

Teachers in the Age of Digital Instruction

 By Bryan C. Hassel and Emily Ayscue Hassel, Public Impact

As digital learning has grown in
prominence, a predictable debate
has emerged: Teacher-union offi-
cials worry that online learning,
educational software, video
delivery, and other forms of
technology-enabled instruction will
be used primarily to replace teachers
in a quest to save money. An
article on the National Education
Association’s website entitled
“Laptops are Not Teachers” quotes
Idaho Education Association presi-
dent Sherri Wood criticizing an
Idaho education-reform law that will
give high school students laptops
beginning in 2015. The law “trades
teachers for technology,” she says.
“You simply cannot replace a
teacher with a laptop.”1

Yet it’s not only union officials fuel-
ing teachers’ fears. Digital advocates
and the media also stoke the fire.
“Just as the Internet replaced
telephone operators and the nightly
news anchor as the default source
of information,” writes Gregory
Ferenstein in the magazine Fast
Company, “teachers may be next on
the chopping block.”2

We have little doubt that the digital
future will transform education. But
rather than an either-or decision be-
tween technology and teachers, we

propose that digital education needs
excellent teachers and that the
teaching profession needs digital
education.

As digital tools proliferate and im-
prove, solid instruction in the basics
will eventually become “flat”—
available anywhere globally. The
elements of excellent teaching
that are most difficult for tech-
nology to replace will increasingly
differentiate student outcomes.

In the digital future, teacher effec-
tiveness may matter even more than
it does today, as these complex
instructional tasks are left to the
adults responsible for each student’s
learning. Teachers who nurture mo-
tivated, tenacious problem solvers
while using new technologies to
reach more children can become the
fuel of local, state, and national
economies. Schools will not need as
many teachers as we know them.
But excellent instructors, many in
new roles, will need the right tech-
nology and instructional supporting
teams to achieve excellence at scale,
within budget, and potentially for
much higher pay than today.3 The
selectivity and prevalence of these
excellent teachers-in-charge who
will leverage technology—and be
leveraged by it—will be the

Creating Sound Policy for Digital Learning

 A Working Paper Series from the Thomas B. Fordham Institute

Summary: As digital tools prolif-
erate and improve, solid instruction
in the basics will eventually become
“flat”—available anywhere global-
ly—and the elements of excellent
teaching that are most difficult for
technology to replace will increa-
singly differentiate student out-
comes. As a result, teacher effec-
tiveness may matter even more than
it does today, as the selectivity and
prevalence of the teachers-in-charge
who will leverage technology—and
be leveraged by it—will be the dis-
tinguisher of learning outcomes
among schools and nations. But in
order to allow for such a drastic re-
shaping of the education system in
the U.S., myriad policies affecting
teachers—from professional devel-
opment to compensation—will need
to be revamped. This paper outlines
how.

Additional papers that appear in this
series include “Quality Control in K-12
Digital Learning: Three (Imperfect)
Approaches” by Frederick M. Hess and
“School Finance in the Digital-
Learning Era” by Paul T. Hill. Future
papers in the series will tackle
questions surrounding governance
and economics of digital-learning
ventures. This working paper series is
generously supported by the Charles
and Helen Schwab Foundation.

Bryan C. Hassel and Emily Ayscue Hassel are Co-Directors of Public Impact, a
 national education policy and management consulting firm.

distinguisher of learning outcomes among schools and
nations.

In order to achieve this potential in the U.S., myriad poli-
cies affecting teachers—from professional development
to compensation—will need to be revamped. This paper
outlines how.

The digital revolution needs excellent teachers. Even
as the content of digital instruction improves, accounta-
ble adults will remain critical to student outcomes. Digital
fare will eventually replace much of the diagnosis of
learning levels and provision of matching instruction,
particularly in core knowledge and skills, that today dis-
tinguish excellent teachers from peers. But successful
teaching is much more than delivery of core instruction,
no matter how effective. It also requires:

 Motivating students to take on next challenges
and persist despite barriers;

 Helping students with time and task manage-
ment and other habits critical to success;

 Building children’s social and emotional skills and
fortitude;

 Mentoring and modeling life skills;

 Addressing personal and family situations that
may impede learning;

 Helping students dig deeper into material and
develop higher-order thinking skills (analytical,
conceptual, and creative); and

 Taking responsibility for ensuring learning out-
comes, making changes when a student’s learn-
ing growth stalls—below or above standards.

These distinguishing aspects of teachers who produce
outstanding learning results with more students are not
ones that technology can fully replace.

Teaching needs the digital revolution. At the same
time, in order to become a true profession in which excel-
lent teachers are rewarded and may reach more students
over time, the teaching profession needs the
digital-learning revolution. Digital learning has the
potential to transform teaching in three primary ways,
detailed in the pages that follow:

 Enabling excellent teachers to reach more
students.4 Great teachers will increasingly be
able to: teach more students in-person as digital
learning replaces portions of instruction in a
personalized fashion and provides time-saving
student data; reach students remotely via tech-
nology; and capture and share their

performances and methods widely through video
and smart software that personalizes learning.
Even among excellent teachers, people will thrive
in various roles.

 Attracting and retaining more of these excel-
lent teachers. As excellent teachers reach more
students, they will be able to earn more out of
regular per-pupil funds. The combination of
higher pay and career opportunities made possi-
ble by digital learning will, in turn, help teaching
attract and keep the best performers.

 Boosting effectiveness and job options for
average teachers.5 Average teachers will benefit
as digital technology and the extended reach of
their excellent peers take complex tasks off their
to-do lists, enabling them to focus on the parts of
teaching at which they can excel. Through tech-
nology, they can also obtain real-time data and
advice about how to help each of their students
succeed, saving time and improving perfor-
mance. Digital learning can enable average
teachers to personalize instruction, which many
average teachers find difficult or impossible to
achieve with whole classrooms of students with a
wide array of needs. Some new roles will pay less
than today, but many will also require hours far
shorter than today’s typical fifty-hour teacher
workweek.

To be sure, not all of today’s teachers will benefit from
these transformations. In all likelihood, these changes
will mean that the nation needs fewer teachers as we
now know them—fully and solely accountable for whole
classrooms of children. Today’s ineffective teachers can
be replaced by more effective ones in this new
digital-learning world, either through remote instruction
or the extended reach of more effective teachers to more
students. Those ineffective teachers who still wish to re-
main in education may find new roles available. But the
new roles that are instructional, such as tutoring small
groups, will be better filled by today’s average teachers,
rather than the least effective ones. Some new roles,
such as online-learning lab monitors who do not provide
instructional support, may be appropriate for today’s less
effective teachers. But in many cases, new sector en-
trants who have digital hardware and software knowhow
will fill these roles.

