
impact of SCHOOL LIBRARIES
on LEARNING

Critical review of published evidence to inform
the Scottish education community.

Professor Dorothy Williams,
Caroline Wavell and Katie Morrison

Robert Gordon University
Institute for Management, Governance & Society (IMaGeS)

October 2013

IMPACT OF SCHOOL LIBRARIES ON LEARNING

Critical review of published evidence
to inform the work of the Scottish education community.

Professor Dorothy Williams,
Caroline Wavell and Katie Morrison

Robert Gordon University

Institute for Management, Governance
& Society (IMaGeS)

October 2013

 i

EXECUTIVE SUMMARY

The aim of the report is to identify and critically evaluate the available
evidence of the impact of school libraries on learning, including attainment,
skills and attitudes. The report, commissioned by the Scottish Library and
Information Council (SLIC), is based on a critical review of UK and
international evidence published since 2001 linking school libraries to
educational achievement, attainment and learning in secondary education.
The objectives were to:

• Identify, evaluate and summarise evidence in relation to a number of
key questions identified by SLIC;

• Assess the applicability of the findings to the potential of Scottish
school libraries to impact on Curriculum for Excellence;

• Identify gaps in the evidence and suggest areas for further research
in relation to Scottish school libraries.

The research was designed as an update of the previous review of the
impact of school library services undertaken in 2001 by the same team
(Williams, Wavell & Coles 2001).

The outcomes will inform SLIC strategies in support of school library
provision in Scotland. The outcomes should also be of value to policy and
decision makers in local authorities and individual schools in their future
planning for school library provision, and to individual school librarians in
their own strategic planning. The work was conducted between the months
of May to October 2013 and the outcomes presented at the Scottish
Learning Festival held in Glasgow in September 2013.

The findings reveal a considerable body of international evidence showing
that school libraries impact on:

x Higher test or exam scores equating to academic attainment:
this includes academic attainment in the form of higher standardised
test scores in reading, language arts, history and maths, and better
grades in curriculum assignments or exams;

x Successful curriculum or learning outcomes, including
information literacy: this includes higher quality project work, the
development and practice of information literacy, increased
knowledge and reading development; and

x Positive attitudes towards learning: including increased
motivation, improved attitude towards learning tasks, self-esteem,
and wider reading for pleasure.

Examination of Curriculum for Excellence documents, including experiences
and outcomes for a sample of curriculum subject areas showed links with all
three types of learning indicators. Not surprisingly, the closest links were
found in cross-curricular Literacy Across Learning, and good links were
found between the evidence of impact and the Guiding Principles and Four
Capacities for Learning.

 ii

In addition, the evidence clearly identifies the elements of the library which
contribute to the impact on learning:

x A qualified, full-time librarian, who is proactive and has managerial
status;

x The availability of support staff to undertake routine tasks enabling
the librarian to initiate instructional, collaborative and promotional
activities as well as professional duties to support collection
development;

x A library that supports physical and virtual access to resources in the
library, classrooms and at home, during school hours and beyond;

x An adequate physical and virtual collection that is current, diverse
and supports the curriculum as well as appealing to students’ leisure
needs;

x Networked technology to support information access and use, and
knowledge building and dissemination;

x Instruction that supports individual and curriculum needs of students
and teachers, encompassing subject content, information literacy and
voluntary reading interests;

x Collaboration with teaching colleagues, senior management, librarian
colleagues and outside agencies, including central schools library
services, to ensure the most appropriate services are delivered in
support of learning.

The majority of the available evidence was found to be from the United
States with some significant studies from Australia. Smaller studies at the
school level were more widespread. The UK is beginning to lay the
foundations for evidence building and a potential source of evidence in the
form of shared practice was highlighted. The methodologies used to gather
data have been reviewed and their advantages and disadvantages outlined.

The major gaps in evidence and implications for further research were found
to be:

x Limited published evidence from Scotland;
x A lack of evidence about the links or impact between school libraries

and the community;
x The need for appropriate data to be collected to enable the variety of

library contributions to be correlated with national examination
results;

x The need to identify a way of collating and systematically reporting
the evidence found in shared practice or self-evaluation portfolio
documents;

x The need to identify ways in which head teachers can be made aware
of how a school library can contribute to student learning and their
role in recruiting appropriate staff and supporting their collaborative
and instructional activities.

Inspired by the work of Keith Curry Lance, the findings of this review of
evidence are summarised graphically below as a quick reference and
advocacy tool, showing the difference that a school library can make to the
learner.

 iii

 iv

AUTHORS

Professor Dorothy Williams is Director of the Institute for Management,
Governance and Society (IMaGeS), Robert Gordon University, Aberdeen and
has led a number of studies into the sphere of school libraries and
information literacy under the ‘Making Connections’ programme
(http://www.rgu.ac.uk/informationliteracyresearch).

Caroline Wavell is a Research Assistant for IMaGeS, Robert Gordon
University, Aberdeen, contributing to research into school libraries and
learning.

Katie Morrison is a Research Assistant for IMaGeS, Robert Gordon
University, Aberdeen, researching information literacy, information
behaviour and the impact of information.

http://www.rgu.ac.uk/informationliteracyresearch

 v

ACKNOWLEDGEMENTS

The research team would like to express their gratitude to the members of
the project working group for their advice and expertise in guiding the
dissemination of results and links with the Curriculum for Excellence.

Katrina Brodin
Library Manager (Access and Schools) at Glasgow Life.

Gillian Hanlon
Senior Information Officer, Scottish Library and Information Council.

Cleo Jones
Manager, Information & Learning Resources, City of Edinburgh Council.

Yvonne Manning
Principal Librarian at Falkirk Council.

Ian McCracken
Retired School Librarian.

 vi

CONTENTS

Executive Summary i
Authors iv
Acknowledgements v

1. Introduction 1

1.1. Aims and Objectives 1
1.2. Background 1

1.2.1.School Library Provision in Scotland 1
1.2.2.School Library’s Role in Literacy Development 2
1.2.3.Curriculum for Excellence 3
1.2.4.Self-evaluation and School Inspection 4
1.2.5.Previous School Library Impact Research 4

1.3. Methodology 5
1.4. Review Strategy 5

1.4.1.Scope 5
1.4.2.Research Protocol 6
1.4.3.Amendments to the Research Protocol 6
1.4.4.Presentation of Findings 7
1.4.5.Collaborative Interpretation of Findings 7

2. Review of Literature 8

2.1. Approach 8
2.2. Review Mapping 8
2.3. Findings 9

2.3.1.Research Scope and Links to Curriculum for
Excellence 9

2.3.2.Types of Impact Studies Reviewed 10
Studies examining student attainment from
test scores 10
Studies examining perceptions of achievement
or broader learning 12
Mixed methods and small-scale studies
examining range of learning impacts 13
Advantages and disadvantages of the various
types of study 13

2.3.3.The Evidence of School Libraries Impacting
Learning 14
Increased Test Scores 15
Curriculum or Learning Outcomes and the
Development and Practice of Information
Literacy 18
Positive Attitudes to Learning 23
Studies Examining Reading Development 26

 vii

2.3.4.How the School Library Contributes to
Student Learning 28
Staffing 28
Funding 29
Head Teacher Support 29
Collection and Technology 30
Physical and Virtual Access 31
Instruction and Collaboration 32
School Librarian Attributes 34

2.3.5.Summary of Findings 35

3. Evidence Links with Curriculum for Excellence 38

4. Gaps and Implications 41

5. Conclusions 43

6. References and Bibliography 48

Appendices
A Research Protocol 60
B Search Log 64
C Search Terminology 65
D Inclusion / Exclusion Criteria 67
E Selection Framework 68
F Annotated Bibliography 70

List of Figures
Figure 1: Mapping of the Review Documents 9
Figure 2: Mapping of Studies Reviewed and Links with
 CfE 39
Figure 3: Graphic Representation of the Findings 47

List of Tables
Table 1: Summary of Advantages and Disadvantages

of Types of Impact Study 14
Table 2: Ranking of Delaware and Ohio Blocks of Help

Statements 19
Table 3: Summary of Studies, Learning Indicators

Study Methodologies 26

 1

1 INTRODUCTION

The Scottish Library and Information Council (SLIC) commissioned an
overview of available evidence on the impact of school libraries on
achievement and learning, with a particular focus on school libraries in
secondary education. The research is designed as an update of the previous
review of the impact of school library services undertaken in 2001 by the
same team (Williams, Wavell and Coles 2001). This updated review examines
the evidence published since that earlier 2001 review, and contextualises the
findings in relation to current school library provision in Scotland.

The outcomes will inform SLIC strategies in support of school library provision
in Scotland. They should also be of value to policy and decision makers in
local authorities and individual schools in their future planning for school
library provision, and to individual school librarians in their own strategic
planning. The preliminary outcomes were presented at the Scottish Learning
Festival, Glasgow in September 2013.

1.1 Aims and Objectives

The aim of the research was to identify and critically evaluate the available
evidence of the impact of school libraries on learning, in order to:

x Identify, evaluate and summarise evidence in relation to a number of
key questions identified by SLIC (see 1.4.1);

x Assess the applicability of the findings to the potential of Scottish
school libraries to impact on Curriculum for Excellence;

x Identify gaps in the evidence and suggest areas for further research in
relation to Scottish school libraries.

1.2 Background

1.2.1 School Library Provision in Scotland
In Scotland there are a variety of different models of library provision to
serve the community and education. All secondary schools have access to
library services either through a dedicated school library, a joint school and
community library or from a central authority library service. The majority are
staffed by professionally qualified librarians who are in an excellent position
to support teaching and learning by providing appropriate curriculum related
resources, a range of reading material, and helping the school community to
develop skills required to be proficient users of information. This particularly
high level of professional staffing, compared with other areas of the UK, has
enabled school librarians to develop a role that supports the curriculum as
well as developing reading literacy.

Since the late 1990s, school libraries in Scotland have been developing close
relationships with educational bodies in order to ensure school libraries align
themselves with the curriculum and school priorities, for example Taking a
Closer Look at the School Library Resource Centre (SLIC 1999), Libraries

 2

Supporting Learners How Good is Our School (SLIC and HMIE 2005), and
more recently Developing a School Library Centre Profile (CILIPS 2007) and
Improving Libraries for Learners (SLIC 2009). In addition, the profession is
supported by CILIPS and The School Library Association (SLA) working to
ensure advice, advocacy documents, guidelines and standards are continually
updated in line with current government agendas (LA 2000; Barrett and
Douglas 2004; SLA 2009 and 2011). These documents provide guidance for
librarians working in schools to help them provide the best service through
self-evaluation and alignment with their school’s curriculum priorities.

All government, local authority and school budgets are under constant and
increasing pressure and have a duty to ensure financial resources are
directed to areas that have a positive impact on student learning and
wellbeing as well as academic achievement. The need for librarians and
library service managers to justify their budgets, or even their existence is
not new and the widespread introduction of ICT has given the profession
different challenges as well as opportunities. This review provides evidence of
the emerging factors that will be important in continuing to develop effective
school libraries.

1.2.2 School Library’s Role in Literacy Development
In response to concerns over poor literacy standards, in 2010 the Scottish
Government established the Literacy Action Plan “to raise standards of
literacy for all from the early years through to adulthood” (Scottish
Government 2010 p.3) and local authorities and the library services within
them are striving to set out plans to enable that vision. The Literacy Action
Plan document recognises the work of the OECD Programme for International
Student Assessment (PISA) and the Scottish Survey of Adult Literacies 2009
in establishing the link between poor socio-economic status and failure to
reach basic standards of literacy (ibid. p.5).

Traditionally, a key role for school librarians has been the development of
reading. They ensure the collection has leisure reading material and initiate a
number of reading promotional activities to raise awareness of books and
authors, such as author visits and reading programmes. Thus, school
librarians are in a key position to take the Literacy Action Plan forward within
their own schools. Whether pleasure reading alone is enough to develop the
analytical skills needed to use information in a timely and appropriate way is
less clear.

Information Literacy has been prominent internationally in the library and
information field since the 1990s and many definitions have been created. In
the USA, information literacy was incorporated into the standards for school
libraries in 1998 with the publication of Information Power: Building
Partnerships for Learning (AASL and AECT 1998) and have been updated with
the publication of Standards for the 21st Century Learner (AASL 2007). In the
UK, the CILIP’s Information Literacy Group website states: “Information
literacy is knowing when and why you need information, where to find it, and
how to evaluate, use and communicate it in an ethical manner.” (CILIP CSG
Information Literacy 2013). Technology and its widespread use across
education has inspired teaching professionals to find creative ways of using

 3

digital tools to encourage learning, for example the NFER FutureLab’s
Enquiring Schools programme (NFER 2013). Digital literacy is now viewed by
the Scottish Government as an important skill set for the workforce of the
future (Scottish Government 2013). Many school librarians have been
embracing technology not only to inspire learning but also as an important
management tool for cataloguing and delivering information to library users
at a point of need. However as a profession, librarians have also been aware
of the problems that abundant and easily accessible information poses for
many users and view digital literacy as just one, albeit important, aspect of
information literacy.

In response to the research and advocacy work done by Irving and Crawford
through the Scottish Information Literacy Project between 2004 and 2010
(Irving and Crawford 2013), Education Scotland has taken on board the
significance of information literacy and has incorporated it into the Curriculum
for Excellence (Education Scotland 2013a).

1.2.3 Curriculum for Excellence
Curriculum for Excellence (CfE) began in 2002 with a national debate and
consultation, and schools implemented the new curriculum during the 2010-
11 school year (Education Scotland 2013b). The curriculum was designed to
provide children and young people with the knowledge, skills and attributes
for learning, life and work in a manner that encompasses challenge,
engagement and motivation, and encourages the desire for high
achievement. It is guided by the principles of challenge and enjoyment,
breadth of experiences, progression through the ages three to eighteen,
depth of knowledge and understanding, personalisation to encompass
individual needs and opportunities to exercise personal choice, coherence of
progression and across aspects of learning, and relevance to enable
understanding of their learning context and relevance beyond the school
environment. The curriculum takes a whole school approach encompassing
experiences and outcomes, curriculum areas and subjects, interdisciplinary
learning, ethos and life of the school, and opportunities for personal
achievement. The purpose of the curriculum encapsulates four capacities:
successful learners, confident individuals, responsible citizens, and effective
contributors and has three areas across the curriculum seen as the
responsibility of all within the school environment: health and wellbeing,
literacy and numeracy (Education Scotland 2013c).

This curriculum framework provides opportunities for school librarians to
become proactive in providing support across the four capacities and cross-
curricular responsibilities, aligning services to the curriculum and individual
school priorities:

“The role of school librarians in the secondary sector cannot be
underestimated. Their understanding of different learning styles and
collaboration with teaching colleagues enables them to act as a bridge
between young people, teachers, information and the curriculum. Their
potential contribution towards meeting the National Priorities for
Education is therefore considerable.“ (SLIC and HMIE 2005)

 4

School libraries are now seen, in theory as least, as fully included within the
Scottish school curriculum.

1.2.4 Self-evaluation and School Inspection
Self-reflection and evaluation is an important means of identifying strengths
and weaknesses either in one’s own learning or when interacting with others.
Self-evaluation is now part of work practice and for a number of years
professional guidance has encouraged self-awareness and enabled school
librarians to identify areas of good practice and priorities for improvement
within their own libraries (Arthur and Milligan 2007; SLIC 2009; HMIE 2007).
The development of self-evaluation portfolios also has the potential to raise
awareness of the library and the support it can provide to teaching staff and
senior management. This is especially true as school libraries can now expect
to be part of the HMIE inspection process.

1.2.5 Previous School Library Impact Research
In recent years there have been worldwide concerns over the financial crisis,
interest in educational standards, including literacy development, and the
need to measure impact. Researchers in the library and information field
throughout the world have been examining the impact of library services on
learning and what factors are significant in determining impact. Evidence of
impact of school libraries has been accumulating since the early work of
Stewart et al. in 1957 and Gaver in 1963 (cited by Farmer 2006). Keith Curry
Lance began his studies in the early 1990s and since then researchers have
begun adding to this work, the majority being carried out in the USA. These
impact studies are constantly being described and discussed on a variety of
websites and in reviews, including:

x Links to state studies can be found at the US Library Research Service
website: http://www.lrs.org/data-tools/school-libraries/impact-studies/

x Kachel and US Mansfield University students’ summaries of impact
studies by school library service component at:
http://library.mansfield.edu/impact.asp

x And the US Scholastics reviews of 2004 and more recent “School
Libraries Work!” 2008, available at:
http://listbuilder.scholastic.com/content/stores/LibraryStore/pages/ima
ges/SLW3.pdf

x Report of the Californian impact study (Achterman, 2008)
x Lonsdale (2003), and more recently in Hughes and Bozorgian’s study

(2013, pp. 61-63), the literature was reviewed for the Australia school
library community.

As indicated, these reviews are based on the educational environment of the
countries in which they are set, namely the USA and Australia. The earlier
work by Williams, Wavell and Coles (2001) and Williams, Coles and Wavell
(2002) provided the school library profession with a review of impact studies
in relation to the educational environment in England at that time. This
review considers the available evidence since 2001 and is specifically
concerned with relevance to the Scottish educational environment. It is
particularly timely given recent concerns over national literacy levels, the rise

http://www.lrs.org/data-tools/school-libraries/impact-studies/
http://library.mansfield.edu/impact.asp
http://listbuilder.scholastic.com/content/stores/LibraryStore/pages/images/SLW3.pdf
http://listbuilder.scholastic.com/content/stores/LibraryStore/pages/images/SLW3.pdf

 5

in profile of the significance of information literacy, the development of self-
evaluation tools, and the recent curriculum changes.

1.3 Methodology

The project took the form of a desktop critical review bringing together the
findings from a range of research reports and literature, potentially
worldwide, detailing research into school libraries and their relationship with
achievement and learning.

The review set out a clearly defined research protocol (see Appendix A) and
was undertaken by two researchers who conducted checks at strategic points
to minimise discrepancies and bias. The search and selection procedures
defined at the start of the review process (Appendices A-E) guided the
research, providing clarity and transparency of actions, and ensured the
research review was reliable and rigorous in its methodology. This project did
have time and resource limitations which could not allow for a full systematic
review as set out in the EPPI-Centre Guidelines (2010), whereby the
researchers follow strict protocols, and select and code all documents in
tandem. The research team were also mindful of the debates regarding the
appropriateness of systematic reviews for mixed methods educational
research, rather than experimental controlled trials characterised in medical
research, and of the rapidly developing different methodologies being used
when synthesizing data during meta-analysis (Gough, 2012). Thus, this
review adopted recognised good practice wherever possible, was guided by
protocols and procedures but not constrained by them, to ensure a rigorous
and reliable synthesis of research findings upon which to base informed
decision-making.

1.4 Review Strategy

1.4.1 Scope
The scope of the project was defined in discussions with SLIC, drawing on the
key questions which guided the previous 2001 review but updated to reflect
current interests within a Scottish context. The questions to be addressed
are:

x Attainment and achievement
What is the link between school libraries and achievement/attainment
in schools?
What impact do school libraries have on raising pupils’ attainment in
schools?

x School libraries and learning in broadest sense (personal

development and confidence)
Can a link be made between school libraries and enrichment of the
curriculum?

 6

What impact do school libraries have on pupils’ attitudes to learning (or
confidence in learning) and specifically in relation to Curriculum for
Excellence capacities?
What research has previously been done on school libraries’ impact on
whole school provision (i.e. impact on life of school as a whole,
including teachers’ continuing professional development or CPD) or
impact within the community?

The identification of research undertaken on the impact of school libraries on
learning is a broad topic when learning is taken in its widest context to
include attitudes and enrichment as well as achievement and attainment in
the form of progress in learning and test results. In addition to pupils’
learning, formal and informal, evidence of any impact of school libraries on
teachers’ continuing professional learning was of interest, as was any
evidence of impact on the wider community recognising that a number of the
current Scottish models involve levels of coordination and/or partnership
working with other services such as public libraries.

The main focus of the review is on evidence in relation to secondary school
libraries but key resources relating to younger and older age groups have
been included where they provide findings relevant to secondary education or
are part of the significant body of impact studies.

1.4.2 Research Protocol
A written research protocol was developed (Appendix A) with clearly defined
search strategies (Appendices B and C) and inclusion criteria (Appendix D). A
variety of bibliographic databases were searched using a range of keywords
and combinations associated with learning and school libraries. In addition,
key journals, institutions and known researchers were searched for by hand
as necessary. The identified references were stored in RefWorks, a reference
management system. Two researchers conducted and cross-checked sample
searches to establish reliability and rigour. The authors, titles and abstracts
were checked against stated inclusion criteria to identify reports to be
obtained for detailed inspection. In order to minimise the potential for
different interpretations of review questions and data, the review team met at
regular intervals to consider reports causing specific challenges and to
establish patterns in analysis. Each study was described individually and then
the findings of all the in-depth reviewed studies was synthesised so that
conclusions could be drawn. Structured narrative describing patterns in
findings form the basis of the synthesis of findings. Emergent findings were
mapped against Curriculum for Excellence, particularly as they relate to
Curriculum for Excellence capacities and learning outcomes.

1.4.3 Amendments to the Research Protocol
As already stated, the research was guided but not constrained by protocols
and procedures. During progress of the review, minor adaptations and
amendments to the initial protocol were adopted in order to cope with a
number of emergent issues.

 7

Generally simple search terms were enough to capture relevant references
and duplicates soon appeared through the different databases. The most
useful databases proved to be Library Literature and Information Science,
LISTA, Web of Knowledge, ZETOC and Google Scholar. However, each
bibliographic database employed differing search mechanisms and means for
downloading citations, making searches cumbersome. Many of the major
study reports did not appear through the databases: these were identified
through articles written about them, which required individual searches,
initially through known sources, though the problem of broken links on
websites sometimes necessitated extensive additional searching. The search
log worked for online databases producing lists of results but proved too
time-consuming when hand-searching. Hand-searching became an important
part of the study and required greater emphasis than initially expected. Given
the time and resource constraints, the decision was made to prioritise
recording of bibliographic details and content summaries, and the analysis
and synthesis of identified studies, over strict adherence to detailing search
histories.

1.4.4 Presentation of Findings
This report provides details of the research process, findings, conclusions and
implications. Research identified for inclusion in the review is mapped against
the sub-questions itemised in the Scope section above. The findings are also
set out as a descriptive analysis of individual reports and synthesis of
literature to summarise the key points, particularly in relation to the
applicability to school libraries in Scotland. Gaps identified during the search
process are highlighted along with implications for further research and
possible action.

The findings were also briefly outlined in a presentation at Scottish Learning
Festival in Glasgow, on 26 September 2013, shared with speakers outlining
the Literacy Action Plan in libraries. For that purpose and for other wider
dissemination a summary presentation of key findings has been developed
with graphics to enhance delivery of key messages to audiences outwith the
school library community.

1.4.5 Collaborative Interpretation of Findings
Both the mapping against the Curriculum for Excellence and the development
of presentation materials for Scottish Learning Festival was undertaken with
input from a small working group set up by SLIC. The working group met
with the research team on three occasions prior to the Scottish Learning
Festival to discuss emergent findings and relationships to Curriculum for
Excellence, and to design outputs to summarise key findings for professional
audiences and policy-makers.

 8

2 REVIEW OF THE LITERATURE

2.1 Approach

This critical review was planned as an update of the previous 2001 review
(Williams, Wavell and Coles 2001), thus the search covered the years from
2002 to 2013. References that were covered in the previous review have not
been reviewed in this research project. The search focus was on published,
peer reviewed articles and reports, although some non-peer reviewed
documents have been included where they are considered significant to the
overall aims of the study.

While different countries use different terminology for school libraries and
school librarians (for example, media centres, media or technology
specialists, certified or endorsed librarians, and teacher-librarians), the term
‘school library’ and ‘school librarian’ will be used in this report, unless directly
referring to a report where different terms have been used. The term school
librarian will apply to those individuals who have been trained at degree level
or higher and are qualified to manage a school library in terms of collection
management, reading promotion and information literacy instruction
activities. In addition, each US state has different acronyms for their
standardised tests, and sometimes test at differing ages or in different
subjects. All this adds to the complexity of unpicking the details of the large-
scale studies identified.

