Curriculum for Excellence

Literacy across Learning

Debating across the Curriculum
Debating is often seen in a school context as an opportunity for extra-curricular activity and as an additional experience available to those who want to try it out. Your average debater tends to be academically bright, self-confident and the kind of pupil who is willing to give up their spare time on a regular basis. In general, competition tends to be dominated by those pupils who are educated in the private sector.
Debating is a skill which can be incorporated into lessons in subjects across the curriculum as demonstrated here. With a greater emphasis on oral skills across a range of subjects under the new curriculum, it is more important than ever that these are developed across all subjects in line with other elements of literacy.
There are many different forms which debating can take which do not require any training of the classroom teacher and these will also be outlined here. Debating is essentially an example of active learning at its best and there is great scope for using Assessment is for Learning strategies as part of debating activities.
The activities outlined here can be used with classes from S1-S6 covering the third and fourth level as well as National levels 3, 4 and 5 and progressing into the new Higher qualifications.
Debating activities fulfil the four capacities of A Curriculum for Excellence

· Successful Learners – getting involved in debating allows pupils to retain information and to think through ideas/issues which are covered in class and questions raised in the process of learning
· Effective Contributors – even the most reluctant of pupils can get involved in some small way with some of the debating activities
· Confident Individuals – being encouraged to contribute to any group activity or discussion and having their ideas validated by peer assessment can do wonders for a young person’s confidence. Debating can make someone more likely to contribute in discussion in future
· Responsible Citizens – rather than accepting the world at face value, debating encourages young people to question and investigate further what they are learning and what they encounter in the wider world
The debating activities which will be covered in this pack are as follows –

· Just a Minute – ideal for a recap on learning in any subject with a KU element

· Line Debates – a simple and fast way to look at arguments ‘for’ or ‘against’ a particular issue or to look at two sides to any question

· Degree of Agreement – a fun and interactive way to get pupils to think about all manner of issues

· Balloon Debates – an exercise designed to have pupils justify the significance or importance of something within a given field/subject. This incorporates research experiences and outcomes as well as those for writing a speech

· Formal Debates – where two teams (pairs) debate a topic. There is a research element here and a good deal of preparation is required. Pupils will be introduced to the idea of rebuttal and ‘point of information’
· British Parliamentary Style Debates – quite advanced but would be ideal for senior classes across a range of subjects
Activity One - Just a Minute

This is based on the BBC Radio 4 show in which speakers are asked to talk for one minute on a given topic.
	Format
	short, unprepared discussion on a given topic with a ‘game’ element

	Level of preparation
	minimal - an idea of possible topics (linked to class learning) is advisable

	Great for…
	…end of lesson/unit recap, revision of key ideas / concepts

While this is not, strictly speaking, a debating task, it is a great way to develop the skills required for talk in an informal way.
Just a Minute can be used across a range of subjects where there is a Knowledge and Understanding element and where information has to be retained and recalled.
The format of the game is as follows –

· Every pupil in the class has to participate in the game

· The object of the game is to be able to talk about a given topic for a duration of one minute

· If they hesitate or repeat themselves in that time, then the topic is passed to the next speaker

· The topic can be changed at the teacher’s discretion

· If a speaker is able to make it to the end of one minute then they may be given the opportunity to start a new topic

· It is a good idea as a warm-up exercise to illustrate how the game works with a few light-hearted topics e.g. pop stars, types of fruit etc. The breaks the ice and introduces the ‘fun’ element

The following is a list of good uses for this game –

· Revision of key concepts before an end of unit assessment / exam
· Ice-breaker with a new class

· Pupils could be given information to learn as homework and this could be formative assessment for the teacher

· End of lesson activity or lesson starter to recap on prior learning

Subject specific examples

· English – when studying a text, pupils could be given a character name or theme and be asked to talk about everything they know about that element of the play/novel/film etc

· Physical Education – pupils could be asked to speak about the health benefits of different sports

