

KIMBERLY MARTEN
(formerly, Kimberly Marten Zisk)
January 2012
Department of Political Science
Barnard College, Columbia University
3009 Broadway
New York, NY 10027-6598
Tel: 212-854-5115
Fax: 212-854-3024
Email: km2225@columbia.edu

DEGREES IN HIGHER EDUCATION

- 9/85 - 9/90 Stanford University. Ph.D. in Political Science; concentration in international relations, comparative politics, and Soviet politics. Ph.D. received 1/91. Dissertation: "Soviet Reactions to Shifts in U.S. and NATO Military Doctrine in Europe: The Defense Policy Community and Innovation." Member, Berkeley-Stanford Program in Soviet Studies.
- 9/81 - 6/85 Harvard University. A.B. in Government, *magna cum laude*. Undergraduate Honors Thesis: "The Soviet Reaction to the Iranian Revolution, 1979-84."

PROFESSIONAL POSITIONS

- 9/97 - present Barnard College, Columbia University. Professor in the Department of Political Science (2005-present). Associate Professor (2000-2005), Assistant Professor (1997-2000).
- 7/06 – 6/09
(concurrent) Barnard College, Columbia University. Chair, Department of Political Science.
- 1/03 – 5/03
(concurrent) Barnard College. Acting Chair, Department of Political Science.
- 7/02 – 5/04
(concurrent) Columbia University. Associate Director of the Harriman Institute.
- 7/01 - 6/02
(concurrent) Council on Foreign Relations, New York. Resident Fellow (on sabbatical leave from Barnard).
- 5/02
(concurrent) National Defense Academy, Yokosuka, Japan. Visiting Professor. Invited to give a series of 7 lectures to cadets and graduate students on "Complex Peacekeeping Operations."
- 5/00-8/00
(concurrent) Institute for International Policy Studies (Nakasone Institute), Tokyo. Visiting Fellow.
- 7/91 – 8/97 Ohio State University. Assistant Professor, Dept. of Political Science, and Faculty Associate, Mershon Center. [Outside grant research leave, 9/93-8/95.]
- 9/93 - 6/94
(concurrent) John M. Olin Institute for Strategic Studies, Harvard University Center for International Affairs. Visiting Scholar.
- 9/90 - 6/91 Stanford University Center for International Security and Arms Control. Post-doctoral Fellow.

ACADEMIC AND PROFESSIONAL HONORS

- 2006-2009 Non-resident Associate Fellow, Asia Society.
- 2005 *Enforcing the Peace* received the 2004 Political Science Gold Award from ForeWord Magazine, which recognizes both content and editorial presentation and design.
- 2003 Elected to Life Membership, Council on Foreign Relations.
- 1998 Elected to 5-year Term Membership, Council on Foreign Relations.
- 1994 *Engaging the Enemy* received the Marshall Shulman Prize from the American Association for the Advancement of Slavic Studies.
- 1985 Elected to Phi Beta Kappa, Radcliffe College.

PUBLICATIONS: BOOKS

- Warlords: Strong-Arm Brokers in Weak States.* Ithaca: Cornell University Press, 2012 (in press).
- Enforcing the Peace: Learning from the Imperial Past.* New York: Columbia University Press, 2004.
- Weapons, Culture, and Self-Interest: Soviet Defense Managers in the New Russia.* New York: Columbia University Press, 1997.
- Engaging the Enemy: Organization Theory and Soviet Military Innovation, 1955-1991.* Princeton: Princeton University Press, 1993.

PUBLICATIONS: PEER-REVIEWED JOURNAL ARTICLES

- “Correspondence: Misunderstanding Pakistan’s Federally Administered Tribal Areas?” substantive response letter, *International Security* 33, no. 3 (Winter 2008/9): 180-85.
- “Russian Efforts to Control Kazakhstan’s Oil: The Kumkol Case,” *Post-Soviet Affairs* 23, no. 1 (Jan.-Mar. 2007): 18-37.
- “Warlordism in Comparative Perspective,” *International Security* 31, no. 3 (Winter 2006/7): 41-73.
- “Base Motives: The Political Economy of Okinawa’s Anti-Militarism” (co-author with Alexander Cooley), *Armed Forces and Society* 32, no. 4 (July 2006): 566-83.
- “Contact Lenses: Explaining U.S.-Russian Military-to-Military Ties,” *Armed Forces and Society* 25, no. 4 (Summer 1999): 579-611.
- “Arzamas-16: Economics and Security in a Closed Nuclear City,” *Post-Soviet Affairs* 11, no. 1 (Jan.-Mar. 1995): 57-80.
- “Soviet Academic Theories on International Conflict and Negotiation: A Research Note,” *Journal of Conflict Resolution* 34 (Dec. 1990): 678-93.

