

научно-образовательный
центр

БАЙКАЛ

research & educational center 'baikal'

andrei mantsivoda [irkutsk state university]

научно-образовательный центр "Байкал"

paradigm: interdisciplinarity

- Approach 1: focused on a separate and important *direction* of investigations.

- Approach 2: focused on a separate and important *object* of investigation

Math
simulation

Geographic
investigations

Geological
investigations

Limnological
investigations

Biological
investigations

WHY INTERDISCIPLINARITY?

- an extremely important and complex natural object
- a number of separate and incoherent investigations
- conducted by different organizations
- a non-trivial situation around Baikal

importance of effort
co-ordination

научно-образовательный
центр

БАЙКАЛ

basic activities

- multidisciplinary research coordination
- young researchers support
- multidisciplinary & joint advanced education
- networking
- lake.baikal.ru, a multipurpose portal

научно-образовательный
центр

БАЙКАЛ

external linkages

- institutes of RAS
- international
- horizontal (between RECs)
- regional

научно-образовательный
центр

БАЙКАЛ

potentiality

Russian
Academy
Of
Sciences

Russian
Universities

young blood for RAS institutes / research for education

научно-образовательный центр "Байкал"

научно-образовательный
центр

БАЙКАЛ

reality

Russian
Academy
Of
Sciences

Russian
Universities

bureaucratic frontiers

paradigm: integration

research

educational

center

institutes of
SB RAS

irkutsk state
university

a soft way for integration!

a research educational unit

- 6 REUs are working
- 14 REUs are being designed
- 11 institutions are involved in collaboration

interdisciplinary interaction

- enormous territory
 distributed ISU infrastructure is needed
- 11 research stations – but **MONODISCIPLINARY**

necessary to develop a **MULTIDISCIPLINARY** stations network

automated stations

научно-образовательный
центр

БАЙКАЛ

international cooperation

- monodisciplinary & interdisciplinary problem solving within REUs
- development of INPs and international student teams joint teaching
- virtual joint projects through lake.baikal.ru
- development of lake.baikal.ru resources

научно-образовательный

центр

БАЙКАЛ

starting point of limnoecology school

научно-образовательный центр "Байкал"

научно-образовательный
центр

БАЙКАЛ

starting point of limnoecology school

научно-образовательный центр "Байкал"

научно-образовательный
центр

БАЙКАЛ

education through research

education through research

- postgraduate & PhD students
- interdisciplinary network packages of courses
- RE- & IE-labs
- competitions
- motivation increasing
- general public education

interdisciplinary network packages

interfaces between
courses

INP

interface
for
chemists

interface
for
mathematicians

interface
for
biologists

INP: joint problem solving

INP: a virtual component

virtual component of INP

INP: REUs' collaboration

научно-образовательный
центр

БАЙКАЛ

INP: pilot projects

international summer
school, Aug 2007

- limnoecology
- baikalian siberia

научно-образовательный
центр

БАЙКАЛ

research & educational labs

научно-образовательный
центр

БАЙКАЛ

research innovational labs

- the basic virtual platform of the center
- rus & eng versions

lake.baikal.ru

eLibs, QA-systems,
DBs, knowledge
processing

project management,
eLearning
social projects

data & knowledge
collection &
distribution

specific
web-services

networking

information support

научно-образовательный
центр

БАЙКАЛ

regional impact

the roundtable "REC 'Baikal'
as an innovation model
for the research and
education integration"
at the Baikal Economic
Forum
Feb 2007

научно-образовательный центр "Байкал"

научно-образовательный
центр

БАЙКАЛ

general public education

- ecological knowledge in common use
- lake.baikal.ru information resources
- education of local people through research stations
- special activities for secondary schools
- professional skills improvement

научно-образовательный
центр

БАЙКАЛ

future work

- large joint projects: sensor networks, db, processing & simulation
- multilateral projects (Germany, USA, Switzerland...)
- young researchers collaboration
- summer schools
- in-courses
- lake.baikal.ru: virtual projects, institutes, labs
- baikal future community

научно-образовательный
центр

БАЙКАЛ

thanks!