2.2 Review Mapping

After initial sorting and removal of duplicates, 800 citations remained in the
RefWorks file, and were placed in folders according to the database located.
Authors, titles and abstracts, where available, were scrutinized according to
the inclusion/exclusion criteria and references were placed in folders as
rejects, those useful for background information, and those requiring further
scrutiny. The majority of the latter group were downloaded and five were
found to be unavailable for review (Lance, Rodney and Hamilton 2002;
Sinclair-Tarr and Tarr 2004; Jesseman 2006; Lance and Russell 2007; Bivans
2008).

Figure 2 below illustrates the selection and synthesis of documents identified
during the review. It provides a brief overview of the 64 studies selected and
examined in-depth and three broad types of study identified with some
overlap between them.

 9

Figure 1: Mapping of the Review Documents

2.3 Findings

2.3.1 Research Scope and Links to Curriculum for Excellence
The visual map of studies gives a brief overview of the different types of
research studies identified during this review. Although the studies broadly
fall into categories defined by the indicators of learning identified, it is difficult
to make comparisons as they take different approaches. Sometimes different
approaches are determined by data availability, while at other times differing
research questions direct the research approach and these latter studies are
generally building upon the research base already available.

The research questions identified by SLIC and detailed in the research
strategy can be broken down to five broad areas of focus, the impact of
school libraries on:

1. Attainment and achievement, which are indicators of learning;
2. Broader learning encompassing attitudes to learning, which are

indicators of learning;
3. Enrichment of the curriculum, which is a contributor to learning and an

output of library activity;

 10

4. CPD, which is a contributor to learning and an output of library activity;
and

5. Impact on the wider community, which is a contributor to learning and
an output of library activity.

In turn, the first three of these can be related to the Curriculum for
Excellence as stated in “What is curriculum for excellence” introduction on the
Education Scotland website (Education Scotland 2013 c). The following words
and phrases form part of that introduction detailing the capacities or guiding
principles (discussed section 2.1): successful learners (focus 1), confident
individuals (focus 2), responsible citizens (focus 3), effective contributors
(focus 2), knowledge (focus 1), understanding (focus 1), skills (focus 1),
attributes for learning (focus 2), challenge (focus 3), engagement (focus 2),
motivation (focus 2), and desire for high achievement (focus 2),
personalisation to encompass individual needs and opportunities to exercise
personal choice (focus 3), coherence (focus 3), progression (focus 1 and 3),
understanding of learning context (focus 1), and relevance beyond the school
environment (focus 1 and 3). These areas of focus are considered again in
section 2.3.5 in summarising the evidence emerging.

2.3.2 Types of Impact Studies Reviewed
The studies examined in this review used a variety of quantitative and
qualitative research methods determined by the type of evidence sought from
the study. Those studies using correlation and factor analysis sought to
identify whether the school library has a positive impact on standardised test
scores and when a positive correlation was found, further analysis was used
to establish which library elements have the most significant impact. Other
studies used questionnaires, interviews or focus groups to seek the
perceptions of a variety of stakeholders on the impact they understood the
school library to make on student learning. This type of study identified a
range of perceived impacts including achievement in learning outcomes, the
development of competencies and broader learning association with attitudes
to learning.

Studies examining student attainment from test scores
There is a substantial body of large-scale studies that use correlation and
factor analysis to isolate specific school library elements that contribute to
student academic achievement as represented by state test scores while
controlling for socio-economic factors. The first major study of this type was
undertaken by Keith Curry Lance and his colleagues, in the US State of
Colorado, in 1993 and discussed in the previous impact review (Williams,
Wavell and Coles 2001). While Lance continues to be a key researcher in this
field, other researchers have used this model in the USA, Canada and
Australia. Although these studies use state-wide data, the useable data or
actual respondents vary considerably from thousands of schools in the sample
(Achterman 2008; Dow 2012; Lance and Schwarz 2012; Quality Resources
2003) to hundreds of participating schools (Queen’s University 2006; Smith
2006; Rodney, Lance and Hamilton-Pennell 2002; Rodney, Lance and
Hamilton-Pennell 2005; Roberson, Schweinle and Applin 2004), to smaller

 11

population samples within states (Baxter and Smalley 2004; Eye 2003;
Farmer 2006; Hughes and Bozorgian 2013).

The test scores used are those taken by students in various year groups and
cover a variety of academic subjects, including reading and language arts (for
example vocabulary, grammar, comprehension and writing), maths, history
and science, and are published at state level. Each study uses slightly
different data sets, for example one study may use reading scores at one
specific age group, while another may examine several age groups and
several different test scores.

A prerequisite for these large-scale studies is a census of the current state of
school libraries in the target area and level of school library provision, in
order to conduct analysis between different library service elements.
Sometimes this has been done routinely at specified periods at a state level
and the data is made available for the subsequent analysis and decision-
making. At other times a preliminary survey is conducted as the first phase of
a study. The test score data are correlated with census data of school library
inputs and output activities, generally following published national or state
standards for school libraries, for example, Information Power: Building
Partnerships in Learning (AASL and AECT 1998) and Standards for the 21st
Century Learner (AASL 2007). Types of library elements examined are:

x Number of staff, number of staffing hours,
x Hours of operation, both during school and outwith school hours,
x Library staff qualifications, whether licensed, endorsed, certified,

graduate, etc.,
x Budget or spending, typically per capita or per 100 students,
x Collection size, number of fiction and non-fiction books, periodicals,

dvds, and videos,
x Average copyright dates to establish currency and quality of collection,
x Circulation numbers, often broken down under collection categories,
x Networked library catalogue,
x Numbers of computers and numbers with internet access,
x Provision of curriculum integrated information literacy instruction,
x Amount of time spent on variety of library activities (and sometimes

non-library activities, such as bus, playground duties):
o Resource recommendation, planning, implementing and

evaluating student learning with teachers,
o Assisting students,
o Collection development (selecting, processing, shelving),
o Conducting workshops for teachers,
o School committee collaboration,
o Liaising with the principal,
o Interlibrary loan provision,
o Reading promotion, and
o Technology related activities.

In order to isolate the extent of impact of library services on test scores by
library services, the study data are analysed against other school, community
or socio-economic factors. These factors typically include:

x Numbers or percentage of students receiving free or reduced school
lunches used as an indicator of low income,

 12

x Parental education,
x Ethnicity,
x English language learners,
x Average teacher salary, and
x Teacher qualification.

Over the years the body of research has developed and researchers have
built on findings from previous studies to refine further study. The more
recent studies have begun to examine certain aspects of library provision in
more depth or to look more closely as some of the socio-economic factors.
Lance and colleagues have begun to examine library input trends over time
against test scores (Lance and Hofschire 2001; Lance and Hofschire 2012).
Several studies examine the achievement gap in more detail, sometimes
concentrating analysis between high and low achieving schools, schools with
high or low quality library provision, or examining at risk groups in more
detail (Francis, Lance and Lietzau 2010; Lance and Schwarz 2012; Rodney,
Lance and Hamilton-Pennell 2002). The support of the principal or school
administrators has been identified as an important indicator of quality library
provision (Hartzell 2002) and studies have begun reporting on such support
(Achterman 2008; Lance, Rodney and Schwarz 2010). The third phase of the
Pennsylvania study sought principals’ perceptions of their school libraries and
the perceived impact on student learning (Lance and Schwarz 2012) and how
the responses relate to test scores. The role of librarians in helping to educate
teachers was reported in (Hughes and Bozorgian 2013; Rodney, Lance and
Hamilton-Pennell, 2003; Lance and Schwarz 2012) and the impact of summer
reading programmes was specifically highlighted in the Missouri study
(Quality Resources, et al. 2003).

In addition to these large-scale studies, the review identified a number of
studies using school or local tests on small population samples, either in a
single school or across a few schools. Although the value of these studies is
greatest in informing local stakeholders, they do add to the growing body of
evidence that school libraries do indeed have a positive correlation with
academic success represented by higher test results. Examples of such
studies tend to be set in a wide variety of countries, including Australia,
Canada, Hong Kong, Indonesia, Northern Ireland, Netherlands, Nigeria,
Norway, and USA.

Studies examining perceptions of achievement or broader learning
Another major study type assumes a quality library makes an impact on
student learning, based on the evidence from Lance style studies, and seeks
perceptions of the nature of that learning impact from the various school
library users and stakeholders. Again, these are large-scale, state-wide
studies developed by Ross J. Todd and Carol C. Kuhlthau in the Ohio study
(Todd and Kuhlthau 2005b & c) and replicated in Delaware (Todd and
Heinstrom 2006), and Queensland and Victoria, Australia (Hay 2005 and
2006). These studies use a questionnaire of 48 “help” statements with an
additional critical incident question, to capture additional evidence of impact,
which is administered to students, teachers, principals and school librarians.
The statements were grouped into seven blocks broadly categorised as:
finding information, using information, help with computers, knowledge,

 13

reading and independent learning. The criteria used to identify “effective”
school libraries are carefully selected in consultation with research advisory
groups and generally follow national or state standards for school libraries,
for example, Information Power (AASL and AECT 1998) and Standards for the
21st Century Learner (AASL 2007).

Mixed methods and small-scale studies examining a range of learning
impacts
Small, Snyder and Parker (2009) used a mixed quantitative and qualitative
approach to establish impact on test scores and differences in perceptions of
the school library’s impact on a variety of broad learning indicators. In New
Jersey, Todd, Gordon and Lu (2011) used focus groups and in-depth analysis
of “stories” to build up a picture of the type of learning school libraries are
understood to help develop.

A number of much smaller scale studies, sometimes at the local school level,
were identified during this review project. Individual school library studies are
often done as part of librarian professional development, through self-
evaluation of practice and services, or sharing of practice. Observational
evidence of impact presented by librarians themselves, school inspectors or
visiting researchers is less easily quantifiable and very often focuses on the
affective or broader aspects of learning not captured through testing and help
to substantiate user perceptions. The evidence cited tends to be in the form
of vignettes describing particular library projects or events, sometimes with
limited details of actual impact. A few examples of school library activities
that are perceived to impact learning have been highlighted and published in
reports or online by inspection or educational bodies in the UK (HMIe or
Ofsted, Education Scotland), through school library professional services (The
School Librarian, local authorities, The Heart of the School website), or
researchers in the school library field (Irving and Crawford). Examples of
anecdotal evidence of this kind were not actively pursued as they fell outside
the remit of peer-reviewed published work, although some found during
searches have been included to illustrate the potential for this sort of
evidence. Indeed, school library self-evaluation portfolios developed locally
and used during school inspections to assess quality of teaching and learning
can be viewed as a legitimate and important source of evidence.

Advantages and disadvantages of the various types of study
The different methodologies used for identifying impact of the school library
on learning all have advantages and disadvantages and tend to identify
different types of learning. Table 1 below provides a summary of this:

 14

Table 1: Summary of Advantages and Disadvantages of Types of
Impact Study

Summary of study types
Type of Study Type of Evidence Advantages Limitations
Large-scale
state/national
studies based on
test scores

Attainment
characterized by
higher test scores or
exam results.

Scale & diversity of
sample.
Replicable & scale
adding weight to
findings.

Test scores or exam
results examine
limited learning.

Large-scale state
/ national studies
using stakeholder
surveys

Based on
perceptions of
increased skills,
knowledge and
understanding.
Affective learning
such as attitudes.

Replicable & scale
carrying weight to
findings.
Diverse learning
experiences
identified.

Self-reporting of
limited statements
with potential for
bias.
Selected sample.

Large-scale state
/ national studies
using mixed
qualitative &
quantitative
methods

Perceived, observed
or measured impact
on quality of
learning outcome
products, study
practices, attitudes
to learning.

Variety enables
depth of
investigation of
learning.

Potential for bias.
Certain elements
replicable though
local adaptation
needed to ensure
maximum value.

Smaller school
studies

Based on quality of
outcome products.
Perception of
attitudes to
learning.

Useful for additional
evidence building.

Too small to allow
comparisons or
transfer to other
situations.

Shared practice
descriptions /
self-evaluation
profiles

Based on self- or
teacher-reported
perceptions &
observations of
behaviour, quality of
outcome products,
attitudes to
learning.

Enables service and
outcome
development at a
local level.

Difficult to assess
impact at a wider
authority or national
level.

Inspection reports
/ Recognition
Awards

Based on
independent
observation,
scrutiny of profiles &
using questioning.
Identifies learning
outcomes and
attitudes to
learning.

Independent.
Identifies both good
and poor practice.

Inspections follow
strict protocols,
which may not allow
for recognition of
other aspects of
learning.
Only selective
elements
considered.

2.3.3 The Evidence of School Libraries Impacting Learning
The school library impact studies reviewed for this project identified types of
learning that can be grouped under three main categories of learning
indicators. In turn, these indicators are recognisable components of school

 15

learning in general, including the Curriculum for Excellence. These indicators
of learning are:

x Higher test or exam scores, equating to academic attainment;
x Successful curriculum or learning outcomes, including the development

and practice of information literacy; and
x Evidence of positive attitudes towards learning.

Each of these types of learning indicators are important for overall success
both during school careers and beyond, and the authors of this review and
those of the impact studies recognise the limitations of studying any one
learning outcome. As already suggested above, each of the different methods
of data collection for impact studies lends itself to particular types of
indicators of student learning, although by no means exclusive. Each of these
indicators of learning will be summarised in more detail below.

Increased Test Scores
The major evidence for increased test scores as a result of library interaction
comes from the large-scale statistical analysis of the correlation between
state standardised test results and different school library inputs and outputs.
The 21 studies detailed here come from 15 US states (Colorado and California
having two studies each), two Canadian provinces and two Australian states.
In addition, there are three US and one British study, which are country-wide.
In an online interview between Lance and Callison in 2005, Lance states that
the Colorado study model has involved “approximately 8,700 schools with
enrollments totaling [sic] more than 2.6 million students” (Lance and Callison
2005). All these studies use the state standardised test scores in reading to
establish correlations and the following are just a few examples of the
findings:

x In Colorado in 2011, “schools with at least one FTE endorsed librarian
averaged significantly higher advanced CSAP reading scores (8% vs.
6%) and significantly lower unsatisfactory scores (9% vs. 11%) than
schools with less than one FTE endorsed librarian.” (Lance and
Hofschire 2012 p.5)

x Students in Minnesota “taking the reading tests in grades 5, 7, 8, and
10 scored between 3 and 6 points higher on those tests in schools with
higher media center expenditures.” (Baxter and Smalley 2004 p.37).

x In Illinois, “Higher library staffing levels are linked to higher reading
performance for elementary, middle, and high schools (increases of
almost 13 percent, over eight percent, and more than seven percent,
respectively).” (Lance, Rodney and Hamilton-Pennell 2005 p.iii).

x “This study’s comparison of MEAP reading performance for Michigan
schools with and without librarians indicates that the presence of a
qualified school librarian can make a tremendous difference in the
reading achievement of a school’s students. This difference ranges
from eight percent for high schools to 35 percent for elementary
schools.” (Rodney, Lance and Hamilton-Pennell 2003 p.ix).

While the reports do not specify what the standardised reading test cover,
they are understood to cover reading comprehension of texts of increasing
complexity. In Missouri, the school library summer reading programme was
found to have strong significant impact on reading scores (Quality Resources

 16

et al. 2003), while in Canada (Bouchamma et al. 2013) and the UK (Clark
2010) correlations were found between the amount of fiction, informative
texts and books provided by the school library and reading attainment.
Rodney, Lance and Hamilton-Pennell (2002) reported evidence of improved
reading especially for Hispanic students and this is important when combined
with other evidence relating to staffing and test scores in supporting the fact
that school libraries have a significant contribution to make to reducing the
achievement gap.

In addition to reading tests, some studies analyse the test scores of language
arts, which cover writing abilities, and other subjects such as maths, social
sciences and science. Examples of the findings from other subjects are
summarised below:

x Achterman found particularly strong correlations between
Californian state test scores and library media specialist staffing in
both English Language Arts and U.S. History at grade 11 and the
correlations were reported to be stronger than any other study
reviewed in his research. (Achterman 2008 p.117).

x A longitudinal study of staffing levels in Kansas revealed that
schools with a full-time library media specialist (LMS) tended to
outperform those with no LMS regardless of their poverty levels in
reading, maths, science, history and writing (Dow 2012 p.11).

x In Wisconsin, “library media program variables explained a small
but very significant portion of the variance in WKCE
performance…At the high school level, they explained 7.9 percent of
the WKCE reading variance and an even higher percent, 19.0
percent, of the WKCE language arts variance. At the high school
level the impact of a robust library media program was almost 7
percentage points greater than the impact of the socio-economic
variables.” (Smith 2006 p.9)

x The Pennsylvania study reported a stronger correlation between
higher library staffing levels and Advanced Writing scores than for
Advanced Reading scores at elementary and high school grade level
(2% vs. 3% and 8% vs. 13% respectively) while at middle school
level the correlation was similar at 4% (Lance and Schwarz 2012
pp. 14 and 16).

Assessing the impact of the school library on science and maths test scores
appears from the Pennsylvania and Missouri studies to be more problematic.
In Pennsylvania, the researchers sought perceptions of impact from
administrators, teachers and librarians in surveys (Lance and Schwarz 2012)
and in Missouri, the researchers aggregated tests scores into an overall
reading and non-reading weighted average MAP index as both were highly
correlated in terms of student achievement (Quality Resources, et al. 2003
p.25). However, the international PISA studies (Twist et al. 2012) and
national British Cohort study (Sullivan and Brown 2013) report students who
have access to quality reading material tend to have higher attainment in all
subjects.

Aanu (2011) reporting on a small-scale Nigerian study, found a positive
relationship between students’ study habits, use of the library and science
achievement. Mardis used the 2002 eighth-grade Michigan Educational

 17

Assessment Program (MEAP) science test scores and found the only
significant positive correlation with library factors was the size of the video
collection. As a practising librarian she recognised this as the major use of the
library by the science department and goes on to consider the difficulties of
building relationships between librarians and science departments (Mardis
2007). In a shared practice article, Edwards reports on introduction of iPods
in the school library for revision for the English national GCSE examinations.
While not specifically mentioning subjects or making undue claims for the
impact, Edwards did report a significant increase of students attaining five or
more A*-C grades in their exam results, from 59% to 77%, in the year of
introduction and this success has enabled further development of the
initiative (Edwards 2011). These studies support other research on the
importance of having up-to-date collections relevant to the curriculum.
Smalley (2004) took a different approach by examining the importance of
school librarians in California in instructing information literacy to enable
students to make successful use of college libraries. The study identified
college students who had previously attended schools from one district with
school librarians and two districts without, and then examined the scores
given for a college library course. At a mid course check, 57% of students
from district with school librarians scored in top third, in the other two
districts the figures were 25% and 15%. For scores in the lowest third the
scores were 15% with librarian, 38% and 45% for those without librarians. At
this point the 506 students had time to practice and review their skills over
the period of the course and at the final check 66% of students with librarians
earned A grade. This compares with 43% and 37% scoring grade A in the two
groups from districts without librarians. Again evidence that a school librarian
contributes not only to higher course grades but also to information literacy
practices that are important for further education.

Several studies have examined the relationship between declining school
library provision and student achievement. The Queen’s University report on
surveys of Ontario schools shows that over the previous five years there had
been a steady decline in the percentage of elementary age students who
report that they like to read and at the same time, there has been a steady
decline in the percentage of elementary schools with teacher-librarians
(Queen’s University 2006). Lance and Hofschire analysed data from across
the USA and found the “schools that either maintained or gained an endorsed
librarian between 2005 and 2011 tended to have more students scoring
advanced in reading in 2011 and to have increased their performance more
since 2005 (45% and 49%, respectively) than schools that either lost their
librarians or never had one (33% and 29%).” (Lance and Hofschire 2012
p.3). They identified similar results in the 4th Colorado study (Lance and
Hofschire 2012).

In the light of evidence from previous large-scale impact studies, some
researchers have turned their attention specifically to at-risk groups of
students in order to establish whether the presence of school libraries have
the potential to reduce the attainment gap. In the 3rd Colorado study strong
links were reported between full-time endorsed librarians and higher
percentages of students with proficient or advanced reading scores and also a
lower percentage receiving unsatisfactory scores (Francis, Lance and Lietzau
2010). In Pennsylvania, Lance and Schwarz (2012) state that there were

 18

stronger associations between library services and the economically
disadvantaged (black, Hispanic students and those with disabilities). Baxter
and Smalley (2004) report that staffing levels are lower in schools where
50% or more students receive free or reduced-price lunch. Nelson (2009)
reported that in California higher performing schools provided a higher
percentage of library services and resources for both Latino and white
students. While not reporting improved test scores, the evaluators of a library
grant programme directed specifically at schools in low-income areas did find
that the funding had established new or expanded existing library
programmes which involved more collaboration between librarians and faculty
staff and increased library usage and suggested the lack of impact may have
been due to the timing of the evaluation (Michie and Chaney 2009). Qualified
school librarians, collaboration between librarians and teaching staff, and
quality library programmes are all elements associated with quality library
provision which have been linked to higher test scores (for example, Rodney,
Lance and Hamilton-Pennell 2002 and 2003; Lance, Rodney and Hamilton-
Pennell 2005 and 2009). The contributing factors will be discussed in more
detail in the following sections.

Curriculum or Learning Outcomes and the Development and Practice
of Information Literacy
A variety of more qualitative methodologies have been used to capture
evidence of learning outcomes as perceived by administrators, teaching staff
and students and observed by researchers themselves (see Table 3).

In Ohio, Todd and Kuhlthau (2005b & c) developed a Likert scaled “help”
survey with an additional open critical incident question. This “help” model
was adopted in Delaware (Todd and Heinstrom 2006) and in Australia (Hay
2005). The three studies using this model had large numbers of valid
responses: Ohio had 13,123 student and 870 faculty responses from 39
selected elementary and high schools; Delaware had 5,733 student responses
from 13 selected elementary and high schools and Australia had 6,718
responses from 46 selected primary, secondary and senior schools; giving a
total of 25,574 valid student responses. The 48 “help” statements were
presented in seven blocks and examples of these statements are included
below:

x Block 1 How helpful the school library is with getting information
you need.

o The school library has helped me find different opinions
about my topics.

x Block 2 How helpful the school library is with using the information
to complete your school work.

o The school library has helped me put ideas in my own
words.

x Block 3 How helpful the school library is with your school work in
general.

o The school library has helped me change my mind about
some things I thought I knew.

x Block 4 How helpful the school library is with using computers in the
library, at school, and at home.

 19

o The school library has helped me be more careful about
information I find on the Internet.

x Block 5 How helpful the school library is to you with your general
reading interests.

o The school library has helped me enjoy reading more.
x Block 6 How helpful the school library is to you when you are not at

school
o Things I’ve learned in the school library help me study at

home.
x Block 7 Now, some general things (Academic Achievement)

o The school library has helped me get better grades on my
projects and assignments. (Todd and Kuhlthau 2004 p.6)

The responses to the statements provide evidence that a quality school
library is perceived to help students in a variety of learning situations, and
provide the means for incidents of learning not covered in the ranked
statements. In Ohio, 99.44% of the sample indicated that the school library
had helped in some way and similarly high percentages were received from
the other two studies. While the questionnaire used the term ‘school library’,
the critical incident responses revealed the importance of the librarian. Table
2 below gives an idea of how the seven blocks were ranked in terms of
positive impact by students and faculty in Delaware and Ohio (Todd and
Heinstrom 2006; Todd and Kulthau 2004). Hay (2005 and 2006) reported
findings similar to these in Australia although differences in presenting
findings prevented inclusion in this table.

