

What are the key  
elements of  
Problem-Based  
Learning?


## ***Key Elements of Problem-Based Learning:***


**Students focus on content that is relevant to them in real-world scenarios**


**Knowledge, skills, and information integrates across multiple subjects**


## *Key Elements of Problem-Based Learning:*


**Students demonstrate 21<sup>st</sup> Century Skills**  
(collaborating, researching, communicating, etc.)


**The teacher serves as the mediator, and  
students are in charge of managing,  
planning, and executing the task**

## ***Key Elements of Problem-Based Learning:***


**Instead of a single answer, students consider multiple points-of-view, and search for evidence to support their views**


**Students respond in a variety of ways, creating “products” that go beyond writing an answer to a single question**