
Towards Cognitive 
Justice: The Austrian 
School Network voXmi 
and its Concept for 
Multilingual School 
Development in the Era 
of Digitalization

Katharina Grubesic, Susana Landgrebe and 

Ursula Mauric


“...it is needed 
to widen the 
perspective 
on 
languages.” 
(Khan-Svik et 
al., 2019)


voXmi -
comprehensive 
multilingual 
education for 
all learners


Basic demographic data

Primary Schools

Secondary Schools

Vocational Training

Special Education 
Schools


voXmi - Valuing 
all languages 
used by our 
students


Linguistic 
diversity - a 
treasured 
resource


Digital media -
an important 
resource for 
overcoming 
language 
barriers


Teaching in 
the voXmi
network


Learning in 
the voXmi
network


Professional 
development 
and voXmi


Multilingualism 
is contributing 
to sharing 
world 
knowledge.


voXmi References

De Sousa Santos, B. (2007). Introduction. In B. De Sousa Santos (Ed.), 

Cognitive Justice in a Global World. Prudent Knowledges for a 

Decent Life (pp. 1–12). Lanham et al.: Lexington Books.

Herzog-Punzenberger, B. (2017). Die Vielfalt der Familiensprachen. 

In Migration und Mehrsprachigkeit - Wie fit sind wir für die Vielfalt?

Retrieved from 

https://www.arbeiterkammer.at/infopool/wien/PB02_VielfaltF

amiliensprachen.pdf

Khan-Svik, G., Stefan, F., Furch, E., Amberg, I., & Maurič, U. (Eds.). 

(2019). Mehrsprachigkeit im Fokus. Sprachenprofile der 

Pädagogischen Hochschulen. Innsbruck: Studienverlag.

Maurič, U. (2015). Mehrsprachigkeit als Schwerpunkt für 

Schulentwicklung. Das Schulnetzwerk voXmi. Ide, 39(4), 80–89.

Mignolo, W. D. (2007). The Splendors and Miseries of “Science”: 

Coloniality, Geopolitics of Knowledge, and Epistemic 

Pluriversality. In B. De Sousa Santos (Ed.), Cognitive Justice in a 

Global World. Prudent Knowledges for a Decent Life (pp. 375–

395). Lanham et al.: Lexington Books.


Ursula Mauric
ursula.mauric@phwien.ac.at

Images
www.voxmi.at
www.pixabay.com (CC)
www.pexels.com (CC)

Thank you for 
your attention!


