Salehyan (PhD Political Science 2006, co-chair with Barbara Walter, now at the University of North Texas)
Heather M. Smith-Cannoy (PhD Political Science 2007, co-chair with Miles Kahler, now at Arizona State University West, first position at Lewis & Clark College)

Committee member

Robert Brown (PhD Political Science, 2008, now at Temple University)
David E. Cunningham (PhD Political Science 2006, now at University of Maryland)
Luis Estrada (PhD Political Science 2005, now a political strategist, Secretary of Government, Mexico)
Shigeru Fujita (PhD Economics 2004, now at the US Federal Reserve)
Kathleen Gallagher Cunningham (PhD Political Science 2007, now at University of Maryland)
Michael Hawes (PhD Political Science, not completed)
Susan D. Hyde (PhD Political Science 2006, now at University of California, Berkeley)
Ivy Orr Hamerly (PhD Political Science 2007, now at Baylor University)
Laura Wimberley (PhD Political Science 2007, left the profession)

Pre-dissertation supervisor for 5 doctoral students

At Glasgow

Supervision responsibilities for all students in the M.Phil. in Social Science Research (MRES) program, University of Glasgow, United Kingdom, 1999-2001

Outside Essex, Glasgow, & UCSD

Curtis Bell (PhD Politics Science 2011, committee member, University of Colorado, now at One Earth Future Foundation, first position at the University of Tennessee)
Govinda Clayton (PhD Politics and International Relations 2013, co-supervisor, University of Kent at Canterbury, now staff/faculty at the University of Kent at Canterbury)
Marianne Dahl (PhD in Political Science 2017, co-supervisor, Norwegian University of Science and Technology, now at Peace Research Institute Oslo)
Christa Deiwiks (PhD Political Science 2011, committee member, ETH Zurich, left the profession)
Katja Favretto (PhD Political Science 2008, UCLA, committee member, now at University of Wisconsin)
Olaf de Groot (PhD Economics 2009, Bocconi University, committee member, now at the Economic Commission for Latin America)
Mario Krauser (PhD Political Science, University of Konstanz, co-supervisor with Gerald Schneider, in progress)
Clionadh Raleigh (PhD Geography 2007, University of Colorado, committee member, now at University of Sussex)
Jessica Di Salvatore (PhD Political Science 2017, committee member, University of Amsterdam)
Adam Scharpf (PhD Political Science 2017, committee member, University of Mannheim)
Eelco van der Maat (PhD Political Science 2015, committee member, Vanderbilt University, now at Leiden University)
Julian Wucherpfennig (PhD Political Science 2011, committee member, ETH Zurich, now at Hertie School of Governance)

External Examiner

Ollie Ballinger (PhD International Development 2022, Oxford University)
Henrikas Bartusevičius (PhD Political Science 2013, Aarhus University)
Peter Baudins (PhD Mathematics 2015, University College London)
Peter Brorsen (PhD Politics and International Relations 2019, Oxford University)
Afa Che (PhD Politics 2014, University of Swansea)
Jessica Di Salvatore (PhD Political Science 2017, University of Amsterdam)
Hanne Fjelde (PhD Peace and Conflict Research 2009, Uppsala University)
Bertel Tejlfeld Hansen (PhD Political Science 2014, University of Copenhagen)
Craig Daniel James Harvey (PhD Defence Studies, Kings College London)

Johan (Jos) Elkink (PhD Political Science 2008, Trinity College Dublin)
Cian Kearns (PhD Politics 2023, University of Limerick)
Suthan Krishnarajan (PhD Political Science 2018, Aarhus University)
Uih Ran Lee (PhD Economics 2012, Royal Holloway University)
Liesel Mitchel (PhD Peace and Conflict Studies 2023, University of Otago)
Elise Must (PhD Government 2016, London School of Economics and Political Science)
Martin Ottmann (PhD Politics 2011, Nottingham)
Karl Georg Øhrn (*Cand. Polit.* Political Science 2001, University of Oslo)
Tobias Risse (PhD Political Science 2022, Aarhus University)
Lasse Lykke Rørbæk (PhD Political Science 2016, Aarhus University)
Jakob Schram (DPhil in Politics and International Relations 2024, University of Oxford)
Richard Stanley (DPhil in Politics and International Relations 2013, University of Oxford)
Adam Scharpf (PhD Political Science 2017, University of Mannheim)
Daniel Strandow (PhD Peace and Conflict Research 2014, Uppsala University)
Nan Tian (PhD Economics 2016, University of Cape Town)
Pui Hang Wong (PhD Economics 2017, Maastricht University)
Stijn van Weezel (PhD in Economics 2015, Royal Holloway University)

Postdoctoral research fellows supervised

Omomayowa Abati (Research fellow, financed by ESRC grant 2024-26, University of Essex)
Luke Abbs (Postdoctoral Fellowship financed by ERC grant 2017-8, University of Essex)
Henrikas Bartusevičius (Postdoctoral Fellowship financed by ERC grant 2014-5, University of Essex)
Janina Beiser (Postdoctoral Fellowship financed by ERC grant 2015-6, University of Essex)
Vincenzo Bove (AXA Research Fund Postdoctoral Fellow 2011-2, British Academy Postdoctoral Fellowship 2012-2015, University of Essex)
Ernesto Cardenas (visiting Fellowship financed by British Council, 2016)
Stefano Costalli (Postdoctoral Fellowship financed by ERC grant 2014, University of Essex, Newton International Fellowship 2015-6)
David E. Cunningham (Norwegian Research Council Postdoc 2009-10, CSCW, PRIO)
Kathleen Gallagher Cunningham (Norwegian Research Council Postdoc 2009-10, CSCW, PRIO)
Clionadh Raleigh (RCUK Research Fellow in Peace and Conflict Studies 2007-8, University of Essex)
Bárbara Zárate Tenório (Consejo Nacional de Ciencia y Tecnología [Mexico] postdoctoral fellowship 2018-19, University of Essex & Peace Research Institute Oslo)

Professional Service

Editor: *Research and Politics* (2015-present), *British Journal of Political Science* (2010-3)

Current editorial board member: *British Journal of Political Science* (2009-10, 2013-present), *Cooperation and Conflict*, (2001-present), *Defence and Peace Economics* (2010-present), *European Journal of International Relations* (2010-present), *International Interactions* (2007-13, 2019-2023), *International Organization* (2009-15, 2016-2022, 2024-25), *Journal of Conflict Resolution* (2015-present), *Peace and Conflict* (CIDCM biannual reports, 2008-present), *Research and Politics* (2013-2015, associate editor)

Previous editorial board member: *American Journal of Political Science* (2006-11), *International Studies Quarterly* (2004-13), *Journal of Politics* (2009-11), *Political Analysis* (2008-2020), *Political Geography* (2006-10), *Urbana: Análisis y métodos* (1999-2003); *World Politics* (2014-9)

President, International Studies Association (2021-2)

Vice President, International Studies Association (2014-5)

Section President, Conflict Processes Section, American Political Science Association (2014-6)

Councilor: American Political Science Association (2016-2018); Conflict Processes Section, American Political Science Association, (2005-8); Conflict Research Society (2014-7); Network of European Peace Scientists (2014-2020); Peace Science Society (International), (2004-8); Scientific Study of International Processes, International Studies Association (2007-11)

