

How to Personalize Your School

*What Can You Ask
Your Teachers to Do?*

*Si, Se
Puede!.....*

by
Enrique Gonzalez
SiSePuedeLearning.com

ISBN-13: 978-1522884774

ISBN-10: 1522884777

These procedures come from BigPicture.org, MetCenter.org, LeavingToLearn.org, HighTechHigh.org and dozens of other websites and innovative schools in the USA. Contact Enrique Gonzalez for suggestions about how to use these strategies to PERSONALIZE the work of students in your school.

EGCG@me.com

+1 (909) 456-9152

Images from the Internet appear in this book. Some of the posters by Krissy come from VenSpired.com. They are free for you to use in classrooms.

We like the quotes that VenSpired.com produced from quotes by Seth Godin.

Go for it! You have my full permission. The book looks like a fabulous way to spread good edu word!

-- VenSpired.com

This book is dedicated to Gustavo Fraga.

The logo for the book comes from an incident in a school...Fraga walked into the classroom, put books on his desk, pulled a sheet from a folder and asked, “Is there anything that you want to learn today?”

“Sir, I’m not sure about the way to balance an equation. You showed us last week, but I’d like a review.”

Fraga looked at the sheet in his hand, grasped the top edge of the sheet in both hands and ripped it into two pieces. He walked to a wastebasket and threw away his lesson plan. He proceeded to answer the student’s question.

This book celebrates teachers who focus on what the students want to learn.

Contents

What Do These People Have In Common?

Una Madre Habla

First Chapter by Dennis Littky

10 Expectativas

**(10 TEMAS EDUCACIONALES Y SUS
INTERROGANTES)**

Emily Pilloton: *Cómo enseñar a diseño para el
cambio*

Procedures to Bring Into Your School

Books for Your Teachers

Here's a summary

A Presentation about Projects by Matt Blazek

What do these people have in common?

¿Qué tienen estas personas en común?

Whoopi Goldberg George Carlin
Bill Cosby Steve Martin
Richard Pryor Carl Reiner

Lily Tomlin Carl Sandburg
Abraham Lincoln
Paula Snow Valentina Tereshkova

Stan Getz Neil Simon
Larry Ellison Li Ka-shing
Bill Gates Mark Echo

***Por varias razones,
nunca graduaron!***

For various reasons they all dropped out or didn't finish they're schools!

Por diversas razones, todos abandonaron o incompleta son escuelas. ¿Qué habrías aconsejado esos abandonos famosos si hubieran llegado a usted cuando estaban considerando abandonar el fin de perseguir algún interés o estaban aburridos tonto? ¿Les ha aconsejado permanecer en la escuela y el soldado? Si se hubieran quedado en la escuela, ¿habrían tenido tanto éxito? ¿O más? O diferente? Nos hubiera gustado preguntarle a estos estudiantes:

Si las escuelas que habían pedido que traiga sus intereses fuera de la escuela y el aprendizaje en la escuela y los utilizan para dar forma a su aprendizaje en la

escuela, ¿te has quedado?

Pensamos que habría respondido que **sí**, sobre todo si que el aprendizaje y el trabajo podrían recibir el reconocimiento y el crédito académico.

¿Cómo podemos crear escuelas donde los alumnos nunca querría que abandonar porque fueron alentados y apoyados para aprender a través de sus intereses fuera de la escuela y el aprendizaje que se lleva a cabo fuera se mezclan en su en-escuela aprendizaje?

Mi proyecto actual: Compartir mis experiencias de aprendizaje personalizado con la gente en América del Sur que todavía no han aprendido sobre el poder de Niño

por Niño.

El documento de Pedagogia 2016

HAVANA: www.TinyURL.com/Universidad2016

This is the closest translation for “one kid at a time,” the slogan for Big

Picture Learning. This book is an invitation to directors of schools in Latin America and beyond to embrace the philosophy of “Nino Por Nino.”

I come from a family of educators in Chihuahua, Mexico. I have longed for the day when we could take these concepts of personalization to Latin America to open the eyes of policy makers. We want ask

directors of schools to **rekindle the love of learning that children have lost along the way.**

How do we do this? Wherever your school is located, there is a community that built that school. **We need to bring the community back.** Wherever you are, invite parents, artisans, business people, musicians, and crafts people into your school to speak to young people about what is going on in the community. **Allow your students to go into the community** and find internships to learn about the problems and opportunities of the community. Imagine if schools become second homes instead of institutions driven by schedules, suspension rates, attendance rates...

How can you discover avenues where you can inspire young people? **One kid at a**

time. How can you develop your school in the Big Picture model? How do you base your school on the passions and interests of your students? That's why I wrote this book.

... Estoy leyendo un libro que quiero que leas. Es de un reformador educacional norteamericano que se opone a la educación tradicional. Él ha creado unas escuelas increíbles que se caracterizan por ser pequeñas, personalizadas, y por enseñar, no los acostumbrados conocimientos fríos de asignaturas desligadas, sino herramientas vitales como el deseo, el entusiasmo y la necesidad de conocimientos. La verdad es que me siento muy identificada con este libro; me encantaría que Sofia pudiera estudiar en una escuela así. Ya me contarás cuando lo leas.

Con cariño,

Arlenís

Carta de una Madre

... Estoy leyendo un libro que quiero que leas. Es de un reformador educacional norteamericano que se opone a la educación tradicional. El ha creado unas escuelas increíbles que se caracterizan por ser pequeñas, personalizadas, y por enseñar, no los acostumbrados conocimientos fríos de asignaturas desligadas, sino herramientas vitales como el deseo, el entusiasmo y la necesidad de conocimientos. La verdad es que me siento muy identificada con este libro; me encantaría que Sofía pudiera estudiar en una escuela así. Ya me contarás cuando lo leas.

Con cariño,
Arlenis

BigPicture.org
LeavingToLearn.org

TinyURL.com/10EXpectacionsSpanish

The Big Picture

Dennis Littky

Cuando veo a los muchachos entrar al edificio en su primer día de escuela, pienso en cómo quiero que sean cuando salgan del edificio en su último día.

También pienso en cómo quiero que sean

el día que me los tropiece en el supermercado 10 o 20 años después. En el transcurso de tres décadas de mirar a los muchachos entrar en mis escuelas, he decidido que quiero que

ellos

— **continúen aprendiendo a lo largo de**

todas sus vidas

- sean apasionados**
- estén listos a arriesgarse**
- sean capaces de solucionar problemas y de pensar con mente crítica**
- sean capaces de ver las cosas de manera diferente**
- sean capaces de trabajar de manera independiente y con otros**
- sean creativos**
- sean preocupados y que contribuyan con su comunidad**
- perseveren**
- tengan integridad y amor propio**
- tengan coraje moral**
- sean capaces de usar bien el mundo a su alrededor**
- se expresen bien, escriban bien, lean bien, y que trabajen bien con números**
- disfruten de verdad sus vidas y sus trabajos**

Para mí, estas son las verdaderas metas de la educación.

Quiero que los estudiantes aprendan a

usar los recursos a su alrededor. Quiero que lean algo o que vean algo en lo que estén interesados y que le den seguimiento. Quiero que tengan una idea y que entonces vayan al teléfono y llamen a personas con las que puedan hablar sobre esa idea, o que cojan un libro y lean más acerca de ella, o que se sienten y escriban sobre ella. Cuando imagino a uno de mis estudiantes como adulto, imagino a una persona que es un pensador y un hacedor, y que sigue sus pasiones. Veo a un adulto que es lo suficientemente fuerte para levantarse y hablar para defender lo que él o ella quiere y cree, y que se preocupa por sí mismo o misma y por el mundo. Alguien que se comprende a sí mismo o misma y comprende el aprendizaje. Creatividad, pasión, coraje y perseverancia son las cualidades personales que quiero ver en mis graduados. Quiero que se encuentren con cosas que han visto todos los días y que las miren de una manera completamente nueva. Quiero que se sientan bien consigo

mismos y que sean personas buenas y honestas en la manera en la que vivan sus vidas. Y, eslogan o no, quiero que mis estudiantes tengan una alta puntuación en las “pruebas de inteligencia emocional” que la vida inevitablemente les lanzará una y otra vez.

Finalmente, quiero que mis estudiantes respeten y se lleven bien con otros. Alguien me preguntó una vez: “¿Qué es lo más importante que una escuela hace?” Yo contesté que todo lo que yo creía acerca de las verdaderas metas de la educación no es posible si a los muchachos en la escuela no les importaba o no podían llevarse bien unos con otros o con las personas que conocen fuera de la escuela. Creo que esto está en el núcleo de lo que queremos decir cuando hablamos acerca de celebrar y respetar la diversidad, y está en el núcleo de lo que hace funcionar a una escuela y a una sociedad.