PUBLICATIONS: SOLICITED JOURNAL ARTICLES

- “Patronage vs. Professionalism in New Security Institutions,” *PRISM* (National Defense University Center for Complex Operations) 2, no. 4 (Sept. 2011): 83-98.
- “From Kabul to Kandahar: The Canadian Forces and Change,” *American Review of Canadian Studies* 40, no. 2 (June 2010): 214-36.

“The Danger of Tribal Militias in Afghanistan: Learning from the British Empire,” *Journal of International Affairs* (Columbia University School of International and Public Affairs) 63, no. 1 (Fall/Winter 2009): 157-74.

“Statebuilding and Force: The Proper Role of Foreign Militaries,” *Journal of Intervention and State-Building* 1, no. 2 (June 2007): 231-47. Reprinted in *Statebuilding and Intervention: Policies, Practices and Paradigms*, ed. David Chandler (New York: Routledge, 2009).

“Bases for Reflection: The History and Politics of U.S. Military Bases in South Korea,” *IRI Review* (Seoul University) 10, no. 2 (Autumn 2005): 155-200.

“Defending against Anarchy: From War to Peacekeeping in Afghanistan,” *The Washington Quarterly* 26, no. 1 (Winter 2002/3): 35-52.

“Japan’s United Nations Peacekeeping Dilemma,” *Asia-Pacific Review* 8, no. 1 (May 2001): 21-39.

“The Russian Military-Industrial Sector and Conversion: A Comment,” *Post-Soviet Geography* 35 (Nov. 1994): 522-5.

PUBLICATIONS: CHAPTERS IN EDITED VOLUMES

“Warlords,” in *The Changing Character of War*, ed. Hew Strachan and Sibylle Scheipers (New York: Oxford University Press, 2011).

“Failing States and Conflict,” in *The International Studies Encyclopedia* (a peer-reviewed compendium of scholarly concepts in international relations, a project of the International Studies Association), ed. Robert A. Denemark (Hoboken, NJ: Wiley-Blackwell, 2010).

“Is Stability the Answer?” in *Leashing the Dogs of War: Conflict Management in a Divided World*, ed. Pamela Aall, Chester A. Crocker and Fen Osler Hampson (Washington, DC: United States Institute of Peace Press, 2007).

“Lending Forces: Canada’s Military Peacekeeping,” in *Handbook of Canadian Foreign Policy*, ed. Patrick James, Nelson Michaud, and Marc O’Reilly (Lanham, Md.: Lexington Books, 2006).

“Central Asia: Military Modernization and the Great Game,” in *Strategic Asia 2005-06: Military Modernization in an Era of Uncertainty*, ed. Ashley J. Tellis and Michael Wills (Seattle: National Bureau of Asian Research, 2005).

“Making and Keeping the Peace,” sections 1-6 of *A Global Agenda: Issues before the 55th General Assembly of the United Nations*, 2000-2001 Edition, ed. John Tessitore and Susan Woolfson. New York: Rowman & Littlefield, 2000.

“Institutional Decline in the Russian Military: Exit, Voice, and Corruption,” in *Russia in the New Century: Stability or Disorder?* ed. Victoria E. Bonnell and George W. Breslauer. Boulder: Westview Press, 2000.

“The Threat of the Soviet Decline: The CIA, the Joint Chiefs of Staff, and the End of the Cold War,” in *U.S. Foreign Policy after the Cold War*, ed. James Lindsay and Randall Ripley. Pittsburgh: University of Pittsburgh Press, 1997.

“Foreign Policy Preferences of Russian Defense Industrialists: Integration or Isolation?” in *The Sources of Russian Foreign Policy after the Cold War*, ed. Celeste Wallander. Boulder: Westview Press, 1996.

PUBLICATIONS: U.S. GOVERNMENT CONTRACT WORK

“Emerging Security Threats in Post-Soviet Central Asia and the Caspian.” Contract #DASW01-02-P-0797, Director of Net Assessment, Office of the Secretary of Defense, U.S. Pentagon. March 2004.

“The Russian Military in 2025: Alternative Futures.” Contract # DASW01-00-P-3583, Director of Net Assessment, Office of the Secretary of Defense, United States Pentagon. Nov. 2001.

