LAKEHEAD UNIVERSITY

DEPARTMENT OF POLITICAL SCIENCE

Political Science 4315 FA

Security and Conflict Resolution
Dr. S. Serajul Islam

 Fall 2009

Office: Ryan Building 2031

 Wed: 11:30-2:30 p.m.

Telephone: 343-8157

Office Hours:

Tuesday:
11:30-12:30
Thursday:
11:30-12:30
 --or by appointment--

OBJECTIVES AND CONTENT:
The purpose of this course is to familiarize the students with the quest for order and durable peace in world politics. It will analyze conflicts and conflict resolution mechanism from a variety of perspectives. The course will examine the theoretical and applied dimensions of contemporary security and conflict resolution mechanism. First, it will address the approaches to security and conflict; the nature and causes of conflict; threats to peace and security. It will then look at a variety of proposals for eliminating war and conflict in order to provide peace and security to the nations of the world: types of negotiations and mediation practices, bilateral and multilateral negotiations, conference diplomacy, third party intervention, the UN system, functionalism, regionalism and new world order.

This is a seminar course and, therefore each class will be divided into two parts: The first half of the class will be based on lectures and the second half will concentrate on students' presentation, discussion and participation on assigned readings.

TEACHING METHODOLOGY:
Lectures, Class Discussions and Presentation.

REQUIRED TEXT:
Mark Charlton (ed.) International Relations in the Post-Cold War Era
Joseph Nye, Jr. Understanding International Conflicts.

. . . / 2

Political Science 4315 FA

2

 Dr. S. Islam

COURSE OUTLINE

 Fall 2009
EVALUATION:

Research Paper...
30%

Final Examination..
30 %

Attendance 10%

 Participation, Presentation & Discussion 30%
If you miss 3 classes you may not be allowed to continue in the course

RESEARCH PAPER:

The Research Paper, not more than 25 pages typed double spaced, is due on the last day of this course. Please consult me before writing.
TOPICS:

1. Canada’s Foreign Policy towards International Security

2. Canada’s Position and Policy on Israel-Palestine Conflict

3. Canada’s Policy and Contribution in Afghanistan: political and economic

4. Canada’s Policy and Contribution in Pakistan: political and economic

5. Canada’s Policy and Contribution in the Gulf: political and economic

6. Canada’s Policy and Contribution in Indonesia and Malaysia: political and economic

7. Canada’s Policy and Contribution in Bangladesh: political and economic

8. Canada’s Policy and Contribution in Afghanistan: political and economic

9. Canada’s Policy and Contribution in Sudan and Darfur: political and economic

10. Canada’s Policy and Contribution in Iran: political and economic

NOTE: Only two students can write on ONE topic (individually, not jointly). So select the topic as early as possible.
SEMINAR PRESENTATION:
There will be no assigned presentation. Every student has to be ready for every topic in every class. In the second half I will ask any two students to make a summary presentation and comments on the assigned reading.
NOTE:
Readings from Charlton are compulsory because in the second half of every class I will ask questions from readings. Every student must be prepared for each class.

Students are strongly urged to be in touch and benefit from

consultation with the Professor regarding their progress in the course.

Students are reminded to consult the University’s Policy on cheating and plagiarism.

 . . . / 3

Political Science 4315 FA

3

 Dr. S. Islam

COURSE OUTLINE

 Fall 2009
LECTURE AND READINGS OUTLINE

WEEK 1
Introduction: An overview of the course

WEEK 2

Lecture:
Approaches to Conflict and Security

Required Readings : Fukumaya’s and Huntington’s Articles
WEEK 3

Lecture:
Roots of Conflicts and International Insecurity

Required Readings:
Charlton: 2-65

WEEK 4

Lecture:
Threats to International Peace and Security: Canada’s Position

Required Readings

Charlton: 315-342, 167-182
WEEK 5

Lecture:
Conflict Resolution and international Security in the Post-World War

Required Readings
:
Charlton: 95-114, 66-90

WEEK 6

Lecture:
 Conflict Management in Global Politics

Required Readings
:
Charlton: 184-199, 229-249
WEEK 7

Lecture:
Collective Security and the UN System

Required Readings
:
Charlton: 115-163, 200-228
WEEK 8

Lecture:
Regionalism as a Means to Conflict Resolution

Required Reading
:
Charlton: 250-314
 . . . / 4

Political Science 4315 FA

4

 Dr. S. Islam

COURSE OUTLINE

 Fall 2009
WEEK 9

Lecture:
Post-Settlement Peace Building

Required Readings
:
Charlton: 343-393

WEEK 10: Draft Research Paper presentation
WEEK 11: Draft Research Paper Presentation

WEEK 12: Lecture: Conclusion: International Security and New World Order

Required Readings
:
Charlton: 415-477,

.
 RESEARCH PAPER DUE

F I N A L E X A M I N A T I O N-