Cuando una muchacha se marcha de mi

escuela, quiero que ella tenga las habilidades básicas de la vida que la ayudarán a desenvolverse en el mundo adulto – como saber cómo comportarse en una reunión o cómo mantener su vida y su trabajo organizados. Cosas básicas de las que demasiadas escuelas se olvidan en su prisa por embutir tres ciencias, tres estudios sociales, cuatro matemáticas, y así sucesivamente. Pero también quiero que esa muchacha sea el tipo de persona que continuará construyendo sobre la base de lo que obtuvo en mi escuela, que continuará desarrollando habilidades, que continuará aprendiendo, que continuará creciendo. Cada uno de nosotros, si vivimos sólo hasta los 70 años, pasamos sólo el 9 por ciento de nuestras vidas en la escuela. Considerando que el otro 91 por ciento se pasa “allá afuera”, entonces la única cosa verdaderamente sustancial que la educación puede hacer es ayudarnos a convertirnos en personas que continúan aprendiendo de manera continua a lo largo de sus vidas. Personas que aprenden sin

libros de texto y sin pruebas, sin profesores certificados y currículos estandarizados. Personas a quienes les encanta aprender. Para mí, esa es la máxima meta de la educación. W. B. Yeats lo puso de esta forma: “La educación no es llenar un balde, sino encender un fuego”.

En 1999, el consejo escolar en Howard County, Maryland, eliminó dos criterios de su política oficial sobre determinar las notas de los estudiantes de preuniversitario. Ustedes saben que ninguno de esos dos fueron pruebas estandarizadas. No, fueron, y cito, “originalidad” y “creatividad”. Este consejo escolar decidió que esas dos cualidades del trabajo de un estudiante ya no eran importantes. **Decidieron esto porque, dijeron, es “imposible” medir cuánto se esfuerza un estudiante o si el trabajo de un estudiante es original.** Lo que en verdad estaban diciendo, y lo que demasiados consejos escolares están diciendo ahora, es esto: Si no se puede medir fácilmente, entonces no puede importarnos, no podemos enseñarlo, y

ciertamente no podemos determinar si un muchacho lo ha aprendido. ¿La solución? Sacar completamente a la originalidad y la iniciativa de tus metas educativas y sólo enseñar para la prueba. Esto me hace gritar.

Ernest L. Boyer, el renombrado experto en educación y por ese entonces presidente de la Fundación Carnegie para el Avance de la Educación, una vez pronunció un discurso titulado “Making The Connections” (“Establecer las conexiones”). En este, dijo (de una manera hermosa):

*Sé cuan idealista podrá sonar, pero tengo la urgente esperanza de que en el siglo que se avecina los estudiantes en las escuelas de esta nación sean juzgados no por su desempeño en una sola prueba, sino por la calidad de sus vidas. Tengo la esperanza de que **los estudiantes en las aulas del mañana sean alentados a ser creativos, no conformistas, y que aprendan a cooperar en vez de a competir.***

Boyer dijo esto en 1993. Murió dos años después, tras una larga batalla contra el cáncer. Boyer sabía que las escuelas estaban encaminadas en la dirección equivocada y lo dejó claro al decir que su esperanza era “idealista”. Me resulta tan triste el hecho de que si él estuviera aquí hoy, vería no sólo cuán idealista su esperanza es todavía, sino cuán lejos hemos llegado desde entonces en la dirección totalmente opuesta.

- Dennis Littky, *The Big Picture*

*This book was translated by Mario Llorente. Dennis Littky's book was selected by ASCD, the publisher, for distribution to 80,000 educators in 2004. You can see a free EBOOK chapter by going to TinyURL.com/LittkyChapter1 (English) and see Spanish translation samples at www.TinyURL.com/SpanishLittky
www.TinyURL.com/LittkySpanish1
www.TinyURL.com/LittkySpanish4*

10 TEMAS EDUCACIONALES Y SUS INTERROGANTES

Relaciones: ¿Soy sólo otra cara en el aula? ¿O saben mis maestros sobre mí y mis intereses y talentos? ¿Me ayudan los profesores a desarrollar relaciones con sus compañeros y adultos que pudieran servir como modelos y entrenadores?

Relevancia: ¿Es el trabajo sólo una serie de aros para saltar? ¿O es el trabajo relevante a mis intereses? ¿Mis maestros me ayudan a entender cómo mi aprendizaje contribuye a mi comunidad?

Tiempo: ¿Se supone que aprenda a un ritmo decidido por mi maestro? ¿O puedo aprender a mi propio ritmo? ¿Hay tiempo para aprender con

amplitud y profundidad?

Plazos: ¿Todos los estudiantes tienen que aprender las cosas en la misma secuencia o puedo aprender en un orden que se ajusta a mi estilo o intereses de aprendizaje?

Juego: ¿Existe siempre la presión de comportamiento? ¿O tengo la oportunidad de jugar, explorar, cometer errores y aprender de ellos? ¿Tengo la oportunidad de jugar y hacer conjeturas?

Práctica: ¿Aprendemos algo y luego nos movemos inmediatamente a la siguiente habilidad? ¿O podemos comprometernos en la práctica profunda y sostenida de las habilidades que tenemos que aprender?

Elección: ¿Estoy siguiendo el mismo camino que todos los estudiantes? ¿O tengo opciones reales acerca de qué, cómo y cuándo voy a aprender y demostrar mis habilidades?

Autenticidad: ¿Es mi trabajo solo una serie de páginas? ¿O son mi aprendizaje y trabajo considerados importantes en la comunidad?

Desafío: ¿Consiste el deber escolar solo en completar tareas? ¿O sentiré las exigencias de mis deberes? ¿Estoy realmente intentado alcanzar estándares elevados de calidad?

Aplicación: ¿Es mi aprendizaje solo teórico? ¿O podré aplicar lo aprendido en el marco del mundo real?

*Por Elliot Washor y Charles Mojkowski.
LeavingToLearn.org*

Fb.com/LaEducacionLittky

TinyURL.com/SpanishLittky1

TinyURL.com/SpanishLittky4

TinyURL.com/10ExpectationsSpanish

Tiny.cc/10Preguntas

¿Me ayudan los profesores a formar relaciones con sus compañeros y adultos que pudieran servir como modelos y entrenadores?

¿Es el trabajo relevante a mis intereses?

Procedures to Bring into your School

Here are some ways to improve your school.

The principal at High Tech High gives advice about good procedures.

1: Ask teachers to stop

lecturing. Short lectures are put on video for the student to view BEFORE the class. Students should arrive in class ready to discuss the topic for the day. The class time is for one-on-one tutoring and small group discussions.

tinyurl.com/LecturesAreDead

“Research shows it's impossible for students to take in and remember all the information presented during a typical lecture.” *American RadioWorks*

How to make class work more interesting.

TinyURL.com/LecturesAreDead1
PeerInstruction.net

TinyURL.com/LecturesAreDead2 The video (60 seconds)

Katie Gimbar, a teacher in North Carolina, shows the problems with lectures in a typical classroom.

Katie Gimbar explains how she makes videos for students to watch before they come to class.

2: Ask for a Personal Learning Plan.

Ask teachers to start with your child. Connect the homework and school work to the child's interests. This procedure is used at Big Picture Schools (MetCenter.org). This is not an Individual Education Plan (IEP), which helps the student adapt to the textbook and the system (putting a square peg in a round hole). The Personal Learning Plan is unique to each student.

Big Picture South Burlington
Learning Plan Worksheet

Advisor:
Term/Year:
Student(s):

Essential Question or Desired Result: What do you want to know, understand or be able to do? This could be written as a goal or a question.

Rationale: Why do you want to understand or be able to do this? How does it connect to your interest, passion or future goals?

Assessment: How will you know and show that you have met your goal?

Evidence/Artifacts: What will you produce to demonstrate what you have learned? (What will you show at your exhibition?)	Evaluation of Quality How will you know the level of quality of your work?
<input type="text"/>	<input type="text"/>

An example of a Personal Learning Plan

Often the plans are completed with the help of the parents.

Personal Learning Plans

- Extensive Staff Development
- Building Relationships with students
- 1 to 2 staff for small group of students
- Goal setting and how your going to get there
- Develop a student portfolio

Teachers need training to prepare to work together to make projects and personal learning plans.