Table 2: Ranking of Delaware and Ohio Blocks of Help Statements

Level
of

impact

Group
Delaware Ohio

Students Faculty Students Faculty

Highest

ÐÐÐ

Lowest

Block 4
COMPUTERS

Block 4
COMPUTERS

Block 1
GETTING

INFORMATION

Block 4
COMPUTERS

Block 1
GETTING

INFORMATION

Block 1
GETTING

INFORMATION

Block 4
COMPUTERS

Block 1
GETTING

INFORMATION
Block 2
USING

INFORMATION

Block 5
READING

Block 2
USING

INFORMATION

Block 2
USING

INFORMATION

Block 3
KNOWLEDGE

Block 2
USING

INFORMATION

Block 3
KNOWLEDGE

Block 5
READING

Block 5
READING

Block 3
KNOWLEDGE

Block 7
ACHIEVEMENT

Block 7
ACHIEVEMENT

Block 7
ACHIEVEMENT

Block 7
ACHIEVEMENT

Block 5
READING

Block 3
KNOWLEDGE

Block 6
INDEPENDENT

LEARNING

Block 6
INDEPENDENT

LEARNING

Block 6
INDEPENDENT

LEARNING

Block 6
INDEPENDENT

LEARNING

It is perhaps not surprising that the ‘finding information’ and ‘computer’
blocks were found to be most significant, especially when compared with how

 20

the library makes a difference reported in the statistical studies in the section
below. However, the order of some of the questions is more revealing.
Ohio students ranked the following statements as being areas where the
library was “most helpful”:

x Q43: Computers have helped me find information inside and outside
of the school library (49.01%)

x Q41: Computers in the school library have helped me do my school
work better (41.58%)

x Q46: Computer programs (like PowerPoint, Word, and Excel) in the
school library have helped me do my school work (39.67%)

When the statements were ranked according to whether they perceived a
level of help, regardless of how much (most, quite, some, a little), the
following statements are ranked highest:

x Q11: The school library has helped me know the different steps in
finding and using information (96.84%)

x Q12: The information in the school library has helped me work out
the questions for the topics I am working on (95.95%)

x Q13: The school library has helped me find different sources of
information (such as books, magazines, CDs, websites, videos).
(95.10%)

These statements corresponded to Hay’s findings from Australia although the
order in Hay’s study was Q12, Q11, Q13 (Hay 2005). A small project in
Uganda also identified nine conceptions of ‘help’ reflecting Todd and
Kuhlthau’s work, including: saving time doing school work, enabling
completion on time, providing a study environment, helping take the stress
out of learning, helping to do work more efficiently, thinking about the world
around them, knowing strengths and weaknesses in information use, enabling
ideas investigation in a safe environment and helping in set goals (Dent
2006).

In a three-phase study in New York, Small and colleagues contributed to the
evidence that school libraries raise language arts test scores in 4th grade
students (Small, Snyder and Parker 2009). In addition, the study sought the
perceptions of administrators’ support for the school library and compared
these with school librarians’ perceptions. The researchers used a survey to
identify the impact of school library programmes, services and resources on
achievement, motivation, support for disabilities, and the influence of library
technology use (ibid. 2009). Phase II (Small and Snyder 2009) sought
perceptions of teachers, students and school library media specialists in order
to identify the ways in which school librarians’ actions and behaviours impact
learning and motivation. The seven areas of focus were: information literacy
(subdivided into finding, using and evaluating information); technology use;
respect for diversity; collaboration; professional development; services to
students with disabilities;; and students’ perceptions of the library’s learning
climate. Small and Snyder (2009) report that in their findings all groups of
participants placed greater emphasis on the impact of the school library on
developing the skills of finding information than the skills of using or
evaluating information. As in the Ohio model, a critical incident item provided
useful additional evidence of impact. The responses most frequently identified
types of input focusing on information literacy and technology use, for
example:

 21

x “I had to do a research paper last year and my librarian helped me find
all the information I needed to get my report done. I thought it went
well and I found new interesting books in the library.”

x “The school librarian taught me how to use the virtual library, and it
has come in handy ever since for various assignments, mostly in
English.”

x “One time my school librarian really helped me was in after school
when she showed all the students this typing program that helps us
learn how to type and I’m a lot faster then [sic.] I was when I started
and I don’t even have to look at the keyboard any more.”

x “Usually when I visit the library, my librarian tells me about new books
coming out that will interest me. This gets me to read and coming to
the library more.” (Small and Snyder 2009 pp. 17-18)

The critical incident responses in Hay’s study (2006 p.29) reported evidence
of impact under the following ‘helps’:

x Help completing assignments, projects, research and homework tasks
x Help with finding/locating resources/information, print, non-print,

digital
x Comments on access to and availability of library facilities, opening

times etc
x Help in getting a good grade or better marks for schoolwork
x Help with exam preparation and study
x Help with learning/improving reading skills and selecting reading

material
x Reference to library providing students with social experiences
x Helping with using information, e.g. taking notes, bibliographies,

writing in own words
x Helping students organise themselves and time to complete

assignments/project work
x Help with defining project topics
x Help with learning, greater understanding, knowledge construction
x Affective support, eg. motivational help, feeling comfortable and

confident
x Student comments about the library as a positive learning environment

Teacher and librarian anecdotes in the Iowa impact study describe activities
rather than learning outcomes. The only learning impact reported was from a
former student describing how a library reading initiative had got him hooked
on reading (Rodney, Lance and Hamilton-Pennell 2002) (see list of learning
outcomes below). While Todd and Heinstrom (undated p.42-3) indicated that
responses to the critical incident question revealed difficulties in identifying
library-related learning outcomes, they nevertheless were able to identify
outcomes relating to:

x mastery of research processes, and research skills involved in
locating and selecting sources, organizing, and evaluating
information, and compiling information (61 responses);

x improved reading skills, more interest in reading (58 responses);
x mastery of information technology skills - internet, online catalog,

databases, searching UDLib, learning in new presentation formats
(34 responses);

 22

x change in attitude, interest, and motivation- positive attitude to
visit library, increase interest, engagement in library activities (24
responses); and

x learning of specific curriculum content (7 responses).

In another large-scale study in New Jersey undertaken in 2009, the
researchers, amongst other things, sought to add to the evidence of how
students benefit from school libraries and provision of best and promising
practices in school librarianship. The two-phase study began with a survey of
school library infrastructure and personnel providing the status of school
libraries in New Jersey and collected 765 valid responses (Todd, Gordon and
Lu 2010). The responses to this survey are briefly discussed in Section 2.4.4
describing the ways in which school libraries contribute to learning. Phase 2
of the study examined the dynamics of a selected sample of 14 school
libraries through focus groups with students and faculty to establish
perceptions of student learning, including the means by which learning was
facilitated and evidence used to described learning, and faculty attitudes to
school library use. The core learning capabilities developed by the school
libraries identified in the New Jersey research included:

x Resource-based capabilities
x Knowledge-based capabilities
x Reading-to-learn capabilities
x Thinking-based capabilities
x Learning management capabilities
x Personal and interpersonal capabilities (Todd, Gordon and Lu 2011 pp.

30-1)

Todd, Gordon and Lu (2010) describe these contributions of the school library
as:

x “Helping students meet core curriculum content standards;
x Developing a wide range of information handling competencies;
x Providing students with the intellectual and technical scaffolds they

need to learn and to be ethical and productive users and consumers of
information;

x Nurturing and supporting students as readers by contributing to the
reading and literacy agenda of schools.” (ibid. p.11)

Actual examples of learning outcomes reported in different studies, included:

x “They are mastering the use of the on line data bases and reliable
sources.” (Todd, Gordon and Lu 2010 p.7)

x “The 4th grade students created an electronic portfolio to meet the
state technology benchmark standards.” (ibid. p.7)

x “Students demonstrate research organization, integration of new
knowledge, properly crediting sources.” (ibid. p7)

x “I guess I could say that if I hadn’t read the first book two years ago I
probably would not be reading to this day. Before the school’s reading
days I cannot recollect anytime that I had chosen to read a book on
my own or for the fun of it.” (Rodney, Lance and Hamilton-Pennell
2002 p.2)

x “I was doing a project on the assassination of President John F.
Kennedy, and the librarian helped me pick out useful books and I didn’t

 23

realize there were some [sic.] many different takes on him.” (Todd and
Kuhlthau 2005a p.10)

x “When I couldn’t find a cool book that I would be interested in, the
librarian helped me find a science fiction book. I now read a lot more
science fiction and my mommy is proud! (She gets into this reading
thing).” (ibid. p.11)

x “One time I was having trouble learning my elements. The library
introduced me to a program that allowed me to learn the elements and
their different ions. I was able to get a high grade on the test.” (ibid.
p.11)

In a report describing examples of good practice in promoting creativity and
innovation in compulsory education in European countries, the authors
identify an annual cross-curricular activity co-ordinated and resourced by a
Scottish school librarian (Banaji, Perrotta and Cranmer 2010 pp. 51-2). While
there are many inputs into the activity from a variety of teachers and
community links, the study identified that students showed skills in taking on
board critiquing, evaluating and debating, which many of the students had
never been exposed to previously and improved their knowledge of current
affairs and civic consciousness.

Positive Attitudes to Learning
The discussion in the previous section examining evidence of impact on
curriculum and learning outcomes, illustrates the inter-relationship between
the type of indicators of learning identified and the type of methodologies
used to capture that evidence. There are several instances whereby broader
affective learning is reported, particularly from critical incident reflections.

Below are some of the examples from critical incident responses illustrating
broader, affective learning, reflecting attitudes to learning, motivation,
enthusiasm, self-esteem, confidence and interpersonal relationships:

x “Students in some cases have achieved a calmer and more efficient
attitude to their specific skills. They have found new interests to
increase motivation in other areas.” (Todd, Gordon and Lu 2010 p.7)

x “The students’ attitudes towards research and literacy have improved
this year. What they viewed as frustrating and insurmountable is now
viewed as a “do-able” project.” (ibid. p7)

x “I needed to find a just right book for me but I just couldn’t decide.
The help that (our librarian) had given me was that she had gone
through many of books that she had thought was just right for me and
when she gave me a book that she thought was just right for me I had
loved it, it was the greatest book that I had read all year.” (Small and
Snyder 2009 p.18)

x “They didn’t want to stop when our time was up, so I shared what we
had been doing with their teacher, and he signed out the book and
continued their creations with them.” (ibid. p.14)

x “My girlfriend was in a bit of trouble with her parents, so we came into
the library and researched about the issue and found ways she could
talk to them without them yelling at her.” (Todd and Kuhlthau 2005a
p.12)

 24

x “Because of the school library, I was able to research the African Hindu
Tribes of my native country. This proved extremely helpful in my
search for self-acceptance. I have searched many months through
books of all sorts never stumbling upon anything remotely near what I
needed. Even the tour I took to the museum and the Epcot center
couldn’t clearly explain in full detail what it felt like to be a true African.
I would have never felt in place without this necessary information. The
school library is a wonderful thing to have access to.” (ibid.)

A number of the ‘help’ statements used in Ohio, Delaware and Australia
indicate the school library’s contribution to positive attitudes to learning.
While the ranking of these questions may not be amongst the highest, they
are still identified as being of some help by a significant percentage of
students. Examples from the Ohio study are given below, with their ranking
within the 48 statements:

x Q27 The school library has helped me know that research takes a lot of
work. (12/48)

x Q17 The school library has helped me feel good about asking for
assistance when I go there. (14/48)

x Q16 The school library has helped me feel better about finding
information (15/48)

x Q28 The information I have found in the school library has helped me
become more interested in my topics. (18/48) (Todd and Kuhlthau
2004 p.7)

Evidence of school librarians’ role in pastoral care was the unexpected
outcome of a study examining the status of school library provision in
England. The survey included a critical incident item and resulted in the
identification of a number of school librarian activities which were perceived
to have a positive impact on the personal development of students, including
social inclusion, self-esteem, engagement and appropriate behaviour (Shaper
and Streatfield 2012). As well as identifying learning outcomes in the form of
skills, knowledge and understanding, the case study in the Scottish cross-
curricular project co-ordinated by the school librarian (described in the
learning outcomes section above), included indicators of broader learning
outcomes (Banaji, Perrotta and Cranmer 2010). These included evidence of
resilience and enhanced students’ enjoyment and motivation in their learning
(ibid. p.54). This study also illustrates just one example of how the school
library and librarian contribute to enrichment of the curriculum.

Another case study reviewed, investigated the impact of the school library on
pupils’ personal development in a Northern Ireland secondary school in a
disadvantaged area of Belfast (Fodale and Bates 2011). Responses from
school staff indicated that they perceived the school library as having a
positive impact on pupils’ motivation to learn, on their self-esteem and
personal confidence during both formal and informal interaction with the
library. A parental survey indicated that they felt the school library
contributed positively to pupils’ attitudes towards reading and the
development of literacy skills. The findings of the pilot phase of an on-going
study in the UK, suggested that a positive correlation could be traced
between good library provision and positive pupil engagement with reading
and information skills (Gildersleeves 2012). However, the author echoed Todd

 25

and Heinstrom’s findings in the Delaware study that teachers and pupils had
difficulty in articulating outcomes and the particular contributions made by
the school library or librarian. Other studies examining reading motivation
include a Canadian survey of 13 year olds (Bouchamma, et al. 2013;
Huysmans, et al. 2013) an evaluation of a reading initiative in Netherlands,
and Clark’s study of reading attitudes in the UK (Clark 2010). Four school
library initiatives published in a UK practitioner journal also reported
increased motivation in reading as a direct result of the school library input
(Goy 2009; Hopson 2013; Smith 2010; Wright 2012).

In an area of poverty and unemployment in Scotland, a whole school
initiative led by the school librarian resulted in a co-ordinated and consistent
adoption and integration of a variety of transferable skills, including
information literacy development, across all subject areas (McCracken 2010).
This provided anecdotal evidence that as a result more students were finding
employment on leaving schools and that employers appreciated the attributes
developed through this Future Skills curriculum Attitudes to learning are the
subject of a study in Pakistan where teachers perceived the library as an
important element in the development of academic attitude and encouraging
lifelong learning (Shah and Farooq 2009).

Table 3 summarises the range of studies reviewed in relation to impact of the
school library on learning and how they have been grouped. However, it is
recognised that these groupings are not exclusive and several studies could
be placed in two or more categories. The table illustrates the spread of
evidence with the majority of the large-scale studies being undertaken in the
USA, Canada and Australia. However, in recent years there is evidence
emerging from UK studies, although they tend to be smaller in scale than the
US studies, which are building the groundwork for larger studies (Streatfield,
Shaper and Rae-Scott 2010; Gildersleaves 2012). The school-based studies
identified here are just an illustration of what is potentially a valuable source
of evidence.

 26

Table 3: Summary of Studies, Learning Indicators and Study
Methodologies

Learning
Indicators

64 Studies found to have positive impact on learning
(Arranged according to indicators of learning. Studies from UK in bold)

Increased
test scores

State-wide/national studies
1. Achterman 2008 California
2. Baumbach 2003 Florida
3. Baxter & Smalley 2004 Minnesota
4. Burgin, Bracy & Brown 2003 N Carolina
5. Dow, McMahon-Lakin & Court 2012

Kansas
6. Eye 2003 Utah
7. Farmer 2006 S California
8. Francis, Lance & Lietzau 2010 3rd

Colorado primary
9. Lance & Hofschire 2012 4th Colorado

staffing levels
10. Lance, Rodney & Schwarz 2010 Idaho
11. Lance, Rodney & Hamilton-Pennell 2005

Illinois
12. Lance & Schwarz 2012 Pennsylvania
13. Quality Services, et.al. 2003 Missouri
14. Roberson, Schweinle & Applin 2004

Mississippi
15. Rodney, Lance & Hamilton-Pennell 2002

Iowa
16. Rodney, Lance & Hamilton-Pennell 2003

Michigan
17. Smith 2006 Wisconsin

18. Queen’s University 2006 Ontario Canada
19. Haycock 2011 British Columbia Canada
20. Hughes & Bozorgian 2013 Gold Coast

Australia
21. Softlink 2012 Australia
22. Krashen, Lee & McQuillan 2010 all US

states PIRLS
23. Lance & Hofschire 2011 all US state
24. Michie & Chaney 2009 all US states
25. Sullivan and Brown 2013 UK
26. Twist et al. 2012 England PIRLS

School or local studies:
27. Aanu 2011 Nigeria
28. Chu, et.al. 2011 Hong Kong
29. Diem 2012 Indonesia
30. Edwards 2011 England
31. Gillespie 2006 Australia
32. Mardis 2007 US
33. Nelson 2009 US
34. Smalley 2004 US
35. Tonne & Phil 2009 Norway

Accomplish
learning
outcomes

Development
& practice IL

State-wide/national studies
36. Hay 2005-6 Australia
37. Todd & Heinstrom 2006 Delaware
38. Todd & Kuhlthau 2004-5 Ohio
39. Todd, Gordon & Lu 2011-12 New Jersey
40. Klinger et.al. 2009 Canada
41. Small, Snyder & Parker 2009 New York
42. North Lanarkshire undated Scotland
43. Ofsted 2006 UK

School or local studies:
44. Dent 2006 Uganda
45. Poscopella 2005 USA
46. Ullah 2008 Pakistan
47. Herring 2009 England
48. Herring 2011 Australia
49. McCracken 2010 Scotland

Positive
attitudes to
learning,
including
reading

State-wide/national studies
50. Arnone, Reynolds & Marshall 2009 USA
51. Bouchamma, et.al. 2013 Canada
52. Clark 2010 England
53. Gildersleeves 2012 UK
54. Huysmans, et.al. 2013 Netherlands
55. Ofsted 2011 England
56. Shaper & Streatfield 2012 UK

School or local studies:
57. Banajl, Perrotta& Cranmer 2010Scotland
58. Fodale & Bates 2011 N. Ireland
59. Shah & Farooq 2009 Pakistan
60. Goy 2009 England
61. Ofsted & Hopson 2013 England
62. Smith 2010 UK
63. Wright 2012 Scotland
64. New York Life Foundation 2006 US

A more detailed overview of each study is provided in Appendix F.

Studies Examining Reading Development
The studies reviewed in this section specifically relate to reading and were not
all strictly within the scope of this project as the focus in many cases was not
on the impact of school libraries. As such they are not all included in the
above table of 64 impact studies. However, they do represent a growing body
of research linking the development of reading with attainment and
achievement not only in English related tests but also across wider subject
areas, as well as influencing broader learning and future employment. The

 27

evidence from these studies is included here, given the strong link between
school libraries and the development of reading and literacy.

A recent study in the UK for the National Literacy Trust (Clark and Poulton
2011) surveyed 18,141 young people about their attitudes towards reading,
writing and communication skills, and technology use. The study found that
those young people who owned books were more likely to express a positive
attitude to reading, both in terms of enjoyment and reading more fiction,
visiting bookshops and libraries. Krashen (2004), researching in the USA,
continues to advocate for free voluntary reading as an important aspect of
literacy development and the relationship between voluntary reading and
school libraries. The relationship between reading enjoyment, reading
proficiency and academic achievement is supported by other international
studies.

In 1997 the Organisation for Economic Co-operation and Development
(OECD) launched the Programme for International Student Assessment
(PISA), which tests the skills and knowledge of 15-year-old students in over
70 countries worldwide, using unique tests unrelated to school curricula. The
results provide a comprehensive statistical analysis of relative academic
attainment in reading, mathematics and science every three years. In 2009
the focus of the PISA assessment was on reading, and the tests were
designed to assess student’s ability to access and retrieve, reflect and
evaluate, integrate and interpret continuous and non-continuous texts,
important elements of information literacy. The findings have consistently
reported a correlation between reading attitudes and habits and academic
success in all the test subject areas, including maths and science. The results
are available for individual participating countries to use for further research
and policy making. The Scottish government has published a report
examining Scotland’s results which indicate that engagement with reading
was lower in Scotland than the OECD average in 2009 (Cooke and Bejtka
2010 p.15). Similar results have been reported in England (DFE 2011;
Bradshaw et al. 2010) where a significant number of students indicated that
they only read when they have to, do not enjoy reading and find it difficult to
finish a book. The English reports also indicate reading preferences and
trends and reported a lack of library use.

A similar large-scale international study is the Progress in International
Reading Literacy Study (PIRLS 2011), which compares reading attainment
and attitudes to reading at the 9-10 year old age group in over 49 countries.
The results of the 2011 English PIRLS study reports on secondary aged
students and provide interesting addition insight into reading attainment and
habits (Twist et al. 2012). The report also states that: “Internationally, pupils
attending schools with well-resourced school libraries had higher attainment
than those with few library books or no school library at all.” (ibid. p.65).
However, there is also contradictory evidence that countries with the highest
average reading performance reported the lowest levels of motivation to read
(ibid. p.3) and the authors admit that the complexity of the data hinders
comparisons across countries.

The longitudinal British Cohort Studies provides periodic but comprehensive
data on a wide variety of aspects of life of the cohort members, such as

 28

physical and mental health, family circumstances, parenting, education, and
employment. The comparison of data from different studies and across time
provides a picture of social and personal change and provides opportunities to
investigate the reasons for such changes. A 1970 British cohort study
(Sullivan and Brown 2013) found that reading ability is the best indicator of
academic success in schools and that positive attitude towards reading is a
good indicator of reading ability. Those children who read for pleasure made
more progress in maths, vocabulary and spelling between the ages of 10 and
16 than those who rarely read. The study also indicates that going to the
library regularly and reading newspapers at 16 was four times greater than
the advantage of higher parental education. In interview Dr Sullivan also
suggests that new technologies such as e-readers offer new opportunities to
read books and newspapers and urges the governmental support for reading
(Sullivan 2013).

The evidence in 2.3.3 is significant in establishing that school libraries can
and do have a positive impact on learning but equally important is the impact
of different school library inputs and outputs that contribute to learning as
well as the support required to enable the most effective contributions. The
ways in which a school library makes a difference is the subject of the
following section.

2.3.4 How the School Library Contributes to Student Learning
The majority of studies reviewed addressed not just the question of whether
the library impacts on learning but also sought to identify the elements or
factors of the school library provision that are most significant in contributing
to student learning. This is important to enable limited resources to be
directed to the areas of greatest impact. The studies themselves and the
researchers undertaking this review recognise the complexity of the evidence
and the problems of using the evidence for effective decision-making.
However, there are a number of library inputs and outputs that consistently
show a correlation with indicators of learning.

Staffing
The most consistent school factor emerging from the studies reviewed is the
significance of school library staffing in raising test scores, enabling the
accomplishment of learning outcomes, and providing the personal qualities
that encourage a vibrant but safe learning environment. The studies using
correlation analysis vary in the degree to which it is the number of qualified
librarian hours or the number of total staffing hours that contribute most
significantly. A full-time, qualified school librarian is trained to manage a
library collection efficiently and is likely to engage in more library related
learning activities with both students and teaching staff which are also found
to have positive correlations with higher test scores. However, without the
support of additional full- or part-time staff the day-to-day routine library
management duties detract from these learning related activities. In Idaho it
was reported that where teachers experience librarians as instructional
colleagues and technology integrators, and where administrators value strong
library programmes, students are more likely to excel (Lance, Rodney and
Schwarz 2010). These are activities that are less likely to occur with

 29

unqualified staff (Lance, Rodney and Schwarz 2010). The studies surveying
library user perceptions and, in particular, the critical incident evidence
revealed the importance library users placed on the librarians themselves (for
example Todd and Kuhlthau 2005; Shaper and Streatfield 2012; Hughes and
Bozorgian 2013). The 4th Colorado study found that schools maintaining or
gaining a qualified school librarian between 2005 and 2011 tended to have
more students with advance reading scores (45% and 49% respectively) than
those without or losing a school library (33% and 29% respectively) (Lance
and Hofschire 2012). They also reported significantly lower unsatisfactory
reading scores. This endorsed a previous study conducted by the same
researchers across states in the USA (Lance and Hofschire 2011) and was
similar to findings in Kansas (Dow, Larkin and Court 2012). While in North
Carolina, researchers found that higher performing schools had a third as
many staff hours as did those in low performing schools (Burgin, Bracy and
Brown 2003). In addition, studies revealed that the rise in test scores with a
qualified school librarian is not explained away by other school or community
factors (Rodney, Lance and Hamilton-Pennell 2002 and 2003; Quality
Resources, et al. 2003; Dow, Larkin and Court 2012).

Funding
The size of the school library budget or the expenditure on various library
collection elements is another significant measure found to correlate
significantly with higher test scores in a number of studies (for example,
Francis, Lance and Lietzau 2010; Burgin, Bracy and Brown 2003; Lance,
Rodney and Hamilton-Pennell 2005; Quality Resources, et al. 2003;
Roberson, Schweinle and Applin 2004; Rodney, Lance and Hamilton-Pennell
2003; Smith 2006 and Softlink 2012). Higher funding ensures not only
sufficient staffing levels and an appropriate leisure and study environment,
but also a collection that is relevant for the changing curricular requirements,
is up-to-date, and sufficiently varied to be able to cater for different learner
needs. In turn, the quality and quantity of resources are also significant
elements identified as having a positive impact on learning (see below).

