National Defense University

Faculty of Contemporary Studies

Traditional and Non-Traditional Paradigms of Security

Course Outline

CPS (2nd Semester)
Convener:

Assistant Professor Aqab Malik

Summary of Content: The module surveys current debates in security studies, giving students an overview of the state of the field and the traditional and increasingly non-traditional approaches and paradigms of security. We will examine topics such as power transition theory, missile defense, the spread of weapons of mass destruction, the causes of terrorism, democratic peace theory and the role and importance of international institutions.

Method and Frequency of Class:

	Activity
	Number of sessions
	Duration of a session

	Seminar
	2 per week
	1.5 hours

Method of Assessment:

	Assessment Type
	Weight
	Requirements

	Exam 1
	60
	2 hour 15 mins exam, answer 3 questions

	Coursework 1
	20
	3000 word research paper

	Coursework 2
	15
	Class PPT Presentation of 20mins (15 + 5 Q&A)

	Attendance & Class Performance
	5
	Late attendance will be Penalised. Commitment to the Course will be rewarded.

Education Aims: This module will aim to familiarise postgraduates with current work in the field of security studies with a view to understanding the core paradigms of security. Students will also appreciate the requirement of writing original article-length research papers (via assessed essays), and present and discuss their work before an audience.

Learning Outcomes: Knowledge and Understanding: Students should:

Become familiar with major current work and debates in the field of critical security studies; develop an understanding of traditional & non-traditional approaches or paradigms of security, from theories & perspectives to case studies relating to cutting edge issues in this field, such as, comparative paradigms of security in relation to: perspectives on securitization; emancipation; non-state actors and the “war on terror”; inter-state relations; energy crisis and resource exploitation; WMD proliferation; conventional arms trade; environment; gender relations and disparities; population and poverty; religion; and, ethnicity based conflicts.
The students will have a chance to discuss topics that may serve as the basis of their dissertations, and develop papers that can serve as the basis for articles.
Skills: Intellectual, professional-practical and transferable skills: Students should:

Aim to be able to write research papers (essays) that can be published (a faculty based journal is being discussed). Present and discuss research before an audience

Course Structure:
· Introduction: Definitions
· Perspectives: Liberalism vs Realism; Challenging the Traditionalists; Constructivism & Post Modernist Paradigms
· Theoretical Construction: Identity – Existentialism; Social Individual or Community
· Strategic Culture: The Three Generations; Transnational Norms; Organizational Culture
· Securitization and Desecuritization
· Securitizing the Societal Sector: Societal Security
· Security Communities: Coalitions and Partners: Alliances; Institutions; The United Nations
· Emancipation
· From Threats to Risks 1: Human Security; Ethnic Conflict; Genocide
· From Threats to Risks 2: Terrorism; Non-State Actors; Transnational Organised Crime
· From Threats to Risks 3: WMDs
· From Threats to Risks 4: Environmental Change; Poverty; Population; Energy
· Gender Perspectives: Feminism; Where are the Women?; The Militarization of Women’s Lives; Militarized Masculinity; Women in the Military
· Strategic Discourse: (Re)Producing the Self, Strategic Space, Strategic Images

Reading Material

General Core Reading for the Course
Booth, Ken (Ed.)., Critical Security Studies & World Politics (New Delhi: Viva Books Pvt Ltd: 2005)

Williams, Paul D. (Ed.), Security Studies: An Introduction (London: Routledge: 2008)

Colin Gray, ‘Clausewitz Rules Ok?, Review of International Studies, vol. 25 (Special Issue), 1999.

Further Reading:
Martin Shaw, ‘Strategy and Slaughter’, Review of International Studies, vol.29, no.?, 2003.
Colin Gray, ‘In Praise of Strategy’, Review of International Studies, vol.29, no.?, 2003.
Stephen M. Walt, ‘The Renaissance of Security Studies’, International Studies Quarterly, vol.35, no.2, 1991.
Walt, ‘Rigor or Rigor Mortis?: Rational Choice and Security Studies’, International Security, vol.23, no.4, 1999.
Ken Booth (ed.), New Thinking About Strategy and International Security (London: Harper Collins, 1991), Chapter 2: David Dunn, ‘Peace Research Versus Strategic Studies’; Chapter 4: Lawrence Freedman, ‘Whither Nuclear Strategy’.
Critical Approaches to International Security by Karin Fierke
Perspectives: Liberalism vs Realism; Challenging the Traditionalists; Constructivism & Post Modernist Paradigms
Core Reading:

Josef Lapid & Friedrich Kratochwil (eds.), The Return of Culture and Identity in IR Theory (Boulder: Lynne Rienner, 1999), Chapter 6: Lapid & Kratochwil, ‘Revisiting the “National”: Toward an Identity Agenda in Neorealism?’.

