Правительство Российской Федерации

Государственное образовательное бюджетное учреждение

высшего профессионального образования

«Государственный университет - Высшая школа экономики»

 Факультет прикладной политологии
Программа дисциплины

Региональная политика и политическая регионалистика России
Regional Policy and Regional Politics
in Russia
для направления 030200.68 Политология подготовки магистра

Авторы: к.геогр.наук Титков А.С.

	Рекомендована секцией УМС

«Политология»

 «_____» ___________ 2009 г.

Председатель Касамара В.А.

	Одобрена на заседании кафедры

«Публичная политика»

« » 2009 г.

Зав. кафедрой Беляева Н.Ю.

[image: image1.png]

Утверждена УС факультета

Прикладной политологии

« ____» ______________2009 г.

Ученый секретарь Орлов И.Б.
Москва
2009
ПОЯСНИТЕЛЬНАЯ ЗАПИСКА
Требования к студентам:
Данный курс предназначен для чтения на 2 курсе магистратуры. Курс читается на английском языке. Предполагается, что студенты владеют языком в достаточной степени для того, чтобы понимать и анализировать английские тексты. Кроме того, студенты должны иметь начальное представление о функционировании государственных институтов и других акторов, влияющих на политическую ситуацию в России. Студенты должны иметь начальное представление о различных структурах власти и управления, а также политическом контексте.
Предмет курса:
основные принципы и проблемы региональной политики (regional policy), разнообразие региональных политических режимов в России и других странах мира.

Цели курса:
обучить студентов навыкам:

анализа механизма федеративных отношений и основных составляющих региональной политики, проводимой федеральными органами власти, политическими партиями, крупными корпорациями;

обучить студентов навыкам идентификации и комплексного анализа региональных политических режимов в России и других странах; дать студентам представление об имеющемся в России разнообразии региональных политических режимов, объективных и субъективных причинах этого разнообразия, основных параметрах сходства и различия региональных политических режимов в России.

В результате изучения дисциплины студент должен:

Знать: основные понятия и принципы государственной региональной политики, ее экономических и социальных аспектов, бюджетного федерализма; современные политические тенденции в отношениях «центр – регионы» в России; теорию и методологию исследования региональных политических режимов, основные параметры разнообразия региональных политических режимов;

Уметь: грамотно анализировать актуальные события и тенденции регионального развития, отношений «центр – регионы» в России; правильно идентифицировать основные характеристики региональных политических режимов, выделять их общие и особенные черты; оценивать демократичность политических режимов, классифицировать региональные политические режимы; использовать теории демократии, полиархии и политического режима применительно к регионам разных стран.

Место и роль курса как составной части второй ступени высшего профессионального образования: курс по выбору, дополнительный к основным курсам для освоения специализации «Политический анализ и публичная политика».
Освоение данного учебного материала необходимо для практической работы:

-сотрудников органов государственной власти государственного аппарата федерального и регионального уровня;

- сотрудников аналитических, маркетинговых подразделений крупных корпораций;

- работников консалтинговых компаний в сферах экономики, политики, бизнеса.

- сотрудников средств массовой информации общественно-политической и деловой тематики;

- сотрудников аппарата политических партий, депутатских фракций в законодательных органах федерального и регионального уровня

Introduction
Prerequisites

This course is intended for Master’s level students. It is expected that students are aware of the basic concepts of state and municipal government, NGOs, other actors and their interactions, have basic understanding of differences in political structures and situations in different regions in Russia.

Summary of the course

The regional policy is a significant component of public policy both in national states and intergovernmental associations (European Union, NAFTA et al.). The overall aim of this course is to provide understanding main principles and concepts of regional policy, main issues on fedralism.
Learning objectives

With regard of this core objectives are to be formulated:

· to promote a reflection on contemporary problems influenced by regional policy and federalism;

· to develop the ability to describe and analyze main aspects of regional policy;
· to provide understanding of changes in domestic politics in the context of elections, party competition, institutional design, political regime’s dynamics. With regard of this core aim some special tasks are to be formulated:
· to introduce the fundamental concepts and approaches to studying elections, party systems, institutional design and political transitions;
· to develop the ability to describe and analyze political dynamics in electoral preferences and party system.
· to promote a reflection on process of political transition, changes in political regimes and constitutional design
Learning outcomes:

On successful completion of the course unit students will:

· Have a thorough knowledge and understanding of regional policy and federalism theories and practices in Russia and in the world text.
· Have abilities to analyze actual problems in regional policy and federalist relation in Russia and other big countries.