· Home Economics – pupils could be asked to talk about different food groups

· Music – revision of key concepts for listening assessments

· Languages – pupils could be asked to recall vocabulary words under a specific topic heading or they could be asked to play the game by talking in a foreign language
Activity Two – Line Debates

	Format
	pupils engage in informal debate with arguments made for or against a given topic

	Level of preparation
	minimal – the line debate should begin after pupils are given a short time (5-10 minutes) to think about an issue

	Great for…
	…opening pupils up to the idea of discussion and ‘dipping their toes in the water’ in terms of building confidence

Line debating is a great way to introduce the idea of forming an argument for or against an issue or topic. It requires minimal preparation and because all pupils offer points about a topic, it becomes clear to pupils how a larger argument might be formed. This is a great introduction to debating as pupils do not feel as though they are under pressure as an individual. It is essentially a controlled discussion on a topic which is something that already goes on in classrooms everyday, in a less formalised way.

A line debate gets its name from its format which involves pupils standing in two lines facing each other. The physical positioning of the lines opposite each other helps to clarify the idea of proposition and opposition. The teacher or a responsible pupil should act as the chairperson. One side of the class should be given the title of proposition (for / in agreement with the statement) and the other, opposition (against / in disagreement with the statement).
A topic should be given to pupils to give them time (5 minutes or so) to think about any point which they might like to make (without thinking time, the debate can be slow to start).

The chairperson then asks for a point from the proposition followed by a corresponding point from the opposition. They then ask for the opposition to start off a point, followed again by a corresponding point from the opposite side.

The length of this task is really at the teacher’s discretion. A really passionate debate might last a long time but if the topic has been exhausted, it can be cut short.

The following is a list of good uses for this activity–

· Opening up discussion on a new topic

· Preparing pupils for an individual argumentative writing task

· Introducing pupils to debating

· Getting pupils to think though an issue

· Clarifying the idea of ‘for’ and ‘against’

Subject specific examples

· English – could be used to introduce a topic for a discursive/persuasive task
· Modern Studies – could be used as a springboard for discussion of a number of issues

· Business Education – pupils could discuss issues surrounding ethics in business

· Science – pupils could have a discussion about genetic engineering

Activity Three – Degree of Agreement

	Format
	an interactive activity which involves pupils physically placing a statement on a wall between the signs ‘AGREE’ and ‘DISAGREE’ with justification for their placement

	Level of preparation
	low – pre-prepared statements are useful although you may ask pupils to write these in class themselves

	Great for…
	opening up discussion on a new topic and getting pupils involved

Degree of Agreement is an excellent way to get reluctant participants involved. It also encourages pupils to think through their views, offering justification for the opinions they have. Preparation is minimal and pupils can get involved in this stage too, depending on how you choose to operate the activity.
The idea of this activity is to have pupils justify their views on a particular issue. On you classroom wall, cupboards etc, you should stick up a sign on one side of the room which reads ‘AGREE’ and a sign on the other which reads ‘DISAGREE’. Pupils should then be given a series of statements with blu-tac on the back, which they have to place between these two signs to indicate their degree of agreement with what is written on that piece of paper. However, the caveat is that they have to give a reason for the placement of the statement.

Other pupils who do not agree with the first participant may then move this statement to represent their views, but cannot do so without justification. The game can continue for as long as the teacher would like and will depend on the level of interest generated by one particular topic.

There are two ways of approaching this game. The first is that the teacher prepares a series of statements about a given topic. This allows the teacher to control what aspects of an issue are discussed. The second approach involves pupils writing statements of their own. For example, in a class where pupils are tackling individual issues for an essay/presentation etc, this can be good at generating discussion on each topic and giving individual pupils a starting point in terms of ideas.