Convenor: European Consortium of Political Research (ECPR) Standing Group on Political Geography (2000-13)

Advisory Board, Center for Globalization and Peace Research, Soochow University, Taiwan (2015-present)

External Scientific Advisory Committee, University of Bamberg Graduate School of Social Sciences, Germany (2012-present)

Academic Freedom Committee, International Studies Association (2018-2021)

Nomination Committees: International Studies Association (2007-10), Peace Science Society (2009-12)

Professional Rights and Responsibilities Committee, International Studies Association (2014-6)

Program Co-Chair (with Matthew Baum, Harvard University), International Studies Association annual convention, 16-19 March, Montreal, Canada, 2011

Publications Committee: American Political Science Association (2016-2018), International Studies Association (2013-6)

Section Program Chair, Scientific Study of International Processes, International Studies Association 2009 annual convention, 15-18 February, New York, USA, 2009

Section Chair (with Gerald Schneider), 10 Panel Section on “Political Economy of Conflict and Cooperation”, European Consortium of Political Research (ECPR) General Conference, Budapest, Hungary, 8-10 September 2005

European Consortium of Political Research (ECPR) Joint Sessions Workshop Director: (with Johan [Jos] Elkink), Workshop on “Spatial and Network Interdependence”, Warsaw, Poland, 29 March - 2 April, 2015; (with Simon Hug), Workshop on “Institutions and Conflict”, St. Gallen, Switzerland, 12-17 April 2011; (with Halvard Buhaug), Workshop on “Geography, Conflict, and Cooperation”, Edinburgh, UK, 28 March - 2 April 2003

Journal Manuscript Reviewer: *Aggression and Violent Behavior, Alternatives; American Economic Journal: Economic Policy; American Journal of Political Science; American Political Science Review; American Sociological Review; Applied Spatial Analysis and Policy; BBC Media Action; Behavioral Sciences of Terrorism and Political Aggression; Big Data; British Journal of Political Science; British Journal of Politics and International Relations; Cambridge International Affairs Review; Conflict, Security & Development; Cities; Civil Wars; Colombia Internacional; Comparative Political Studies; Conflict and Cooperation; Conflict Management and Peace Science; Cross-Cultural Research; Defence and Peace Economics; Development Policy Review; Dynamics of Asymmetric Conflict; Economica; Economics and Politics; Entropy; Empirical Economics; Environment and Planning A; Environmental Health; Études Internationales; Europe-Asia Studies; European Journal of Applied Mathematics; European Journal of Political Economy; European Journal of International Relations; European Journal of International Security; European Journal of Political Research; European Political Science; European Political Science Review; European Union Politics; Food Policy; Foreign Policy Analysis; Forum for Development Studies; the Geographical Journal; GeoJournal; German Economic Review; Global Change; Peace & Security; Global Environmental Change; Government and Opposition; IEEE*

Transactions on Systems, Man and Cybernetics - Part A: Systems and Humans; International Migration Review; International Interactions; International Journal of Conflict Management; International Journal of Conflict and Violence; International Migration Review; International Organization; International Politics; International Political Science Review; International Security; International Studies Quarterly; International Studies Review; International Theory; Japanese Journal of Political Science; Journal of African Economies; Journal of Human Rights; Journal of Pain and Symptom Management; Journal of Southeast European and Black Sea Studies; Journal of Conflict Resolution; Journal of International Relations and Development; Journal of Peace Research; Journal of Policy Analysis and Management; Journal of Politics; Journal of the Royal Society Interface; Journal of the Royal Statistical Society Series A: Statistics in Society; Journal of Theoretical Politics; Mediterranean Politics; MGIMO Review of International Relations; Nations and Nationalism; Nature Communications; Nature Human Behavior; Natural Hazards; Perspectives on Politics; PLOS ONE; Physica A: Statistical Mechanics and its Applications; Political Analysis; Political Communication; Political Geography; Political Psychology; Political Research Quarterly; Political Science Research and Methods; Political Studies; Politics; Public Choice; Quarterly Journal of Political Science; R Journal; Research and Politics; Review of International Economics; Review of International Political Economy; Review of International Studies; Review of Middle East Economics and Finance; Scandinavian Political Studies; Science Advances; Security Studies; Social Science Quarterly; Social Science Research; Sociological Methodology; Statistical Methodology; Studies in Comparative International Development; Studies of Transition States and Societies; Sustainability; Swiss Political Science Review; Terrorism and Political Violence; Third World Quarterly; Tidsskrift for Samfunnsforskning; Trends in Food Science & Technology; Urban Studies; World Development; World Economy; and World Politics

Book Manuscript Reviewer for *Cambridge University Press, MIT Press, Oxford University Press, Prentice Hall, Princeton University Press, Sage Publications, Stanford University Press, and Wiley Interscience*

Proposal Reviewer for *British Academy, Bank of Sweden Tercentenary Foundation, Cambridge University Press, Carnegie Trust (Scotland), Danish Research Council, Economic and Social Research Council (UK), European Research Council, European Science Foundation, German Research Foundation, Harry Frank Guggenheim Foundation, Grawemeyer Award (USA), International Centre for Mathematical Sciences, Israel Science Foundation, Marsden Fund (New Zealand), Japan Society for the Promotion of Science, John D. and Catherine T. McArthur Foundation (USA), National Research Development and Innovation Office (Hungary), National Science Foundation (USA), Netherlands Organisation for Scientific Research, Nuffield Foundation (UK), Oxford University Press, Research Council of Norway, Research Foundation Flanders (FWO, Belgium), São Paulo Research Foundation (FAPESP, Brazil), Stefanus Alliance International, Swiss National Science Foundation, United States Institute of Peace, US Army Research Office, and Sage Publications*

Proposal Rapporteur & Member of Peer-Review College (2010-25) for *Economic and Social Research Council (UK)*; Member of *European Science Foundation College of Expert Reviewers*

External member, hiring committees: *ETH Zurich (Switzerland), Göteborg University (Sweden), Trinity College Dublin (Ireland), University of Aarhus (Denmark); University College London (UK), University of Cyprus, University of Kent (UK), University of Girona (Spain), University of Turku (Finland)*

University Service

At Essex

Director of Research Committee, Department of Government, University of Essex, 2007-12; 2014-17; 2023- (acting director March-September 2012, May-September 2018; co-Director 2006-7)

Director, Michael Nicholson Centre for Conflict and Cooperation, University of Essex, 2014-present

Research Strategy Committee, University of Essex, 2007-9, 2016-2019

Division Manager, International Relations and Conflict Research, Department of Government, University of Essex, 2014-2015, 2017-2019

MA in International Relations Scheme Co-Director, University of Essex, 2005-9

Open Search Committee, Department of Government, University of Essex, 2016

International Relations Search Committee, Department of Government, University of Essex, 2006, 2007, 2014, 2018

Political Theory Chair Search Committee, Department of Government, University of Essex, 2010

US Politics Search Committee, Department of Government, University of Essex, 2006

At UCSD

Research Director for International Relations, Institute for Global Conflict and Cooperation, University of California, San Diego, USA, 2004-5

International Relations Field Coordinator, Department of Political Science, University of California, San Diego, 2003-5