The net effect is likely to be a smaller, but much stronger
and more highly paid, teaching force coupled with new,
lower-paid roles—many with appealing, shorter hours—
that support these fully accountable teachers. This
differentiated structure is similar to that which has

 2 | Teachers in the Age of Digital Instruction

emerged with changing roles and technology in other
professions like law and medicine.

Something’s got to give: Necessary shifts in public pol-
icy. Employing digital technology to transform the teach-
ing profession in ways that benefit students holds
enormous promise. That promise will likely go un-
realized, however, without significant changes in public
policies and management systems, in the allocation of
funds, in the technology infrastructure, and, perhaps
most importantly, in the level of will and demand for bet-
ter student outcomes. Here we outline a vision for how
these changes can be realized.

Extending Great Teachers’ Reach

We know the quality of instruction a student receives
makes a huge difference. Having teachers in the top 25
percent of effectiveness versus the bottom 25 percent
would enable the average low-income child to make up
the typical achievement gap in just three to four years.6
Consecutive excellent teachers also can help middling
students leap ahead. Yet, we know that the ways schools
generally work today, with one teacher assigned to each
classroom, only about 25 percent of classes will have one
of these top-tier teachers at a given time. The other 75
percent will not.

As we have argued elsewhere, one promising strategy to
change those numbers is to “extend the reach” of excel-
lent teachers to more students, paying these teachers
more, and attracting and keeping more of them—while
still remaining within budget.7 States, districts, and
schools are beginning to deploy more comprehensive
systems to determine teacher effectiveness. As those
systems improve, education leaders will know with more
certainty and in more subjects and grades which teachers
are achieving the strongest results. Schools can move to
identify the best teachers more rapidly, rather than wait-
ing for systems legally defensible for dismissals.8 With
better evaluation, the opportunity to leverage great
teachers to help more students will grow significantly.9

Some ways of extending excellent teachers’ reach do not
require technology. For example, schools could shift a
few more students into better teachers’ classrooms or
put teacher-leaders in charge of multiple classrooms. But
the digital revolution can extend great teachers’ reach
much further, in three ways: replacing a portion of in-
structional work with digital tools, interacting with more
students remotely by removing some non-instructional
tasks, and instructing students “boundlessly” via video
and smart software that personalizes learning.

New Roles for In-Person Teachers

Even in the digital age, in-person teachers remain critical.
Because of the child-care function school plays in our
economy, most children will continue to attend
brick-and-mortar schools. Their in-person teachers, and
other school personnel, will be responsible for motivating
them, teaching them time management, addressing
social and emotional issues that affect their learning, and
making changes when student learning stalls. In-person
teachers also will be best positioned, at least in the near
future, to develop students’ higher-order thinking:
applying knowledge and skills to analyze challenging
problems, grasp broader concepts, and devise new ideas
and solutions.

But time is a critical constraint for this type of educator.
With only so many hours in the day, even the best face
severe limits on the number of students they can reach.
The promise of digital technology in this context is its
ability to free excellent in-person teachers’ time using what
we call “time-technology swaps.”10 In this model, digital
instruction takes over a portion of great in-person
teachers’ instructional duties, such as delivering lectures
and assessing students’ mastery of standards. This frees
teachers’ time—allowing fewer (and better) in-person
teachers to reach more students with the personalized,
enriched portions of their instruction.11

These swaps involve fundamental restructuring of the
school day: using digital instruction specifically for the
purpose of freeing enough hours of great teachers’ time
to work with significant numbers of additional students—
not just layering available technology atop current
education-delivery models. Students spend 25 percent or
more time with digital instruction, most likely focused on
knowledge and skill acquisition. Adults still supervise
students during this time, but they do not need to be
teachers as we know them. Indeed, many will not be.

Numerous schools have begun using digital instruction
for time-technology swaps, many of them described in
Innosight Institute’s Rise of Blended Learning profiles.
Here are two examples:

 Rocketship Education. In this California-based
charter-school network’s elementary schools,
students spend 25 percent of their time in a
“learning lab,” receiving self-paced digital
instruction and live tutoring monitored by para-
professionals. Because this frees teachers’ time,
three teachers are able to reach a total of 100

The Thomas B. Fordham Institute | 3

students, rather than just seventy-five, in rotat-
ing classes of twenty-five students at a time.

 KIPP Empower. In this Los Angeles K–8 charter
school, part of the national KIPP network,
teachers in each classroom rotate students
among computer-based adaptive-learning
programs, teacher-led small groups, and
individualized instruction with teachers. Overall
class sizes are twenty-eight or twenty-nine
students per teacher (compared with about
twenty in typical KIPP L.A. schools), but with half
the class engaged in computer instruction at any
given time, teacher-led groups number between
fourteen and fifteen students for core subjects
(reading, math, writing, and science).

Beyond time-technology swaps, digital tools can also
free great teachers’ time in other ways. (See the sidebar
“Time-saving, Productivity-enhancing Tools.”)

Remote Instruction

Remote instruction comes in two flavors: “synchronous”
and “asynchronous.” In synchronous instruction, the
teacher and the students are interacting at the same time
via videoconference, video-chat, shared online
“whiteboards,” audio-conference, online text chat, or
even just simple telephone calls. Cameras placed in class-
rooms can give remote teachers visual access to whole
classes, allowing these educators to monitor their effects
on students. As technology improves, this kind of inter-
action is likely to feel increasingly like natural, in-person
interaction—especially as video conferencing becomes
smoother and as three-dimensional holograms of
teachers or “immersive” online environments, like those
experienced in games, are used more frequently.12

In asynchronous instruction, teachers still interact with
students, but not in real time. Instead, they provide writ-
ten online feedback on assignments, answer students’
questions via email, or post a response to an online dis-
cussion board for many students to see.

Remote instruction opens up numerous professional op-
portunities for teachers that are less likely or impossible
in an all-in-person environment:

 Live where you want to live. One of the biggest
challenges in providing great instruction to all
students is that many children live in places with
a limited supply of good, or great, in-person
teachers—with rural areas as the prime example.
Remote instruction makes it possible for teachers

Time-saving, Productivity-enhancing Tools

One way to free teachers’ time is to off-load some in-
structional duties to digital instruction. Another is to find
ways for digital tools to streamline non-instructional
tasks that take teachers’ time but are important for ex-
cellent student outcomes. According to data from the
2007-08 Schools and Staffing Survey, elementary and
secondary teachers spend twenty-two and twenty-four
hours per week, respectively, on non-instructional duties
(things like administrative paperwork, etc.).13 Could digi-
tal tools help reduce that load?14 Here is a sampling of
tools designed to streamline instructional and
non-instructional duties:

 Compiling and analyzing student data. For exam-
ple, New York City, working with the technology
firm Wireless Generation, implemented the
Achievement Reporting and Innovation System
(ARIS) to put a wide array of data and analysis at
teachers’ fingertips.15

 Personalizing instruction modes and levels of work.
For example, School of One provides the math
program at three New York City middle schools.
School of One’s “learning algorithm” recom-
mends to teachers a daily schedule (“playlist”) of
learning activities tailored for each student, re-
ducing teachers’ lesson-planning load.16

 Finding or creating lesson plans and materials.
BetterLesson, for example, is a free website that
invites teachers to “Find lesson plans, classroom
materials and instructional resources from
high-performing teachers.”17 Taking a different
tack is TeachersPayTeachers, an “open market-
place where teachers buy and sell original
teaching materials” launched by a former NYC
teacher. Subscription-based netTrekker enables
teachers (and students) to search 300,000 “digital
resources” that it says have been “vetted by
high-performing teachers.”18 Since the quality of
materials posted to such sites is likely to vary
widely, one key to their success will be enabling
the best to rise to the top based on user ratings
or, better yet, efficacy with students.