The following is a list of good uses for this activity–

· Opening up discussion on a new topic

· Preparing pupils for an individual argumentative writing task

· Getting pupils to think though an issue

· Clarifying the idea of ‘for’ and ‘against’

· Involving pupils who are reluctant to contribute

· A sharing of ideas in a class

Subject specific examples

· Social Education – could be used to discuss issues such as bullying, smoking, homophobia etc

· History – statements could be used about a particular event from history and pupils would then need to use their knowledge and understanding to justify their choices and evaluate different factors affecting the outcome

Activity Four – Balloon Debates

	Format
	pupils are assigned a person or thing within a given field which they have to make a speech advocating the importance / significance of.

	Level of preparation
	There are two ways of doing this. One method involves pupils preparing a five minute speech after which the winner is decided. Alternatively, this can be played as a knock-out game with three rounds and much shorter statements

	Great for…
	…developing pupils’ skills of evaluation and persuasion, developing research skills

The idea behind a balloon debate is that the speakers and audience need to imagine that a hot air balloon is going to fall to the ground killing everyone on board, if someone is not removed. The debate element is that the speakers then need to justify the need for their survival over the others on board.
There are two ways of playing this game. Pupils can either be asked to write a five minute speech justifying the importance of someone/something in a particular field after which one winner is chosen as the sole survivor. Alternatively, the balloon debate can be operated as a mini tournament with knock-out rounds. The latter is more informal and requires less preparation and class time.
Research will be necessary in order for pupils to prepare their speeches and there is scope for developing skills in this area for many of the tasks outlined here. Pupils can think about using TAP (Task Audience Purpose) strategies in identifying what they need to find out, who they need to pitch their speech to and what their task is (in this case to convince the audience of the worth of the particular thing/person which they have been assigned).

If the pupils are to be assigned longer 5 minute speeches for this task, COOL (Content Order Organisation Language) can also be used to help them think about how to approach the writing of the speech. Order will be particularly important as a speech of this nature should build to a climax with the most significant points saved until the end. In any speech, whether for public speaking or a debate, there should be some acknowledgement of the task at the beginning and a recap of how the purpose of the task has been fulfilled in the closing remarks. The teacher will ultimately decide the winner or this can also be done by a class vote.

Pupils may be introduced to the language of persuasion with the following table -
	Neutral
	Firm/Positive
	Firm/Negative

	I think

I believe

In my opinion

It seems to me

I suggest that
	I really think

I firmly believe

It is my honest opinion that

It is clear to me that

I maintain

I insist that
	I certainly do not think

I simply cannot accept

I entirely disagree with

I deny

I reject the idea that

I oppose

The alternative way of operating a balloon debate is to have a knock-out style of tournament. This involves pupils writing a series of short statements advocating a person/thing and their significance to a particular field. This is good if you want to operate a balloon debate over only one or a few lessons. Pupils can prepare three or four statements and should tactically choose their strongest statements for the first and final round. This is to ensure that they progress further than round one and that they have a chance of winning overall. The teacher acts as the judge and depending on the class size, can eliminate three or four pupils in each round.

The latter style of balloon debate can be a really good introduction to the longer task required in the former.

The following is a list of good uses for this activity–

· Developing pupils’ research skills

· Deepening pupils’ understanding of a particular topic/subject
· Introducing speech writing skills

· Reinforcing TAP and COOL

· Introducing the language of persuasion

Subject specific examples

· Art and Design – pupils could be asked to advocate different artists and their contribution to the art world
· Craft and Design – pupils could look at designers/architects and their significance in the field

· Mathematics – pupils could research different mathematicians and their contributions to mathematics and its uses today

· Science – pupils could look at different scientific discoveries and their significance or could look at endangered species and why they should be saved

· Drama – pupils could look at different elements which make up a good performance and why they are significant

Activity Five – Formal Debates

	Format
	Two teams of two prepare arguments for and against a given topic

	Level of preparation
	research and group work are required in order for teams to prepare for the debate (will also depend on the length of the final debate)

	Great for…
	…introducing pupils to a formal debate, developing research and speech writing skills, developing teamwork

The skills and preparation for a formal debate are similar to those required for the longer style of speech in balloon debates. What this task does, is introduce the element of debate and interactions which require the speaker to think on their feet and improvise. TAP and COOL can also be adopted for speeches in this task.
The format of the debate is as follows

