Australian Journal of Educational Technology

Volume 8, Number 2, Summer 1992. ISSN 0814-673X

Contents
Editorialii
The open learning initiative: New directions for higher education 85-98 Bruce King
Multimedia technology and new pathways to learning
The exchange of curriculum information in Australian education: A review of purposes, practices, and problems
Curriculum, instructional design and the technologies: Planning for educational delivery
Educational information systems: Problems of the small educational organisation
Perspectives for school information systems
Adventure games in education: A review
Educational broadcasting: a comparative approach
Selecting computer based authoring packages for training
The politics of open learning

The *Australian Journal of Educational Technology* is published twice a year by AJET Publications. Manuscripts for publication should be sent to Associate Professor John Hedberg, Faculty of Education, University of Wollongong, Northfields Avenue, Wollongong, NSW, Australia, 2522. Enquiries about subscriptions should be sent to the Business Manager, Mr James Steele, AJET Publications, PO Box 772 Belconnen, ACT, Australia, 2616. Subscription rate is \$30 per volume (\$45 foreign). Members of the Australian Society for Educational Technology and the National Society for Performance and Instruction receive an *AJET* subscription as a part of their membership fees.

Editorial

This last issue of Volume 8 will probably be the last in this format as the Editorial Board has commissioned a new layout for the next volume. We feel that we should also show the commitment to change and relevance which all educational and performance technologists should aspire. In this issue we have two keynote papers from the recent ASET conference in Adelaide, and several papers have focused on the theme of open and distance learning. Two papers have been included about the role of information systems in educational administration.

I would like to encourage readers to consider submitting to a special issue planned for 1993 on Multimedia and its role in learning. It you would like to contribute please fax me and give a brief outline of your proposed article or even a disk which might be included in the next issue!

John Hedberg EDITOR

Editorial Advisory Panel

Peter Bartos, Overseas Telecommunications Corporation, Sydney Paul Findlay, University of Adelaide, Adelaide Marguerite Foxon, Florida State University, Tallahassee Barry Harper, University of Wollongong, Wollongong Kerry Kennedy, University of Southern Queensland, Toowoomba Colin Latchem, Curtin University of Technology, Perth Sue McNamara, Monash University, Clayton John Mitchell, Institute of Education, University of Melbourne, Parkville Australian Journal of Educational Technology is published twice a year

Editorial Board: John Hedberg, Sue McNamara, James Steele

The Australian Journal of Educational Technology welcomes original contributions from members of the Australian Society for Educational Technology, NSPI and others. Short features (up to 1000 words) and articles (up to 5000 words) should be typed, on one side of the paper only, and double spaced. Articles, submitted in triplicate, should be accompanied by an abstract of up to 100 words (for publication) and a short note on the contributor, both on separate sheets. Material should be submitted on MS-DOS, Windows or Macintosh format disks. Articles appearing in the *Journal* are professionally reviewed, and editorial policy is the responsibility of the AJET editorial board. Authors' opinions should be regarded as their own unless AJET endorsement is noted.

Papers should be submitted to:
Associate Professor John Hedberg
Faculty of Education
University of Wollongong
P.O. Box 1144 (Northfields Avenue)
Wollongong, NSW, Australia, 2500
Phone (042) 21 3310
Fax (042) 21 3089
E-mail J.Hedberg@uow.edu.au

The Australian Journal of Educational Technology is indexed in the Australian Education Index. The Journal reserves the right to reproduce in any form material which appears in Australian Journal of Educational Technology

Acceptance of an advertisement does not imply endorsement of the product by *AJET* or either Society.

ISSN 0814-673X

© Copyright in Australian Journal of Educational Technology is vested in AJET Publications, 1992
© Copyright in articles contained in Australian Journal of Educational Technology is vested in each of the authors in respect of his or her contributions 1992.

Subscriptions payable to 'AJET Publications' should be sent to the *AJET* Business Manager:

Mr James Steele
AJET Publications
PO Box 772
Belconnen ACT
Australia 2616
Telephone (06) 259 1980
FAX (06) 259 2950

Subscription rate (from Vol 7 No 1) \$30 per annum in Australia, \$45 (foreign)

ASET and NSPI Members receive a subscription to the Journal as part of their membership fees

> Deadline for the next issue is May 21st, 1993