3: Collect your child's school work in a website. Students at High Tech High School in San Diego, California use free Google Sites web space for showing their projects and school work. **TinyURL.com/ExampleDP.**

Ben Staley's website showing his school work and projects (High Tech High School)

This book shows you how to organize school work on the website. The book was written by Dennis Yuzenas, Steve McCrea, Omar Vasile, Ben Staley, Matt Blazek and Mario Llorente.

www.TinyURL.com/ShowYourWork

www.TinyURL.com/ShowYourWork1

4: Ask teachers to let students discuss the new information instead of listening to a lecture. Ask teachers to use the method called “Turn to Your Neighbor” that Harvard University developed.
TinyURL.com/EricMazur
TinyURL.com/TurnToYourNeighbor

Julie Schell explains the method of “turn to your neighbor” and “peer instruction.” Students discuss a question in class.

5: Ask teachers to guide students in creating projects

that include several subjects. For example, the math, science and history teachers can create one project together with the student.

Project Based Learning
Making Education Personal

Matthew Blazek

This procedure is easier when one teacher teaches several subjects (perhaps English Grammar, a foreign language and history).

See the presentation about projects, which appears after page 90.

I recommend a project book by Matt Blazek.
[TinyURL.com/BlazekProjects](https://www.tinyurl.com/BlazekProjects)

Projects that help students improve their tech skills

This video explains how to use the Project Book.
www.TinyURL.com/MattBlazek

“Projects are the way to go.” Bill Gates during a visit to High Tech High School, San Diego, Calif.

Omar Vasile gives advice about how to organize projects.

Dennis Yuzenas describes a project with National History Day.

6: Ask teachers to find apps for the student to use. Many hours of classroom practice are spent reviewing ... and some of that reviewing can be done outside the classroom on apps.

A teacher who can be replaced by a computer should be replaced by a computer.

Arthur C. Clarke, author of 2001: A Space Odyssey.

The teacher becomes a facilitator. The teacher is not the source of information. The teacher helps students manage their time.

A vocabulary app.

A math app.

This video shows students how to review new words.

7: Ask teachers to give their mobile phone numbers to students and families.

“Can my child send you questions at night and on weekends?” The questions can often be put in a photo and sent to the teacher’s mobile phone. When a student has a question, the student can take a photo and send the question to the teacher. The teacher can make a short video and reply to that student. The student can view the answer and learn outside the classroom.

The “Just In Time” Learning Method

- **The student finds a difficult problem.**
- **The student takes a photo and sends the photo to the teacher’s mobile phone.**
- **The teacher looks at the problem, writes an explanation, makes a movie and sends the movie to the student.**
- **The student explains the solution the next day in class to other students.**

8: Ask teachers to look at your child as an individual.

Ask the teachers to teach your child all four years of high school. This is the procedure at Big Picture Learning Schools.

The same teacher stays with the same students for four years. This often happens in a small school.

Each student has his own lesson plan for each day. Ask teachers to ask “What do you want to learn today?” Teachers have been told to teach students the **Seven Survival Skills** that Tony Wagner has identified. Search “Seven Survival Skills Tony Wagner.” Initiative and Entrepreneurship can be developed if the teacher allows students time to make the first move. Neil Postman gave this advice: Ask the students, “What do you want to learn today?”

The only way to know where a kid is 'at' is to listen to what he is saying. -- Neil Postman

Jeff Duncan-Andrade, an English teacher in East Oakland, explains what “literacy” means in a talk to a Big Picture Learning conference (January 2015):

The Rose That Grew From Concrete
Autobiographical
Did u hear about THE rose that grew from a crack
in the concrete
Proving NATURE'S LAWS wrong it learned 2 walk
WITHOUT HAVING FEET
FUNNY IT seems BUT By Keeping its Dreams
it learned 2 Breathe fresh air
Long Live THE rose That grew from concrete
when NO one else even cared!

16:50 -- *Stick a crisp \$100 note inside any Shakespearean text, leave that text anywhere in my classroom, and it is completely safe.*

17:37 *But if I leave Pac's book of poetry out, **The Rose That Grew From Concrete**, it is immediately snatched up by the same kids that OSD (Oakland School District) is convinced are not interested in literacy.*

I have told principals, superintendents and Arne

Duncan, "Young people are not interested in the literacy that we are giving them."

See the entire talk at TinyURL.com/JeffDuncan
tinyurl.com/tupaceastoakland

TONY WAGNER
TRANSFORMING EDUCATION

News Events

TONY WAGNER'S SEVEN SURVIVAL SKILLS

as defined by business leaders in their own words

Tony Wagner interviewed over 200 managers to find out "what do students need to know."

Dr. Tony Wagner's Keynote Speech at Deeper Learning 2013

OnePotatoExtras · 1 video

377 views

Subscribed

**The world no longer
cares about how
much you know.
The world cares
about what you can
do with what you
know.**

Tony Wagner asks students to show their skills.

You can maintain contact with students after they leave your class by assigning a broad theme on Facebook and getting more “distance learning” articles assigned.

See the Facebook page for discussions that students use at

9: Ask teachers to put the Five Guiding Questions on the classroom walls. *(From the Big Picture Schools)*

You can get the exact wording of the questions by going to TinyURL.com/metquestions

HOW DO I DESCRIBE THIS SITUATION?

(How do I talk about the problem?)

WHAT NUMBERS DO I NEED TO USE?

(What kind of math do I need for this topic?)

HOW DO I COMMUNICATE THIS

INFORMATION? (Should I use a poster or a video? Where can I get more information? How do I get more information?)

WHAT DID OTHER PEOPLE WRITE

ABOUT THIS TOPIC? (What is the history of this topic?)

WHAT CAN I ADD TO THIS TOPIC? (How can I make this topic personal to me?)

metcenter.org/about-us/one-student-at-a-time/goals

10: Create Personal Learning Plans and use the Personal History Workbook to capture the history of each student.

Personal Learning Plans guide teachers to give students school work that matches the needs of the student. The student receives the math connected to the student's interests. If a student is in an internship at a hospital, then metric conversions and "cubic Centimeters" and "milliliters" need to be part of that student's math work.

Enrique describes the Personal History Workbook in a video at www.TINYURL.com/PersonalHistoryWorkbook

The ebook can be found at www.TinyURL.com/PersonalHistoryEbook

TinyURL.com/MattBlazek

Ask the history teacher to **“teach history backwards.”** If we start with the years that the child knows, then we can connect to the history of his grandfather. **historyinreverse.blogspot.com**

The 10 Expectations from
LeavingToLearn.org
to every teacher in your child’s
school.

These ten "Questions that Parents Can Ask" come from a video that supports [Leaving to Learn](#), a book by [Elliot Washor](#) and Charles Wojkowski.

LeavingToLearn.org

This video has 100,000 hits (Nov. 2015) in English and fewer than 1,000 in Spanish.

Why not click on the Spanish version?

www.TINYURL.com/SpnaishVersionvideo

Relationships

Am I just another face in the classroom? or do my teachers know about me and my interests and talents? Do the teachers help me form relationships with peers and adults who might serve as models and coaches?

**Can I learn at my own pace?
Is there time for learning to be deep as well as broad?**

Do I have choices about how and when I will show what I have learned?

These questions come from LeavingToLearn.org

Is there time for learning to be deep as well as broad?

Timing

Do all students have to learn things in the same sequence or can I learn in an order that fits my learning style or interests?

Play

Relevance

Is the work just a series of hoops to jump? Or is the work relevant to my interests? Do my teachers help me understand how my learning contributes to my community?

Time

Am I expected to learn at a pace decided by my teacher or can I learn at my own pace?

Do my teachers help me form relationships with peers and adults who might serve as models and coaches?

Does the classwork relate to my interests?

These questions come from LeavingToLearn.org

Is there always pressure to perform? Or do I have opportunities to explore? Make mistakes and learn from them? Do I have opportunities to tinker and make guesses?

Practice

Do we learn something and then immediately move on to the next skill? Or can we engage in deep and sustained practice of the skills that we need to learn?

Choice

Am I following the same path as every student? Or do I have real choices about what, how and when I will learn and demonstrate my abilities?

Authenticity

Is my work just a series of worksheets? Or is the learning and work I do considered significant outside of school, by experts, family and employers?
Does the community recognize the value of my work?

Challenge

is the school work just about completing assignments? Or do I feel challenged? Am I addressing high and meaningful standards?

Application

Is my learning all theoretical? Or do I have opportunities to apply what I'm learning in real world settings?

Learn more by searching “YouTube Ten Expectations Leaving to Learn”

Cómo enseñar a diseño para el cambio

This transcript of Emily Pilloton's TED talk appears here to promote her piece. Please find the TED talk and click "like". You can find it here: http://www.ted.com/talks/emily_pilloton_teaching_design_for_change/transcript?language=en

<http://tiny.cc/emilypilloton>

Esta es una historia de un lugar que ahora considero mi hogar. Es una historia de la educación pública y las comunidades rurales y de lo que el diseño puede hacer para mejorar ambas. Este es el condado de Bertie, en Carolina del Norte, EE.UU. Para darles una idea del lugar, esta es Carolina del Norte, y si nos acercamos, el condado de Bertie está al este del estado. Está a unas 2 horas al este de Raleigh. Y es muy plano, muy

pantanosos. En su mayoría son tierras cultivadas. En todo el condado hay sólo 20.000 personas distribuidas de manera muy dispersa. Así que hay sólo 27 personas por milla cuadrada, lo que equivale a unas 10 personas por kilómetro cuadrado.

