

NATIONAL TECHNICAL UNIVERSITY OF ATHENS

Educating Engineers: Seeking Excellence in Engineering and Distinction in Problem Solving

Professor Ioannis Golias

Rector, National Technical University of Athens

NATIONAL TECHNICAL UNIVERSITY OF ATHENS

THE RECTOR

- ❑ Information technology constantly growing
- ❑ Technology driven approaches globally dispersed
- ❑ Engineering role in global economic and social environment broadens

New era requires multidisciplinary skills for engineers

Engineering curricula should:

- Prioritise expertise in qualitative and technical issues
- Develop skills for integrated approach embedding environmental, legal, economic, social, political considerations

NATIONAL TECHNICAL UNIVERSITY OF ATHENS

THE RECTOR

- BOK required cannot be covered by three or four years long degrees
- “Shortened” degrees can lead only to “pre-engineering” or “engineering training” status
- An integrated uninterrupted 5-years educational scheme seems preferable

NATIONAL TECHNICAL UNIVERSITY OF ATHENS

THE RECTOR

Humanities and Social Science knowledge for engineering should include:

- Project Management
- Ethics Consideration
- Leadership Development
- Policy/Strategy Formation
- Communication Issues
- Systems Analysis and Synthesis

Teaching curricula should:

- Set limits on the work load allocated to multidisciplinary issues
- Prioritise development of excellence in technical disciplines

NATIONAL TECHNICAL UNIVERSITY OF ATHENS

THE RECTOR

The gap between engineering education and practice
should be kept small

**University faculty qualifications should reflect the
appropriate need for practical experience in
academia**

NATIONAL TECHNICAL UNIVERSITY OF ATHENS

THE RECTOR

- ❑ Internship important part of education
- ❑ Interns should:
 - Acquire broad set of experiences through position rotation.
 - Be assigned specific self-contained missions

NATIONAL TECHNICAL UNIVERSITY OF ATHENS

THE RECTOR

- Lifelong learning is becoming a significant issue for engineering profession due to:
 - Radical changes in technology, economy, society needs
 - Increase of life expectancy

- Engineering teaching curricula should concentrate:
 - Mainly on developing skills for learning
 - Secondary on acquiring up to date knowledge

NATIONAL TECHNICAL UNIVERSITY OF ATHENS

THE RECTOR

- ❑ University education of engineers goes beyond provisional demands of current market
- ❑ Engineering education targets:
 - Priority target: excellence in current and expected engineering technical issues
 - Second important target: protagonistic role in strategic design and integrated development activities
- ❑ BOK required needs educational period not less than four and preferably five years

NATIONAL TECHNICAL UNIVERSITY OF ATHENS

THE RECTOR

THANK YOU FOR YOUR ATTENTION