Further Reading:

John J. Mearsheimer, ‘Back to the Future: Instability in Europe After the Cold War’, International Security, vol.15, no.1, 1990.
Barry Posen, ‘The Security Dilemma and Ethnic Conflict’, Survival, vol.35, no.1, 1993.
Paul Roe, ‘Former Yugoslavia: The Security Dilemma That Never Was?’, European Journal of International Relations, vol.6, no.3, 2000.
Alexander Wendt, ‘Anarchy is What States Make of it: The Social Construction of Power Politics’, International Organization, vol.46, no.2, 1992.
Michael Williams, ‘Identity and the Politics of Security’, European Journal of International Relations, vol.4, no.2, 1998.

Theoretical Construction: Identity – Existentialism; Social Individual or Community
Core Reading:

Ole Waever, et al., Identity, Migration and the New Security Agenda in Europe (London: Pinter, 1993), Chapter 2: Waever, ‘Societal Security: The Concept’.

Further Reading:
Waever, et al., Identity, Migration, Chapter 3: Barry Buzan, ‘Societal Security, State Security and Internationalisation’.
Tobias Theiler, ‘Societal Security and Social Psychology’, Review of International Studies, vol.29, no.?, 2003.
Bill McSweeney, ‘Identity and Security: Buzan and the Copenhagen School’, Review of International Studies, vol.22, no.?, 1996.
Buzan & Waever, ‘Slippery? Contradictory? Sociologically Untenable? The Copenhagen School Replies’, Review of International Studies, vol.23, no.?, 1997.
Roe, Ethnic Violence and the Societal Security Dilemma (London: Routledge, 2005), Chapter 3: ‘Societal Security’; Chapter 4: ‘The Societal Security Dilemma’.
Roe, ‘Misperception and Ethnic Conflict: Transylvania’s Societal Security Dilemma’, Review of International Studies, vol.28, no?, 2002.
Jef Huysmans, ‘Revisiting Copenhagen: Or, On the Creative Development of a Security Studies Agenda’, European Journal of International Relations, vol.4, no.4, 1998.

Strategic Culture: The Three Generations; Transnational Norms; Organizational Culture
Core reading:
Alistair Ian Johnston, ‘Thinking About Strategic Culture’, International Security, vol.19, no.4, 1995.
Peter J. Katzenstein (ed.), The Culture of National Security (New York: Columbia University Press, 1996), Chapter 4: Richard Price & Nina Tannenwald, ‘Norms and Deterrence: The Nuclear and Chemical Weapons Taboos’.

Katzenstein (ed.), The Culture of National Security, Chapter 6: Elizabeth Kier, ‘Culture and French Military Doctrine Before World War II’.

Further Reading:
Colin Gray, ‘Strategic Culture as Context: The First Generation of Theory Strikes Back’, Review of International Studies, vol.25, no.?, 1999.
Bradley S. Klein, ‘Hegemony and Strategic Culture: American Power Projection and Alliance Defence Politics’, Review of International Studies, vol.14, no.2, 1988.
James Der Derian & Michael J. Shapiro (eds.), International/Intertextual Relations: Postmodern Readings of World Politics (Lexington: Lexington Books, 1999), Chapter ?: Klein, ‘The Textual Strategies of the Military: Or, Have You Read Any Good Defence Manuals Lately?’.
Booth & Russell Trood (eds.), Strategic Cultures in the Asia-Pacific Region (New York: St. Martin’s Press, 1999), Chapter 1: Alan Macmillan, Booth & Trood, ‘Strategic Culture’; Chapter 15: William T. Tow, ‘Strategic Cultures in Comparative Perspective’.
Theo Farrell, ‘Culture and Military Power’, Review of International Studies, vol.24, no.?, 1998.
Farrell, ‘Transnational Norms and Military Development: Constructing Ireland’s Professional Army’, European Journal of International Relations, vol.7, no.1, 2001.
Farrell & Helene Lambert, ‘International Law, National Norms, and American Nuclear Use’, Review of International Studies, vol.27, no.3, July 2001.
Jeffrey Legro, ‘Military Culture and Inadvertent Escalation in World War II’, International Security, vol.18, no.4, 1994.

