

Student Agency Progression

This continuum outlines how pilot teachers in WestEd’s Student Agency in Learning (SAIL) course described student agency at the beginning, developing and advanced stages.

At the beginning stage, students are in a compliant stance.	As they are developing , students are engaged in learning.	As they become advanced , students show skills of agency.
<ul style="list-style-type: none"> • Are unaware that they can assess themselves when they complete work or are stuck • Are unaware of their own learning abilities • Do not set goal • Only use the teacher as a source of feedback <p><i>Depending on students’ identities, they may:</i></p> <ul style="list-style-type: none"> • Check to see if work is “ok” before turning it in • Complete work for a grade • Be comfortable with a “sit-and-get” environment 	<ul style="list-style-type: none"> • Begin to set Learning Goals at the beginning and/or close of learning • Sometimes have goals that relate to the Success Criteria • Comfortable sharing with peers when they are knowledgeable in a specific area • Less comfortable sharing with peers what they do not yet know • Ask the teacher questions about what they are going to learn, not what tasks they have to complete • Eager to form collaborative groups to engage in tasks 	<ul style="list-style-type: none"> • Provide targeted and effective self-assessment and peer feedback using Success Criteria • Utilize classroom resources to move learning forward, including relying on peers • Seek teacher support only after other options have been exhausted • Ask others for feedback focused on specific aspects of their learning • Spontaneously give effective feedback to peers • Set and meet goals/next steps to be successful in learning

<p>Or</p> <ul style="list-style-type: none">• Be reluctant to participate• Find excuses not to engage in work• Rely on external motivation to complete tasks• Have difficulty finding entry points or purpose to begin work, even with scaffolding• Voice discontent about tasks• Pretend to be working• Make minimal effort to support other students during peer feedback	<ul style="list-style-type: none">• Refer back to Success Criteria during the lesson to consider next steps in learning• Begin to reflect on adjustments that need to be made, although students only make adjustments in contexts (such as conferences) where the teacher scaffolds next steps in learning• Self-assess their work with support• Can begin to provide feedback with less reliance on templates or other graphic organizers• May struggle with providing productive feedback that can build next steps in learning• Demonstrate control and responsibility for their own learning	<ul style="list-style-type: none">• Have ownership over their own learning• Demonstrate a drive to learn and explore new ideas• Have a toolbox of strategies to self-assess and give peer feedback• Demonstrate control and responsibility for their learning AND consciously make decisions to improve their learning, effort, or focus• Devise their own methods for keeping track of meeting the Success Criteria
---	--	--