

BLENDED LEARNING

and the TEACHING PROFESSION

Blended learning can create new career opportunities and improved conditions for teachers. As student roles evolve within a more personalized, tech-rich learning environment, teacher roles should evolve accordingly.

The Teaching Profession is in Transition


Challenge: Rising Demands on Teachers


Solution: Shift to Personalized Digital Learning


Results: Redefined Teacher Roles and Improved Opportunities


eager students

better information


extended time with students

team-teaching

10 Benefits of Blended Learning for Teachers


individualized professional development plans


motivate hard to reach kids


more leadership roles

more earning power


focus on deeper learning


new options to teach at home

Improved Conditions

Blended Learning can tear down the walls of the traditional classroom, improving conditions such as:

- REDUCED ISOLATION
- MORE OPPORTUNITIES FOR COLLABORATION
- MEANINGFUL PROFESSIONAL DEVELOPMENT
- BETTER STUDENT DATA
- IMPROVED TIME EFFICIENCY
- ROLE-DIFFERENTIATION


Improved Career Opportunities

NEW OPTIONS

reach more students in-person

reach more students anywhere

lead other teachers


specialize in strengths

share lessons with millions


design digital content

develop peers online

Sustainable Higher Pay


Blended learning is not about replacing teachers with technology. Blended learning can be a powerful enabler for reimagining the teaching profession and empowering educators to pursue new career pathways under improved conditions.


Download Report
Improving Conditions & Careers: How Blended Learning Will Improve the Teaching Profession
<http://digitallearningnow.com/dln-smart-series/>
DIGITAL LEARNING NOW!

Twitter
Digital Learning Now! (@DigLearningNow)
Foundation for Excellence in Education (@ExcellInEd)
Getting Smart (@Getting_Smart)
Public Impact (@PublicImpact)
DLN Smart Series #smartseries