Securitization and Desecuritization
Core Reading:
Ronny D. Lipschutz (ed.), On Security (New York: Columbia University Press, 1995), Chapter 3: Waever, ‘Securitization and Desecuritization’.

Securitizing the Societal Sector: Societal Security
Core Reading:
Robert Miles & Dietrich Thranhardt (eds.), Migration and European Security: The Dynamics of Inclusion and Exclusion (London: Pinter, 1995), Chapter 3: Huysmans, ‘Migrants as a Security Problem: Dangers of ‘Securitizing’ Societal Issues.

Further Reading:

Buzan, Waever, & Jaap de Wilde, Security: A New Framework for Analysis (Boulder: Lynne Rienner, 1998), Chapter 2: ‘Security Analysis: Conceptual Apparatus’; Chapter 8: ‘How Sectors are Synthesised’.
Olav Knudsen, ‘Post-Copenhagen Security Studies: Desecuritizing Securitization’, Security Dialogue, vol.32, no.3, 2001.
Williams, ‘Words, Images, Enemies: Securitization and International Politics’, International Studies Quarterly, vol.47, no.?, 2003.
Huysmans, ‘The Question of the Limit: Desecuritisation and the Aesthetics of Horror in Political Realism’, Millennium, vol.27, no.3, 1998.
Thierry Balzacq, ‘The Three Faces of Securitization: Political Agency, Audience and Context’, European Journal of International Relations, vol.11, no.2, 2005.
Morten Kelstrup & Williams (eds.), International Relations Theory and the Politics of European Integration (London: Routledge, 2000), Chapter 8: Didier Bigo, When Two Become One: Internal and External Securitisations in Europe’.
Bigo, Security and Immigration: Toward a Critique of the Governmentality of Unease’, Alternatives, vol.27 (Special Edition), 2002.
Roe, ‘Securitization and Minority Rights: Conditions of Desecuritization’, Security Dialogue, vol.35, no.3, 2004.
Roxanne Lynne Doty, ‘Immigration and the Politics of Security’, Security Studies, vol. 8, nos.2/3, 1998-99.

Security Communities: Coalitions and Partners: Alliances; Institutions; The United Nations
Core Reading:

Williams & Iver Neuman, ‘From Alliance to Security Community: NATO, Russia, and the Power of Identity’, Millennium, vol.29, no.2, 1999.

Further Reading:
Cristian Reus-Smit, ‘Realist and Resistance Utopias: Community, Security, and Political Action in the New Europe’, Millennium, vol.21, no.1, 1992.
Emmanuel Adler & Michael Barnett (eds.), Security Communities (Cambridge: CUP, 1999), Chapter 2: Adler & Barnett, ‘A Framework for the Study of Security Communities’; Chapter 3; Waever, ‘Insecurity, Security and Asecurity in the West European Non-War Community’.
Morten Boas, ‘Security Communities: Whose Security?’, Cooperation and Conflict, vol.35, no.3, 2000.

Emancipation
Core Reading:

Krause & Williams (eds.), Critical Security Studies, Chapter 4: Booth, ‘Security and Self: Confessions of a Fallen Realist’.

Further Reading:
Booth, ‘Security and Emancipation’, Review of International Studies, vol.17, no.4, 1991.
Booth, ‘Human Wrongs and International Relations’, International Affairs, vol.71, no.1, 1995.
Richard Wyn Jones, Security, Strategy, and Critical Theory (Boulder: Lynne Rienner, 1999), Chapter 6: ‘Emancipation: Reconceptializing Practice’.
Wyn Jones, ‘‘Message in a Bottle’?: Theory and Praxis in Critical Security Studies’, Contemporary Security Policy, vol.16, no.3, 1995.

From Threats to Risks 1: Human Security; Ethnic Conflict; Genocide

From Threats to Risks 2: Terrorism; Non-State Actors; Transnational Organised Crime
From Threats to Risks 3: WMDs
From Threats to Risks 4: Environmental Change; Energy; Poverty; Population; Globalisation
Gender Perspectives: Feminism; Where are the Women?; The Militarization of Women’s Lives; Militarized Masculinity; Women in the Military
Core Reading:
Cynthia Enloe, Does Khaki Become You? (London: Pandora, 1988), Chapter 2: ‘The Militarisation of Prostitution’; Chapter 4: ‘Nursing the Military’.