First Proposition – should prepare a 5 minute speech proposing the given motion

First Opposition – should prepare a speech of around 4 minutes and 30 seconds to allow 30 seconds for rebuttal

Second Proposition – should prepare a 4 minute speech to allow 30 seconds for rebuttal and 30 seconds to summarise the case for the proposition

Second Opposition – should prepare a 4 minute speech to allow 30 seconds for rebuttal and 30 seconds to summarise the case for the opposition

Rebuttal is a chance for the speaker to question a point made by the other team. In preparation for a debate the participants need to try and predict what the other team might say. However, it is not possible to predict everything and therefore rebuttal requires quick thinking.

Each speaker will have five minutes to present their case. The first and final minute are what is known as protected time where no interruptions can be made. During the middle three minutes, members of the other team may challenge their opponents on a point they have made. These interruptions are known as ‘Point of Information’. The speaker may choose to accept one of these points or they may also refuse. Points of Information and Rebuttal both develop pupils’ listening skills as they need to listen carefully to the case made by the other team in an attempt to pick holes in their arguments.
The second element introduced in this type of debate in that of teamwork. The participants in this kind of debate will be paired up and it is essential that they work together to plan their speeches. The best way of dividing up an issue for debate is to think about the arguments for or against as coming under distinct categories.

These are

· SOCIAL – What are the impacts on society?

· HEALTH – What are the impacts on people’s health?

· ECONOMIC – Are there implications for the economy?

· LEGAL – What legal issues are there regarding this topic?

· MORAL – Is there a moral or religious objection?

Each team member should be able to take responsibility for two or three separate areas to avoid duplication. Because the first speaker is required to define the motion (i.e. look in depth at the language of the motion and make clear what task it is they think they have been assigned), it is probably a good idea for them to make two points while the second speaker might pick up three. The speakers will then spend time comparing ideas and working together to write their speeches.

There are some helpful phrases here for each stage of the debate

	Introduction ‘Ladies and gentleman, Madame / Mister Chair ….’ / ‘My partner xxxx and I are here to…’ / ‘I will show you that… while my partner will go on to…’ / ‘We are here tonight to convince you, the audience that…’

	Rebuttal ‘I am going to begin with a point / few points of rebuttal’ / ‘The opposition / proposition claim that…however we the opposition / proposition feel that…’ / ‘Ladies and gentlemen we have heard from the opposing team that… yet at the same time they also tell us that…’

	Main Body of Speech ‘Now for my substantive case…’ / ‘My first argument in favour of / against …is…’

	Points of Information ‘You claim that… however this simply cannot be true because…’

	Summary ‘Ladies and Gentleman, we the opposition / proposition came here tonight to prove to you that … and I believe that we have done just that’ / ‘In summary, ladies and gentlemen, it is clear that this motion should be opposed / proposed for the following reasons’

	Closing statement ‘Ladies and gentlemen, madam / mister chair, we beg to oppose or propose the motion’

The following is a list of good uses for this activity–

· Encouraging pupils to work together as a team
· Introducing pupils to formal debating

· Encouraging pupils to look at the different dimensions / implications of an issue or topic

· Developing research skills

· Developing listening skills

· Reinforcing TAP and COOL

Subject Specific Examples

· RMPS – pupils could be given an issue such as Euthanasia or Abortion (or similar issue with multiple facets) to debate

· Modern Studies – pupils could be asked to look at any issue which affects society such as gun control or homelessness

· English – pupils could debate an issue with a view to a talk assessment and subsequently a written outcome

Activity Six – British Parliamentary Style Debates

	Format
	Four teams of two compete, with two teams on each side of the issue. There is also floor debate which gets the rest of the class involved

	Level of preparation
	High. There is a great degree of teamwork and each pupil will have a specific role within the group. Research is an important focus as well as a sound speech structure

	Great for…
	… more advanced pupils, perhaps at Higher or Advanced Higher levels where a greater degree of sophistication is part of the course outcomes

This kind of debate requires a similar amount of preparation to the former debate but it also requires more spontaneity during the actual debating event itself.

