Guardian Education Centre

Reading for pleasure – Friday 7 November

Conference notes

Introduction

Julia Eccleshare, Guardian children’s books editor, introduced and chaired the day. The Guardian Education Centre has now been running Reading for pleasure conferences for 10 years. She explained that during this time there has been a shift of the relationship between writers and their audiences. Authors now work more in schools and use this experience in their writing and children in turn get an exciting experience and makes reading part of their whole life.

Claire Armistead, Guardian books editor, explained that children are important readers to the Guardian. It is part of the organisation’s joined up thinking in engaging with a younger generation not only in the UK but also around the world. The Guardian’s Children’s book site has just won the World Association of Newspapers’ Young Reader award for public service. The award highlighted the immense capacity of the site to engage with its young audience and that it is a gateway for encouraging reading for pleasure.

Emily Drabble, Acting editor Guardian Children’s books, explained about the site. Its aim is to be for children by children. It runs a range of articles, interviews, galleries and reviews every week written by either authors or children. It also runs themed weeks – its article during its diversity week - Diverse voices: the 50 best culturally diverse children's books – attracted 300,000 page views. Children can join the site and send in reviews and reading groups can join too.
Creating and illustrating stories for young children – Ed Vere

Ed started off his session getting the teachers to interact with images from his picture book Banana. Banana is a book all about sibling rivalry yet it only contains two words. In reading Banana out loud inflection is key in the way it is told. The story is told through the pictures more than the words. So whilst it may seem a simple book containing only two words, the pictures convey a different story with a sophisticated range of emotions expressed between the two characters, from desire to rage, pride to humility. Picture books are a marriage between words and pictures. The work of telling the story is done by both the pictures and the words not the pictures just ‘illustrating’ the words and important in visual literacy.

Mr Big is aimed at 6-7 year olds, an age when children may start to feel awkward. When children are younger they think they are at the centre of the world, by the age of 6 or 7 they realise that they’re not which can cause some to become a little withdrawn or shy. It is all about a Gorilla who is big who finds it difficult to fit in because of his forbidding appearance. He finds his salvation by playing the piano and causing his fellow townsfolk to see who he is beyond his appearance. Max the Brave is a story about someone exploring a world, which is new to them and biting off more than they can chew. Ed described some projects where he had worked with The Britten Sinfonia and The Neil Cowley Trio, live drawing the story of Mr Big on a visualiser alongside music being played by the band and how this brought the whole experience alive to the child audiences through the emotion conveyed by music as an additional layer to words and pictures unfolding throughout the concert.

Ed has worked with CLPE on their Power of Reading project and on how to improve author experience in schools. He experienced sheer terror when he first went into school but has found it incredibly rewarding work. He discussed the importance of drawing in literacy. Innate skill and pleasure in drawing that we all start with as soon as we can pick up a pencil seem to disappear by the age of 10 and become curtailed and stifled.

With CLPE he co-created a 10-week course with schools on visual literacy. Children who are struggling with literacy issues such as grammar and sentence construction may find a writing project front loaded with problems. If you start the process off with drawing you can avoid these as a primary hurdle. By getting into character by drawing, you bring certain aspects to life in the imagination before you’ve started any writing, with its possible pitfalls and then once they’re excited by the idea, hopefully they will have more desire to write their story and overcome the hurdles. Some children don’t like writing under pressure.

Ed stressed the importance of weaving drawing and reading together. He discussed the role on the wall project he had done with a class. The basic idea is to start the writing process off through drawing. He put an outline of a character from Bedtime for Monsters on the wall and the children had to write on him who he was and then started constructing a world for him. That way they start to get an idea of the character visually by a step-by-step drawing of a monster. The character lives in their minds and their world. The whole idea starts a process in children’s minds not through writing but through a visual measure. All those front loaded problems start to go as they have a character and then they can start to tell a story.

Another activity was that he set images from Bedtime for Monsters around the classroom but took away all the writing. The class would focus on one image and try to build up a story from all that they can see going on in the picture from the different perspectives of the characters in it (monster, bird, third person). This was very successful in raising achievement in reading.