 Performing administrative tasks. Numerous
electronic “gradebooks” have emerged to track
student attendance, keep calendars, and share
assignments and grades with students and
parents. Examples include engrade and
LearnBoost.19

 4 | Teachers in the Age of Digital Instruction

 to live where they want to live, while educating
students where they live.

 Choosing a work setting. Remote teaching
enables teachers to work from home, or pods of
remote teachers to work in an office together like
one would commonly see in other professions.
Remote instruction also enables teachers to
combine in-person teaching with remote duties.
In Alabama’s online school, for example, most of
the faculty members have traditional teaching
jobs during the day.20

 Individualizing instruction. Remote learning can
increase the amount of personal individualized
attention a teacher provides students. Distance
paradoxically can make it easier for educators,
who do not have the additional duties that an
in-person teacher typically would, to focus on
one student at a time. Innosight Institute’s profile
of Riverside Virtual School, for example, reports,
“Overall, teachers say that they interact more
with students as online teachers than when they
are teaching a face-to-face course. Students also
report having higher levels of engagement.”21

 Specializing. As Rick Hess and others have ar-
gued, one promising way to improve the teach-
ing profession is to “unbundle” the teaching role,
enabling teachers to specialize in the aspects of
teaching they do best—delivering engaging pres-
entations, tutoring in small groups, or leading
analytic discussion sections.22 Focusing the time
of great teachers on specific tasks linked directly
to student-achievement results and relieving
them of other, less impactful duties can free their
time to teach more students.

 Leveraging time by managing or assisting other
remote teachers. An excellent remote teacher
with managerial or coaching competencies could
remain a teacher while also supervising or help-
ing one, two, or more other teachers.23 If
teachers in this role are truly accountable man-
agers rather than just unaccountable advisors, it
will actually extend the reach of the excellent
teacher’s standards and practices—and create
meaningful career paths for educators who want
to remain teachers.24

Boundless Instruction

Remote instruction is limited by a scarce resource: the
time of the teacher. Even if teaching remotely allows an
instructor to reach more students, a person can work
only so many hours in a day.

With boundless instruction, teachers capture their
instructional prowess in a way that can then be shared
widely, with a theoretically unlimited number of stu-
dents. Two primary modes of boundless instruction are
becoming increasingly common, each of which suggests
new roles for great teachers:

 Media-genic super-instructors. The ability to
broadcast video lessons over the Internet makes
it possible for teachers who are excellent content
explainers to become star teachers, reaching a
potentially boundless number of students. The
most well-known of these efforts, the Khan
Academy, had made 2,600 video lessons avail-
able online on a wide range of subjects, which
had been viewed over 80 million times by people
worldwide (as of October 2011).25 Other exam-
ples include: video course libraries made avail-
able by universities such as Carnegie-Mellon and
MIT and initiatives like Learning Match that
enable individual teachers to test and then
submit their own video lessons. We expect that
video may expand to include holograms someday
soon, given the rapid progression of holographic
technology. The potential benefits to students
are obvious: As this technology advances, no
student should ever have to learn about the
quadratic formula, or the causes of the Civil War,
or the dynamics of supply and demand from any-
one other than the very best explainers of those
topics worldwide.

 Application architects. The digital software explo-
sion offers another set of opportunities for
teachers: the ability to create or help design
applications that convert their pedagogical
knowledge into smart software that guides
students through a series of “lessons” designed
to help them master some academic content
without direct teacher interaction. In Disrupting
Class, Clayton Christensen, Michael Horn, and
Curtis Johnson write about Virtual Chem Lab, an
online application that enables students to
engage in simulated chemistry experiments.
Virtual Chem Lab is used by 150,000 students and
is one of many examples of applications created
by instructors eager to extend themselves to a
larger number of students.26 In New York City’s
Quest to Learn School, teachers collaborate with
video game designers from the Institute of Play
to create game-based learning experiences that
can be used both within Quest to Learn and also
boundlessly.27

The Thomas B. Fordham Institute | 5

Attracting and Retaining the Best

Digital learning has the potential to create new career
opportunities for excellent teachers. As they reach more
students, they should be able to earn more—out of
the per-pupil funding attached to a larger number of
students. The chance of enhanced advancement and pay
will, in turn, make the profession a more attractive
long-term career for high performers. As a result, U.S.
public education should have an easier time attracting
and retaining top talent in teaching, ultimately making
the profession a more welcoming place for
high-achieving graduates to spend full careers. The U.S.
won’t need as many teachers; as in other industries,
technology will do increasing portions of the work and
enable other, lower-paid staff members to support
students and the excellent teachers in charge of their
instruction.

Not There Yet

To realize the changes in the teaching profession dis-
cussed here, the digital landscape itself will need to im-
prove in at least three ways. First, as the Digital Learning
Now! signatories and others have said, providing univer-
sal low-cost access to broadband Internet for all K-12
teachers and students—during and beyond “school
hours”—would greatly accelerate the nation’s ability to
start implementing these ideas.28

Second, digital users do not yet have platforms that help
them find and deploy the best and best-fit among the
explosion of digital resources. The lack of platforms that
connect digital resources to varying curricula and individ-
ual child needs is a major barrier to personalizing learn-
ing. In all likelihood, the marketplace will increasingly
provide multiple versions of such an integrative platform,
but for now it remains an item on the “Technology Wish
List” of the schools featured in The Rise of Blended Learn-
ing.29

Finally, digital learning must become significantly better
than some aspects of in-person instruction, ultimately
matching excellent teachers. Measurement of digital
learning effects on student outcomes is nascent, but re-
search indicates only a small edge over average instruc-
tion for now.30 Without significant improvements, the
major educational benefit of digital learning will be allow-
ing successful time-technology swaps to extend the
reach of excellent live instructors. Instead, the two in
tandem—excellent digital tools and excellent live teach-
ers for all children—should be the goal of policy changes.

