

香港資優教育學苑
The Hong Kong Academy for Gifted Education

Nurturing '21st Century Skills' among the Gifted 讓資優生有效掌握「21世紀技能」

Dr Rachel ZORMAN
Henrietta Szold Institute, Israel

7 December 2018 (Friday)

21st CENTURY SKILLS

Why, What & How to Cultivate Them

2018

Dr. Rachel Zorman
Executive Director

The Henrietta Szold Institute
Jerusalem, Israel

Contents

INTRODUCTION The Henrietta Szold Institute

WHY is there a need to cultivate 21st century skills?

WHAT are 21st century skills comprised of?

HOW can 21st century skills be cultivated?

Why Focus on Enhancing 21st Century Skills Among Gifted Individuals?

Lessons Learned from Israel – The Startup Nation

The Henrietta Szold Institute
Jerusalem, Israel

Chairman of the Board:
Ms. Shlomit Amichai

Executive Director:
Dr. Rachel Zorman

Vision

Enhancing the quality of the Israeli educational and social systems

Mission

Providing applied research and evaluation services to education and social services practitioners and decision makers

Department of Educational and Psychological Measurement

- ✓ Adapting individual intelligence tests (translation, adaptation and norming: the Kaufman and the Wechsler)
- ✓ Developing and administering tests to identify giftedness among all elementary school students in Israel
- ✓ Developing and administering achievement and matriculation tests
- ✓ Providing training for educators

Department of Educational and Psychological Measurement

The Everest Program

identifying and nurturing talent
in music, science, art and sports
among elementary school
students from diverse
populations

National Mentoring Program

matching highly gifted
adolescents with professional
mentors in their field of
interest to work on joint
projects

Why

Created by Creativart - Freepik.com

Why Do We Need 21st Century Skills?

How many people used navigation applications, such as WAZE, in 2008?

Why Do We Need 21st Century Skills?

How many people used navigation applications, such as WAZE, in 2008?

None

Why Do We Need 21st Century Skills?

How has innovation changed demands in the workplace?

Why Do We Need 21st Century Skills?

How has innovation changed demands in the workplace?

Skill-based change

Why Do We Need 21st Century Skills?

What kinds of skills are used to develop innovations in a global world?

Why Do We Need 21st Century Skills?

What kinds of skills are used to develop innovations in a global world?

A Mix of diverse
cognitive and social-
emotional skills

Why Do We Need 21st Century Skills?

Extremely rapid pace of innovation leads to:

Need for lifelong learning, transferable skills

lack of knowledge about future knowledge demand

Why Do We Need 21st Century Skills?

Types of work tasks:

(Levy and Murnane, 2010)

→ Routine Cognitive Tasks

→ Routine Manual Tasks

→ Non-routine Manual Tasks

→ Non-routine Analytic Tasks Requiring Expert Thinking

→ Non-routine Tasks Requiring Complex Interactive communication

How the demand for skills changed?

Economy-wide measures of routine and non-routine task input (US)

What

Created by Creativart - Freepik.com

Essential 21st century skills

the 21st C Learner is...

- Conscientious
- Self-directed learner
- Creative
- Financially & economically literate
- Collaborator
- Civically engaged
- Critical thinker
- Communicator
- Globally aware

Essential 21st century skills

Partnership for 21st Century Education (2007)

The Four C's

<https://youtu.be/QrEEVZa3f98>

Introduction to the 4 Cs

Essential 21st century skills – the four c's

Critical Thinking

Partnership for 21st Century Education (2007)

"The development of general ability for independent thinking and judgement should always be placed foremost."

Albert Einstein

- ✓ Reasoning
- ✓ Systems thinking
- ✓ Making judgements and decisions
- ✓ Problem solving

Essential 21st century skills – the four c's

Collaboration

Partnership for 21st Century Education (2007)

“Great things in business are never done by one person. They are done by a team of people.”

Steve Jobs

- ✓ Function effectively with diverse teams
- ✓ Make compromises to accomplish a common goal
- ✓ Assume shared responsibility for collaborative work.

Essential 21st century skills – the four c's

Effective communication

Partnership for 21st Century Education (2007)

“The five essential entrepreneurial skills for success are concentration, discrimination, organization, innovation and communication.”

Michael Faraday

- ✓ Express ideas effectively
- ✓ Listen to others
- ✓ Use communication successfully for different goals.
- ✓ Use communication effectively in diverse settings.

Essential 21st century skills – the four c's

Creativity

Partnership for 21st Century Education (2007)

*“You see things; and you say, ‘why?’
But I dream things that never were; and
I say, ‘why not’?”*

George Bernard Shaw

*"The pessimist sees difficulty in every
opportunity. The optimist sees the
opportunity in every difficulty ”*

Winston Churchill

- ✓ Engage in a flow of diverse ideas without initial judgement, such as brainstorming
- ✓ Refine, elaborate and analyze original ideas
- ✓ Think outside the box, be open and look for different perspectives
- ✓ View mistakes and failure as an opportunity to learn

Essential 21st century skills – technological skills

Partnership for 21st Century Education (2007)

Digital media literacy

being familiar with various digital media using digital media effectively

Digital information literacy

knowing how to acquire valid information from reliable internet sources

Essential 21st century skills- life and career skills

Partnership for 21st Century Education (2007)

Initiative - Self direction

“Students must have initiative; they should not be mere imitators. They must learn to think and act for themselves.”

Cesar Chavez

Conscientiousness

“Success is not final, failure is not fatal: it is the courage to continue that counts.”