00:58 El condado de Bertie es un buen ejemplo de la desaparición de los EE.UU. rurales. Hemos visto esta historia en todo el país e incluso más allá de las fronteras de EE.UU. Conocemos los síntomas. Es el vaciamiento de los pueblos pequeños. Los centros convertidos en pueblos fantasmas... la fuga de cerebros, los más instruidos y calificados se van para nunca más volver. Es la dependencia de los subsidios agrícolas, son las escuelas de bajo rendimiento y hay mayores tasas de pobreza en las zonas rurales que en las urbanas. El condado de Bertie no es la excepción. Quizá su flagelo más grande, al igual que el de muchas comunidades similares, es que no hay inversión colectiva, compartida, en el futuro de las comunidades rurales. Hoy en día, **sólo el 6,8% de las donaciones filantrópicas de EE.UU. beneficia a las comunidades rurales**, y, sin embargo, allí vive el 20% de la población.

01:48 Así que el condado de Bertie no sólo es muy rural, sino increíblemente pobre. Es el condado más pobre del estado. Uno de cada tres de sus hijos vive en la pobreza. Y es lo que se conoce como un gueto rural. La economía es principalmente agrícola. Los mayores cultivos son el algodón y el tabaco, y estamos muy orgullosos de nuestro maní en Bertie. El mayor

empleador es la planta Purdue de procesamiento de pollo. La sede del condado es Windsor. Lo que ven ahora es como el Times Square de Windsor. Alberga sólo 2.000 personas, y como muchos otros pueblitos se ha ido quedando vacío con los años. Hay más edificios que están vacíos o en mal estado que ocupados y en uso. Los restaurantes del condado se pueden contar con los dedos de una mano... Barbacoa Bunn es mi favorito. Pero en todo el condado no hay cafetería, no hay cibercafé, no hay cine, no hay librería. No hay ni siquiera un Walmart.

02:40 Racialmente, el condado tiene 60% de afro-estadounidenses, pero lo que sucede en las escuelas públicas es que la mayoría de los niños blancos privilegiados van a la academia privada Lawrence. **Los estudiantes de la escuela pública son en un 86% de afro-estadounidenses.** Y esto es un suplemento del periódico local de la clase que se graduó recientemente, y se puede ver que la diferencia es bastante cruda. Decir que el sistema de educación pública del condado está en la lucha, sería una gran subestimación. Básicamente no hay maestros calificados. **Y sólo el 8% de las personas del condado tienen un título de grado o superior.** Así que no hay un gran legado educativo. De hecho, hace dos años, sólo el 27% de los alumnos de 3º a 8º grado aprobaban el examen estatal en inglés y matemáticas.

03:27 Suena como si estuviera pintando un cuadro muy sombrío de este lugar, pero les prometo que hay buenas noticias. El activo más grande, en mi opinión, uno de los mayores activos del condado en este momento es este hombre. Es el Dr. Chip Zullinger, cariñosamente, Dr. Z. En octubre de 2007 lo designaron como nuevo superintendente para arreglar este sistema escolar estropeado. Antes había sido superintendente en Charleston, Carolina del Sur, y después en Denver, Colorado. Inauguró algunas de las primeras escuelas autónomas del país a fines de los años 80 en EE.UU. Y es un renegado y visionario absoluto, y esa es la razón por la que ahora vivo y trabajo allí. Así, en febrero de 2009, el Dr. Zullinger nos invitó, al Proyecto H Design, una empresa de diseño sin fines de lucro que fundé, a venir a Bertie y asociarnos con él en la reparación de este distrito escolar y aportar una perspectiva de diseño a la reparación del distrito escolar. Y nos invitó, en particular, porque nosotros tenemos un proceso de diseño muy específico que da lugar a soluciones de diseño adecuadas en lugares que normalmente no tienen acceso al diseño de servicios o al capital creativo. Específicamente, **usamos estas 6 directivas de diseño y quizá la número 2 sea la más importante: diseñamos "con", no "para" porque, cuando hacemos diseño centrado en lo humano ya no se trata de diseñar para clientes;** se trata de diseñar "con" las personas, permitiendo que emerjan soluciones desde el interior.

04:51 En el momento que nos invitaron a ir allí teníamos sede en San Francisco. Así que fuimos de un lado a otro durante el resto de 2009, pasando la mitad del tiempo en el condado de Bertie. | Cuando hablo en plural, me refiero al Proyecto H, pero más específicamente a mi pareja, Matthew Miller, y a mí. Matthew es arquitecto y una especie de MacGyver. Avanzamos rápidamente y hoy vivimos allí. En esta foto corté estratégicamente la cabeza de Matt porque me mataría si supiera que la estoy usando, debido a su sudadera. Este es nuestro porche. Allí vivimos. Ahora este es nuestro hogar. Durante este año que pasamos volando de un lado al otro nos dimos cuenta que nos enamoramos del lugar. Nos enamoramos del lugar y de las personas y del trabajo que podemos hacer en un lugar rural como Bertie; que, como diseñadores y constructores, podemos hacer lo que sea. Hay espacio para experimentar, para soldar y probar cosas. Tenemos un defensor impresionante en el Dr. Zullinger. **Hay una nobleza en el trabajo real, práctico, en ensuciarse las manos.**

05:51 Pero más allá de las razones personales de querer estar allí hay una gran necesidad. Hay un vacío total de capital creativo en Bertie. No hay un solo arquitecto con licencia en todo el condado. Por eso vemos una oportunidad en llevar el diseño como herramienta intacta, algo que de otro modo Bertie no tendría y ser como esa herramienta... esa herramienta nueva en su caja de trabajo. El objetivo inicial era usar el diseño en el sistema educativo público en colaboración con el Dr. Zullinger; por eso estábamos allí. Pero más allá de eso

nos dimos cuenta que Bertie como comunidad necesitaba imperiosamente una perspectiva fresca de orgullo, de conexión, y de capital creativo, que hacía mucha falta. Así que el objetivo pasó a ser el diseño en la educación, pero luego descubrir cómo hacer de la educación un gran vehículo para el desarrollo comunitario.

06:42 Así que para hacer esto empleamos tres enfoques diferentes en la intersección del diseño y la educación. Y debo decir que son tres cosas que hemos hecho en Bertie, pero estoy bastante segura de que podría funcionar en muchas otras comunidades rurales de EE.UU. y tal vez incluso más allá. El primer enfoque es diseñar para la educación. Esta es la intersección más directa, obvia, de las dos cosas. Es la construcción física de mejores espacios, materiales y experiencias para maestros y alumnos. Esto en respuesta a los remolques móviles horribles, a los libros obsoletos y los materiales terribles con los que construimos las escuelas hoy en día. Esto jugó en nosotros de maneras diferentes. Primero fue una serie de renovaciones en los laboratorios de computación. Tradicionalmente los laboratorios, en particular en una escuela de bajo rendimiento como en Bertie, donde tienen una prueba semana por medio, el laboratorio es una instalación para "adiestrar y matar". Uno entra, mirando a la pared, toma el examen y se va. **Queríamos cambiar la forma en que los alumnos se acercan a la tecnología para crear un espacio más social y agradable que sea más motivador**, más accesible. Y también para

aumentar la capacidad de los maestros de usar estos espacios de enseñanza basada en la tecnología. Este es el laboratorio de la secundaria. Y el rector está enamorado de esta sala. Siempre que tiene visitas es el primer lugar al que los lleva.

08:02 Y esto también significó la co-creación con algunos maestros de este sistema de juegos educativos llamado paisaje educativo. Le permite a los alumnos de primaria aprender materias básicas a través de juegos y actividades, y correr, y gritar y del ser niños. Este juego que los niños están jugando aquí... en este caso están aprendiendo multiplicación básica mediante un juego llamado Match Me. En Match Me, uno tiene una clase, la divide en dos equipos, un equipo de cada lado del patio, la maestra tiene una tizay escribe un número en cada neumático. Luego dice en voz alta un problema de matemática, digamos 4 por 4, y un alumno de cada equipo tiene que competir para calcular que 4 por 4 es 16, encontrar el neumático que dice 16 y sentarse en él. El objetivo es que todos los compañeros se sienten en los neumáticos y entonces gana el equipo de uno. El impacto del paisaje educativo ha sido bastante sorprendente y asombroso. Algunas de las clases y maestros han informado notas más altas, se sienten más cómodos con el material. En especial los niños, que al salir a jugar no tienen miedo de resolver una multiplicación de dos dígitos. Y también los maestros que pueden usar esto como herramienta para evaluar mejor cómo sus estudiantes están entendiendo el material nuevo. En el diseño "para" la educación creo que lo más

importante es tener una propiedad compartida de las soluciones con los maestros, para que tengan el incentivo y el deseo de usarlas. Este es el Sr. Perry, el asistente del superintendente. Apareció un día al entrenamiento de maestros y ganó como cinco vueltas de Match Me consecutivas y estaba orgulloso de eso.

