Institutionalisation of new graduate programs and resistance old soviet style universities in transition

Marine Chitashvili Prof. Dr.

Abstract

Innovations as a tool for supporting the development of Higher Education in former NIS countries become the major strategy for the west donor organizations working in Post-Soviet space. Mainly two different approaches were introduced for institutional development: establishing the new West type of HEI or providing the funding for the curricula reform and developing the administration infrastructure based on concrete projects of concrete university. This paper deals with the concrete case of internalising the new graduate programs in social sciences at Tbilisi State University, Georgia, as an example of establishing the culture of quality assurance of teaching, research and learning process with benefits and limitations of old style university governance and administration on a way of transformation by the new legal regulations for the universities.

Introduction:
Higher education and universities as the main providers of knowledge becomes debatable issue in modern world (Delanty G, 2001). The modern trends of higher education development in Europe put the new goals for countries and universities declaring the wish to be the in framework of Bologna process and be incorporated within the European Higher Education and European Research Area. The NIS countries becoming the member of Bologna process face to re-establish the universities as a new type of higher education institutions defining the new mission statements, developing the new degrees and curriculum, assuring the quality of teaching, research and learning, establishing the life-long learning units providing the services for needs and demands of changing world and society, assuring the mobility of students and faculty, incorporating into the international research networks, creating the new administrative and governance frameworks as an organizations. The tasks are enormous specially for the small countries emerged after the collapse of Soviet Union with low economic development and multiple challenges as new nation states aiming to built the democratic governance and state institutions. Georgia is one of those. (Glonti, Chitashvili, 2006)

The slow development for modernization in higher education in NIS countries could be explained by lack of state funding (good education costs more), no established frameworks of qualification (restricted mobility of citizens, visa regime, old technologies at industry), introducing the private higher education (developing the market related courses and programs), fee based sectors at state universities (for satisfaction of motivation for education and generating additional income for faculty), inability to transform large country education system for small country needs (no policy discussions and strategy development) (Howlett S. 2006) and presumption that there are more important issues then the education. However higher education is considered as one of the main forces in nation-state building especially for the countries in transition (Michael S.O., 2004).
Education, as a public good, gains the important place on state policy level after the Rose Revolution and becomes one of the strategic points for country development. In his inaugural speech 2004 January the President of Georgia M. Saakashvili points out two major targets for country development: education and defence. As a follow up in 2004-05 the new laws of higher and general education are adopted by the parliament of Georgia. Ministry of Education and Science has developed several documents of teachers education, vocational training, established the new format of national wide university admission exams, set the national quality assurance agency and Georgian national science foundation, introduced the general education decentralization format and school based curriculum, etc. (www.mes.gov.ge). Most of these changes have been started earlier then 2003, but the political will made it-fulfilled in last two and half years.

Involvements in EU initiatives and development of new democratic nation state building clearly demanded from the state to look at the development of higher education as an important chain for building civil society and overcoming the issues of poverty, unemployment, and demands of globalization. The awareness from the state of needs of transformation and modernisation of higher education institutions were stated in new law of higher education adopted at 21st of December 2004. Before that it was the parliament decree of Main trends of Higher education Development in Georgia by March 1, 2002 (www.parliament.gov.ge)

The ongoing process in higher education institutions clearly shows that even the new initiatives and rules for running the higher education institutions are matter of progress their implementations in old type of universities have tremendous difficulties due of lack of higher education administrators, human resources, understanding the new set for the education, inner resistance from faculty and lack of dialog between the academia and state. The major resistance comes from the well established and till today flagship of Georgian Higher Education – Tbilisi State University and even though the protest have the different topics the major stream could be seen against the spirit of new higher education law to establish the culture of mediocrity within the country higher education institutions. The slogan for changes put forward by the new government is fighting the corruption, hence the new regulations could and do facilitate by the faculty perception the new form of state corruption in Universities life and generally speaking in higher education (Howlett S. 2006).

It should be highlighted that the financial support for modernization of Georgia’s education in general came from West since 1994. World Bank, USA State Department via Cultural and Educational Programs, USAID, EU via Tacis and Tempus-Tacis programs, Open Society Institute (OSI) Higher Education Support Program (HESP) in many ways has supported the process of modernization (www.osi.org).

The idea of developing the special programs as an instrument for incubating the innovations at old universities as a model cases that afterwards could be spread to entire institution came from OSI. The rational for this innovation came from OSI HESP experience of establishing the new Higher Education Institutions along side with the old ones hoping that good practice automatically could be spread and change already existing institutions. The life showed that state universities are one of the most conservative institutions and they very rare are keen to change something. From another side state as a main founder of higher education do not stress the importance of modernization and improvement of higher education institutions.

The current developments and the past of Georgian higher education could be demonstrate well enough in concrete case study presented in this paper. Paper deals with the issues of developing the graduate programs in social sciences at Tbilisi State University since 2000 and try to identify the advantages and disadvantages of innovations that are already developed and not recognized as a best practice to spread and involve the university reforms and modernization of teaching and research at Universities. From another point of view this case shows the vague character of agreements between universities and donors as an institutional partners and risk factors of follow-up development and institutionalisation as best practices in terms of transition and modernization.