· Have a knowledge and understanding of modern theories of electoral behavior, party systems and political transitions in the context of regional politics
* Have basic abilities in electoral analysis, in comparative studies of party systems and political regimes in the context of regional politics.

The course is intended for professionals in the following areas:

· Political analysts, government and municipal employees, NGO workers, media professionals, political parties builders
Course Requirements

Course Grade:
The sum of the grades for class participation, papers on regional policy (#1) and regional politics (#2) and oral examination will be translated into a numerical grade according to the corresponding ranges below.
Class Participation (15% of the final grade)

Class attendance is required. It is the student’s responsibility to sign the class roster which will be circulated at the beginning of each class. Unexcused absences will lower the participation grade.

Active, effective contribution means being attentive to the flow of the class’ discussion, and being able to distinguish an apt intervention in an ongoing argument from an attempt to redirect the discussion to a new topic. Students are expected to actively engage with issues raised in classroom discussions and in homework assignments.

Reflection Papers- Essays (20% of the final grade)

Students will write two reflection papers (2-3 pages in length) during the semester. Each is worth 10% of the grade. The reflection paper will be based on the students’ response to a news article or optional reading piece which is provided.

Papers (2x30% of the final grade: two written analytical report (5-10 pages each) on actual issue of regional policy and regional politics in Russia or other country (by agreement with lecturer).
Final Exam (25% of the final grade)

Open book oral exam (120 minutes) which includes conversation on issues of two written reports and main topics of the course.
Basic textbooks
Part 1. Regional Policy.

Гранберг А. Основы региональной экономики. – М.: ГУ-ВШЭ, 2006.
Part 2. Regional Politics. .

Туровский Р. Политическая регионалистика. – М.: ГУ-ВШЭ, 2006 (Главы 6-8).
Course contents
	№
	Topic
	Total
	Contact hours
	Independent

	
	
	hours
	Lectures
	Seminars
	students’ work

	Part I. Regional policy

	1
	Regional policy: general principles, issues and alternatives
	10
	3
	1
	3

	2
	Geographical conditions, inter-regional social and economical contrasts: Russia in world context..
	14
	3
	1
	9

	3
	Budgetary federalism. Social policy in regional dimension..
	14
	3
	1
	9

	4
	Development institution and private-public partnership (PPP) in regions
	14
	3
	1
	9

	5
	Federal and regional strategies for social and economical development. Big corporations’ regional strategies
	15
	3
	2
	9

	6
	“Federation – regions” relations in Russia in 2000-es: political aspects.
	15
	3
	2
	9

	Part II. Regional politics

	1.
	 Electoral geography of Russia in the world and European Context
	14
	3
	1
	9
	

	2.
	Political transition in Russia in regional dimension
	14
	3
	1
	9

	3.
	Who governs: regional elites.
	13
	3
	2
	9

	4.
	Does culture matters: cultural and historical background in regional politics
	13
	3
	2
	9

	5.
	Local self-government in regions and local-level public policy

	13
	3
	1
	9

	6.
	Regional-level political reforms in 2000-es and their consequences
	13
	3
	1
	9

	
	Итого:
	162
	42
	18
	102

Course Description
Part I. Regional Policy

Topic 1. Regional policy: general principles, issues and alternatives

Territorial and sectoral public management. Case of USSR/Russia in XXth century: “Sevastianov’s cycles”. Regional policy as resources redistribution. “Efficiency – Equality” dilemma in regional policy. Issues on “spatial justice” in political theory and radical geography. Regional policy as element of socialist and etatist discourse. Soviet, American and European experience in regional policy. Growth poles and innovations diffusion. “Center” and “periphery”, depressed and backward territories as objects of regional policy. Regional consequences of national-level political decisions (principle and cases).

Required reading:

Reshaping Economic Geography. World Devepolment Report 2009. – The World Bank: Wahington DC, 2009 (Part 3. Reframing the Policy Debates)

Гранберг А. Основы региональной экономики. – М.: ГУ ВШЭ, 2005. (Часть I. Теории и методы региональной экономики)
Optional reading:

Кузнецова О. Экономическое развитие регионов: теоретические и практические аспекты государственного регулирования. – М.: КомКнига, 2002. (Главы 1,2).

Грицай О., Иоффе Г., Трейвиш А. Центр и периферия в региональном развитии. – М.: Наука, 1991. (Д).

