
IITE
NEWSLETTER

UNESCO INSTITUTE FOR INFORMATION TECHNOLOGIES IN EDUCATION

No. 1’2004 January-March

EDITORIAL

Dear readers,

The issue offered for your

attention begins with the

information about the Insti-

tute’s participation in such

significant event as World

Summit on the Information

Society (WSIS).

Within its framework last

December IITE organized on

behalf of UNESCO the round

table Education and Knowledge

Societies, where the questions

vital for the sustainable develop-

ment were raised attracting the

attention of vast audience. The

article of Irina Smirnova, IITE

project manager, gives the infor-

mation about its organization,

structure, agenda, participants

and the results achieved.

Yury Zaparovanny, coordina-

tor of IITE project ICTs in

Distance Education, submitted

the comprehensive informa-

tion about the training session

for the countries of Sub-

Saharan Africa, which IITE

held in October-December

2003 within the framework of

the UNESCO extrabudgetary

programme for technical serv-

ices to Member States Capac-

ity Building for Education for All

(EFA). This event is the next

step in the long-term IITE

activity ICTs in Distance

Education organized in the

form of a training session to

develop education personnel

skills of ICT application in dis-

tance education.

Newsletter materials on the

round table The Development of

the Open and Distance Learning

Knowledge Base for Higher

Education and the working

meeting of the national focal

points for cooperation with

IITE in the CIS and Baltic states

are devoted to the permanent

Institute’s partnerships with the

Round table discussion Education and Knowledge Societies.
Geneva, Switzerland

IIIITTEE OONNLLIINNEE NNEEWWSS

The UNESCO Institute for Information Technologies in

Education will hold the training seminar Retraining of School
Educators in the Application of ICTs in Education from 17 to 20

May 2004, in Yerevan, Armenia, for school administrators,

teachers of computer science and other subjects. The seminar

will be followed by the workshop Use of ICTs in the Working

Environment for the special needs group that will be held on 21

May by IITE in collaboration with the State Institute of Skill

Advance in Informatics, the National Focal Point for

UNESCO IITE in Armenia, the Union of Blind People

(Armenia) and Apple IMC. The events are held with partial

financial support of UNESCO Moscow Office.

educational institutions of

UNESCO Member States.

I hope that the materials en-

closed will help receive more

information about IITE activi-

ties and expand the framework

of our cooperation.

Another article presented in the

Newsletter by Boris Kotsik is a

review on the IITE position

paper Information and Commu-

nication Technologies in Secon-

dary Education. This conceptual

IITE document provides an in-

depth review of new strategies

and tactics to progress in learn-

ing for successful involvement of

new generations in Knowledge

Society. It answers the questions

concerning the role of education

for the emerging information

society, the role of ICTs for

teaching and learning in se-

condary education and the place

of ICTs in the spectrum of mod-

ern didactic methods. Finally,

the paper discusses the educa-

tion quality and stresses the

UNESCO actions to provide for

this quality in education.

Vladimir Kinelev
Director of IITE

ЮК

The United Nations General

Assembly authorizes World

Summits to be held on the

issues essential for humanity,

e.g. the World Summit for

Social Development (Copen-

hagen, Denmark, 1995), the

World Summit on Sustain-

able Development (Johan-

nesburg, South Africa, 2002)

and others. Recent progress

of information and commu-

nication technologies (ICTs)

has impacted all aspects of

human activities: economic

and business practices, polit-

ical affairs, information and

knowledge dissemination, so-

cial relations, education, he-

alth and leisure – and caused

the fundamental transforma-

tion worldwide leading to the

transition of the industrial

society to the so-called infor-

mation society. New chal-

lenges, new opportunities and

new divides crucial for man-

kind have appeared, which

require a global discussion.

On 31 January 2002 the UN

General Assembly adopted

Resolution 56/183 on the

World Summit on the Infor-

mation Society (WSIS) to be

organized in two phases. Go-

vernment of Switzerland hos-

ted the first phase of the

World Summit from 10 to 12

December 2003 in Geneva,

which addressed a broad ran-

ge of themes concerning In-

formation Society and adop-

ted Declaration of Principles

and Plan of Action. Gover-

nment of Tunisia will host its

second phase from 16 to 18

November 2005 in Tunis.

Development themes will be

a key focus of the second

phase, which will assess the

progress made and adopt a

further plan of action.

The Geneva phase was held in

the huge exhibition centre

Palexpo from 8 to 13 Decem-

ber 2003. It hosted 11,047 par-

ticipants from 1,486 entities:

4,590 official representatives

from 176 states, 225 – from 50

international organizations,

620 – from 37 UN bodies, 347

– from 13 UN agencies, 3,310

– from 481 non-governmental

organizations, 514 – from 98

business entities, 970 – from

631 media and 471 guests.

In the margins of official inter-

governmental meetings, more

than 700 side events took place.

These events – panel and

round table discussions, pre-

sentations and demonstrations

– were organized to share

experiences and increase pros-

pects of a dialogue among the

participants. Only 30 of these

events dealt with education

issues, and the round table dis-

cussion Education and Know-

ledge Societies attracted the

most interest and had the pro-

found feedback, in particular,

due to the future-oriented

questions (from information –

to knowledge, from Infor-

mation Societies – to Know-

ledge Societies) and remarkable

ensemble of main presenters.

On the eve of the event

The UNESCO Institute for

Information Technologies in

Education (IITE) was in

charge of this round table

discussion on behalf of

UNESCO. IITE started arran-

ging the event in April 2003 and

set up the international core

group consisting of Prof.

Vladimir Kinelev, Director of

IITE; Prof. Bernard Cornu

(France), Director of La Villa

Media and Vice-Chairman of

the IITE Governing Board;

Prof. Raymond Morel (Swit-

zerland), Director of Geneva

Educational Technology Cen-

tre; Prof. Peter Bollerslev

(Denmark), Director and Edi-

tor-in-Chief at SAXO Publi-

shers; Dr Irina Smirnova, IITE

Project Manager.

The core group discussed the

key messages of the round

table, its content and structure

during the talks with the

Chairman of the round table

Prof. Bernard Cornu (IITE,

Moscow, June 2003), at the

IFIP open working conference

E-Training Practices for Profes-

sional Organizations (Pori,

Finland, July 2003) and the

World Information Technology

Forum (WITFOR) (Vilnius,

Lithuania, August 2003). Pre-

paratory Note was elaborated

and circulated in September

2003 among the invited speak-

ers selected by IITE as a basis

for the profound and cohe-

rent event.