09:32 El segundo enfoque es **el rediseño de la educación misma. Este es el más complejo. Es un vistazo a nivel sistemas de cómo se administra la educación qué se ofrece y a quién. En muchos casos no se trata tanto de hacer cambios como sí de crear las condiciones en las que el cambio es posible, y de incentivar el querer hacer el cambio;** que en las comunidades rurales es más fácil decirlo que hacerlo, al interior de los sistemas educativos de las comunidades rurales. Para nosotros esto era una campaña gráfica llamada Conecta a Bertie. Hay miles de estos puntos azules en todo el condado. Y esto era para un fondo que el distrito escolar tenía para poner una computadora de escritorio y una conexión de banda ancha en cada hogar que tuviese un niño en el sistema escolar público. En este momento debo decir, sólo hay un 10% de las casas que tiene conexión a Internet en el hogar. Y los únicos lugares con wifi son los edificios escolares, o en la esquina de Bojangles Fried Chicken donde a menudo me encuentro afuera en cuclillas. La gente aparte de, ya saben, entusiasmarse y de preguntarse qué diablos son estos puntos azules que hay en todos lados le pidió al sistema escolar que

imagine cómo se podría convertir en catalizador para una comunidad más conectada. Le pidió que traspasen las paredes de la escuela y que piensen cómo podrían desempeñar un papel en el desarrollo de la comunidad. A fines del verano estamos instalando el primer lote de computadoras y ayudando al Dr. Zullinger a desarrollar estrategias para poder conectar el aula y el hogar y extender el aprendizaje más allá del día escolar.

11:01 Y el tercer enfoque, el que más me entusiasma, en lo que estamos ahora, es el diseño como educación. El diseño como educación significa que podríamos enseñar diseño en las escuelas públicas y no aprendizaje basado en diseño... no decir aprendamos física construyendo cohetes, sino aprendamos diseño a la par de la construcción real y de las capacidades de fabricación en función de un propósito comunitario. También significa que los diseñadores ya no son consultores, sino maestros a cargo del crecimiento del capital creativo de la próxima generación. Y lo que ofrece el diseño como marco educativo es un antídoto contra la instrucción aburrida, rígida, verbal, de la que están plagados muchos de estos distritos educativos. Es práctico, es presencial, requiere una participación activa, y le permite a los niños aplicar las materias básicas de manera real. Así, **empezamos a pensar sobre el legado de la clase de taller y cómo el taller, el de madera y metales en particular, ha sido algo históricamente destinado a los niños que no van a ir a la universidad.** Es un camino de formación

vocacional. Es la clase trabajadora, los obreros. Los proyectos son del tipo hagamos una pajarera para mamá para Navidad. Y en las últimas décadas la financiación de clases de taller ha desaparecido por completo.

12:16 Qué tal si se pudieran recuperar las clases de taller, pero esta vez orientadas hacia cosas que la comunidad necesite y le infundiéramos a los talleres un proceso de diseño de pensamiento más crítico y creativo. Así que tomamos esta idea nebulosa y trabajamos muy estrechamente con el Dr. Zullinger el año pasado para plasmarlo en un plan de estudios de un año que se ofrece en la escuela secundaria a los futuros egresados. Esto empieza en 4 semanas, a fines del verano. Mi pareja y yo, Matthew y yo, pasamos por el proceso arduo y muy complicado de obtener la certificación como maestros de secundaria para ejecutarlo. Y así se ve.

12:52 A lo largo de dos semestres, otoño y primavera, los estudiantes pasan tres horas al día todos los días en nuestros 400 m² de taller. Y durante ese tiempo, están haciendo de todo desde salir a hacer la investigación etnográfica y relevar la necesidad, volver al estudio, intercambiar ideas y diseñar la visualización, hasta llegar a conceptos que podrían funcionar, y luego pasar al taller y realizar los ensayos, construirlos, prototiparlos, averiguar si va a funcionar y perfeccionarlo. Y luego, durante el verano, se les ofrece un trabajo. Se les paga como empleados del Proyecto H para integrarse a nuestro equipo de construcción y construir estos proyectos en la

comunidad. **El próximo proyecto que vamos a construir el verano que viene es el mercado agrícola al aire libre en el pueblo luego, paradas de autobuses para el sistema de transporte escolar el 2º año y mejoras en el hogar de ancianos en el 3º año.** Estos son proyectos visibles que con suerte los estudiantes pueden señalar y decir: "Yo construí eso y estoy orgulloso".

13:49 Quiero que conozcan a tres de nuestros estudiantes. Esta es Ryan. Ella tiene 15 años. Le encanta la agricultura y quiere ser profesora de secundaria. Quiere ir a la universidad pero luego volver a Bertie porque de ahí es su familia, este es su hogar, y realmente quiere devolverle a este lugar lo que ha tenido la suerte de recibir. Lo que Studio H puede ofrecerle es desarrollar habilidades para que pueda devolverlas de la manera más significativa.

14:14 Este es Eric. Juega en el equipo de fútbol. Participa en carreras de cross, y quiere ser arquitecto. Para él Studio H le ofrece una manera de desarrollar habilidades que va a necesitar como arquitecto desde los borradores, hasta la construcción en madera y metal, y cómo hacer la investigación para un cliente.

14:32 Y este es Anthony. Tiene 16 años, le encanta cazar, pescar y estar al aire libre y hacer tareas manuales. Para él Studio H representa el nexo educativo mediante esa motivación práctica. Le interesa

el sector forestal, pero no está seguro, así que si acaba no yendo a la universidad habrá desarrollado habilidades para esa industria.

14:52 El diseño y la construcción le ofrecen a la educación pública un tipo de aula diferente. Este edificio del centro que puede muy bien convertirse en el futuro mercado agrícola ahora es el aula. **Y salir a la comunidad a entrevistar a los vecinos sobre qué tipo de alimentos que compran y a dónde y por qué, esa es una tarea para el hogar. Y la ceremonia de corte de cinta al final del verano cuando hayan construido el mercado agrícola y esté abierto al público, ese es el examen final. Y, para la comunidad, lo que ofrece el diseño y la construcción es progreso real, visible. Es un proyecto por año.** Y hace de los jóvenes el mayor activo y el mayor recurso sin explotar para imaginar un nuevo futuro.

15:32 Reconocemos que Studio H, especialmente en su primer año, es una historia pequeña... 13 alumnos, 2 profesores, es un proyecto en un solo lugar. Pero sentimos que esto podría funcionar en otros lugares. Creo firmemente en el poder de las pequeñas historias, porque es muy difícil hacer trabajo humanitario a escala mundial. Porque cuando uno se aleja tanto pierde la capacidad de ver a las personas como humanos.

15:58 En definitiva, el diseño en sí es un proceso de educación permanente para las personas con/para las que trabajamos y para nosotros como diseñadores.

Diseñadores, seamos sinceros: tenemos que reinventarnos. Tenemos que volver a educarnos en torno a las cosas importantes, tenemos que trabajar más fuera de nuestras zona de comodidad y tenemos que ser mejores ciudadanos en nuestro propio patio de atrás. Así, si bien esta es una historia muy pequeña esperamos que represente un paso en la dirección correcta para el futuro de las comunidades rurales y para el futuro de la educación pública y espero que también para el futuro del diseño.

These strategies and procedures will help teachers be more effective. The teachers will prepare your child for the Global Market. Contact Enrique to learn more.

egcg@me.com

HIGH SCHOOLS ON A HUMAN SCALE

HOW SMALL SCHOOLS
CAN TRANSFORM
AMERICAN EDUCATION

THOMAS TOCH

Foreword by
THOMAS VANDER ARK

This book describes the benefits of small schools.

Small Schools help students

Students in smaller schools are more motivated, have higher attendance rates, feel safer, and graduate and attend college in higher numbers.

Bill Gates (2005)

Bill Gates believes that students receive more attention in a small school.

When you
see the world
as it is,
but insist on making
it more like it could be,
you matter.