Смирнягин Л., Шупер В. Регионализация общественного развития и парадоксы региональной политики в России // Регионализация в развитии России. – М.: Эдиториал УРСС, 2001.

Topic 2. Geographical conditions, inter-regional social and economical contrasts: Russia in world context.

Territorial unevenness in social and economical development: case of Russia in 1990-2000-es. Russian regions and inter-regional contrasts in comparison with other countries (Canada, USA, China, European Union, Latin America, post-communist countries). “Effective economic space” (Friedman, Hudson). “Centrography” method (Swiatlovsky): centers of population, industry, trade, investment activity in Russia during XX century. “Shift toward East” in Soviet and Russian Regional policy, its causes and consequences. Discussion on geographical determinism (Hill and Gaddy’s “Siberian Curse”, Parshev’s “Why Russia is not America”).

.
Required reading:

Reshaping Economic Geography. World Devepolment Report 2009. – The World Bank: Wahington DC, 2009 (Part 1. Seeing Devepolment in 3-D. Part 2. Shaping Economic Geography)

Трейвиш А. Город, район, страна и мир. Развитие России глазами страноведа. – М.: Новый хронограф 2009 (Глава 2. Страна и мир. Глава 3. Район, страна и мир)
Optionall reading:

Россия регионов: в каком социальном пространстве мы живем (Рук. проекта Н. Зубаревич). – М.: Поматур, 2005. [Available at: www.socpol.ru].

Зубаревич Н., Суринов А., Шульга М. Доклад о развитии человеческого потенциала в Российской Федерации 2006/2007. Регионы России: цели, проблемы, достижения. – UNDP Россия, 2007. .

Hill F., Gaddy C. The Siberian Curse: How Communist Planners Left Russia Out in the Cold. Washington, DC: Brookings Institution 2003
Атлас Monde Diplomatique. Ред. Рамоне И., Греш А.и др. – М.: Свободная Мысль, 2007

Lezy E., Nonjon A. Cartes en main. La cartographie aux concourse. – Paris: Ellipses, 1999.

Topic 3. Budgetary federalism. Social policy in regional dimension.

“Territorial justice”: how to estimate. Financial aid for region, their main principles. Transfers, subsidies, subventions. Donors and recipients. Basic principles of budgetary federalism. Federal and regional mandates, federal and regional taxes. Subsidiarity principle. Budgetary reforms in Russia (1990-es, 2000-es); “monetization” reform (2005), their goals and consequences. Political aspects of budgetary federalism (Russian case). Political/electoral business cycles.

Ruqired reading:

Христенко В. Межбюджетные отношения и управление региональными финансами: опыт, проблемы, перспективы. – М.: Дело, 2002 (Глава 1).
Смирнягин Л. Общественная география. Федерализм. Регионализм. – М.: КомКнига, 2005. (Тексты: «Концепция территориальной справедливости в американской радикальной географии»; Политические традиции согласования национальных и местных интересов: практика «порк-баррела» в США).
Optional reading:

Nordhaus W. The Political Business Cycle, Review of Economic Studies. 1975. - N 2.

Oates W. Fiscal Federalism. – N.Y., Harcort Brace Jovanovich , 1972.

Sen A. Development as Freedom. – N. Y.: Alfred A. Knopf, 1999.

Лавров А. Логика бюджетных реформ 2001-2008 годов: многоуровневая децентрализация управления общественными финансами // Лавров А. Бюджетная реформа в России: От управления затратами к управлению результатами. – М.: КомКнига, 2005.

Treisman D.S.. After the Deluge: Regional Crises and Political Consolidation in Russia. Ann Arbor: Univ. of Michigan Press, 1999.
Полищук Л. И. Российская модель «переговорного федерализма»: политико-экономический анализ // Климанов В., Зубаревич Н. (ред.). Политика и экономика в региональном измерении. – М.: ИГПИ; СПб.: Летний сад, 2000.
Стародубцев А. Политическая лояльность или экономическая эффективность? Политические и социально-экономические факторы распределения межбюджетных трансфертов в России. – СПб: Изд. Европейск. ун-та, 2009
Topic 4. Development institution and private-public partnership (PPP) in regions

Development institutions vs financial stability. Ministries of finance, economical development and regional development, their goals and priorities in regional policy. Federal programs and state corporations in Russia. Institution for support economical growth: Investment foundation, free economic zones, techno-parks etc): regional dimension. “Matthew’s principle” in investment policy. PPP in regions.