In November 2003 IITE lau-

nched the web site http://wsis-

roundtable-ed.iite.ru/ contain-

ing the round-table informa-

tion, support materials and

forum field. On the eve of the

event the Institute published

the round-table flyer, poster

and brochure containing the

agenda, brief biographies, pho-

tos and abstracts of papers of

the participants as well as the

information about the organi-

zations involved:

• UNESCO Institute for

Information Technologies

in Education;

• Club of Rome (CoR);

• International Federation

for Information Processing

(IFIP);

• International Council for

Open and Distance Edu-

cation (ICDE);

• International Association

of Universities (IAU);

• University of Mauritius, Vir-

tual Centre for Innovati-

ve Learning Technologies

(VCILT) and Lifelong Le-

arning Cluster (LLC);

• Food and Agriculture Or-

ganization of the United

Nations (FAO);

• NGO-UNESCO Liaison

Committee.

During the event

The round table discussion

Education and Knowledge So-

cieties was held on 11 Decem-

ber 2003, Thursday from 9:30

to 13:00, Geneva Palexpo,

Room C.

The issues essential for the sus-

tainable development in the

third Millennium were consid-

ered during three sessions of

the round table:

1. Education FOR Knowledge

Societies: Trends, Chal-

lenges and Policies.

2. Education IN Knowledge

Societies: Strategies, Tools,

Teaching and Learning.

3. UNESCO as a Key Actor in

the Development of Edu-

cation for and in Know-

ledge Societies.

For comprehensive study of

these issues IITE invited three

moderators (Prof. Bernard Cor-

nu, Prof. Raymond Morel, and

Prof. Peter Bollerslev) and 12

speakers – specialists in the field.

Up to 200 WSIS participants

were present at it. In addi-

UNESCO Side Event2
IIT

E
N

EW
SL

ET
TE

R
N

o
. 1

’ 2
0

0
4

/
Ja

nu
ar

y-
M

ar
ch

“EDUCATION AND KNOWLEDGE SOCIETIES” –
UNESCO SIDE EVENT AT THE WORLD SUMMIT ON THE INFORMATION SOCIETY

Geneva, Switzerland, 11 December 2003

TRAINING SESSION IN SOUTH AFRICA
UNISA, Pretoria, October-December 2003

IITE has finished the training

session for English-speaking

participants from countries in

Africa Information and Com-

munication Technologies for

Higher Distance Education

(HDE) in Sub-Saharan Africa

(SSA). The training session

was run under the name of the

project submitted by IITE and

approved by UNESCO Head-

quarters in 2003 within the

framework of the UNESCO

extrabudgetary programme for

to develop educational person-

nel skills of ICT application in

distance education (DE):

1. Face-to-face training semi-

nar (5 days) – 14–19 Oc-

tober 2003

“We are creating history in South Africa”.

Prof. Wayne Mackintosh

UNESCO Side Event 3

II
TE

 N
EW

SL
ET

TE
R

N
o

. 1
’ 2

0
0

4
/

Ja
nu

ar
y-

M
ar

ch

tion, the videoconference

with Mauritius allowed the

attendance of about 300 par-

ticipants of the International

Conference on Open and

Online Learning (ICOOL)

from 19 countries. The round

table was accessible in the

Internet through streaming

broadcast from the IITE web

site. Among others, the par-

ticipants of the IITE training

session ICTs in Higher Dis-

tance Education held at the

same time in Pretoria, South

Africa – 50 educators from

14 countries (11 from Sub-

Saharan Africa, New Zea-

land, Russian Federation and

USA) – watched the Ge-

neva discussion.

Mr John Daniel, Assistant

Director-General for Edu-

cation, UNESCO, and Mr

Vladimir Kinelev, Director,

UNESCO Institute for Infor-

mation Technologies in Edu-

cation, opened the round

table. Each session com-

prised an introduction of a

moderator, three main pre-

sentations and 20-minute

debate. The following invited

speakers made the presenta-

tions on the main issues

under discussion:

Mr Valdas Adamkus (Lithu-

ania), UNESCO Goodwill

Ambassador for the Construc-

tion of Knowledge Societies;

Former President of the Re-

public of Lithuania;

Prof. Klaus Brunnstein (Ger-

many), President of the Inter-

national Federation for Infor-

mation Processing (IFIP);

Mrs Monique Fouilhoux, Pre-

sident of the NGO-UNESCO

Liaison Committee, President

of the International NGOs

Conference;

Dr Claudine Langlois, Direc-

tor, International Association of

Universities (IAU)/UNESCO

Information Centre on Higher

Education;

Prof. Bernard Loing (Fran-

ce), Intergovernmental Lia-

ison Officer and General

Delegate of the International

Council for Open and Dis-

tance Education (ICDE) at

UNESCO;

Dr Anton Mangstl, Direc-

tor, Library and Documen-

tation Systems Division, Fo-

od and Agriculture Orga-

nization of the United Na-

tions (FAO);

Mr Blagovest Sendov (Bulga-

ria), Ambassador of Bulgaria to

Japan; Former President of the

Parliament of the Republic of

Bulgaria;

Dr Stephen Rudgard, Chief,

WAICENT Outreach, Library

and Documentation Systems

Division, Food and Agriculture

Organization of the United

Nations (FAO);

Drs. Tom J. van Weert (the

Netherlands), Chair ICT and

Higher Education, Professional

University of Utrecht;

Dr Yu Wei (China), Director,

Research Center of Learning

Sciences, Southeast University;

Vice President of China Asso-

ciation of Science and Techno-

logy; Former Vice President of

All China Women’s Federation;

Former Vice-Minister of Edu-

cationof the People’s Republic

of China;

Prof. Raoul Weiler (Belgium),

University of Leuven, Member

of the Executive Committee

(International) of the Club of

Rome (CoR).

Prof. Alain Senteni (Mauri-

tius), Director, Virtual Ce-

ntre for Innovative Learning

Technologies (VCILT), Uni-

versity of Mauritius, and

Dr Sally M. Johnstone (USA),

Executive Director, Western

Cooperative for Educatio-

nal Telecommunications

(WCET), Western Interstate

Commission for Higher

Education (WICHE) partic-

ipated in the round table dis-

cussion and made their pre-

sentations via videoconfer-

ence with ICOOL organized

in the middle of December

under UNESCO's sponsor-

ship in Mauritius. The WSIS

and ICOOL participants

exchanged questions and

answers as well.

