

Motivation and Progression

John Holmes, Chief Examiner


Network: etcvenues Password: wifi8119


What is motivation?


What is progression?


Technical demand


The level of challenge?


Taking responsibility for one's own learning & progression

Dependent Learning


Pupil-led?

Teacher-led?


Virtuous Circle


Thank you

Further questions? teachersupport@abrsm.ac.uk