Cynthia Enloe, The Morning After: Sexual Politics at the End of the Cold War (Berkely: University of California Press, 1993), Chapter 3: ‘Beyond Steve Canyon and Rambo: Histories of Militarized Masculinity’.

Martin van Creveld, ‘The Great Illusion: Women in the Military’, Millennium, vol.29, no.2, 2000.
Jean Bethke Elshtain, ‘‘Shooting’ at the Wrong Target: A Response to van Creveld’, Millennium, vol.29, no.2, 2000.
Christopher Coker, ‘Humanising Warfare, or Why Van Creveld May be Missing the Big ‘Picture’’, Millennium, vol.29, no.2, 2000.

Further Reading:
Rebecca Grant & Kathleen Newland, Gender and International Relations (Milton Keynes, OUP, 1991), Chapter 10: Fred Halliday, ‘Hidden From International Relations: Women and the International Arena’.
Enloe, The Morning After, Chapter 5: ‘It Takes More than Two: The Prostitute, the State, and the Entrepreneur’; Chapter 7: ‘The Politics of Constructing the American Woman Soldier’.
Enloe, Maneuvers: The International Politics of Militarizing Women’s Lives (Berkely: University of California Press, 2000), Chapter 3: ‘The Prostitute, the Colonel, and the Nationalist’; Chapter 6: ‘Nursing the Military: The Imperfect Management of Respectability’.
Lois Ann Lorentzen & Jennifer Turpin (eds.), The Women and War Reader (New York: New York University Press, 1998), Chapter 4: April Carter, ‘Should Women be Soldiers and Pacifists?’; Chapter 12: Francine D’amico, ‘Feminist Perspectives on Women Warriors’; Chapter 14: ?, ‘Women Warriors/Women Peacekeepers: Will the Real Peacekeepers Please Stand Up!’.
Miriam Cooke & Angela Woollacott (eds.), Gendering War Talk (Princeton: Princeton University Press, 1993), Chapter 4: Lynda Boose, ‘Techno-Mascularity and the “Boy Eternal”: From Quagmire to the Gulf’.
Margeurite R. Waller and Jennifer Rycenga (eds.), Frontline Feminisms: Women, War, and Resistance (New York: Garland, 2000), Chapter 11: Sandra Sturdevant, ‘Who Benefits? US Military, Prostitution and Base Conversion’; Chapter 12: Gaya Kirk & Margo Okazana-Rey, ‘Demilitarizing Security: Women Oppose US Militarism in South-East Asia’.

Strategic Discourse: (Re)Producing the Self, Strategic Space, Strategic Images
Core Reading:
David Campbell, Writing Security: United States Foreign Policy and the Politics of Identity (Minneapolis: University of Minnesota Press, 1992), Introduction: ‘On Dangers and Their Interpretation’; Chapter 6: ‘Writing Security’.
Michael J. Shapiro, Violent Cartographies: Mapping Cultures of War (Minneapolis: University of Minnesota Press, 1997), Chapter 2: ‘Warring Bodies and Bodies Politic’; Chapter 3: ‘That Obscure Object of Violence’.

Reading List from the NDU Library which may help you:

All books that are underlined are especially Important

Alternative Security
By: Weston, Burns H, Class No: 327.1 WES

Arms and Insecurity
By: Richardson, Lewis F, Class No: 355.02 RIC

Arms Control and Security
By: Hanrieder, Wolfram F, Class No: 327.1 HAN

Arms Spending, Development and Security
By: Chatterji, Manas, Fontanel, Jacques, , Hattori, Akira, Class No: 341.67 CHA

Articles on Pakistan Security
By: Cohen, Stephen Philip, Class No: 954.9/355 COH

ASIA PERSPECTIVES ON INTERNATIONAL SECURITY
By: MCMILLEN, DONALD HUGH, Class No: 327.1 MCM

Asian Perspectives on International Security
By: McMillem, Donald Hugh, Class No: 327.1 MCM

Avoiding Nuclear War
By: Windass, Stan, Walker, Paul, Shenfield, Stephen, Greenwood, David, Windsor, Philip, Class No: 355.033 WIN