The round table ended

with the general debate and

answers to the phone ques-

tions from Pretoria rece-

ived in the course of the

round table, as well as the

discussion of the final docu-

ment. The participants ac-

knowledged the UNESCO’s

approach, according to

which global Information

Society makes ground for

oncoming Knowledge Soci-

eties. They agreed that

Knowledge Societies to eme-

rge depends on several fac-

tors, among which Edu-

cation is a major one playing

a key role of a catalyst

for future Knowledge Socie-

ties. The participants re-

affirmed that UNESCO

has a crucial function in

the development of Know-

ledge Societies for All en-

couraging the Organization

to foster its leading and con-

solidating position in this

field.

Closing the round table dis-

cussion Mr John Daniel con-

gratulated the participants

with the success of the event

and highly appreciated the

work accomplished by the

UNESCO Institute for

Information Technologies in

Education, Mr Vladimir

Kinelev, its Director, and staff

members.

Irina Smirnova
irina.smirnova@iite.ru

technical services to Member

States Capacity Building for

Education for All (EFA). The

project is the next step in the

long-term IITE activity ICTs in

Distance Education providing

the three-stage training session

Training Activities4
IIT

E
N

EW
SL

ET
TE

R
N

o
. 1

’ 2
0

0
4

/
Ja

nu
ar

y-
M

ar
ch

2. Online training session (7

weeks)

3. Face-to-face training semi-

nar (5 days) – 8–14 De-

cember 2003

The face-to-face training sem-

inars were held at the Institute

for Continuing Education,

University of South Africa

(UNISA), Pretoria.

Participants of the training ses-

sion – 25 educators from 14

countries (11 from Sub-

Saharan Africa) watched the

Geneva discussion at the round

table Education and Know-

ledge Societies, one of the

UNESCO events at the World

Summit on the Information

Society (WSIS) organized by

IITE. The round table was

accessible in the Internet

through streaming broadcast

from the IITE web site. The

participants of the training ses-

sion stated their questions by

phone and received answers

through the Internet.

The successful outcomes of the

training session were achieved

thanks to the joint active col-

laboration of IITE and leading

experts in the field of ICTs for

DE – academicians, method-

ologists, and ICT specialists –

from four continents.

The proposed project on ICT

usage in HDE in SSA coun-

tries has the following ob-

jectives:

• to assist UNESCO Mem-

ber States in SSA countries

in integration and applica-

tion of information and

communication technolo-

gies in HDE;

• to share relevant informa-

tion and materials at the

disposal of IITE with the

SSA countries;

• to elaborate plans on train-

ing and retraining of educa-

tional personnel on ICT

usage in HDE in the SSA

countries;

• to develop networking for

training and retraining of

educational personnel on

ICT usage in HDE in the

SSA countries;

• to contribute to the rein-

forcement and multiplica-

tion of training capacities in

the crucial related areas;

• to provide a pilot training

course for future trainers in

ICTs for distance education

in countries in Africa using

the IITE specialized train-

ing course ICTs in Distance

Education.

Main results obtained via the

project implementation are the

following:

1. Under the guidance of lead-

ing experts, namely, Prof.

Wayne Mackintosh (New

Zealand), Dr Robert Day

(South Africa) and Dr Lin-

da Black (USA). IITE

has trained 17 highly quali-

fied specialists from 11

SSA countries, namely,

Botswana, Ethiopia, Ghana,

Kenya, Mauritius, Namibia,

Seychelles, South Africa,

Swaziland, Tanzania and

Uganda, and two represen-

tatives from the UNESCO

International Institute for

Capacity Building in Afri-

ca (IICBA). Among the

participants were two

Deputy Vice-Chancellors

from Kenyatta University

(Kenya); Secretary to the

Executive Committee of

Uganda National Associ-

ation for Distance and

Open Learning (UNADOL)

(Uganda); National Co-

ordinator of the Science

Resource Centers of the

Ghana Education Service

(Ghana); Director of the

Institute for Education De-

velopment and Extension

(IEDE) (Ghana); Electro-

nic Database Specialist of

the Inter-University Council

for East Africa (Uganda);

Director of Institute of Edu-

cational Technology in the

Open University of Tanzania

(Tanzania); Assistant Direc-

tor for Studies of the Nati-

onal Institute of Education

(Seychelles) and others.

2. IITE has developed me-

thodological basis for train-

ing session:

• specialized training course

ICTs in Distance Education

elaborated by IITE interna-

tional team of experts. It was

adapted to the needs of SSA

countries and transferred to

the format for distance usa-

ge. The course covers main

problems, issues and teach-

ing principles with special

attention to ICT application,

system at large, programme

and course procedures of

ICT usage, special needs of

learners and corresponding

implications for ICTs in DE

and principal aspects of pol-

icy-making at institutional

and national levels;

• instruction guide and gui-

delines for trainers of train-

ers on ICT usage in higher

distance education in the

SSA countries;

• CD-ROM Information and

Communication Technolo-

gies in Distance Education.

Readings. Readings are the

excerpts from publications

for deeper comprehension

of the specialized IITE

training course.

3. IITE has developed the

technological basis for the

training session and further

development of regional

and sub-regional network

for DE:

• WWW distance education

platform (DEP), operating

network for training and

retraining of educational

personnel on ICT usage in

HDE in the SSA countries.

4. IITE has elaborated the

underlying principles for

further development of the

regional and sub-regional

network based on DEP,

which could be the ground

The participants of the training session First training seminar. Computer laboratory

Second training seminar. Discussion

Training Activities 5

for future regional and sub-

regional network of DE, to

establish an International

Virtual Institute with par-

ticipation of the repre-

sented countries and IITE.