Graduate Committee, Department of Political Science, University of California, San Diego, 2002-3

Postgraduate Studies Committee, University of Glasgow, 1999-2001

Representative for Political Science, Social Sciences Computing Facility Committee, University of California, San Diego, 2001-5

Co-organizer (with J. Lawrence Broz), International Relations Seminar Series, Project on International Affairs, UCSD, July 2001-July 4

Methodology Search Committee, Department of Political Science, University of California, San Diego, 2003

International Relations Search Committee, Department of Political Science, University of California, San Diego, 2001

Other Research Activities

2009-present. Developing and maintaining *Cshapes* project, providing historically accurate maps of independent states since 1945 in shapefile format as well as various R utilities for operations on maps, with Nils Weidmann and Doreen Kuse, see <http://nils.weidmann.ws/projects/cshapes>

2003-present. Developing and maintaining Archigos data on political leaders, manner of entering and leaving office, and post-tenure fate, with Hein Goemans, and Giacomo Chiozza, see <http://mail.rochester.edu/~hgoemans/data.htm>

1999-present. Developing and maintaining database with expanded data on GDP and trade among nation states, available at <http://ksgleditsch.com/exptradegdp.html>

1998-2009. Developing and maintaining database on minimum distances between states, available at <http://ksgleditsch.com/mindist.html> (this is now calculated in R from shapefiles in *Cshapes*, available at <http://nils.weidmann.ws/projects/cshapes>)

1997-present. Maintaining web site with historical data archive for the Polity Project, available at <http://ksgleditsch.com/Polity.html>

1997-1999. Maintaining web site with data archive for the International Crisis Behavior Project, available at <http://www.colorado.edu/IBS/GAD/spacetime/data/ICB.html>

Professional Associations

Academy of Social Sciences (UK, fellow)
American Political Science Association (member)
British Academy (fellow)
Cline Center for Advanced Studies, University of Illinois (affiliate)
Households in Conflict Network (senior affiliate)
International Studies Association (member)
International Political Science Association (member)
Network of European Peace Scientists (member)
Norwegian Academy of Science and Letters (fellow)
Peace Science Society International (member)

Publications

Monographs

2018. Ward, Michael D. & Kristian Skrede Gleditsch. *Spatial Regression Models, 2nd Edition. (Revised and Expanded, Series: Quantitative Applications in the Social Sciences)*. Thousand Oaks, CA: Sage (Japanese translation published in 2022, Kyoritsu Shuppan). Book webpage: <https://srmbok.com/>.

2013. Cederman, Lars-Erik; Kristian Skrede Gleditsch, & Halvard Buhaug. *Inequality, Grievances, and Civil War*. New York and Cambridge: Cambridge University Press (winner of the 2015 International Studies Association's Book of the Year Award, the American Political Science Association Conflict Processes Section's 2014 Best Book Award, the Conflict Research Society's 2014 Book of the Year Award, and the 2014 Network of European Peace Scientists Medal for the best publication in Peace Science).

2008. Ward, Michael D. & Kristian Skrede Gleditsch. *Spatial Regression Models. (Series: Quantitative Applications in the Social Sciences)*. Thousand Oaks, CA: Sage (Chinese translation published in 2012, Shanghai: Hibooks).

2002. Gleditsch, Kristian Skrede. *All International Politics is Local: The Diffusion of Conflict, Integration, and Democratization*. Ann Arbor, MI: University of Michigan Press.

Special issues edited

2009. Special Issue on 'Disaggregating Civil Wars', *Journal of Conflict Resolution* 53 (4), with Lars-Erik Cederman.

Articles and chapters

ND. Gleditsch, Kristian Skrede. “How can a Strong Environment Foster Better Research? Reflections on the 60th Anniversary of the University of Essex”, *European Political Science*, conditionally accepted.

ND. Håvard Hegre; Paola Vesco, Michael Colaresi, Jonas Vestby, Alexa Timlick¹, Noorain Syed Kazmi, Friederike Becker, Marco Binetti, Tobias Bodentien, Tobias Bohne, Patrick T. Brandt, Thomas Chadeaux, Simon Drauz, Christoph Dworschak, Vito D’Orazio, Cornelius Fritz, Hannah Frank, Kristian Skrede Gleditsch, Sonja Häffner, Martin Hofer, Finn L. Klebe, Luca Macis, Alexandra Malaga, Marius Mehrl, Nils W. Metternich, Daniel Mittermaier, David Muchlinski, Hannes Mueller, Christian Oswald, Paola Pisano, David Randahl, Christopher Rauh, Lotta Rüter, Thomas Schincariol, Benjamin Seimon, Elena Siletti, Marco Tagliapietra, Chandler Thornhill, Johan Vegelius, & Julian Walterskirchen. “The 2023/24 VIEWS Prediction challenge: Predicting the number of fatalities in armed conflict, with uncertainty”, *Journal of Peace Research*, conditionally accepted.

2024. Efe Tokdemir, İlker Kalın, Kathleen Gallagher Cunningham, Deniz Aksoy, David B. Carter, Cyanne E. Loyle, Seden Akcinaroglu, and Kristian Skrede Gleditsch. “Forum: Fostering Cooperation in Conflict Research Beyond Borders”, *All Azimuth: A Journal of Foreign Policy and Peace*, 10.20991/allazimuth.1590826

2024. Kern, Florian; Kristian Skrede Gleditsch and Rebecca Cordell. “Judiciary Institutions and Violent Crime in American Indian Nations”, *Governance*, 37(1): 137-159.

2023. Belgioioso, Margherita; Christoph Dworschak & Kristian Skrede Gleditsch. “Local Deprivation Predicts Right-wing Hate Crime in England”, *PLoSone*, <https://doi.org/10.1371/journal.pone.0289423>

2023. Dahl, Marianne & Kristian Skrede Gleditsch. “Clouds with Silver Linings: How Mobilization Shapes the Impact of Coups on Democratization”, *European Journal of International Relations* 29(4): 1017–1040.

2023. Gleditsch, Kristian Skrede; Roman G. Olar, and Marius Radean. “Going, Going, Gone? Varieties of Dissent and Leader Exit”, *Journal of Peace Research* 60(5): 729-744.

2023. Graeme Davies; Jessica De Alba-Ulloa, Faten Ghosn, Kristian Skrede Gleditsch, Marianne Kneuer, Helen Milner & Etel Solingen. “Challenges to Scholarship and Policy During Crises”, *International Studies Review* 25(2): viad017.

2023. Gleditsch, Kristian. “This research has important policy implications...”, *Peace Economics, Peace Science and Public Policy* 29(1): 1–17.

2023. Gleditsch, Kristian Skrede & John O’Loughlin (eds). “Michael D. Ward (1948-2021) and the Road to Space, Networks and Geography”, *Political Geography* 100: <https://doi.org/10.1016/j.polgeo.2022.102759> (forum with contributions by John Ahlquist, Pablo Beramedi, Cassy Dorff, Andrew Linke, Shahryar Minhas, Michael Shin, Nils Weidmann, Eric Wibbels, and Frank Witmer).

2023. Gleditsch, Kristian Skrede; Martín Macías & Mauricio Rivera, “A Double-Edge Sword? Mass Media and Nonviolent Dissent in Autocracies”, *Political Research Quarterly* 76(1): 224–238.