Beyond Security Ethics and Violence
By: Burke, Anthony, Class No: 355.033 BUR

Building Global Human Security
By: Hameed Akhtar Niazi, Class No: 954.9/330 HAM

Challenge of Internal Security
By: Shah, Giriraj, Class No: 954.355 SHA

Changing Faces of Economic Insecurity
By: Turnbull, John, Class No: 330.1 TUR

Changing Perspective on National Security
By: Dogra, P C, Class No: 355.03054 DOG

Civil Society and National Security
By: Brig SaeedKhan, Class No: 001.45491 SAE

Collective Security
By: Pick, Otto, Critchley, Julian, Class No: 327.1 PIC

Collective Security and the United Nations
By: Naidu, M V, Class No: 355.031 NAI

Collective Security
By: Sarasin, Pote, Class No: 327.1 SAR

Collective Security: Shield of Freedom
By: Sarasin, Pote, Class No: 355.031 SAR

Concerns of Food Security, Role of Gender, and Intra-household Dynamics in Pakistan By: PIDE, Class No: 954.9/330 PID

Crisis of State and Security in Pakistan
By: Jalalzai, Musa Khan, Class No: 954.9/327 JAL

Critical Reflections on Security and Change
By: Croft, Stuart, Terriff, Terry,, Class No: 327.1 CRO

Critical Security Studies and World Politics
By: Booth, Ken, Class No: 355.033 BOO

Culture and Security
By: Krause, Keith R, Class No: 341.67 KRA

Deterrence and Security in the 21st Century
By: Goldstein, Avery, Class No: 355.0217 GOL

Development and Security
By: Aslam Beg, Mirza, General, Class No: 327.11 ASL

DISARMAMENT AND SECURITY
By: PRIMAKOV, YEVGENY, Class No: 058 PRI and Class No: 355.8 PRI

Dynamics of Underground Economy in Pakistan, Impact on Security
By: Lt Col Masroor Ahmed, Class No: 001.433 MAS

Strategy and Security in the Asia-Pacific
By: Ayson, Robert, Ball Desmond, Class No: 355.033 AYS

Ethnicity, Nation and Security
By: Das, Samir Kumar, Class No: 954.320 DAS

Global Insecurity
By: Kaldor, Mary, Class No: 327.1 KAL

Global Security & the War on Terror (FCS)
By: Paul, Roger, Class No: 355.033073 ROG

Globalization and Insecurity
By: White, Barbara Harriss, Class No: 327 WHI

Governing Insecurity
By: Cawthra, Gavin, Luckham, Robin, Class No: 321.8 CAW

Human Insecurity in a Global World
By: Chen, Lincoln, Class No: 362.1 CHE

Human Security and the UN
By: Macfarlane, Neil S, Khong, Yuen Foong, Class No: 341.72 MAC
Human Security in South Asia: Engery, Gender, Migration and Globalisation
By: Chari, P R, Gupta, Sonika, Class No: 323.3 CHA

Important Documents on Security and Diplomacy
By: Gupta, Arvind, Chaturvedi, Mukul, Joshi, Akshay, Class No: 355.033549 GUP

Indian Security Perspectives
By: Subramanyam, K, Class No: 954.355 SUB

Information and Security (FCS)
By: Bhat, Anil Lt Col, Class No: 355.033 BHA

Information Security and Technology
By: Ponnappa, B M, Class No: 352.379 PON

Information Warfare and Security
By: Denning, Dorothy E, Class No: 355.39 DEN

Insecurity of Nations
By: Yost, Charles, Class No: 327 YOS

Insecurity By: O'Neill, Robert, Class No: 355.82 ONE

INTERNATIONAL SECURITY
By: BALAZS, JOZSEF, Class No: 943.6/327 BAL

International Security (FCS)
By: Sheehan, Michael, Class No: 355.033 SHE

International Security
By: Twitchett, Kenneth J, Class No: 327 TWI

International Terrorism & World Security
By: Carlton, David, Schaerf, Carlo, Class No: 320 CAR
International Terrorism: Implications for Global and National Security
By: Brig Shahid Niaz, Class No: 001.4303 SHA

Introduction To Security
By: Green, Gion, Class No: 658.47 GRE

Investing in Security
By: Hunter, Shireen T, Class No: 954.9/355 HUN

Jihad and International Security
By: Jalil Roshandel, Chadha, Sharon, Class No: 363.325 JAL

