

Approaches to Learning

THINKING SKILLS

@orenjibuta (2018)

Critical			Creative		Transfer		Reflection	
Analysis	Evaluation	Forming Decisions	Generating novel ideas	Considering new perspectives	Application	Application in Multiple Contexts	Reflection	Metacognition
<p>I can break ideas into smaller parts, including root or cause. I am able to look for patterns, similarities and differences. I can identify unique features.</p> 	<p>I am able to formulate an argument based on evidence and question those that are not. I can make connections between ideas, perspectives and challenges. I can test generalizations and conclusions.</p> 	<p>I can draw conclusions and make generalizations. I can create, develop and defend solutions using supporting information.</p> 	<p>I can generate new ideas and inquiries inspired by exposure to different experiences and resources. I can make unexpected or unusual connections. I can remix or improve upon existing products and processes.</p> 	<p>I can formulate "what if" questions and use them to drive my inquiries. I value and am inspired by the unlikely or impossible. I am flexible in my thinking and express this in a variety of ways.</p> 	<p>I can make use of knowledge and skills I have learned to help myself and/or others. I can use my knowledge and skills in new situations or when solving a problem.</p> 	<p>I can connect and combine knowledge and skills for use in different situations, in and outside school. I can apply my knowledge and skills to local and global contexts.</p> 	<p>I can respond to questions about something that I have been exposed to or experienced. I can identify my strengths and areas for improvement.</p> 	<p>I can question my own understanding and processes for learning. I realize that people learn in different ways and I know the way I learn best.</p>

RESEARCH SKILLS

@orenjibuta (2018)

Information-Literacy				Media Literacy			Ethical Use	
Formulating & Planning	Gathering & Recording	Synthesizing & Interpreting	Evaluating & Communicating	Consuming & Processing	Considering online perspectives	Creating	Ethical Use	Reliability of sources
<p>I am aware of what I want/need to find out and I can ask questions to drive this inquiry. I can predict the steps that I need to take in an inquiry and use these to make a plan. I can select appropriate tools/sources to help me with my inquiry.</p> 	<p>I can gather information from a variety of sources (primary & secondary). I can use all my senses to notice details. I can identify the most appropriate method (drawing, note-taking, tables, tallies etc.) to record the details of my findings.</p> 	<p>I can sort and categorize information. I can take relevant bits of information from different sources and put it together into a format that makes sense.</p> 	<p>I can identify patterns and relationships from data and information I have gathered. I recognize my sources when I communicate my findings. I choose a platform to share my findings after considering who my audience will be.</p> 	<p>I can use online platforms to find information. I can use critical thinking skills to assess information I find online.</p> 	<p>I seek out a variety of perspectives from online sources. I gather information from multiple sources to support and challenge my thinking.</p> 	<p>I can communicate my ideas and information using different media and platform types. I consider effectiveness and efficiency when selecting a communication method for my ideas and creations.</p> 	<p>I am principled and show integrity when interacting with media. I consider the impact of the choices I make on others.</p> 	<p>I am aware of bias and use strategies to detect it in sources. I use tools and critical thinking to determine the trustworthiness of a source.</p>

Inspired by PYP Principles into Practice: 'Fostering the development of AtL' (pg 64 - 70)

COMMUNICATION SKILLS

@orenjibuta (2018)

Exchanging Information			Literacy		ICT	
Listening	Interpreting	Speaking	Reading	Writing	Media Representation	Informed Choices
<p>I am able to listen to directions and instructions and ask clarifying questions when necessary. I listen to information and the perspectives of others respectfully.</p>	<p>I can recognize, create and make meaning using symbols, signs and sounds. I am aware that my body language and facial expressions can give others lots of information. My body language may mean different things in different countries.</p>	<p>I am able to speak clearly to express ideas so they make sense to others. I am able to share your ideas and opinions in small and large groups. I can discuss and negotiate ideas and facts with others face to face or using digital mediums.</p>	<p>I read a variety of texts for entertainment and information. I reflect and question what I read to make connections with and beyond the text. I can use what I read to support and strengthen my creative pieces.</p>	<p>I can write for different purposes and audiences. I can take notes and rewrite information I read, in my own words. I use tools such as graphic organizers to assist with planning and drafting of a written piece. I understand that written language takes on a different form depending on the discipline e.g. maths and music notation. I am conscious that my word choice impacts how others may perceive me, particularly in online environments.</p>	<p>I am aware of how people can represent themselves and be represented online. I think critically about the accuracy of this representation is likely to be. I make conscious choices about how I portray myself online.</p>	<p>I can select the most effective way to communicate depending on the audience. I can adjust or vary my communication method to suit different audiences.</p>
						

SOCIAL SKILLS

@orenjibuta (2018)

Intrapersonal		Interpersonal			
Self Control	Emotional Intelligence	Respecting Others	Supporting Others	Social Intelligence	Resolving Conflict
<p>I can regulate my emotions, thoughts and actions. I can make fair and equitable decisions. I can speak up for my rights and needs.</p>	<p>I am aware of what triggers different emotions in me. I understand that my perception of myself can vary from how other perceive me. I can empathise for others when they have either positive or negative experiences.</p>	<p>I care for the needs of others. I have an open-mind and understand the power of appreciating difference through practicing respect.</p>	<p>I do my best to help them to succeed. I speak up for the rights and needs of others. I use strategies to prevent and eliminate bullying.</p>	<p>I am aware of how my actions impact a group. I practice and encourage cooperative behaviours when working in a group. I vary the roles that I take on when cooperating or collaborating.</p>	<p>I am able to react reasonably to challenging situations. I listen carefully to others. I can express my needs clearly and calmly to help rectify a disagreement. I can act as a mediator when others are in conflict.</p>
					

SELF-MANAGEMENT SKILLS

@orenjibuta (2018)

Organization			States of mind				
Managing Self	Time Management	Goal Setting	Mindfulness	Perseverance	Emotional Management	Self Motivation	Resilience
<p>I can plan a balanced schedule for myself. I can prepare and organize equipment as needed for different tasks. I can create and use a system for documenting my learning. I can use technology effectively and productively.</p>	<p>I use tools to help me keep track of time. I can make realistic estimates about how long I will need to accomplish something and adjust if necessary.</p>	<p>I can set short and long term goals that are challenging and realistic. I can take on and complete tasks in a given timeframe.</p>	<p>I can bring my focus to the present moment. I can clear my mind of internal and external distraction. I can identify and choose a mindfulness practice based on my need (e.g. guided meditation, yoga, mindful walking)</p>	<p>I demonstrate persistence when I am met with a barrier or a challenge. I show commitment by persevering through challenge and confusion to develop understanding. I have strategies to remove or overcome barriers in my learning.</p>	<p>I take responsibility for my actions. I can use strategies such as mindfulness practices to help manage stress and extreme emotions.</p>	<p>I understand what I am driven to do. I can identify whether the incentive to achieve comes from within (intrinsic) or outside (extrinsic) influences. I use my initiative.</p>	<p>I can manage setbacks in a productive way, including employing mindfulness practices. I use adversity, disappointment and a change in circumstances as catalysts to reflect, reevaluate and recalculate my plan.</p>