The Case of Developing the Graduate Programs in Social Sciences at Tbilisi State University

The concrete project that is run since 2003 November by the Center for Social Sciences affiliated to Tbilisi State University actually has gone several stages. First stage started in 2000 at Open Society Georgia Foundation as Social Sciences Support Program. The idea of development of social sciences came from Mr. George Soros in 1997 who suggested to explore the special program of social sciences development at Open Society-Georgia Foundation. The main purpose of Social Sciences Support Program was to create a framework for higher education and social research based on world experience and knowledge, along with liberal and democratic value system, capable of providing supportive environment for the high level studies, the program should become a crystallization center for independent, innovative social science, thinking and creative initiative.

The overall direction of the program was to promote education in social sciences in Georgia/Caucasus. In pursuing this goal, both short-term aims and long-term perspective were defined.
· In the short term it was planned to establish a program for Support of Social Studies, that will provide grants, resources, logistic assistance and advanced training for social scientists, and teachers, create a team of people who are qualified and dedicated to the development of Curriculum, teaching social sciences, create library, resource center, other facilities and sub-programs serving the main objectives of the program;

· In the short term the program aimed strengthen MA departments for the sociology and Political sciences departments, to work out the skeleton for real MA degree awards

· In the long run, the program should support the strengthening of scientific community, development of the research and educational institutions, within the approach that will be adjusted during the implementation of the program.

Activities within the framework of Social sciences support program (SSSP) include:

· Developing and implementing better curricula and teaching methodologies on MA level; Build capacity in the field of textbook preparation and publishing, contribute to textbook quality control; Support translation, creation and publishing of high-quality textbooks and popular literature;

· Providing possibilities for the continuous education and professional skills development; Organize summer schools, workshops, and other opportunities for training and professional skills development of teachers who will later contribute themselves to the development of social sciences and the society;

· Establish system of regular needs assessment, monitoring and feedback both within the program activities and their effectiveness and the situation in social sciences in general.

· Study of state of social sciences, which in practice means creating data bases on human resources, financial resources, facilities, libraries, educational institutions, etc., as well through commissioning a generalizing analytical study on this subject (including an expert survey)

· Set up a program of stipends and grants for teachers involved in MA development; Establishing a library, resource and documentation center and information exchange facility; Cooperate and coordinate efforts with the government (e.g. in developing educational standards in social sciences and other areas), also with other actual and potential partners and sponsors, (the Open Society Institute, the World Bank, the MacArthur Foundation, the USAID, the Eurasia Foundation, the network institutions, western universities, etc.).

The implementation plan was planned as different sub-programs within SSSP and include following: Curriculum Development Competition (CDC) plus additional text-book publishing; translation of classics and contemporary literature in social science; summer and winter schools; teaching methodologies; Resource center – library, master-classes and seminars/workshops of foreign scholars, open lectures of local scholars, round tables, English for special purposes, resource center fellowships; Higher education policy; SSSP dissemination; additional activities – travel grants, conferences, technical assistance.

Overall SSSP aimed to institutionalise the new masters program in social sciences at already established higher education institution, create the network of scholars in social sciences to promote teaching and research adequate to modern standards and support the development of higher education policy in Georgia.

The SSSP started to function at 1st of June 2000 at Open Society Georgia Foundation office with one table and old PC and the three-year budget up to 800 000 USD. The staff include director and two coordinators and during the three years more three people were hired part-time particularly in HE Policy Development. The costs for administration were not above 15% of the total budget.

SSSP performed activities:

1. Curriculum development

A. New MA courses

SSSP aimed to establish MA degrees in the following subject areas: Sociology, Political Science and International Relations. Deans of the University were committed to implement new MA degrees within a three year time period
. As the necessary core elements for each discipline do not necessarily exist within the present undergraduate degrees, these Masters included basic theoretical and methodological courses. Curriculum development was done by the open call for course development competition and the grantees had received the special fellowship for research visits for 3-month length in different West universities to work with mentors for developing the courses.

Below the chart shows curriculum development in 2000-2002. Grantees were obliged to teach new developed courses at MA level for the departments in social sciences at own institutions.

.
Chart # 1 Course Development

	#
	Course title
	Place of implementation
	Resource Institute
	Taught at TSU for 2005-06 academic year

	1
	Theory of social action
	TSU, Sociology
	Liverpool University
	Yes

	2
	Sociology of culture
	TSU, Sociology
	Bayreuth University
	No, This course was taught only one year, because the author accidentally died.

	3
	Political conflicts and Decision-Making
	TSU, IR & Social Psychology
	Warsaw Inst. of Political Studies
	Yes

	4
	International relations in XX century
	TSU, IR
	Ludwig Maximilian University Munich
	No

	5
	Theories of political power
	TSU, Political Science
	Rhur – University Bochum
	Yes

	6
	Transitional societies: democracy in the modern world
	TSU, Political Science
	Moscow School of Social Sciences and Economics
	Yes

	7
	Geo-political and Geo-strategy trans-formation in Europe
	TSU, IR
	-
	No, author is not working at TSU nowadays

	9
	Collectivistic and individualized societies (theoretical models and empirical studies)
	TSU, Sociology
	Moscow State University
	Yes

	10
	Sociolingusitics
	TSU, Sociology
	European University in Sankt-Petersburg
	No, author moved to another university

	11
	Urban Sociology
	Tbilsi Technical University
	-
	No

	12
	Theories of Political Authority
	Academy of Internal Affiars & Robakidze University
	Moscow School of Social Sciences and Economics
	No