Drawing, he said, is an unexploited resource, it is innate and rules should not be imposed on creativity. Visual literacy is crucial in getting children to read for pleasure. Children draw naturally, they don’t need to be taught it, they just need to be able to continue to do it and not be stifled. They freely express themselves through drawing in a way that doesn’t happen with writing at an early age. This is something incredible, but something we don’t seem to give any value to at all. Children have a complex and impressive ability to understand the world through visual means. Ideas and emotions that they haven’t been taught yet can be understood readily through pictures. There are no language barriers to pictures. Why is it a resource that we squander in primary school education?
From ‘requires improvement’ to ‘good’ through reading – Catherine Millar Carnagill Primary School

Catherine described the catchment area of her school. It is based in Catterick Garrison military base in North Yorkshire - it has its challenges as the children are affected by their parents serving in wars and the children move schools frequently. Research has shown that the average reading age of a soldier is eight. There was not a culture of the families engaging in reading at home. The school was not a reading school.

In 2012 she contacted her former PGCE tutor Sue Ellis at the University of Strathclyde for advice. Research shows that children have to want to read at home – it doesn’t matter re the education of the parents – a child whose parents read at home will do better at school than those who have parents who went to university but don’t read with them. To get started on creating a reading school they did an audit of where they currently were, looked at base line assessments and put in place an action plan. Reading is about creating experts and they recommended the delegates look at Literacy Shed, Literacy Trust, Guardian Children’s book site and TES phonics site.

A key element in their approach has been to making reading exciting. Catherine gave an example of when she did a big reveal with a class of Goth Girl by Chris Riddell. She had been to a Reading for Pleasure conference at the Guardian where he spoke in November 2013 and he relayed the story of how he managed to persuade the publishing company to have purple sprayed edges - after this the children were really keen to read the book and went on to write their own books with sprayed edges.

At the school they try to stress that reading should be seen as a hobby. They have embedded reading across the curriculum from art, to maths and RE and use a collaborative approach with staff, parents and the wider community. Peer reading has worked well in that the older children feel they are looked up to as role models by the younger children they read with. Other examples of strategies they have used include creating inviting reading areas, using books as integral in displays, reading ladders, using the library, reading posters – with review quotes and recommendations, and making sure there is a rich variety of books. They have assemblies where teachers pitch books and the children get to vote. Each class champions an author to give the children an in-depth analysis to writing styles. The school celebrates reading. A lot of these strategies would be discussed in their workshop in the afternoon.

Ofsted in summer 2014 said that the reading strategy was a key ingredient in moving the school from ‘needs improvement’ to ‘good’, and that children now read avidly and voraciously.

Workshops am

Using digital tools to support and scaffold reading – Matthew Rogers, primary school teacher, South London and Dannie Price, Teach your Monster to Read.

Matthew Rogers from a primary school in South London introduced the workshop and discussed how he used the Teach your Monster to Read app in his school supporting phonics in Year 1 and in helping pupils prepare for the phonics screening test. He then asked the teachers in groups to discuss when they first learnt to read and what helped them to do this.

He then talked about the technology available to young people and how children are used to playing computer games and how teachers can tap into this. He explained how at his school they took the decision to use technology in helping to develop reading and teach phonics. The teachers then reviewed ebooks that Matt’s school use such as Toy Story, Big Cat Collins and Biff Chip Kipper. There was also discussion re the role of ebooks. The group then discussed how they could bring favourite books to life using digital applications.

The group then went onto to look at the Teacher your Monster to Read App and Matt discussed how it worked and how he used it in his school. In the app the children set up their own monster. The children create their own monster that they take on an adventure - the aim of the first game is to fix the monster's broken spaceship. During the game the children help their monster learn to read by completing mini games that practice blending and segmenting, introduce 'tricky words' and develop speed and accuracy of letter recognition.

