

U.S.:

53% of Recent College Grads Are Jobless or Underemployed

The Atlantic April 23, 2012

<http://www.theatlantic.com/business/archive/2012/04/53-of-recent-college-grads-are-jobless-or-underemployed-how/256237/>

Korea:

Skip College Is Top Advice for World-Beating Koreans

Business Week. September 12, 2012

<http://www.businessweek.com/news/2012-09-11/skip-college-is-top-advice-for-world-beating-south-koreans-jobs>

China:

570,000 graduates unemployed, and Why so?

Sina, June 12, 2012

<http://english.sina.com/china/2012/0611/475714.html>

Spain:

Desperation, anger grows for Spanish youth, with 51 percent unemployed

CBS Evening News, June 9, 2012

http://www.cbsnews.com/8301-18563_162-57449322/desperation-anger-grows-for-spanish-youth-with-51-percent-unemployed/

South Africa:

Young, jobless and desperate – Degrees with no guarantees

City Press, June 16, 2012

<http://www.citypress.co.za/SouthAfrica/News/Young-jobless-and-desperate-Degrees-with-no-guarantees-20120616>

Individual differences
Multiple intelligences

Cultural diversity

Curiosity, passion, creativity

Schooling

Employable
skills

The Known Knowns

Human nature: Diversity

The economy: Changed

Information: Everywhere

The world: Globalized

Global Education Reform Movement

GERM

<http://zhaolearning.com>

@YongZhaoUO

<http://www.facebook.com/yongzhao.uo>

Yong Zhao

Catching Up | or
Leading the Way

American Education in the Age of Globalization

World Class Learners

Educating Creative and
Entrepreneurial Students

A Joint Publication

ONTARIO
PRINCIPALS'
COUNCIL
Exceptional Leadership in Public Education

Yong Zhao

The future: The Age of Globalization

The stone age did not end because they
ran out of stones

World population development

 Developing countries
 Industrialized countries

GRID
Arendal

The world's workforce is rising steadily . .

To create the same value in the U.S.,
it takes...

U.S. Manufacturing: Output vs. Jobs January 1972 to August 2010

<http://www.dailymarkets.com/economy/2010/10/03/increases-in-u-s-worker-productivity-more-than-chinas-currency-responsible-for-loss-of-u-s-jobs/>

<http://campaignstops.blogs.nytimes.com/2012/07/08/the-future-of-joblessness/>

Distribution of Value for iPhone 2010

Apple Employees:
43,000 US, 20,000 overseas
People working on Apple Products:
700,000
Apple profit: 400,000 per employee

Employees → Entrepreneurs

Mass Entrepreneurship

Business entrepreneurs

Social entrepreneurs

Intrapreneurs

Policy entrepreneurs

Entrepreneurial Qualities

Confidence

Friends

Risk-taking

Passion

Creativity

Alertness to
opportunity

Global
competency

Uniqueness

Empathy

Individual differences
Multiple intelligences

Cultural diversity

Curiosity, passion, creativity

Schooling

Employable
skills

Side Effects

Drug Facts

Active ingredient (in each tablet)

Chlorpheniramine maleate 2 mg.....Antihistamine

Purpose

Uses temporarily relieves these symptoms due to hay fever or other upper respiratory allergies: ■ sneezing ■ runny nose ■ itchy, watery eyes ■ itchy throat

Warnings

Ask a doctor before use if you have

- glaucoma
- a breathing problem such as emphysema or chronic bronchitis
- trouble urinating due to an enlarged prostate gland

Ask a doctor or pharmacist before use if you are taking tranquilizers or sedatives

When using this product

- drowsiness may occur
- avoid alcoholic drinks
- alcohol, sedatives, and tranquilizers may increase drowsiness
- be careful when driving a motor vehicle or operating machinery
- excitability may occur, especially in children

If pregnant or breast-feeding, ask a health professional before use.

Keep out of reach of children. In case of overdose, get medical help or contact a Poison Control Center right away.

Directions

adults and children 12 years and over	take 2 tablets every 4 to 6 hours; not more than 12 tablets in 24 hours
children 6 years to under 12 years	take 1 tablet every 4 to 6 hours; not more than 6 tablets in 24 hours
children under 6 years	ask a doctor

Drug Facts (continued)

Other information ■ store at 20-25°C (68-77°F) ■ protect from excessive moisture

Inactive ingredients D&C yellow no. 10, lactose, magnesium stearate, microcrystalline cellulose, pregelatinized starch

THIS MEDICINE MAY AFFECT MENTAL ALERTNESS AND/OR COORDINATION. IF AFFECTED, DO NOT DRIVE A MOTOR VEHICLE OR OPERATE MACHINERY.