British Parliamentary Style Debate is the format used by English Speaking Union, Universities and the Law Society. It involves similar principles to the Formal Debate, but there are twice as many speakers and some additional challenges are presented as a result of this.

The roles and order of the speakers are as follows-
First chair of the proposers of the motion – they should prepare a 5 minute speech
First chair of the opposers of the motion – they should prepare a slightly shorter speech to allow for any rebuttal
Second chair of the proposers – they should prepare a speech allowing time for rebuttal
Second chair of the opposers - they should prepare a speech allowing time for rebuttal
First chair of the continuers of the motion - they should prepare a speech allowing time for rebuttal
First chair of the continuers of the opposers - they should prepare a speech allowing time for rebuttal
Second chair of the continuers will summarise the case for – they should prepare a speech of around 2 – 3 minutes which will summarise their partner’s arguments and offer some rebuttal and they should fill the rest of the time with a summary of the case made by the other two proposers (which they will not have seen ahead of the debate)
Second chair of the continuers will summarise the case against - they should prepare a speech of around 2 – 3 minutes which will summarise their partner’s arguments and offer some rebuttal and they should fill the rest of the time with a summary of the case made by the other two opposers (which they will not have seen ahead of the debate)

This style of debate also encourages teamwork because the two teams (indicated above in bold), will have a great deal of work to do during the debate to make note of the key points made by the other opposition or proposition teams. It is permissible for the teams to make notes during the debate and to help each other in order for the final speaker, who is summarising, to have a speech to fill their 5 minutes with. This is also true for points of rebuttal for other speakers.

Another element introduced by British Parliamentary debating is that of the Floor Debate. This is an excellent way to get the whole class involved in a discussion of the issues raised by the debate. The teacher or nominated chair will take responsibility for overseeing the floor debate. Pupils are able to identify a speaker and ask them a question specific to one of the points made by them in the course of the debate. This encourages pupils to listen to the duration of the debate and allows them to feel as though they have a democratic right to an input.
A debate may be formally judged using set criteria such as quality of argument presented, handling of interruptions and relevancy of interruptions made etc. However, this is another great opportunity for the pupil voice to be heard here and the outcome can be decided by a vote.

Some criteria for formal judging are offered below

The categories for judging shall be:

Content - 10 marks

Delivery - 10 marks

Points Offered - 5 marks

Points Taken - 5 marks

Teamwork - 5 marks

Time Keeping - 5 marks

Overall Impression - 10 marks

Total - 50 marks

CONTENT
0-2 marks Weak or irrelevant argument, poorly structured. Inconsistent with previous speakers' definition or an unreasonable attempt to define or redefine the motion. Fails to adequately explore the subject.

3-5 marks Below average argument. Perhaps coherent but clumsy; mainly consistent but stale and lacking in imagination or originality. Has little evidence to support case.

6-7 marks Sound argument. Relevant, reasonable and consistent with a defined structure and coherent points. Introduces some evidence to support argument but fails to reach beyond stereotype formula debate for the topic.

8-9 marks High quality argument, imaginative and coherent. Good points backed up by examples or evidence. Deals fully with the subject and is challenging forthe other side to respond to.

10 marks A rare occurence. A debate winning argument which the other side cannot respond to. Original, well structured and convincing. Only to be awarded to a very high quality debater.

Delivery
0-2 marks Hesitant, floundering; has little idea of what to say; inarticulate, incoheent and obviously lacking in any confidence. Would struggle to make him/herself heard in a larger venue.

3-6 marks Varying degrees of weak to average delivery. Does the speaker appear confident?; can he or she be easily bullied by the other debaters?; does the speaker often lose his/her place? especially when interrupted; can he/she fend off opponents who are trying to make a point?; does the speaker speak clearly and do they have a good standard of grammar?; do they speak too quickly, too slowly, too loud or too quiet?; do they speak to their audience or to the ceiling?; are they reading or using their notes too much?