Winston Churchill

- ✓ Productivity
- ✓ Self discipline and regulation
- ✓ Persistence – grit
(Angela Duckworth)

<https://youtu.be/H14bBuluwB8>

Essential 21st century skills – research evidence

Which skills are correlated with desirable outcomes in education, work and health?

- ✓ Most studies were conducted on cognitive skills
- ✓ Cognitive skills - have modest positive correlations with desirable outcomes in education, the workplace, and health.
- ✓ Conscientiousness – has positive correlations with desirable work and educational outcomes
- ✓ anti-social behavior – is negatively correlated with desirable work and educational outcomes

How

Created by Creativart - Freepik.com

Framework for cultivating 21st century skills

Partnership for 21st Century Education (2007)

- Assessments
- Curriculum & Instruction
- Professional Development
- Learning Environment

Support systems

Successful practices promoting 21st century skills

The Cone of Learning

sparkinsight.com

After 2 weeks,
we tend to remember ...

Source: Edgar Dale (1969)

*“I see and I forget
I hear and I remember.
I do and I understand.”*

Confucius

<https://youtu.be/ghx0vd1oEzM>

Successful practices promoting 21st century skills

examples of curriculum units

social studies
public policy issue

Students analyze the historical evolution of a contemporary public policy issue.

They take a stand on it, communicate their stand to various audiences, and act upon it.

(National Education Association, 2010)

Successful practices promoting 21st century skills

examples of curriculum units

Science – creating a
science project

Students create a science
project & present it to
various audiences audio-
visually

or build a real or virtual
model, utilizing a computer
program, to demonstrate a
science principle

(National Education Association, 2010)

Successful practices promoting 21st century skills

examples of curriculum units

Mathematics – designing a house

Created by Freepik

Students work in groups to design a house according to certain measurement specifications.

They are assigned roles according to interests and strengths.

The tasks alternate between group and individual work to reduce social pressures

The design teams produce a scale drawing or an actual or virtual model of the house, utilizing a computer program.

(National Education Association, 2010)

Successful practices promoting 21st century skills

examples of curriculum units

Language arts –
writing a poem

Students choose a social or environmental issue and collect materials on it.

They examine the materials to decide on a certain theme and poetry style.

They proceed to write a poem based on the theme
(National Education Association, 2010)

Successful practices promoting 21st century skills

Pedagogical principles

Deep Learning

“A process whereby a person transfers the knowledge and skills learned in a certain context to another new context. In many cases it involves learning in interaction with other people”.

(National Research Council, 2012, P. 3).

Successful practices promoting 21st century skills

Pedagogical principles

How to Enhance Deep Learning ? Research – Based Instruction

Created by Rawpixel.com - Freepik.com

- Use diverse representations of concepts and tasks, such as diagrams, mathematical representations, and simulations
- Provide opportunities for elaboration, questioning, and explanation
- Provide ample examples and cases

(National Research Council, 2012)

Cultivating 21st century skills

Pedagogical principles

ABC

How to Enhance Deep Learning ?

- Enhance motivation by linking work to students' lives and interests
- Support students while coping with challenges
- Use formative assessments and provide feedback

(National Research Council, 2012)

<https://youtu.be/Xv2ar6AKvGc>

Successful practices promoting 21st century skills

*“Why is Feedback important?
We all need people who will
give us feedback. That's how
we improve.”*

Bill Gates

FEEDBACK

- ✓ Enhances achievement among students
- ✓ Creates a meaningful dialogue
- ✓ Fosters active involvement of students in learning
- ✓ Enhances self evaluation
- ✓ Increases motivation and positive self image
- ✓ Changes strategies of teaching

Cycle of Growth Oriented Feedback – Involving All Stakeholders

(Zorman, 2016)

Successful practices promoting 21st century skills

Learning from models of inspiration

“It is impossible to live without failing at something, unless you live so cautiously that you might as well not have lived at all, in which case you have failed by default.”

J.K. Rowling

Persisting against all odds

The case of J.K. Rowling

Successful practices promoting 21st century skills

Learning from models of inspiration

“Sometimes when you innovate, you make mistakes. It is best to admit them quickly, and get on with improving your other innovations.”

Steve Jobs

Learning from mistakes and failures

The case of Steve Jobs

Successful practices promoting 21st century skills

Regional Responsibility Programs

(Zorman, Nadler & Zeltser, in press)

Successful practices promoting 21st century skills

National Responsibility Programs

(Zorman, Nadler & Zeltser, in press)

Successful practices promoting 21st century skills

National Mentoring Program

Zorman, Nadler, Zeltser & Bashan(2018)

Film on: Mentoring Program

Successful practices promoting 21st century skills

Skill & Commitment Development

Zorman, Nadler, Zeltser & Bashan(2018)

Talent Development

Successful practices promoting 21st century skills

Extraordinary Achievements in National Mentoring Program Zorman, Nadler, Zeltser & Bashan(2018)

- ✓ Present in professional conferences
- ✓ Publish work
- ✓ Participate in competitions and

- ✓ Continue to work with mentors
- ✓ Develop practical applications in science

- ✓ Create original work in music and arts
- ✓ Advanced study

2018

Thanks for Listening

Dr. Rachel Zorman
Executive Director

The Henrietta Szold Institute
The National Institute for Research
in the Behavioral Sciences
Jerusalem, Israel

www.szold.org.il

Thank You

香港資優教育學苑
The Hong Kong Academy for Gifted Education

Copyright © 2018 by The Hong Kong Academy for Gifted Education. All rights reserved.

版權所有 © 2018 香港資優教育學苑保留所有版權。

香港資優教育學苑
The Hong Kong Academy for Gifted Education