Archived Information

Slide 1:

Preparing High School Students for Success in an Interconnected World

Michael Levine

Executive Director, Education

mlevine@asiasoc.org
Slide 2:

Preparing Students for Success In An Interconnected World

· Why International Knowledge and Skills Now?

· Specific Skills Students Will Need for Success

· How Change Can Be Accomplished

· Resources Available to States/ Districts

· Gates International Studies Schools Network

· A Successful Urban Inter-District Magnet (MLC)

Slide 3:

21st Century Context for Learning Key Factors For High Schools Today

1. Globalization of Economies

· 1990-2000: Exports increased by 113% to U.S.$2.5 trillion

· Companies developing global operations, employing teams around the world

· Increasing proportion of jobs tied to international trade (U.S.: 1 in 6 jobs now tied to trade)

Slide 4:

21st Century Context for Learning

Key Factors For High Schools Today

2. Rapid Scientific and Technological Change

· New discoveries in biological sciences (e.g. molecular biology) and computer sciences (e.g. artificial intelligence) drive innovation

· Today’s students growing up with technology – “digital generation”

· Information from around the world available to students through TV and Internet

· Working in virtual communities, not just physical communities

· Jobs and careers changing rapidly

Slide 5:

21st Century Context for Learning

Key Factors For High Schools Today

3. Increased Diversity

· 39% of public school students from minority backgrounds, no longer concentrated in a few states

Slide 6:

21st Century Context for Learning

Key Factors For High Schools Today

4. Equity and Access

· Need for and drive to overcome inequity in access to education, jobs among low-income students (NCLB)

Slide 7:

Skills Students Need for Success in the 21st Century

Mastery of Knowledge in Core Content Areas: Reading, Math, Science, Foreign Languages, History, Geography, Civics

· Conceptual comprehension of content knowledge

· Procedural competency to use concepts

· Need to modernize core content to fit 21st century scientific, economic and international context

Slide 8:

Skills Students Need for Success in the 21st Century

Learning Skills or Approaches

· Oral and written communication skills (language proficiency)

· Problem-solving skills to apply knowledge in new ways

· Lifelong learning skills and interest

· Ability to work independently and in teams

· Ability to work in a global and cross-cultural context

Slide 9:

Skills Students Need for Success in the 21st Century

Ability to use 21st Century Tools

· Use digital technology to:

· Access, manage, integrate and evaluate information

· Construct new knowledge

· Communicate with others

Slide 10:

How Can Change in Students’ Skills Be Accomplished?

Long-Term Vision Needed: Early Action Steps

· National Coalition on Asia and International Studies in the Schools (a coalition of public, private sector and professional leaders chaired by former Governors Hunt and Engler)

· New College Board AP’s in four World languages/cultures

· Public Awareness: Global Grover

· States Institute on International Education (cosponsored by NGA, CCSSO, NASBE; 18 states taking action)

· Technical Assistance to states to integrate international knowledge into HS reform (OVAE Funded Project)

· Goldman Sachs Prizes for Excellence in International Education

· Gates/Asia Society International Studies Schools

Slide 11:

Resources Available to States
and Schools

OVAE International High School Initiative (2004-2005)

· Professional development for state leaders to assess need and available resources to promote int’l HS initiatives

· “Small Learning Communities” meeting

· Technical assistance and planning grants for states

Slide 12:

Resources Available to States
and Schools

· Goldman Sachs Prizes for Excellence in International Education (annual cash award for excellence)

· Schools for The Global Age-Profiles of “Best Practices”

· A World-Class Education Community Action Kit

· Internationaled.org

Slide 13:

Resources Available to States
and Schools

· Gates funded network of internationally themed schools—a dozen “lighthouses”

· Three R’s (relevance, rigor and relationships)

· Located in urban school districts serving low income and minority children and families

· New schools opened in NYC, LA, NC in 2004; others in planning stages

· Opportunity for “Governors” School for International Affairs (2 states)

Slide 14:

Why International Studies Schools?

· Develop students’ knowledge of world cultures, perspectives and language needed for future career opportunities

· Develop students’ sense of competence and confidence beyond local and national boundaries

· Motivate student learning across the curriculum

· Increase cross-cultural tolerance and respect

Slide 15:

Critical Aspects of an International Studies School

· Curriculum integration

· World language study (Asian languages)

· Inquiry-based pedagogy

· Technology

· Partnerships, including community service

Slide 16:

Language Study

· Students study one or more world languages throughout school career

· Develop knowledge of cultures through language study

· Technology and community partnerships to support language instruction

Slide 17:

Pedagogy and Inquiry

· Projects, research, “authentic” investigation

· Problem solving, simulations

· International travel and exchange

· International perspectives integrated with assessment

Slide 18:

Curriculum Integration

· Social studies and history: Global challenges, cultures and connections

· English and language arts: Authors and perspectives from around the world

· Science: Influence of culture, politics and worldview on scientific research and application

· Art: Making and studying art from a global perspective

Slide 19:

Technology

· Virtual links (through iEARN)

· Project-based learning/exchanges

· Use of technology in languages instruction

Slide 20:

· Partnerships

· Universities

· Businesses

· International organizations

· Museums and cultural institutions

Slide 21:

A Leadership Agenda For States

“The compelling changes in our economy, the dawning of the information age, and the horrible events of September 11, 2001 and their aftermath, have created an unprecedented need to focus on international knowledge and skills. To solve most of the major problems facing our country in the 21st Century will require every young person to learn more about other world regions, cultures, and languages.”

--U.S. Secretary of State Colin Powell, 2003