Matt explained how the game engages children in their reading and is a great practice tool for learning phonics. Teachers had a play of the game on the iPad and computers and asked Dannie from Teach your Monster to Read questions about how the game works and she explained some of the features that help teachers, such as student progress charts, multiple player sign up and individual passwords. The game is free to play online and is also an iPad app.

Matt then talked about Makewaves, which is an online community for school children. It is like Facebook, but the website is completely moderated by teachers. Matt explained that students can interact with the site and share their work with each other. The students use the site to write book reviews and share the 'shelfie' photos (photos of the books they have read).

Matt explained about Mozilla Digital Badges and how these can be attached to the children's Makewaves profile. They are similar to the badges Scouts earn and they are a visual record of achievement. Children can create their own badge and then share it with the Mozilla Badge community. One of Matt's older students created a badge for helping younger students access and use Teach your Monster to Read.

Matt finished the talk with a video about using Teach your Monster to Read in class and talked about how much his students loved the game.

[image: image1.png]

Creative approaches to Literacy, Emily Jost, House of Illustration
Emily Jost, Education Manager at the House of House of Illustration, discussed the work of the gallery, which opened in July this year. Their first exhibition was on the illustrations of Quentin Blake and their upcoming one, opening on 14 November, is on Gossip, Scandal and Other stories – Paula Rego and Honore Daumier. Emily has developed a range of illustrator-led projects and workshops and programmes for almost five years as an outreach programme during the planning process of the House of Illustration and now at the gallery.

She outlined the range of primary school gallery visits and workshops on offer - Character Design, Pop-Up Illustration, Sequential Illustration and Creating Mood and Atmosphere as well teacher CPD. Teachers took part in two activities that form part of primary workshops at the House of Illustration firstly in creating a sequential fairy tale and then in creating 3D dioramas as settings for genre fiction: horror, adventure and sci-fi. The House of Illustration has a free teachers’ open evening on 27 November.

3. Book Clubs in Schools – Janine Furness and Ali Palmer

Book Clubs in Schools is a not for profit organisation, currently working mainly in London, which offers a one-stop-shop for schools to set up book clubs led by volunteers. They provide training sessions and materials for volunteers, including book club questions and activities.
Janine and Ali outlined a model for a book club:

· It should take place in curriculum time (i.e. guided reading time in primary schools) rather than break or lunchtime. This is important so that book club is ‘golden’ or ‘special’ time and is seen as a treat by the children.

· Every child in key stage 2 should be able to access the book club at some point.

· Groups of about 6-8 children to allow everyone to speak.

· Think about how to group members of the book club so that children who may be in different social groups have a chance to find things in common; the book is a conduit for discussion and can become a means for social cohesion.

· Use volunteers to facilitate groups and take a non-formal approach, ie parents and members of the local community, who are not teachers, come from a range of ages and backgrounds and offer different perspectives.

· Get the text right. Encourage children to take ownership of the book by allowing them to choose from a range of texts.

Top five tips for running a book club:

· Ownership - This is their book club. There are no right or wrong opinions as long as they have read the book. Come up with their own questions as they read.

· Participation/listening skills - Make sure everyone has a chance to speak. They should listen and respond to each other rather than focusing on what they want to say.

· Engagement - Talk about their own experiences and how they relate to the book. Share the work they do during book club with others.

· Comprehension – They should look out for difficult words to discuss as a group while they are reading. Read together aloud. Use evidence from the text to make their points, e.g. read passages aloud.

· Core Message: Reading and discussing books is fun! It is a privilege to have time to discuss books without being formally assessed. Enjoy it and have fun!

How to find volunteers:

Parents; PTA meetings; local libraries; Women’s Institute; local football clubs; University of the Third Age; partnerships with universities.

Overcoming barriers and attracting volunteers:

Offering training; outlining benefits of volunteering; providing reassurance

· Advertise training days; (Book Clubs for Schools is developing an accreditation scheme);

· Emphasise skills people can put on a CV/UCAS form etc.