	13
	Economy and Society
	TSU, Sociology
	Central European Univesrity, Warsaw
	Yes

	14
	Sociology of institutional change
	 TSU, Sociology
	Bayreuth University
	No, author moved to another university

	15
	Globalization and Nationalism
	TSU, IR
	Central European University
	Yes

	16
	Political Marketing and Election Techniques
	TSU, Political Science
	Moscow School of Social Sciences and Economics
	Yes

	17
	Measuring in quantitative sociological research
	TSU, Sociology
	Moscow state University
	Yes, even the course was not completed under SSSP grant

	18
	Concept of freedom in social philosophy and political science
	University of languages and culture, IR
	Rhur – Univerisity Bochum
	No, course was not competed under the SSSP grant

	19
	Gender studies – social and political aspects
	TSU, Political Science
	Rutgers University
	Yes

All these courses (completed ones) were published as additional textbooks for the masters’ students. Books were distributed free of charge to all University libraries in Georgia teaching social sciences, university target departments, social science resource center, authors, and students taking this course.

Risk factors of new course implementation:

In several cases the courses developed by SSSP were not implemented at the departments because of different reasons: death of the author or grantee changing work place, University departments do not fulfil their commitments, CDC grantees do not fulfil their obligations (uncompleted courses). This was first time when indirectly the question of quality raised. Even though all courses had the mentor’s evaluation local scholars, heads of departments or other colleagues were not satisfied with the quality of courses. The small country syndrome emerged in a way that as every one knows everyone in Georgia scholars do not went in open discussion about the value of scholarly work. From another side, on the level of management of the SSSP it was clear that if extended course outline will not peer-reviewed there always would be room to have law quality courses. Also the question of teaching methodology emerged. None of the authors, even though they were asked and financed, to compile the readers for own course do this job in adequate way. Most of them put the readers afterwards; still the use of the readers was not in format of research or seminar work for students. Schooling, as the main feature of teaching remained unchangeable.

B. Summer and Winter Schools and Workshops

SSSP initially considered that as the social sciences development was mainly understand as developing and improving the teaching of social sciences at universities it should identified the fields of knowledge that should be updated for the local scholars. Three main targets were identified: English for special purposes, teaching social sciences, Research methods.
 The program performed the following activities:

2000. Summer school: English for special purposes. The purpose of summer school was to improve the common level of English knowledge of grantees as well as to develop the skills for working with special and scientific/technical literature. The purpose of involving the local teacher was decided first for developing the special course of ESP and course of academic writing to be established at Social Sciences resource center for teaching the teachers, MA and PhD students of social sciences as university is not providing the adequate training for them. ESP indirectly could support the development of new generation of scholars involved in social sciences.

2001. Winter school: Winter School – “How to Teach Social Sciences”. Seminars, round-table meetings and workshops held in the school were dedicated discussing the following issues: concept of social sciences; experience of teaching social sciences; building effective curriculum; practical planning of curriculum and its conformity with credit system; teaching methodologies.

The winter school brought together thirty-five faculty members of institutions in which social sciences are taught. Foreign professors led the school:

· Prof. Gerard Delanty, Liverpool University (Great Britain);

· Prof. Arnold Zingerle, University of Bayreuth (Germany);

· Prof. Barry Parsonson, President of the organization - “International Psychology”, former dean of Faculty of Social Science Waikato University (Hamilton, New Zealand);

· Dr. Gabrielle Cappai, University of Bayreuth (Germany);

· Dr. Andrey Degtyarev, Moscow School of Social Sciences and Economics (Russia).

2001. Summer School. “Qualitative Methods in Social Sciences”. Representing different schools teaching social sciences in Georgia, total thirty-five faculty members and PhD students joined the summer school. Dr. Gabrielle Cappai University of Bayreuth sociology department (Germany) led the school. During one week participants had in depth training and seminars in qualitative method – interviewing.

A round-table meeting – “Discussions about Terminology of Social Sciences” was also held in the summer school. The issue of developing the dictionary of Social Science main concepts was elaborated and in 2003 the First Dictionary of Main Concepts in Social and Political Sciences in Georgian was pressed under the copyright of Center for Social Sciences. This was real collaborative and interdisciplinary work not only among the social scientists, but also linguists, philologists and the state commission for Georgian Language, that has finally approved the dictionary with more then 1000 terms as a official norms in Georgian for social sciences.
Summer and Winter schools outcomes:
During schools and participants evaluation it was identified that the demand is for the intensive courses in particular subject areas. SSSP arranged several intensive courses on the basis of resource center that started intensively from 2001 (see below social science resource center activities).

Workshops and Seminars, Site-Visits for Faculty and Teaching Methodology Development

To improve the knowledge and stress the quality assurance of teaching in social sciences several different approaches were developed within the SSSP. Mainly faculty was trained in degree design and syllabi writing, introduced the experience of modern higher education institution administration and governance, existing institutions and their respective departments were encouraged to introduce new, more innovative and advanced curricula, new educational technologies and available unengaged intellectual resources for MA development. The following activities were dedicated to these purposes:

2001. TSU Faculty and Administration Visit to Central European University

In cooperation of CEU SEP (Central European University Special and Extension Program) and SSSP a group of TSU faculty members and administration, as well as the representatives of Ministry of Education, visited the Central European University – Budapest. The group participated in the seminar organized by SEP.

Topics discussed:

· Qualification degree;

· Teaching methodology;

· Building curricula.

2001. Seminar on Building Curricula at Telavi State University

A seminar on issues of building curricula in general and in Telavi State University in particular was held at Telavi University. SSSP director, TSU representatives and the head of scientific-informational center of the Georgian Ministry of Education led the seminar.

