

21st Century Classroom Techniques

3.24.15

The Security Landscape is
Forcing Change
in Training

Your
Problem

My Problem

20 Years *in the making*

2014
|

|
1994

Today's Security Professional Requires a **New Approach**

Person-to-Person Learning

- **We are genetically programmed to learn from others**
- **This is the most efficient way to transfer knowledge**
- **Social media platforms bring this experience beyond the classroom**

The Importance of Technology

- **Technology has had a dramatic effect on the modern classroom**
 - Students are always connected
 - Learning continues beyond the classroom setting
 - Lab environments simulate real-life scenarios
- **Continually changing, ensuring that new methods of training are introduced regularly**

Today's Technology World

- **Labs environments**
- **Hands on activities**
- **Granulated video**
- **Remote Support**
- **Access to social media and course-specific discussions**

We Need to Embrace
Learning Systems that
Combine Traditional
and Virtual Learning
Methods

Multi-Modal Learning

Multi-Modal Examples

Traditional Learning

- Learning in a traditional classroom environment
- Reliant on a textbook, instructor and class discussion
- Learning typically ends when class ends
- No experiential aspect to training
- Focused on memorizing content to pass a test vs. truly understanding content

Multi-Modal Examples

Blended Learning

- **Learning in a multi-modal environment**
- **Multiple tools reinforce learning**
 - Traditional and digital courseware
 - Lab activities
 - Granulated videos
 - Class discussion
 - Continued discussion via social media
- **Labs encourage experiential learning**
- **Reinforces a true understanding of content**

Real-World Applicability

- **US Army (CECOM)**
- **US Navy (CID)**

THANK YOU.

Christopher Bloor

VP, Strategic Accounts

christopher.bloor@logicaloperations.com

404.483.9171

www.logicaloperations.com

DELVIN BENJAMIN

Regional Sales Director

delvin.benjamin@kaplan.com

866.939.9314

www.Transcender.com