Seth Godin

YOU MATTER

venspired.com

Poster by VenSpired.com

Books for your teachers

The Big Picture: Education is Everyone's Business

By Dennis Littky with Samantha Grabelle

One Kid at a Time: Big Lessons from a Small School

by Elliot Levine, Tom Peters (Afterword by Dennis Littky & Elliot Washor)

Leaving to Learn: How Out-of-School Learning Increases Student Engagement and Reduces Dropout Rates

by Elliot Washor & Charles Mojkowski

You will need brochures (ebooks) to guide teachers in the use of projects and internships, exhibitions instead of tests, narrative (letters)

instead of grades and report cards.

www.bigpicture.org/category/publications/

Big Picture Learning Advisor Guide 101

PDF Format, 85 pages

- See more at:

This advisor guide is based on the work and practice of Big Picture Learning network

of schools since their beginning in 1996. It is an introduction to the structures, processes and goals of a Big Picture Learning School, and is designed for new advisors. As always, Big Picture materials are always evolving and incorporating the best work of our schools. We've included resources here from the many schools across our network, and you can find even more materials in the other advisor guides, which go deeper with each specific topic: Learning Plans, Projects, Assessment, K-8 Work, Quantitative Reasoning and Real World Learning. We encourage you to share your resources, and look for resources on the Knowledge Exchange, Big Picture's online materials archive. Here, you can search for and download lessons, activities, organizational materials, samples of student work, and all-around best practices—and you can share your own with the network! - See more at:

bigpicture.org/category/publications/#sthash.oNkmQpJm.dpuf

Big Picture Learning Assessment Guide

PDF Format, 117 pages

Learning at a Big Picture Learning School is a process that is substantiated with quality products. There are high expectations for each student at a Big Picture Learning School. The criteria of assessment are

individualized to the student and the real world standards of a project (as gauged by experts in the community).

The learning plan determines the individual standards to which the student is held accountable.

This is informed by

knowledge of the student's strengths and weaknesses, the specific goal(s) attempted, and expert opinions from the learning team (mentor, advisor, student and parent/guardian) about the what quality work means for that student in that project. Students engaged in this process at Big Picture Learning Schools are not assessed only by tests. They are evaluated by a process defined during the Learning Plan Meeting, against standards that are individualized, clear, and rigorous. The assessments at a Big Picture Learning School include public exhibitions (one per marking period) that track growth, progress, and quality work in the learning plan and academic depth in the learning goals; weekly check-in meetings with advisors; weekly journals,; yearly presentation portfolios; and transcripts.

Gateways for students' progress are between 5th/6th & 7th, between 8th & 9th grade, bet - See more at:
www.bigpicture.org/category/publications/#sthash.oNkmQpJm.dpuf

Big Picture Learning Family and Community Engagement Guide

- See more at:

<http://www.bigpicture.org/category/publications/#sthash.oNkmQpJm.dpuf>

Think of your Big Picture Learning school as the hub on a wheel. Your hub connects the separate spokes of students, families, mentors, businesses, organizations and individuals in the community. Through careful outreach and clear

communication, you can make strong connections that will serve your students and the community well, and your wheel will roll forward smoothly! In this guide, we will examine proven strategies for developing solid relationships with all stakeholders. We've divided this guide into resources and materials for families, and those for community. You'll see, however, that there is definitely overlap between the two. Our schools make a practice of inviting the voices of their community, and providing opportunities for involvement—to students, families, mentors, community leaders, businesses, educational institutions, and organizations. - See more at: www.bigpicture.org/category/publications/#sthash.oNkmQpJm.dpuf

Big Picture Learning Post Secondary Planning Guide

PDF Format, 92 pages

Big Picture Learning schools show deep faith in all students' abilities to make good decisions in

assembling their post-high school plans. We also believe that college should be an opportunity that is available to all students if they so choose to attend. Big Picture Schools expose students to the variety of professional, academic, and

social paths available to be pursued after high school; and plan students' academic course in order to maximize students' post-high school opportunities. Big Picture Learning believes that all students should be afforded the opportunity to attend an institution of higher education if they so choose. By developing challenging individual learning plans, organizing student visits to colleges, educating families about the college application and financial aid processes, and building relationships with local colleges, Big Picture schools are cultivating our students' readiness for the challenges of post-high school study. All Big Picture school students are required to take college entrance exams and apply to at least one college or post-secondary school program. No matter what their chosen course, Big Picture Schools require all students to develop post-high school plans that contribute to the future success of the student – be it through college, a professional internship, travel, trade school, the

military, or the workforce. - See more at:
www.bigpicture.org/category/publications/#sthash.fv9ervNM.dpuf

Big Picture Learning Professional Development Tools & Resources Guide

- See more at:

www.bigpicture.org/category/publications/#sthash.fv9ervNM.dpuf

How can staff development best be organized? It's a question of what is most important, and how it can best be accomplished. It is also important to look at building the leadership capacities of your staff.

Remember that development is about growth, advancement and moving forward. Staff development includes the work that we do to build together and to grow individually. Good professional development is challenging and energizing. When you leave a worthwhile professional development event, you feel full of both ideas and energy. This guide will provide both philosophy and examples for powerful professional development. We'll talk generally about your approach to professional development, and we'll get specific about practices around particular content and aspects of your program. We will examine what sets Big Picture schools apart, in terms of structure and approach to professional development and we will provide concrete examples of what this work can look like. We've collected approaches from across the

network around what works in our schools in order to motivate, to plan, to analyze and to reflect. We have approached topics in terms of priorities, and also chronologically. We begin with what makes good leaders, move on to what makes good staff, and always maintain focus on our students, as we determine what good professional development can be. Our hope is that this guide will provide you with both inspiration and tools for your work. - See more at: www.bigpicture.org/category/publications/#sthash.fv9ervNM.dpuf

Big Picture Learning Projects Guide

Project work is a basic building block of the Learning Plan. Projects are framed by a proposal and timeline and have specific goals or outcomes associated with them. Good projects contain the

five A's: authenticity, adult relationships, active learning, academic rigor (deep use of the Learning Goals), and assessment. Students should document the process of their project as well as any products they create. This documentation is saved in the

student's portfolio. There are two major categories of projects: LTI projects and independent projects. The LTI project is a main focus of work and learning at a Big Picture school. It is a project that directly benefits the LTI site. Independent projects

have many elements in common with LTI projects, but do not involve an LTI site or LTI mentor. This type of project is appropriate for a student who would like to explore an additional interest outside of his or her LTI, or a student who does not yet have an LTI placement. All projects should contain a real-world product, an investigation of deeper questions and a reflection on the process. We'll go more in-depth with other various types of projects in the sections to follow. - See more at:

www.bigpicture.org/category/publications/#sthash.fv9ervNM.dpuf

Big Picture Learning Quantitative Reasoning Guide

In Big Picture Learning Schools, we want our students to understand how to problem solve utilizing a variety of skills and knowledge. We want

students to know how to reason, problem-solve and be cooperative members of the community. This belief is why we have structured our learning around five broad learning goals.

Traditionally,
Quantitative Reasoning

and Empirical Reasoning have been an area of difficulty for some advisors. Which is where this resource guide comes in. The QR and ER learning

goals are designed to help students think quantitatively and empirically, not as a math and science replacement. There are math and science facts, and then there is quantitative and empirical thinking. We want students to develop both, with an emphasis on the thinking skills, since that is what will stay with them for the rest of their lives. -

See more at:

bigpicture.org/category/publications/#sthash.fv9ervNM.dpuf

Big Picture Learning Recruiting and Supporting Advisors and Staff Guide - See more at:

bigpicture.org/category/publications/#sthash.fv9ervNM.dpuf

What could be more important than staff support?

Debbie Meier, the well-known educator who founded Central Park East Secondary School, once said, “Show me a school

where the teachers are learning, and I’ll show you a school where the students are learning.” It’s the principal’s responsibility to make sure the staff is learning and thriving, that they are receiving the coaching,

guidance and resources they need to help kids.

This guide provides some suggestions for staff recruitment, and staff supervision and evaluation.