Head Teacher Support
Faculty attitudes to school libraries is the subject of qualitative data collected
in the Pennsylvania (Lance and Schwarz 2012), Idaho (Lance, Rodney and
Schwarz 2010) and Gold Coast (Hughes and Bozorgian 2013) studies, as well
as New Jersey (Todd and Gordon and Lu 2010 and 2011), and Ontario
(Klinger et al. 2009). However, other statistical studies also included time
spent communicating with senior management in their analyses as part of
total service outputs or part of overall library standards examined (Achterman
2008; Farmer 2006). All these studies identified a positive relationship
between support from administrators or principals and student learning. The
studies that examine administrators’, teachers’ and librarians’ perceptions of
the role the school library plays in supporting learning reveal some
differences in opinions between the groups. However, there are also instances
whereby when a librarian reports more learning related activities, other
members of faculty rate the library as having a greater influence on student
learning (Lance and Schwarz 2012; Lance, Rodney and Schwarz 2010). New
York principals perceive librarians as being given greater work automony than

 30

librarians perceive themselves to be given by their principals (Small, Snyder
and Parker 2009), which highlights the need for good communication links
between the school librarian and their senior management. In England the
report on 2004-2005 school inspections also recognised the significance of
the school librarian as being regarded as a middle manager. Faculty attitudes
towards the school library is an important factor in determining the extent of
funding available, support for collaboration between teachers and librarians,
the amount a school librarian is involved in curriculum meetings and whole
school priority discussions. Without this involvement the school librarian
works in isolation and cannot provide the most effective support for learning.

A qualified school librarian with additional support staff and an adequate
budget backed by a head teacher who actively values the librarian and library
activities enables the other library factors found to be significant in raising
test scores and achieving curriculum outcomes, including a current and varied
collection meeting user needs, and time to instruct students and liaise with
other members of staff as well as librarian colleagues.

Collection and Technology
The majority of studies identified the collection or particular parts of the
collection as having a significant contribution to higher test scores and
student achievement. The collection is variously described as fiction and non-
fiction books, magazines and newspapers in print format, visual resources
such as videos and DVDs, and electronic resources, such as library catalogue
and subscription databases, e-books and journals, and subject-related digital
resource links. The electronic resources require computers in the library with
Internet connection as well as networked resources to enable accessible
information at the point of need in classrooms and for home use. In order to
ensure the collection is large and varied, current and relevant requires a
budget that allows for continual collection development. With increasing
demands for digital resources, so the funding shifts away from print resources
to subscriptions to online periodical and book databases and to the e-book
readers, iPods and related devices that support them. In shared practice
articles, Wright (2012), Edwards (2011) and Smith (2010) reported on
successful initiatives with handheld devices whereby students were inspired
to read and revise in a way that suited their needs. However, the next step is
to develop such initiatives further to engage more students. Edwards (2011)
reported extending the revision licences to enable the notes to be networked
for all students in school and at home. In the Pennsylvania study, Lance and
Schwarz (2012) examined the estimated state-wide costs of school library
infrastructure to enable greater use of online subscription databases. Small,
Snyder and Parker (2008) reported on a survey of New York librarians,
teachers and focus groups and interviews. The findings revealed a significant
positive relationship between a library media specialist and the selection of
materials for library collection that represent different points of view, and the
selection of materials that support the school’s curriculum. In addition the
library media specialist plays a role in supporting and guiding students in
their use of digital resources, using information in a variety of media formats
and by providing students with access to the library catalogue from home.
While studies reported a positive correlation between collections and test
scores, the actual collection elements found to be significant varied with

 31

different year groups and subjects. In North Carolina, newer books, more
spent on print materials, and access to electronic information was found to be
significant across the grades (Burgin, Bracy and Brown 2003). Whereas in
Florida, the link between collections and elementary schools reading scores
was strongest with more book resources, at middle school videos and CD-
ROMs were more significant and at high school level the collection required
larger book collections, more subscriptions to periodicals and more
interlibrary loan (Baumbach, et al. 2003). Bouchamma (2013) and Clark
(2010) examined reading preferences and reading attainment, which
highlights the need for school library collections to meet the reading interests
of a wide variety of users.

Physical and Virtual Access
In addition to the size and quality of the school library collection, it is
important that resources are easily accessible and available at the point of
need. Flexible scheduling, as opposed to fixed scheduling, was found to be a
significant contributor to student attainment in the previous impact review
(Williams, Wavell and Cole 2001) and remains so in this review. Flexible
scheduling allows individuals and classes to access the library and collections
without prior arrangement. While this might cause some logistical problems,
the ability to access information at the point of need is important for timely
completion of information related projects and assignments. However, with
the increase in networked computers and digital resources, the nature of that
flexible scheduling has changed to more flexible access, which encompasses
the ability of individuals and classes to access resources from the classroom
or at home. In addition, flexible access is closely related to library opening
hours and this is also a significant contributor to student achievement. In its
turn, opening hours and remote access are closely related to the levels of
both qualified librarians and support staff to enable development and
maintenance of digital collections, to enable enough staff to accommodate
differing needs of users while in the library and to enable the school library to
remain open throughout the school day and beyond. The physical and virtual
availability of the library and its resources also have implications for library
usage in terms of visits and resource use statistics. Burgin, Bracy and Brown
(2003) reported correlations with test scores and hours of opening in North
Carolina; Farmer (2006) cited physical access to facilities as significant in
Southern California; in the 3rd Colorado study numbers of visits were
significant (Francis, Lance and Lietzau 2010); flexible access and number of
visits is cited in the Illinois study (Lance, Rodney and Hamilton-Pennell
2005); Missouri student test scores correlated with library usage and access
(Quality Resources, et al. 2003) and again in Mississippi (Roberson,
Schweinle and Applin 2004) and in Wisconsin (Smith 2006).

The research indicates that a large and high quality school library collection is
a significant contributor to student attainment and achievement and that
physical and virtual access to the library and its resources throughout and
beyond the school day have an impact on test scores. The availability of
resources, however, is not always enough to ensure students’ effective
reading development and information literacy practices. Positive interaction
with library collections is greatly enhanced with timely support and mediation.

 32

This is where the instructional and collaborative roles of the school librarian
are important.

Instruction and Collaboration
Instruction and collaboration can take many forms. While the Information
Power and 21st Century Learner Standards outline what is expected from a
quality school library, some of the studies reviewed also provide additional
insights, for example, the census survey instruments provide evidence of the
infrastructure inputs of school libraries as well as the activity outputs which
are potential contributors to the development of learning outcomes (Burgin,
Bracy and Brown 2003; Smith 2006). The researchers of the Michigan study
provide a figure of school library predictors of the state reading scores at
different school levels, these activities include:

x Planning with teachers
x Teaching with teacher
x Teaching information literacy
x Providing in-service training to teachers
x Reading motivation
x Collection development
x Managing computer networks
x Library meetings (Rodney, Lance and Hamilton-Pennell 2003 p.xiii)

Although all these activities were found to have a positive correlation with
test scores none correlated at all three school levels. Achterman (2008) in the
California study found that staffing levels and qualified staffing had a
significant correlation with higher test scores at all grades and increased with
grade. The researcher went on the find significant correlations between
staffing levels and total service outputs (resource provision, resource
instruction, proactive communication with principals) but individual services
vary with different grades. Farmer (2006) found that collaborative planning
and instruction was one of the five underlying factors that help Wisconsin
student achievement. The studies in Illinois, Idaho, Mississippi, Michigan and
Australia’s Gold Coast also identified collaboration or instruction as a
contributor to learning, with the Idaho study providing some anecdotal
evidence:

“The skills my students learn from our librarian has enabled them to
succeed in their research for the National History Day competition.
They win regularly at the regional level, many times at the State level
and every few years they make it to Washington D.C. to present their
projects and research” (Lance, Rodney and Schwarz 2010 p.x).

While one of the respondents in the New York study reported on another
incident of collaboration resulting in student success:

“Our librarian, Claudine, was of immense help. In September of this
year, she sat down with me and helped plan out a unit on
environmental issues. Because of Claudine, my students were able to
use video cameras and movie maker to make short films of how the
environment around them is impacted by issues like global warming
and introduced species.” (Small and Snyder 2009 p.15)

In addition, the researchers in Idaho found that where librarians teach not
only students but also their teaching colleagues, where teachers value

 33

librarians as instructional colleagues and technology integrators and where
administrators value strong library services and view them as contributing to
student success then higher grades were more likely to occur (Lance, Rodney
and Schwarz 2010).

In their New Jersey study, Todd, Gordon and Lu describe the evidence school
librarians provided on the instructional and collaborative contributions of the
school library as:

x “Helping students meet core curriculum content standards;
x Developing a wide range of information handling competencies;
x Providing students with the intellectual and technical scaffolds they

need to learn and to be ethical and productive users and consumers of
information;

x Nurturing and supporting students as readers by contributing to the
reading and literacy agenda of schools.” (Todd, Gordon and Lu 2010
p.11)

These researchers go on to describe the frequency of interactions with other
members of staff as: co-operations, the most frequent type, co-ordinations
and instructional collaborations, the latter being least frequently undertaken.
When instructional collaborations did occur they typically took place in
language arts, social studies and science subjects. This survey revealed that
63% of participants were involved in the provision of information literacy and
72.8% provided information technology professional development for
teaching colleagues. A high percentage, 96.1%, met with their school
principle during the school year and just over half met more than five times a
year.

Phase 1 of the New Jersey study reveals in detail how school librarians rank
the importance of a variety of information literacy instructional initiatives and
based on 721 qualitative responses, the researchers identify six key
contributions school librarians make to learning outcomes:

x Contribution to development of curriculum standards, including
mastery of content standards and contribution to test score
achievement

x The development of resource-based competencies, centering on library
operations, mastery of a diverse range of information literacy
competencies

x The development of research process and learning management
competencies, centering on the mastery of explicit aspects of the
research process, inquiry processes, strategies of independent
learning, and research project management

x The development of thinking-based competencies, in particular the
processes of thinking, analysis and synthesis that create knowledge
and the representation of knowledge though a range of products

x The development of affective, personal and interpersonal
competencies, including the development of positive and ethical values
in relation to the use of information, increased motivation and interest
for engaging with information for learning and working effectively with
others in research activities

x Outcomes related to the development of reading, including increased
interest in reading increased participation in reading, the development

 34

of wider reading interests, becoming more discriminating readers
(ibid. p.20)

In Scotland, a school librarian reports on the process of collaborating with
colleagues to develop a whole school information literacy programme (called
Future Skills) which not only became embedded across all subject areas but
was seen to be owned by all the staff as a result of effective collaboration.
The result was greater understanding of a range of skills by students and
anecdotal evidence of improved employment prospects upon leaving school
(McCracken 2010). This study and the studies examining information literacy
by Herring (2009 and 2011) illustrate the importance and difficulties of
embedding information literacy into the curriculum in order to ensure
students transfer their skills across a variety of information related contexts.

School Librarian Attributes
One of the key factors contributing to the impact on student learning is the
qualified school librarian and the professional activities undertaken. However,
some of the critical incident or observation findings reveal evidence of the
personal qualities exhibited by school librarians that help to raise the quality
of the services provided. In 2006 Ofsted reported on school inspection visits
during 2004-5 and summarised the library factors, which contributed to
making an impact on learning. These factors are similar to those described in
this review: when a school librarian is well trained and a specialist with part-
time support staff enabling librarian to conduct development work; is
regarded as middle manager; encouraged to work closely with other
members of staff;; contributes to meeting the school’s priorities for
improvement; shows initiative in promoting the library; enthusing pupils
about reading; analyzes data well and uses a wide range of additional
evidence to evaluate the impact of their library; had put in place a systematic
programme for teaching information skills. (Ofsted 2006 p.17). What is also
revealed are some of the qualities needed: initiative, enthusiasm, analytical
skills.

Arnone, Reynolds and Marshall (2009), in a large-scale study involving 1272
8th grade students in 20 states, suggest that how competent the school
librarian is perceived is an important contributor to students’ own self-
confidence, information literacy and knowledge building.

In the New Jersey report the authors also describes the qualities of an
effective school librarian emerging from the focus groups, including:

x “Being resilient;
x Being non-judgemental with students and teachers;
x Building an atmosphere of open communication;
x Being willing to go the extra mile to be supportive of teaching and

learning;
x Actively building a profile of the school library as an active learning

center;
x Having high visibility as teachers and works to sustain this as a

priority;
x Being sociable and accessible, inclusive and welcoming;
x Loving to learn and being a lifelong learner who wants to share

knowledge and expertise;

 35

x Having a strong ”help” orientation, i.e. this is about learning, not the
library!

x Focusing not so much on their libraries, but on their commitment to
enabling multiple learning needs to be met;

x Being solution-oriented;
x Creating the ethos of the library that is an invitation to learning, a

place to be, do and become;
x Having high expectations for colleagues and for students;
x Liking and caring about young people and having flexibility in creating

a learning environment that appeals to them;
x Being leaders and instructional innovators who are not afraid to take
risks, be creative, and do what best serves learners of all ages.”

(Todd, Gordon, Lu 2011 p. 29)

Some of the smaller shared practice vignettes reveal librarians who seek new
and innovative ways to motivate students (Banaji, Perrotta and Cranmer
2010; Edwards 2011; Ofsted 2011b; Wright 2012. These types of librarian-
initiated activities are not unusual and are indicative of how the school library
enriches the curriculum and widens the experiences students can experience.

2.3.5 Summary of Findings
The previous sections have provided illustrations of the type of student
learning found to be positively linked to the school library and those aspects
of the school library that contribute most to that learning. There were 64
individual studies identified for review, some of which provided extensive
evidence of impact and the factors contributing to that impact, while others
contributed to the growing body of evidence and illustrated alternative ways
in which the impact of school libraries on student learning has been sought.

The evidence of actual learning impacts has been summarised under three
headings:

x improved test scores,
x accomplishment of learning outcomes, and
x positive attitudinal learning.

While these groups are interrelated and interdependent, they provide a useful
means of summarising how learning can be identified and the ways in which
it might be sought. There is also evidence that the school library is a powerful
resource in lowering the achievement gap between advantaged and
disadvantaged students.

SLIC identified key questions (see section 1.4.1) which were adapted into five
broad areas of focus:

x Attainment and achievement, which are indicators of learning;
x Broader learning encompassing attitudes to learning, which are

indicators of learning;
x Enrichment of the curriculum, which is a contributor to learning and an

output of library activity;
x CPD, which is a contributor to learning and an output of library activity;
x Impact on the wider community, which is a contributor to learning and

an output of library activity.

 36

The first two of the five broad areas of focus are well covered by the research
reviewed in the findings. Enrichment of the curriculum was not identified
directly but emerges from the perception and shared practice studies.
Teachers’ CPD provided by librarians was found to be a contributing factor in
the studies examining the qualities of library service which contributed to
learning impact, as well as through the critical incident questions. Impact on
the wider community again was not identified directly through the searches.
Links with the wider community were identified in a few studies and external
collaboration and networking activities were examined by researchers
amongst the library factors, however, this focus revealed least evidence.

In addition to the evidence of the type of learning the school library helps to
develop, the review identified the particular library factors that have been
found to have the most positive correlation with student learning. In order to
make an impact the school library needs to be a welcoming environment
reflecting its status as a learning centre, which is different from the
classroom, with the following important contributing elements:

x A qualified, full-time librarian, who is proactive and has managerial
status;

x The availability of support staff to undertake routine tasks enabling the
librarian to initiate instructional, collaborative and promotional
activities as well as professional duties to support collection
development;

x A library that supports physical and virtual access to resources in the
library, classrooms and at home, during school hours and beyond;

x An adequate physical and virtual collection that is current, diverse and
supports the curriculum as well as appealing to students’ leisure needs;;

x Networked technology to support information access and use, and
knowledge building and dissemination;

x Instruction that supports individual and curriculum needs of students
and teachers, encompassing subject content, information literacy and
voluntary reading interests;

x Collaboration with teaching colleagues, senior management, librarian
colleagues and outside agencies, including central schools library
services, to ensure the most appropriate services are delivered in
support of learning.

In order to develop high quality library services adequate funding needs to be
made available and senior management needs to understand the library’s
potential for impacting learning and be seen to actively support the library
and librarian.

The review has also examined the methodologies used by researchers to
capture evidence of impact and illustrates some of the advantages and
disadvantages of those methods. The larger-scale statistical correlation
studies can be used to analyse the impact of various library service elements
on attainment in the form of test scores. Surveys, interviews, focus groups
and observations identify perceptions of impact on learning outcomes in the
form of curriculum assignments, development and transferability of
information literacy practices and attitudes to learning.

 37

Self-evaluation portfolios and examples of shared practice have been
identified in this review as a rich source of largely unexplored data. These
vignettes of practice have the potential to contribute to the evidence of
indicators on all three types of learning indicator. Local school-based evidence
is also a means of providing senior management and teaching colleagues with
examples of practice that contribute to the impact of student learning links to
school and curriculum priorities. This is particularly relevant with the
introduction of the Scottish Curriculum for Excellence.

 38

3 EVIDENCE LINKS WITH CURRICULUM FOR EXCELLENCE

One of the objectives of the review was to examine the findings with relation
to the Scottish Curriculum for Excellence, in particular the links between
students’ attitudes to learning and the four CfE capacities: successful
learners, confident individuals, responsible citizens, and effective contributors
(see Section 1.4.1 for the review scope). For this purpose a small working
group was established. During meetings with the project working group, it
became apparent that it would be useful for the review to make links with the
wider experiences and outcomes. These are set out in the curriculum
documentation for each of the curriculum subject areas, including the three
areas of responsibility for all: health and wellbeing, literacy and numeracy,
and each subject has outcomes outlined at five different levels. In addition,
the curriculum documentation states a number of further overarching
outcomes and guiding principles (see Section 1.2.3).

At the beginning of the Findings section links were made with the CfE
overarching outcomes and guiding principals and the first three of the five
broad areas of focus for the review (see Section 2.3.1). Thus, links can be
made between CfE and the learning indicators associated with attainment,
achievement and broader learning, and the contributing element of
enrichment of the curriculum.

Additional links with CfE and activities of the school library can be found in
the evidence from the impact studies identifying correlations between school
libraries and improved test scores, accomplishment of learning outcomes, and
positive attitudinal learning. However, this does assume that the school
library has the key contributing factor requirements, again summarised at the
end of the findings section above. In particular, the school library needs to
ensure activities relate to curriculum experiences and outcomes and reflect
the guiding principles. Ofsted, reporting on English school libraries inspected,
commented:

“the quality of many of the IL sessions seen was poor. The sessions
were often superficial, repeated what the pupils already knew and did
not form part of a coherent programme. Provision was often not
consolidated through learning across the curriculum.” (Ofsted 2006 pp.
17-18)

However, the Scottish curriculum provides a framework that presents
opportunities for school librarians to enhance the quality of all literacy and
subject related library sessions. The guiding principles also highlight teaching
practices that were identified in the findings as being characteristic attributes
of many school librarians: the ability to motivate and innovate, to inspire and
encourage students through reading promotion and timely guidance on
information related strategies.

Figure 3, below, illustrates how the different types of studies providing
evidence of the impact of the school library on learning relate to the review
questions and Curriculum for Excellence.

 39

Figure 2: Mapping of Studies Reviewed and Links with CfE

In addition to the links between the published evidence and the review
questions (which in turn relate to CfE), members of the project working group
undertook an exercise to map the evidence of three studies of impact of the
school library against Curriculum for Excellence. Although, these represent
only one type of study it is felt that the evidence of learning indicators
associated with these studies is representative of a number of other studies
examined. The studies selected were those using the ‘Help’ model Todd and
Kuhlthau (2005) in Ohio, Hay (2005) in Queensland and Victoria, and Todd
and Heinstrom (2006) in Delaware. These were chosen because of the readily
available list of 48 ‘Help’ statements and the breakdown of the statements
into Blocks that could be compared against faculty and student respondents
and across studies. The group mapped findings from these studies against
Literacy Across Learning, which is the responsibility of all practitioners within
the school, and a sample of five curriculum areas which reflected the breadth
of the Curriculum for Excellence (Social Studies, Sciences, Technologies,
Religious and Moral Education and Health and Wellbeing). The secondary
level (levels 3 and 4) experiences and outcomes for each curriculum area
were examined to see how well they relate to the emerging evidence from

 40

Hay (2005), Todd and Kuhlthau (2005) and Todd and Heinstrom (2006).

There is clear evidence that all seven blocks of impact (getting information,
using information, knowledge, computers, reading, independent learning, and
achievement) have a relationship to the Curriculum for Excellence. The
experiences and outcomes for Literacy Across Learning relate substantially to
all blocks of impact and therefore libraries and librarians can impact heavily in
that area. In some curriculum areas, such as Social Studies, the experiences
and outcomes relate well to a number of the impact blocks identified. In other
cases there are more specific relationships, such as Health and Wellbeing and
the ‘independent learning’ block (How helpful the school library is to you
when you are not at school), or Technologies and the ‘computers’ block (How
helpful the school library is with using computers in the library, at school, and
at home). When mapping at levels 3 and 4 there are clear relationships.
However, at times it is necessary to make a number of assumptions about
what the learners could already do as the experiences and outcomes are
expressed at a high level of achievement and are dependent upon the learner
already having developed a range of information literacy practices at earlier
stages.

The need to make assumptions at levels 3 and 4 about previous knowledge,
understanding and information literacy capabilities raises potential problems.
Information literacy and knowledge building are iterative processes that
require reflection and constant revisiting. If teachers focus specifically on the
outcomes of a particular level there is a danger that assumptions about
capabilities will be made and important steps in developing capabilities will be
missed, thus undermining learning outcomes to be achieved. Experiences and
outcomes at levels 1 and 2 were not the focus of this mapping exercise as the
project working group identified levels 3 and 4 as most appropriate for
secondary level students. However, if primary age students are working at
levels 1 and 2 and requiring information literacy development, there is a
missed opportunity for constructive library input as few primary schools have
dedicated school librarians. Yet much of the evidence identified in the review
indicates that school libraries have strong correlations with student learning
at this level. There were also found to be potentially confusing and conflicting
terminology across the different curriculum subject experiences and
outcomes and the information literacy studies of McCracken (2010) and
Herring (2009 and 2011) identified the need for shared terminology across a
school to enable reinforcement and transferability of competencies.

 41

4 GAPS and IMPLICATIONS

The most obvious gap in the research findings was the limited amount of
published evidence from Scotland. In addition there is a need for the
statistical and anecdotal data that is already collected by the Scottish school
library community to be collated in such a way that makes it available for
evidence based practices and advocacy purposes. The review identified a
number of different ways of achieving this.

There is potential for a large-scale study using statistic correlation analysis of
library service provision with academic attainment as represented by
Standard Grade and Higher exam results. This should be done on a national
basis to ensure a large representative sample. The data gathered needs to be
anonymous and data collection procedures need to be standardised and
consistent across all schools. The statistics collected need to be based upon
the aims and objective of school libraries in Scotland while reflecting
wherever appropriate the evidence of services found to contribute
significantly to student learning in this review.

There is potential for a large-scale study using a mixed method approach,
using surveys of library users (students and teaching staff) to establish
perceptions of impact of the school library on learning. A critical incident item
is an important part of this type of study. The more recent studies using this
approach combine the survey with other data collated through case study
observations, interviews or focus groups to ensure greater depth of evidence.

There is potential for the collection of evidence in the form of examples of
good or shared practice already in the public domain but scattered in a
variety of places, such as HMIe reports, articles in professional journals and
the websites of school library professional bodies.

There is potential for evidence in the form of self-evaluation and the
maintenance of portfolios of evidence at the school level. This form of data
collection needs to be encouraged and supported with good examples,
especially as school libraries can now expect to be part of the school
inspection process. These self-evaluation portfolios contribute to the
examples of good practice and may include evidence from a number of other
sources, such as questionnaire responses of students and teachers. These
questionnaires could take the form of help-style questions such as those used
in the US-based studies by Todd and colleagues. All evidence at the school
level needs to reflect the learning outcomes and experiences or capacities
and their respective attitudes and capabilities set out in CfE. This evidence
will be of value in local decision-making and advocacy, as well as contributing
to the shared practice data bank.

All these data collection methods need to have some form of agreed
standards and consistency and there needs to be some recognised data
collection point and holding bank.

 42

There is a need for shared understanding between head teachers, teachers
and school librarians about how a school library can contribute to learning.
This can be done at a local school level, or authority and national level
through conferences and workshops. Head teachers should be encouraged to
consider school librarian qualifications and attributes when recruiting school
library staff.

The main focus of this review has been the impact of the school library on
learning in secondary schools. However, much of the evidence reveals the
difference a school library with full-time qualified librarian can make at
primary level and to the disadvantaged who have limited access to reading
resources in the home. Considering this evidence it is important to ensure
that these groups of students are given similar opportunities for school library
resource provision as those in secondary or wealthier areas. There is potential
for targeted initiatives to be set up to test feasibility and effectiveness. It is
important that the action and funding is sustained in order to show results
and it must be recognised that impact of any initiative will need time to
reveal evidence.