5. In the course of the project

preparation and implemen-

tation IITE encountered

several problems. To solve

them it was necessary:

• to select a group of highly

qualified representatives of

the SSA countries who

would be able after the

training session to train and

retrain specialists in the

sphere of ICT usage in DE

in their countries;

• to form the group of inter-

national experts and mod-

erators – distinguished spe-

cialists of ICT usage in DE

in the SSA countries;

• to adapt the IITE special-

ized training course ICTs in

Distance Education to the

needs of the DE system in

the SSA countries;

• to prepare necessary met-

hodological and practical

guides and materials which

would match the outcomes

of the project;

• to elaborate the require-

ments for analysis, and

terms of reference as a basis

for the WWW distance edu-

cation platform. According

to the terms of reference it

was necessary to provide

the evaluation of alterna-

tives. Several existing solu-

tions, such as Learning

Space by Lotus Software

IBM Software Group,

WebCT by WebCT, Inc.,

Blackboard by Blackbo-

ard Inc., FirstClass by

FirstClass Division of Open

Text Corp., Hypermethod

by HyperMethod Co., Pro-

meteus by Prometeus Co.

software packages were

analyzed. As a result, the

IITE WWW distance edu-

cation platform was created

as the most useful environ-

ment to be implemented in

the SSA countries;

• to develop and test the soft-

ware for DEP;

• to adapt the IITE special-

ized training course for dis-

tance form usage;

• to transfer the IITE special-

ized training course content

into the DEP;

• to solve numerous organi-

zational problems concern-

ing the training session on

the basis of UNISA to

maintain contacts with

National Commissions for

UNESCO and Ministries

of Education of 13 SSA

countries and candidates

for participation;

• to design and produce the

CD-ROM Information and

Communication technologies

in Distance Education. Re-

adings;

• to implement complete

technical and contextual

support for the DEP to be

used at two face-to-face

sessions and in online activ-

ities, including the stable

DEP – Internet connec-

Second training seminar. Work in groups

tion via the IITE special-

ized server;

• to prepare subject outlines

and timetables for face-to-

face training seminars and

home assignments for the

interim period.

The training session pursued its

objectives through mastery of the

IITE specialized training course

ICTs in DE in the context of the

state-of-the-art distance educa-

tion and ICT application in SSA

countries as well as of the

overview of the IITE-elaborated

DEP for the training session.

The trainees worked individually

and in groups accomplishing the

following activities under the

guidance of moderators: study of

learning materials and articles,

exchange of messages on the

main issues of distance educa-

tion, fulfillment of tasks (in the

classroom and at home), face-

to-face discussions, further dis-

cussion of the main issues of the

application of ICTs in distance

education in open online

forums, work with distance

information sources in the web-

library. Participation in the

group and plenary discussions

helped the representatives inter-

act and learn from one another.

Main objectives achieved:
• capacity building of the

participants from SSA co-

untries and representatives

from IICBA has been raised

to the level enabling their

future work in training of

national specialists in the

sphere of ICT application

in HDE;

• methodological basis for

future training and retrain-

ing of educational person-

nel on ICT usage in HDE

in the SSA countries has

been created;

• technological basis for fur-

ther development of net-

working for training and

retraining of educational

personnel on ICT usage in

HDE in the SSA English-

speaking countries on the

basis of the IITE WWW

distance education plat-

form has been developed;

• national institutional ca-

pacities in EFA planning

and implementation in

such areas as teacher train-

ing and appropriate use of

ICTs in DE in SSA coun-

tries have been strength-

ened. The representatives

of each country prepa-

red the projects (business

plans) on ICT implementa-

tion in DE in their home

countries. The similar proj-

ects were prepared for three

SSA sub-regions: Central

and Eastern SSA countries,

South African countries,

and Island States.

In conclusion of the training

session the participants received

IITE and UNISA certificate.

The participants (trainees and

moderators) highly evaluated

the methodological materials,

WWW DEP developed by

IITE, and the training session as

a whole. Most of the trainees

II
TE

 N
EW

SL
ET

TE
R

N
o

. 1
’ 2

0
0

4
/

Ja
nu

ar
y-

M
ar

ch

Training Activities6
IIT

E
N

EW
SL

ET
TE

R
N

o
. 1

’ 2
0

0
4

/
Ja

nu
ar

y-
M

ar
ch

stressed that the experience of

DEP usage essentially im-

proved their skills of online

teaching/learning and comput-

ing in general. They noted that

the DEP reliable operation, its

didactical features, embedded

communication tools and train-

ing resources allowed to shape

the virtual learning community

of DE professionals in the SSA

region.

Here we present assessments of

the project participants.

Dr Habtamu Zewdie
(Ethiopia, IICBA)

The course Information and

Communication Technologies

in Distance Education organ-

ized by IITE and UNISA has

given me a wonderful oppor-

tunity to reinforce my experi-

ence in distance education

with theoretical basis.

In particular, I have gained

good knowledge of how to

implement ICTs in education,

and understanding of the fun-

damental issues to influence

distance education policy in

my country.

Ms Rholene Bok
(Namibia)

This course has proved that dis-

tance education is the educa-

tion for the future. It keeps up

with the global trends in educa-

tion, and using ICTs in DE is

the way to meet the demands of

Education For All programme

to alleviate poverty in the

world. I am privileged to be

part of such dynamic course

and group. The course was

structured and presented well,

one of the best that I have ever

done, and I have done many

courses in my life.

Altogether, this course is highly

relevant and timely. You know,

I have learnt about the DE dy-

namics, and how to ride on

the wave of its changes. The

course is a must, especially,

for professional DE practi-

tioners to ensure the quality

delivery of material in any of

the many chosen modes.

Thank you, IITE.

Dr Theophilus Aquinas
Ossei-Anto (Ghana)

Going through this course has

been one of the best things that

ever happened to me.

My ideas of the systems, opera-

tions, mechanisms, concepts,

and generations of DE have

been nourished very much.

In addition, I have been

exposed to the fundamental

principles behind the integra-

tion of both existing and

emerging ICTs into DE.

I can confidently say that I have

acquired new skills, and I am

now in a much better and

refined position to carry out DE

operations in Ghana – irrespec-

tive of whether my services are

needed locally or nationally.

I have also encountered DE

colleagues and experts, who I

can either collaborate with or

fall upon for advice.

I can hardly thank IITE

enough for the unique, won-

derful and life-longlearning

experience.

Mr Alex Souffe
(Seychelles)

Honestly, the IITE course has

simultaneously enhanced my

knowledge in distance education

and computer skills pertaining to

online courses, and the potential

of digital ICTs in DE. It has also

provided me with sufficient

technical know-how of compil-

ing a business plan.

Furthermore, it has enabled the

establishment of a ‘true collegial

and supportive group’ whom I

feel at ease to seek for assistance

or advice in any areas of their

expertise. It has, undoubtedly,

created the means for us to sup-

port each other on the African

continent. Now it is up to us to

keep this network active. Thanks

to everyone.

Mr Geoffrey N. Shakwa
(Namibia)

The cutting-edge, contempo-

rary, thought-provoking and,

yet, very informative course on

ICTs and distance education.

The most significant parts where

I have gained tremendously were

the theoretical issues of distance

education and the variety of

ICTs that are relevant in the

delivery of DE. Further, through

this course I have established

The presentation of certificates

end of the course, I am con-

vinced that if Africa has to forge

ahead in development, ICTs are

a key, and more so for DE.

