RADICALIZATION AND RESISTANCE (MSc/PgDip/PgCert) 57L252B1/61L252VX/62L252VZ

Duration: 12 months full-time or 24 months part-time (MSc); 9 months full-time (PgDip); 4 months full-time (PgCert).

Aims: The degree is designed for students wishing to develop an advanced understanding of Radicalization and Resistance located in the broader context of Conflict, Transition, and Peace. Students will acquire knowledge of different forms of radicalization and resistance in political contexts, how both radicalization and resistance can influence politics and power dynamics, and how these dynamics can lead eventually to violence or to peaceful transitions of government.

The program will cover various forms of radicalization, from political elite driven ethnic and religious radicalization as occurred in pre-WWII Germany or in post-Cold War Serbia to bottom up radicalization driven by structural marginalization, as occurred in Northern Ireland or is currently occurring throughout West Africa and the Sahel. The program will also provide an overview of alternative forms of resistance such as non-participation, protest, work stoppages, and other forms of non-violent action, through examples such as the US civil rights movement and the independence movement in India, as well as the various non-violent political revolutions that characterized much of post-Cold War Eastern Europe.

This programme will prepare students to undertake a career in the policy, security, political, or non-governmental sector at the national or international level, while also providing students with the theoretical grounding in this particular area of study to allow them to pursue a PhD in conflict and peace research, international security, sociology, or related disciplines.

Content:
Stage 1
SO5011
Qualitative Sociology: Philosophy and Methods (30 credit points)

SO5014
Advanced Social Theory (30 credit points)

Stage 2
SO5528
Radicalization and Resistance (30 credit points)

One Specialist Option, Related to Dissertation Topic (30 credit points) from the following:
SO5514
Religious belief and practice in the modern world (30 credit points)

SO5523
Quantitative Sociology: Philosophy & Methods (30 credit points)

SO5515
The Comparative Study of European Societies (30 credit points)

SO5526
Global Conflict and Peace Processes (30 credit points)

SO5512
Dimensions of Globalization (30 credit points)

SO5525
Post-Conflict Justice and Peacebuilding (30 credit points)

SO5527
Refugee and Displacement Studies (30 credit points)

SO5519
Sex, Gender, Violence: Critical Approaches (30 credit points).

Stage 3:
SO5913
Dissertation in Radicalization and Resistance (60 credit points)

Assessment: Assessment methods vary from course to course and include essays, reports, exercises and presentations. Courses are generally 100% continuous assessment. Students can obtain a Postgraduate Certificate on satisfactory completion of modules to the value of 60 credit points, or a Diploma in Radicalization and Resistance should they exit with modules worth 120 credit points passed successfully. The MSc in Radicalization and Resistance requires the student to pass the dissertation and the four module courses. The degree of MSc shall not be awarded to a candidate who fails to achieve a CAS mark of 9 or above in the Dissertation, irrespective of their performance in other courses.

Notes:
1.
Entry to this degree programme is normally restricted to those with a 2(i) degree in sociology, a social science discipline, a cognate discipline, or equivalent, but other, relevant experience will also be taken into consideration.

2.
The research methods course is normally taken in the first half-session, alongside the compulsory social theory course, but in consultation with the degree programme co-ordinator, the methods course may come more broadly from postgraduate programmes in the School of Social Science.

3.
The optional course in the second half-session should be selected in consultation with the degree programme co-ordinator, so as to assist with the dissertation topic.

4.
The dissertation will be completed towards the end of the degree programme. However, an Adviser (normally the programme coordinator) will be allocated, and a suitable topic and methodological approach established, at the beginning of the second half-session.
5. Students who leave with 60 credit points can exit with a Postgraduate Certificate, and 120 credit points a Diploma in Radicalization and Resistance. A performance measure will be in operation, to permit entry into the dissertation course and thus to exit with the MSc. Students’ performance may be recognised with the award of a ‘distinction’ or ‘commendation’ in the degree.