Questions related to higher education reform in Georgia, Georgian higher education draft law, accreditation of higher education institutions and higher education diploma equivalencies were also addressed at the seminar.

2001. Qualification degree; Teaching Methodology. SEP Seminar

SEP (Special and Extension Program) and SSSP seminar for professors and teachers involved in teaching social sciences was held in Tbilisi. Dr. Sophia Howlett (director of CEU SEP) was the key presenter of the seminar.

Twenty-three representatives of schools teaching social sciences from different regions of Georgia (Tbilisi, Telavi, Gori, Kutaisi, Akhaltsikhe) participated in the seminar. Also head of departments of teaching methodology from state universities attended the seminar.

Topics of the seminar:

· Qualification degree (Anglo-Saxon qualification degree);

· Qualification degree (European Higher Education);

· Modularization and credits;

· Building and structure of the qualification degree;

· Quality control.

2002. Curriculum design

SEP and SSSP seminar for professors and teachers involved in teaching social sciences was held in Tbilisi. Matias Szabo (director of SEP CRC) was the key presenter of the seminar.

Twenty-five representatives of schools teaching social sciences from different regions of Georgia (Tbilisi, Telavi, Gori, Kutaisi, Akhaltsikhe) participated in the seminar. Also head of departments of teaching methodology from state universities attended the seminar.

2002. Workshop on Methods and Methodology of Research in Political Sciences and International Relations

In cooperation with Civic Education Project SSSP organized the workshop on research methods and methodology for MA and PhD students of the target disciplines. Every week (in total 8 weeks) three-hour workshop was held on different topics of methodology and methods of research. Leader of workshop was Mr. George Khelashvili, MPhil (Oxon), CEP lecturer. For 5 workshops were invited CEP lectures as local, also the guests.
2. Translation of Classics and Contemporary Literature in Social Sciences

The lack of essential books in social sciences was covered by the special subprogram within SSSP. SSSP developed the special procedure for translators’ selection. The pull of experts was identified by SSSP sub-board. The experts were from different HEI, Research Institutions, NGO, etc. CDC grantees, target departments, international experts (mentors and task force members) selected texts for translation. Below chart #2 lists the books SSSP translated:

Chart # 2 Book translations

1. B. Anderson. Imagined Communities

2. N. Bobio. The future of Democracy
3. J. Habermas. Ergänzungen und Bemerkungen zur Theorie des Kommunikativen Handelns.
4. Ernst-Otto Czempiel. Weltpolitik im Umbruch: Das Internazionale System nach dem Ende des Ost-West Conflict

5. J. Habermas. Erkenntnis und Interesse.
6. H. Bull. The Anarchical Society: A Study of Order in World Politics
7. M. Webber. Selected works on Sociology of Religion.
8. R. Aron. Peace and War Among Nations.
9. K. Walts. Human, State and War.
10. J. F. Liotard. State of Postmodernism.

Translation subprogram outcomes:

Translation sub-program could be considered as one of the performance indicators for achieving the SSSP initial goals of providing supportive environment for the high level studies that was successfully competed. Hence it should be highlighted that non-defined curriculum and MA course design do not facilitate the full utilization Georgian translations of contemporary and classics texts in social sciences. The one goal was achieved that translation as a feature for academic development and research established, but to thorough thought strategy for translations that will be covering and complementing the MA course remained partially uncovered.
3. Social Sciences Resource Center (SSRC)

From the very beginning of SSSP it was clear that isolation from sources of current information was one of the major problems which social scientists in Georgia face. Lack of knowledge of English and of the skills needed to work with modern informational resources was also one impediment for many social scientists. On the first stages of SSSP development the social sciences resource center was created with small number of books and teaching materials and free access to Internet of 4 computers. The resource center was open for faculty and MA and PhD students for all higher education institutions in Georgia related to social sciences. SSRC was organizing the workshops, trainings and intensive course seminars for improvement of understanding of contemporary social sciences and was acting as teaching, content and curriculum development resource. SSRC activities in 2000-03 were grouped in following directions:

· 2001-03 Ongoing seminar in English for special purposes and Academic Writing in cooperation with CEU Foreign Language Teaching Center.
· Local guest lectures and round tables (overall 75)
· Foreign Guest lectures and Intensive courses (see chart 3)

Chart # 3 List of Intensive Courses, lectures and seminars of Foreign Guest Scholars in 2000-03

	Guest
	Topic
	Institution

	2000

	Boris Kapustin
	1. Are Politics and Morality Compatible?
2. What is Political Morality as Opposed to Private Morality? Some Lessons from Machiavelli
	MSSSE, vice-rector

	Thimothy Show
	1. New regionalism and Development;
2. New Conflicts and peace-building
3. International Political Economy;
4. Civil Society and Security aspects of development
	Director of the center for foreign policy studies at Dollhouse University (Canada)

	2001

	Friedrich Kratochwil
	1. Nationalism
2. Post Cold War Era
	Head of department of IR at Ludwig-Maximilians – University of Munich

	Alexandr Gasparashvili
	1. Methods of Sociological Research

2. Specifics of Quantitative Research in Post-Soviet Area
3. Public Opinion Research in Russia
	Moscow state University, Center for sociological studies

	Jonathan Whitley
	Existing Current political Situation in the Field of Municipal Governance
	Florence Institute for Political Sciences

