

Education for the 21st Century

Presented By
Jan Stanley, Assistant Director
Office of Assessment and Accountability

Session Goals

Review the components of 20th century learning

Develop an understanding of the 21st century learning skills

Recognize assessment as a key component of instruction in the 21st century

Develop an understanding of available resources

Let's Think....

How has our world changed?

Use this chart as a brainstorming tool to reflect upon the changes that have taken place during your lifetime.

Activities	Your School Years	Your Life Today
Communication		
Careers		
Methods of Purchase		
Education		

ENTERTAINMENT

An early telephone design.

COMMUNICATION

SpullenBANK

JOBS

METHODS OF PAYMENT

EDUCATION

Learners are the same as they have always been. The same methods that worked for me when I was a student will work for my students now.

Today's Learners Are Different

They think and process information fundamentally differently from their predecessors.

Marc Prensky, *Digital Natives, Digital Immigrants* 2001

Quiz Time...

*What were the main components
of 20th century learning?*

Framework for 20th Century Learning

Quiz Time...

What are the six elements
of the 21st century
learning skills?

Framework for the 21st Century Skills

Key Element #1

Core Subjects

Emphasize the core subjects of reading, English, mathematics, science, foreign languages, civics, government, economics, arts, history, and geography

Expanding student understanding in core subjects
beyond minimal mastery

Key Element #2

21st Century Content

Global awareness

Financial, economic and business
awareness

Civic literacy

Health and wellness
awareness

Key Element #2

21st Century Content should be delivered in a 21st Century Context

Relevant Context

vital, practical

emotional and social connections to skill and content

bringing the world into the classroom, taking students out into the world

creating opportunities for students to interact with each other and adults in authentic learning situations

Key Element #3

ICT Literacy

Informational and communication technology

ability to use technology to support 21st century teaching and learning

ability to use technology to meet CSOs and state/national educational technology standards

Key Element #4

Learning Skills

Information and Communication Skills

Information and media literacy

Visual literacy

Communication

Key Element #4

Learning Skills

Thinking and Reasoning Skills

Critical thinking

Systems thinking

Problem solving

Creating and innovating

Key Element #5

Life Skills

Interpersonal and Self-Directional Skills

Interpersonal and collaborative skills

Self-direction

Accountability and adaptability

Social responsibility

Ethical behavior

Key Element #6

21st Century Assessments

Using high quality assessments that measure students' performance for the elements of a 21st century education

Quiz time...

*How does a 20th century
classroom compare/contrast
with a 21st century classroom?*

Contrasting 20th and 21st Century Educational Practices

20th Century Practice

Teacher's role

Student's role

Student results

Instructional focus

Lesson design

Instructional strategies

**Instructional and
technology tools**

Assessment practices

21st Century Practice

Teacher's role

Student's role

Student results

Instructional focus

Lesson design

Instructional strategies

**Instructional and
technology tools**

Assessment practices

Concluding Thoughts....

What conditions do we
control that can be altered to
improve student achievement?

*Issues related to student achievement
are derived from 4 areas:*

- Curriculum – what we teach
- Quality of instruction – how we teach
- Effectiveness of schools – where we teach
- Characteristics of students – who we teach

Resources

What resources are available to assist districts and schools in educating students for the 21st century?

WVDE Websites

Learning Community Digital Resource

<http://wvde.state.wv.us/21stcenturydigitalresource/>

Teach 21 <http://wvde.state.wv.us/teach21/>
Frameworks

<http://wvde.state.wv.us/frameworks/>

Teacher Blogs and Wikis

<http://blog.k12.wv.us/>

<http://brookhavenwordjar.pbwiki.com/Glossary>

Look around.

Things are different now.

We must adapt and change.

Henry Ford said “If you think you **can**, or you think you **can’t** . . . you are right”.

WVDE challenges you to institute 21st century skills for education in our state, districts, and schools.

We **can** make the difference for students!