Boosting Average Teachers’ Effectiveness

In addition to giving dramatically more students access
to excellent teachers, digital learning also has the poten-
tial to boost the effectiveness of average teachers—those
who keep their students on track, but who struggle to
close achievement gaps or help middling students leap
ahead. We see several ways that digital learning could
help these teachers achieve better outcomes. We keep
this analysis brief, as this topic has been well-examined
by other commentators31:

 Delivering initial knowledge and skill instruction.
The more students are learning through the
“smart software” described above, the more time
teachers will have to help students overcome
learning barriers and teach higher-order skills.
Meanwhile, schools can ensure the accuracy and
consistency of basic knowledge and skill instruc-
tion delivered digitally.

 Generating real-time student data and lesson-plan
advice. Today’s best teachers excel at diagnosing
each student’s needs and planning instruction
accordingly. Digital technology holds the
promise of providing other teachers with similar
insight, by analyzing results and recommending
next steps personalized to the student’s needs.

 Enhancing professional development. Digital tech-
nology makes it possible for teachers to learn
from videos of great teachers, obtain critical and
timely feedback on their own video-recorded les-
sons, and connect with other teachers as men-
tors or peer-helpers. Some portion of excellent
teachers’ time freed in time-technology swaps
also can be used to coach or manage peers.

 Enabling specialization. As digital learning does
more of the work of teaching, teachers can
increasingly specialize in their teaching
strengths—such as particular subjects or parts of
the teaching process. Some teachers who are
average overall may be excellent specialists.

 Introducing time-saving, productivity-enhancing
tools. Such tools can free teachers’ time for un-
derstanding student data, planning their teach-
ing, or personalizing instruction. (See the
sidebar, “Time-saving, Productivity-enhancing
Tools.”)

Re-sculpting Policy and Management Systems

The changes described above won’t happen automatical-
ly. Digital learning will have to improve significantly (see
the sidebar “Not There Yet”). In addition, policies and

 6 | Teachers in the Age of Digital Instruction

The Thomas B. Fordham Institute | 7

management systems must change in order to make
these new arrangements viable.32 Here, we briefly
explore a set of systems that are particularly relevant to
the teacher role: training and professional development;
certification; class size; evaluation and supervision;
compensation and related finance systems; employment
arrangements; and unionization.

Training and Professional Development

Teacher training and professional development (PD) will
need to change in two primary ways as digital learning
becomes more prevalent.33 First, digital learning will
change what teachers need to learn. As teaching becomes
more differentiated, so must teacher training and PD.
Putting on a top-notch video-recorded teaching perfor-
mance requires a competency and skill set different from,
say, remote tutoring—and certainly different from those
needed to be an effective in-person educator.

Teacher-preparation programs and ongoing PD must
address these new needs. But one factor will help lighten
the training load: the passage of time will also involve a
generational shift, with the ranks of teachers increasingly
filled by entrants who are “digital natives” rather than
“digital immigrants,” having grown up using digital
tools.34 Indeed, we can already see many signs of increas-
ing technological proficiency among teachers. In 2000,
the average state reported that in 28 percent of schools,
more than half were “beginners” when it came to tech-
nology. By 2005, the percentage was down to 15, and one
can only think it has continued to decline.35

Second, digital learning can change how teachers receive
training and PD. In 2005, the average state reported that
34 and 35 percent of its schools delivered PD online or via
video, respectively. By 2006, these percentages were up
to 65 and 74. No more recent data are available, but it
seems likely that these percentages have continued to
increase. In the digital age, teachers’ roles are likely to
shift over time, as technology makes different modes of
teaching possible, and as individuals advance their
instructional careers. PD, too, needs to be dynamic,
available “on demand” rather than in big dollops at the
beginning of a teacher’s career and during summers.36

Certification

Today’s certification practices do little to screen out
ineffective teachers, and they appear to prevent some
high-potential candidates from entering the profession.37

The digital age makes certification reform even more
pressing for two reasons:

 The need to teach across state lines. The use of
digital tools can extend teachers’ reach nationally
and internationally. This heightens the impor-
tance of eliminating state-based certification
barriers: No policy should block great teachers
from reaching a given state’s children, no matter
where the teacher resides or which license she
holds. State policies need to be swiftly amended
to fix this issue. If they are not, federal policy-
makers should step in: Under the Interstate
Commerce Clause, the emerging interstate
economy for instruction allows for federal
preemption of state laws that affect this national
talent exchange.38 Just as federal law prevents
individual states from restricting commerce
across state lines in other industries, federal
action could trump state policies that keep great
teachers residing elsewhere from instructing the
state’s children virtually.

 The need to use non-certified personnel. Under
some state-certification laws, a licensed teacher
must supervise students when taking core
courses, even if learning online. This restriction
undermines the economics of using digital learn-
ing to free great teachers’ time, pay them more,
and save money. Without such restrictions,
schools could employ less expensive
non-licensed personnel to monitor students,
splitting cost savings between salaries for the
fewer, better in-person teachers and the school.
Unless paired with shared cost savings, digital
instruction will not launch the kind of virtuous
cycle of sustainable excellence described above,
in which digital instruction enables excellent
in-person teachers to reach more students,
enables schools to pay them more for doing so,
and thereby entices more excellent teachers to
enter and stay in the profession.

Class Size

Thirty-six states currently have some limit on class size.39
These limits apply equally to the best and worst teachers.
Digital learning bumps up against class-size restrictions
in two ways. First, limiting the number of students that a
remote instructor can serve would detract from one of
the key potential advantages of this type of instruction:
the ability of excellent teachers to reach more students.

 8 | Teachers in the Age of Digital Instruction

Second, even in brick-and-mortar schools, class-size re-
strictions can limit the advantages of digital learning.
Schools are configuring students in myriad ways, having
them, at different times, work independently, in small
groups, in learning labs, and in traditional classroom-
based settings. Without this flexibility, it would be
difficult for these schools to blend digital and in-person
learning. State policymakers should eliminate simplistic
across-the-board limits or, at the very least, build in the
possibility of flexibility for schools that have an alter-
native model.

Evaluation and Supervision

The rise of digital learning presents both bad news and
good news for teacher-evaluation reform. The bad news
is that today’s new evaluation systems are largely being
built for a traditional one-teacher-one-classroom model,
at exactly the time that this conventional mode seems
poised to decline. The role changes described above
create two challenges for teacher evaluation.

First, digital tools will make it increasingly possible to
“unbundle” the teacher’s role, so that multiple people
(rather than a single teacher) contribute to a student’s
learning. Of course this is not completely new, but it is
likely to accelerate in the digital age, as little Susie
receives algebra instruction via video, has her homework
assigned and graded by a remote teacher, and receives
extra help from a classroom paraprofessional. In this
multi-person context, how can each participant’s
“value-add” be identified?