 43

5 CONCLUSIONS

The aim of this review was to identify and critically evaluate the available
research evidence in the UK and abroad of the impact of school libraries on
learning in its widest sense, encompassing attainment, skills and attitudes.
The objectives were to:

x Identify, evaluate and summarise evidence in relation to a number of
key questions identified by SLIC

x Assess the applicability of the findings to the potential of Scottish
school libraries to impact on Curriculum for Excellence

x Identify gaps in the evidence and suggest areas for further research in
relation to Scottish school libraries.

The scope of the project was defined in discussions with SLIC and the
following key questions were identified:

x Attainment and achievement
What is the link between school libraries and achievement/attainment
in schools?
What impact do school libraries have on raising pupils’ attainment in
schools?

x School libraries and learning in broadest sense (personal

development and confidence)
Can a link be made between school libraries and enrichment of the
curriculum?
What impact do school libraries have on pupils’ attitudes to learning (or
confidence in learning) and specifically in relation to Curriculum for
Excellence capacities?
What research has previously been done on school libraries’ impact on
whole school provision (i.e. impact on life of school as a whole,
including teachers’ development/CPD) or impact within the community?

The questions were broken down into five broad areas of focus, the impact of
school libraries on:

1. Attainment and achievement, which are indicators of learning;
2. Broader learning encompassing attitudes to learning, which are

indicators of learning;
3. Enrichment of the curriculum, which is a contributor to learning and an

output of library activity;
4. CPD, which is a contributor to learning and an output of library activity;

and
5. Impact on the wider community, which is a contributor to learning and

an output of library activity.

The findings show that there is a large body of international evidence of the
impact of school libraries on learning. The review has described the evidence
examined in the form of indicators of learning relating to:

 44

x Academic attainment in the form of higher standardised test scores in
reading, language arts, history and maths, and better grades in
curriculum assignments or exams;

x Learning outcomes in the form of higher quality project work,
demonstrated understanding and application of information literacy
processes and practices, increased knowledge and reading
development; and

x Attitudinal learning in the form of observed or demonstrated
motivation, improved attitude towards undertaking task, or self-
esteem, wider reading for pleasure.

Thus the findings established a relationship between school libraries and the
first three areas of the review focus and three of the five questions posed by
SLIC. Enrichment of the curriculum was understood to relate to the additional
motivating and innovative activities provided by school librarians, in the form
of special events and clubs and often related to reading promotion. Evidence
for the impact of the school library on enrichment was less strong but
identified through perception or shared practice studies as well as being
highlighted in a few of the statistical studies. The evidence supporting the
school library’s impact on learning by providing information literacy
instruction and CPD activities with teachers, was also less strong but again
was revealed in some large-scale statistical analyses and critical incident
responses by some teachers. In these perception studies using a variety of
mixed methods, individual teachers revealed their appreciation of school
librarian support and instruction both for themselves and their students.
There was much less evidence of the impact of the school library on the wider
community. This is a particular concern for Scotland where many school
libraries are joint school and public libraries and this model poses its own
challenges as well as opportunities. There were occasional references to
collaborative links between school libraries and other libraries or bodies
indicating positive correlations with student learning. Some of the shared
practice vignettes also highlighted links with the wider community which
provided enrichment and a few identified external groups who appreciated
activities undertaken by students under the auspices of the school library.

Examination of Curriculum for Excellence documents, including experiences
and outcomes for a sample of curriculum subject areas showed links between
evidence of the impact of the school library and all three types of learning
indicators (i.e. attainment, learning outcomes and attitudinal learning). Not
surprisingly, the closest links were found with the cross-curricular Literacy
Across Learning, and good links were found between the evidence of impact
and the Guiding Principles and Four Capacities for Learning. Potential barriers
to effective learning were also highlighted during the mapping exercise. The
mapping of findings to Curriculum for Excellence and other curriculum
developments such as the National Qualifications Added Value Units would be
a valuable CPD exercise for both librarians and teachers.

Evidence was also found to indicate that a quality school library can
contribute to reducing the achievement gap and enabling vulnerable students
to improve academic success. This is of particular interest to the Scottish
Government at present.

 45

In addition to identifying evidence supporting the impact of the school library
on learning, this review has also identified evidence of school library elements
which contribute to that student learning. These elements are a particular
focus of studies using statistical analysis to identify positive correlations
between school libraries and higher test scores. Perceptions of impact
reported by library users, research observers or school inspectors also
identified aspects of library provision found to be valuable in supporting
attainment and achievement. These studies identified that impact on student
learning is most effective when all of these elements are firmly established
within the school. Elements identified are:

x A qualified, full-time librarian, who is proactive and has managerial
status;

x The availability of support staff to undertake routine tasks enabling the
librarian to initiate instructional, collaborative and promotional
activities as well as professional duties to support collection
development;

x A library that supports physical and virtual access to resources in the
library, classrooms and at home, during school hours and beyond;

x An adequate physical and virtual collection that is current, diverse and
supports the curriculum as well as appealing to students’ leisure needs;;

x Networked technology to support information access and use, and
knowledge building and dissemination;

x Instruction that supports individual and curriculum needs of students
and teachers, encompassing subject content, information literacy and
voluntary reading interests;

x Collaboration with teaching colleagues, senior management, librarian
colleagues and outside agencies to ensure the most appropriate
services are delivered in support of learning.

Personal qualities and attributes of the school librarian thought to contribute
to impact were also identified, these included:

x Being a good manager, communicator, instructor;
x Being confident, proactive and showing leadership;
x Being welcoming, sociable and accessible;
x Being innovative and motivating; and
x Being systematic and analytical.

The majority of the available evidence was found to be from the United
States with some significant studies from Australia. Smaller studies at the
school level were more widespread. The UK is beginning to lay the
foundations for evidence building and a potential source of evidence in the
form of shared practice was highlighted. The methodologies used to gather
data have been reviewed and their advantages and disadvantages outlined to
aid the decision-making for future research and developments.

The major gaps in evidence and implications for further research were found
to be:

x Limited published evidence from Scotland;
x A lack of evidence about the links or impact between school libraries

and the community;
x The need for appropriate data to be collected to enable the variety of

library contributions to be correlated with national examination results;

 46

x The need to identify a way of collating and systematically reporting the
evidence found in shared practice or self-evaluation portfolio
documents;

x The need to identify ways in which head teachers can be made aware
of how a school library can contribute to student learning and their role
in recruiting appropriate staff and supporting their collaborative and
instructional activities.

Without this systematic collection of evidence, it is likely that schools and
their libraries will be missing opportunities to raise the standard of secondary
students’ learning in Scotland. The following figure summarises the difference
that librarian support, funding and quality service provision can make to
student attainment and achievement.

 47

Figure 3: Graphic representation of the findings

 48

6 REFERENCES and BIBLIOGRAPHY

AANU, E. and OLATOYE, R., 2011. Use of library resources, study habit and
science achievement of junior secondary school students. Educational
Research, 2(7), pp. 1265-1269.

AASL, 2007. Standards for the 21st Century Learner. American Association of
School Librarians. Chicago: American Association of School Librarians.
Available from: http://www.ala.org/aasl/standards-guidelines/learning-
standards [Accessed July 2013]

ACHTERMAN, D.L., 2008. Haves, Halves, and Have-Nots: School Libraries and
Student Achievement in California. [online] PhD thesis, University of North
Texas. Available from: http://digital.library.unt.edu/ark:/67531/metadc9800/
[Accessed July 2013].

ANANIADOU, K. and CLARO, M., 2009. "21st Century Skills and Competences
for New Millennium Learners in OECD Countries", OECD Education Working
Papers, No. 41, OECD Publishing. Paris: Organisation for Economic Co-
operation and Development. ECD. Available from: 10.1787/218525261154
[Accessed July 2013].

ARNONE, M.P., REYNOLDS, R. and MARSHALL, T., 2009. The Effect of Early
Adolescents' Psychological Needs Satisfaction upon Their Perceived
Competence in Information Skills and Intrinsic Motivation for Research.
School Libraries Worldwide, 15(2), pp. 115-134.

ARTHUR, R. and MILLIGAN, M., 2007. Developing a School Library Resource
Centre Profile. A guide for school librarians. CILIPs: Scotland. Available from:
www.scottishlibraries.org/inspection-schools/ [Access June 2013].

BANAJI, S., PERROTTA, C. and CRANMER, S., 2010. Best Practice 10 -United
Kingdom – Scotland. Queensferry High School Cross-curricular Project. Best
Practice 10, p. 49. In FERRARI, A., CACHIA, R. and PUNIE, Y. ed. Creative
and Innovative Good Practices in Compulsory Education in Europe. Collection
and Descriptive Analysis of 10 Good Practices of Creativity and Innovation in
Compulsory Education in the EU27. Luxembourg: Publications Office of the
European Union.

BARRETT, L. and DOUGLAS, J. eds., 2004. The CILIP Guidelines for
Secondary School Libraries. London: Facet Publishing.

BAUMBACH, D.E.A., 2003. Making the Grade. The Status of School Library
Media Centers in the Sunshine State and How They Contribute to Student
Achievement. Florida School Library Media Study.

BAXTER, S.J. and SMALLEY, A.W., 2004. Check It Out! The Results of the
2004 School Library Media Program Census. Final Report. Minnesota:
Metronet.

http://www.ala.org/aasl/standards-guidelines/learning-standards
http://www.ala.org/aasl/standards-guidelines/learning-standards
http://digital.library.unt.edu/ark:/67531/metadc9800/
http://dx.doi.org/10.1787/218525261154
http://www.scottishlibraries.org/inspection-schools/

 49

BIVENS, J., 2008. The Relationship Between Selected Tennessee Elementary
and Middle School Library Media Centers and Tennessee Comprehensive
Assessment Program Composite Reading Test Scores. Dissertation. University
of Tennessee.

BOUCHAMMA, Y. POULIN, V., BASQUE, M. and RUEL, C., 2013. Impact of
Students' Reading Preferences on Reading Achievement. Creative Education,
4(8), pp. 484-491.

BRADSHAW, J., AGER, R., BURGE, B. and WHEATER, R., 2010. PISA 2009:
Achievement of 15-year-olds in England. Slough: NFER. Available from:
http://www.nfer.ac.uk/publications/NPDZ01 [Accessed September 2013].

BURGIN, R., BRACY, P.B. and BROWN, K., 2003. An Essential Connection:
How Quality School Library Media Programs Improve Student Achievement in
North Carolina.

CHU, S.K.W., TSE, S.K., LOH, E.K.Y. and CHOW, K., 2011. Collaborative
inquiry project-based learning: Effects on reading ability and interests.
Library & Information Science Research, 33, pp. 236-243.

CILIP CSG INFORMATION LITERACY GROUP, March 2013. Information
Literacy. [online]. Eduserv. www.informationliteracy.org.uk/about-the-
website/ [Accessed September 2013]

CILIP, 2013. Information Literacy. [online] London: Chartered Institute of
Library and Information Professionals. Available from:
http://www.cilip.org.uk/cilip/advocacy-awards-and-projects/advocacy-and-
campaigns/information-literacy [Accessed September 2013].

CILIPS, 2007. Developing a School Library Resource Centre Profile: A guide
for school librarians. Glasgow: Chartered Institute of Library and Information
Professionals in Scotland.

CLARK, C., 2010. Linking School Libraries and Literacy: Young People's
Reading Habits and Attitudes to Their School Library, and an Exploration of
the Relationship between School Library Use and School Attainment. (ID:
ED513438). [online]. London: National Literacy Trust. Available from:
http://www.literacytrust.org.uk [Accessed September 2013].

CLARK, C. and POULTON, L., 2011. Book ownership and its relation to reading
enjoyment, attitudes, behaviour and attainment. London: National Literacy
Trust.

COOKE, M. and BEJTKA, K., 2010. Programme for International Student
Assessment (PISA) 2009 Highlights from Scotland’s Results. Edinburgh:
Education Analytical Services Division Scottish Government. Available from:
http://www.scotland.gov.uk/Publications/2010/12/07095656/0 [Accessed
September 2013].

DENT, V.F., 2006. Observations of school library impact at two rural Ugandan
schools. New Library World, 107(9), pp. 403-421.

http://www.nfer.ac.uk/publications/NPDZ01
http://www.informationliteracy.org.uk/about-the-website/
http://www.informationliteracy.org.uk/about-the-website/
http://www.cilip.org.uk/cilip/advocacy-awards-and-projects/advocacy-and-campaigns/information-literacy
http://www.cilip.org.uk/cilip/advocacy-awards-and-projects/advocacy-and-campaigns/information-literacy
http://www.literacytrust.org.uk/
http://www.scotland.gov.uk/Publications/2010/12/07095656/0

 50

DFE, 2011. What we can learn about reading from the international PISA
study about improving reading at age 15? London: Department for Education.
Available from:
http://media.education.gov.uk/assets/files/programme%20for%20internation
al%20student%20assessment%20-%20presentation.pdf [Accessed
September 2013].

DICKSON, K., BIRD, K., NEWMAN, M. and KALRA, N., 2010. What is the effect
of block scheduling on academic achievement? A systematic review. Technical
Report. In: Research Evidence in Education Library. London: EPPI-Centre,
Social Science Research Unit, Institute of Education, University of London.

DIEM, C., 2012. How the presence of a technologically supported library
influences high school students’ reading habits and skills. Global Advanced
Research Journal of Library, Information and Archival Studies, 1(1), pp. 001-
005.

DOW, M.J. and MCMAHON-LAKIN, J., 2012. School Librarian Staffing Levels
and Student Achievement as Represented in 2006-2009 Kansas Annual Yearly
Progress Data. School Library Research, 15.

EDUCATION SCOTLAND, 2013a. Information Literacy. Available from:
www.educationscotland.gov.uk/informationliteracy/index.asp [Accessed
September 2013].

EDUCATION SCOTLAND, 2013b. Timeline - process of change - the
curriculum in Scotland [online] Available from:
http://www.educationscotland.gov.uk/thecurriculum/whatiscurriculumforexcel
lence/howwasthecurriculumdeveloped/processofchange/timeline.asp
[Accessed July 2013].

EDUCATION SCOTLAND, 2013c. What is curriculum for excellence? - the
curriculum in Scotland Available from:
http://www.educationscotland.gov.uk/thecurriculum/whatiscurriculumforexcel
lence/index.asp [Accessed July 2013].

EDUCATION SCOTLAND, 2009. Curriculum for Excellence - Building the
Curriculum 4: Skills for learning, skills for life, and skills for work. Edinburgh:
Scottish Government. Available from:
http://www.educationscotland.gov.uk/Images/BtC4_Skills_tcm4-569141.pdf
[Accessed May 2013].

EDWARDS, K., 2011. Is There a Place for iPods in our School Libraries and
Resource Centres. The School Librarian, 59(3), pp. 139-140.

EPPI-CENTRE, 2010. EPPI-Centre Methods for Conducting Systematic
Reviews. London: University of London, Evidence for Policy and Practice
Information and Co-ordinating Centre. Available from:
http://eppi.ioe.ac.uk/cms/ [Accessed September 2013].

EYE, J., 2003. The Relationship Between School Library Media Programs and
Student Achievement on Standardized Reading Tests in Utah. [online].
Chicago: AASL. Available from:

http://media.education.gov.uk/assets/files/programme%20for%20international%20student%20assessment%20-%20presentation.pdf
http://media.education.gov.uk/assets/files/programme%20for%20international%20student%20assessment%20-%20presentation.pdf
http://www.educationscotland.gov.uk/informationliteracy/index.asp
http://www.educationscotland.gov.uk/thecurriculum/whatiscurriculumforexcellence/howwasthecurriculumdeveloped/processofchange/timeline.asp
http://www.educationscotland.gov.uk/thecurriculum/whatiscurriculumforexcellence/howwasthecurriculumdeveloped/processofchange/timeline.asp
http://www.educationscotland.gov.uk/thecurriculum/whatiscurriculumforexcellence/index.asp
http://www.educationscotland.gov.uk/thecurriculum/whatiscurriculumforexcellence/index.asp
http://www.educationscotland.gov.uk/Images/BtC4_Skills_tcm4-569141.pdf
http://eppi.ioe.ac.uk/cms/

 51

http://www.ala.org/aasl/aaslpubsandjournals/slmrb/slmrcontents/volume620
03/utah [Accessed October 2013]

FARMER, L.S.J., 2006. Library Media Program Implementation and Student
Achievement. Journal of Librarianship and Information Science, 38(1), pp.
21-32.

FARMER, L.S.J., 2006. Student Success and Library Media Programs: a
systems approach to research and best practice. Westport, CT: Libraries
Unlimited.

FODALE, F. and BATES, J., 2011. What is the impact of the school library on
pupils' personal development? A case study of a secondary school in Northern
Ireland. School Libraries Worldwide, 17(2), pp. 99-113.

FRANCIS, B.H., LANCE, K.C. and LIETZAU, Z., 2010. School Librarians
Continue to Help Students Achieve Standards: "The Third Colorado Study
(2010)." A Closer Look.

GILDERSLEEVES, L., 2012. Do school libraries make a difference? Some
considerations on investigating school library impact in the United Kingdom.
Library Management, 33(6), pp. 403-413.

GILLESPIE, A.M., 2006. Teacher-librarian contributions to student literacy
standards. Queensland: QUT.

GOUGH, D., THOMAS, J. and OLIVER, S., 2012. Clarifying differences
between review design and methods. Systematic Reviews, 1(28), pp. 1-9.
[online] Available from:
http://www.systematicreviewsjournal.com/content/1/1/28 [Accessed May
2013].

GOY, C., 2009. Making a Difference: How a Reading Scheme and an Unusual
Competition are Helping to Ring the Changes in the Northern Pennines. The
School Librarian, 57(4), pp. 206-208.

HARZELL, G., 2002. The Principal’s Perceptions of School Libraries and
Teacher-Librarians. School Libraries Worldwide, 8(1), pp. 92-110.

HAY, L., 2005. Student learning through Australian school libraries. Part 1: A
statistical analysis of student perceptions. Synergy, 3(2), pp. 17-30.

HAY, L., 2005. Student learning through Australian school libraries. Part 1: A
statistical analysis of student perceptions. Synergy, 3(2), pp. 17-30.

HAY, L., 2006. Student learning through Australian school libraries. Part 2:
What students define and value as school library support. Synergy, 4(2), pp.
27-38.

HAYCOCK, K., 2011. Connecting British Columbia (Canada) School Libraries
and Student Achievement: A Comparison of Higher and Lower Performing

http://www.ala.org/aasl/aaslpubsandjournals/slmrb/slmrcontents/volume62003/utah
http://www.ala.org/aasl/aaslpubsandjournals/slmrb/slmrcontents/volume62003/utah
http://www.systematicreviewsjournal.com/content/1/1/28

 52

Schools with Similar Overall Funding. School Libraries Worldwide, 17(1), pp.
37-50.

HERRING, J., 2009. A grounded analysis of Year 8 students' reflections on
information literacy skills and techniques. School Libraries Worldwide, 15(1),
pp. 1-13.

HERRING, J.E., 2011. Year 7 Students, Information Literacy, and Transfer: A
Grounded Theory. School Library Research, 14.

HMIE, 2007. How Good Is Our School. Edinburgh: HMIE. Available from:
http://www.educationscotland.gov.uk/resources/h/genericresource_tcm4684
382.asp [Accessed September 2013].

HOPSON, L., 2013. Whole-school Literacy: Achieving Recognition for you
School Library. The School Librarian, 61(2), pp. 70-71.

HUGHES, H. and BOZORGIAN, H., 2013. School libraries, teacher-librarians
and their contribution to student literacy development in Gold Coast schools:
Research report. Brisbane, Australia: School Library Association of
Queensland & Queensland University of Technology. Available from:
http://eprints.qut.edu.au/60260/38/60260b.pdf [Accessed August 2013].

HUYSMANS, F., KLEIJNEN, E., BROEKHOF, K. and DALEN, T.V., 2013. The
Library At School: Effects on reading attitude and reading frequency.
Performance Measurement and Metrics, 14(2), p. 4.

IRVING, C. and CRAWFORD, J., 2013. Scottish Information Literacy Project
between 2004 and 2010. [online]. Glasgow: Scottish Information Literacy
Project. Available from: www.therightinformation.org [Accessed August 2013]

JESSEMAN, D.J., 2006. Does eliminating certified school library media
specialists make a difference in student reading scores in Minnesota public
schools? Nebraska: University of Nebraska.

KACHEL, D.E. and LANCE, K.C., 2013. Librarian Required: A new study shows
that a full-time school librarian makes a critical difference in boosting student
achievement. School Library Journal, 59(3), pp. 28-31.

KACHEL, D.E., et al., 2011. School Library Research Summarized, [online].
Mansfield University. [online]. Pennsylvania: Mansfield University of
Pennsylvania. Available from: http://library.mansfield.edu/impact.asp
[Accessed September 2013].

KLINGER, D.A., LEE E.A., STEPHENSON, G., DELUCA, C. and LUU, K., 2009.
Exemplary School Libraries in Ontario. Toronto, Canada: Ontario Library
Association.

KRASHEN, S.D., 2004. The Power of Reading: Insights from the Research.
Westport, CT: Libraries Unlimited.

http://www.educationscotland.gov.uk/resources/h/genericresource_tcm4684382.asp
http://www.educationscotland.gov.uk/resources/h/genericresource_tcm4684382.asp
http://eprints.qut.edu.au/60260/38/60260b.pdf
http://www.therightinformation.org/
http://library.mansfield.edu/impact.asp

 53

KRASHEN, S., 2012. The Power of Reading. The COE Lecture Series. Georgia:
The University of Georgia. [online]. Available from:
http://www.youtube.com/watch?v=DSW7gmvDLag [Accessed October 2013].

KRASHEN, S., LEE, S. and MCQUILLAN, J., 2010. An Analysis of the PIRLS
(2006) Data: Can the School Library Reduce the Effect of Poverty on
Reading? CSLA Journal (California School Library Association), 34, pp. 26-28.

LA, 2000, The Primary School Library Guidelines. London: Library Association.

LANCE, K.C., 2010. The Impact of School Libraries on Academic
Achievement-A Research Study Based on Responses from Administrators in
Idaho. School Library Monthly, 26(9), pp. 14-17.

LANCE, K.C., November 2010. School Librarians Continue to Help Students
Achieve Standards: The Third Colorado Study.

LANCE, K.C. and CALLISON, D., 2005. Enough Already?: Blazing New Trails
for School Library Research. Available from:
http://www.ala.org/aasl/aaslpubsandjournals/slmrb/editorschoiceb/lance/inte
rviewlance [Accessed September 2013].

LANCE, K.C. and HOFSCHIRE, L., 2012b. School Librarian Staffing Linked with
Gains in Student Achievement, 2005 to 2011. Teacher Librarian, 39(6), pp.
15-20.

LANCE, K.C. and HOFSCHIRE, L., 2012a. Change in School Librarian Staffing
Linked with Change in CSAP Reading Performance, 2005 to 2011. Library
Research Service.

LANCE, K.C., RODNEY, M.J. and HAMILTON-PENNELL, C., 2002. How School
Libraries Improve Outcomes for Children. The New Mexico Study.

LANCE, K.C., RODNEY, M.J. and HAMILTON-PENNELL, C., 2005. Powerful
Libraries Make Powerful Learners. The Illinois Study.

LANCE, K.C., RODNEY, M.J. and RUSSELL, B., 2007. How Students, Teachers,
and Principals Benefit from Strong School Libraries: The Indiana Study -
2007.

LANCE, K.C., RODNEY, M.J. and SCHWARZ, B., 2010. Collaboration Works—
When It Happens! The Idaho School Library Impact Study. Teacher Librarian,
37(5), pp. 30-36.

LANCE, K.C., RODNEY, M.J. and SCHWARZ, B., 2010. Idaho School Library
Impact Study. How Idaho School Librarians, Teachers and Administrators
Collaborate for Student Success. Idaho: RSL Research Group.