Professional Development is covered in a separate Principal Guide. Approach your staff with

the Big Picture School idea: “One at a time.” Especially as your school is beginning, it is important to build a dynamic, diverse, and committed team. The recruitment and application process should be organized to get to know the prospective advisors well, and for those people to get to know you and your school well. Avoid the trap of hiring people that you do not really know. Make sure the candidates understand what Big Picture Learning Schools stand for, and what their responsibilities will be. Relationships are at the heart of Big Picture Learning Schools--relationships that create a powerful environment for learning. You need a staff that is able to develop these relationships and translate them into learning for students. The following are designed to help with staff recruitment and selection. - See more at:

www.bigpicture.org/category/publications/#sthash.fv9ervNM.dpuf

Big Picture Learning School Structures, Systems & Culture Guide

Whether you are starting a school from scratch, transitioning an existing school into the Big Picture Learning Design, or seeking to improve upon your existing Big Picture school, there are many things you must think about. Big Picture Learning schools

are designed to be small, in part so that the principal will get to know each student in the school well. Knowing the students, staff and community well is the principal's foundational work. This is a departure from the traditional role of principal as manager. In Big Picture Learning schools, we ask principals to be advocates for all students, and to support staff in order to serve students. You will also be asked to continue to align aspects of your school with district, state and federal requirements, and sometimes it can be challenging to serve both students and the bureaucracy. We ask that you make all decisions for your school in the best interest of students, and that students are the lens at all times for how you view the work. This guide will provide ideas and structures aligned with the Big Picture Learning Distinguishers and will provide guidance as you begin to design and implement your own Big Picture Learning school. - See more at: bigpicture.org/category/publications/#sthash.fv9ervNM.dpuf

The Role of Noncognitive Skills for Student Success

bigpicture.org/category/publications/#sthash.fv9ervNM.dpuf

As educators deeply invested in the effectiveness of public education, we often find ourselves measured against outcomes determined by political, media, and

Si:

79

Tiny.cc/10Expectativas

social influences. Public policy, large businesses, federal and state mandates, and district and school leaders influence what “students need to know” and how to measure these outcomes. A stream of buzzwords surrounds this discourse: 21st Century Skills, academic mindsets, critical thinking skills, Common Core Standards, noncognitive variables, social-emotional intelligence, STEM, STEAM, character development. Each of these terms carries political and social implications, different understandings of the purpose of public education, and an array of implications for what we do in the classroom and how the public holds teachers, schools, and districts accountable to student outcomes. We have seen too many reform efforts focus more on the alignment and accountability components of student outcomes and less on the ways in which we make these outcomes relevant to our students and educators. Further, many reform initiatives fail to make research-based connections between the outcomes they propose and how students perform after high school. - See more at:

bigpicture.org/category/publications/#sthash.fv9ervNM.dpuf

Big Picture Learning Real World Learning Guide

Students learn and work best when they are passionate and interested in what they are doing.

Having students explore their interests is an important step in helping them figure out who they are and what kinds of work and learning will motivate them. Interest exploration isn't just for

students who haven't identified their interests. It is an ongoing and lifelong process. Over the course of four years, students will develop many new interests and ideas based on the experiences, explorations and opportunities they've had. Through the process of Real World Learning, students explore new things and identify their interests. Students also expand their interests and challenge themselves in new ways. By taking advantage of as many opportunities as they can, they will develop work that they are truly passionate about. Advisors help enrich a student's experiences, work to find outside resources, connect students with projects and programs, and help students find work they are passionate about. Advisors need to know their students' interests and help them develop new ones through exposure to new ideas, fields and experiences. -

See more at:

bigpicture.org/category/publications/#sthash.fv9ervNM.dpuf

Mentor Guide

SiSePuedeLearning.com

81

PDF Format, 48 pages

At Big Picture Schools we believe that education is everyone's business. Learning opportunities are everywhere, not just inside classrooms. Research tells us that we learn best when we're personally motivated; and when we have a passion for what we are doing, knowledge unfolds and evolves naturally. A mentor gives each student the opportunity to learn from an adult with a similar interest, and the focus on real work in a professional setting gives the student's learning context and depth. Through genuine relationships, mentors teach a work ethic and model what it means to be an adult member of our community.

This guide will help elucidate the processes and responsibilities associated with being a mentor within a Big Picture Learning school, as well as help provide a foundation for understanding why we believe the real world is the best place for authentic learning to take place. - See more at: bigpicture.org/category/publications/#sthash.fv9ervNM.dpuf

Big Picture Learning Cycle Reference Guide

PDF Format, 144 pages

- See more at:

bigpicture.org/category/publications/#sthash.fv9ervNM.dpuf

Si:

The Big Picture Learning Cycle can be broken down into the following

82

Tiny.cc/10Expectativas

six stages after starting with your interests and passions as a foundation for learning:

- 1. Make it work for you: the learning plan**
- 2. Pursue your passions: internship placement**
- 3. Make it real: Learning through Internship**
- 4. Organize and do it**
- 5. Exhibit it**
- 6. Reflect and assess it**

This guide breaks each element down into easy-to-understand parts. It provides specific student examples to lend a basis of understanding to each piece of the learning cycle as well as uses inquiry as a tool to challenge the learner to expand his/her understanding of the process. Although the learning cycle is fluid and dynamic, this guide is essential in understanding the interplay of its parts. - See more at:

bigpicture.org/category/publications/#sthash.fv9ervNM.dpuf

Big Picture Learning K-8 Advisor Guide

PDF Format, 80 pages

- See more at:

bigpicture.org/category/publications/#sthash.fv9ervNM.dpuf

We've developed a K-8 guide to address some of the scaffolding and modifications that may be

necessary when working with our youngest students toward student-directed project

Si:

83

[Tiny.cc/10Expectativas](https://tiny.cc/10Expectativas)

work. The Big Picture Learning design, however, is flexible enough to use at every grade level. The BPL distinguishers are intentionally planned to be adapted for every grade level, to insure that each student has a personalized learning experience that is tied to his/her own interests, passions and growth areas. Much of the material in the other advisor guides is applicable to advisors teaching in the K-8 environment. You may just need to adapt some of the lessons for the developmental age group that you are working with. There are some significant ways that K-8 students differ from secondary students, and these differences need to

be taken into account when c
Learning schools that serve t
Younger students need addit
designing their own learning
intentionally plan day-to-day
exposing students to new top
content, while also building u

autonomy with regards to project work. You can
consider the breakdown of work in the following
graphic. Students use Learning Plans to dictate
their work, and their work is a combination of
independent and directed experiences, both inside
and outside of the classroom. - See more at:

bigpicture.org/category/publications/#sthash.fv9ervNM.dpuf

Big Picture Learning Learning Plan Guide

PDF Format, 65 pages

“One student at a time” means acknowledging that each student has different strengths, passions, needs and learning styles. Therefore, **each student should have an individual Learning Plan that is tailored to fit him or her.**

The student is expected to create a draft of the Learning Plan before each Learning Plan meeting. The student should play an active role in creating the Plan, making sure that the work is **exciting, challenging and realistic**. The advisor helps create the Learning Plan with the student, parent and mentor. S/he helps the rest of the Learning Plan team to understand the philosophy of the school. The advisor makes sure that the projects are authentic, that the student is excited, that the work is challenging, and that the overall plan is realistic. The advisor makes sure that the student’s Learning Plans focus on different Learning Goals and lead to a well-rounded educational plan. The advisor helps students manage their Learning Plan work. - See more at:

bigpicture.org/category/publications/#sthash.fv9ervNM.dpuf

Get these pdfs at

bigpicture.org/category/publications

Thank you for reading this book.
Please send your suggestions to
egcg@me.com.

Poster by VenSpired.com

So... Here's a summary

When you want to personalize a school, remember that the culture of the school is built with every interaction. This means that the teachers, your frontline ambassadors to the world, need to embrace this new way of "teaching." It's beyond preaching and lecturing. It's really facilitating (making the work easier for the student). It's about advising and guiding, making the work personal. ***What does your school look like from the eyes of each student?*** What does your student see, hear and feel?

The Big Picture Learning Cycle

1. Make it work for you: the learning plan
2. Pursue your passions: internship placement
3. Make it real: Learning through Internship
4. Organize and do it
5. Exhibit it
6. Reflect and assess it

These are the steps that I include on my website.

1. Bring in the community . What does the community have to offer to kids?

2. Put the "10 Expectations" on the walls and discuss the points with students, teachers and

parents. How should Personal Learning Plans change to respond to these answers that the students give to these questions?

3. MAKE IT REAL. Ask the students to find a problem in the community and solve it. Let the students create projects and give them academic credit for those projects. See Emily Pilloton and her work in North Carolina (the kids created a farmer's market to allow their families to sell vegetables at retail, instead of wholesaling to supermarkets)

<http://tinyurl.com/d3labfriedl>

You can see a tour with Nancy Chao at the D3Lab in Nightingale Middle School (2013). *992 hits in December 2015. Please share!*

4. Create internships. Get to know the students Hire a full-time "community coordinator" who goes into the community to find internships for your students.

5. Projects: Ask the teachers in your school to allow students time in the community (and give course credit for the projects that the students do in the community).

6. Show the work. Students at High Tech High School put their work online for college admission officers and others to see. Big Picture Learning asks students to use exhibitions to show "what did you learn in the past eight weeks?" Put those exhibitions on YouTube.