2022. Gartzke, Erik A. & Kristian Skrede Gleditsch. “Ties that Bias in International Conflict: A Spatial Approach to Dyadic Dependence from Alliance Ties and Inbetweenness”, *International Studies Quarterly* 66(1), sqab082, <https://doi.org/10.1093/isq/sqab082>.

2022. Gleditsch, Kristian Skrede. “One Without the Other? Prediction and Policy in International

- Studies”, *International Studies Quarterly* 66(3): sqac036, <https://doi.org/10.1093/isq/sqac036>.
2022. Rivera, Mauricio, Barbara Zarate & Kristian Skrede Gleditsch. “Can Education Reduce Violent Crime? Evidence from Mexico Before and After the Drug War Onset”, *Journal of Development Studies* 58(2): 292-309.
2022. Schvitz, Guy; Luc Girardin, Seraina Rügger, Nils B. Weidmann, Lars-Erik Cederman & Kristian Skrede Gleditsch. “Mapping the International System, 1886-2019: The CShapes 2.0 Dataset”, *Journal of Conflict Resolution* 66(1): 144–161.
2021. Vogt, Manuel, Lars-Erik Cederman, & Kristian Skrede Gleditsch. “From Claims to Violence: Signaling, Outbidding, and Escalation in Ethnic Conflict”, *Journal of Conflict Resolution* 65(7–8): 1278–1307.
2021. Abbs, Luke & Kristian Skrede Gleditsch. “Ticked Off, but Scared Off? Riots and the Fate of Nonviolent Campaigns”, *Mobilization: An International Quarterly* 26 (1): 21–39.
2021. Belgioioso, Margherita; Stefano Costalli & Kristian Skrede Gleditsch. “Better the Devil you Know? How Fringe Terrorism can Induce an Advantage for Moderate Nonviolent Campaigns”, *Terrorism and Political Violence* 33 (3): 596-615.
2021. Gleditsch, Kristian Skrede. “Houston, we have a problem: Enhancing academic freedom and transparency in publishing through post-publication debate”, *Political Studies Review* 19(3): 428-434.
- 2021 Dahl, Marianne; Scott Gates, Kristian Skrede Gleditsch, and Belén González. “Accounting for Numbers: Group Characteristics and the Choice of Violent and Nonviolent Tactics”. *Economics of Peace and Security Journal* 16(1): 10.15355/epsj.16.1.5.
2020. Cordell, Rebecca; Kristian Skrede Gleditsch, Florian G Kern, and Laura Saavedra-Lux. “Measuring Institutional Variation across American Indian Constitutions Using Automated Content Analysis”, *Journal of Peace Research* 57(6): 777-788.
2020. Gleditsch, Kristian Skrede. “Advances in Data on Conflict and Dissent”, in Emanuel Deutschmann, Jan Lorenz, Luis G. Nardin, Davide Natalini, & Adalbert F. X. Wilhelm (eds) *Computational Conflict Research*. Cham: Springer Open, pp. 23-41.
2020. Haven, Tamarinde L.; Tim Errington, Kristian Skrede Gleditsch, Leonie van Grootel, Alan M. Jacobs, Florian Kern, Brain A. Nosek, Rafael Piñeiro, Fernando Rosenblatt, & Wieneke Mokkink. “Preregistering Qualitative Research: A Delphi Study”, *International Journal of Qualitative Methods* 19: 1–13.
2019. Bartusevicius, Henrikas & Kristian Skrede Gleditsch. “A Two-Stage Approach to Civil Conflict: Contested Incompatibilities and Armed Violence”, *International Organization* 73(1):225-248.
2019. Böhmelt, Tobias; Vincenzo Bove & Kristian Skrede Gleditsch. “Blame the victims? Refugees, state capacity, and non-state actor violence”, *Journal of Peace Research* 56(1): 73–87.
2019. Gleditsch, Kristian Skrede. “The Causes of Peace and the Future of Peace”, in Asle Toje (Ed.) *The Causes of Peace: Hegemony, Ideology, Democracy, Institutions, Development & Deterrence*. Oslo: Nobel Institute.
2019. Gleditsch, Kristian Skrede; Atsushi Tago & Seiki Tanaka. “Spurred by Threats or Afraid of War? A Survey Experiment on Costs of Conflict in Support for Military Action”, *Peace Economics, Peace Science and Public Policy* 25(2): 20180023.

2019. Gleditsch, Kristian Skrede. “An Ever More Violent World?”, *Political Studies Review* 17(2): 99–114.
2018. Belgioioso, Margherita; Kristian Skrede Gleditsch & Dragana Vidovic. “A Tale of Two Governments? Government Responses and Perceived Influence in the 2014 Protests in Bosnia and Herzegovina”, *Journal of Global Security Studies* 3(3): 285-301.
2018. Cardenas, Ernesto; Kristian Skrede Gleditsch & Luis Carlos Guevara. “Network Structure of Insurgent Groups and the Success of DDR Processes in Colombia”, *Small Wars & Insurgencies* 29(4): 754-775.
2018. Cederman, Lars-Erik; Kristian Skrede Gleditsch & Julian Wucherpfennig. “The Diffusion of Inclusion: An Open Polity Model of Ethnic Power Sharing”, *Comparative Political Studies* 51(10): 1279-1313.
2018. Guo, Weisi; Kristian Skrede Gleditsch & Alan Wilson. “Comment: Retool AI to Forecast and Limit Wars”, *Nature* 562: 331-333.
2018. Gleditsch, Kristian Skrede & Aaron Clauset. “Trends in Conflict: What Do We Know and What Can We Know?” In William Wolforth & Alexandra Gheciu (eds). *Oxford Handbook of International Security*. New York and Oxford: Oxford University Press, pp. 227-245.
2018. Gleditsch, Kristian Skrede; Simon Hug, Livia Schubiger, & Julian Wucherpfennig. “International Conventions and Non-State Actors: Selection, Signaling and Reputation Effects”, *Journal of Conflict Resolution* 62(2):346-380.
2017. Cederman, Lars-Erik; Kristian Skrede Gleditsch & Julian Wucherpfennig. “Predicting the Decline of Ethnic Conflict: Was Gurr Right, and for the Right Reasons?”, *Journal of Peace Research* 54(2): 262-274.
2017. Chiba, Daina & Kristian Skrede Gleditsch “The Shape of Things to Come? Extending the Horizontal Inequality Model to Prediction with Event Data”, *Journal of Peace Research* 54(2): 275-297.
2017. Cunningham, David E.; Kristian Skrede Gleditsch, Belén González, Dragana Vidovic, & Peter. B. White. “Words and Deeds: From Incompatibilities to Outcomes in Anti-Government Disputes”, *Journal of Peace Research* 54(4): 468-483.
2017. Gleditsch, Kristian Skrede. “Reflections on Kenneth Boulding’s *Three Faces of Power*, in retrospect, and with the benefit of hindsight”, *Journal of Resistance Studies*, 3(1): 156-163.
2017. Gleditsch, Kristian Skrede. “Ornithology and Varieties of Conflict: A Personal Retrospective on Conflict Forecasting”, *Peace Economics, Peace Science and Public Policy* 23(4): 10.1515/peps-2017-0023.
2017. Gleditsch, Kristian Skrede. “Civil War from A Transnational Perspective” In William Thompson (ed.). *Oxford Research Encyclopedia of Politics*. New York and Oxford: Oxford University Press, DOI 10.1093/acrefore/9780190228637.013.312.
2017. Gleditsch, Kristian Skrede & Mauricio Rivera. “The Diffusion of Non-Violent Campaigns”, *Journal of Conflict Resolution* 61(5): 1120-1145.
2017. Tanaka, Seiki; Atsushi Tago, & Kristian Skrede Gleditsch. “Seeing the Lexus for the Olive Trees? Public Opinion, Economic Interdependence, and Interstate Conflict”, *International Interactions* 43(3): 375–396.