The course has afforded me the

opportunity to reflect on the

experiences of other players in

the global field of DE and to

build networks, which I believe

will prove invaluable in my

future contributions, in what-

ever way, to bridge the learning

divide via ICTs. The experience

was worthwhile. The course

objectives were covered fairly

well. The presentation of theo-

retical content was well done

both in the face-to-face mode,

on CD-ROM (Readings) and

online. If only more time were

availed, this is an excellent

course design.

Mr Emmanuel Atta
Gyamera (Ghana)

The course objectives, I am

sure, have been achieved. The

course has exposed to me so

much as far as the organization

of DE programmes is con-

cerned. It includes various def-

initions of DE, delivery modes,

applications of ICTs in the DE

organization or delivery, and

the advantages that my country

will derive making use of DE

compared to the convectional

face-to-face delivery.

The problems associated with

DE and how to overcome them

have been addressed in this

workshop. The online appro-

ach has exposed a lot of experi-

ences in how to work online.

On the whole, it is a very

important course, that will help

me build DE capacity in my

country.

Prof. Satoki T. Mahenge
(Tanzania)

At the entry point to this course

I had no skills of online learn-

ing and scanty understanding

of distance education.

However, I thank the course

designers, moderators and

IITE that at present I have the

skills of online teaching/learn-

ing and better understanding of

DE concept and process of

delivery. I will be able to teach

others in Tanzania particularly

the online learning and wider

understanding of DE.

Dr C.W.S. Sukati
(Swaziland)

This was a well-planned and

organized course, which was

run by the facilitators who have

passion for ICTs in distance

education. A lot of work has

gone into the planning and

running of the course, and we

are grateful to the facilitators.

The course should continue to

be offered to other DE practi-

tioners, so that DE can con-

tinue to develop and afford our

brothers and sisters an oppor-

tunity to access tertiary educa-

tion. Without providing Edu-

cation For All, our countries

will not develop.

I would, however, suggest that

when it is offered next time, the

full details on the course should

be given to the participants and

the organizations they come

from, so that they can appraise

the time requirements for the

course.

Prof. Olive N. Mugenda
(Kenya)

This is the most useful course I

have undertaken in recent ti-

mes. It was very informative,

well-thought over, well-pre-

sented and professionally articu-

lated. The facilitators were very

knowledgeable and committed

to their work. Having organized

the Nairobi workshop where the II
TE

 N
EW

SL
ET

TE
R

N
o

. 1
’ 2

0
0

4
/

Ja
nu

ar
y-

M
ar

ch

Training Activities 7

contacts that, otherwise, would

not have been possible with

practitioners and researchers

alike in Sub-Saharan Africa and

the world over, who are passion-

ate about making the access to

education a reality to all people

on this planet. It has been such a

wonderful experience for me!

Prof. Roshun
Dhurbarrylall (Mauritius)

The objectives were attained in

record time, bearing in mind the

amount of material covered.

Online delivery of DE was

unknown to me before. I can

now appreciate what it is and

understand the implications.

I have gained a lot from this

online experience.

This will assist the MCA

(Mauritius College of the

Air) to proceed with its

online projects.

The facilitators were very

accommodating and willing to

share their experience and

knowledge with us.

We all have benefited.

Mr Sam Siminyu
(Uganda)

I started the course with a lot of

skepticism over whether it was

appropriate to even initiate the

discussion of ICTs in DE on a

continent like Africa. The

course gave me an opportunity

to think it all over again. By the

course was recommended, it is

my personal satisfaction that the

recommendation was imple-

mented, and I became one of

the beneficiaries.

The course has given me the

necessary skills to mount a sim-

ilar course to my colleagues in

my Institute. It has opened up

new opportunities for me to

undertake online courses with

ease. I wish to thank IITE and

the facilitators for the wonder-

ful idea/work.

I think the course objectives

were met specifically, as they

related to the concept of DE

and the whole DE system,

ICTs and how they can be

applied, the teaching principles

associated with DE, organiza-

tional and management issues

and relevant logistics, the

application of DE for learners

with special needs and the pol-

icy-shaping in DE. The facili-

tators used both the face-to-

face and online activities to

meet the course objectives. I

plan to use the information

gained to streamline some

areas in the way DE is being

handled in my institution.

Prof. S. M. Rajab (Kenya)

The course was extremely

informative, I am truly de-

lighted to have made the deci-

sion to come to Pretoria. What

I learned in this course will def-

initely help me and my institu-

tion improve the quality of

delivery of distance education.IIT
E

N
EW

SL
ET

TE
R

N
o

. 1
’ 2

0
0

4
/

Ja
nu

ar
y-

M
ar

ch

Training Activities8

The impact the course will have

in the delivery of distance edu-

cation in Africa is guaranteed.

1. The concept of DE, its his-

tory and the role of ICTs in

this form of education were

well articulated both in the

course modules and the

assignments, which we did.

I now have a better under-

standing of the concepts of

distance and open learning.

2. The core functions of

teaching and learning in

DE and corresponding

organizational, social and

technological implications

were adequately covered.

3. The overall DE system,

including programme and

course design procedures

using ICTs, was covered

during the course. Howe-

ver, I believe more time

needs to be allocated for

this if this course is offered

in future.

4. Teaching principles with

special attention to ICTs

were adequately addressed,

and sufficient examples were

given.

5. Special needs of learners

and corresponding implica-

tions for ICTs in DE were

covered well, adequate lit-

erature was provided. We

had the opportunity to visit

a facility at UNISA, which

handles demands of learn-

ers with special needs.

6. Policy issues at institutional

and national levels were

fully presented.

7. The use of distance educa-

tion platform for online

activities was clearly intro-

duced. I can now confidently

surf the IITE platform.

8. We prepared a draft busi-

ness plan to launch a simi-

lar course in our own coun-

try. I would like to thank the

facilitators most profusely

for assisting us in doing this.

9. I strongly believe that more

time should have been

availed, and a practical

example given to demon-

strate web delivery of DE.

Ms Lindiwe Shabala
(UNISA)

This is a useful and relevant

course for open distance learn-

ing (ODL) practitioners.

I particularly see it as very rele-

vant to material developers

(instructional designers), tutors

and managers and/or leader-

ship in distance education. In

that sense I perceive it as an

effective staff development

tool. It provides with the online

distance learner perspectives,

which so many of us have yet to

experience, although we are

working in distance education.

Mr Philip Ouma Ayoo
(Uganda)

The course was very heavy,

both in content and activities.

