

21st Century Skills

Susan H. Gubing, CareerSmarts.com

Vision and Strategy for Your Career

21st Century Skills

Agenda

- Classroom 1.0 – 20th Century
- Classroom 2.0 – 21st Century
- Your Strategy
- Your Vision

www.careersmarts.com

Vision and Strategy for Your Career

Why I Became a Teacher?

Played School

Movies

Role Model

20th Century Classroom

The Reality

1/3 will love school

1/3 Friends

1/3 would prefer to be
someplace else

Simple Truth

- Contribution to society
- Essence of the product and service
- Environment
- The relationships

Just for
Teachers

- Excitement
- Change
- Creativity
- Ability to "Make a Difference"

21st Century Skills

Education Today and Tomorrow

2:40

21st Century Schoolhouse

Our students are changing....but our schools are not.

7

The Changing World

The (Education) World is Flat.

21st Century Differences
Flat World
Digital Students
Instructor to Facilitator

8

Intellectually present

9

The 21st Century Textbook?

- Web
- Audio
- Visual
- Connect to
 - Local
 - Regional
 - National
 - Global
- Connect to the source and the experts?

12

21st Century Skills

VIDEO

A vision of Today's Student

VIDEO

2 Million Minutes

Engage.....Empower.....Excite

13

21st Century Educator

web access
creative & publishing

building a new paradigm
information management

2001 A SPACE ODYSSEY
a thinking pedagogy

skill sets for the 21st C
learning environments

return home

21st Century Classroom 2.0

14

21st Century Skills

VIDEO

[View Route 21 Video](#)

Educators
are
“Vendors of
Intelligence”

www.21stcenturyskills.org

Engage.....Empower.....Excite

15

21st Century Skills

Information, Media and Technology Skills

 Information Literacy

 Media Literacy

 ICT – Information, Communications and Technology Literacy

VIDEO

Today's Students are Digital Natives

Engage.....Empower.....Excite

19

21st Century Tools

Web 2.0

Hardware	Software
Computers	1. Blogs
Cell Phones/Skype	2. Wikis
MP3 Players/iPods	3. Second Life
Digital/video records	4. Podcasts
Smart Boards	5. Google Alerts
	6. Flickr
	7. Social Bookmarking Services
	8. eLearning – Moodle
	9. WebPages

Will Richardson

20

21st Century Skills

Will Richardson

#1
Open Content

The Big Shifts!

OPEN 24 HOURS

#2 Learning 24/7

#3
Group Collaboration

21

21st Century Skills

#4
Teaching is
Conversation,
Not Lecture

**The
Big Shifts!**

#6
Critical
Consumers of
data.

#5 Know "Where" Learning

22

21st Century Skills

#7
Web becomes
the digital
notebook.

**The
Big Shifts!**

#9
Mastery is the
Product, Not
the Test

#8 Writing is no longer limited to text.

23

21st Century Skills

#10
Contribution, Not Completion, is
the ultimate goal.

**The
Big Shifts!**

24

**Eat a
watermelon**

28

**Not
whole!**

29

**Small
bites!**

30

Job Strategy

- Be open to learning new things.
- Why did you choose our school?
- If at first you don't succeed, don't give up.

34

Resume for the 21st Century

- Old Objective – The job I want....
- New Objective:
The knowledge and skills I have to offer your school district are:
 1. Add value
 2. Add value
 3. Add value

Two Goals: NCLB Scores, Graduation rates

35

Resume for the 21st Century

- Certification
- Student Teaching
 - Relate activities to 21st Century skills
 - Obtain references from supervising teacher, building administrator, parent, students

Field test your resume!

36

Professionalism

1. Always learn something new each day
2. Networking is key
3. Knowledge is power
4. Know buzz words

21st Century Skills, podcasts, blogging, RSS feeds, authentic assessments,

37

Alternative Career Choices

[Mr. McGuire](#): I want to say one word to you. Just one word.

[Benjamin](#): Yes, sir.

[Mr. McGuire](#): Are you listening?

[Benjamin](#): Yes, I am.

[Mr. McGuire](#): Plastics.

[Benjamin](#): Just how do you mean that, sir?

- Instructional technology
- eLearning
- Museums, Libraries
- Product/Service for Children
- Author a book

- Not-for Profits
- Government
- Human Resources/Training

38

What Type of Educator Will You Be?

39

FISH!
For Schools

Choose Your Attitude

80

FISH!
For Schools

VIDEO

Have Fun Each Day!

81

FISH!
For Schools

Make Their Day!

82

FISH!
For Schools

Be There!

43

What Type of Educator Will You Be?

44

Simple Truths
www.simpletruths.com

45

21st Century Skills

Thank you!

Go Forth and do Great Things!

sue@careersmarts.com

Engage.....Empower.....Excite

47

[Education Today and Tomorrow](#)
[A vision of Today's Student](#)
[2 Million Minutes](#)
[View Route 21 Video](#)
[Today's Students are Digital Natives](#)
 Fish - <http://video.google.com/videoplay?docid=-8666246995397897437>
<http://www.fishphilosophynetwork.com/video/video/show?id=669315>
[Video:7545](#)
<http://www.212movie.com/>
<http://www.powerofattitudemovie.com/>

48