PUBLICATIONS: SELECTED OPINION PIECES

“The Same Old Mistake,” *International Herald Tribune*, Sept. 4, 2009. [Theme: Payments to buy tribal loyalty didn’t work for the British in the 19th century, and they won’t work today.]

“In Building Nations, Establish Security, Then Democracy,” *The Chronicle of Higher Education*, Mar. 18, 2005.

“Permanent Military Bases Won’t Work,” *International Herald Tribune*, Feb. 3, 2005 (co-authored with Alexander Cooley).

“Warlords as Stakeholders,” letter to the editor, *Foreign Affairs* 83, no. 4 (July/Aug. 2004): 149-50.

“Getting It Right in Haiti This Time Around,” *International Herald Tribune*, March 26, 2004.

“Lessons of Okinawa,” *New York Times*, July 30, 2003 (co-authored with Alexander Cooley). Reprinted as “Okinawa’s Lessons for Post-War Iraq,” *International Herald Tribune*, July 31, 2003.

“Stabilizing Iraq: Why America Needs the UN,” *International Herald Tribune*, April 26, 2003.

PUBLICATIONS: SELECTED POLICY MEMOS AND WORKING PAPERS

“Russia, Chechnya, and the Sovereign Kadyrov,” Program on New Approaches to Research and Security in Eurasia (PONARS Eurasia) Policy Memo 116. Washington, DC: George Washington University Institute for European, Russian, and Eurasian Studies, Oct. 2010.

“Warlords, Sovereignty and State Failure: Lessons from Post-Soviet Georgia,” Working Paper 12 (Saltzman Institute of War and Peace Studies, Columbia University, November 2009).

Contributing author to *FATA—A Most Dangerous Place: Meeting the Challenge of Militancy and Terror in the Federally Administered Tribal Areas of Pakistan*, Principal Author Shuja Nawaz (Washington, DC: Center for Strategic and International Studies, 2009).

“U.S. Military Bases in Post-Soviet Central Asia: Economic Lessons from Okinawa,” PONARS Policy Memo 311, Dec. 2003.

“Why Peace Operations in Afghanistan Should Heed Soviet Lessons Learned,” PONARS Policy Memo 209, Nov. 2001.

“The New Bush Administration and the UN: A Strategy of Great Power Consensus?” PONARS Policy Memo 189, May 2001.

“Human Rights Violations in Chechnya: Implications for Western Assistance to Russia,” PONARS Policy Memo 142, Apr. 2000.

“The Political Costs of Western Investment in Russian Spin-off Companies,” PONARS Policy Memo 49, Nov. 1998.

EXTERNAL GRANTS AND FELLOWSHIPS

1/08 – 12/10 Smith Richardson Foundation. Principal Investigator, grant #2007-7047 to Barnard College. \$127,347 for “Dealing with Warlords: Lessons from History.”

1/08 – 6/10 Canadian Studies Research Grant, sponsored by the Government of Canada. \$7,000 for “From Kabul to Kandahar: Has the Canadian Forces Peace Operations Culture Been Changed?”

- 5/03 – 10/05 Carnegie Corporation of New York. Co-Principal Investigator, institutional grant #B 7142.R01 to the Columbia University Institute of War and Peace Studies. \$186,500 for “The New U.S. ‘Imperialism’: Intervention, Self-Determination, and the Tools of Peace.” (Renewal of previous grant.)
- 9/00 – 4/03 Carnegie Corporation of New York. Co-Principal Investigator, institutional grant #B 7142 to the Columbia University Institute of War and Peace Studies. \$171,300 for “The Effectiveness of Peacekeeping Interventions in Self-Determination Disputes.”
- 5/00 – 8/00 Council on Foreign Relations International Affairs Fellowship in Japan, sponsored by Hitachi, Ltd. 2,550,000 yen for “Japan’s UN Peacekeeping Dilemma.”
- 12/98 – 2/00 Canadian Studies Research Grant, sponsored by the Government of Canada. \$5,400 for “Lending Troops: Canadian Peacekeeping in Comparative Perspective.”
- 9/93 - 8/95 Social Science Research Council/MacArthur Foundation Postdoctoral Fellowship on International Peace and Security. \$91,000 for research and new training on the political economy of Russian defense industry privatization and reform.
- 7/93 - 11/94 National Council for Soviet and East European Research Grant. \$51,000 granted (\$30,265 accepted). “Organizational Adaptation to Radical Change: Soviet Defense Industrial Enterprises in the Post-Soviet Union.”
- 9/89 - 9/90 Dissertation Fellowship, Joint Committee on Soviet Studies of the Social Science Research Council and American Council of Learned Societies.
- 3/90 Institute for the Study of World Politics fellowship. \$1,750 for dissertation research.
- 9/89 - 6/90 Graduate Fellow, Stanford University Center for International Security and Arms Control.
- 1989, 1988, 1986 Three-time recipient of MacArthur Summer Fellowship, Stanford University Center for International Security and Arms Control.
- 1/89 - 6/89 Graduate Fellow, Stanford Center on Conflict and Negotiation.
- 9/85 - 6/89 Stanford University Fellowship.
- 9/84 - 6/85 Undergraduate Associate, Harvard University Center for International Affairs.