The two face-to-face sessions

were quite demanding not only

for the students (who had to

attend the forums, post threads

on the discussions, submit

assignments and do the read-

ings for the course), but also for

the tutors (who had to deliver

the content, set exercises and

assignments, give evaluations,

and guide the learners on the

whole course).

This programme has laid a firm

foundation in trying to achieve

the overall objective of the

course: “building capacity in

ICTs for DE in countries in

Africa”, as most participants

are very confident in their abil-

ity to make the process in their

countries.

Generally, the course has

achieved its main objectives.

The theoretical and practical

issues on DE were excellently

explained with focused practi-

cal assignments to reinforce

this; the role of ICTs in DE was

revealed and emphasized; the

need and feasibility of opening

up DE to the marginalized and

challenged groups using ICTs

were examined; policy issues

were studied at both institu-

tional and national levels; and,

what is most important, the

participants were taken through

a practical step-by-step session

on how to structure various

proposals to enable them

implement this course in their

respective countries.

Personally, I have enjoyed the

training. I have learnt a lot, and

am confident that, in spite of

the many challenges ahead, the

project is implemental.

Mrs Fiona Ernesta-Uranie
(Seychelles)

The IITE course has been an

eye opener and a journey into

the practical realities of dis-

tance education in general and

use of ICTs in distance educa-

tion in particular.

It was not easy; in fact, it was

very demanding and required

The 13th International Con-

gress of the Conferences Infor-

mation Technologies in Edu-

cation (ITE–2003) took place

in Moscow from 16 to 20 No-

vember 2003 under the aegis

and co-sponsorship of the

UNESCO Institute for Infor-

mation Technologies in Educa-

personal commitment and self-

discipline to some extent.

However, the formal course

content blended with the practi-

cal realities of various countries

and the input of the facilitators

rendered this course commend-

able. The course is based on the

use of ICTs in distance educa-

tion, and I believe it achieved its

overall aim. We learned by actu-

ally using various technologies

and experiences of the countries.

Facilitators have enabled us to

avoid many of the pitfalls associ-

ated with use of ICTs in our

future development of distance

education courses and our

choice of appropriate technolo-

gies. The online component was

particularly interesting, and a

range of skills was acquired in

the process. It has been an

enriching experience.

Mr Benjamin Bussu
(Tanzania)

The course has been of great

importance to me. I have

understood well how to use

the distance education plat-

form for the online activities.

I got informed on the con-

cept of distance education,

its history and the role of

ICTs in the form of educa-

tion, as well as the core func-

tions of teaching and learning

in distance education, orga-

nizational, social and tech-

nological implications.

The overall DE system, includ-

ing programme and course

design procedures using ICTs,

has been well presented.

The objectives achieved, I feel

very comfortable with how they

were delivered and absorbed.

Mr Eric L. Setabo
(Botswana)

Though quite demanding for a

full-time employee, this course

is a necessary tool for any ODL

practitioner. It gives a holistic

picture of what a successful

ODL programme could and

tion (IITE). In the framework

of the Congress IITE organized

the round table The Develop-

ment of the Open and Distance

Learning Knowledge Base for

Higher Education. More than

50 participants, experts in the

field of ICTs from the coun-

tries, namely, Armenia, Azer-

should entail. To start with, there

is a lot of theory on ODL, which

will benefit the newcomers in the

world of ODL.

Then there is a comprehensive

hands-on experience on how

to work online. It gives the

participants the theory of

using ICTs in ODL alongside

with practical experience on

how one of the many ICTs can

enhance learning.

It is apparent that time was

short for most of practical

activities though. But all in all,

the course has met all of its

objectives.

This course has helped me real-

ize that with critical and proper

planning, it is possible for

Africa to go into technology-

enhanced DE.

Ms Irine Chadibe
(UNISA)

It was a very interesting

course, indeed. I enjoyed the

face-to-face and group dis-

cussions, Forums, mostly. I

think I have gained more

knowledge about the types of

ICTs in relation to different

contexts.

Mr Henok Workye
(IICBA)

It has been really great.

The moderators were very

resourceful and coopera-

tive, UNISA was great in

hosting the programme. I'd

say it was a successful work-

shop.

Finally, thanks to everyone.

baijan, Belarus, Kyrgyzstan,

Lithuania, Republic of Mol-

dova, Tajikistan, Ukraine, USA

and different regions of the

Russian Federation took part in

this event.

The round table was devoted

to the development of the

UNESCO cross-cutting the-

me project Higher Education

Open and Distance Learning

Knowledge Base (ODLKB) for

Decision-Makers for CIS and

Baltic states.

The participants, who took part

in the discussions, were familiar- II
TE

 N
EW

SL
ET

TE
R

N
o

. 1
’ 2

0
0

4
/

Ja
nu

ar
y-

M
ar

ch

Training Activities 9

ROUND TABLE “THE DEVELOPMENT OF THE OPEN AND DISTANCE LEARNING
KNOWLEDGE BASE FOR HIGHER EDUCATION”

IITE, Moscow, 18 November 2003

The UNESCO Institute for

Information Technologies in

Education (IITE) in accor-

dance with its Workplan for

2003 held a working meeting

of the focal points for cooper-

ation with IITE in the CIS and

Baltic states at IITE on 18 and

19 November 2003. The meet-

ing was devoted to the plans of

cooperation between IITE and

its focal points in the next

biennium (2004–2005). The

heads of the IITE focal points

from the countries, namely,

Armenia, Azerbaijan, Belarus,

Kyrgyzstan, Lithuania, Repu-

blic of Moldova, Tajikistan,

Ukraine took part in this event.

The agenda of the meeting

included:

• information about the out-

comes of the 32nd session

of UNESCO’s General

Conference (Paris, Septe-

mber-October 2003);

• project proposals of the

Institute in the framework

of the UNESCO pro-

Evolution of the information

society entails dramatic chan-

ges in production and business

activities, as well as in a larger

social context. Information

society is not only about digi-

tized information or electronic

networks. The transformation

of information society can be

understood if we view it in

broader context where bits,

networks and knowledge have

gramme Education For All;

• information about the pro-

gramme of the Council of

the Ministers of Education

of the Commonwealth of

Independent States on

Informatization of Edu-

cation;

• participation of the IITE

focal points in UNESCO

cross-cutting theme proj-

ects Higher Education Open

and Distance Learning

Knowledge Base (ODLKB)

for Decision-Makers and

Methodologies for Digital

Libraries;

• information about the

training sessions IITE held

in Lithuania and Azerbai-

jan in 2003, and presenta-

tion of the IITE plan

of training activities for

2004–2005;

• presentation of the infor-

mation environment being

developed by IITE for focal

point interaction within the

network.