2016. Ari, Barış; Kristian Skrede Gleditsch, Håvard Hegre, & Tore Wig. “Democratization and Civil Conflict”, *APSA Comparative Democratization*, 14(2): 1, 4-7.
2016. Bove, Vincenzo; Kristian Skrede Gleditsch & Petros Sekeris. “Oil Above Water: Economic Interdependence and Third Party Intervention”, *Journal of Conflict Resolution* 60(7): 1251-1277.
2016. Buhaug, Halvard; Lars-Erik Cederman & Kristian Skrede Gleditsch. “Ulikhet, eksklusjon og borgerkrig [Inequality, Exclusion, and Civil War]”, *Politica - Tidsskrift for politisk videnskap*, 48(1): 12-29.
2016. Cunningham, David E.; Kristian Skrede Gleditsch, & Idean Salehyan. “Non-State Actors in Civil War” in David A. Backer, Ravi Bhavnani, & Paul K. Huth (eds). *Peace and Conflict 2016*. Abingdon: Routledge.
2016. Cunningham, David E.; Kristian Skrede Gleditsch & Idean Salehyan. “Trends in Civil War Data: Geography, Organizations, and Events” in T. David Mason & Sara Mitchell (eds.) *What Do We Know about Civil Wars?* Lanham, MD: Rowman & Littlefield.
2016. Gates, Scott; Kristian Skrede Gleditsch, & Anja Shortland. “Winner of the 2016 Lewis Fry Richardson Award, Paul Collier: Clarity and Compassion in the Study of Civil War”, *Peace Economics, Peace Science and Public Policy* 22(4): 339-346.
2016. Gleditsch, Kristian Skrede & Sara Polo. “Ethnic Inclusion, Democracy, and Terrorism”, *Public Choice* 169(3): 207-229.
2016. Metternich, Nils W. & Kristian Skrede Gleditsch. “Forecasting in International Relations.” In *Oxford Bibliographies in International Relations*, Patrick James (ed.), New York: Oxford University Press.
2016. Miranda, Luiz; Kristian Skrede Gleditsch & Leonel Perondi. “The Evolution of Civil War Severity, 1816 to 2005”, *Peace Economics, Peace Science and Public Policy* 22(3): 247-270.
2016. Polo, Sara M.T. & Kristian Skrede Gleditsch. “Twisting Arms and Sending Messages: Terrorist Tactics in Civil War”, *Journal of Peace Research* 53(6): 815-829.
2015. White, Peter B.; Dragana Vidović, Belén González, Kristian Skrede Gleditsch & David E. Cunningham. “Nonviolence as a Weapon of the Resourceful: From Claims to Tactics in Mobilization” *Mobilization* 20(4): 471-491 (special issue on nonviolent direct action edited by Sharon Nepstad).
2015. Beardsley, Kyle C.; Kristian Skrede Gleditsch & Nigel Lo. “Roving and Stationary Bandits in African Civil Wars”, *International Studies Quarterly* 59(3): 503–516.
2015. Beardsley, Kyle C. & Kristian Skrede Gleditsch. “Peacekeeping as Conflict Containment”, *International Studies Review* 17(1): 67-89.
2015. Asal, Victor; Ken Cousins, & Kristian Skrede Gleditsch. “Making Ends Meet: Combining Organizational Data in Contentious Politics”, *Journal of Peace Research* 52(1): 134-138.
2014. Clayton, Govinda & Kristian Skrede Gleditsch. “Will We See Helping Hands? Predicting Civil War Mediation and Likely Success”, *Conflict Management and Peace Science* 31(3): 265-284.
2014. Buhaug, Halvard; Lars-Erik Cederman, & Kristian Skrede Gleditsch. “Square Pegs in Round Holes: Inequalities, Grievances, and Civil War”, *International Studies Quarterly* 58(2): 418–431.
2014. Gleditsch, Kristian Skrede & Steve Pickering. “Wars are Becoming less Frequent: A Response to

- Harrison and Wolf”, *Economic History Review* 67(1): 214-230.
2014. Gleditsch, Kristian Skrede; Nils W. Metternich & Andrea Ruggeri. “Data and Progress in Peace and Conflict Research”, *Journal of Peace Research* 51(2): 301-314.
2014. Gleditsch, Kristian Skrede & Håvard Hegre. “Regime Type and Political Transition in Civil War” in Karl DeRoen & Edward Newman (eds.) *Routledge Handbook of Civil War*. London: Routledge, pp. 145-156.
2013. Cederman, Lars-Erik; Kristian Skrede Gleditsch, & Simon Hug. “Elections and Ethnic Civil War”, *Comparative Political Studies* 46(3): 387-417.
2013. Cederman, Lars-Erik; Kristian Skrede Gleditsch, Idean Salehyan, & Julian Wucherpfennig. “Transborder Ethnic Kin and Civil War”, *International Organization* 67(2): 389-410.
2013. Cunningham, David E.; Kristian Skrede Gleditsch, & Idean Salehyan. “Non-State Actors in Civil Wars: A New Dataset”, *Conflict Management and Peace Science* 30(5): 516-531.
2013. Rivera Celestino, Mauricio & Kristian Skrede Gleditsch. “Fresh Carnations or all Thorn, no Rose? Non-violent Campaigns and Transitions in Autocracies”, *Journal of Peace Research* 50(3): 385-400.
2013. Gleditsch, Kristian Skrede & Michael D. Ward. “Forecasting is Difficult, Especially about the Future: Using Contentious Issues to Forecast Interstate Disputes”, *Journal of Peace Research* 50(1): 17-31.
2012. Metternich, Nils W.; Kristian Skrede Gleditsch, Han Dorussen, & Andrea Ruggeri. “International Dimensions of Internal Conflict” in Graham Brown and Arnim Langer, eds., *The Elgar Companion to Civil War and Fragile States*. Cheltenham: Edward Elgar, pp. 214-22.
2012. Clauset, Aaron & Kristian Skrede Gleditsch. “The Developmental Dynamics of Terrorist Organizations”, *PLOS ONE* 7(11): e48633. doi:10.1371/journal.pone.0048633, available at <http://dx.plos.org/10.1371/journal.pone.0048633>.
2012. Deiwiks, Christa; Lars-Erik Cederman, & Kristian Skrede Gleditsch. “Inequality and Conflict in Federations”, *Journal of Peace Research* 49(2): 289-304.
2012. Gleditsch, Kristian Skrede & Nils B. Weidmann. “Richardson in the Information Age: GIS and Spatial Data in International Studies”, *Annual Review of Political Science* 15: 461–81 (revised version to be published in German as “Beitrag: Geodaten und deren Analyse in der Politikwissenschaft” in C. Wageman et al.. (ed.) *Handbuch Methoden der Politikwissenschaft*. Frankfurt: Springer, 2018, https://doi.org/10.1007/978-3-658-16937-4_23-1.)
2012. Wucherpfennig, Julian; Nils Metternich, Kristian Skrede Gleditsch, & Lars-Erik Cederman. “Ethnicity, the State, and the Duration of Civil Wars”, *World Politics* 64(1): 79-115.
2012. Hendrix, Cullen & Kristian Skrede Gleditsch “Civil War: Is it All About Disease and Xenophobia? A Comment on Letendre, Fincher & Thornhill”, *Biological Reviews* 87(1): 163–167.
2011. Bove, Vincenzo & Gleditsch, Kristian Skrede. “The 2010 Lewis Fry Richardson Lifetime Achievement Award: Ron P. Smith and the Economics of War and Peace”, *Peace Economics, Peace Science and Public Policy* 17(1), article 11, available at: <http://www.bepress.com/peps/vol17/iss1/11>
2011. Buhaug, Halvard; Kristian Skrede Gleditsch, Helge Holtermann, Gudrun Østby, & Andreas Forø Tollefsen. “It’s the Local Economy, Stupid! Geographic Wealth Dispersion and Conflict Outbreak Location”, *Journal of Conflict Resolution* 55(5): 814-840.