Required reading:

Инвестиционные возможности в России: Инструменты федерального уровня; Инструменты регионального уровня; Барометр государственно-частного партнерства. – М.: Институт региональной политики, 2006. [Available at: www.regionalistica.ru].

Optional reading:

Easterley W. The elusive quest for growth. – Cambridge, London: M.I.T. Press, 2002.
5. Federal and regional strategies for social and economical development. Big corporations’ regional strategies.

Strategic planning in Russian public administration: federal and regional level. Strategic planning in big corporation: territorial aspects. Territorial marketing, their stages (by G. Baillie). Consulting in regional strategic planning. Big corporation, their “strongholds” and zones of interests. Company towns and “company regions”.

Required reading:

Kotler P., Asplund C. et al. Marketing Places Europe: How to attract investments, industries, residents and visitors to cities, communities, regions and nations in Europe. – London: Pearson Educ., 1999.

Porter M. On Competition. – Harward Bisiness Review, 1999. (Part II. The Competitiveness of Locations).

Зубаревич Н. Крупный бизнес в регионах России: территориальные стратегии развития и социальные интересы. – М.: Поматур, 2005. [Available at: www.socpol.ru.]

Optionall reading:

Morse K., Strike R. Policy Analysis for Effective Development: Strengthening Transition Economies. – The Urban Institute, 2005.

Ruble B. Second Metropolis. Pragmatic Pluralism in Gilded Age Chicago, Silver Age Moscow and Meiji Osaka. – Cambridge Univ. Press, 2001
Кузнецова О., Кузнецов А., Туровский Р., Четверикова А. Инвестиционные стратегии крупного бизнеса и экономика регионов. – М.: ЛКИ, 2007.
6. “Federation – regions” relations in Russia in 2000-es: political aspects.

“Putin’s federal reforms”. Federal districts and presidential representatives. Reformed Council of Federation in 200-es. “Regions enlargement”: possibilities and restrains. From direct elections to nomination: policy making and comparative analysis. Reforms in electoral law and party law: regional aspects. “Enlarged government” in official discourse. Issues on evaluating regional administrations effectiveness.

Required reading:

Reddaway P., Orttung R. (eds) The dynamics of Russian politics: Putin's reform of federal-regional. Vol. 2: Roman& Littlefield, 2005.
Part II. Regional politics.

1. Electoral geography of Russia in the world and European Context.

Framework for analysis: party systems and voters alignment; claevages (Lipset, Rokkan) and issue dimensions (Lijphart, Janda). Cleavages “city - counatry” and “center - periphery”, their differences and dynamics. Interpretations conflicts in electoral geography, their causes. “Specific electoral culture” and problem of fraud in elections.
Reading:
Петров H, Титков А. Электоральный ландшафт России (Часть 1. Часть 2) // Демоскоп Weekly. – 2004. - # 157-158, 159-160

Титков А. Россия 2000-х годов: новая партийная система, новая политическая география // Пути России: существующие ограничения и возможные варианты. – М.: МВШСЭН, 2004.

Туровский Р. Федеральные выборы 2003-2004 годов в региональном измерении // Гельман В. (ред.). Третий электоральный цикл в России., 2003-2004 годы. – СПб: Изд. Европейского ун-та, 2007.
2. Political transition in Russia in regional dimension.

Regional politics as an object of comparative political studies. “Dictated transition” at sub-national revel. Political regimes, do they exist. Political transformation in regions: types and scenarios. Structural (economical, social) basic conditions and their impact. Institutes, actors and coalitions in regional politics, path dependency issues.
Consocial democracy, delegative democracy and caciquismo in Russian regional context. Sub-national authoritarianism, regional political machines (Russia and world context).
Reading.

Ragin C. The Comparative Method: Moving Beyond Qualitative and Quantitative Strategies. – Berkeley, Los Angeles: Univ. of California Press, 1989.
Гельман В., Рыженков С., Бри М. Россия регионов: трансформация политических режимов. – М.: Весь Мир, 2000. (Главы 1, 2, 9).

Przeworski A. Democracy and Market: Political and Economic Reforms in Eastern Europe and Latin America. – Cambridge: Cambridge Univ. Press, 1992.
Кузьмин А., Мелвин Н., Нечаев В. Региональные политические режимы в постсоветской России: опыт типологизации // Полис. – 2002. - # 3.