7-9 marks This is a good quality performance in which the speaker only uses brief notes occasionally, only uses wild hand actions where appropriate and has a confident air which is rarely put off by the acrobatics of other competitors. The speaker speaks clearly and makes eye contact with the panel and the competitors and does not appear to be rushing or dragging out their speech. A speaker who loses his/her way once but manages to recover effectively can still achieve as high a score as seven or eight.

10 marks Again a rare mark to give; to achieve a perfect ten, the speaker must have no notes, must speak confidently at the perfect tempo and must be able to deal with heckling and requests to give way effectively. He/She must never lose his/her place and appear to have the entire debate under his/her control.

Points Offered
0-1 marks Offers few points or only stands up when someone else is already standing. Anyone who attempts to offer a point for their own side should receive no higher than one mark.

2-3 marks Offers points throughout the debate but not good points; or offers one or two good points but appears not to participate for much of the debate. Sadly, anyone who offers points but is not accepted even once cannot receive higher than two marks. If the judges feel they deserve it, they can be compensated in the overall impression section.

4-5 marks Offers salient and effective points where accepted and remains interested and involved throughout the debate.

Points Received
0-1 marks Refuses to take any points or seems unable to either answer points or regain thread of the speech.

2-3 marks Attempts to answer points but finds it difficult to answer them. Perhaps takes too many points or too few. Does not always regain flow of the speech.

4-5 marks Confident and effective dealing with points; either answers the point successfully or successfully dismisses it without losing any fluency. Does not take too many points and does not refuse to take them.

Teamwork
0-1 marks Fails to maintain consistency of argument within team. Shows little awareness that he/she is part of a two man team. Fails to introduce or develop any of the team-mate's arguments.

2-3 marks Mentions team partner and introduces or refers to forthcoming/previous arguments but appears to do so in a rigid and stunted way which hampers the fluency of the speech.

4-5 marks Good quality teamwork which shows clear evidence of team preparation with each member aware of the topics he/she is to cover to avoid excessive repetition of the partner's arguments. References to partner's arguments appear natural and unscripted.

Time Keeping
All speakers in the opening rounds will have five minutes to speak. Speaking too long or too short will cost them marks roughly as follows:

5 minutes exactly - gains 5 marks
up to 15 seconds out - gains 4 marks
between 15 seconds and 45 seconds out - gains 3 marks
between 45 seconds and 1 minute early or late - gains 2 marks
between 1 minute and 1 minute 30 seconds early or late - gains 1 mark
over 1 minute 30 seconds early or late - gains no marks.

Overall Impression
This is a fairly subjective section which allows for the judges' discretion. It basically represents a rough average of the other marks but judges can increase or decrease marks taking into account:

· The difficulty of the motion

· The position in which they are speaking. (first prop. is hard on a difficult motion; first opp is hard on an ill defined motion; fourth opp and prop can be difficult on a motion with little subject matter.)

· Whether the speaker received disproportionate barracking from the other competitors.

· Whether the speaker was particularly witty or entertaining.

The following is a list of good uses for this activity–

· Building on a previous Formal Debate

· Developing Listening Skills

· Developing Research Skills

· Encouraging teamwork and effective communication

· Embedding TAP and COOL

· Giving pupils an experience of working under pressure

· Demonstrating the power of ‘Pupil Voice’

· Developing the critical thinking skills required for Advanced Higher Dissertation

Subject Specific Examples

· Modern Studies – Higher / Advanced Higher pupils could look at a topical issue in depth using this approach
· English – Higher pupils could develop research, listening and talk skills

· History – Higher / Advanced Higher pupils might explore an incident from History, challenging some misconceptions about what occurred
Literacy across Learning Experiences and Outcomes

The debating tasks outlined above here cover a wide range of Experiences and Outcomes for Literacy across the areas of Reading, Writing, Talking and Listening

While there is scope to use these strategies with older pupils, an indication of applicable Experiences and Outcomes for the Broad and General Education offered in S1-S3 is indicated below

