

MODES DE LA CONNAISSANCE | FORMAS DE CONOCIMIENTO
WAYS OF KNOWING

IB CONFERENCE OF THE AMERICAS 2014
WASHINGTON, DC • 10–13 JULY


IB CONFERENCE OF THE AMERICAS 2014
WASHINGTON, DC • 10–13 JULY

Man in the Mirror:

*Challenging & Transforming the Adult Mindset through
IB Learner Profiles*

Mrs. Molly Murray, MYP Coordinator
Ms. Renee S. Hill, MYP Coordinator


Framing today's Experience

- #Mindset
- #Learner Profiles
- #Agent of Change


IB CONFERENCE OF THE AMERICAS 2014
WASHINGTON, DC • 10-13 JULY

Character traits

- Strength
- Under construction


IB CONFERENCE OF THE AMERICAS 2014
WASHINGTON, DC • 10-13 JULY

Name that Profile


IB CONFERENCE OF THE AMERICAS 2014
WASHINGTON, DC • 10-13 JULY

Profile

Word text

Visual text


IB CONFERENCE OF THE AMERICAS 2014
WASHINGTON, DC • 10-13 JULY

Reflective

- Thoughtfully considering personal learning and experiences
- Identifying personal strengths that support learning
- Identifying areas for growth to support personal development


IB CONFERENCE OF THE AMERICAS 2014
WASHINGTON, DC - 10-13 JULY

Profile

Word text

Visual text


IB CONFERENCE OF THE AMERICAS 2014
WASHINGTON, DC • 10-13 JULY

Communicator

- Understanding & expressing ideas with confidence
- Creatively using different languages to explain information
- Sharing ideas in a variety of ways
- Having a willingness to work effectively in collaboration with others


IB CONFERENCE OF THE AMERICAS 2014
WASHINGTON, DC - 10-13 JULY

Profile

Word text

Visual text


IB CONFERENCE OF THE AMERICAS 2014
WASHINGTON, DC - 10-13 JULY

Open-minded

- Open to perspectives, values, & traditions of others
- Willing to seek and evaluate various points of views
- Understanding and appreciating our personal culture and the culture of others
- Willing to grow from an experience


IB CONFERENCE OF THE AMERICAS 2014
WASHINGTON, DC - 10-13 JULY

Profile

Word text

Visual text


IB CONFERENCE OF THE AMERICAS 2014
WASHINGTON, DC • 10-13 JULY

Caring

- Empathy
- Compassion
- Respect toward the needs and feelings of others
- Personal commitment to service
- A positive difference to others and the environment


Profile

Word text

Visual text


IB CONFERENCE OF THE AMERICAS 2014
WASHINGTON, DC • 10-13 JULY

Risk-taker

- Approaching the unknown with determination
- Working independently to explore new ideas
- Working with others to create new strategies
- Being resilient to overcome challenges
- Making a positive difference to others and the environment


IB CONFERENCE OF THE AMERICAS 2014
WASHINGTON, DC - 10-13 JULY

Profile

Word text

Visual text


IB CONFERENCE OF THE AMERICAS 2014
WASHINGTON, DC - 10-13 JULY

Thinker

- Brainstorming reasonable outcomes
- Being critical when analyzing challenges
- Taking action to make good decisions
- Being creative when solving problems


IB CONFERENCE OF THE AMERICAS 2014
WASHINGTON, DC - 10-13 JULY

Profile

Word text

Visual text


IB CONFERENCE OF THE AMERICAS 2014
WASHINGTON, DC • 10-13 JULY

Inquirer

- Encourage curiosity
- Develop skills for research
- Know how to learn independently and with others
- Learn with excitement
- Practice being life-long learners


IB CONFERENCE OF THE AMERICAS 2014
WASHINGTON, DC - 10-13 JULY

Profile

Word text

Visual text


IB CONFERENCE OF THE AMERICAS 2014
WASHINGTON, DC - 10-13 JULY

Knowledgeable

- Develop understanding about concepts
- Explore information in all subjects
- Become involved with local and global issues


IB CONFERENCE OF THE AMERICAS 2014
WASHINGTON, DC - 10-13 JULY

Profile

Word text

Visual text


IB CONFERENCE OF THE AMERICAS 2014
WASHINGTON, DC • 10-13 JULY

Principled

- Act with integrity & honesty
- Demonstrate fairness and justice
- Respect the rights of others
- Take responsibility for our actions


IB CONFERENCE OF THE AMERICAS 2014
WASHINGTON, DC - 10-13 JULY

Profile

Word text

Visual text


IB CONFERENCE OF THE AMERICAS 2014
WASHINGTON, DC • 10-13 JULY

Balanced


- Intellectually
- Physically
- Emotionally
- By recognizing our interdependence with others and the world


IB CONFERENCE OF THE AMERICAS 2014
WASHINGTON, DC • 10-13 JULY

Post-it


IB CONFERENCE OF THE AMERICAS 2014
WASHINGTON, DC - 10-13 JULY

Fixed


vs.

Growth


IB CONFERENCE OF THE AMERICAS 2014
WASHINGTON, DC • 10-13 JULY

Apply & Practice

- Name
- Residence
- Occupation
- Key to Whitehouse


IB CONFERENCE OF THE AMERICAS 2014
WASHINGTON, DC • 10-13 JULY

Practice the IB Philosophy

- IB Mission

The International Baccalaureate aims to develop inquiring, knowledgeable and caring young people who help to create a better and more peaceful world through intercultural understanding and respect.

To this end the organization works with schools, governments and international organizations to develop challenging programmes of international education and rigorous assessment.

These programmes encourage students across the world to become active, compassionate and lifelong learners who understand that other people, with their differences, can also be right.


IB CONFERENCE OF THE AMERICAS 2014
WASHINGTON, DC - 10-13 JULY

You are the Key to Unlocking Change


IB CONFERENCE OF THE AMERICAS 2014
WASHINGTON, DC • 10-13 JULY

Our Journey...Continues

Best Practices for Challenging & Transforming:

- Believe and live philosophy
- Build relationships through trust
- Support from Administration
- Opportunities for reflection
- Partnership with Parents
- Partnership with Community Business & local agencies


IB CONFERENCE OF THE AMERICAS 2014
WASHINGTON, DC • 10-13 JULY

Celebrations


Contact information:
molly_b_murray@mcpsmd.org

renee_s_hill@mcpsmd.org