LANCE, K.C. and SCHWARZ, B., 2012. How Pennsylvania School Libraries Pay
Off: Investments in Student Achievement and Academic Standards.

http://www.youtube.com/watch?v=DSW7gmvDLag
http://www.ala.org/aasl/aaslpubsandjournals/slmrb/editorschoiceb/lance/interviewlance
http://www.ala.org/aasl/aaslpubsandjournals/slmrb/editorschoiceb/lance/interviewlance

 54

LIBRARY RESEARCH SERVICE, 2013. [online]. Denver CO: Library Research
Service. Available from: http://www.lrs.org/data-tools/school-
libraries/impact-studies/ [Access September 2013].

LONSDALE, M., 2003. Impact of School Libraries on Student Achievement: A
Review of the Research. Australian Council for Educational Research.

MARDIS, M., 2007. School Libraries and Science Achievement: A View from
Michigan's Middle Schools. School Library Media Research, 10.

MCCRACKEN, I., 2010. The future is skills. Library and Information Research,
33(105), pp. 20-35.

MICHIE, J.S. and CHANEY, B.W., 2009. Second Evaluation of the Improving
Literacy through School Libraries Program. (ID: ED504205). Jessup, MD: US
Department of Education.

NELSON, J.V., 2009. Leadership through middle school library programming:
impact on Latino student achievement. Ed.D. thesis, San Diego. Available
from: http://escholarship.org/uc/item/3c076734 [Accessed August 2013].

NEW YORK LIFE FOUNDATION, 2006. Students at New York Life Revitalizing
High School Libraries Sites Talk About Why Their Library Media Centers
“Rock”! New York Life, 2. Washington: Public Education Network.

NFER, 2013. FutureLab’s Enquiring Schools programme. [online]. Slough:
NFER. Available from: www.futurelab.org.uk [Accessed September 2013]

NORTH LANARKSHIRE COUNCIL EDUCATION RESOURCE CENTRE, undated.
Examples of good practice in secondary school library resource centres.
[online] Available from:
http://www.northlanarkshire.gov.uk/CHttpHandler.ashx?id=1752&p=0
[Accessed August 2013].

OFSTED, 2006. Good School Libraries: Making a difference to learning.
Manchester: Ofsted.

OFSTED. 2011a. Ofsted good practice resource - promoting reading in a
secondary school: Don valley school and performing arts college [online]
Available from: http://www.ofsted.gov.uk/resources/good-practice-resource-
promoting-reading-secondary-school-don-valley-school-and-performing-arts-
coll [Accessed September 2013].

OFSTED, 2011b. Removing Barriers to Literacy. Manchester: Ofsted.

POSCOPELLA, A., 2005. Heart of the school | district administration magazine
[online] Available from: http://www.districtadministration.com/article/heart-
school [Accessed September 2013].

QUALITY RESOURCES LLC, MILLER, J., WANT, J. and WHITACRE, L., 2003.
Show Me Connection: How the School Media Centre Services Affect Student

http://www.lrs.org/data-tools/school-libraries/impact-studies/
http://www.lrs.org/data-tools/school-libraries/impact-studies/
http://escholarship.org/uc/item/3c076734
http://www.futurelab.org.uk/
http://www.northlanarkshire.gov.uk/CHttpHandler.ashx?id=1752&p=0
http://www.ofsted.gov.uk/resources/good-practice-resource-promoting-reading-secondary-school-don-valley-school-and-performing-arts-coll
http://www.ofsted.gov.uk/resources/good-practice-resource-promoting-reading-secondary-school-don-valley-school-and-performing-arts-coll
http://www.ofsted.gov.uk/resources/good-practice-resource-promoting-reading-secondary-school-don-valley-school-and-performing-arts-coll
http://www.districtadministration.com/article/heart-school
http://www.districtadministration.com/article/heart-school

 55

Achievement 2002-2003. Missouri: MO Department of Elementary and
Secondary Education Missouri State Library.

QUEEN'S UNIVERSITY and PEOPLE FOR EDUCATION, 2006. School Libraries
and Student Achievement in Ontario. Ontario: The Ontario Library
Association.

ROBERSON, T., SCHWEINLE, W. and APPLIN, M.B., 2003. Survey of the
influence of Mississippi school library programs on academic achievement:
Implications for administrator preparation programs. Behavioral & Social
Sciences Librarian, 22(1), pp. 97-114.

ROBERSON, T.J., APPLIN, M.B. and SCHWEINLE, W., 2005. School libraries’
impact upon student achievement and school professionals’ attitudes that
influence use of library programs. Research for Educational Reform, 10(1),
pp. 45-52.

RODNEY, M.J., LANCE, K.C. and HAMILTON-PENNELL, C., 2002. Make the
Connection Quality School Library Media Programs Impact Academic
Achievement in Iowa. Iowa: Iowa Area Education Agencies.

RODNEY, M.J., LANCE, K.C. and HAMILTON-PENNELL, C., 2003. The Impact
of Michigan School Librarians on Academic Achievement: Kids Who Have
Libraries Succeed. Lansing, Michigan: Library of Michigan.

SAINSBURY, M. and CLARKSON, R., 2008. Attitudes to Reading at Ages Nine
and Eleven. Full Report. Slough: NFER.

SCHOLASTICS, 2008. School Libraries Work! Scholastics. [online]. Available
from:
http://listbuilder.scholastic.com/content/stores/LibraryStore/pages/images/S
LW3.pdf [Accessed September 2013].

SCOTTISH GOVERNMENT, 2010. Literacy Action Plan: An Action Plan to
Improve Literacy in Scotland. Edinburgh: Scottish Government. Available
from: http://www.scotland.gov.uk/Topics/Education/Life-Long-
Learning/17551 [Access September 2013].

SCOTTISH GOVERNMENT, 2013. Scotland’s Digital Future: The Skills Agenda.
[online]. Edinburgh: Scottish Government. Available from:
www.scotland.gov.uk/Publications/2013/05/2347/5 [Accessed September
2013].

SHAH, S.Z.U. and FAROOQ, M.S., 2009. Effect of School Library on Students’
Learning Attitude. Online Submission, 24, pp. 145-151.

SHAPER, S. and STREATFIELD, D., 2012. Invisible care? The role of librarians
in caring for the 'whole pupil' in secondary schools. Pastoral Care in
Education, 30(1), pp. 65-75.

SINCLAIR-TARR, S.L. and TARR, W.W., 2004. Using large scale assessments
to evaluate the effectiveness of school library programs in California.

http://listbuilder.scholastic.com/content/stores/LibraryStore/pages/images/SLW3.pdf
http://listbuilder.scholastic.com/content/stores/LibraryStore/pages/images/SLW3.pdf
http://www.scotland.gov.uk/Topics/Education/Life-Long-Learning/17551
http://www.scotland.gov.uk/Topics/Education/Life-Long-Learning/17551
http://www.scotland.gov.uk/Publications/2013/05/2347/5

 56

Dissertation. Cited in ACHTERMAN, D.L., 2008. Haves, Halves, and Have-
Nots: School Libraries and Student Achievement in California. PhD thesis,
University of North Texas.

SLA, 2009. Primary School Library Charter. Swindon, School Library
Association.

SLA, 2011. SLA Standards for Secondary School Libraries. Swindon: School
Library Association.

SLIC, 1999. Taking a Closer Look at the School Library Resource Centre Self-
Evaluation Using Performance Indicators. Scottish CCC, SLIC, Scottish Library
Association, Audit Unit. Available from:
http://www.slainte.org.uk/Files/pdf/libis/schools/schoolpis.pdf [Accessed
October 2013].

SLIC, 2009. Improving Libraries for Learners. Glasgow: Scottish Library and
Information Council. Available from:
http://www.slainte.org.uk/files/pdf/slic/schoollibs/ImprovingLibsForLearners.
pdf [Accessed May 2013].

SLIC and HMIE, 2005. Libraries Supporting Learners. How good is our school?
Self-Evaluation Series E. Glasgow: SLIC. Available from:
http://www.slainte.org.uk/files/pdf/slic/schoollibs/hgioslsl.pdf [Accessed May
2013].

SMALL, R.V., SHANAHAN, K.A. and STASAK, M., 2010. The Impact of New
York's School Libraries on Student Achievement and Motivation: Phase III.
School Library Media Research, 13.

SMALL, R.V. and SNYDER, J., 2009. The Impact of New York's School
Libraries on Student Achievement and Motivation: Phase II--In-Depth Study.
School Library Media Research, 12.

SMALL, R.V., SNYDER, J. and PARKER, K., 2008. New York State's School
Libraries and Library Media Specialists: An Impact Study. Preliminary Report.

SMALL, R.V., SNYDER, J. and PARKER, K., 2009. The Impact of New York's
School Libraries on Student Achievement and Motivation: Phase I. School
Library Media Research, 12, p. 2.

SMALLEY, T.N., 2004. College success : high school librarians make the
difference. Journal of Academic Librarianship, 30, NUMB 3, pp. 193-198.

SMITH, E.G., 2006. Student Learning Through Wisconsin School Library Media
Centers. Library Media Specialist Survey Report. Austin, US: EGS Research &
Consulting Division for Libraries, Technology and Community Learning.

SMITH, L., 2010. Our iPod Touch Experiment. The School Librarian, 58(2), p.
71.

http://www.slainte.org.uk/Files/pdf/libis/schools/schoolpis.pdf
http://www.slainte.org.uk/files/pdf/slic/schoollibs/ImprovingLibsForLearners.pdf
http://www.slainte.org.uk/files/pdf/slic/schoollibs/ImprovingLibsForLearners.pdf
http://www.slainte.org.uk/files/pdf/slic/schoollibs/hgioslsl.pdf

 57

SMITH, M. and HEPWORTH, M., 2007. An investigation of factors that may
demotivate secondary school students undertaking project work: Implications
for learning information literacy. Journal of Librarianship and Information
Science, 39(1), pp. 3-15.

SOFTLINK, 2012. Softlink Australian School Library Survey 2012. Australia:
Softlink. Available from: www.softlinkint.com. [Accessed September 2013].

STREATFIELD, D., SHAPER, S. and RAE-SCOTT, S., 2010. School libraries in
the UK: A worthwhile past, a difficult present - and a transformed future?
Main report of the UK National Survey. School Libraries Group of CILIP.

SULLIVAN, A., 2013. Institute of Education News & Events 2013. [online]
London: Institute of Education. Available from:
www.ioe.ac.uk/newsEvents/89938.html [Accessed September 2013].

SULLIVAN, A. and BROWN, M., 2013. Social inequalities in cognitive scores at
age 16: The role of reading. CLS Working Paper 2013/10. London: Centre for
Longitudinal Studies. Available from: http://www.cls.ioe.ac.uk/ [Accessed
September 2013].

TODD, R.J., 2012. School Libraries and the Development of Intellectual
Agency: Evidence from New Jersey. School Library Research, 15.

TODD, R.J., February 2005. Report of the Delaware School Library Survey.
New Jersey: CISSL.

TODD, R.J., GORDON, C.A. and LU, Y., July 2010. Report of Findings and
Recommendations of the New Jersey School Library Association Survey Phase
1: One Common Goal: Student Learning. CISSL NJSLA.

TODD, R.J., GORDON, C.A. and LU, Y., September 2011. One Common Goal:
Student Learning. Report of Findings and Recommendations of the New
Jersey School Library Survey Phase 2. New Jersey: CISSL NJSLA.

TODD, R.J. and HEINSTROM, J., April 2006. Report of Phase Two of Delaware
School Library Survey: “Student Learning Through Delaware School Libraries”
Part 2 Summary of Findings & Recommendations. New Jersey: CISSL.

TODD, R.J. and HEINSTROM, J., undated. Reports for the Governor’s Task
Force on School Libraries Delaware Study. New Jersey: CISSL. Available
from: http://www2.lib.udel.edu/taskforce/study.html [Accessed September
2013].

TODD, R.J. and KUHLTHAU, C.C., 2005a. Listen to the Voices Ohio Students
Tell Their Stories of School Libraries. Knowledge Quest, 33(4).

TODD, R.J. and KUHLTHAU, C.C., 2005b. Student Learning Through Ohio
School Libraries, Part 1: How Effective School Libraries Help Students. School
Libraries Worldwide, 11(1), pp. 63-88.

TODD, R.J. and KUHLTHAU, C.C., 2005c. Student Learning Through Ohio
School Libraries, Part 2: Faculty Perceptions of Effective School Libraries.
School Libraries Worldwide, 11(1), pp. 89-110.

http://www.softlinkint.com/
http://www.ioe.ac.uk/newsEvents/89938.html
http://www.cls.ioe.ac.uk/
http://www2.lib.udel.edu/taskforce/study.html

 58

TODD, R.J. and KULTHAU, C.C., 2004. Student Learning Through Ohio School
Libraries: Background, Methodology and Report of Findings. New Jersey:
CISSL.

TONNE, I. and PIHL, J., 2009. Literacy enhancement in practice–collaboration
between school and library. In: Proceedings of International Conference on
Primary Education. 25-27 November 2009 Hong Kong.

TWIST, L., SIZMUR, J., BARTLETT, S. and LYNN, L., 2012. PIRLS 2011:
Reading achievement in England. Slough: NFER. Available from:
http://www.nfer.ac.uk/nfer/publications/PRTZ01/PRTZ01_home.cfm?publicati
onID=853&title=PIRLS%202011 [Accessed September 2013].

ULLAH, S.Z. and FAROOQ, M.S., 2008. Quality Libraries Produce Quality
Learners. Journal of Quality and Technology Management, 4(2), pp. 1-9.

WILLIAMS, D. and WAVELL, C., 2001. The Impact of the School Library
Resource Centre on Learning. Aberdeen: The Robert Gordon University for
Resource The Council for Museums, Archives and Libraries.

WILLIAMS, D., WAVELL, C. and COLES, L., 2001. Impact of School Library
Services on Achievement and Learning. Aberdeen: School of Information and
Media, The Robert Gordon University.

WILLIAMS, D., COLES, L. and WAVELL, C., 2002. Impact of School Library
Services on Achievement and Learning in Primary Schools. Aberdeen: The
Robert Gordon University.

WRIGHT, D., 2012. Exposure to E-Books: Exciting or Extravagant? The School
Librarian, 60(3), pp. 138-139.

http://www.nfer.ac.uk/nfer/publications/PRTZ01/PRTZ01_home.cfm?publicationID=853&title=PIRLS%202011
http://www.nfer.ac.uk/nfer/publications/PRTZ01/PRTZ01_home.cfm?publicationID=853&title=PIRLS%202011

 59

APPENDICES

 60

APPENDIX A Research Protocol

This project has time limitations which cannot allow for a full systematic
review set out by the EPPI-Centre guidelines for systematic reviews (EPPI-
Centre, 2010). Wherever possible the methodology will follow the general
principles developed in the guidelines. Thus this review strives to:

x Be transparent - with all decisions about the research protocol
recorded and included in the final technical report.

x Be rigorous – all searching, reference recording and research review
to be conducted using a standardised, pre-agreed format to minimise
bias.

x Be objective and triangulated – with researchers checking critical
stages of the review, such as the search terminology, the databases
to be searched, inclusion/exclusion criteria, and selection.

x Encourage user participation – a group of practising professionals will
be consulted at the end of the search and selection periods and will
contribute to the mapping of findings with the Scottish Curriculum for
Excellence.

x Report thoroughly and to a wider audience of professionals and
practitioners.

SCOPE
The aim of the review is to identify and critically evaluate the evidence of
the impact of school libraries on learning.
The objectives of the review, as set out by the funding body, are to:

x Identify, evaluate and summarise evidence in relation to a number of
key questions identified by SLIC

x Assess the applicability of the findings to the potential of Scottish
school libraries to impact on Curriculum for Excellence

x Identify gaps in the evidence and suggest areas for further research
in relation to Scottish school libraries.

The scope of the review has been defined in discussions with SLIC, drawing
on the key questions which guided a previous 2001 review (Williams, Wavell
and Coles 2001) but updated to reflect the current interests within a
Scottish context. The questions to be addressed are:

x Attainment and Achievement
What is the link between school libraries and achievement/attainment
in schools?
What impact do school libraries have on raising pupils’ attainment in
schools?

x School Libraries and Learning in Broadest Sense (i.e. personal
development and confidence)
Can a link be made between school libraries and enrichment of the
curriculum?

 61

What impact do school libraries have on pupils’ attitudes to learning
(or confidence in learning) and specifically in relation to Curriculum
for Excellence capacities?
What research has been previously been done on school libraries’
impact on whole school provision (i.e. impact on life of school as a
whole, including teachers’ development/CPD) or impact within the
community?

These have been broken down into three search batches:

1 school libraries and their impact on, or links with, student
achievement and raising attainment;

2 school libraries and their impact, or links with, learning in its
broader sense on personal development, confidence, and attitudes
to learning, encompassing enrichment of the curriculum and any
relationship with Curriculum for Excellence capacities of successful
learners, confident individuals, responsible citizens and effective
contributors and the three cross-curricular responsibilities of all:
health and wellbeing, literacy, numeracy across learning;

3 school libraries and their impact or links with whole school
provision, including staff development, and impact within the
community.

SEARCHING
These research questions have been translated into a search strategy and
specific terminology to be applied when searching electronic databases. The
databases have been selected after a preliminary search of those readily
available either without restriction on the web or through Robert Gordon
University library subscriptions. The databases were selected because they
covered journals articles or research reports in the library and education
fields.

The following electronic databases will be searched:

1. Directory of Open Access Journals
2. ERIC via ProQuest Dialog
3. Google Scholar – for Science Direct, Emerald, Springer, Wiley, Taylor

& Francis, Oxford and Cambridge University Presses, and SSRN
4. Library Literature and Information Science
5. LISTA Library Information Science and Technology Abstracts
6. OpenDOAR
7. Web of Knowledge
8. ZETOC
9. Metapress
10.EThOS – dissertations and theses
11.OATD – open access theses and dissertations
12.DART – European thesis & dissertation
13.NTLTD – US thesis & dissertation

The following journals or websites will be hand-searched:

1. National Foundation Educational Research (NFER)
2. British Education Index (BEI)
3. Organisation for Economic Co-operation and Development (OECD)
4. Current Education and children’s services Research (CERUK)

 62

5. Department for Children, Schools and Families (DCSF)

The research team already has experience of the topic from previous
research (Williams and Wavell 2001) and will target known researchers in
the field. It is expected that electronic searches will account for the majority
of research reports and journal articles. However, additional limited
searches will be carried out using:

x References and bibliographies,
x Hand searches of known internet sites and journals,
x Known researcher in the field.

All searches will be recorded in the Search Log (Appendix B), noting the
database searched, date, number of hits, actual search terms used, location
of downloaded citations.

All databases will be searched using the search terms based upon those
identified in the Search Terminology (Appendix C). These terms have been
chosen to cover the stated research questions in three batches. The syntax
will be modified according to the individual database requirements and
limitations.

Selection Process
The selection process will be conducted in three parts:

Stage 1 will be the initial electronic database or hand search for three
batches of search terms. References from this initial search will be
downloaded or copied into a Stage 1 RefWorks database named according to
the database, website, journal searched, and the search batch, e.g.
S1B1NFER.
If the database or website does not support sophisticated search strategies
allowing for multiple search terms then the titles, abstracts and tags will be
scrutinised and selection will be based upon the stated search terms
(Appendix C).

Stage 2 will be a process of going through each Stage 1 RefWorks database
and using the Stage 2 Selection Criteria Framework (Appendix D) to identify
those studies that are of sufficient quality and relevance to be used in the
in-depth review.
These references will be copied into a new Stage 2 RefWorks database and
copies of the full article or report will be sought from web download, RGU
library and interlibrary loan.
It is expected that some material will not be readily available in the time
scale of the project and this material will be transferred to a separate
database or recorded accordingly. Those references excluded at this stage
will be transferred to a Stage 2 Reject database.
Any reference that are either problematic or thought to be useful as
background material will be placed in difference RefWorks databases to be
assess jointly by the research team.

Stage 3 will be the in-depth study of full articles and reports. Each will have
specific information recorded on a Selection Framework (Appendix E) sheet
and their references will be recorded in another RefWorks database, either

 63

as those to be used in the annotated bibliography or in the extended
bibliography.

During the selection process, a mapping exercise will be on-going, to
identify research themes and to give an indication of the strength of
evidence in particular research topics. This mapping exercise will help
identify gaps in current research.

Record Management
There will be a series of RefWorks databases:

x Stage 1 searched database references for all three search batches,
e.g. S1B1NFER

x Stage 2 those references excluded at this stage, i.e. 2Reject
x Stage 2 those references selected but unobtainable, i.e.

2NotObtained
x Stage 3 those references selected, obtained during Stage 2 and

studied in-depth, i.e. 3Include

 64

APPENDIX B Search Log

SEARCH LOG

Gateway: database/journal
name, website url, etc.

Date Searched
Batch
Search Terms / Limits
Number of Hits
Refine results – number of hits
Refine results – number of hits
Refine results – number of hits
NOTES

Name of RefWorks Database &
Number of Citations Downloaded

 65

APPENDIX C Search Terminology

The questions to be addressed are:

x Attainment and achievement
What is the link between school libraries and achievement/attainment
in schools?
What impact do school libraries have on raising pupils’ attainment in
schools?

x School libraries and learning in broadest sense (personal

development & confidence)
Can a link be made between school libraries and enrichment of the
curriculum?
What impact do school libraries have on pupils’ attitudes to learning
(or confidence in learning) and specifically in relation to Curriculum
for Excellence capacities?
What research has been previously been done on school libraries’
impact on whole school provision (i.e. impact on life of school as a
whole, including teachers’ development/CPD) or impact within the
community?

We also need to ensure we capture research that might be relevant for CfE,
so terms must reflect the four capacities and those learning opportunities
considered to be the responsibility of all learning partners:
Success*, learn*, confiden*, motivation, achieve*, thinking, literacy,
numeracy, communi*, technology, independen*, self-respect, wellbeing,
decision*, problem*,

school AND librar* OR “resource cent*” OR “media cent*” OR “resource
service*” OR “provision of resource*”
[[if * is not supported within ” “, use following separate searches]]

school AND librar* OR “resource centre” OR “media centre” OR “resource
center” OR “media center” OR “resource service” OR “resource services” OR
“provision of resources”

AND

impact OR link

AND

Batch 1
achievement OR attainment OR standard* OR improv* OR reading OR
literacy OR skills OR learning OR numeracy

Batch 2

 66

 “personal development” OR attitude* OR confidence OR enrichment OR
self-esteem OR independen*

Batch 3
 “whole school” OR communit* OR CPD OR “continuing professional
development” OR “teacher* learning” OR curriculum

NOT (library school) OR (academic library) OR (university library) OR
(higher education)

 67

APPENDIX D Inclusion / Exclusion Criteria

Stage 1 - Inclusion / Exclusion Criteria

Attainment and achievement
Include studies that report on:

1. school library or school resource centres or school resource services
or provision of library resources

2. children or young people or pupils or students in any school setting
3. attainment or achievement
4. empirical data, including practice-based, descriptive, doctoral, thesis

research, systematic review, conference paper
5. Published or reported in English
6. Published or reported between 2002 and 2013

Learning in broadest sense
Include studies that report on:

1. school library or school resource centres or school resource services
2. children or young people or pupils or students in any school setting
3. on personal development or confidence or attitudes to learning or

enrichment or self-esteem or CfE capacities (successful learners,
confident individuals, responsible citizens, effective contributors and 3
cross-curricular responsibilities of all: health and wellbeing, literacy,
numeracy across learning)

4. report on empirical data
5. published or reported in English
6. published or reported between 2002 and 2013

Whole school provision
Include studies report on:

1. on school library or school library services or provision of resources
2. on children or young people or pupils or students in any school setting
3. on links with ICT or community or whole school provision
4. report on empirical data
5. published or reported in English
6. published or reported between 2002 and 2013

Professional expertise
Include studies that report on:

1. on school library or school library services or provision of resources
2. on school librarian or teacher librarian or teacher
3. on qualifications or attributes or qualities or training or cpd or

continuing professional development
4. report on empirical data
5. published or reported in English
6. published or reported between 2002 and 2013

 68

APPENDIX E Selection Framework

Stage 2 - General Information of potentially relevant research

Reference:
RefWorks ID:
Location of document (downloaded or not):
Document type:
Final status: included / excluded / not available

Stage 2 – topic relevance
Educational setting: School library / school resource service / provision
of library resources
Educational level: all / primary / secondary / unspecified / professional

Learning Focus:
1. Academic Learning - attainment / achievement /exam or text results
2. Broader Learning - personal development / confidence / attitudes to

learning / enrichment / self-esteem / community / teacher learning /
teacher CPD / professional development / professional learning

3. Unspecified relevant topic (explain) –
Study type: evaluation / case study / questionnaire etc.
Study set in which country?

