Pädagogische Hochschule Tirol


The Pädagogische Hochschule Tirol (PHT)

is situated in Innsbruck, one of the most beautiful cities in Austria. Surrounded by mountains, the city is not only one of the hotspots for culture and education in western Austria, it is also famous for sports in winter and summer time.

- Bachelor of Education: 8 semesters, 240 ECTS
- Modular structure
- Teaching Practice

Teaching practice is one of the priorities of the Pedagogical University Tirol. Attached to the University are two practice schools. Incoming students can participate at different levels of teaching practice.

Learning in Europe

Through the ERASMUS+ University Charter, students at the Pedagogical University Tirol have the opportunity to participate in the ERASMUS+ Programme and to complete parts of their study programme at one of over 50 partner universities.

- Modules designed for ERASMUS+ incoming students focussing on teaching and education in international contexts
- Teaching language: English and German

Contact:

Pädagogische Hochschule Tirol Pastorstraße 7, 6010 Innsbruck international@ph-tirol.ac.at www.ph-tirol.ac.at

About the PHT

The Pedagogical University Tirol (PHT) offers courses leading to a Bachelor Degree in Education and teaching qualifications at the following levels and subject areas

- Primary Schools
- Secondary Schools *)
 - Vocational Education (Berufsbildung)
 - Nutrition and Home Economics (Ernährung und Haushalt)
 - Information and Communication (Information und Kommunikation)
- Apprenticeship Schools and Vocational Colleges

In addition to a full bachelor degree, students can take a teaching qualification in

- Pre-Vocational Year Education
- Workshops for Middle and Higher Technical Schools

The PHT also offers in-service training courses for more than 11.000 teachers in the Tyrol.

*) With the study year 2015/2016 a common curriculum for secondary school teachers became effective. The PHT is responsible for the admission for the studies mentioned above