2011. Cederman, Lars-Erik; Nils B. Weidmann, & Kristian Skrede Gleditsch. "Horizontal Inequalities and Ethno-nationalist Civil War: A Global Comparison", *American Political Science Review* 105(3): 457-477 (winner of the American Political Science Association's 2012 Heinz I. Eulau Award for the best article published in the *American Political Science Review*; reprinted in Erica Chenoweth, ed., *Political Violence (SAGE Library of Political Science)*. Newbury Park, CA: Sage, 2013).
2011. Salehyan, Idean, Kristian Skrede Gleditsch, & David E. Cunningham. "Explaining External Support for Insurgent Groups", *International Organization* 65(4): 709–744.
2011. Gleditsch, Kristian Skrede; Julian Wucherpfennig, Simon Hug, & Karina Reigstad. "Polygyny or Misogyny? Reexamining the 'First Law of Intergroup Conflict'", *Journal of Politics* 73(1): 1–6.
2011. Gleditsch, Kristian Skrede. Entries on "Civil War" and "Data, Spatial" in Bertrand Badie, Dirk Berg-Schlosser, & Leonardo Morlino (eds.) *International Encyclopedia of Political Science*. Thousand Oaks, CA: Sage, in press.
2010. Clauset, Aaron; Maxwell Young, & Kristian Skrede Gleditsch. "A Novel Explanation of the Power-Law Form of the Frequency of Severe Terrorist Events: Reply to Saperstein", *Peace Economics, Peace Science and Public Policy* 16(1), article 12, <http://www.bepress.com/peps/vol16/iss1/12>.
2010. Weidmann, Nils B. & Kristian Skrede Gleditsch. "Mapping and Measuring Country Shapes: The cshapes Package", *R Journal* 2(1):18-23.
2010. Gleditsch, Kristian Skrede & Andrea Ruggeri. "Political Opportunity Structures, Democracy, and Civil War", *Journal of Peace Research* 47(3): 299-310.
2010. Gleditsch, Kristian Skrede. "On Ignoring Missing Data and the Robustness of Trade and Conflict Results: A Reply to Barbieri, Keshk, and Pollins", *Conflict Management and Peace Science* 27(2): 153–157.
2010. Clauset, Aaron; Lindsay Heger, Maxwell Young & Kristian Skrede Gleditsch. "The Strategic Calculus of Terrorism: Substitution and Competition in the Israel-Palestine Conflict", *Cooperation and Conflict* 45(1): 6–33.
2010. Gleditsch, Kristian Skrede & Kyle C. Beardsley. "Issues in International Data Collection" in Robert A. Denemark (ed.) *The International Studies Encyclopedia, Volume VII*. New York: Wiley-Blackwell, pp. 4705-4725.
2010. Weidmann, Nils B., Doreen Kuse, & Kristian Skrede Gleditsch. "The Geography of the International System: The CShapes Dataset", *International Interactions*, 36(1): 86-106.
2009. Jensen, Peter Sandholt & Kristian Skrede Gleditsch. "Rain, Growth and Civil War: The Importance of Location", *Defence and Peace Economics* 20(5): 359-372.
2009. Cederman, Lars-Erik & Kristian Skrede Gleditsch. "Introduction to Special Issue on 'Disaggregating Civil Wars'", *Journal of Conflict Resolution* 53 (4): 487-495.
2009. Cunningham, David E.; Kristian Skrede Gleditsch, & Idean Salehyan. "It Takes Two: A Dyadic Analysis of Civil War Duration and Outcome", *Journal of Conflict Resolution* 53 (4): 570-597 (winner of the International Association for Conflict Management 2011 outstanding article in the field award, and most ISI cited paper in the Journal in 2009-10).
2009. Cederman, Lars-Erik, Luc Girardin & Kristian Skrede Gleditsch. "Ethno-nationalist Triads: Assessing the Influence of Kin Groups on Civil Wars", *World Politics* 61(3): 403-437.