· Regular informal gatherings for volunteers

· Ensure they have the opportunity to shadow existing volunteers.

· On their first session leading a group, an experienced volunteer will be with them.

Book club activities:

Act out a scene from a book; find tricky words; hangman; drawing characters; rewriting stories from a different perspective; pitching their own choices for books to each other.

You can contact Ali at alison@bookclubsinschools.org for more information about how they can set up a book club in your school. There is a very short survey on the website that schools can get involved with, asking children to vote for their favourite book.
Creative responses to reading: an exploration of the power of texts to support comprehension and inspire pupil’s thinking - Prue Goodwin, lecturer in literacy and children’s books
Prue started by discussing with the teachers what getting lost in a book means to them. She then moved on to talk about how interaction with books, which engages the imagination, teaches both literacy and literary skills for example - being able to understand beyond the literal, read thoughtfully in order to extend meaning, consider plot development and explore use of language.
She talked about how reading for pleasure is stimulated by teachers encouraging all sorts of creative approaches e.g storytelling, role play, arts and craft, music, problem solving, instructions and recipes, filming, movement, dance, experimenting and all forms of writing.
Prue stressed that we think in images as well as words. She cited John Ruskin who said that drawing was the foundation for visual thought and John Berger ‘Seeing comes before words. The child looks and recognises before it can speak’. For many people, doodles are ways of thinking aloud on paper. It follows that visualising (and consequently drawing) a response to the written word can enable children to demonstrate comprehension when they lack the linguistic skill to put the response into words. She read aloud part of the poem Jaguar by Ted Hughes to get the audience to think about what images are conjured by the words.
She gave an example of an exercise she had done with year 3 classes where she read from The Great Piratical Rumbustification by Margaret Mahy: ‘The sign of a pirate party is a message in the sky – the words ‘Pirate Party’, written over the stars.’ The children had to discuss and record through drawing their ideas of how the message gets into the sky.
She discussed how drawing and writing could be used to express strong feelings and complex ideas by using an example of a year 6 group working on The Life of Stephen Lawrence by Verna Wilkins.

Prue finished by saying that engaging our imaginations alongside those of authors and artists enhances our understanding. It increases the way we explore, explain and express what we know.
Workshops pm
1. Becoming a Reading School, Catherine Millar and Esther Brown Carnagill School
As a result of creating a reading school at Carnagill Catherine and Esther decided to put all their ideas and strategies together. They have created a framework for other schools to use with criteria, ideas and examples of evidence of impact. They shared the framework with the delegates in their workshop.
They looked at starting points such as audits, action plan and using baseline assessments in reading, writing and maths to use as a comparison at a later date.
They then outlined six criteria by which a school can become a reading one.
Their criteria are:
1. Reading is…. creating experts: developing staff expertise and whole school enthusiasm.
2. Reading is….understanding: teaching reading and comprehension effectively.
3. Reading is….collaborative: engaging parents and the wider community.
4. Reading is …. confidence: pupil voice.
5. Reading is…visible: the reading environment and resources.
6. Reading is….fun! Promoting and celebrating reading.
With each criterion shared a whole range of practical examples, resources, booklists, ideas, tips and links.
To get a copy of the audit and resources contact Catherine and Esther at createareadingschool@gmail.com
2. Dickens News, Nia Mcintosh

Nia McIntosh, Education and Outreach Officer at the Charles Dickens Museum, discussed routes into teaching Teaching Dickens at Primary level, with a particular focus on accessibility and immersive learning. This was followed by an opportunity to try one of the museum’s most popular KS2 workshops, collectively creating a Dickens inspired newspaper page. Teachers enjoyed working as editing teams to match headlines with content and wrote their own articles on the workhouse, with some spectacular results!

The Charles Dickens Museum near King’s Cross is Dickens’s only remaining London home, beautifully decorated just as it would have been when the young author lived there with his wife and children. The Museum has a lively programme of curriculum relevant and seasonal tours, workshops and events for pupils from KS1 through to KS5.

