

Agile in the Classroom: How Agile Can Better Prepare Students for the Demands of the 21st Century Workplace

Bret Thayer | January 2018

@bathayer

Teachers Who Scrum

AgileInTheClassroom.com

Topics

- 1 The Millennial Question
- 2 Job Skills That Employers Want
- 3 National and Local Visions of 21st Century Skills
- 4 The Problem With Traditional Classrooms
- 5 Technology in the Classroom: Hit or Miss?
- 6 What Does Agile Look Like in the Classroom?
- 7 How Can the Agile Community Support This Process?

“Greatness can’t be imposed; it has to come from within. But it does live within all of us.”

-Jeff Sutherland
Scrum: The Art of Doing Twice the Work in Half the Time

The Millennial Question

How has social media and the abundance of technology impacted today's youth?

- 1 Tech savvy?
- 2 Confident?
- 3 Entitled?
- 4 Unrealistic?
- 5 Hard to manage?

“Addiction destroys relationships, will cost time, will cost money, and will make your life worse.”
-Simon Sinek

Job Skills Employers Want

Today's Team Environment

- Denver Post: In Demand Job Skills (9 Sept 16)
- Harvard's Advanced Leadership Initiative (2014)
 - Critical Thinking
 - Problem Solving
 - Creativity & Innovation
 - Collaboration
 - Question Formulation
 - Global Awareness
 - Communication Skills
 - Technical Skills

“Communication works for those who work at it.”
-John Powell

National & Local Visions of 21st Century Skills

National Visions:

Local Visions

“So as a parent, you should be asking that question: Is my child—whether 5 years old or 15—learning in a way that is different than I did. If they are learning in about the same way, something is wrong.”

-Jason Glass
Jefferson County
Public Schools
Superintendent

The Problem With Traditional Classrooms

Traditional Classrooms

- Lecture
- Practice
- Test
- Repeat

“Working effectively as part of a team is incredibly important for output quality, morale, and retention.”

-Edmond Lau
Quora Engineer

Technology in the Classroom: Hit or Miss?

How are schools using technology?

Traditional

Lecture

Homework

Flipped

Video Lecture

In-Class Work

→ content knowledge

What Does Agile Look Like In the Classroom?

Sprint Execution in the Classroom

Teacher *Pre-Planning*

- What group projects would work well?
- What access to technology do my students have?
- What learning outcomes do I need to assess?
- How long will I give my students to work on this project?

Project (Sprint) Planning

- Explaining the parameters of the project
- Negotiate the DoD with students
- Teacher-story cards*
- Students-task cards

The Importance of Reflection

Create a culture where 'failure' is celebrated as evidence of learning

Learning through communication,
collaboration, problem solving

Team
reflection

Individual
reflection

Scrum Board Examples

Story	Team Name			
	To do	In Progress	Testing	Complete
Animal Descriptions	1 sticky note	1 sticky note	1 sticky note	
location/ areas		1 sticky note	2 sticky notes	
restaurants/ Services			2 sticky notes	
Main Page	1 sticky note	1 sticky note		
Tips		1 sticky note	2 sticky notes	

Story	To Do	In Progress	Testing
Animals		1 sticky note: Mammals	3 sticky notes: Birds, Reptiles, Fish
Zoo Locations		2 sticky notes: Rest and Shop	1 sticky note: Areas
Misc.	1 sticky note: Misc.	1 sticky note: Main Par. Division D-B	1 sticky note: Characters and Corollary
			1 sticky note: Complete

- Tracking student progress
- Holding teams & individuals accountable*

A Simplified Scrum Board

This scrum board was developed for middle school students in Virginia. Using simple manila folders, they eliminated the story column. The task cards they used were 1½” x 2” sticky notes.

The Retrospective

→ One of the most important aspects of student growth is to have students reflect on the process and to suggest improvements for the next sprint.

Teacher Pre-planning (Backlog Refinement)

Prepare students for next sprint:

- What worked well? What do I want to change? Keep?
- Were the projects up to my standards, goals, DoD?
- Operational, systemic concerns?

Role of the Teacher

Gcej "r gtuqp"
j qrfi u"uq"o wej "
r ay gt"y kj kp"
vj go ugrxgu"vj cv'
pggf u"vq"dg"rgv"
qwwUqo gvko gu"
vj g{ "lwuv"pggf "c"
rkrvg"pwf i g."c"rkrvg"
f ktgevkqp."c"rkrvg"
uwr r qtv."c"rkrvg"
eqcej kpi ."cpf "vj g"
i tgcvguv"vj kpi u"
ecp"j cr r gpO
/Rgvv"E cttqm

How Can the Agile Community Help?

Spread the Word

- Support existing Agile in School Projects
- Suggest using Agile in classrooms
 - STEM
 - PBL
 - Computer Science classrooms
- Observe and help facilitate Agile in schools

How to Talk to Your Schools

PARTNERSHIP FOR CHANGE

OUR SCHOOLS • OUR COMMUNITIES • OUR FUTURE

Share Your Expertise

Teachers Who Scrum

@bathayer #AgileInTheClassroom

Be part of our quarterly newsletter to teachers who are trained in Agile: “From the Experts”

“That absolute alignment of purpose and trust is something that creates greatness.”

-Jeff Sutherland

Questions?

Thank you for attending

Bret Thayer | January 2018

@bathayer

Teachers Who Scrum

AgileInTheClassroom.com