The Demography of Ethnic Conflict
Political demography, the study of how population change affects politics, has risen up the academic list of priorities in recent years as population growth rates between and within states increasingly diverge (Goldstone 2010; Goldstone, Kaufmann and Toft 2011, introduction). Its subfield of differential ethnic population growth - through varying birth, migration or death rates - has been greatly understudied, with a few exceptions (i.e. Weiner and Teitelbaum 2001). Global population shifts from North to South are not the only reason for renewed interest: demography has also come knocking because it gains power in an age of mass politics. The Arab Spring reminds us that the story of democratisation is ongoing. Democratisation transfers power from demographic minorities to majorities. Dominant minorities like the Sunnis of Iraq and Bahrain or Syria's Alawis - as with the Austro-Germans in the Habsburg Empire of 1914 - can no longer legitimate their rule (Kaufmann and Haklai 2008). This of course gives rise, in many postcolonial states, to what Donald Horowitz has described as the numbers game of ethnic politics. As the socialist, Arabist and pan-Africanist ideas of the Cold War, which once papered over ethnic cracks, disappear, states begin to fracture along ethnic lines. 'Winning the census' and the quest to dominate numerically come to the fore (Horowitz 1985: 194-6, 262-5; Bookman 1997)
	Yet demography is not destiny. It typically acts as a conditioning factor, building up pressure which may lead to conflict, but only if other forces are also in play. In Northern Ireland, as I show, the demographic decline of Northern Ireland's Protestant majority did not directly lead to violence against the rising Catholic population, except in a few delimited areas. Ethnic change was framed by Protestants as a threat, but mediated in important ways by the social and political context of Northern Ireland. Even so, population change can be fingered as a driver of the repressive measures that fanned grievances which encouraged IRA violence. On the other hand, in other western societies, rapid ethnic changes which have occurred due to immigration have not led to large-scale conflict. This is because ethnic groups are social constructs, and hence more fluid than the biological populations studied by demographers. Primordialists and ethnosymbolists would argue that identities imbibed at birth are relatively enduring. This suggests that ethnic boundaries remain close to those of populations, such that demography matters. Constructionists would demur, claiming that wholesale boundary shift and assimilation are much more powerful. Violent conflict is fanned by political entrepreneurs, and is therefore independent of real demographic changes. Ergo, demography is incidental.
	James Fearon and David Laitin are leading constructionists, arguing that demographic change over space, i.e. ethnic geography, does not affect the likelihood that ethnic violence will ensue (Fearon and Laitin 2003). At the same time, they recognise that population shifts, in combination with conflict over land, can spark what they term 'sons of the soil' violence (Fearon and Laitin 2009). The question of ethnic 'outsiders' settling on 'our' sacred ethnic homeland forms the backdrop to Gabrielle Lynch's work on the politics of indigenousness in the Mt. Elgon region of Kenya. Here the fact of migration comes to be distorted by political entrepreneurs and popular myths while ethnic boundaries are in flux. In this case, the actual effects of migration-fuelled demographic changes on violence are extremely difficult to discern. Nonetheless, whether demographic change and ethnicity are real or constructed, the violence meted out in their name is all too concrete, and thus deserves attention from researchers in ethnopolitics.

References
Bookman, M. Z. (1997). The demographic struggle for power : the political economy of demographic engineering in the modern world. London; Portland, OR, Frank Cass.
Fearon, J. D. and D. Laitin (2003). "Ethnicity, Insurgency, and Civil War." American Political Science Review 97(1): 75-90.
Fearon , J. and D. Laitin (2009). "Sons of the Soil, Immigrants and Civil War." Working paper.
Goldstone, J. (2010). "'The New Population Bomb: The Four Megatrends That Will Change the World'." Foreign Affairs 1(89).
Goldstone, J. A., Eric Kaufmann and Monica Duffy Toft, ed. (2011). Political Demography: How Population Changes are Reshaping National Politics and International Security Boulder, CO, Paradigm Press.
Horowitz, D. (1985). Ethnic Groups in Conflict. Berkeley, University of California Press.
Kaufmann, E. and O. Haklai (2008). "Dominant Ethnicity: From Minority to Majority." 	Nations and Nationalism 14(4).
Weiner, M. and M. S. Teitelbaum (2001). Political Demography: Demographic Engineering. 	New York & Oxford, Berghahn.
