

MAKING DATA WORK FOR TEACHERS AND STUDENTS

TEACHERS BELIEVE IN DATA-DRIVEN INSTRUCTION

of teachers are constantly looking for ways to engage students individually

of teachers believe that data helps validate where their students are and where they can go

of teachers use some sort of digital tool to help guide instruction

use these tools all the time

More than
4,600

teachers shared their views on using student data and digital tools to drive instruction in the classroom.

BUT THEY FACE CHALLENGES

Digital instructional tools are often:

- Overwhelming
- Incompatible with one another
- Inconsistent in the level of detail provided
- Too slow to provide actionable information

of teachers are not fully satisfied with the effectiveness of the data and tools they regularly access

FOR ASSESSING DATA, TEACHERS BELIEVE TOOLS SHOULD

Simplify data management

Portray students holistically

Assess student agency

Empower students with data

FOR PIVOTING INSTRUCTION, TEACHERS BELIEVE TOOLS SHOULD

Adapt to student levels, helping them tailor instruction

TEACHERS IDENTIFIED 9 OPPORTUNITIES TO IMPROVE DIGITAL TOOLS AND TO SUPPORT PERSONALIZED INSTRUCTION

FOR ANALYZING DATA, TEACHERS BELIEVE TOOLS SHOULD

Work at the speed of teaching

Compare performance to standards

Reveal student progress, not static snapshots of performance

Make normative, or historical, data practical to use

“I get a flood of data, but making it something I can act on is the tough part. It needs to be actionable at the speed of teaching and learning, so it can be used in real time in the classroom.”

“When students see the big picture and they see how it aligns, they’re much more invested in it.”