7. GO DEEP. If students want to study the Vietnam War, let them "go deep." They might know less about the French and Indian War or the Spanish-American War of 1898. U.S. courses are sometimes described as "a mile wide and an inch deep." Let the kids go deep to address this criticism.

8. Teach history backwards. Don't start with the Ancient Egyptians and the Greeks. Start with each student's parents. PERSONAL HISTORY WORKBOOKS will reveal the strengths and stories (the history) of each family in your classroom.

9. Make the school the SECOND HOME. Create a safe place at school where kids can unwind, invest themselves, bring and reveal something that they cherish. Start a cooking school at school. Let the kids cook for each other. Let them hang out before and after school and create clubs for activities that allow them to explore their interests.

See: tinyurl.com/FBenrique

Make School a Second Home

More Videos by Make School a Second Home

Previous · Next

Make School a Second Home

Here are some comments by Enrique

Unlike · Comment · Turn Off Notifications · Share · Edit · Feature this video · October 16 near California

Published by Janice Kayman

(?)

Shared with: Public

2 Views

You can find this video on Facebook and on YouTube.com

What will it cost?

a) \$1000 -- You can do this TRANSFORMATION on your own. You will spend \$200 on documents and \$800 in training costs, pushing your teachers to read the documents.

b) \$11,000 -- You can do this transformation with the consultants and guidance from Big Picture Learning. You'll buy the same \$200 in documents and \$10,800 in training and consulting will provide you effective use of the materials.

Here are some of the documents that will help (see pages 64-68 of this book)

Advisor Guide 101

Assessment Guide

Family and Community Engagement Guide

Post Secondary Planning Guide

Professional Development Tools & Resources Guide

Projects Guide

Quantitative Reasoning Guide

Recruiting and Supporting Advisors and Staff Guide

School Structures, Systems & Culture Guide

The Role of Noncognitive Skills for Student Success

Real World Learning Guide

Mentor Guide

Learning Cycle Reference Guide

K-8 Advisor Guide

Learning Plan Guide

These books will help your teachers PERSONALIZE the work. Let the teachers work with students to make PERSONAL LEARNING PLANS. ... and include projects... *Here's a presentation by Matt Blazek.*

OPENING QUESTIONS

- Define project-based learning?
- What projects have you used in your classes?
 - Successes?
 - Failures?
- What projects would you like to use in your classes?
- What grading scale do you use in your classes & why?

PROJECT-BASED LEARNING DEFINED

- Project-based learning is a constructivist approach to education that emphasizes existing beliefs in personalized education, application of research regarding effective methods for teaching and learning as well as reflection on the learning process.

WHY USE PROJECTS?

- Projects are personal
- Projects are rigorous
- Projects are reflective
- Projects demonstrate life skills
- Projects help build the ARC

HOW ARE PROJECTS PERSONAL?

- Of course projects are personal- all assignments are!
 - But there is more to the project that is personal...
- Projects allow students to show personality
- Projects reflect student interests
- Projects are fun
- Projects are guided by the teacher, but chosen by the student

HOW ARE PROJECTS RIGOROUS?

- Rigor? Projects are supposed to be easy!
 - This may be a common reaction from students
 - ...and has probably been true for them in the past.
- Rubrics create high standards for performance
- Evidence-based
 - Scaffolding is used to support students based on current levels
 - And developmental abilities
 - Repeated practice
 - Distributed practice

A REFLECTIVE PROCESS

- Rubrics facilitate reflection
 - Shows areas of achievement
 - Shows areas of weakness
- Rubrics provide objectivity
 - Encourage personal & peer marking
 - Meet with students to review final marks
- Rubrics are positive
 - Strengths & achievements
 - Learn what went right & why
 - Weaknesses & areas to improve
 - Learn how to improve for the future
 - Avoids the negativity associated with the word fail

PROJECTS AND LIFE SKILLS

- Life skills? Really?
 - YES!
- But what skills?
 - Verbal & written communication
 - Goal setting
 - Creativity
 - Research
 - Perseverance
 - Collaboration
 - Time management/balance
 - Planning & prioritizing
 - Others?

WHAT'S THE ARC ABOUT?

- The ARC builds internal motivation
 - Higher levels of achievement are associated with higher levels of internal motivation
 - i.e. – The passion to learn
- Three interrelated concepts:
 - Autonomy
 - Personal choice
 - Relatedness
 - Useful to students
 - Competence
 - Ability to perform

PROJECTS- GOT IT. NOW WHAT?

- What projects can be developed & used for your classroom?
 - Design a project for your classroom:
 - What is the product?
 - What concept is being learned?
 - What skills are required?
 - What skills will be learned/demonstrated?
 - Need some suggestions?
 - To the guide!
 - Now design a second project- this time make it interdisciplinary.

Contact: Matt Blazek mjblazek@hotmail.com

Informes y Compadres

It takes a team of people to make a movie, a house and a school. When you create and when you build, you benefit from the community that will be home for the school. Here are some of the experts who helped make my schools work better.

Their experiences will help you ... look at their videos, look at their websites, and hire them to evaluate your plans and make recommendations about your school's procedures.

Nancy Chao

D3 Lab consultant. She created the Dream – design – Do model at my school in Nightingale Middle and she can do it again.

Cesar Castro, Jarochlo.com His guidance got the music program going at Frida Kahlo High School. He can guide you in your choices of what instruments to introduce and how to train the students. ...or you can figure it out on your own. Why not hire some experience? (323) 246-8900

Mario Llorente – He has experience using dominos to reach kids who usually don't trust other kids. In Team Dominos, you win when you collaborate and when you listen to others.

MarioPatriot@yahoo.com See his series of ABCDominos. His blog is ABCDominosinMiami.blogspot.com YouTube Channel ABCDominos

Matt Blazek – Matt collected a list of projects. See his presentation at the end of this list of compadres. MIBlazek@gmail.com TinyURL.com/BlazekProjects free ebook.

Si

Tiny.cc/10Expectativas

Jackie Cruz – Clarity. Her program for teen girls helps them define their role in society. Young women discover their self-worth in Jackie's programs. Learn more at 79Jackycruz@gmail.com

Luis Ruan has written a powerful collection of stories in *Journey to the Mountain Within*.

Dennis Yuzenas -- Projects and workshop trainer for National History Day. See the videos by Dennis found at "Dennis yuzenas Projects 9 minutes." That's how to organize a classroom of projects.

YouTube

Student work is captured on videos and transferred to Mr. Y's computer, then burned on a disk

Dennis Yuzenas Visual and Active edu-taining teaching techniques CAI project-based curriculum

visualandactive

Subscribed 55

1,663

Add to Share More 13 0

More on Facebook

facebook.com/JourneyToTheMountainWithin/

facebook.com/LaEducacionLittky/?fref=ts

Big Picture Learning

Big Picture is a place for resources about personalizing a school. **Training, books, and consultants.** Why not hire an expert to guide your school toward “making school work more personal”?

Big Picture Learning can provide books and ebooks (see the previous section). Big Picture Learning provides training and management. Does your school district want an outsider’s feedback?

CONFERENCES

Who Should Attend Big Picture Learning’s Leadership Conference?

- Principals, administrators and other leaders from schools within the [Big Picture Learning network](#).
- Leaders (principals, superintendents, etc.) from schools and school districts considering implementing the Big Picture Learning design (or portions of it).
- School and district leaders passionate about student-centered learning and education-reform who want to learn from the experiences of Big Picture Learning staff and network leaders.

- See more at:

<http://www.bigpicture.org/2015/09/2015-16-leadership-conference/#sthash.ZFSKsG9v.dpuf>

Click and draw attention to this useful series.
TinyURL.com/BPLConference

This book is dedicated to Gustavo Fraga, an advisor to hundreds of young people.

*The principal reason for your learning how to listen to students is **that you may increase your understanding of what the students perceive as relevant.** The only way to know where a kid is 'at' is to listen to what he is saying. You can't do this if you are talking.*

Teaching as a Subversive Activity

page 164

Neil Postman and Charles Weingartner

TinyURL.com/PostmanPDF

The principal reason for your learning how to listen to students is that you may increase your understanding of what the students perceive as relevant. The only way to know where a kid is 'at' is to listen to what he is saying. You can't do this if you are talking.

page 164 TinyURL.com/PostmanListenPoster

Neil Postman and Charles Weingartner

TinyURL.com/PostmanPDF

*Hay tiempo para aprender
con amplitud y profundidad?*

✓ *Puedo aprender en un orden
que se le ajusta a mi estilo o
intereses de aprendizaje?*

✓ *Tengo opciones reales acerca
de qué, cómo y cuándo voy a
aprender y demostrar mis
habilidades?*

BigPicture.org
LeavingToLearn.org

Share this ebook with other people
TinyURL.com/PersonalizeYourSchool