CONFERENCE PAPERS PRESENTED, 2009-11

“Warlords and Russia: Strong-Arm Brokers in Comparative Perspective,” Workshop on Understanding Armed Violence and Conflict in Eurasia, Stockholm International Peace Research Institute, December 2011.

“Warlords and Governance,” Conference on the Transnational Governance of Violence and Crime, Frankfurt Peace Research Institute, November 2011.

“The Emergence of Rule-Based Security Forces: Lessons from Early Modern State-Building Applied to the Afghan Local Police,” American Political Science Association (APSA) Annual Meeting, Seattle, Sept. 2011.

“From Militias to Militaries (and Police): Integration and Institution-Building,” International Studies Association (ISA) Annual Meeting, Montreal, March 2011.

“Warlords and Universal Sovereignty,” APSA Annual Meeting, Washington, DC, Sept. 2010.

“Chechnya: Outsourcing Sovereignty,” PONARS-Eurasia Academic Workshop, Odessa, Ukraine, June 2010.

“Warlords and Russia: Chechnya and the Meaning of Sovereignty,” ISA Annual Meeting, New Orleans, Feb. 2010.

“From Kabul to Kandahar: Change and the Canadian Forces,” APSA Annual Meeting, Toronto, Sept. 2009.

“Warlords,” Conference on the Changing Character of War at St. Antony’s College, Oxford University, March 2009.

“Dislodging Warlords: Cases from Post-Soviet Georgia,” ISA Annual Meeting, New York City, Feb. 2009.

SELECTED SERVICE TO HOME COLLEGE AND UNIVERSITY

2010-12	Board Treasurer and Barnard Faculty Board Member, Columbia Community Service volunteer organization
2011-14	Member, Barnard College Faculty Budget and Planning Committee
2011-12	Chair, Columbia University’s Harriman Institute Development and Fund-Raising Committee
2000-present	Member, Harriman Institute Executive Committee
2010-11, 2003-5	Member, Harriman Institute Fellowship Committee
2006-9	Alternate member, Barnard College Advisory Committee on Appointments, Tenure and Promotion.
2006-7	Chair, Barnard College Search Committee in International Relations.
2005	Member, Harriman Institute Self-Study Committee.
2004-2005	Member, Barnard College Search Committee in Comparative Politics.
2003-2004	Chair, Barnard College Search Committee in American Political Development.
2003-2005	Chair, Harriman Institute Undergraduate Outreach Committee
2003-2005	Member, Barnard College Honor Board.
2002-2004	Member, Barnard College Search Committee in migration studies.
2002-2003	Member, Barnard College Search Committee in American political development and comparative institutions.
2000-2001	Chair, Barnard College Search Committee in international political economy.
2000-2001	Member, Columbia University Poli. Sci. Dept. Search Committees in international political economy and in Japanese international relations.
2000-2003	Member, Faculty Advisory Board, UN Studies Program, Columbia University School of International and Public Affairs (SIPA).
2000-2001	Member, Barnard College Judicial Council.
1999-2000	Member, Columbia University Poli. Sci. Dept. Search Committee in East Asian or Japanese international relations.
1999-2000	Member, Columbia University Task Force on Security Studies, Conflict Resolution, International Organizations, and Human Rights.
1998-2000	Member, Barnard College Committee on Programs and Academic Standing.
1998-2000	Member, Columbia University Poli. Sci. Dept. Undergraduate Task Force.
1998-1999	Member, Barnard College Search Committee in American politics.
1997-1998	Member, Columbia Univ. Poli. Sci. Dept. Search Committee in international relations.
1996-97, 91-93	Member, Ohio State University (OSU) Poli. Sci. Dept. Graduate Admissions and Financial Aid Committee.
1995-97	Member, OSU Slavic Center Executive Committee.
1995-96	Member, OSU Poli. Sci. Dept. Undergraduate Education Committee.
1995-96	Member, OSU Poli. Sci. Dept. Minority Affairs and Diversity Committee.
1994-95	Member, OSU Poli. Sci. Dept. Search Committee in international security.
1993	Member, Mershon Center Budget Committee.
1987-89	Stanford Graduate Coordinator, Berkeley-Stanford Program in Soviet Studies.