This complexity means that, whatever arrangements
emerge, policies should require that one adult be ulti-
mately accountable for each student’s learning in each
measured subject. That adult could be in-person or
remote. That adult may employ digital tools, enlist other
adults, and otherwise mobilize resources on behalf of the
child. But for the state’s or district’s teacher-evaluation
system, the student “counts” for that teacher’s eval-
uation. Accordingly, this accountable adult must have
significant choice over resources—human and other-
wise—used in the child’s education as well as adequate
data about performance of those resources, a topic to
which we return in our conclusion.

Second, as teacher roles become more differentiated, a
simplistic rating of each teacher as “highly effective,”
“effective,” and so forth becomes less meaningful. A
teacher, her peers and supervisors, and her students’
parents will need to know not just how effective she is
overall (already a tricky task), but how effective she is in

specific roles within the teaching process. Teachers who
are highly effective at leading a whole in-person class-
room, for example, may be less effective at remote
education and vice versa. Likewise, teachers who are ex-
perts at teaching about the Civil War may stumble when
asked to explain the Progressive Era. Ideally, data and
evaluation systems will become multi-dimensional,
yielding insight not just about how effective teachers are,
but in what aspects of teaching they are effective.40
Increasingly, evaluation systems will need to examine not
just outcomes and easily observable practices, but the
underlying competencies that determine individuals’ fit-
ness for different roles.41 Developing these systems will
take time, but will ultimately be more useful than less
nuanced approaches.

The good news for teacher evaluation is that the digital
age should make possible unprecedented levels of trans-
parency in teaching (and data collection) that should, in
turn, facilitate evaluation and developmental feedback
for teachers. In today’s “closed-door” classrooms, little of
what goes on is truly capture-able in a way that would
enable a teacher’s peers, supervisors, or coaches to see
how they are teaching. Observations can help, but they
are inevitably sporadic and somewhat artificial. The more
teaching that happens virtually, the more observable it
becomes—both live, and in retrospect.

Compensation and Related Finance Systems

Though new compensation structures will be needed, we
do not here prescribe an alternative compensation sys-
tem for the digital age. Organizations will want to en-
gage different approaches that fit their circumstances.
What works for a statewide public virtual school might
not be best for a for-profit online-education provider, a
cyber charter network, or a district that is blending digital
and in-person learning.

Instead, we offer three observations:

 The need for flexibility. State policies or
collective-bargaining agreements that mandate
lockstep salary schedules and tie funding to spe-
cific positions must be set aside to enable teacher
pay to reflect the sort of role differentiation
described above. Of particular importance are
three kinds of flexibility: (a) the ability to pay ex-
cellent teachers more for educating a larger
number of students successfully; (b) the flexibility
to employ people not on the teacher salary
schedule to perform roles such as monitoring
digital-learning labs, tutoring, or performing

parts of remote instruction, rather than requiring
the use of licensed teachers for such duties; and
(c) the ability to make school funding flexible
more generally, enabling schools to allocate
funds to different kinds of staff and technology
to meet students’ needs. Item (a) is in part a mat-
ter of simple fairness to excellent teachers, but
also a key to starting the potential virtuous cycle
of expanded great teacher reach, leading to
greater pay and career opportunities, leading to
higher levels of retention and attraction of new
high-caliber entrants. Items (b) and (c) are vital to
unlocking the funds needed to make (a) possible.

 Meshing with the evolving finance system. Work-
ing papers in this series—“School Finance in the
Digital Learning Era” and the forthcoming (tenta-
tively titled) “A Performance-Based Funding
Model in Action”—address how school-finance
systems need to change in the digital age. If, as
some proponents have suggested, finance for
digital learning moves toward a system in which
providers are paid (either in full or in part) only if
their students succeed, then providers will need
to design teacher-compensation systems to align
incentives. Outcome-based funding can encour-
age effective use of both digital learning and the
adults accountable for its success.

 Creating a market for teacher talent. The rise of
remote and boundless instruction opens up the
possibility of a national, or international, market
for teaching talent. Especially if finance systems
shift to rewarding providers for results, excellent
teachers—in-person and online—will become
increasingly valuable financially, and they should
be able to leverage that value into higher
compensation for themselves. Whether they are
providing remote instruction to specific groups of
students, converting their teaching talent into
boundlessly available resources like video record-
ings or smart software, or using digital instruc-
tion to extend their reach in-person, top teachers
should have expanded earning opportunity. How
all this will sort out in the marketplace is, of
course, uncertain. The most well-known provider
of video instruction, the Khan Academy, cur-
rently provides all its content free of charge and
covers costs with philanthropy. In Korea, where
teaching excellence is revered, super-instructors
can earn six or seven figures.42 Enabling great
U.S. teachers to earn what they are worth to
society may be necessary to scale up a sus-
tainable national marketplace for great teachers.

Employment

The more divorced teaching becomes from a specific
school site, the easier it becomes to imagine different
kinds of employment arrangements for teachers. Some
of these are implied in previous sections, but other possi-
bilities include:

 Working for a virtual school or online education
provider. Already, an increasing number of
teachers work for one of the state-run or charter
virtual schools or private providers of online
education, full-time or in addition to their “day
jobs” as in-person teachers. As these providers
grow, they will create other opportunities for
teachers to contribute, such as by recording
top-notch videos of content that can become
part of providers’ libraries.

 Working as a provider of specialized instruction.
Online providers like Connections Academy and
K12 offer the full range of content. But other
providers are emerging to offer more special-
ized services, such as Presence Telecare, which
uses videoconferencing to offer online speech
therapy. Presence employs licensed speech
therapists nationally who work from home on a
flexible schedule. Similar services are likely to
emerge across other specialties, including core
academic-content areas. These services could
hire teachers as employees or consultants, or
could be organized, owned, and run by teachers
themselves, just as in law, medicine, and other
professions.43

 Working as a designer. Teachers will have
increasing opportunities to contribute to
“boundless” instructional resources such as
smart software, either by developing it
themselves or by working as an employee or
contractor for developers.

Unions

Terry Moe and John Chubb (author of the tentatively
titled “Redefining Local Control in the Digital Era” in this
series) predict that unions will inevitably lose out as digi-
tal learning takes hold, because of lost geographic con-
centration and reduced number of teachers, both of
which are key to union power.44 While this is a plausible
outcome, we see another possibility.

Whatever the effect of digital learning on the overall
number of jobs in the education sector, there can be little
doubt that technology will transform the field into a

The Thomas B. Fordham Institute | 9

 10 | Teachers in the Age of Digital Instruction

much wider array of differentiated roles in comparison to
today’s one-teacher-one-classroom model. Union lead-
ers who grasp this reality and step in to support
employees in this changing sector may keep their organi-
zations viable. Those who do not adapt may face trouble
as the employment structure shifts. Union relationships
could enable predictable wages for a growing number of
roles and portable benefits that employees may carry
with them into new jobs. Education unions that provide
benefits directly may attract free-agent employees who
want security in a work environment where roles and jobs
are changing and where not all labor is attached to
specific schools in full-time, permanent positions. Motion
picture and other entertainment-industry unions may
provide starting-point models for the future of education:
Stars are paid for their disproportionate economic and
entertainment value, but other professionals are paid
predictable wages and have access to benefits. In these
sectors, union rules set minimum pay for supporting roles
without limiting pay for top-tier performers.