· Reading – covered by the research process in preparation for a debate
· Writing – again covered by preparation in speech writing
· Talking – the aim of this unit is to develop oral skills and the Es and Os are covered extensively
· Listening – debating requires close listening to the ideas of others
Listening and Talking
	Second
	Third
	Fourth

	When I engage with others, I can respond in ways appropriate to my role, show that I value others’ contributions and use these to build on thinking.
LIT 2-02a

	When I engage with others, I can make a relevant contribution, encourage others to contribute and acknowledge that they have the right to hold a different opinion.
I can respond in ways appropriate to my role and use contributions to reflect on, clarify or adapt thinking.

LIT 3-02a
	When I engage with others I can make a relevant contribution, ensure that everyone has an opportunity to contribute and encourage them to take account of others’ points of view or alternative solutions.

I can respond in ways appropriate to my role, exploring and expanding on contributions to reflect on, clarify or adapt thinking.

LIT 4-02a

	As I listen or watch, I can identify and discuss the purpose, main ideas and supporting detail contained within the text, and use this information for different purposes.

LIT 2-04a
	As I listen or watch, I can:

· identify and give an accurate account of the purpose and main concerns of the text, and can make inferences from key statements

· identify and discuss similarities and differences between different types of text

LIT 3-04a

	As I listen or watch, I can:

· clearly state the purpose and main concerns of a text and make inferences from key statements

· compare and contrast different types of text

· gather, link and use information from different sources and use this for different purposes.

LIT 4-04a

	As I listen or watch, I can make notes, organise these under suitable headings and use these to understand ideas and information and create new texts, using my own words as appropriate.
LIT 2-05a
	As I listen or watch, I can make notes and organise these to develop thinking, help retain and recall information, explore issues and create new texts, using my own words as appropriate.
LIT 3-05a / LIT 4-05a

	I can select ideas and relevant information, organise these in an appropriate way for my purpose and use suitable vocabulary for my audience.
LIT 2-06a
	I can independently select ideas and relevant information for different purposes, organise essential information or ideas and any supporting detail in a logical order, and use suitable vocabulary to communicate effectively with my audience.
LIT 3-06a / LIT 4-06a

	I can show my understanding of what I listen to or watch by responding to literal, inferential, evaluative and other types of questions, and by asking different kinds of questions of my own.

LIT 2-07a

	I can show my understanding of what I listen to or watch by commenting, with evidence, on the content and form of short and extended texts.

LIT 3-07a
	I can show my understanding of what I listen to or watch by giving detailed, evaluative comments, with evidence, about the content and form of short and extended texts.

LIT 4-07a

	To help me develop an informed view, I can distinguish fact from opinion, and I am learning to recognise when my sources try to influence me and how useful these are.
LIT 2-08a

	To help me develop an informed view, I am learning about the techniques used to influence opinion and how to assess the value of my sources, and I can recognise persuasion.
LIT 3-08a
	To help me develop an informed view, I can identify some of the techniques used to influence or persuade and can assess the value of my sources.

LIT 4-08a

	Second
	Third
	Fourth

	When listening and talking with others for different purposes, I can:

· share information, experiences and opinions

· explain processes and ideas

· identify issues raised and summarise main points or findings

· clarify points by asking questions or by asking others to say more.

LIT 2-09a
	When listening and talking with others for different purposes, I can:

· communicate information, ideas or opinions

· explain processes, concepts or ideas

· identify issues raised, summarise findings or draw conclusions.

LIT 3-09a

	When listening and talking with others for different purposes, I can:

· communicate detailed information, ideas or opinions

· explain processes, concepts or ideas with some relevant supporting detail

· sum up ideas, issues, findings or conclusions.
LIT 4-09a

	I am developing confidence when engaging with others within and beyond my place of learning. I can communicate in a clear, expressive way and I am learning to select and organise resources independently.
LIT 2-10a / LIT 3-10a

	I can communicate in a clear, expressive manner when engaging with others within and beyond my place of learning, and can independently select and organise appropriate resources as required.
LIT 4-10a

Reading

	Second
	Third
	Fourth

	I can select and use a range of strategies and resources before I read, and as I read, to make meaning clear and give reasons for my selection.