	Gabrille Cappai
	1. Sociology as the Translator of Social Problems

2. Between Autopoiesis and Interpenetration. A Systemic Approach to Scientific Knowledge
3. Qualitative Research Methods
	University of Bayreuth

	Ken Roberts
	1. Studying Young People in England and Georgia
2. Clubbing: Ibiza, raves and the Contemporary Music Nightclub Scene

3. Youth, Politics and Types of Democracy in XX Century
	University of Liverpool

	2002

	Wolfgang Beilenhoff
	1. Media Studies (2 lectures)

2. Facial Societies (2 seminars)
	Rurh University Bochum. Head of Media Studies department

	Arnold Zingerle
	1. Communal and social dimensions of social life

2. Information age

3. Curriculum design in Sociology and teaching methodologies
	University of Bayreuth, Chair of Sociology Department

	Boris Kapustin
	1. Liberalism as Ideology (intensive course)

2. Political Theory (intensive course)
	MSSSE, vice-rector

	Gerard Delanty
	Contemporary social and political theory (intensive course)
	University of Liverpool

	Gabrielle Cappai
	1. Comparing between cultures. Difficulties and strategies of the intercultural comparison.

2. Qualitative methods
	

Summing up the first stage

At the beginning of academic year in 2002 September it was clear that all these efforts would not have any impact on curriculum development at existing departments spread in different faculties of Tbilisi State University. Further more there were not significant changes even in their old curriculum and course design. Charter # 4 shows that all these efforts were swollen by existing infrastructure. SSSP had do decide either failing all these innovation efforts of institutionalisation in old and well-established university, or to take a risk and run the new type of MA program. It was very clear that this program will have open spots, but at least it will be better at least on content and teaching methodologies and most important will introduce not discipline based, but topic based interdisciplinary MA course.

In June 2002 already 15 new MA courses were developed by the support of SSSP. Following up the agreement between TSU and SSSP negotiated with University to implement the new masters program in social science module “Society and politics” composed according the higher education standards for MA teaching and not depended at any already existing institution within the University. Several meetings and discussion were held with the TSU rector, vice-rector and university administrative representatives. TSU suggested developing the curriculum and referring for university scientific council approval. Approval meant new MA institutionalisation at TSU. SSSP organized the special workshop for new module development and invited as a guest speaker Prof. Boris Kapustin, MSSSE vice-rector and dean of Political Science for curriculum expertise.

In July 2002 the workshop for curriculum design for module “Society and Politics” was held in Bakuriani. Workshop participants were former CDC grantees. At the end of workshop the final draft for new module was worked out and send for TSU scientific council. The same draft was discussed at the round table at the end of July at OSGF. Different experts and scholars working not within the university participate in discussion.

At October 7, 2002 Tbilsi State University scientific council approved the module “Society and Politics” and institutionalised it within the university. Teaching started from November 2002.

Chart 4. Changes in existing MA’s at International Relations, Politology and Sociology Departments at TSU

	International relations
	Politology
	Sociology

	2000-01
	2001-02
	2000-01
	2001-02
	2000-01
	2001-02

	University mandatory coursed
	University mandatory courses

	University mandatory courses

	Pedagogy of Higher Education
	
	Pedagogy and teaching methods of Politology
	Pedagogy and teaching methods of Politology
	Pedagogy of Higher Education
	

	IT
	IT
	IT
	IT
	IT and mathematical modeling
	IT

	Foreign Language
	Foreign language
	Foreign languages
	Foreign languages
	Foreign Language
	Foreign Language

	Teaching Methods of IR
	Philosophy of IR
	Philosophy of Politics
	Philosophy of Politics
	Practicum in Pedagogy
	

	Basics of Natural Science
	
	Basics of Natural Science
	Basics of Natural Science
	Basics of Natural Science
	

	
	Historical culturology
	Cultural Studies
	
	

	Mandatory courses
	Mandatory courses
	Mandatory courses

	Conflictology
	Conflictology
	Research methods in politics
	Methods of Political research and analysis
	Social Philosophy
	History and theory of Sociology

	National security
	National security
	Theories of Politics
	Contemporary political theory
	Contemporary philosophy
	Contemporary Sociological Studies

	Contemporary diplomacy
	Contemporary diplomacy
	Priorities of Georgian Geopolitics
	Political Ideologies
	Theoretical sociology
	Georgian Sociological Thought in XX century

	Comparative Foreign Politics
	Comparative Foreign Politics
	Political Ideologies
	Political Technologies
	Sociology of ethnicity
	Mandatory optional (1)

	International and regional political economy
	International and regional political economy
	Contemporary theories of Political elites
	Conflicts and crisis in politics
	Research Methods in Sociology
	Contemporary philosophy

	 Small country in IR
	Small country in IR
	Theories of political modernization
	
	Contemporary Sociology
	Society and Economics

	Post-Soviet space
	Post-Soviet space
	
	
	Georgian Sociological Thought in XX century
	

	Nationalism in IR
	Totalitarism and democracy
	
	
	Sociology of Religion
	

	Euro-Atlantic Security
	Sociology of IR
	
	
	Track 1. Theoretical Sociology
	Track 1. History and theory of Sociology (electives 3)

	History of IR
	Theories of Political Power
	
	
	Types of Society
	Types of Society

	
	Contemporary Geo-strategy and Geo-politics in Europe
	
	
	Theories of Social Action
	Theories of Social Action

	Elective courses
	Elective courses
	Society and State
	Civil Society

	
	Political conflicts and decision making
	Track 1. History and Theory of Political Science
	Theory of Social change
	Theory of Social change