A Revitalized Teaching Profession, If We Have the Will

These potential changes bode well for the teaching
profession, which has the chance to become, like other
professions, an “Opportunity Culture” in which teachers
have a wide array of ways to advance in the profession
while remaining teachers, and to be rewarded for their
contributions.45 This bodes especially well for consistent-
ly excellent teachers, who stand to gain the most in
terms of expanded opportunities and rewards, and
whose ranks should increase because of the enhanced
attractiveness of the job to high performers. But it also
bodes well for average teachers who, by taking advan-
tage of the time-saving potential of digital tools and
other potential benefits, will have much greater oppor-
tunity to contribute to excellence than they can in
traditional classrooms.

This is not to say the changes bode well for all teachers.
As the nation comes to need fewer instructors per pupil,
school providers will be able to push out the very least
effective teachers (if policy allows). These changes would
be positive for students and the public, as schools should
be able to achieve better results, within current budgets,
by employing fewer, better teachers.

While digital learning will mean a lower headcount of
traditional teachers, not all of these jobs will disappear:
Some will be replaced by new roles, such as monitoring
students during digital instruction time, providing
small-group tutoring, and performing non-instructional
duties. Remote and boundless instruction will open all

kinds of jobs for people in technical fields, but also for
people who can play specialized non-teaching roles
online to help students as they work with the technology.
Where today’s teaching profession resembles the bygone
age of the solo general-practitioner doctor carrying out
all of the practice’s tasks himself, tomorrow’s is likely to
look increasingly like the modern medical field: with a
wide array of different professionals and para-
professionals playing a range of roles that together add
up to a coherent system of service delivery centered
around patients. Similar changes occurred in the legal
profession, enabling better lawyers to earn more by
serving more clients with teams of junior associates,
paralegals, and administrative assistants. All of this is so
familiar today that it is easy to forget how recently these
significant changes occurred.

Of course, this is easy to envision on paper. Without a
strong “demand” from education providers to use digital
learning effectively, uptake will be slower than it could
be. Likewise, the significant changes in policy and man-
agement systems that are needed to usher in these new
opportunities will not happen, or will happen much too
slowly to keep up with the potential of technology.46

One way to create this demand would be to empower
excellent teachers who have already proven they are
driven to succeed. What if schools, districts, or even
states gave willing individual excellent teachers the
power and funding to integrate digital technology (and
other human resources) into learning, in exchange for
taking on a larger load of students? What if these great
teachers gained control of a good portion of the funding
generated by her expanded number of students? This
power to purchase, use, and change digital and human
resources, and to assess the options based on data and
prior results would allow the person accountable for
students’ results to determine curricular content and
better ensure student achievement. What if not just one
or a few excellent teachers gained that power, but
thousands or tens of thousands?

Whether through that approach or some other, the
nation’s schools and policymakers will need the courage
to dramatically change—and not just nibble away at the
edges of—a profession that has remained static as other
professions have advanced. Without that courage, our
teachers and students—and our nation—will miss an
enormous opportunity made possible by the advent of
digital technology while other nations undoubtedly seize
it.

1
 Tim Walker, “Laptops Are Not Teachers,” NEA Today, April 1,
2011, http://neatoday.org/2011/04/01/laptops-are-not-
teachers/.

2
 Gregory Ferenstein, “Teacher-Replacing Tech: Friend or
Foe?” Fast Company, February 1, 2011,
http://www.fastcompany.com/1722914/can-computers-
replace-teachers.

3
 Emily Ayscue Hassel and Bryan C. Hassel, 3X for All: Extending
the Reach of Education’s Best (Chapel Hill, NC: Public Impact,
2009),
http://www.publicimpact.com/images/stories/3x_for_all-
public_impact.pdf.

4
 Hassel and Hassel, 3X for All; Clayton M. Christensen, Michael
B. Horn, and Curtis W. Johnson, Disrupting Class: How
Disruptive Innovation Will Change the Way the World Learns
(New York: McGraw-Hill, 2008); Terry M. Moe and John E.
Chubb, Liberating Learning: Technology, Politics, and the
 Future of American Education (San Francisco: Jossey-Bass,
2009).

5
 Michael Horn, “Why Digital Learning Will Liberate Teachers,”
Innosight Institute, August 9, 2011,
http://www.innosightinstitute.org/education-blog/why-
digital-learning-will-liberate-teachers/; Alex Hernandez,
“Blended Learning’s Impact on Teacher Development,”
Innosight Institute, July 11, 2011,
http://www.innosightinstitute.org/education-blog/blended-
learnings-impact-on-teacher-development/; Tom Vander Ark,
“10 Reasons Teachers Love Blended Learning,” Huffington
Post, July 11, 2011, http://www.huffingtonpost.com/tom-
vander-ark/10-reasons-teachers-love-_b_894222.html. On
rethinking teacher roles more generally to enable average
teachers to contribute to excellence, see various writings of
Frederick M. Hess and his colleagues, including “How to Get
the Teachers We Want,” Education Next 9, no. 3 (2009),
http://educationnext.org/how-to-get-the-teachers-we-want/;
Jane Coggshall, Molly Lasagna, and Sabrina Laine, Toward the
Structural Transformation of Schools: Innovations in Staffing
(Naperville, IL: Learning Point Associates, 2009),
http://www.learningpt.org/expertise/educatorquality/resourc
es/publications/InnovationsInStaffing.pdf; and Barnett Berry
and the Teacher Solutions 2030 Team, Teaching 2030: What
We Must Do for Our Students and Our Public Schools (New
York: Teachers College Press, 2011).

6
 For the data and calculations behind this conclusion, see
Bryan C. Hassel and Emily Ayscue Hassel, Opportunity at the
Top: How America’s Best Teachers Could Close the Gaps, Raise
the Bar, and Keep Our Nation Great (Chapel Hill, NC: Public
Impact, 2010), notes 12 and 15,
http://opportunityculture.org/images/stories/opportunity_rep
ort_web.pdf.

7
 Hassel and Hassel, 3X for All.

8
 Emily Ayscue Hassel and Bryan C. Hassel, Seizing Opportunity
at the Top: How the U.S. Can Reach Every Student with an
 Excellent Teacher (policy brief) (Chapel Hill, N.C.: Public Im-
pact, 2011),
http://opportunityculture.org/seizing_opportunity_policybrief
-public_impact.pdf; and “Seizing Opportunity at the Top:
How the U.S. Can Reach Every Student with an Excellent
Teacher” (working paper) (Chapel Hill, NC: Public Impact,
2011),
http://opportunityculture.org/seizing_opportunity_fullreport-
public_impact.pdf.

