UNIVERSITY OF MANAGEMENT AND TECHNOLOGY
Conflict in Kashmir and Palestine (IR432)
Spring 2022

Saad Malik
Office: Hall D, Floor 5, New (Library) Building
[bookmark: _GoBack]Office Hours: 	By Appointment
Email: saad.naseer@umt.edu.pk

Introduction
Idea of this course is to study the conflicts in Kashmir and Palestine in the context of peace and conflict. There are various political, diplomatic, cultural, and historical aspects of both these conflicts which can be studied through the lens of IR theories. Later part of the course will include the evolution of these conflicts and the present situation. By the end of the semester students will be able to have an understanding of Kashmir and Palestine conflicts and will be able to think in terms of their resolution.
Teaching Method:
The class will be divided into two sessions; interactive lecture and reading based tasks. Interactive lectures will usually begin with a starter activity that invites thinking. Lectures will cover important points of a topic in shape of a series of questions / discussion points. In the second session participants will be assigned reading based tasks, they will summarize and discuss main points of the topic. Questions, debate and discussions are strongly encouraged in the class. The classroom will maintain a spirit of open ended conversation, respect for diversity of opinion and collaborative learning. The resource person shall take on the role of a facilitator in learning rather than that of a traditional instructor. Hence, the purpose of teaching in this course is not just to throw information at you but to train you to think and reflect critically.

Learning Method

Throughout the course you are expected to rigorously indulge in the circular process of learning that may involve the following tasks;
· Collect/ Access Information
· Read and Reflect (a lot of reading, skim reading, critical reading)
· Summarize main ideas, identify themes
· Maintain a note book / file – keep a systematic record of your reading, reflections/ ideas/ suggestions
· Evaluate multiple perspectives on a given issue
· Collect and organize ideas, methods, findings, your thoughts
· Select, Discard, Organize Information
· Develop your own perspective
· Write and Review
· Present
Also please note that ‘unlearning’ is an essential part of the learning process. You should be willing to embrace new ideas and consider fresh perspectives. Moreover, always be very honest with your academic pursuits and be willing to say ‘I don’t know’ whenever needed. I am in it with you. I expect a very open but responsible conversation in the class.
Evaluation/ Grading
Final						40%
Mid-term					25%
Quizzes					15%
Research Assignments/Presentations		15%
Attendance/Class Participation	 	 5%

Weekly Schedule
Note: Selected Readings are essential readings to be read, summarized and reflected upon each week.
	Week 1, 2 and 3
 Introduction
The Idea of Peace – students’ visions of peace collected
Course Outline Discussed
Negative and Positive Peace, Types of Peace Literature
Peace in International Relations
Liberal and Realist Perspectives on Peace
 Selected Readings
· Jackson, Richard, Georg Sørensen, and Jørgen Møller. Introduction to international relations: theories and approaches. Oxford University Press, USA, 2019.
(Soft form – Chapter 2 - Focus on First Debate in IR)

Selected Readings:
· ‘Shaping a vision: The nature of Peace Studies’, Conrad G. Brunk In Peace and Conflict Studies: A Reader, Edited by Charles P. Webel and Jorgen Johansen.2012
(Available in hard form)

· Peace Terms: Glossary of Terms for Conflict Management and Peacebuilding, USIP pdf.

	Week 4 and 5
Peace Studies, Security Studies and Conflict Resolution; Convergences and Divergences

A Brief Historical Sketch: The connection between context and ideas
Emergence of Peace Studies / Conflict Resolution as a critical/ alternative perspective to mainstream IR in 1960s
Selected Readings:
· Peace and Security: Two Evolving Concepts and Their Changing Relationship
 Ole Wæver in Globalization and Environmental Challenges , p 99
 (Available in soft form)

	Week 6 and 7
Kashmir Conflict and Pakistan’s national security approach
Selected Readings
Chapter 4
The long shadow of Pakistan’s military-centered national security approach: The case of the Kashmir dispute 1989-2001
 Book
 Pakistan’s National Security Approach and Post-Cold War Security
 Uneasy Co-existence
By Arshad Ali

	Week 9 and 10
Peace and Conflict and the case of Kashmir
Selected Readings
Bose, Sumantra. “Kashmir: Sources of Conflict, Dimensions of Peace.” Economic and Political Weekly 34, no. 13 (1999): 762–68. http://www.jstor.org/stable/4407796.
Post 2000 peace process and out of the box solution in the changed global political environment
Selected Readings
Chapter 3. India: ‘A Road Less Travelled’
Chapter 4. Interrupted Symphony: Contours of Backchannel Settlement on Kashmir
Book
Neither a Hawk Nor a Dove
An Insider's Account of Pakistan's Foreign Relations
Including Details of the Kashmir Framework
By Khurshid Mahmud Kasuri	

	
Week 11
Peace and the case of Palestine
Selected Readings
Galtung, Johan. “Conflict Theory and the Palestine Problem.” Journal of Palestine Studies 2, no. 1 (1972): 34–63. https://doi.org/10.2307/2535972.

	
Week 12
Conflict in Palestine: Background
Selected Readings
Chapter 1
Introduction
Middle East Politics and International Relations
Crisis Zone
By Shahram Akbarzadeh

	

	Week 13
Formation of the State of Israel
Selected Readings
Chapter 2
Middle East Politics and International Relations
Crisis Zone
By Shahram Akbarzadeh

	Week 14
Arab-Israeli wars
Selected Readings
Chapter 3
Middle East Politics and International Relations
Crisis Zone
By Shahram Akbarzadeh

	Week 15
Palestinian politics: The failure of the ‘peace process’
Selected Readings
Chapter 4

Middle East Politics and International Relations
Crisis Zone
By Shahram Akbarzadeh

	
Week 15
Students’ Project Presentations

Week 16
Final Examination

Recommended books
Neither a Hawk Nor a Dove
An Insider's Account of Pakistan's Foreign Relations
Including Details of the Kashmir Framework
By Khurshid Mahmud Kasuri	
Pakistan’s National Security Approach and Post-Cold War Security
Uneasy Co-existence
By Arshad Ali
Middle East Politics and International Relations
Crisis Zone
By Shahram Akbarzadeh
Introduction to International Relations: Theories and Approaches

By Georg Sørensen, Robert H Jackson, and Robert H. Jackson

