Literacy Across the Curriculum:

Maintaining the Momentum

Imagine trying to learn in the way we expect of our students. Whether it’s fishing you’re passionate about, or cooking, or playing soccer, my guess is that you don’t do it for fifty minutes, wait for a bell to ring, and then stagger off to start a different, completely unrelated activity somewhere else.

Yet this is how we compartmentalise learning in most schools, chopping it up into bizarrely unrelated chunks. Then we express surprise when students don’t connect the disparate fragments together.

For all its strengths, the Key Stage 3 Strategy (of which I’m a big supporter) has sometimes reinforced this fragmentation. As the next strand hove in sight, schools would react by appointing a coordinator. A flurry of audits would follow, consultants swooping in and out, training day sessions highlighting the need to improve literacy, or numeracy, or ICT and then this minor whirlwind of activity would move on.

One of the major challenges of the Strategy has been how to make it coherent and manageable, and how to avoid the next knee-jerk reaction when another large ring-binder of ideas drops on the doormat.

Literacy across the curriculum is a particular victim of this quick-hit cycle. As one of the first strands to come online, it’s easy to suppose that we can tick a “done that” box and assume that literacy teaching has improved across all classrooms. And if you’re realistic enough to acknowledge that this probably isn’t the case, then it can be hard to rekindle enthusiasm for literacy when subject teachers have their own frameworks and other priorities to deal with.

So here are five suggestions for regaining the literacy momentum in your school.

Hint 1

Take a critical view of where you are in terms of literacy. This doesn’t mean agonising over your literacy policy or dusting off a curriculum audit. Instead, what classroom impact have you achieved? How many students are reading, writing, speaking, or understanding better as a result of something you’ve done? How do you know? If you said that you would create literacy-friendly classrooms, how successful have you been?

My suggestion is that whether you have a literacy working party or coordinator, or both, their role needs to be re-focused heavily on evaluation. This means talking directly to students, asking them what teaching strategies they consider most successful. It means walking around classrooms with a tick-list looking for tangible evidence of literacy – such as glossaries, word-webs, key words, spelling hints, memory hints for spelling, and annotated model answers. Then report the results to the staff.

Hint 2

If you’re serious about literacy, Numeracy, ICT, assessment for learning and other emerging strands of the Strategy, you’re unlikely to do any of them justice with a piecemeal approach through training days. Instead, why not build literacy into your school’s lesson observation proformas? If literacy is important, then shouldn’t it show up in all lesson observations across all subjects? And how will you know that, and signal its important, if you don’t place it clearly on the school improvement agenda by making it central to all lesson observations?

Hint 3

Notice how the Strategy is changing its approach to literacy, with reading and writing bedded in as essential elements alongside, say, learning styles and lesson planning. Literacy isn’t a peripheral optional extra: the message has to be that it’s an essential part of every teacher’s professional toolkit.

In practice, this means identifying the approaches to teaching reading, writing and spelling you expect all teachers to have at different career stages: as NQTs; as teachers applying for upper pay spine 1 progression; and for those at UPS3. In other words, within such a professional development framework, teachers can take personal responsibility for their own literacy knowledge (the same applies to other strands of the Strategy)

Training sessions could therefore become more varied, with staff choosing the sessions that are relevant to them. Some teachers will want the general basic introduction - “literacy essentials for teachers”. Others might want to develop their expertise in teaching writing or reading.

The beauty of this approach is that it moves us away from a heavily directed, top-down model, and instead reinforces the notion that every teacher in English is a teacher of English.

Hint 4

The natural extension of this is that literacy becomes a more prominent theme of the school improvement plan and the performance management cycle. Each member of staff might, therefore, be expected to set one professional development or pupil progress target relating to literacy.

5 Be realistic. Work with key players and specific departments, rather than spreading yourself too thinly across the school. If you could develop better teaching of evaluation writing in Technology, or better informative writing in Science, that will be a major step. Put together a half-term by half-term plan which encourages you to move ahead through small, practical but sequential steps.

As with all leadership of change, these things are easier said than done. But the stakes are high. More than any other strand, literacy across the curriculum has the potential to enrich the understanding and performance of all your students and to make the lives of teachers easier. That’s not a bad selling-point.

Geoff Barton is headteacher at King Edward VI School, Suffolk. He also writes English textbooks.

