

Virtual Education Network

Technikfolgenforschung in Österreich

Erste Österreichische TA-Konferenz

Österreichische Akademie der Wissenschaften

Institut für Technikfolgenabschätzung

Wien, am 21. Mai 2001

Prof. Dr. Johann GÜNTHER

Vicepresident

Head of the department

Telekommunikation, Information & Media

Danube University Krems

Tel.: +43-2732-2300, Fax: +43-2732-4300

E-mail: guenther@donau-uni.ac.at

Prof. Dr. Johann GÜNTHER

1

Bild wurde entfernt... /
picture has been removed...

The Danube University of Krems is Austria's first and only Postgraduate University Center

The Danube University is a center of learning, based on teaching, research and Consulting

The Danube University is a public institution operating in the spirit of private enterprise

Prof. Dr. Johann GÜNTHER

2

Departments

Department of Telecommunications
Information and Media

Department of European Integration

Department of Cultural Studies

Department of Environmental and
Biomedical Sciences

Department of Economics and
Management Sciences

3

Department of Telecommunications
Information and Media

Prof. Dr. Johann Günther

Instituts for

Telematics

Mediapedagogic

Electr. Publishing & Media Management

Informatics

Journalisme

Techn. Documentation

Department of Telecommunication
Information and Media

Main Subjects in the Department

Postgradual Courses

Research Projects

Consulting for different Companies

Seminars eg.

Internet Seminars for Companies

Internet Seminars for Teachers

Videoconferencing Seminars...

Department of Telecommunication
Information and Media

Main Subjects in the Department

VEN

Virtual Education Network

**is one of the Research Projects
financed by the European Union**

* Changing needs of economy, but education system does not react

* Education never ends

* postgraduate education

* half life period of education:

	2000		2005
employees	100		100
	100	80 from year 2000	
products	100		100
		20 from year 2000	

Shiftings in the potential of manpower

in %	<u>1951</u>	<u>1961</u>	<u>1971</u>	<u>1981</u>	<u>1991</u>	<u>2001</u>
agriculture and forestry	33	23	14	9	6	4
industry and trade	41	47	43	41	36	30
service industry	26	30	43	51	59	66

working persons according to economy sectors in percent

Number of youths will decrease

- * from 1985 to 2000 by 33%
- * number of employed persons is increasing
- * we never before had so many people employed
- * we need continuous training for the working people

Education Organisation

- * international economy has flat hierarchies
react faster to changes
- * between generalmanager and the customer
just few steps
- * „Business process Reengineering
= elimination of hierarchies
- * School System not like this: between Customer
(=Pupil) and education minister 5 steps

1. Teacher
2. Director of school
3. Inspector of school
4. Inspector of the region
5. Ministry

Single Fighter

- * economy needs group dynamic
- * in nursery school we do last group dynamic
- * all school system just single fighters

Monopoly of teachers

- * children will be faced with
unstable work and future
- * Times people learned one job for the whole life
- * Teachers have civil service status
- * Teachers have no competition
- * many young teachers unemployeed and better
then many employed, but older teachers
- * many teachers are not up to date
- * information technology know how of Vienna
teachers:

„digital homeless“ in the age of 30 to 45

only 15% wordprocessing programm
only 7% calculation programm

More International

- * teaching is not linked to one region
- * new media should be used all over Europe
- * language is no problem any more
- * new media for
 traditional teaching
 interactive learning

In the present project several dimensions of distance teaching were researched:

- .Can different school types be served by the same teaching materials?
- .Can teaching materials be developed for different culture areas?
- .Does a broadband teaching network with central storage facilitate the work of local teachers?

In cooperation with colleagues from Finland and Greece an attempt was made to create a representative project for Europe.

- The Finns were responsible for Northern Europe
- The Greeks for the Mediterranean area and
- Austria for Central Europe.

This field test shows

- that different types of schools can be served with the same teaching materials, which reduces the cost of development
- that pupils of different school types can learn from each other - sometimes more efficiently as from their teacher
- that teaching materials can be developed for different cultural areas (Greece=Mediterranean area, Finland=Northern Europe, Austria=Central Europe) and
- that by the broadband network a new form of distribution of teaching materials is established.

different school types:

- a vocational school
- a lower secondary school
- an upper school for general education
- a primary school

Prof. Dr. Johann GÜNTHER

Telekom Austria

Project VEN / ods02.cdr

Set top boxes will not be used in the first step of the project

Project VEN / adsl03.cdr

Intercultural Communication

People are marked by their region (economically, society, legal ...)

- **Technical world**
geographical structure, climate, technical standards, transportation, energy,
- **Economical world**
increase of economy, BNP, trading balance, income per household, price level, available jobs,
- **Social-cultural world**
age of society, income, level of education, cultural tradition, religion, way of life and other cultural facts
- **political-legal world**
tax policy, policy of social support, political economy ...

Die Sprache
ist kein
Hindernis

„WORLDI“
= englisch für
Non-Nativspeaker

Local Language

3 Rings of the Educational Network

Decision for Postgraduate Education

Shift of Skills

- * 300 v.Chr. Change from „speaking-“ to „writting- cultur“
- * today: change to „multimedia-culture“
- * technologies like
 - Voice Mail
 - Videoconferencing
 - Voice recognition
- * New qualifications needed