2009. Goemans, Henk (Hein) E.; Kristian Skrede Gleditsch & Giacomo Chiozza. "Introducing Archigos: A Dataset of Political Leaders", *Journal of Peace Research* 46(2): 269–283 (most ISI cited paper in the Journal in 2009-10).
2008. Gleditsch, Kristian Skrede. "The Spread of Civil War" in Jacob Bercovitch, Victor Kremenyuk, I. William Zartman, eds., *The SAGE Handbook of Conflict Resolution*. London: Sage, pp. 595-612.
2008. Buhaug, Halvard & Kristian Skrede Gleditsch. "Contagion or Confusion? Why Conflicts Cluster in Space", *International Studies Quarterly* 52(2): 215-233.
2008. Gleditsch, Kristian Skrede; Idean Salehyan & Kenneth Schultz. "Fighting at Home, Fighting Abroad: How Civil Wars Lead to International Disputes", *Journal of Conflict Resolution* 52(4): 479-506.
2008. Gleditsch, Kristian Skrede. "Civil War, Yugoslavian" in William A. Darity, Eduardo Bonilla-Silva, Philip Costanzo, Patrick L. Mason, Paula McClain, David Scott, and Theresa Singleton, eds., *International Encyclopedia of the Social Sciences, 2nd Edition*. Farmington Hills, MI: Macmillan/Thomson Gale, pp. 168-169.
2008. Gleditsch, Kristian Skrede & Michael D. Ward. "Diffusion and the Spread of Democratic Institutions" in Frank Dobbin, Geoffrey Garrett, and Beth Simmons (eds.) *The Global Diffusion of Democracy and Markets*. Cambridge: Cambridge University Press, pp. 261-302.
2008. Gleditsch, Kristian Skrede & Idean Salehyan. "Civil War and Interstate Disputes" in Kaare Strøm & Magnus Öberg (eds.) *Resources, Governance and Civil Conflict*. London: Routledge, pp. 58-76.
2007. Gleditsch, Kristian Skrede. "Transnational Dimensions of Civil War", *Journal of Peace Research* 44 (3): 293-309 (reprinted in Erica Chenoweth, ed., *Political Violence (SAGE Library of Political Science)*. Newbury Park, CA: Sage, 2013).
2007. Clauset, Aaron, Maxwell Young & Kristian Skrede Gleditsch. "On the Frequency of Severe Terrorist Events", *Journal of Conflict Resolution* 51(1): 1-31.
2006. Gleditsch, Kristian Skrede & Michael D. Ward. "Diffusion and the International Context of Democratization", *International Organization* 60(4): 911–933 (reprinted in Jean Grugel, ed., *Democratization (SAGE Library of Political Science)*. Newbury Park, CA: Sage, 2012).
2006. Salehyan, Idean & Kristian Skrede Gleditsch. "Refugees and the Spread of Civil War", *International Organization* 60(2):335-66.
2006. Beck, Nathaniel L., Kristian Skrede Gleditsch & Kyle C. Beardsley. "Space is more than Geography: Using Spatial Econometrics in the Study of Political Economy", *International Studies Quarterly* 50(1):27-44.
2006. Gartzke, Erik A. & Kristian Skrede Gleditsch. "Identity and Conflict: Ties that Bind and Differences that Divide", *European Journal of International Relations* 12(1): 53–87.
2005. Gleditsch, Kristian Skrede & Michael D. Ward. "Visualization in the Study of International Relations" in Alex Mintz and Bruce M. Russett (eds.) *New Directions in International Relations*. Lexington, MA: Lexington Books, pp. 65-91.
2004. Cederman, Lars-Erik & Kristian Skrede Gleditsch. "Conquest and Regime Change: An Evolutionary Model of the Spread of Democracy and Peace", *International Studies Quarterly* 48(3):603-629.

2004. Gartzke, Erik A. and Kristian Skrede Gleditsch “Regime Type and Commitment: Why Democracies are Actually Less Reliable Allies”, *American Journal of Political Science* 48(4):775-795.
2004. Gleditsch, Kristian Skrede & Kyle Beardsley “Nosy Neighbors: Third Party Actors in Central American Civil Conflicts”, *Journal of Conflict Resolution* 48(3):379-402.
2004. Gleditsch, Kristian Skrede. “A Revised List of Wars within and between States”, *International Interactions* 30(3):231-262. (Please note that the printed version of the article does not have the correct image in Figure 2. A corrected electronic version is available from Francis & Taylor’s webpage or http://ksgleditsch.com/papers/gleditsch2004ii_corrected.pdf.)
2004. Ward, Michael D. & Kristian Skrede Gleditsch. “Globalization and Broccoli: Globalization’s Impact on Poverty, Inequality, Conflict, and Democracy” in John O’Loughlin, Lynn Staeheli, and Edward Greenberg (eds.) *Globalization and its Outcomes*. New York: Guilford, pp. 159-181.
2002. Gleditsch, Kristian Skrede “Expanded Trade and GDP Data”, *Journal of Conflict Resolution* 46(5):712-24.
2002. Ward, Michael D. & Kristian Skrede Gleditsch. “Location, Location, Location: An MCMC Approach to Modeling the Spatial Context of War and Peace”, *Political Analysis* 10(3):244-60.
2002. Heagerty, Patrick; Michael D. Ward, & Kristian Skrede Gleditsch. “Windows of Opportunity: Window Subseries Empirical Variance Estimators in International Relations”, *Political Analysis* 10(3):304-17 (awarded the Warren E. Miller Prize for the best article published in *Political Analysis* Volume 10).
2001. Gleditsch, Kristian Skrede. & Michael D. Ward. “Measuring Space: A Minimum Distance Database”, *Journal of Peace Research* 38(6):749-768.
2000. Gleditsch, Kristian Skrede. & Michael D. Ward. “Peace and War in Time and Space: The Role of Democratization”, *International Studies Quarterly* 43(1):1-29.
2000. Enterline, Andrew J. & Kristian Skrede Gleditsch. “Threats, Opportunity, and Force: Leaders’ Externalization of Domestic Pressure”, *International Interactions* 26(1):21-53.
1999. Gleditsch, Kristian Skrede. & Michael D. Ward. “A Revised List of Independent States since 1816”, *International Interactions* 25(4):393-413.
1998. Ward, Michael D.; John O’Loughlin, Jordin S. Cohen, Kristian Skrede Gleditsch, David S. Brown, David A. Reilly, Corey L. Lofdahl, & Michael E. Shin. “The Diffusion of Democracy, 1946-1994”, *Annals of the Association of American Geographers* 88(4):545-574.
1998. Santmire, Tara; Jonathan Wilkenfeld, Sarit Kraus, Kim M. Holley, Toni E. Santmire, & Kristian Skrede Gleditsch. “Differences in Cognitive Complexity Levels among Negotiators and Crisis Outcomes”, *Political Psychology* 19(4):721-748.
1998. Ward, Michael D. and Kristian Skrede Gleditsch. “Democratizing for Peace”, *American Political Science Review* 92(1):51-61.
1997. Gleditsch, Kristian Skrede and Michael D. Ward. “Double Take: Reexamining Democracy and Autocracy in Modern Polities”, *Journal of Conflict Resolution* 41(3):361-83.
1997. Gleditsch, Kristian Skrede. “Civilian Resistance in Norway 1940-45” in Roger S. Powers and William B. Voegelé (eds.) *Protest, Power, and Change: An Encyclopedia of Nonviolent Action from ACT-UP to Women’s Suffrage*. New York: Garland.

1995. Gleditsch, Kristian Skrede. "Økonomiske Sanksjoner: En mer humanitær form for krigføring? [Economic Sanctions: A Humane Alternative to Warfare?]", *Ikkevold* #163:21-5.

1994. Gleditsch, Kristian Skrede. "Democide: Drept av egen regjering [Democide: Killed by one's own Government]", *Ikkevold* #159:18-9.

1994. Gleditsch, Kristian Skrede. "Mot demokrati i Mexico? [Towards Democracy in Mexico?]", *Internasjonal Politikk* 52(1):89-104.

1994. Gleditsch, Kristian Skrede. "Høyreekstrem terrorisme, voldsbruk og lovverket [Extreme Right Terrorism, Violence, and the Law]", *Ikkevold* #161:20-23.

1993 Gleditsch, Kristian Skrede. "Humanitær intervensjon: The White Man's Burden? [Humanitarian Intervention: The White Man's Burden?]", *Ikkevold* #158:14-7.