The sets of documents, includ-

ing IITE Workplan for 2004, as

ized with the prototype of Know-

ledge Base developed at National

Technical University (NTU) in

Kiev (Ukraine). The discussion

showed the timeliness and inter-

est of many participants in cre-

ation and usage of ODLKB for

their educational activities. The

recommendation on adaptation

and pilot launching of the NTU-

designed prototype of Know-

ledge Base were proposed. The

participants suggested the proto-

type should be integrated in the

IITE Information System on

Information Technologies in

Education (ISITE). The mecha-

nisms of filling in the Knowledge

Base with the national resources

were discussed, and coordina-

tion scheme of this activity were

accepted. Moreover, following

the request of the Baltic coun-

tries the participants agreed that

the experience and legislation

documents on Open and Dis-

tance Learning of the European

Union States should be included

in ODLKB. They stressed the

importance of cooperation with

partners from Africa and Asia-

Pacific regions taking part in this

UNESCO cross-cutting theme

project. Finally, the working plan

on the development of the

UNESCO cross-cutting the-

me project Higher Education

ODLKB for Decision-Makers for

CIS and Baltic states was

approved for 2004–2005 years.

well as recent IITE publica-

tions were distributed among

the participants.

Members of the meeting sur-

veyed the outcomes of the 32nd

session of UNESCO’s General

Conference and endorsed new

UNESCO’s policy and initia-

tives in the field of education.

Recognizing the necessity and

urgency of providing Edu-

cation For All, the participants

supported the IITE proposals

in the framework of the similar

UNESCO programme. More-

over, they pointed out the im-

portance of being the partners

in the programme activities.

Discussing the issues of coop-

eration of the IITE focal points

within the framework of the

Institute’s regular programme

for 2004–2005, the partici-

pants expressed their interest

and willingness to partake in

the IITE projects for

2004–2005 as well as in the

IITE training activities. In par-

ticular, the experiences and

results of the training sessions

held by IITE in Lithuania and

Azerbaijan were highly

assessed. The participants sug-

gested that the same arrange-

ments be organized in their

countries.

At the meeting great atten-

tion was paid to the structure

and functions of the informa-

tion environment being

developed by IITE. Repre-

sentatives of focal points

expressed their aptitude to

provide content for the Insti-

tute’s web site, as well as in-

formation materials on their

activities within the frame-

work of the IITE projects to

be published on the Web on

the regular basis using the

IITE tools. Furthermore, the

representatives of the focal

points expressed their wish to

participate in presenting the

IITE Information System on

Information Technologies in

Education (ISITE) database

with available resources on

ICTs in education.

IIT
E

N
EW

SL
ET

TE
R

N
o

. 1
’ 2

0
0

4
/

Ja
nu

ar
y-

M
ar

ch

Chronicle10

WORKING MEETING OF THE FOCAL POINTS FOR COOPERATION
WITH IITE IN THE CIS AND BALTIC STATES

IITE, Moscow, 18–19 November 2003

INFORMATION AND COMMUNICATION TECHNOLOGIES
IN SECONDARY EDUCATION

Review on the IITE Position Paper

Knowledge and information increasingly determine new

patterns of national development and wealth creation.

The use of computers and the WWW is essential for the

further progress of education.

a social meaning. To under-

stand the results of technolog-

ical change we have to study

the social dimension of infor-

mation society. Rapid devel-

opment of the information

sphere of society is drastically

altering the structure of work

and employment, and pro-

duces new occupations and

jobs. More and more people

are being drawn into the infor-

mation society as learners,

workers and consumers.

ICTs have become a critical

tool for professional training;

the sooner learners know how

to use ICTs, the easier they

can find their way to capture

the newest methods of data

acquisition and transforma-

tion to knowledge. Scientific

and technical progress and the

global spread of technologies

developed in the most ad-

vanced countries of the world

constitute one of the main

arguments in favour of the

leading role of education in

the 21st century. The level of

technological development is

indicative nowadays not only

of the economic power and

living standards of a particular

country, but also of the place

and role of this country in the

global community and the

scope and prospects of its eco-

nomic and political integra-

tion with the rest of the world.

At the same time, the level of

development and utilization

of modern technologies in dif-

ferent countries is determined

not only by their material

resources, but, to a large

extent, by the degree of soci-

ety’s ability to produce, ab-

sorb and apply new knowl-

edge. These achievements, in

turn, are tightly linked with

the level of education.

The present IITE position

paper Information and Com-

munication Technologies in

Secondary Education is com-

posed by Vladimir Kinelev,

Director of IITE, Piet Kom-

mers, Professor of TWENTE

University, Boris Kotsik, Chief

of IITE Training Unit. The

paper provides an in-depth

review of the new strategies

and tactics that aim to achieve

learning progress for success-

ful participation of new gener-

ations in the Knowledge So-

ciety. It answers questions

concerning the role of educa-

tion for the society develop-

ment in the information age,

the role of ICTs in the devel-

opment of modern education.

It gives an account of the main

features of ICT-mediated tea-

ching and learning, the main

features of teachers’ ICT com-

petence to provide appropriate

knowledge and proficiency,

the place of ICTs in the overall

spectrum of modern didactic

methods. Finally, the ques-

tions of education quality are

discussed, as well as the

UNESCO actions to provide

this quality of education.

The paper consists of intro-

duction, five main sections,

summary, conclusion and ref-

erences.

In the first section of the

paper, Education for the

Emerging Information So-

ciety, the issues of national

education policies and soci-

ety development are re-

viewed. The main features of

the educational system in the

information society are the

following: production of

knowledge, geographical and

temporal independence from

knowledge acquisition, pe-

dagogical and structural in-

novation in teaching-lear-

ning process. To provide this

the educational policy must

ensure:

• up-to-date pedagogical

competence in the infor-

mation society;

• integration of new peda-

gogic opportunities;

• equal and flexible access to

education;

• effective and flexible edu-

cation structure and orga-

nization.

The second part of the section is

devoted to the ethical, psycho-

logical and legal issues of the

ICT application in education.

As the issues of teaching and

learning are of central impor-

tance to the evolving informa-

tion society, the second section

of the paper Teaching and

Learning for Information Society

is about a fundamentally new

approach to education. Huma-

nity must embrace and promote

a culture of lifelong learning.