	
	IR in XX century
	Contemporary political process
	Contemporary political process
	Track 2. Political sociology
	Track 2. Political sociology

	
	Transitional societies: democracy in modern world
	Transitional political systems
	Transitional political systems
	Contemporary political theories
	Political Sociology (M)

	
	
	Contemporary Georgian Thought
	Contemporary Georgian Thought
	History of Political thought
	Sociology of Power (E)

	
	
	
	Comparative analysis of political cultures
	Theories of civic society
	Political analysis and Methods for Prognosis (E)

	
	
	
	Transitional societies: democracy in modern world
	Sociology of Power
	Society and state (E)

	
	
	
	Theories of political power
	Political Ideologies
	Political Ideologies (E)

	
	
	
	Theory of political authority
	Track 3. Sociology of Culture
	Sociology of Institutional change (E)

	
	
	
	Political legitimacy
	Culture and civilization
	Track 3. Sociology of Culture

	
	
	Track 2. Political institutions and political culture
	Culture and Ethnicity
	Sociology of culture (M)

	
	
	Political institutions
	Comparative analysis of Political Institutions
	Ethnosociolinguitics
	Culture and civilization (E)

	
	
	Political technologies and management
	Technologies of Political management
	Collectivistic and Individualized Societies: theoretical models and empirical studies
	Collectivistic and Individualized Societies: theoretical models and empirical studies (E)

	
	
	Political culture
	Political parties and systems
	New book in Sociology of culture
	Sociolingusitics (E)

	
	
	
	Theories of Elites
	
	Cultural Anthropology

	
	
	
	Voting and infrastructure
	
	Sociology of Nation

	
	
	Track 3. Political Problems of International Relations and Globalisation
	
	

	
	
	Theory of IR
	Contemporary theory of IR and practice
	
	

	
	
	Foreign Politics of Georgia
	IR in XX century
	
	

	
	
	Contemporary Geo-politics and globalisation
	Georgia in the modern IR system
	
	

	
	
	
	Contemporary Geo-politics and globalisation
	
	

	
	
	
	Nation-State in World Political Porcess
	
	

	
	
	
	Comparative Politics
	
	

The mission was accomplished - institutionalisation of innovation took place and the first MA course according to new regulations was implemented at Tbilisi State University. Chart # 5 shows the first course design for academic year 2002-03. The MA was one calendar year 12 month, teaching was divided in three trimesters 9 week per one trimester including the exam week and summer 9 weeks for MA thesis writing for those who passed successfully the defence for research proposal.
Chart # 5: MA course – Society and Politics

	Mandatory:
	Optional courses

	Introduction to MA studies:
	Theories of social action
	Theory of political power

	Academic writing
	Individualistic and collectivistic societies
	Democratisation: societies in transition

	IT
	Sociolingusitics
	Political conflicts and decision making

	Social and political theory (course)
	Economy and society
	Geo-political and geo-trans-formational developments in Europe

	Methodology of Social sciences (course)
	International relations in XX century
	Globalisation and Nationalism

	MA thesis
	Theory of political authority
	Political marketing and electoral technologies

In February 2003 the self-evaluation the SSSP staff prepared report and external audit evaluated the program achievements.

In April 2003 TSU scientific council gave the status of permanent MA interdisciplinary program “Society and Politics” to be administrated under the SSSP director and the same time Professor of TSU and expressed the wish for further cooperation and development.

SSSP was going to end and as it was planned it should be spin-off from OSGF as an independent NGO. There are clear rules within the OSI national organizations about the spin-of but OSGF clearly showed that they were not interested to maintain SSSP and support it’s development financing further. Still the left-over from the initial budget would be redirected to the new NGO after the approval of the activities it will perform. In June 2003 OSI HESP suggested writing the new proposal as follow-up of SSSP for further development social sciences in Georgia and at the end of 2003 former SSSP spin-off as an independent NGO founded by the three organizations: Tbilisi State University, Georgian Foundation Strategic and International Studies and International Institute for Education Policy, Planning and Management. The project “Developing the graduate programs in social sciences” was financed by OSI. Duration for the project was three years. From the beginning of 2004 the second stage of institutionalisation started.
Center for Social Sciences - www.ucss.ge
Coming back to the university in 2002 and after the first success of institutionalising the masters module it was clear that they teach very small number of students (for the first two years it was all together 16 students) and actually do not have any influence on the structure or/and administrative development in university life. For developing the platform that could be influence the university further development and especially in terms of quality assurance, to incorporate the already trained people in one structural unit and continue the efforts for full establishment of new graduate programs in social sciences the Center for Social Sciences was created. The idea of CSS was to establish an institution of higher education within the frames of TSU with a substantial potential to influence TSU and other Georgian Universities in terms of academic innovation; to encourage the process of change and reform in the system of higher education of Georgia, thus demonstrating that the stimuli for change may well come from within the academic community, set a precedent of rapprochement between the Western and post-Soviet research and educational systems in Social Sciences and more generally, in the higher education system of Georgia; assist the country and society in their effort to reform and democratise.

The OSI HESP funded project “Developing the graduate programs in social sciences” CSS started to run since end of 2003 as the follow up of SSSP on different institutional level. CSS approach to institutionalisation and development of new graduate programs focuses on the course development as a human recourse/capacity development, establishing the new framework for MA integration of teaching and research, developing the international programs and supporting the shift towards institutional development for social sciences.