Various shorter articles and book reviews in *Tidsskriftet Alternativ Framtid*, *Dagbladet*, *Democratization*, *Global Review of Ethnopolitics*, *Ikkevold*, *International Affairs*, *International Studies Review*, *Journal of Peace Research*, *Norsk Statsvitenskaplig Tidsskrift*, *Perspectives on Politics*, *Political Methodologist*, and *Political Science Quarterly*

Conference Presentations

American Political Science Association Annual Meeting: 1996, 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012 (meeting cancelled), 2014, 2015, 2016, 2017, 2018, 2024

European Consortium of Political Research General Conference: 2001, 2005, 2009, 2011

European Consortium of Political Research Joint Sessions of Workshops: 2000, 2003, 2004, 2011, 2015

European Political Science Association: 2011

International Conference on Social Science Methodology: 2000

International Studies Association Annual Meeting: 1996, 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018, 2019, (2020 cancelled), 2021, 2022, 2023

Midwest Political Science Association: 1998, 1999, 2004

Network of European Peace Scientists: 2008, 2013, 2014, 2015, 2016, 2017, 2018, (2020 canceled), 2021, 2022, 2023, 2024

Norwegian National Conference in Political Science: 1996, 1997, 1999, 2006, 2012

Pan-European International Relations Conference: 2005, 2007, 2010

Peace Science Society Annual Meeting: 1996, 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2010, 2013, 2017, 2022

Invited Presentations

2024. New York University Abu Dhabi, 12 November

2024. United Nations Institute for Disarmament Research, workshop on ““Building Bridges & Incubating Ideas for Stronger Conflict Prevention: Harnessing Arms & Ammunition Flows Data for Early Warning”, Geneva, Switzerland 6-8 November

2024. University College London, 8 May

2023. University of York, 11 October

2023. Center for International Studies, Zurich, Switzerland, 21 September (rescheduled from February)

2023. Institute for Humane Studies, George Mason University, 24 August

2022 Households in Conflict Network, keynote, Warwick University, 24 November

2022. Ludwig Maximilian University Munich, Center for Advanced Studies, 11 October

2019. University of Leiden Campus The Hague, Netherlands, 8 February

2018. Jacobs University Bremen, Germany, 25 July

2018. University of California, Berkeley, USA, 2 April

2018. Pennsylvania State University, USA, 1 March

2017. Tianjin Foreign Studies University, China, 6 June

2017. University of Colorado, USA, 27 February

2016. University of St. Gallen, Switzerland, 18 October

2016. King’s College London, UK 5 October

2016. University of Konstanz, Germany 13 July

2016. University of Heidelberg, Germany 5 July

2016. Nobel Institute Symposium, “The Causes of Peace”, Bergen, Norway, 15-19 June

2016. University of Oxford, UK, 10 March

2015. University of Geneva, Switzerland 8 December

2015. Hebrew University, Israel, 4 November

2015. Warwick University, UK 13 May

2015. Royal Holloway, University of London, UK 27 January

2014. Duke University, USA 7 November

2014. Princeton University, USA 5 November

2014. University of Leeds, UK 15 March

2014. University of Amsterdam, Netherlands 14 February

2013. Development and Globalisation seminar, Paris 1 Pantheon Sorbonne University, France 24 January

2012. Department of Government, London School of Economics and Political Science, UK 4 December

2012. Department of Politics, University of Glasgow, UK 5 November

2012. Conflict Research Group, London School of Economics and Political Science, UK 9 May

2012. Department of International Relations, Koç University, Turkey 16 April

2011. Juan March Institute, Spain, 4 November

2011. “Coping with Crises in Complex Socio-Economic Systems” (CCSS) Seminar Series, ETH Zurich, Switzerland, 12 April

2011. Interdisciplinary Workshop on Violent Conflict, Brunel University, UK 9 February

2010. Department of Political Science, University of Arizona, USA 5 May

2009. Department of Peace and Conflict Resolution, Uppsala University, Sweden 18 December

2009. Institutions, Markets, Technologies (IMT), Institute of Advanced Studies, Lucca, Italy 22 October.

2009. Istituto Italiano di Scienze Umane (SUM), Florence, Italy 21 October

2009. Department of Politics and International Relations, University of Kent, UK 8 April

2009. Invited keynote on “State Failure”, Pluscarden Workshop on “Conflict Economics, Underdevelopment and Counter-terrorism”, Oxford University, UK 25 February (slides distributed, unable to attend due to illness)

2009. Department of Political Science, University of North Texas, USA 18 February

2008. Invited keynote speaker on “Political and Economic Factors in Civil War”, conference on “The Roots of Civil War and Conflicts and Their Influence on Transformations of State and Civil Society Institutions”, Department of Border Region Studies, University of Southern Denmark, 14-5 November.

2008. Conference on “Transitions to Democracy in Southern Europe”, Instituto de Ciências Sociais de Universidade de Lisboa, Lisbon, Portugal, 16-18 October

2008. Santa Fe Institute, New Mexico, USA, 3 April

2007. Department of Political Science, Trinity College Dublin, 7 December

2007. School of Politics and International Relations, University of Nottingham, 28 November

2007. Complex Agent-Based Dynamic Networks Seminar, Saïd Business School, Oxford University 20 November

2007. Workshop in Contentious Politics, University of Maryland, USA 25 April

2007. International Relations Colloquium, Princeton University, USA 23 April

2005. Department of Government, University of Essex, UK 12 December

2005. Kellogg Institute for International Studies, Notre Dame University, USA, 3 November

2005. Institute of Economic Analysis, Autonomous University of Barcelona, Spain 5 May

2005. Department of Political Science, Ohio State University, USA 26 April

2005. Department of Political Science, University of Arizona, USA 22 April

2005. Conference on “Disaggregating the Study of Civil War and Transnational Violence”, Institute for Global Conflict and Cooperation, University of California Institute of Global Conflict and Cooperation, San Diego, CA, USA, 7-8 March

2004. Department of Government, University of Essex, UK, 24 November

2004. Department of Politics, New York University, USA 22 October

2004. Conference on “Bringing Leaders and Politics Back into International Relations”, American University, Washington, DC, USA, 23-24 April

2004. Burke Center for International Relations, University of California, Los Angeles, USA, 13 February

2003. Department of Political Science, University of Wisconsin, Madison, USA, 13 November

2003. Conferences on “The International Diffusion of Democracy and Markets”, UCLA International Institute, California, LA, USA, 7-8 March & Weatherhead Center for International Affairs, Harvard University, Cambridge, MA, USA, 3-4 October

2003. Department of Statistics, Athens University of Economics and Business, Greece, 2 July

2003. Department of Political Science, Columbia University, USA, 5 May

2003. Gilman Conference on New Directions in International Relations Yale University, 21-23 February

2003. Department of Political Science, Yale University, USA, 20 February.

2002. Department of Political Science, Duke University, USA, 15 November

2002. Economics, Justice, and Society Program, University of California, Davis, USA, 25 May

2001. Conference on Responding to Globalization: Societies, Groups, and Individuals, Boulder, CO, USA 4-7 April

2001. Conference on Systematic Conflict and its Utility in Conflict Resolution and Prevention”, supported by the European Commission, the World Bank, the Swedish Ministry for Foreign Affairs, and the Research Council of Norway, Uppsala, Sweden, 8-9 June

2000. Department of Economics, University of Glasgow, UK, 21 February.

1999. Center for Statistics in the Social Sciences, University of Washington, Seattle, WA, USA, 10 November

1998. 4th annual Coalition for National Science Funding Coalition, US Congress, by invitation from the

American Political Science Association, Washington, DC, USA, 20 May

References

Professional and academic references available on request

[25-Nov-24 c:\documents\cv & bios\Curriculum Vitae.doc]