Stage 2 - quality
Consider quality (could be score 1(low) to 5(high) if it helps – max. score
35:

x Clarity of aims & objectives
x Study founded on previous knowledge
x Suitability of methodology
x Clarity & triangulation of evidence
x Appropriateness of conclusions in relation to aims, objectives,

methodology & results
x Any detected bias, contradictory evidence?
x Any omissions in reporting?

Overall quality: poor / medium / good / difficult to judge

 69

Stage 3 – Indepth analysis and reporting summary

Documents of high relevance and robustness to be retained for in-depth
analysis.

Bibliographic reference:

Aims/objectives:

Methodology:

Results/Findings:

Conclusions:

Relevancy to Overall Review:

Relevance to Curriculum for Excellence:

Search history:

Database / pathway
Database ID
Date / Searcher
Search Terminology
Citation only / Abstract only / Full text

Location of citation

 70

APPENDIX F Annotated Bibliography

Data Collection Methods Key Points from Study Type of Learning Indicator Contributing Library Elements

AANU, E. and OLATOYE, R., 2011. Use of library resources, study habit and science achievement of junior secondary school students. Educational Research
(ISSN: 2141-5161), 2(7), pp. 1265-1269.
Nigeria.
360 students from 12 schools in 1
state. Junior secondary level.

Statistical correlation analysis of data
from 3 questionnaires to elicit data
on use of library resources, students’
study habits and students’ science
achievement.

There was a significant relationship
between any 2 variables, so use of
library and study habits and science
achievement are interrelated.

Higher test scores in science

ACHTERMAN, D.L., 2008. Haves, Halves, and Have-Nots: School Libraries and Student Achievement in California. [online] PhD thesis, University of North
Texas. Available from: http://digital.library.unt.edu/ark:/67531/metadc9800/ [Accessed July 2013].
USA – California
State tests CSTs 2006-7 school year,
publically available school and
community demographic data and a
state survey of school library
programs.
Grades 4, 8, 11
English Language Arts test including
reading comprehension component.
Social studies content test for 8th &
11th grade, including history.
Valid responses from: 61% of 5714
elementary students, 95% of 1257
middle graders, 84% of 1182 high
school students.
Secondary & primary age

A very useful study for review of

Aim to examine the relationship
between library programs and
student achievement.
Results showed substantially differing
staffing levels from elementary to
high school grades.
Investigated relationship between
staffing levels & achievement;
between library element &
achievement; investigated the way
combination of elements relate to
achievement; and staffing levels &
library services.
Found statistically significant
correlations between staffing levels
and student achievement at each
grade level.
The strength of the correlations

Higher reading scores
Higher social study content scores.

Majority 21st Century library services
regularly provided.
Staffing levels at each grade level
Total staffing correlates to services.
Total output services correlation
increasing with grade.
Individual services vary with grades
(resources, resource instruction,
proactive communication with
principal).
Total input services correlated with
all grades & increased with grade.

http://digital.library.unt.edu/ark:/67531/metadc9800/

 71

other studies.

between both certificated and total
staffing tended to increase with
grade level; at the high school level,
correlations were among the
strongest reported in any statewide
study to date.

ARNONE, M.P., REYNOLDS, R. and MARSHALL, T., 2009. The Effect of Early Adolescents' Psychological Needs Satisfaction upon Their Perceived Competence
in Information Skills and Intrinsic Motivation for Research. School Libraries Worldwide, 15(2), pp. 115-134.
USA
1272 8th grade 13-year old students
& 46 librarians in 46 schools in 20 US
states.
Online survey, 2008.
Secondary age

Investigates SL factors influence
students’ perceived competence in IL
& intrinsic motivation for research.
Based on evidence that motivation to
use & value of IL skills is important
element of skills development.
Findings indicate student perceptions
of librarian’s supportiveness &
technology competence contributes
significantly to their perceived IL
competence & motivation for
research.
Examples of questionnaire
statements. Student self-reported
grades.

Perceived positive attitudes to
research & skills competence.

Librarian technical & skills expertise.
Instruction or mediation to build
confidence & motivation.
Opportunities to practice IL skills.

BANAJI, S., PERROTTA, C. and CRANMER, S., 2010. Best Practice 10 -United Kingdom – Scotland. Queensferry High School Cross-curricular Project. Best
Practice 10, p. 49. In FERRARI, A., CACHIA, R. and PUNIE, Y. ed. Creative and Innovative Good Practices in Compulsory Education in Europe. Collection and
Descriptive Analysis of 10 Good Practices of Creativity and Innovation in Compulsory Education in the EU27. Luxembourg: Publications Office of the
European Union.
Europe - Scotland
Individual examples of creative
practice in schools.
Scottish SL initiated example of
cross-curricular activity with 12-15

Strong library initiative supported by
new head teacher. Students work in
groups to develop creative, critical &
thoughtful approaches to
international, national and local

Development of IL skills & practices.
Students showed resilience & skills in
undertaking for some new concepts
of critiquing, evaluating, debating.
Willing participation beyond school.

Librarian organization, knowledge &
enthusiasm to co-ordinate & lead.
Resource provision.
Collaboration with teachers & senior
management.

 72

year olds.
Secondary age

problems, using all forms of data &
information, events & activities.

Improved knowledge of current
affairs.
Evidence of independence &
initiative.
Incremental increase in a variety of
skills, knowledge, understanding &
confidence.

BAUMBACH, D.E.A., 2003. Making the Grade. The Status of School Library Media Centers in the Sunshine State and How They Contribute to Student
Achievement. Florida School Library Media Study.
2006-7
Statistical analysis of California state
test scores against 21st Century
Learner standards.
Responses from 61% of elementary
sample of 5714; 95% of 1257
middle school sample; 84% of 1182
high school sample.
Tests: English Language Arts
(including reading comprehension) at
Grades 4,8.11.
Social Studies content test (including
history) at Grades 8, 11.
School & community data.
Primary/secondary age

Greatly differing staffing levels
across all school.
Statistically significant correlation
between certified staffing levels and
student achievement at each grade.
Generally the strength of correlations
tended to increase with grade level;
stated that at high school level the
correlations were among the
strongest reported in any study to
date.
There was a relationship between the
majority of 21st Century standard
services regularly provided and
student achievement at all levels.
Total services remain significant
when controlled for school and
community data.
Useful literature review and
appendices.

Higher tests scores in English
language arts and US history

Total staff & then certified staffing
levels.
Total staffing correlates to services.
Total Service outputs increase their
significance with increasing grades.
Relationship of individual services
(resources, resource instruction,
proactive communication with
principal) and achievement vary with
grade level.
Total Services (inputs) increase their
significance with increasing grade.
Strongest correlation for hours open
and technology.

BAXTER, S.J. and SMALLEY, A.W., 2004. Check It Out! The Results of the 2004 School Library Media Program Census. Final Report. Minnesota: Metronet.
USA – Minnesota
2002 & 2004 census

Relates test scores to library census
& compares 2004 census with 2002

Higher reading scores Staffing hours & qualifications
Library spending

 73

Grades 3,5,7,8
Reading & maths test scores
974 schools responded, 127
answered all questions.
1172 library media specialists
responded
Included library visits.
Secondary & primary

census.
Used 26 elements in library
standards to draw comparisons with
census & potential impact.
School with 50% or more students
receiving free or reduced-price lunch
have lower staffing levels.
3-6 points higher on reading tests
with libraries with higher
expenditures.

District co-ordinators

BOUCHAMMA, Y. POULIN, V., BASQUE, M., and RUEL, C., 2013. Impact of Students' Reading Preferences on Reading Achievement. Creative Education,
4(8), pp. 484-491.
Canada
Survey of 20,094 13-year-olds
Secondary age

Boys spend more time reading
textbooks, periodicals, Internet
articles, electronic encyclopedias.
Girls read fiction, informative texts.
Useful for collection development.
Reading achievement for both sexes
determined by reading novels,
informative texts, books from SL &
level of interest in class reading &
discussions.

Reading attitudes Varied collection to accommodate
tastes.

BURGIN, R., BRACY, P.B. and BROWN, K., 2003. An Essential Connection: How Quality School Library Media Programs Improve Student Achievement in
North Carolina.
USA – North Carolina
994 random school libraries in 2
surveys.
Reading tested at elementary &
middle school grades. English tests
used at high school grade level.
Secondary & primary

Data on staff activities, service
hours, library usage, library
technology, Internet access,
operating expenditures,
management, school demographics.
When correlation found corroboration
tested by comparing high & low
performing schools.

Higher test scores Staff hours
Qualified staff
Hours open
Collection quality
Spending on resources

 74

Higher performing schools had 1/3rd
as many staff hours as did those in
low performing schools.
Scores tended to increase when
libraries were: staffed more, open
more hours, had newer books, spent
more per 100 students on print
materials (bks, periodicals), spent
more per 100 students on electronic
access to information, more likely to
subscribe to online periodical &
cdrom services.

CHU, S.K.W., TSE, S.K., LOH, E.K.Y., and CHOW, K., 2011. Collaborative inquiry project-based learning: Effects on reading ability and interests. Library &
Information Science Research, 33, pp. 236-243.
Hong Kong
Case study methodology
Primary 4 students & PIRLS tests
School study
Primary age

Examined effects of an inquiry
approach to group projects on the
reading abilities of primary school
students.

Reading ability (comprehension,
speed & vocabulary) improved

Collaboration between school
librarian & teachers

CLARK, C., 2010. Linking School Libraries and Literacy: Young People's Reading Habits and Attitudes to Their School Library, and an Exploration of the
Relationship between School Library Use and School Attainment. (ID: ED513438). [online]. London: National Literacy Trust. Available from:
http://www.literacytrust.org.uk [Accessed September 2013].
UK
Survey of 17,089 pupils from 112
schools in 2009.
32 questions on survey

Questionnaire covered pupil
background, reading & writing
behavior, perceived ability &
attitudes and library use.
68.7% indicated they use library but
this declines with age and more
Asians use library than other ethic
groups.
Girls like books, boys like technology
in SL. Useful for collection

Attitudes towards reading Library provides easy access to
books & technology.
Library is friendly space.

http://www.literacytrust.org.uk/

 75

development.
SL users more likely to consider
themselves as readers & enjoy
reading. Also more likely to agree
with statement that reading helps
them find information they need or
want. Seen as important to succeed
in life by users and non-users.
Strong link between reading
attainment & SL use, study does not
claim causality.

DENT, V.F., 2006. Observations of school library impact at two rural Ugandan schools. New Library World, 107(9), pp. 403-421.
Uganda
2 rural schools, one with & one
without SL.
Qualitative & quantitative data,
2005.
85 students questionnaires, 6 focus
groups, interviews with 5 school
administrators & 3 library staff. 10
hrs observation.
Secondary age.

Explore connections between
presence of SL in 2 schools & student
academic engagement indicators:
attainment, reading habits, study
habits, library use patterns.
Not intended to demonstrate strong
correlations.
5 questions: Do student make good
use of SL? Do students recognize
importance of SL? Do students use
resources for non class-related
activities? Are there any noticeable
differences between grades of
students with SL & those without?
Do students with SL read more?
Details evidence for positive
responses to first 4 questions. Last
question 2 schools had similar
results.

Impact on student reading habits.
Use of materials for non-school
related activities.
Academic attainment

 76

DIEM, C., 2012. How the presence of a technologically supported library influences high school students’ reading habits and skills. Global Advanced
Research Journal of Library, Information and Archival Studies, 1(1), pp. 001-005.
Republic of Indonesia – South
Sumatra
Secondary level

Aim to see the influence of 4SL
factors on students’ library visits,
reading habit, reading
comprehension achievement based
on gender & type of schools.
4 factors= ICT devices, collection
size, length of service-time, &
acquisition & addition of collection
per year.
Total library factors correlate with
students’ library visits & with reading
comprehension achievement.
Contributions being 43% & 23.1%
respectively.
No significant difference between
reading achievement between
gender, but there was a difference in
reading attitude & habits.

Reading achievement ICT devices
Collection size
Length of service-time of librarian
Acquisition & addition of collection
per year.

DOW, M.J. and MCMAHON-LAKIN, J., 2012. School Librarian Staffing Levels and Student Achievement as Represented in 2006-2009 Kansas Annual Yearly
Progress Data. School Library Research, 15.
USA – Kansas
2006-2009
Composite proficiency rates for
2008-9.
2.5 million assessment results from
1389 schools
5 subjects areas: reading, maths,
science, history/government, writing
Elementary, middle, high school

Examining library staffing levels (FT,
PT, no LMS) & student achievement.
Schools not students were used as
the unit of analysis. Five categories
of student performance. Found
where schools maintained higher &
more stable LMS staffing levels, the
annual progress data showed higher
proficiency rates. Small to moderate
difference between no-LMS & FT LMS
but critical for meeting targets.

Higher composite test scores Staffing levels

 77

Larger schools less effect with only 1
LMS. Erratic staffing creates
complicated results.
Use of state standard collaborative
approach to common language
across curriculum.
Regardless of poverty FT LMS
outperform no LMS. Consistent
across grades & subjects.

EDWARDS, K. 2011. Is There a Place for iPods in our School Libraries and Resource Centres. The School Librarian, 59(3), pp. 139-140.
UK England
Shared practice report
Secondary age

IPods were introduced in library for
checkout for GCSE exam revision
notes. 6 iPods fully booked for weeks
in advance. IPods fully loaded with
curriculum-based audio-visual
revision content by GCSEPod.

Higher GCSE exam grades increased
from 59% students attaining 5 or
more A*-C grades to 77%, an
increase of 18%. (not claimed as SL
impact alone.
Increased motivation.
Increased library use.

Librarian initiative & management
Electronic devices
Networked for school & home use
Revision notes in collection,
subscription for constant updating.

EYE, J., 2003. The Relationship Between School Library Media Programs and Student Achievement on Standardized Reading Tests in Utah.[online]. Chicago:
AASL. Available from: http://www.ala.org/aasl/aaslpubsandjournals/slmrb/slmrcontents/volume62003/utah [Accessed October 2013]
USA – Utah
Grades 3,8,11
Stanford-9 (SAT-9) - reading
100/622 useable school responses to
survey.
Secondary & primary

Examined LMSs involvement with
students & staff; funding; technology
use in SL, & presence of certified
LMS.
Utah reading scores linked
significantly to socio-economic status
of students at all levels.
Qualified librarian not linked with
reading scores.
LMSs time spent managing computer
networks was significant. Access to
library resources through IT was
associate with higher reading scores.

Higher reading scores Quality collection
Networked resources

http://www.ala.org/aasl/aaslpubsandjournals/slmrb/slmrcontents/volume62003/utah

 78

Up-to-date collections were strongly
associated with higher test score,
very significant with 11th grade.

FARMER, L.S.J., 2006. Library Media Program Implementation and Student Achievement. Journal of Librarianship and Information Science, 38(1), pp. 21-
32.
USA – Southern California
60 schools, 9 elementary, 12 middle,
8 high schools
Grades 2-11
Small sample
Reading & API core subjects
Use of 21st Century learner standards
Secondary & primary

Adapted AASL 1999 library standards
for self-reporting rubric with test
scores, centred round teaching &
learning, information access &
delivery, program administration.
Examined relationship between
librarian & administrators’
perceptions of library media
programs.
Taken as a whole, significant
difference for only 3 factors:
integrated IL standards, physical
access to facilities, effective library
operations.
Different grades different factor
correlations.
At high school level significantly
higher reading scores with physical
access to facilities, appropriate
staffing & CPD by librarians.

Higher reading scores Access
Collaborative planning & instruction
Administrative support
Program planning
Program communication
& Instruction
Collection Administration
Compliance-related activities
(copyright)
Library networking

FODALE, F. and BATES, J., 2011. What is the impact of the school library on pupils' personal development? A case study of a secondary school in Northern
Ireland. School Libraries Worldwide, 17(2), pp. 99-113.
Northern Ireland
Case study of secondary school in
disadvantaged area.
Interviews & postal questionnaires
from staff & parents.

Explores impact of SL in terms of
personal development & how best to
evaluate such impact.
Use of Inspiring Learning for All GLO
framework of: knowledge &

Perceptions of positive impact: on
motivation to learn, self-esteem &
personal confidence; attitudes
towards reading & IL skills
development.

Library as independent study space
not always available at home.
Welcoming, stimulating place.
Opportunity for pupil librarians.

 79

Secondary age understanding; skills; attitudes &
values; enjoyment, inspiration,
creativity; activity behavior &
progression.
Includes quotes as evidence of
impact.

FRANCIS, B.H., LANCE, K.C. and LIETZAU, Z., 2010. School Librarians Continue to Help Students Achieve Standards: "The Third Colorado Study (2010)." A
Closer Look.
LANCE, K.C., November 2010. School Librarians Continue to Help Students Achieve Standards: The Third Colorado Study.
USA 3rd Colorado Study
Elementary level
2007-8 school library data & 2008
CSAP reading scores.
Primary only

Strong link between school library
data & students scoring proficient or
advanced on CSAP reading. Also
associated with reduced %s of
students receiving unsatisfactory
CSAP scores.
Full-time endorsed librarian linked to
better scores: 68-72% scoring
proficient or advanced & 9-11%
scoring unsatisfactory compared with
schools without librarians 64-68% &
12-13%.
Expenditures: 68-72% 9-11% with &
62-67%, 12-14% without librarian.
Library visits: 67-72%, 10% with &
62-67%, 12-14% without librarian.
Periodicals & video collecions

Higher reading scores
Reducing achievement gap

Staffing
Funding
Visits
Collection

GILDERSLEEVES, L., 2012. Do school libraries make a difference? Some considerations on investigating school library impact in the United Kingdom. Library
Management, 33(6), pp. 403-413.
UK
Pilot phase of study using multiple
surveys, interviews & focus groups
on selected sample of schools &

Aim to identify key contributions by
SL or librarian.
Perceptions & expectations of SL &
librarian.

Perceived help with IL (finding,
ethical use, independence) skills &
practices.

Instruction
Collection organization to meet user
needs.
Library as work space.

 80

correlations with school performance
ranking.

Findings tend to support hypothesis
that a correlation may be traced
between good library provision &
positive pupil engagement with
reading & information skills.
Pupils & teachers have considerable
difficulty articulating the differences
SLs & librarians contribute to
experiences. Authors suggested lack
of language & overall conceptual
framework. McCracken (2010)
described one school’s approach to
developing common conceptual
understanding.
Quotes by students identified library
inputs that helped them.
Authors reported missed
opportunities by librarians for mutual
understanding.
Gives good review of current
evidence & research in UK.

GILLESPIE, A.M., 2006. Teacher-librarian contributions to student literacy standards. Queensland: QUT.
Australia
PhD study
Year 3,5,national benchmark tests
for reading.
4 teacher-librarians & case study of 1
librarian.
Small scale
Primary age

Pilot project to establish whether
teacher-librarian can have positive
impact on literacy levels, & effective
strategies & work practices & how
they demonstrate effectiveness (in
Appendices).
Also reveal hindering issues: time,
inadequate support staff levels, low
budgets.

Perception of impact from each
teacher-librarian

Opening hours beyond school hours
Inviting library space
Provision & delivery of resources to
teachers.

 81

GOY, C., 2009. Making a Difference: How a Reading Scheme and an Unusual Competition are Helping to Ring the Changes in the Northern Pennines. The
School Librarian, 57(4), pp. 206-208.
UK England
Shared practice
Secondary age

Library introduced Renaissance
Learning Accelerated Reader.
Timetable reorganized to enable Key
Stage 3 pupils 20mins of
reading/day. Data monitored by
librarian with regular reports to
teaching staff.
Written by assistant head.

Increases in reading ages for all.

Collaboration between librarian,
teachers & senior management.

HAY, L., 2005. Student learning through Australian school libraries. Part 1: A statistical analysis of student perceptions. Synergy, 3(2), pp. 17-30.
HAY, L., 2006. Student learning through Australian school libraries. Part 2: What students define and value as school library support. Synergy, 4(2), pp. 27-
38.
Australia – Queensland & Victoria
Years 5-12
Scaled questionnaire of 48 ‘help’
statements to students, teachers,
librarians. Also one critical incident
question.
6718 submitted responses, 5474
critical incident responses.
Secondary & primary

99.40% of 6676 students indicated
SL & its services (including school
librarian) helped them in some way.
Similar to Ohio 99.44%. Ranking also
similar to Ohio, 96.3% Q12 “The
information in the school library
helped me work out the questions for
the topics I am working on”, 95.7%
Q11 “The school library has helped
me know the different steps in
finding and using information”,
94.8% Q13 “The school library has
helped me find different sources of
information (such as books,
magazines, CDs, websites, videos)”.
Selection of quotes from critical
incident responses illustrating impact
on broader learning.

Achievement in learning outcomes
Critical incident responses reflect
impact on broader learning: self-
esteem, confidence, motivation,
incentive to learn

Computer & internet use & support.
Librarian expertise (organizing
information for curriculum
relevance).
Instruction (helping with study
mgmt., information need, web
evaluation)
Library environment

 82

HAYCOCK, K., 2011. Connecting British Columbia (Canada) School Libraries and Student Achievement: A Comparison of Higher and Lower Performing
Schools with Similar Overall Funding. School Libraries Worldwide, 17(1), pp. 37-50.
Canada - British Columbia
Reading literacy, per-student
funding, school library data
300 questionnaires to top & bottom
100 elementary schools & 50 high
schools. 84 (28%) validated
responses. Low-performing schools
under-represented.
4 & 7 grade reading comprehension
scores, grade 10 FSA scores & grade
12 provincial exams.
Secondary & Primary

Examining schools with similar
funding but with differing test results
for student achievement, i.e. higher
& lower performing schools.
52 library predictors replicated from
previous studies, clustered into 7
categories: access, staffing,
activities, usage, ICT access, library
resources, annual budget &
expenditures.
Reinforce finding from other studies.

Higher performing schools had higher
levels of library activities.

Access
Volunteers
Staffing
Time allocation & teacher
partnerships
Usage
Technology
Funding

HERRING, J., 2009. A grounded analysis of Year 8 students' reflections on information literacy skills and techniques. School Libraries Worldwide, 15(1), pp.
1-13.
England
21 year 8 students in one secondary
school class.
Student diary & interviews with
teacher.
Secondary age

English assignment of discursive
essay requiring balance argument of
chosen topic. Used IL skills.
Aim was to understand how student
reflect on IL skills, their ability to link
IL to their assignment, factors
influence confidence & IL attributes.
Findings organized into 4 categories:
using IL skills; making links; being
confident; being reflective.

Teacher reported some improvement
in quality of students’ writing.
Engagement with brainstorming &
concept maps. Evidence of some
evaluation skills.

Collaboration

HERRING, J.E., 2011. Year 7 Students, Information Literacy, and Transfer: A Grounded Theory. School Library Research, 14.
Australia, New South Wales
Year 7 students, TLs & teachers in 3
schools.

Examined IL & transferability.
Findings outline value students place
on IL practices & factors determining

Evidence of IL practices
Limited evidence of transferability

[Instruction or mediation &
collaboration required but not
necessarily demonstrated in study]

 83

Grounded theory including
observation, student diaries,
questionnaires, interviews.
Secondary age

strafe of practices across time &
subjects. 3 groups: minority engaged
in learning, value IL & likely to
transfer; majority potential for
engagement but unlikely to transfer
without intervention; small minority
who fail to grasp concepts and don’t
transfer. Found lack of culture of
transfer in schools hinders
development of students as
transferrers.
Interesting comparison with
McCracken (2010) where culture of
transfer has been established.