SERVICE TO THE PROFESSION: EXTERNAL DEPARTMENT REVIEW

Member, external joint review committee for the Political Science Departments at Bryn Mawr and Haverford Colleges, Dec. 2008.

SERVICE TO THE PROFESSION: EDITORIAL & REVIEW BOARDS

Associate Editor, *International Security*, April 2009 to present.

Member, Editorial Board, *Asia Policy* (National Bureau of Asian Research journal), 2005 to present.

Member, Scientific Board, *Journal of Power Institutions in Post-Soviet Societies* (electronic journal, Paris, France), 2003 to present.

Report Reviewer for the Council on Foreign Relations Independent Task Force on Non-Lethal Weapons (1999).

SERVICE TO THE PROFESSION: ORGANIZATIONS

Member, Executive Committee, Program on New Approaches to Research and Security (PONARS) Eurasia (March 2011 to present).

Member, Executive Committee of the Governing Council, International Studies Association (ISA) (March 2010-March 2011).

ISA Representative to the United Nations, and Member, Governing Council (March 2010-March 2012).

Chair, Jervis-Schroeder Book Award Committee, International History and Politics Section of the American Political Science Association (APSA), 2010.

Chair, International Security Studies Section Distinguished Scholar Award committee, ISA (2006-7).

Member, Governing Board, International Security Studies Section, ISA (2004-6).

Program Chair, International History and Politics Section, APSA Annual Meeting in Chicago (Sept. 2004).

SERVICE TO THE PROFESSION: SELECTED FELLOWSHIP AND AWARD REVIEWS

Member, International Affairs Fellowship Selection Committee, Council on Foreign Relations (2011-present).

Member, Term Member Selection Committee, Council on Foreign Relations (1999-2004).

Reviewed a major grant recipient for the Carnegie Corporation of New York: the Kennedy School of Government (Harvard) Executive Program for Russian Duma Deputies (1998).

SELECTED PROFESSIONALLY-RELATED COMMUNITY SERVICE

Gave presentations on current events issues to a 12th-grade class at Hunter College High School (three times); the Queens Public Library in Forest Hills, NY; a post-show forum following a performance of "A Hard Heart" at the Epic Theater Ensemble, NYC; the High School Council of Common Cents New York; a third-grade class at P.S. 87 in Manhattan; the All Souls Unitarian Church Peace Working Group (twice); the American Association of University Women, Columbus, OH Chapter; the Ohio State University Slavic Center training program for local high school teachers; an evening class at Foothill Community College, Los Altos, CA; the Commonwealth Club, Marin, CA Chapter; and the Stanford Committee on East-West Economic Relations, Stanford Graduate School of Business.

MEDIA APPEARANCES

Television: Have been interviewed as an invited policy expert on CNN, CNN International, the Fox News Channel, the PBS Worldfocus show, the MSNBC Carlos Watson show, MTV News, Canadian Broadcasting Corporation Television, Al Jazeera Television, Globo TV (Brazil), RT (Russia), NTV-I (Russian Independent Television International), WCBS-2 TV (New York), WABC-7 TV (New York), and by Jim Dingeman for Independent Television.

Radio: Have been interviewed as an invited policy expert on the NPR All Things Considered show, CBS National Radio News, the Air America Radio Al Franken show, BBC4 Radio, Radio Free Europe/Radio Liberty, the WNYC Public Radio (New York) Leonard Lopate show, the WBEZ (Chicago Public Radio) Worldview show, the WCCO (Minneapolis) Jack Rice show, the KNOW Public Radio (Minnesota) Midmorning Show, KCBS Radio (San Francisco), KGO Talk Radio (San Francisco), the KALW (San Francisco Public Radio) Upfront show, KPFK (Los Angeles Pacifica Public Radio) Daily Briefing show, the KFCD (Texas Talk Radio) David Gold Show, Wisconsin Public Radio, and WLIE Radio (Long Island).

LANGUAGES

Russian Good reading, fair oral communication skills.