THIS MEDICINE MAY CAUSE DROWSINESS AND MAY INCREASE THE EFFECTS OF ALCOHOL. IF AFFECTED DO NOT DRIVE A MOTOR VEHICLE OR OPERATE MACHINERY.

Look and Learn

ABCs

Magnetic Book

Pre-K
Ages 3-4

Magnetic storybook that reinforces:

- Letter recognition
- Letter and picture association

Includes **26** letter magnets!

WARNING

CHOKING HAZARD—Small parts
Not for children under 3 years of age.

The Fun and Easy Way to Learn the ABCs!

Why Didn't China Have a
Big Party?

2009 PISA Results

Math

Shanghai, China

Singapore

Hong Kong, China

South Korea

Taiwan

Finland

Liechtenstein

Switzerland

Japan

Canada

Sciences

Shanghai, China

Finland

Hong Kong, China

Singapore

Japan

South Korea

New Zealand

Canada

Estonia

Australia

Reading

Shanghai, China

South Korea

Finland

Hong Kong, China

Singapore

Canada

New Zealand

Japan

Australia

Netherlands

Arne Duncan: “A wake-up call”

Barack Obama: “A Sputnik moment”

A Grattan Institute report, to be released today, shows Australian performance has slipped since 2000, with maths students now **more than two years behind children in Shanghai** and one to two years behind children in Hong Kong, Singapore and South Korea.

--Sydney Morning Herald, 02-17-2012

<http://www.smh.com.au/national/education/australian-students-lag-asia-by-three-years-20120216-1tbt8.html#ixzz1me2MH9mL>

We've become a nation of wusses. The Chinese are kicking our butt in everything. If this was in China do you think the Chinese would have called off the game? People would have been marching down to the stadium. They would have walked and **they would have been doing calculus on the way down...**

--Former Pennsylvania Governor Ed Rendell on the rescheduling of an NFL game, 2010

<http://voices.washingtonpost.com/44/2010/12/ed-rendell-were-a-nation-of-wu.html>

I am happy to confess I'd like us to implement a cultural revolution just like the one they've had in China...Like Chairman Mao, we've embarked on a **Long March** to reform our education system.

--Michael Gove, British Secretary of State for Education

<http://www.telegraph.co.uk/education/8227535/Michael-Gove-my-revolution-for-culture-in-classroom.html>

Qian Xuesheng: “Why doesn’t China have great talents?”

Wen Jiabao: “China must have entrepreneurs like Steve Jobs”

Kai-fu Lee: The next Apple or Google will appear, but not in China... unless it abolishes its education.

Real Dragon or Paper Tiger: Patent filings in 2008

U.S.A. 400,769 filings
Japan 502,054 filings
China 203,481 filings

Europe 14,525 filings
U.S.A. 14,399 filings
Japan 13,446 filings
China 473 filings

In 2010 China accounted for

20% of the world's population

9% of the world's GDP

12% of the world's R&D expenditure

1% of the patent filings with or patents granted by any of the leading patent offices outside China.

50 % of the China-origin patents were granted to subsidiaries of foreign multinationals

Steve Wozniak: Apple couldn't emerge in societies like Singapore where 'bad behavior is not tolerated' and people are not taught to think for themselves.

Alexis Ong: Wozniak's comments are really a scathing indictment of the Singapore education system, its strictly regimented curriculum and by-rrote study techniques that sustain the city's "formal culture."

Why Aren't the Model
Minority Happy?

2008 NAEP Math Scores by Race/Ethnicity

Asian Americans

- 5% of the US population
- 15 to 25% of Ivy League enrollment
- 24% at Stanford
- 46% at UC Berkeley
- 64 percent of Asians versus 52 percent for Caucasians want to hold top positions
- **2% of total 5,520 board seats of the Fortune 500 (98 of them have Asians on their board)**

http://www.worklifepolicy.org/documents/TopAsianTalent_PressRelease_7.20.11.pdf

<http://aapress.com/business/report-only-96-asians-hold-fortune-500-board-seats/>

Why Is the U.S. Still Here?

Alexei vs Stephen: Curriculum and Time

Inside photos showed Alexei doing complicated experiments in physics and chemistry and reading aloud from *Sister Carrie*.

1958

Stephen, by contrast, retreated from a geometry problem on the blackboard and the caption advised, "Stephen amused class with wisecracks about his ineptitude." Seated at a typewriter in typing class, Stephen tells us "I type about one word a minute."

