
FROM UN PEACEKEEPING TO
PEACE OPERATIONS & BACK TO

PEACEBUILDING DILEMMAS

PRESENTED AT THE SACCPS CONFERENCE
HELD IN LUSAKA, ZAMBIA FROM 21 – 23

SEPTEMBER 2012
Francis Kabosha, Copperbelt University,

Zambia

Objectives of the presentation
• To briefly discuss peacekeeping as a tool of the

international community in conflict situations
• Its evolution in concept, practice and context -

from traditional peacekeeping to peace support
operations

• To discuss how inadequacies in peacekeeping
triggered the development of the concept of
peacebuilding

• Highlight some of notable dilemmas that
international peacebuilding effort encounter in
the face of continued humanitarian crisis &
political uncertainty in conflict ravaged societies

Introduction
 Attending to large scale conflict is

like attending to urgent medical
case that demands protecting the
patient from further infections
through treatment to achieve
healing

 The external effort of keeping
parties to the conflict physically
apart from each other is referred
to as peacekeeping

 While efforts to diminish
hostilities, transform mistrust &
fears to produce positive relations
between people and their
communities is called
peacebuilding

 The complexity in nature, in causes
& resolution of civil wars makes
peacebuilding not an easy
enterprise, with isolated cases of
success – Mozambique, Sierra
Leone, East Timor etc

Evolution of Peacekeeping

• Evolved around the birth of the United Nations in
the aftermath of WW2

• Offering cease-fire monitoring, buffer zones,
plenary administration of countries emerging
from war

• During this period peace was understood to
mean reduction of violence, which Johan Galtung
referred to as tendency to focus on direct rather
structural violence

• It was meant to keep ‘negative peace’ beneficial
to external actors rather than local people

Characteristics of Peacekeeping
Missions

• Designed within a single political order – UN
Charter (chapter 6 or 7)

• In theory, it claims impartiality to the conflict – no
political interest to either side

• Neutral by not judging any party to the conflict as
to constitute a threat to international peace

• Drawing authority from consent of host state, a
sharp contradiction to humanitarian imperative

• In post – conflict reconstruction paradigm,
peacekeeping aids peacebuilding as stage setters

Peace Support Operations

 Emerged in the 1990s with
reconceptualization of the meaning of
peace within the parameters of the
UN authority and mandate

 Peace meant to lie in the structures
that facilitated social – re-engineering
of war shattered societies

 That peace therefore, would be
achieved through reconstructed social
structures and processes

 It includes delivering basic security,
peace dividends, confidence building
in political effort, strengthening
national capacity to lead the recovery
process (source: UN report June 1009)

 These pillars of new thinking in
peacebuilding, created an evolution of
actors in conflict zones – UN, donors,
INGOs etc

 Illustrates the extent to which
peacebuilding has been sub-
contracted / privatized

What is Peacebuilding?
• Peacebuilding is an action that identifies and supports

structures that tend to strengthen and solidify peace in
order to avoid {re}lapse into conflict (UN SG Agenda for
Peace, 1992)

• The crafting of the concept highlights other dimensions
to peacebuilding process – conflict prevention, local
ownership, self sustaining peace

• It is a process to be implemented within the constraints
of localized ownership , supported by international
community, for self sustaining peace

• In scenarios of violent conflicts, peacebuilding is, at
least aided by peacekeeping / peace support
operations

Peacebuilding Dilemmas
Despite knowing what constitutes peace, the process of
achieving it posses numerous challenges emanating from:

• Contemporary peace operations that are modelled on
universal liberal interventionism which is not
negotiable & gives less attention to how peace should
be seen from the perspective of local population

• The model is designed to mirror peace from the
binoculars of the international community

• Even sub-contracted agencies in peacebuilding process
must be mediated by the western template which has
gained global posture

Peacebuilding Dilemmas, cont’d
 The incompatibilities in goals and methods of achieving peace

between peacebuilders and peacekeepers. Peacekeeping was
designed to keep negative peace (absence of violence) while
peacebuilding seeks to create conditions for achieving positive
peace in entire affected community by addressing conditions that
led or have potential to revert this community into violence.

 Peacekeeping is concerned with stabilization while peacebuilding
focuses on transformation but each of them has the impetus to
impact negatively on the other. This so because of UN
intervention is normally a package containing mandates within
mandates, ranging from protection of civilians to working with
armed forces who may in fact perpetrators of human rights
violations against civilians.

Peacebuilding Dilemmas, cont’d
Lack of deliberate policy in involvement of women in

peace process both as victims and active drivers of
recovery process

Counter - productive behavior of some major actors
fragments international support for peacebuilding

Lack of convertible timings and sequencing within
the framework of recovery – security, livelihoods,
land rights etc require urgent attention while
electoral process can undermine a fragile peace if
not handled carefully despite its importance in
legitimizing political authority

Peacebuilding Dilemmas, cont’d

 The propensity of the international community to work
with men in governance and economic affairs negatively
exploiting positive gender relations gained by women
during conflict

During armed
Conflict, women
head many HHs

Peacebuilding Dilemmas, cont’d
 Failure by the international community to pacify post conflict

insecurity and political uncertainty through robust and

inclusive peace process that can cultivate support from a

broad section of the affected population

 Inadequate contextualization of the interlink of external effort

and transformative wheels embedded within the constraints

of social - political and economic setting of the affected

community in order to bring multiple voices to peace

consolidation table that ultimately broadens the sense of

ownership around common vision

Conventional peacebuilding Vs Sustainable
peace

Elite / local
population

International
community

Targeting
the elite of

affected
community

Social, cultural, economic
& political context

(conflict & peace zones)

Can’t
rotate to
recovery

Out
weighed by

local
context

Liberal
peace
project

Way forward????

Peace rests on people themselves, their will and

capacity and is a word that carries a meaning in

the context in which it is being used. Just as

this!!!!!

Thank You!