9
 Digital learning may itself contribute to improved teacher
evaluations by producing a stream of real-time information
about individual student learning, an improvement over
today’s end-of-year test-based systems.

10

 For more discussion of extending the reach of great teachers
by using “time-technology swaps,” see Public Impact’s
Reaching More Students with Great Teaching: Summary
Reach Extension Models, available at
www.opportunityculture.org. See also Christensen, Horn,
and Johnson’s discussion of “disruptively deploying
computers” in Disrupting Class; and Paul T. Hill, Learning as
We Go: Why School Choice Is Worth the Wait (Stanford, CA:
Hoover Institution Press, 2010), pp. 68-71.

11

 In theory, students could spend time on digital learning at
home, known as “homework flipping.” Though some schools
are experimenting with this, it faces limits as we have written
elsewhere (e.g., “Khan Academy: Not Overhyped, Just
Missing a Key Ingredient – Excellent Live Teachers,”
Education Next blog, posted June 13, 2011). The 2004
National Assessment of Educational Progress survey of
students found that 39 percent of high schoolers do no
homework, and another 28 percent do an hour or less each
night (NAEP 2004 Trends in Academic Progress, p. 51). Most
students do not have much homework time to flip. In
addition, home access to broadband Internet remains
spotty, especially for low-income students.

12

 Holographic technology has improved significantly in the
past decade, so that viewers in a room can see the images
from any angle. Volumetric displays are used to present the
image. Whole classrooms might become volumetric
displays, or computers might be able to present small, per-
sonalized holographic images to students. See, for example,
http://www.nature.com/nature/journal/v468/n7320/full/natur
e09521.html.

13

 National Center for Education Statistics, 2007-08 Schools and
Staffing Survey, Table 6, retrieved at
http://nces.ed.gov/pubs2009/2009324/tables/sass0708_2009
324_t12n_06.asp#f2.

http://neatoday.org/2011/04/01/laptops-are-not-teachers/
http://neatoday.org/2011/04/01/laptops-are-not-teachers/
http://www.fastcompany.com/1722914/can-computers-replace-teachers
http://www.fastcompany.com/1722914/can-computers-replace-teachers
http://www.publicimpact.com/images/stories/3x_for_all-public_impact.pdf
http://www.publicimpact.com/images/stories/3x_for_all-public_impact.pdf
http://www.innosightinstitute.org/education-blog/why-digital-learning-will-liberate-teachers/
http://www.innosightinstitute.org/education-blog/why-digital-learning-will-liberate-teachers/
http://www.innosightinstitute.org/education-blog/blended-learnings-impact-on-teacher-development/
http://www.innosightinstitute.org/education-blog/blended-learnings-impact-on-teacher-development/
http://www.huffingtonpost.com/tom-vander-ark/10-reasons-teachers-love-_b_894222.html
http://www.huffingtonpost.com/tom-vander-ark/10-reasons-teachers-love-_b_894222.html
http://educationnext.org/how-to-get-the-teachers-we-want/
http://www.learningpt.org/expertise/educatorquality/resources/publications/InnovationsInStaffing.pdf
http://www.learningpt.org/expertise/educatorquality/resources/publications/InnovationsInStaffing.pdf
http://opportunityculture.org/images/stories/opportunity_report_web.pdf
http://opportunityculture.org/images/stories/opportunity_report_web.pdf
http://opportunityculture.org/seizing_opportunity_policybrief-public_impact.pdf
http://opportunityculture.org/seizing_opportunity_policybrief-public_impact.pdf
http://opportunityculture.org/seizing_opportunity_fullreport-public_impact.pdf
http://opportunityculture.org/seizing_opportunity_fullreport-public_impact.pdf
http://www.opportunityculture.org/
http://www.nature.com/nature/journal/v468/n7320/full/nature09521.html
http://www.nature.com/nature/journal/v468/n7320/full/nature09521.html
http://nces.ed.gov/pubs2009/2009324/tables/sass0708_2009324_t12n_06.asp#f2
http://nces.ed.gov/pubs2009/2009324/tables/sass0708_2009324_t12n_06.asp#f2

14

 Even without digital tools, schools could reduce the
non-instructional time of great teachers by reassigning it to
other staff, freeing up excellent teachers to reach more
students. For a discussion of non-instructional time swaps,
see Public Impact’s Reaching More Students with Great
Teaching.

15

 For more on ARIS, see Arthur VanderVeen, “Smarter Data
Systems: The New York City Experience,” The Quick & the
Ed, March 15, 2010,
http://www.quickanded.com/2010/03/smarter-data-systems-
the-new-york-city-experience.html.

16

 Visit School of One’s homepage at http://schoolofone.org.

17

 Visit BetterLesson’s homepage at http://betterlesson.org and
KIPP:Share’s homepage at https://share.kipp.org.

18

 Visit netTrekker’s homepage at http://www.nettrekker.com.

19

 Visit engrade’s homepage at http://www.engrade.com and
LearnBoost’s homepage at https://www.learnboost.com.

20

 Heather Staker, The Rise of K-12 Blended Learning: Profiles of
Emerging Models (Mountain View, CA: Innosight Institute,
2011), p. 13.

21

 Staker, Rise of K-12 Blended Learning, p. 128.

22

 See note 5 for citations. See also Hess’s working paper in this
series, “Quality Control in K-12 Digital Learning,” p. 2.

23

 Somewhat paradoxically, remote instruction may make it
easier for supervisors and peers to monitor and assist
teachers with their instruction by making teaching more
transparent. There is not much of a “classroom door” to
“close” in the online world.

24

 This role could exist for in-person teachers too. Some
schools have “lead teachers,” “mentors,” and “coaches,” but
these positions rarely involve the accountable management
we intend. Instituting this model within remote instruction
may be easier, because organizational routines are less
established (for now) in online education. Newly hired
remote educators would sign up understanding they’d be
working in teacher-led pods. For more discussion of
extending the reach of great in-person teachers in this way,
see Public Impact’s Reaching More Students with Great
Teaching.

25

 Visit Khan Academy’s homepage at
http://www.khanacademy.org. Data on number of videos
and views as of October 14, 2011.

26

 Christensen, Horn, and Johnson, Disrupting Class.

27

 Staker, Rise of K-12 Blended Learning, p. 125. Note that soft-
ware designers need not have been teachers previously, but
the best will—like excellent teachers—have a strong grasp of
what motivates children, as well as deep content knowledge.

