

Creating a 21st Century Skills Learning Experience

Pamela Johnson
ELT Trainer and Consultant

Pamela Johnson

- 10 years teaching in UAE higher education programs
- Teaching and learning centers
- Former AET and GCT

In this session

- Obstacles to creating a 21st
 Century Skills
 learning experience
- Solutions

But first ...

Go to **Slido.com**, enter code #**21cs**

Obstacles

- It's new
- It's more
 complicated than
 anything that has
 come before

Vista, A., Kim, H., & Care, E. (2018). Use of data from 21st century skills assessments: Issues and key principles. Brookings Institution. Retrieved from

https://www.brookings.edu/research/use-of-data-from-21st-century-skills-assessments-issues-and-key-principles/

Instruction

- Creating learning experiences
- Another set of skills
- Another type of assessment

Teacher skills

- 21st century skills
- Instructional design
- Technology
- Assessment

Then ...

- Tests
- Correct/incorrect

... and now

- Unobserved (latent) variables
- Observed variables

Vista, A., Kim, H., & Care, E. (2018). Use of data from 21st century skills assessments: Issues and key principles. Brookings Institution. Retrieved from

https://www.brookings.edu/research/use-of-data-from-21st-century-skills-assessments-issues-and-key-principles/

Task

Latent Variable (21st Century Skill)	Observed Variable (Proxy measure)
Digital literacy	
Responsibility and productivity	
Adaptability	

Example

Latent Variable (21st Century Skill)	Observed Variable (Proxy measure)
Digital literacy	Account and file management
Responsibility and productivity	Turning work in complete and on time
Adaptability	Work complete, on time despite changes/surprises

Practical, everyday 21st CS

- Students made Gmails
- Screencast videos (<u>Screencastify</u>)
- Quiz tools (<u>Quizizz</u>, Quizlet)
- Audio recordings (mobiles)
- Infographics (<u>Canva</u>)
- Interactive timelines (<u>Sutori</u>)
- ePortfolios (Google sites)

Institutional Obstacles

- Vertical coherence
- Horizontal coherence
- Assessment

Vista, A., Kim, H., & Care, E. (2018). Use of data from 21st century skills assessments: Issues and key principles. Brookings Institution. Retrieved from

https://www.brookings.edu/research/use-of-data-from-21st-century-skills-assessme nts-issues-and-key-principles/

Vertical coherence

Horizontal coherence

So, what do we do?

Professional Development

- Project design and assessment
- Instructional design
- Technology
- Assessment

My favorite things

Screencasting

- Create a video of anything that is happening on your screen
- Your own video lesson for your learners
 - Screencast.com
 - Screencastify in Chrome
 - Screencast-o-matic

Quizizz

Gamified
Quiz + report
Good data

Nearpod

Interactive presenter
Upload powerpoints
Add games, quizzes, activities

In conclusion

We can

- Think critically to identify gaps and obstacles
- Create solutions
- Communicate your solutions
- Collaborate to make solutions realities

