[image: image1.emf]National Curriculum Subject: Literacy: Speaking and Listening
Skills Progression
	Purpose of Study

· use discussion in order to learn; they should be able to elaborate and explain clearly their understanding and ideas

· are competent in the arts of speaking and listening, making formal presentations, demonstrating to others and participating in debate.

	
	Aims

	
	Listening and responding

	Speaking for different purposes
	Command of language

	EYFS

	See separate document with EYFS literacy break down.

	1

	I can listen for short periods of time to my peers and adults.
I can express feelings and ideas when speaking about matters of immediate interest.
I can ask simple questions about what I have heard.
	I can talk clearly so I am heard by others.
I can speak appropriately to different people (peers/adults).
I take turns when talking with others in small groups and pairs.
I can say what I think.
I can say what I imagine what might happen.

	I try out new words that I have learnt linked to things I know and have experienced.
I can try out new ways of expressing meaning.
I can explain how I feel.
I know language linked to my topics.

	2

	I can listen to my peers and adults.
I can listen and respond to a speaker making comments, suggestions and asking questions.

	I can recount experiences and imagine what might happen.
I can make what I am saying interesting for the listener through my use of language and actions.
I can develop my ideas through discussion with others.
I can say what I think, giving simple justification.
I can explore ideas through discussion with others (peers and adults).

	I use new vocabulary that I have learnt when I am speaking in some contexts, linked to my experiences and learning.
I can identify different ways of speaking and understand how talk can be used.
I can explain my thoughts and feelings.
I know language linked to my topics.

	3

	I can listen, using eye contact, with sustained concentration, to my peers and adults.
I can respond to what I have heard with relevant comments, questions and suggestions (in some contexts presentations and role play).

	I can adapt language and non-verbal features to suit the content and my audience.
I can give my opinions and justify my answers with reasons.
I can explore ideas through discussion with others in a variety of contexts.

	I use new vocabulary that is appropriate to the context when I am speaking, linked to my experiences and learning.
I can structure what I am saying so it is clear for the listener.
I can explain and describe my thoughts and feelings.
I know language linked to my topics.

	 4

	I can listen, using eye contact, attentively to my peers and other adults.
I can respond to what I have heard and participate with relevant comments, questions and suggestions. (in some contexts – presentations, role play, discussions).

	I can articulate my views, opinions and answers giving reasons.
I can speculate what my happen with reasons.
	I use new vocabulary that is appropriate to the context when I am speaking across a range of different contexts, linked to my experiences and learning.
I can recognise that meaning can be expressed in different ways.
I can explain and describe my thoughts and feelings and those of others known to me.
I know language linked to my topics.

	5

	I can listen for sustained periods of time to my peers and adults.
I can track the speaker and show with my actions that I am listening.
I can respond to what I have heard and participate with relevant comments, suggestions and questions (across a range of contexts – discussions, presentations, role play and improvisations).

I can build on the comments and contributions of other.

	I can articulate my views opinion and answers giving reasons, supported with evidence.
I communicate effectively with a range of audiences, using the appropriate register.
I can hypothesise using justifications.
	I use a variety of language when speaking, selecting it appropriately depending on the audience and context, linked to my experiences and learning.
I can alter the way that I speak to suit the context and audience, using standard and non standard English as appropriate.
I can explain and describe my thoughts and feelings and those of others that I know and in a more abstract context.
I know appropriate language to use in a wide range of topics.

	6

	I can listen for sustained periods of time to my peers and adults.
I can track the speaker and show with my body language and facial expressions that I am listening.
I can respond to what I have heard and participate with relevant comments, suggestions and questions (across a range of contexts – discussions, presentations, role play, performances, debates and improvisations).

I can build on the comments and contributions of others, responding appropriately and adapting my views accordingly.

	I can articulate my views opinion, arguments and answers giving reasons, supported with evidence.
In can hypothesise with justifications in a range of contexts and across a range of topics.
I communicate effectively with a range of audiences, using the appropriate register, clearly distinguishing between formal and informal.

	

