 Ability, Motivation, Attitude 2

Working as a Team in 21st Century Education
Reaction Paper on Economics Readings

Patricia Ruffing

u02a1 EDIM 507
Luke Lyons
Using Technology to Support Creativity
October 30, 2009

“People, people who need people, are the luckiest people in the world. -Barbra Streisand
I would venture to say that we all need people. We all desire that personal contact, that human response, that feeling that there are others in this world who value our creations, who are interested in our ideas, and are concerned for our well-being.
“People, people who can forge relationships, empathize, and think creatively, are the most employable people in the world.”
According to Alan Blinder (2006) how children are educated may prove to be more important than how much, and people skills may become more valuable than computer skills. Of course, creativity will always be prized. Yet creativity and imagination are difficult to teach in schools. Perhaps as educators our goal should be to provide a fertile ground, a suitable environment, for the early seeds of creativity to grow and flourish. How else to prepare our students for the careers of the future, careers that may not yet even exist?
David Bloom (2004) stresses the need for a strong education system to produce the leaders of tomorrow, those who will not only be able to absorb and synthesize huge numbers of facts but who will be flexible and creative thinkers, and have the people skills for working with others to achieve goals. The “others” with which they work may be across the conference table, across the country, or across the globe. More than any other generation in history our students will need to develop higher order thinking skills, and the interpersonal skills that will allow them to learn, work, and live with others who may have different cultural, religious, or linguistic backgrounds. We must help them see where they fit in the world and their responsibility to the global society.
In my school, and I am sure in most others around the country, students have ample opportunity to practice what Daniel Pink (2006) refers to as L-directed thinking. Read this chapter, digest the facts, spit them back on the test, and earn the grade. It isn’t their fault; that is what we have expected of them and what their parents likely have told them they need to do to get into college or to get a good job (read “high paying job”). But unless their family ethics have grounded them in the ability to empathize with others and to have social dexterity, they will be sadly lacking in the subtleties of human interaction. It then falls to the education system to provide opportunities for this development.
The great football coach Lou Holz once said, “Ability is what you are capable of doing; motivation determines what you do; attitude determines how well you do it.” We have the ability. Thomas Friedman (2005) asserts that in America we already have all the basic economic and educational tools to help ourselves although we have not been improving our tools or using them to their full potential. In many cases however, the motivation has been lacking. Decision makers have not seen, or have chosen not to see, the big picture, the long range needs. There has been an egocentric or parochial attitude, about pleasing the constituents, the tax base, and the government who doles out funds. China is motivated. India is motivated. Perhaps their motivation can serve as the wakeup call for ours. We must, as Friedman says, get rid of our sense of entitlement. Instead of complaining about what the world is taking away from us, we must change our attitude about how we can raise the bar and become better communicators, collaborators, and creative thinkers.
Where to begin? There are several players who must pull in the same direction on this team: higher education, school administration, classroom teachers, and society at large. First, a closer look is needed at teacher education programs to ensure that young people entering our school systems to guide 21st century students have been trained in 21st century methodology and 21st century pedagogy. Second, school administrators need to promote activities within their districts or buildings which allow for critical thinking such as authentic science competitions, as well as more exposure to the arts. They also need to stem the tide of grade inflation, another whole issue unto itself. Third, teachers currently in the field, whether for 2, 10, or 25 years, need ample opportunity for professional development in technology and methods to encourage them in their search for ways to knock down the old gray walls of the insular classroom. Technology in and of itself is not the goal. Technology is a collection of tools that will help us to construct a learning environment conducive to R-Directed thinking. The more comfortable teachers feel with vehicles such as wikis, blogging, and global collaboration projects, the more likely they will be to integrate these into their planning. If they meet with administrative resistance, perhaps a grass roots effort by teachers is needed to demonstrate that these tools can and will work. Fourth, continue or bring back an emphasis on foreign language and cultural studies. English may have become the language of business, but the more our students learn to communicate with and value the cultural traditions of the rest of the world, the more respect we gain as potential global partners, and better still, global leaders. The United States of America cannot claim the status of “greatest nation on earth” by default. The status must be maintained through demonstrated leadership and creative problem solving, as well as concern for needs beyond our borders.
Difficult? Perhaps. Impossible? No. But if Lou Holz were with us in the locker room at half time, he wouldn’t care what the score board said. He would just push our team out the door and say, “Let’s do it!”