LIT 2-13a

	I can select and use the strategies and resources I find most useful before I read, and as I read, to monitor and check my understanding.
LIT 3-13a
	Before and as I read, I can apply strategies and use resources independently to help me read a wide variety of texts and/or find the information I need.
LIT 4-13a

	Using what I know about the features of different types of texts, I can find, select and sort information from a variety of sources and use this for different purposes.

LIT 2-14a
	Using what I know about the features of different types of texts, I can find, select, sort, summarise, link and use information from different sources.

LIT 3-14a / LIT 4-14a

	I can make notes, organise them under suitable headings and use them to understand information, develop my thinking, explore problems and create new texts, using my own words as appropriate.

LIT 2-15a

	I can make notes and organise them to develop my thinking, help retain and recall information, explore issues and create new texts, using my own words as appropriate.

LIT 3-15a / LIT 4-15a

	To help me develop an informed view, I can identify and explain the difference between fact and opinion, recognise when I am being influenced, and have assessed how useful and believable my sources are.

LIT 2-18a
	To help me develop an informed view, I am exploring the techniques used to influence my opinion. I can recognise persuasion and assess the reliability of information and credibility and value of my sources.

LIT 3-18a

	To help me develop an informed view, I can recognise persuasion and bias, identify some of the techniques used to influence my opinion, and assess the reliability of information and credibility and value of my sources.

LIT 4-18a

Writing

	Second
	Third
	Fourth

	Throughout the writing process, I can check that my writing makes sense and meets its purpose.

LIT 2-23a
	Throughout the writing process, I can review and edit my writing to ensure that it meets its purpose and communicates meaning at first reading.

LIT 3-23a
	Throughout the writing process, I can review and edit my writing independently to ensure that it meets its purpose and communicates meaning clearly at first reading.

LIT 4-23a

	I can use my notes and other types of writing to help me understand information and ideas, explore problems, make decisions, generate and develop ideas or create new text.

I recognise the need to acknowledge my sources and can do this appropriately.

LIT 2-25a
	I can use notes and other types of writing to generate and develop ideas, retain and recall information, explore problems, make decisions, generate and develop ideas or create original text.

I recognise when it is appropriate to quote from sources and when I should put points into my own words. I can acknowledge my sources appropriately. LIT 3-25a
	I can use notes and other types of writing to generate and develop ideas, retain and recall information, explore problems, make decisions, or create original text.

I can make appropriate and responsible use of sources and acknowledge these appropriately.

LIT 4-25a

	By considering the type of text I am creating, I can select ideas and relevant information, organise these in an appropriate way for my purpose and use suitable vocabulary for my audience.

LIT 2-26a
	By considering the type of text I am creating, I can independently select ideas and relevant information for different purposes, and organise essential information or ideas and any supporting detail in a logical order. I can use suitable vocabulary to communicate effectively with my audience.
LIT 3-26a / LIT 4-26a

	I can convey information, describe events, explain processes or combine ideas in different ways.

LIT 2-28a

	I can convey information, describe events, explain processes or concepts, and combine ideas in different ways.

LIT 3-28a
	I can convey information and describe events, explain processes or concepts, providing substantiating evidence, and synthesise ideas or opinions in different ways.

LIT 4-28a

	I can persuade, argue, explore issues or express an opinion using relevant supporting detail and/or evidence.

LIT 2-29a

	I can persuade, argue, evaluate, explore issues or express an opinion using a clear line of thought, relevant supporting detail and/or evidence.
LIT 3-29a
	I can persuade, argue, evaluate, explore issues or express and justify opinions within a convincing line of thought, using relevant supporting detail and/or evidence.

LIT 4-29a

Helen McLean

The Royal High School
PAGE
19

