Disrupting Class:
How Disruptive Innovation Will Change the Way the World Learns

Michael B. Horn
mhorn@innosightinstitute.org
Twitter: @innosightinstit
Disruption in computing
Disruption = affordability, accessibility

Yesterday
- GM
- Dept. Stores
- State universities
- Digital Eqpt.
- Delta
- JP Morgan
- Xerox
- IBM
- Cullinet
- AT&T
- Sony DiskMan

Today
- Toyota
- Wal-Mart
- Community colleges
- Dell
- Southwest Airlines
- Fidelity
- Canon
- Microsoft
- Oracle
- Cingular
- Apple iPod

Tomorrow
- Chery
- Internet retail
- Online universities
- Smart phones
- Air taxis
- ETFs
- Zink
- Linux
- Salesforce.com
- Skype
- Smart phones
Prime examples of nonconsumption

- Credit recovery
- Drop outs
- AP/advanced courses
- Scheduling conflicts
- Home-schooled and homebound students
- Small, rural, urban schools
- Unit recovery
- Disaster preparedness
- Tutoring

- Professional development
- Pre-K
- After school
- In the home
- Incarcerated youth
- In-school suspension
- School bus commute
- Summer school
- Teacher absenteeism
- Migrant worker families
Online learning gaining adoption

[Chart showing Online Enrollments (9-12 Grade) with a trend line indicating growth from 2000 to 2020.]
Definition of blended learning

A formal education program in which a student learns at least in part through online delivery of instruction and content with some element of student control over time, place, path and/or pace

and

At least in part in a supervised brick-and-mortar place away from home
Blended learning is not...
Blended learning is not...
Blended learning is not...
Emerging blended-learning models

- **Brick-and-mortar**
 - Traditional instruction
 - Technology-rich instruction

- **Online learning**
 - Informal online learning
 - Full-time online learning

BLENDED LEARNING

1. **Rotation model**
 - Station-Rotation model
 - Lab-Rotation model
 - Flipped-Classroom model
 - Individual-Rotation model

2. **Flex model**

3. **Self-Blend model**

4. **Enriched-Virtual model**
Station-rotation model: KIPP Empower

Individualized Online Instruction

Teacher-led Instruction

Collaborative activities & stations

Source: Education Elements
Lab-rotation model: Rocketship Education

<table>
<thead>
<tr>
<th>Teacher (T)</th>
<th>Paraprofessional (P)</th>
</tr>
</thead>
<tbody>
<tr>
<td>T</td>
<td>T</td>
</tr>
<tr>
<td>Direct Instruction</td>
<td>Direct Instruction</td>
</tr>
<tr>
<td>Math/Science</td>
<td>Literacy/Social Studies</td>
</tr>
<tr>
<td>T</td>
<td>P</td>
</tr>
<tr>
<td>Direct Instruction</td>
<td>Learning Lab</td>
</tr>
<tr>
<td>Literacy/Social Studies</td>
<td>Reading, Math</td>
</tr>
</tbody>
</table>

Source: Alex Hernandez, Charter School Growth Fund
Flipped-classroom model: Stillwater Area Public Schools

- **School**
 - Practice and projects

- **Home**
 - Online instruction and content

- Online learning
- Offline learning
- Teacher

INNOVISIONS
Individual-rotation model: Carpe Diem

- **Intervention**: 5:1
- **Seminar**: 12:1
- **Central Learning Lab**
 - **Direct Instruction**: 15:1
 - **Group Projects**
- **Learning Lab**
- **273 students**
- **T = teacher**
- **P = paraprofessional**

Source: Alex Hernandez, Charter School Growth Fund
Flex & self-blend model: SF Flex Academy

<table>
<thead>
<tr>
<th>Computer Lab</th>
<th>Study Room</th>
<th>Study Room</th>
<th>Lunch/Social Area</th>
</tr>
</thead>
<tbody>
<tr>
<td>Collaboration Area</td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

- **T** = teacher
- **P** = paraprofessional

Classroom Rooms
- **History Room**
- **English Room**
- **Math Room**
- **Science Room w/ Lab**
Self-blend model: Quakertown Community School District
Enriched-virtual model: Albuquerque eCADEMY
Where to start?

What’s the problem to be solved?
Where to start?

Model selection & design

What’s the problem to be solved?
Where to start?

Hiring strategy
Professional development strategy
Hardware & Internet strategy
Software strategy

Model selection & design

What’s the problem to be solved?
Where to start?

Model selection & design

What’s the problem to be solved?
Model selection and design

<table>
<thead>
<tr>
<th>Rotation</th>
<th>Flex</th>
<th>Self-Blend</th>
<th>Enriched Virtual</th>
</tr>
</thead>
<tbody>
<tr>
<td>• Operational efficiencies</td>
<td>Every district should pilot at least one Flex or Individual Rotation prototype school/program</td>
<td>• Offers students a full menu of courses</td>
<td>• It’s virtual school, PLUS</td>
</tr>
<tr>
<td>• Student outcomes</td>
<td></td>
<td>• Some students thrive in virtual settings</td>
<td>• Flexibilities around time, place, path, and pace</td>
</tr>
<tr>
<td>• Teacher satisfaction</td>
<td></td>
<td>• Dropout and credit recovery, AP, electives</td>
<td></td>
</tr>
</tbody>
</table>
Model selection and design

<table>
<thead>
<tr>
<th>Rotation</th>
<th>Flex</th>
<th>Self-Blend</th>
<th>Enriched Virtual</th>
</tr>
</thead>
<tbody>
<tr>
<td>• Operational efficiencies</td>
<td>Every district should pilot at least one Flex or Individual Rotation prototype school</td>
<td>• Offers students a full menu of courses</td>
<td>• It’s virtual school, PLUS</td>
</tr>
<tr>
<td>• Student outcomes</td>
<td>Every district should pilot at least one Flex or Individual Rotation prototype school</td>
<td>• Some students thrive in virtual settings</td>
<td>• Flexibilities around time, place, path, and pace</td>
</tr>
<tr>
<td>• Teacher satisfaction</td>
<td>Every district should pilot at least one Flex or Individual Rotation prototype school</td>
<td>• Dropout and credit recovery, AP, electives</td>
<td></td>
</tr>
</tbody>
</table>

Or invent the next model...
Different learning needs @ different times

Multiple intelligences
Learning Styles
Talents
Motivations/interests
Aptitude \(\rightarrow \) Working-memory capacity
Depends on subject/domain \(\rightarrow \) Different levels of background knowledge
Different paces
Ongoing neuroscience research
Built to standardize
Fixed time, variable learning

Deliver content to students
Testing & assessment
Progress to next grade, subject, or body of material
Receive results
Competency-based learning

Offer learning experiences for students

Testing & assessment

Receive real-time interactive feedback

Progress to next body of material
Disrupting Class: How Disruptive Innovation Will Change the Way the World Learns

Michael B. Horn
mhorn@innosightinstitute.org
Twitter: @innosightinstit
Disrupting Class:
How Disruptive Innovation Will Change the Way the World Learns

Innosight Institute
www.innosightinstitute.org
Twitter: @innosightinstit

Apex Learning
www.apexlearning.com
800.453.1454