CSS activities could be divided in different directions to achieve set up goals. Under the curriculum development the new masters courses, peer-reviewed by the western colleagues and academic supervisors of CSS, were introduced and institutionalised within the existing programs: civil society and comparative politics; culture and modernisation; religion and culture in South Caucasus; political theory; policy analysis; economics in transition; EU politics; IR theory; globalisation and world politics; political economy of IR; qualitative research methods; sociology of culture, data analysis; social theory, gender-cross-cultural studies; women human rights.

Integrating research in teaching and setting the new curriculum for MA‘s was done by introducing the special format and content of research seminars within the curriculum. From the beginning the several research seminars were developed – Georgian politics, government and political process; political theory and practice of analysis; constitution: discourse and legitimacy; political institutions: comparative analysis; gender and politics. All these seminars are included in master’s course curriculum as mandatory optional ones that students have to take any two of those to complete small research that afterwards could be combined in the MA thesis. The main ideas of these research seminars are to support and supervise students and train them as researchers. CSS from 2005–06 is running only two interdisciplinary MA in social science – Transformation in South Caucasus (international program) and Gender Studies (in collaboration with Rutgers University, first in South Caucasus).

CSS as a university-affiliated institution was more successful to institutionalise the new masters courses and format of teaching and research load for MA course at the University. In 2004-05 academic years another step was overcome – CSS, IR and Sociology Departments established joint and free exchange of courses and students at masters’ level. In 2005 due to the reforms under the new law of higher education the new Faculty of Social and Political Studies was established at TSU. Establishing this faculty and its rapid development in terms of administration and teaching regulations, establishing different committees overall was supported by the activities of CSS.

The new law of higher education states the shift to three-tier education and CSS has developed the background for the developing the PhD studies at TSU and particularly in Social Science. In 2004-05 CSS developed the PhD concept paper and organized several international conferences: 2005, June - Developing PhD programs in Bologna Context; 2006, April – Setting PhD programs for TSU FSPS; 2006, June-July - Rebuilding the research universities: Towards European Higher Education and Research Area, Bologna 2010.

On the university level CSS was supported to institutionalise the QA Unit at TSU in 2005 (first in Georgia); developed and institutionalised the regulations for BA studies introducing major and minor for entire TSU, invited experts and consultants for providing the consultancy for university management and administrative structures.

Discussion

However the glories story of CSS and institutionalisation of new graduate programs at old soviet style universities still remains some ambiguity. Overcoming the step of fully institutionalisation CSS faces crisis as it was three years ago. Now the crisis comes from the university and the general title for it would be continuous crisis management versus strategic planning and institutional development. Three years of the CSS ongoing project are coming to the end in August 2007 and the donor organization is looking to develop another step for social sciences development and it is PhD studies. However donor organization is more demanding in terms of defining the place of CSS and it’s activities in terms of what is TSU understanding of the Center and does TSU look for it’s incorporation as a center for excellence or intends to make a place of a research institute. These important questions for donors do not have any sense for university itself, because for crisis management there is no time and necessity to define concrete role of the Center. Very general is that TSU is interested to incorporate CSS. From another side CSS as independent NGO starts to have own ambitions and also faces the crisis in management. Former grantees are already professors and heads of departments and they do not depend already on recommendations of CSS and style of cooperation and interaction is changing. The new faculty is hired and some of them have already left (unfortunately the young scholars). The flagship and place of the First TSU has already lost or at least official PR tries to create the image of such loss. Now TSU is in a state of competition with other university that has more political support form the new government (at the very first day of creating this university was declared that it will be small and ambitious university). These two universities actually duplicate each other (another sing of lacking the strategic development on the state level as small country higher education), however TSU is larger in terms of students’ number and facilities. The acting dean working for new Faculty of Social and Political Studies at TSU left the University. TSU administration structures still remain the same, absolutely vertical without any decentralization and horizontal management. That could not be supportive for sustainable development of the universities in modern world and particularly going through the change (Wright T.S.A., 2002, Thaman K.H., 2002).

Five years experience reported in this case study clearly show several hot issues in current management of higher education institutions particularly going through the change and confronting with challenges of globalisation in higher education. The CSS approach of fostering the local human capacity development could be considered as an indispensable approach for further development in building or rebuilding the higher education institutions (Cheng Y.C. 2004). From another side the institutional efficiency of grant-supported collaboration very much depends at the role of leader and defining the frameworks of partnerships and not one-side injections (Shinners K. 2006). The week side of CSS in building up the mutual partnership with university was very much depended on the “lobbyists” - faculty deans or former heads of departments or/and influential and respected faculty who where using this position depending on their own interests or/and relations with CSS.

Situational factors as TSU maintaining the leadership in higher education also very much supported the institutionalisation of innovations, but now the question of sustainability comes again. It is clear that University and Faculty of Social and Political Studies do not value the capacity of center as a cost-cutting tool for budgeting as already created learning-center that could be transformed in life-long learning or graduate school for the university. This experience is very common for the developing countries (Sohail M.S., Daud S., Rajadurai J, 2006). From another side university has not defined yet the type of postgraduate education they would follow particularly in social sciences. It looks like modern trends of change in postgraduate education in Europe that is debated in terms of shifts like informal training versus formal educational approach, originality versus vocationability, individualism versus teamism. elitism versus massism (Ulhøi J.P. 2005) remains to be evaluated by the university to defining the new mission statement and strategy for development.