Learning can no longer be

viewed as a ritual that one

engages in during the early part

of a human life. ICTs are being

used to cross age, time and space

barriers to bring lifelong learning

to all. People of all ages whatever

they are doing, in all places and

in all different environmental

contexts are learning all the

time. Thus, they constitute the

learning society.

In the third section the ques-

tions of ICT application for

teaching and learning in se-

condary education are con-

sidered. With the focus on

the role of ICTs in secondary

education, it becomes clear

that it cannot be measured

with a criterion of learning

outcomes to get prepared for

national final examination

only. The most sensitive

phase for attaining learning

skills is the years between

eleven and sixteen. A clear

indication backing up this

thesis of developmental psy-

chology and didactics is the

new secondary school para-

digm. Its underlying message

is the fact that students

should invest in learning

skills and attitudes, driven by

intrinsic motivation and cu-

riosity rather than by pressure

of covering a large number of

subject domains in order to

pass a final examination.

The combination of ICT in-

frastructures and software

facilities in schools and the

participation in Learning

II
TE

 N
EW

SL
ET

TE
R

N
o

. 1
’ 2

0
0

4
/

Ja
nu

ar
y-

M
ar

ch

IITE Publications 11

The global education problem cannot be solved by con-

ventional means like building classrooms and training

large numbers of teachers. Building a new society heavily

relies on the introduction of ICTs in education.

ICTs are potentially a very powerful dimension to trans-

form the way the young generation prepares for further

studying.

Students should invest in learning skills and attitudes,

driven by intrinsic motivation.

Networks is expected to be

the critical factor in a longer-

term sustainable innovation

in Education. The first-order

effect is the change in teacher

roles, once information ac-

cess becomes widely avail-

able. The second feature is

new learning environment at

school that allows learners to

be involved in distributed

learning communities. Such

synergy will result in an

ongoing process where teach-

ers and students work to-

gether, partly face-to-face in

the same physical location,

partly in the virtual learning

communities.

In the next section of the

position paper the issues of

education quality are dis-

cussed. Necessary and suffi-

cient conditions can be iden-

tified in the process of

improving education quality

that allows meeting this

important final objective of

education. The necessary

conditions would include

such educational compo-

nents as:

• well-equipped class rooms

and lecture halls,

• highly professional admin-

istrators in managerial posi-

tions at educational insti-

tutions,

• highly qualified teaching

and technical personnel,

• easy access for students and

teachers to quality text-

books and professional lit-

erature, as well as to mod-

ern teaching aids and sup-

plementary information.

The sufficient conditions are

coupled with a person’s ability

to transform the knowledge

and skills received into educa-

tion, i.e. into customized sys-

tem of ethical, cultural and

professional values, and with

the ability to apply this system

in various areas of intellectual

and practical activity. The suffi-

cient conditions of education

quality are defined by a per-

son’s ability to meet the

demands of contemporary so-

ciety. The unique role of infor-

mation and communication

technologies in improving edu-

cation quality is based on the

fact that they can effectively

facilitate the fulfillment of both

necessary and sufficient condi-

tions to receive quality educa-

tion. ICTs do not merely

enhance intellect; they desig-

nate new dimensions of a

human mind, produce an

orderly system of a new global

culture and open up vast and

exciting perspectives of their

usage in improving the quality

of education.

The last part of the Paper indi-

cates the actions undertaken by

UNESCO to provide quality

ICT usage in education. In the

UNESCO Medium-Term Stra-

tegy 2002–2007 it was stressed

that ICTs play a significant role

in the field of competence of

UNESCO. ICTs disclose new

horizons for progress and

exchange of knowledge, educa-

tion and training to promote

creativity and intercultural dia-

logue. These technologies can

help strengthen social cohesion

of individuals and groups

within a society. Nevertheless,

the growing digital divide is

actually leading to greater

inequalities in the develop-

ment, which exclude entire

groups and countries from

potential benefits of digital

opportunities in the networked

societies and lead to a global

gap between those who are

“online” and those who are

“stand-alone”. Therefore, the

last section of the paper

describes bridging of the digital

divide between developing and

developed countries and within

countries, which becomes the

prime strategic challenge thro-

ughout UNESCO’s activities.

It leads to the activities that

strengthen national capacities

and professional attitude of a

human to create a new content

of education, enlarge access to

information, foster scientific

research and share scientific

knowledge and information

through networking, commu-

nication media and informa-

tion systems.

The IITE position paper In-

formation and Communica-

tion Technologies in Secon-

dary Education is a plea for

Educational Policies that

promote and sustain the fur-

ther ICT infrastructures for

secondary schools. It signals

that school institutions face

the need to become “Lear-

ning Organizations”. This

document goes more in-

depth to the new strategies

and tactics at the didactic

level, in order to achieve

learning progress and con-

tribute to the new genera-

tion’s participation in the

Knowledge Society. The most

specific effect of new ICT

facilities is a catalytic one –

not only in the continuous

evolution of the innovative

teaching/learning in tradi-

tional secondary education.

Yet more important are the

ICT effects on the contextual

factors like the restructuring

of classroom-based learning

and its complement for ho-

me-based learning, vocati-

onal training, and the most

important are the oncoming

Web-based Learning Net-

works and subsequent Web-

based Learning Communiti-

es. Most likely is the introdu-

ction of Web-based Com-

munities for Teachers. As in

many cases teachers are top

experts in local school set-

tings, it seems an interesting

option to let them refresh

and operationalize the con-

tent expertise and didactic

methods via participation in

larger WBTC (Web-based

Teacher Communities.) The

combination of ICT infra-

structures and software facili-

ties in schools and participa-

tion in Learning Networks are

expected to be the critical fac-

tor in a longer-term sustain-

able innovation in Education.

Boris Kotsik
kotsik@iite.ru

IIT
E

N
EW

SL
ET

TE
R

N
o

. 1
’ 2

0
0

4
/

Ja
nu

ar
y-

M
ar

ch

IITE Publications12

UNESCO INST ITUTE FOR INFORMAT ION TECHNOLOGIES IN EDUCAT ION
8 Kedrova St . (B ld . 3) , Moscow, 117292, Russ ian Federat ion

Te l . : 7 095 129 2990 Fax : 7 095 129 1225
E -ma i l : i n fo@ i i t e .ru Web: www. i i t e -unesco .org

Decisions about the application of ICTs and their relation

with improving quality of education can be considered

only in view of overall strategic goals of education devel-

opment.

It is a mistake to think that the application of new ICTs

automatically raises the quality of education.