3. In the mind’s eye: Prue Goodwin
Prue recognised that teachers have to show that the activities they do in the classroom are linked to the national curriculum and helping students to achieve appropriate targets. Creative ways of exploring texts, particularly using visual literacy, can be used to increase literary knowledge. Using drawing as part of literacy is not just about what appears on the page, but what is going on in the child’s mind – their thinking. It’s not about the quality of the artwork, but about their engagement with the text. Art should be used as part of a planned lesson – eg on character analysis – always connected to the teaching of reading.

The workshop centred on the story Ex Poser by Paul Jennings – Prue modelled a guided reading of the story, and suggested a range of activities and ways of using the story:

· Draw Boffin in the middle of a piece of paper. Talk about what you know about Boffin. Does he play an important role in the story? Make notes about the character around the picture.

· You could expand this to a discussion about archetypes and stereotypes, for example in a scheme using myths, legends and fairytales. (Prue suggested the Fast Fox, Slow Dog series by Allan Ahlberg was very good for this for younger ages.)

· Jennings’ story is also good for talking about an unreliable narrator and for exploring the structure of a story. An activity could be to transform the story into a different form; first person, third person, from a different character’s perspective etc.

Texts can be transformed into: dance; film and video; 3D models; pictures; music; computer images.

Other useful texts and activities Prue suggested were:

· The Jaguar by Ted Hughes – draw responses to the poem about the jaguar dreaming of freedom.

· Macavity by TS Eliot – wanted posters and police files on the cat.

· The Christmas Tree by John Walsh – a pop up activity to reveal and conceal a decorated Christmas tree.

Writing for children – SF Said

SF Said started his session by talking about Watership Down a book, which changed his life as a child and discussed with the teachers books that influenced them when they were young. The book inspired him to want to be a writer.

His first attempt at writing a book was rejected by 40 publishers and the same again happened with his second book - 80 rejections in total. He then started to do some research about how ‘real writers’ did it and one word kept on coming up in his reading – drafts. Writers need to do drafts of the story to make it really good. You have to step away and imagine that someone who is reading it has paid to do so and you need to make it as brilliant as you can. You have to draft the story as many times as it takes.

He then got a kitten that was only a few weeks old. The first time it was let out it ran out into the garden and straight up a high wall. It had huge eyes and could see the whole world for the first time. The kitten inspired Varjak Paw. He had to draft and redraft it – when he came back to the last draft he had to pretend he had never written it and queried whether it could be more gripping and have more magic and wonder. He did 11 redrafts before he got to a point that he could send it to a publisher. Another 10 publishers said no and just when he was giving up hope David Fickling said yes. However he said it was good but could do with a few more drafts. In the end it took in total 17 drafts before the book was finished and took five years.

When it was finally published, it won the Smarties prize (voted for by children). He was already working on a sequel, The Outlaw Varjak Paw. This took three years and only 11 drafts this time. It needed to be as good as if not better than the first, as he didn't want a sequel that let readers down. It won the Blue Peter book of the year. There will be a further Varjak Paw book one day when he and Varjak are older.

SF Said then wanted to write something bigger and more ambitious: an epic myth like Watership Down. Phoenix is the result. It took him seven years. He wanted to create a personal story but on a galactic scale – it is about a boy with the power of a star inside him. He talked about the importance of illustration in the book and the work of Dave McKean. The book has been shortlisted for the Guardian Children’s fiction prize.

There won’t be a sequel to Phoenix but he is working on his new book, Tyger, a story about magic. He is currently on draft 3(d) and has been working on it for two years so far.
Networking and panel sessions

The teachers had two opportunities to work in groups, reflect on the sessions and swap ideas, hints, tips and links on reading for pleasure in schools. There was a short panel session at the end of the day with Julia Eccleshare, Prue Goodwin, Catherine Millar and Esther Brown. They answered questions on the value of the audio books in getting children engaged in reading, reading apps, motivational approaches to get parents involved and how to enliven guided reading.