Development of postgraduate programs and institutionalisation in old universities is the half of the problem. The major problem comes how to make this innovations spread as a new culture for academia and make sustainable for developing in future.

Conclusion:

The experience of CSS and OSI intention and funding in creating the long-term impact sustainable institutions within the old universities could be valued as a best practice for transforming and modernization of higher education institutions in former soviet countries at this stage and in comparison with other strategies used before. Still the risk factors for success are very high, like the high dependency on university management and administration, changes in state/ministerial politics toward concrete institution, Brian drain from universities as a low-income job-place for the young scholars, totally dependence on top-down management in higher education and role of leader.

References:

Cheng Y.C. 2004. Fostering local knowledge and human development in globalization of education. International Journal of Educational Management. Vol.18, is.1, p.24.

Delanty G. 2001. Challenging knowledge: the university in the knowledge society. Buckingham: Society for Research into Higher Education and the Open University Press.

Glonti L., Chitashvili M. 2006. The Challenge of Bologna. The Nuts and Bolts of Higher Education reform in Georgia. In: V.Tomusk (Ed). Creating European Area of Higher Education: Voices from the Periphery. Springer, Dordrecht. (Chapter 10).

Howlett S. 2006. Georgia and the Bologna Process: comparative fSU perceptions and policy recommendations for the way forward. International Conference “Rebuilding Research Universities: Towards European Higher Education and Research Area, Bologna 2010. Tbilisi, June 29-July 1, 2006. Conference materials. www.ucss.ge
Michael S.O. (2004). In search of universal principles of higher education management and applicability to Moldavian higher education system. International Journal of Educational Management. Vol.18, is.2, p.137.

Shinners K. D. (2006). Follow the leader: Project structure and leadership roles in a grant-supported collaboration. International Journal of Educational Management. Vol.20, is.3, p.214.

Sohail M.S. Daud S., Rajadurai J. 2006. Reconstructing a higher education institution. A case study from a developing country. International Journal of Educational Management. Vol.20, is.4, p.290.

Thaman K.H. (2002). Shifting sights: The cultural challenge if sustainability. International Journal of Sustainability in Higher Education. Vol.3, is.3, p. 242.

Ulhøi J.P. (2005). Postgraduate education in Europe: An intersection of conflicting paradigms and goals. International Journal of Educational Management. Vol.19, is.4, p.358.

Wright T.S.A. (2002). Definitions and frameworks for environmental sustainability in higher education. International Journal of Sustainability in Higher Education. Vol.3, is.3, p. 220.
www.mes.gov.ge
www.parliament.gov.ge
www.ucss.ge
� General comment: The starting point for the SSSP implementation plan was to establish the MA degrees in target disciplines - sociology, political science and international relations. This mission statement for SSSP was developed in 1997. Still SSSP actually started only in 2000. For 2000 the MA degrees formally existed at Tbilisi State University (TSU) since 1998. TSU as a flagship of Georgian higher education to be in a stream of higher education modernization established two-step education system alongside with 5-year education graduating with diploma of specialists. Unfortunately the MAs were established without any strategic planning and academic assessment. To generalize the 5-year curriculum was condensed for BA level and MA curriculum was not defined at all. There was very low knowledge about two-step education system. The SSSP target disciplines – Sociology, Political Science and International Relations had MA’s only at Tbilisi State University in 1998. All these three departments were affiliated to different faculties (political science (politology) with faculty of History, sociology with faculty of Philosophy, International relations with Faculty of International Low and International Relations). The special letters of Endorsement were signed between Tbilisi State University and Technical University in 1999 and University of Languages and Culture in 2001 stating the will of close cooperation in the frame of SSSP activities. Still it should be mentioned that only Tbilisi State University departments were fully involved in the process of SSSP activities and as a result the new masters module in social science “Society and politics” was institutionalized at Tbilisi State University in October 2002.

� One of our colleagues calls this approach preaching versus teaching.

� Overall CDC results clearly show that initial assumptions for development were extremely urgent. Further more the CDC clearly show that language of instructions and particularly the research should be changed from local to international – English. Definitely question of language is very controversial issue and comes to different political implications and education policy itself. Even though it should be stated that post-graduate education for small and developing countries trends to become not the national, but international one.

� I would call it the course in experiential learning.

� It was one of the irrational round tables that I have ever attended. Scholars in social science (from TSU, one of the SSSP former grantees and former SSSP Board Chair and members) were discussing the issue even if TSU scientific council approves the module “Society and Politics” should it implement or not? Round-table was initiated by the executive director of OSGF that time and it’s my speculation, that it was reaction on the pressure of various scholars in social science who somehow were not internalized by SSSP or further more were not in position to make the decisions on their own sometimes totally opposite what was written in strategy or implementation of SSSP. To look at that round table from the perspective of current developments the syndrome of small country higher education first appeared in practice. Group interests and inner forces within the established societal culture were very much influential and trying to stop any type of innovation even no one know it will first implemented and then survive in university or not. That round-table experience clearly showed that question of evaluation will remain the focal point for small country Higher education development and quality assurance. It will become fake the all issues of quality and openness and academic freedom without outsourcing and international networks involvement in changes.

� MA course equals to 90 ECTS credits. All courses were for 10 credits and masters thesis 20. (Introduction was obligatory without credits).

