[image: image1.png]westport2®25

he global challenge

	Westport, CT Lens for Examining 21st Century Capacities in Teaching and Learning

Adapted from SEI/Teachers College Global Capacities Framework

	Critical Thinking Capacities
	Creative Capacities
	Communication Capacities
	Global Thinking Capacities

	Interpreting
	Questioning and Curiosity
	Reflecting and Meta-analysis†
	Engaging in Real-world Problem Solving

	Analyzing
	Observing and Imagining Possibilities
	Considering Purpose and Varied Media to Express Ideas
	Engaging in Global Issues

	Synthesizing and Making Applications
	Risk-taking and Tolerating Ambiguity
	Influencing and Negotiating to Reach Goals
	Engaging in Multiple Perspectives

	Evaluating
	Agility and Adaptability
	Collaborating Strategically
	Working Across Disciplines

 † Meta-analysis is an examination of one’s learning process.
	Critical Thinking

This unit will give students the opportunity to…
[image: image1.png] Global Students…

	Interpreting
	Demonstrate knowledge of basic content
	Understand main ideas and concepts
	Demonstrate in-depth understanding of the content and concepts
	Demonstrate in-depth understanding to formulate new interpretations

	Analyzing
	Demonstrate knowledge of basic content
	Analyze main ideas and concepts
	Demonstrate in-depth analysis of specific ideas and concepts
	Analyze specific ideas and concepts with supporting evidence to arrive at new meanings

	Synthesizing and Making Applications
	Demonstrate knowledge of basic content
	Identify key ideas and concepts from various aspects of the content
	Make connections among key information, ideas and concepts and apply to other contexts
	Synthesize key information, ideas and concepts in order to make new applications

	Evaluating
	Make initial judgments and decisions about basic content
	Make judgments about content by analyzing some evidence
	Make informed judgments about content through a synthesis of ideas and concepts from different aspects of credible evidence
	Provide an original in-depth response as a result of evaluating content

	Creative Thinking

This unit will give students the opportunity to…
 Global Students…

	Questioning and Curiosity
	Ask fact-based questions that show a desire to understand basic content
	Ask fact-based questions that show a desire to understand the ideas and concepts in deeper ways
	Ask analytical questions that make connections and lead to deeper explorations
	Ask new and original questions that lead to deeper explorations

	Observing and Imagining Possibilities

	Make guided observations in order to imagine a straightforward possibility
	Make independent observations in order to imagine an alternative possibility
	Make informed judgments about what to observer in order to imagine a range of possibilities
	Make informed judgments about how to observe in order to create an original possibility

	Risk-taking and Tolerating Ambiguity

	Engage in a simple and unfamiliar problem
	Choose an approach to solve a simple and unfamiliar problem
	Explore possibilities for approaching a non-routine problem
	Explore new possibilities for approaching an ill-defined problem, potentially with multiple solutions

	Agility and Adaptability

	Tolerate new conditions or situations
	Accommodate minor changes in conditions or situations
	Accept and respond to changes in conditions or situations
	Embrace change eagerly and generate new possibilities

	Communication
This unit will give students the opportunity to…
 Global Students…

	Reflecting and Meta-analysis†
	Participate in teacher guided reflection on learning process/progress
	Self-reflect on individual learning process/progress citing evidence
	Self-reflect on collaborative learning process/progress citing evidence
	Self-reflect on, analyze, and evaluate the process/progress of learning and apply to new contexts

	Considering Purpose and Varied Media to Express Ideas
	· Communicate factual information

· Consider a pre-determined audience

· Use pre-determined media
	· Communicate basic ideas and key points
· Communicate with a self-selected audience
· Choose appropriate media for a specific purpose
	· Communicate complex ideas and their nuances
· Adapt communication to varied audiences
· Use a range of media options for a specific purpose
	· Communicate original thoughts/ideas
· Creatively present to varied audiences
· Effectively use a range of media options to enhance communication

	Influencing and Negotiating to Reach Goals
	Express one’s self and/or ideas
	Establish credibility in order to advocate for one’s self and/or ideas
	Advocate for a position/idea while working towards consensus
	Nurture innovative and novel ideas to inspire agreement and action of others

	Collaborating Strategically
	Work collaboratively to complete a task
	Work collaboratively to acquire a basic understanding of a topic
	Work collaboratively in a way that taps into individual strengths of group members
	Work collaboratively to generate an original idea/solution

 † Meta-analysis is an examination of one’s learning process.

	Global Thinking

This unit will give students the opportunity to…
 Global Students…

	Engaging in Real-world Problem Solving
	Demonstrate knowledge of basic content related to a real-world problem
	Demonstrate awareness of the issues, concepts, and implications of a real-world problem
	Apply content knowledge to solve a real-world problem
	Synthesize content knowledge to create innovative solutions to real-world problems

	Engaging in Global Issues
	Demonstrate knowledge of issues affecting themselves
	Demonstrate awareness of issues and concepts affecting their immediate, personal community
	Analyze economic, political, scientific, and/or cultural issues and make connections to how they affect their extended community
	Synthesize international issues and their implications to develop original ways to promote humanitarian advancements

	Engaging in Multiple Perspectives
	Demonstrate knowledge of an issue from one perspective
	Demonstrate awareness of an issue or concept from an opposing perspective
	Analyze an issue from multiple perspectives and make connections among these perspectives to gain a deeper understanding
	Synthesize multiple perspectives to develop an original empathetic response that will strengthen respect towards others

	Working Across Disciplines
	Demonstrate knowledge from one content area
	Demonstrate knowledge of key ideas and concepts from multiple content areas and make simple connections among them
	Apply tools, approaches, and concepts from multiple content areas
	Synthesize knowledge from multiple content areas to create original ideas

 Adapted from SEI/Teachers College Global Capacities Framework