Matsuzato K. From Communist Boss Politics to Post-Communist Caciquismo: The Meso-Elite and Meso-Governments in Post-Communist Countries // Communist and Post-Communist Studies. – 2001. # 34

Lijphart A. Democracy in Plural Societies: A Comparative Exploration. – New Heaven, London, 1977.

Kern R, Dolkart R. The Caciques: Oligarchical Polities and the System of Caciquismo in the Luso-Hispanie World. - Albuquerque: Univ. of New Mexico Press, 1973.
Гибсон Э. Авторитарное и демократическое правление в федеративных странах Западного полушария; Федерализм – враг демократии (Интервью Э. Гибсона журналу “Эксперт” // Русские чтения. Вып. 2. – М.: Группа “Эксперт”, 2006.
О’Доннелл. Делегативная демократия // Пределы власти. – 1994. - # 2-3.

Гельман В. Динамика субнационального авторитаризма: Россия в сравнительной перспективе. – СПб: Изд. Европейск. ун-та, 2008.
Макфол М., Петров Н., Политический альманах России. Том 2. Социально-политические портреты регионов. (в 2-х кн.). – М.: Мос. Центр Карнеги, 1998.
Петров Н. Политическое пространство России // Политический альманах России. Том. 1. Выборы и политическое развитие. – М.: Моск. Центр Карнеги, 1998
Рыженков С., Люхтерхандт-Михалева Г. (ред.). Политика и культура в российской провинции. – М.; СПб – Летний Сад, 2001.

3. Who governs: regional elites.

Regional elites, main recruitment basins, dynamics in regional elites composition,

Checks and balances, conflicts and arbitration in regional elites. Power redistribution and clans in ethnic regions. Business and regional government: “state capture” and rent-seeking at regional level.
Reading:
Чирикова А. Региональные элиты России. – М.: Аспект Пресс, 2010.
Зубаревич Н. Пришел, увидел, победил? (Крупный бизнес и региональная власть) // Pro et Contra. – 2002. - # 1.

Паппэ Я. Ш. Треугольник собственников в региональной промышленности // Климанов В., Зубаревич Н. (ред.). Политика и экономика в региональном измерении. – М.: ИГПИ; СПб.: Летний сад, 2000.

Фрухтманн Я. (ред.). Региональная элита в современной России // М.: Фонд “Либеральная миссия”, 2005.

Самые влиятельные люди России. – М.: ИСАНТ, 2009.
4. Does culture matters: cultural and historical background in regional politics
“Culture matters” in comparative political studies; Russia at the “World Values map”. Regional cultures vs. “aspatiality” of Russian culture. Regional identity, myths and image-making. Is concept of political culture a residual category (“things we can’t explain we name regional culture”). Civic traditions in regions.
Harrison L., Huntington S. (eds.) Culture Matters: How Values Shape Human Progress. – New York: Basic Books, 2000. (Chapter II. Culture and Political Development)

Putnam R. Making Demcracy Work: Civic Traditions in Modern Italy. – New Jersey: Princeton Univ. Press, 1993.
5. Local-level public policy.

Local self-government. Conditions for local autonomy and regional (state) control. Conflicts “region – principal city” in regional politics. Administration and big corporations in industrial cities.
Reading:

Гельман В., Рыженков С., Белокурова Е., Борисова Н. Реформа местной власти в городах России, 1991-2006. – СПб: Норма, 2008 (Главы 1, 2, 7).

Перегудов С. Корпорации, общество, государство: Эволюция отношений. – М.: Наука, 2003. (раздел III. Крупная российская корпорация в системе власти).
6. Regional-level political reforms in 2000-es and their consequences.

Elected and nominated regional leaders: two institutions in comparison. Parties in regions and their role in 1990-es and 20)0-es. Regional legislatures and shifts in their role in 2000-es.

Reading:

Бусыгина И., Филиппов М. Проблема вынужденной федерализации // Pro et Contra. – 2009. - # 3-4.

Иванов В. Путин и регионы: Централизация России. – М.: Европа, 2006.

Лапина Н., Чирикова А. Путинские реформы и потенциал влияния региональных элит. М.: Фонд Эберта, 2004.
Титков А. Кризис назначений // Pro et Contra. – 2007. - # 4-5.
Голосов Г. Электоральный авторитаризм в России // Pro et Contra. – 2008. - # 1.
III. Provisional exam questions:

Part I. Regional policy.

