

The 21st Century Classroom: Creating a Culture of Innovation in ICT

Diane Boothe, Boise State University, USA

Linda Clark, Superintendent, West Ada School District USA

Building momentum to support the 21st century classroom

Best
practices

Build a
culture
that
fosters
innovation

Revolution-
ize the
classroom
experience

Rethinking emerging practices:

The power of technology goes beyond use “to enhance instruction”

Showcase expanded
and creative
technology

Education is at a critical juncture

Vital for workforce development and economic prosperity (West, 2013)

Examples of innovative ICT teaching

Active learning tools are causing teaching methods to change

Engagement

Explanation

Pedagogy

21st Century Classrooms

Undergoing a rapid transformation

- **Connected**
- **Flexible**
- **Collaborative**

Opportunities in Teaching and Learning

How they enable students:

1

Explore and incorporate digital tools

2

Classrooms designed by creative educators

3

Emphasis on integration of digital devices

4

Digital learning through simulation

5

Model real-world process

Rotational model of instruction

Educators leverage new ideas

1

Conceptual understandings

2

Increase retention

3

Move outside of traditional classroom setting

- Engaging with team members
- Improving student achievement
- Application of learned skill sets
- Collaborator
- Project execution
- Real world problems
- ELL proficiency

21st Century Classroom Experiences

Content and Language Skill Acquisition

1

Transition from authentic materials to live materials allows cultural learning

2

Enables creation of live curriculum

3

Extend science content and reinforce the learning environment

4

Language learners are inspired with a range of activities and new media

Conclusion

WWW

- Capacity and technology that results in a digital learning environment extends far beyond the traditional classroom
- “These are the seeds from which widespread innovation will grow” (Dr. Linda Clark, Superintendent, West Ada School District)
- High quality learning is characterized by embracing the demands of our rapidly evolving and expanding global society
- New and increasingly intriguing technologies are emerging everyday

THANK YOU GRAZIE