Our Nation is at risk. Our once unchallenged preeminence in commerce, industry, science, and technological innovation is being overtaken by competitors throughout the world.

the educational foundations of our society are presently being eroded by a rising tide of mediocrity that threatens our very future as a Nation and a people.

We are raising a new generation of Americans that is scientifically and technologically illiterate.

*To Glenn Seaborg
With appreciation*

1983 Japan

Elephant vs. doctor: Aspirations

2 Million Minutes

Bob Compton

Source: <http://www.2minutes.com/pressblog6.html>

A Long History of Bad Test-takers

- **1960s**
 - FIMS: 12th out of 12 countries
 - FISS: 14th out of 18 countries
- **1970s/1980s**
 - SIMS: 12, 14, 12, 12 out of 15 (number systems, algebra, geometry, calculus)
 - SISS: 14th (biology), 12th (chemistry), 10th (physics) out of 14
- **1990s—2007: TIMSS (8th graders)**
 - 28th out of 42 in 1995
 - 15th in 2003
 - 9th in 2007

...America still has the largest, most prosperous economy in the world. (Applause.) No workers -- no workers are more productive than ours. No country has more successful companies, or grants more patents to inventors and entrepreneurs. We're the home to the world's best colleges and universities, where more students come to study than any place on Earth.

--President Obama, 2011 State of the Union Address

Possible Explanations

Test scores

Asian Countries

USA

2003 TIMSS Results

Confidence

USA

Asian Countries

2003 TIMSS Results

Singapore

USA

Responses to "I usually do well in Math"

Correlations between TIMSS Math Score and Confidence and Enjoyment

	Grade	Correlation
Confidence	4	-0.58
	8	-0.64
Enjoyment	4	-0.67
	8	-0.75

Tom Loveless (2006): How Well Are American Students Learning
http://www.brookings.edu/~media/Files/rc/reports/2006/10education_loveless/10education_loveless.pdf

**It is a miracle that curiosity survives
formal education.**

--Albert Einstein

Ranking by PISA Math Score and Perceived Entrepreneurial Capability

Correlations between PISA and Entrepreneurship Indicators

	PISA Reading	PISA Math	PISA Sciences
Perceived Capabilities	-.595**	-.586**	-.608**
Nascent Entre Rate	-.693**	-.636**	-.678**
New Biz Ownsp Rate	-.371*	-.374*	-.392*
Total Early Stage Entre Activity	-.658**	-.620**	-.658**

Data source: OECD PISA 2010, Global Entrepreneurship Monitor, 2010

Lady Gaga

Lady Gaga

If you judge a fish by its ability to climb a tree, it will live its whole life believing that it is stupid.

--Albert Einstein

In our travels to China it was everywhere, that **laser-focus on education...This public school in Shanghai where the children are two years old. By three they are in school from 8 until 4, already learning phrases in English...On average Chinese students attend schools 41 more days than American students a year and with extra lessons on the weekend, Chinese students receive 30% more hours of instruction.**

--ABC World News with Diane Sawyer, 2010

<http://abcnews.go.com/Politics/china-debuts-top-international-education-rankings/story?id=12336108#.Tz5va0xU2Fc>

...what they learn and how they learn are subjects of constant debate. Critics see young people as being “fed” learning because they are seldom left on their own to learn in a way of their choice. They have little direct encounters with nature, for example, and little experience with society either. While they have learned a lot, they may not have learned how to learn.

--OECD, 2011 <http://dx.doi.org/10.1787/9789264096660-en>

**The Difference between a \$10,000 Education
and a \$10 Education**

Individual differences
Multiple intelligences

Cultural diversity

Curiosity, passion, creativity

Schooling

Employable
skills

It is a miracle that curiosity survives formal education.
---Albert Einstein

New Paradigm

Individual differences
Multiple intelligences

Cultural diversity

Curiosity, passion, creativity

Schooling

Enhanced
Human Talents

If Lady Gaga is useful...

Personalized and strength-based
educational experiences:
Summerhill School

Austin's Butterfly...

10/10/2023 10:10 AM

Austin ♀

Austin 9-3-02

1902

2

Austin 9-3-02

19-02

2

18-10-02

3

6

Austin

Austin 9-3-02

19-02

2

18-12-02

3

6

18-12-02

4

5

Product-oriented Learning:
Multiple revisions, sustained and
disciplined process, peer reviews
High Tech High

The Chicken Project

The Globalized Campus: Partners,
Customers, and Investors:
Oxford and Cherwell School

Entrepreneurship-oriented Education

Actions we could take:

Fixing the ship or building a new ship

Some experiments

OBA

<http://globaleducation.uoregon.edu>

<http://zhaolearning.com>