1. Regional policy, its goals and objectives.

2. Types of problem areas in the regional politics (cases of Russia and other big countries).

3. Equalizing and stimulating regional policy, their relations.

4. Regional effects of federal decisions.
5. Basic "center - periphery" models and their application in regional policy

6. The subsidiarity principle in budgetary federalism and regional social and economic policy.

7. Sharing of sovereignty in a federal state. The distribution of powers between the federal and regional levels of public administration.

8. Main geographical patterns of socio-economic growth. Diffusion of innovations.
9. Geographic determinism and “possibilism” (L. Fevre) in regional policy. Effect of geographical conditions on regional policy in Russia.

10. Issues on territorial justice. Basic principles of financial support distribution to the regions.

11. Donors and recipients of the federal budget, their political interests. Advantages and disadvantages of donor and recipient status.

12. Incentives and disincentives for economic development of regions

13. “Monetization of benefits” in 2005, its causes and purposes. Protest against “monetization” in regional dimension.

.14. Political business cycles, their influence on “government - regions” relations.
15. “State capture” in regions: theoretic framework and Russian experience. Company towns, their problems.

15. Constraints to economic growth in different types of regions of Russia (infrastructure, demography etc.).

16. Concept of growth poles and clusters, their application in modern Russia

17. Special Economic Zones, their main types. Technology parks and techno-polices

18. Private-public partnership (PPP) in regional dimension. Investment Fund and concessions.

19. Investment climate in Russia's regions. Territorial development corporations: world experience and Russian context.
21. Strategies for regional development, their objectives and principles.

22. Regional strategy of a large corporation (by choice).

23. Federal District and the institution of presidential representatives in 2000-es.

24. Regional and federal legislation; problems of legislation inconsistency, their causes.

25. Reform of the Federation Council 2000), its goals and sequences. Federation Council after the reform.

Part 2. Regional Politics.
26. Concepts of “regional political regime”, its advantages and critics.
27. Typology of political regimes: institutional approach.
28. Political transition in Russian regions: framework for analysis.
29. Consocial democracy model, its application in the context of Russian regions.
30. Delegative democracy model, its application in the context of Russian regions.
31. Caciquismo model, its application in the context of Russian regions.
32. Regional political machines: world experience and Russian context.
33. Structural (socio-economic) conditions for political development. “Soviet heritage” and political transition in 1990-es. Sectoral and territorial management, their role in regional politics.
34. Principal political cleavages in Russian elections, their transformation in 2000-es.
35. Main “center - periphery” models, their application in the Russian context.
36. “Conflicts of interpretations” in electoral geography, their causes and sequences
37. Connections between predominant political orientations (“red belt” and “blue belt”)and specific of political development in 1990-es
38. Cultural and historical background of regions, their role in political development.
39. Regional identity, myths, symbols and image-making.
40. Regional elites, their composition and basins of recruitment
41. “State – business” relations at regional level. Big business in regional and local politics.
42. Political life in ethnic regions (Northern Caucasus, Volga Region, Southern Siberia)
43. Local self-government in big cities. Conditions for urban autonomy. Power distribution in big cities; elected mayors and city managers.
44. The concept of “expanded government” and “joint responsibility” in Russia’s regional policy in 2000-es. Regional administrations activities evaluation: idea and practice.
45. Political parties, their role in actual “government - regions” relations.

46. The new (since 2005) the order of governors nomination, its advantages and disadvantages.
Addendum 1. Recommendations for Course Teacher

It is recommended to use interactive teaching methods which allow for most student participation such as: discussions, case studies, role plays. It is also expected that, Power Point presentations, maps and atlases, new papers and Internet publications will be used for teaching.

The course is intended to be based on real-life case studies, multimedia examples and current events.

Addendum 2. Recommendations for Students

The course format mixes lectures, group discussion, and film/video presentations. Students should take notes, both on lectures and on the reading, and films, with the intention of addressing the key themes of the course.
The readings are demanding and require intensive examination of a broad variety of issues and modes of thought. Students are encouraged to express diverse perspectives. You are likely to encounter strong opinions and it is inevitable that at least some of these opinions will make you or your colleagues uncomfortable. You will be expected to strike a healthy balance between arguing your own position on these issues, listening to others, and helping the class as a collectivity to explore how the authors that you read defend their approaches. Students and the instructors should interact with each other in a mutually respectful manner.
� EMBED MSPhotoEd.3 ���

PAGE
5

[image: image2.png]

_1232265509.bin

