

Graduate Programs for Developing Countries

Stuart A. Umpleby

The George Washington University

Washington, DC, USA

Context

- We are in a golden age for universities
- The number of universities, both public and private is increasing
- Universities are improving in order to compete with each other by raising their rankings
- Bologna Accord and common PhD programs
- Higher education is seen as essential for development
- Countries are choosing to compete by being more innovative

Types of PhD programs

- Advance of knowledge
 - Small additions to knowledge
 - Test a theory
 - Use statistical methods
- Policies based on experiences in other countries (catch up)
- Bring together results of many separate studies (meta analysis, WISDOM)

Country development strategies

- Washington consensus – adopt suitable macro-economic policies
- S. Beer's work in Chile – managers use a shared model
- RK – formulate policies based on the study of Western experiences
- Fredmund Malik's program for Lower Austria

Malik program for Lower Austria

- Use Viable System Model with businesses, government agencies, and NGOs
- A synte-gration for business, government and NGO leaders
- Europolicy game for students
- Sensitivity analysis (F. Vester)

Background

- For several years I have taught and advised on the creation of PhD programs at two universities in Almaty, Kazakhstan
- Their conception of a PhD program is very different from the conception in the US and Western Europe
- The applied focus of the Republic of Kazakhstan (RK) PhD programs may create opportunities for people in systems science

The Republic of Kazakhstan

- 5 times the size of France
- 16 million people
- Long borders with China and Russia
- Has 90% of the elements in the periodic table
- Large oil reserves
- The lowest corruption index in Central Asia, including Russia
- President Nazarbayev is investing in education
- Annual RK growth rate is around 8%

The RK PhD Program

- Students are supposed to finish in 3 years
- Students are expected to be fluent in English, Russian, and Kazakh, but language competence varies widely
- The curriculum is designed by the Ministry of Education, not the faculties of universities
- Students are not told to make a contribution to knowledge, but rather to apply existing knowledge to problems in RK

Examples of dissertation topics

- Devise a strategy to improve human capital in RK
- Devise a strategy for the effective use of the natural resources of RK
- Create a strategy for improving the use of oil and gas in RK
- Devise a strategy for creating an advertising sector in RK, e.g., to advertise alcoholic drinks produced in RK

RK PhD program 2

- No explicit discussion that the RK PhD program is a different type of PhD program
- No faculty discussion of an appropriate philosophy of knowledge for this more applied PhD program

The S cubed alternative

- A PhD program focused on solving real problems of organizations is not entirely new
- Russell Ackoff's Social Systems Sciences Program at the Wharton School of the University of Pennsylvania was an example
- Students worked on real problems with a client and called on faculty members for advice

The S cubed program

- It was based on a different philosophy of knowledge
- The program operated like a consulting firm, billing clients for the time of faculty members and doctoral students

Two conceptions of how to structure knowledge

- Most philosophers of science
- Cause and effect
- If, then
- Analysis
- Reductionism
- Theory
- Work alone
- E.A. Singer, Jr., Churchman, Ackoff
- Producer - product
- Necessary conditions
- Synthesis
- Expansionism
- Method
- Work with a client

Fredmund Malik's program for Lower Austria

- Use the Viable System Model in work with businesses, government agencies and NGOs
- Conduct a synte-gration among business, government and NGO leaders
- Have high school and college students play the Ecopolicy game
- Do Frederick Vester's sensitivity analysis

A development strategy for Kazakhstan

- Start with two states – an urban state and a rural state
- Train RK students to work with businesses, government agencies and NGOs
- Conduct a synteграtion among business and government leaders
- Have high school and college students play the Ecopolicy game

Expand the activity across RK and internationally

- Based on what was learned in the first two states and using the students and managers who were trained, expand the activity into additional states
- If this approach proves successful in RK, continue to improve the methods used and expand the activity to other countries

Contact information

Stuart A. Umpleby

Department of Management

The George Washington University

Washington, DC

www.gwu.edu/~umpleby

umpleby@gmail.com

Presented at the 2012 European Meeting on
Cybernetics and Systems Research

Vienna, Austria

April 10-13, 2012