Management of Internal Security
By: Gupta, Ranjit Sen, Class No: 954.658 GUP

Media and International Security
By: Badsey, Stephen, Class No: 302.23 BAD

Militarization and Security in the Middle East
By: Hewedy, Amin, Class No: 956.355 HEW

National Security & Civil Society : An Analysis
By: Brig Gen Gaurav, Class No: 001.45491 GAV

By: Ramanna, Raja, Class No: 954.355 RAM

National Security Doctrine
By: Chibber, Aditya, Class No: 954.355 CHI

National Security In Perspectice
By: Das, S T, Class No: 954.355 DAS

National Security in The Information Age
By: Goldman, Emily.O, Class No: 355.033073 GOL

National Security in the Third World
By: Al-Mashat, Abdul Monem M, Class No: 355.033 ALM

National Security in the Third World
By: Azar, Edward E, Moon, Chung-in, Class No: 327.0917 AZA

National Security Military Aspects
By: Nayyar, K K, Jayal, B D,, Class No: 954.355 NAY

National Security of Pakistan : Challenges and Options
By: Brig Zulfiquar Ahmed, Class No: 001.45491 ZUL

NATIONAL SECURITY STRATEGY
By: CIMBALA, STEPHEN J, Class No: 973.355 CIM

New Perspectives on Security
By: Charke, Michael, Class No: 327.2 CLA

New Thinking About Strategy and International Security
By: Booth, Ken, Class No: 355.03 BOO

Non Traditional and Human Security in South Asia
By: IRS, NCHD, Class No: 954.91 IRS

Non-Military Security and Global Order
By: Chalk, Peter, Class No: 363.3 CHA

Pakistan Security
By: Zulfiqar Ali Khan, Class No: 954.9/355 ZUL

Pakistan Security Challenges
By: Jamal Abdul Nasir, Class No: 355.0395491 JAM

Losing Control (FCS)
By: Rogers, Paul, Class No: 372.1 ROG

Making Strategy
By: Drew, M Dennis, Snow, Donald M, Class No: 355.43 DRE

National Security and Modern Technology
By: Ramanna, Raja, Class No: 954.355 RAM

National Security Doctrine
By: Chibber, Aditya, Class No: 954.355 CHI

New Perspectives on Security
By: Charke, Michael, Class No: 327.2 CLA

New Thinking About Strategy and International Security
By: Booth, Ken, Class No: 355.03 BOO

Overblown : How Politicians & Terrorism Industry inflate National Security Threats, Why We believe them
By: Mueller, John, Class No: 363.325 MUE

Perception, Politics and Security in South Asia
By: Chari, P R, Class No: 327.54054 CHA

Power, Strategy and Security
By: KNORR, KLAUS, Class No: 327.11 KNO

Precarious Security
By: Taylor, Maxwell D, Class No: 355.023 TAY

Quest for Energy Security in Asia
By: Pervaiz Iqbal Cheema, Maqsudul Hasan Nuri, Class No: 355.033 PER

Security and Diplomacy
By: Gupta Arvind, Chaturvedi Mukul, Joshi Akshay, Class No: 327.054 GUP

Security and the War on Terror (FCS)
By: Bellamy, Alex J, Blieker, Roland, Davies, Sara E, Devetak, Richard, Class No: 355.033 BEL

Security Beyond Survival
By: Kumaraswamy, P R, Class No: 355.033 KUM

Security of Pakistan & State of International Terrorism
By: Muhammad Ikram, Class No: 001.45491 MUH

Security Strategy and Critical Theory
By: Jones, Richard Wyn, Class No: 327.17 JON

Security Studies (FCS)
By: Williams, Paul D, Class No: 355.033 WIL

By: Smith, Theresa C, Singh, Indu B, Class No: 355.02 SMI

Social Security
By: George, V N, Class No: 301 GEO

Statecraft and Security
By: Booth, Ken, Class No: 327.1 BOO

Theories of Peace and Security
By: Garnelt, John, Class No: 355.43 GAR

Theory of World Security (FCS)
By: Booth, Ken, Class No: 327.1701 BOO

Ultimate Security
By: Nolan, Janne E, Class No: 327.1747 NOL

Understanding Global Security
By: Hough, Peter, Class No: 355.033 HOU

Understanding Global Security (FCS)
By: Hough, Peter, Class No: 355.033 HOU

World Security
By: Klare, Michail T, Thomas, Daniel C, Class No: 327.11 KLA

All books that are underlined are especially Important for this course.

[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6]