28

 Digital Learning Now!, 10 Elements of High Quality Digital
Learning (Tallahassee, FL: Foundation for Excellence in
Education, 2010), p. 13,
http://www.excelined.org/Docs/Digital%20Learning%20No
w%20Report%20FINAL.pdf.

29

 Staker, Rise of K-12 Blended Learning, p. 172.

30

 U.S. Department of Education, Office of Planning,
Evaluation, and Policy Development, Evaluation of Evidence-
Based Practices in Online Learning: A Meta-Analysis and
Review of Online Learning Studies (Washington, D.C., 2010).

31

 See note 5 for references.

32

 See Digital Learning Now!, 10 Elements of High Quality
Digital Learning.

33

 For further discussion, see Alex Hernandez, “Blended
Learning’s Impact on Teacher Development.”

34

 Marc Prensky, “Digital Natives, Digital Immigrants,” On the
Horizon 9, no. 5 (2001),
http://www.marcprensky.com/writing/prensky%20-
%20digital%20natives,%20digital%20immigrants%20-
%20part1.pdf.

35

 Authors’ tabulations from table generated by Education
Week, Education Counts online table builder, Custom table
run June, 2011.

36

 In many ways, this imperative is no different from what
researchers have long said PD should be like in the
pre-digital age. Lucy Steiner, Public Impact, Designing
Effective Professional Development Experiences: What Do We
Know? (Naperville, IL: Learning Point Associates, 2004),
http://www.tqsource.org/issueforums/plantoAction/resource
s/4_PDResearchPolicyAction/DesigningEffectivePD.pdf.

37

 Dan D. Goldhaber and Dominic J. Brewer, “Does Teacher
Certification Matter? High School Teacher Certification
Status and Student Achievement,” Education and Policy
Analysis 22, no. 2 (2000): 129‐145; Thomas J. Kane, Jonah E.
Rockoff, and Douglas O. Staiger, “What Does Certification
Tell Us About Teacher Effectiveness? Evidence from New
York City,” Economics of Education Review 27, no. 6 (2008):
615‐631,
http://www.gse.harvard.edu/news/features/kane/nycfellows
march2006.pdf; Dan Goldhaber, “The Mystery of Good
Teaching,” Education Next 2, no. 1 (2002): 50‐55,
http://educationnext.org/the-mystery-of-good-teaching/.

http://www.quickanded.com/2010/03/smarter-data-systems-the-new-york-city-experience.html
http://www.quickanded.com/2010/03/smarter-data-systems-the-new-york-city-experience.html
http://schoolofone.org/
http://betterlesson.org/
https://share.kipp.org/
http://www.nettrekker.com/
http://www.engrade.com/
https://www.learnboost.com/
http://www.khanacademy.org/
http://www.excelined.org/Docs/Digital%20Learning%20Now%20Report%20FINAL.pdf
http://www.excelined.org/Docs/Digital%20Learning%20Now%20Report%20FINAL.pdf
http://www.marcprensky.com/writing/prensky%20-%20digital%20natives,%20digital%20immigrants%20-%20part1.pdf
http://www.marcprensky.com/writing/prensky%20-%20digital%20natives,%20digital%20immigrants%20-%20part1.pdf
http://www.marcprensky.com/writing/prensky%20-%20digital%20natives,%20digital%20immigrants%20-%20part1.pdf
http://www.tqsource.org/issueforums/plantoAction/resources/4_PDResearchPolicyAction/DesigningEffectivePD.pdf
http://www.tqsource.org/issueforums/plantoAction/resources/4_PDResearchPolicyAction/DesigningEffectivePD.pdf
http://www.gse.harvard.edu/news/features/kane/nycfellowsmarch2006.pdf
http://www.gse.harvard.edu/news/features/kane/nycfellowsmarch2006.pdf
http://educationnext.org/the-mystery-of-good-teaching/

38

 United States Constitution (Article I, Section 8, Clause 3).

39

 Kyle Zinth, Maximum P-12 Class-Size Policies State Note
(Denver, CO: Education Commission of the States, 2009), p.
1, http://www.ecs.org/clearinghouse/82/91/8291.pdf.

40

 One step in this direction is the Southern Regional Education
Board’s Standards for Quality Online Teaching (Atlanta, GA,
2006),
http://publications.sreb.org/2006/06T02_Standards_Online_
Teaching.pdf. iNACOL, the international online learning
trade association, has endorsed this work as a standard for
the industry.

41

 For more on competencies as part of teacher evaluation, see
Public Impact’s How Should States Define Teacher
Effectiveness? (Chapel Hill, NC, 2009),
http://www.publicimpact.com/publications/PublicImpact-
How_Should_States_Define_Teacher_Effectiveness.pdf. For
more on competencies in general as predictors of work
performance, see Lyle M. Spencer and Signe Spencer,
Competence at Work, Models for Superior Performance (New
York: John Wiley and Sons, 2003). For more on Singapore’s
use of competencies in its teacher evaluation system, see
Lucy Steiner, Using Competency-based Evaluation to Drive
Teacher Excellence: Lessons from Singapore (Chapel Hill, NC:
Public Impact, 2010),
http://www.publicimpact.com/images/singapore_lessons-
public-impact.pdf.

42

 “Where a Teacher Can Make Millions,” Bloomberg
Businessweek, December 11, 2006,
http://www.businessweek.com/magazine/content/06_50/b4
013056.htm.

43

 Teachers in Professional Practice: An Inventory of New
Opportunities for Teachers, 2nd Edition (St. Paul, MN:
Education | Evolving, 2006),
http://www.educationevolving.org/pdf/Teachers_In_Pro_Pra
ctice_2ndED.pdf.

44

 Moe and Chubb, Liberating Learning, p. 158.

45

 Hassel and Hassel, Opportunity at the Top, p. 22.

46

 Public Impact’s working paper “Seizing Opportunity at the
Top” outlines major federal and state policy options for
inducing demand, but these are beyond the scope of this
paper.

http://www.ecs.org/clearinghouse/82/91/8291.pdf
http://publications.sreb.org/2006/06T02_Standards_Online_Teaching.pdf
http://publications.sreb.org/2006/06T02_Standards_Online_Teaching.pdf
http://www.publicimpact.com/publications/PublicImpact-How_Should_States_Define_Teacher_Effectiveness.pdf
http://www.publicimpact.com/publications/PublicImpact-How_Should_States_Define_Teacher_Effectiveness.pdf
http://www.publicimpact.com/images/singapore_lessons-public-impact.pdf
http://www.publicimpact.com/images/singapore_lessons-public-impact.pdf
http://www.businessweek.com/magazine/content/06_50/b4013056.htm
http://www.businessweek.com/magazine/content/06_50/b4013056.htm
http://www.educationevolving.org/pdf/Teachers_In_Pro_Practice_2ndED.pdf
http://www.educationevolving.org/pdf/Teachers_In_Pro_Practice_2ndED.pdf