HUGHES, H.; BOZORGIAN, H., 2013. School libraries, teacher-librarians and their contribution to student literacy development in Gold Coast schools.
Research Report. Brisbane, Australia: School Library Association of Queensland. Available online http://www.slaq.org/research [Accessed July 2013]
Australia – Gold Coast, Queensland
Elementary schools
97 schools, 27 principals responded.
Open & closed questions on
demographics, NAPLAN test scores
fro reading & writing
Pilot study, small scale, conducted
2012
Acknowledges contestability &
limitations of standardized test
scores.
Good summary of key findings from
all studies to date
Primary only

Aim to investigate status of school
library provision & staffing; and how
SLs & teacher-librarians contribute to
students’ literacy development.
Literacy related to library activities.
Principals views on contributions of
SL & librarian to literacy
development.
Findings consistent with current
research: links between literacy
outcomes & qualified librarian.
Schools with librarian generally had
more literacy activities.
Lower the student:library staff ratio=
higher the NAPLAN national mean
score for reading & writing. Even
more pronounced with teacher-
librarian. Strongest for reading but

Higher reading & writing scores Full-time qualified staff
Library leader
Collaboration
Resource expert
Technology promoter
Peer educator

http://www.slaq.org/research

 84

significant for writing.
50% schools with T-L had NAPLAN
scores higher than national mean for
reading & writing for corresponding
year group. Schools without T-L
scored consistently below national
mean for reading & writing

HUYSMANS, F., KLEIJNEN, E., BROEKHOF, K., and DALEN, T.V., 2013. The Library At School: Effects on reading attitude and reading frequency.
Performance Measurement and Metrics, 14(2), p. 4.
Netherlands
Evaluation of leisure reading
intervention in primary schools
involving.
Data collected 2011-12, from 4,682
2-6 grade students from 229 classes,
284 teachers from 68 schools.
Primary age

Nationwide Library at School
programme. Evaluation took place
just after implementation.
Only 32 of 77 schools had a library,
others linked with public library or
library service.
Those with school libraries provided
more opportunities for book related
activities. The more often pupils visit
the library, the more they like
reading books. Reading aloud to
class showed slight positive effect.
Multilevel regression analyses
showed it was too early to show
effects on reading attitudes and
leisure reading, although slight
positive univariate effects were
found.
Suggests that a school library alone
may not be enough and that the role
of a reading-media consultant might
have to be strengthened.

Positive reading attitude School library
Reading media specialist
Reading promotion activities

 85

KLINGER, D.A., LEE E.A., STEPHENSON, G., DELUCA, C., and LUU, K., 2009. Exemplary School Libraries in Ontario. Toronto, Canada: Ontario Library
Association.
Canada Southern Ontario
8 selected elementary SLs identified
as exemplary.
200 students at least in each school.
Student/teacher surveys,
teacher/librarian/administrator
interviews, activities & practices,
observation.
Primary age

Aim to identify characteristics of
exemplary elementary school library.
Includes quotes from participants.
Authors discovered “vision of library
as a classroom & welcoming place of
learning are key facets of exemplary
school libraries.”p.3
Outlines challenges particularly for
collaborative work.
Only limited evidence of student
perceptions of help from SL. Reports
students in exemplary SLs had
positive attitude to SL, stated they
would like to use it more often,
stated they liked reading & thought
they were good.

Positive attitudes Librarian qualities
Principal support
Instruction
Collaboration with teachers & parents
Wide variety of activities
Developing teacher competency &
confidence.

KRASHEN, S.D., 2004. The Power of Reading: Insights from the Research. Westport, CT: Libraries Unlimited.
KRASHEN, S., 2012. The Power of Reading. The COE Lecture Series. Georgia: The University of Georgia. [online]. Available from:
http://www.youtube.com/watch?v=DSW7gmvDLag [Accessed October 2013].
USA
All ages

Research indicates free voluntary
reading each day improved reading
development.
Gains may take a year to show in
any meaningful way.
Incentive reading programmes give
message that reading is something
not good & may not work longterm.
Digital reading (texts & articles) are
valuable.

Improved reading development Free voluntary reading for 10 mins.
every day.
Availability of plenty of free reading
material.

http://www.youtube.com/watch?v=DSW7gmvDLag

 86

KRASHEN, S., LEE, S. and MCQUILLAN, J., 2010. An Analysis of the PIRLS (2006) Data: Can the School Library Reduce the Effect of Poverty on Reading?
CSLA Journal (California School Library Association), 34, pp. 26-28.
USA - worldwide
4th grade
PIRLS 2006 data on reading
achievement
Primary age

Aim to analyse the PIRLS data for
specified countries selecting a few
factors from PIRLS questionnaire that
theory predicts will be important
predictors of reading achievement.
Confirms that variables related to
reading are powerful predictors of
reading test scores: high socio-
economic status (SES) generally
means more access to books outside
school, more sustained silent reading
time means more reading, access to
libraries is associated with more
reading.
The impact of the SL is nearly as
strong as the impact of SES,
suggesting that a library can mitigate
to some extent SES.

Improved reading ability Access to reading material.

LANCE, K.C. and HOFSCHIRE, L., 2012b. School Librarian Staffing Linked with Gains in Student Achievement, 2005 to 2011. Teacher Librarian, 39(6), pp.
15-20.
LANCE, K.C. and HOFSCHIRE, L., 2012a. Change in School Librarian Staffing Linked with Change in CSAP Reading Performance, 2005 to 2011. Library
Research Service.
USA – 4th Colorado study
Grades 3 to 10
Used existing Colorado state
statistical data on SL staffing & test
scores, 2005 & 2011
Secondary & primary

Aim to examine the relationship
between staffing levels & reading
achievement over time. Test scores
categorized as advanced, proficient,
partially proficient, or satisfactory.
Summarised reading scores by
schools.

Higher reading scores Qualified full-time librarian

 87

Found positive & statistically
significant relationship between
advance reading levels & endorsed
librarian staffing trends.
Schools maintaining or gaining a
qualified LMS between 2005 & 2011
tended to have more students with
advance reading scores & to have
increased their performance than
those without or losing LMSs, 45% &
49% respectively that those that
either lost or never had one (33% &
20& respectively).
Also a negative & statistically
significant relationship between
unsatisfactory reading levels &
endorsed librarian staffing trends.
In 2011, schools with at least one
endorsed averaged significantly
higher advanced CSAP reading
scores 8% vs. 6% and significantly
lower unsatisfactory scores 9% vs.
11% than schools with less than one
FT endorsed librarian. Even when
controlled for poverty.
Those not managed by endorsed
librarian had no significant link with
reading scores.

LANCE, K.C. and SCHWARZ, B., 2012. How Pennsylvania School Libraries Pay Off: Investments in Student Achievement and Academic Standards.
KACHEL, D.E. and LANCE, K.C., 2013. Librarian Required: A new study shows that a full-time school librarian makes a critical difference in boosting student
achievement. School Library Journal, 59(3), pp. 28-31.
USA – Pennsylvania
Test scores: PSSA Reading at grades
3-8, 11

3 phases. 2011 library survey & test
score data, examining relationship of
SL infrastructure & test scores;

Reducing achievement gap (often
stronger link than for non-
disadvantaged)

Staffing – qualified & support
Flexible scheduling
Instruction on information literacy

 88

Writing at grades 5, 8, 11
Also Core standards of English
language arts & literacy in
history/social studies, science &
technical subjects.
Survey of perceptions. Over 2180
schools responded to survey.

perceptions of administrators,
teachers, librarians about SL
programs & LMSs & relationship to
test scores; estimated statewide
costs of SL infrastructure
components found to have positive
association with achievement.
Examined economically
disadvantaged (black, Hispanic,
disabilities). Evidence that SLs &
LMSs can substantially help reduce
achievement gap.
Advanced scores more likely & below
basic scores less likely when
students have access to all 12
measures of infrastructure, not
explained away by socio-economic or
demographic factors.
Generally when activities are valued
& reported as undertaken more they
assess the library role in supporting
learner standards as excellent.

Writing scores more significant than
reading.
Perceptions suggest higher scores
are achieved by developing 21st
Century Common Core Standards.

Better Funding
Better equipment & stock
More accessible
In-service CPD provider

LANCE, K.C., RODNEY, M.J. and HAMILTON-PENNELL, C., 2005. Powerful Libraries Make Powerful Learners. The Illinois Study. Illinois:
USA – Illinois
Grades 5,8 ISAT reading & writing
Grade 11 PSAE Reading & ACT
English, Maths, Science,
2003, 657 schools in participated in
voluntary survey

Other factors correlated: household
income, per pupil spending, teacher-
pupil ratio, ethnicity.
Where correlations found between
dimensions of SLs & appropriate
indicators of academic achievement,
test performance was compared for
schools with stronger & weaker
library variables to determine
differences in achievement
associated with stronger SL

Reading scores
Writing scores
Subject content

Flexible access
Total staff hours
Collaboration (identifying materials,
planning, motivating, teaching,
committees, networking)
Collection size
Expenditure
Technology – online resources in
classroom
Visits, individual & group

 89

programs.
Elementary schools reporting more
flexible access performed 10% better
in reading & 11% better in writing
than 5th graders with less flexible
access. High schools 6% higher
reading & 5% higher ACT scores.
Only household income has stronger
influence.
Higher staff levels linked to higher
reading scores E13%, M8%, H7%
and writing scores E17%, M18%, &
H5%ACT scores.
E. level persists regardless of per
pupil spending, teacher-pupil ratio or
rate/ethnicity. At 8th & 11th grades
persists despite household income.
All grade levels test scores tend to be
higher.

LANCE, K.C., 2010. The Impact of School Libraries on Academic Achievement-A Research Study Based on Responses from Administrators in Idaho. School
Library Monthly, 26(9), pp. 14-17.
LANCE, K.C., RODNEY, M.J. and SCHWARZ, B., 2010. Collaboration Works—When It Happens! The Idaho School Library Impact Study. Teacher Librarian,
37(5), pp. 30-36.
LANCE, K.C., RODNEY, M.J. and SCHWARZ, B., 2010. Idaho School Library Impact Study. How Idaho School Librarians, Teachers and Administrators
Collaborate for Student Success. Idaho: RSL Research Group.
USA – Idaho
Grades 3,4,5, elementary, 7,8
middle, 10 high school.
Achievement = % with advanced
scores.
Test scores & perception surveys.
2009 Idaho ISAT reading & language
arts.
285 librarians coordinated survey –

Examining relationships between
administrators & teachers have with
their LMS, how SLs & LMSs are
valued & perceived, how those
factors effect libraries & their impact
on achievement.
Findings varied by grade, very
different responses between qualified
& non-qualified staff.

Reading & language arts scores
Quotes reveal broader learning
indicators – highly engaged,
motivation, skills, winning
competitions

Qualified librarian
Collaboration
Instruction in information literacy to
students & teachers (CPD)
Administrator support
Technology integrators
Teachers requesting help has
relationship with scores at high
school.

 90

238 librarians, 668 teachers, 174
administrators.
Large amount of data
Quotes from survey critical incident
items.
Secondary & primary

Self-assessment of ICT standards
teaching.
Where administrators value strong
library programs & can see them
doing their part for student success,
students are more likely to thrive
academically.

MARDIS, M., 2007. School Libraries and Science Achievement: A View from Michigan's Middle Schools. School Library Media Research, 10.
USA – Michigan
8th grade MEAP science test scores
Science attainment
Mixed method qualitative data &
Michigan SL Survey & science test
scores
196 schools in sample
Early Secondary

Perceived relationships & statistical
analysis of test scores.
LMSs find it hard to interact with
science dept.

Science test scores Media collection (number of videos
per 100 students) science collection
Technology
Reported enrichment activities to
extend science

MCCRACKEN, I., 2010. The future is skills. Library and Information Research, 33(105), pp. 20-35.
Scotland
Shared practice, review of
implementation of whole school skills
rationale & programme.
School in deprived area.
Secondary age

Useful information on the process of
collaboration to establish joint
understanding & implementation of
programme, incorporating IL. Author
makes links with CfE. Describes
impact on expectations & skills, as
well as careers & employer reactions.

Pupil recognition of personal skills.
Analytical skills to enable
transferability across different
situations.
Increased employability.

Collaboration
Librarian knowledge

MICHIE, J.S. and CHANEY, B.W., 2009. Second Evaluation of the Improving Literacy through School Libraries Program. (ID: ED504205). Jessup, MD: US
Department of Education.
USA
Grants given to districts with 20% or
more students from low income
families.
Survey from 2005-6 test scores data

Introduced program to improve
literacy skills & academic
achievement by increased access to
up-to-date SLs with qualified staff,
technology, resources.

 Student usage
Collaboration

 91

& received grants in 2003-4. Findings showed increase in usage
but no significant change in materials
checked out. Grantees reported more
collaboration. No definitive statement
on test scores but evaluation thought
to be too recent to make a significant
difference.

NELSON, J.V., 2009. Leadership through middle school library programming: impact on Latino student achievement. Ed.D. thesis, San Diego. Available
from: http://escholarship.org/uc/item/3c076734 [Accessed August 2013].
USA - California
3rd, 7th 8th grades
Mixed methods, California
Assessment Test Sixth edition
(CAT/6), CST California Standards
(English/language arts,, maths,
grade 3 & 7)state library survey,
interviews with LMSs
EdD thesis

Examined staffing, access, resources
& services provided through middle
SLs in California.
Looked at poverty, English language
fluency, ethnicity.
Higher performing schools provide
higher percentage of library services
& resources for Latino & white
students.

Reading scores
Reducing achievement gap

Professional staffing

NEW YORK LIFE FOUNDATION, 2006. Students at New York Life Revitalizing High School Libraries Sites Talk About Why Their Library Media Centers “Rock”!
New York Life, 2. Washington: Public Education Network.
USA
Questionnaire to over 600 students
Secondary age

Pilot scheme to refurbish 4 high
school libraries in 3 states.
States that reading behaviours
reported are strongly associated with
higher reading & academic
achievement.
Includes student quotes providing
evidence of improved attainment,
learning outcomes & attitudes.

Increased talking about books,
reading for fun, reading academic
material.
Increased grades, quantity & reading
development.
Improved attitude to study.
Knowledge building.
Improved vocabulary.

Welcoming, comfortable library
environment, and new resources.
Extended hours & more flexible
access resulted in increased use for
work & in own time.

http://escholarship.org/uc/item/3c076734

 92

NORTH LANARKSHIRE COUNCIL EDUCATION RESOURCE CENTRE, 2005. Examples of good practice in secondary school library resource centres. [online]
Available from: http://www.northlanarkshire.gov.uk/CHttpHandler.ashx?id=1752&p=0 [Accessed August 2013].
UK Scotland
Vignettes of activities
Secondary age

Report to highlight good practice
exemplified by HMIe Libraries
Supporting Learners.
Example is vignettes of particular
activities.
Perceptions of librarian, often inputs
rather than outcomes.
Some provide ways of capturing
evidence of impact during an
activity.

High standard of work.
Improved motivation & discussion
about reading.
Increase in reading attainment.
Demonstrated ability to access &
learn from range of sources.
Increased self-esteem, confidence,
enthusiasm.

Collaboration
Reading promotion
Library borrowing
Instruction in IL
Linking with school priorities

OFSTED, 2006. Good School Libraries: Making a difference to learning. Manchester: Ofsted.
UK England
Inspection data collected from 32
school visits, 2004-2005.
Primary/secondary age

Survey designed to follow up Ofsted
findings.
Reports on good & weaker SLs &
factors leading to improvements.
Reported poor quality of IL
programmes.

Reported impact on pupils’ personal
development.

Head teacher support.
Qualified librarian given middle
mgmt. status.
Collaboration.
Qualified librarian.
Effective monitoring & evaluation.
Coherent programmes for developing
IL.
Librarian qualities of initiative &
enthusiasm.
Links with school priorities.
Creative use of resources & space.
Pupil librarian opportunities.
Reading promotion.

http://www.northlanarkshire.gov.uk/CHttpHandler.ashx?id=1752&p=0

 93

OFSTED. 2011a. Ofsted good practice resource - promoting reading in a secondary school: Don valley school and performing arts college [online] Available
from: http://www.ofsted.gov.uk/resources/good-practice-resource-promoting-reading-secondary-school-don-valley-school-and-performing-arts-coll
[Accessed September 2013].
HOPSON, Lyn. 2013. Whole-school Literacy: Achieving Recognition for you School Library. The School Librarian, 61(2), pp. 70-71.
England
Self-evaluation & inspection
Shared practice
Students largely from disadvantaged
backgrounds.
Secondary age

School focused on improving
students’ attitudes to reading,
enhance progress in English &
improve literacy across curriculum.
Library projects provide a focus for
work.
Dedicated, knowledgeable librarian.

Improved standards.
Attitudinal outcomes - positive
attitudes towards reading.

Whole school involvement.
Collaboration with teachers, senior
management & parents or carers.
Senior management support.
Librarian qualities.
Welcoming library environment.
Use of technology as motivator.
Increased library visits.

OFSTED, 2011b. Removing Barriers to Literacy. Manchester: Office for Standards in Education, Children’s Services and Skills.
England
Inspection visits to providers of
childcare (45), secondary schools
(37), primary schools (61), colleges
(21), training providers (16), adult
learning, prison & young offenders,
2008-2010.
Selected as previous inspection data
provided evidence of enabling
improvements in literacy to
disadvantaged young.
All ages

Focused on those eligible for free
school meals, looked after children &
white British boys from low-income
families.
In 2nd year, focused on pupils eligible
for free school meals reaching at
least national average levels of
attainment to identify good practice.
Successful schools introduced
additional dedicated library lessons
or reading time.p42
“All schools visited had well-
resourced libraries, often with
computerized loan systems and
facilities for accessing learning
resources on an intranet. Libraries in
the secondary schools were often
open for much longer than the school
day. This enabled students to

Schools emphasized the contribution
the school library made to improving
literacy skills.p.42

Well-resourced
Networked resources
Longer opening hours
Librarian qualities

http://www.ofsted.gov.uk/resources/good-practice-resource-promoting-reading-secondary-school-don-valley-school-and-performing-arts-coll

 94

complete their homework on the
school’s computers before and after
school. The enthusiasm and
responsiveness of the librarian
generally had a direct impact on the
attitudes of the students towards the
library and reading.” P42

POSCOPELLA, A., 2005. Heart of the school | district administration magazine [online] Available from: http://www.districtadministration.com/article/heart-
school [Accessed September 2013].
USA Delaware
One district’s report on investment in
SLs.
Small example
Primary/secondary age

Reports that before students test
scores were in the middle of the
state average, following funding, now
among top performing schools in
reading, maths & writing.

Higher attainment in reading, maths
& writing.

Funding
Qualified librarians
Open/flexible access
Reading promotion

QUALITY RESOURCES LLC, MILLER, J., WANT, J. and WHITACRE, L., 2003. Show Me Connection: How the School Media Centre Services Affect Student
Achievement 2002-2003. Missouri: MO Department of Elementary and Secondary Education Missouri State Library.
USA – Missouri
Weighted Av. Missouri MAP index
scores – reading & non-reading
(social studies, communication arts,
health/PE, fine arts, maths, science
together).

Impact on test scores not negated
by: school factors of free/reduced
lunch rate, % African Americans,
teacher education; or Community
factors: % poverty, median
household income, educational level.

Reading scores
Non-reading scores

Library usage
Summer reading
Library access
Budget
Librarian qualifications

http://www.districtadministration.com/article/heart-school
http://www.districtadministration.com/article/heart-school

 95

Core date from 2243 schools, survey
results from 782 schools. Variety of
core data
All grade levels
Secondary & primary

Characteristics having a strongly
significant impact: library usage,
summer reading program.
Significant impact: library access,
budget, & librarian qualifications
No significant impact: library space,
collection, staffing, library mgmt. &
library activities.

QUEEN'S UNIVERSITY AND PEOPLE FOR EDUCATION, 2006. School Libraries and Student Achievement in Ontario. Ontario: The Ontario Library Association.
Canada - Ontario
Grades 3 & 6
Primary level

Schools with qualified librarian tend
to have higher proportion of Grade 6
attaining level 3 (meeting provincial
standard) or higher than schools
without librarian. Schools without
trained staff tend to have lower
achievement on grades 3 & 6 reading
tests.
Survey reported steady decline in
students reporting that they like to
read. At same time there has been
steady decline in % elementary
schools with teacher-librarians.

Higher reading scores
Reporting positive attitude to reading

Qualified librarian

ROBERSON, T., SCHWEINLE, W. and APPLIN, M.B., 2003. Survey of the influence of Mississippi school library programs on academic achievement:
Implications for administrator preparation programs. Behavioral & Social Sciences Librarian, 22(1), pp. 97-114.
ROBERSON, T.J., APPLIN, M.B. and SCHWEINLE, W., 2005. School libraries’ impact upon student achievement and school professionals’ attitudes that
influence use of library programs. Research for Educational Reform, 10(1), pp. 45-52.
USA – Mississippi
Grades 2,4,8,10
19% of 834 librarian response rate.
149 from successful districts, 11
from unsuccessful districts. Limited
ability for comparison

Impact on attainment & how teacher,
principal & librarian perceptions
shape function & use.
Successful rated schools had larger
collections (more bks, magazines,
electronic subscriptions, video, ref

Higher test scores Collection
Technology
Budget
Library use
Collaboration
Staffing hours

 96

Perceptions phase 880 participants
(principal, teachers, librarians)
5 star school rating system.

CDRoms & software), higher
budgets, library use, more
technology, & staff spending more
time at meetings with teachers &
reading incentives. Unsuccessful
schools reported more open hours
but less usage.
Second article on perceptions phase
comparing affective & attitudinal
differences to cooperative activities.
Teachers less amenable to
cooperation with librarian than
principals. Teachers thought
librarians should spend more time
with students. The more positive
attitude to librarian the more
amenable to cooperation.

Reading incentives

RODNEY, M.J., LANCE, K.C. and HAMILTON-PENNELL, C., 2002. Make the Connection Quality School Library Media Programs Impact Academic Achievement
in Iowa. Iowa: Iowa Area Education Agencies.
USA Iowa
169 schools at 4th grade, ITBS test
for basic skills. 162 schools at 8th
grade ITBS. 175 schools at 11th
grade ITED test for educational
development.
Quotes reporting evidence
Secondary & primary

Aim to identify characteristics of
library programs & librarians that
effect achievement; Assess
collaboration & growing role of IT.
SL programs accounts for 2.5% of
variation in Iowa reading scores for
4th & 8th graders.
Differences not explained by: district
expenditure per pupil, teacher/pupil
ratio, %classroom teacher with MS
degree, (weaker) children in poverty,
ethnicity, (stronger) adult education.
Staff hours correlated to: planning

Higher Reading scores. Anecdotal
evidence: motivation, IL practices,
engagement, wider resource use.
p.90 for evidence of improved
reading especially Hispanics

Qualified staff hours per 100
students
Total staff hours per 100 students
Print volumes per student
Periodical subscriptions per 100
students.
Principal support
Collaborative planning & teaching
More recent collections
Higher usage
Reading incentives
Other factors varied with grades.
Anecdotal evidence: inspiring

 97

with teachers, in-service training,
meetings, managing networks;
reading incentives, collection quality,
technology development, usage.

reading, supporting student &
teachers IL practices

RODNEY, M.J., LANCE, K.C. and HAMILTON-PENNELL, C., 2003. The Impact of Michigan School Librarians on Academic Achievement: Kids Who Have
Libraries Succeed. Lansing, Michigan: Library of Michigan.
USA – Michigan
MEAP reading tests
Grades 4 & 7
Secondary & Primary

Test scores rise with qualified school
librarians, greatest % increase at
elementary level. Relationship not
explained away by other school or
community conditions at any school
level.
8% in high schools to 35% in
elementary schools.

Higher reading test scores Qualified staff, more staff hours
More hours open
Collection & budget
Collaboration
Extensive & sophisticated IT
networks
Usage
Instruction at elementary level
Reading promotion
Collection development
Open access at middle high school
level
In-service CPD teaching

SHAH, S.Z.U. and FAROOQ, M.S., 2009. Effect of School Library on Students’ Learning Attitude. Online Submission, 24, pp. 145-151.
Pakistan
70 high schools, 560 teachers
randomly selected.
16 item opinionaire with 5-point
Likert scale.
Secondary age

Positive responses to statements
about welcoming SL learning
environment; encouraging LLL;
positive attitudes to study &
learning; positive study habits;
knowledge & understanding; gives
sense of confidence; enhances skills;
& self-concept; motivates further
reading.

Perceptions of positive attitudes to
learning, study & reading.

 98

SHAPER, S. and STREATFIELD, D., 2012. Invisible care? The role of librarians in caring for the 'whole pupil' in secondary schools. Pastoral Care in
Education, 30(1), pp. 65-75.
UK
National survey to establish census
of SL provision & activities.
2009-2010, 1542 secondary schools
responded to library questionnaire,
1044 completed the activities survey.
Secondary age

Survey did not ask questions on
student social development. Librarian
critical incident responses revealed 3
key aspects of their contribution:
support for learning; maintaining a
safe & secure environment;
providing individual support.
Qualified librarian more likely than
non-qualified staff to engage in
instructional & collaborative
activities.
Number of examples of inputs and
perceived or actual learning
outcomes.

Librarian perception of enhancing
self-esteem.
Example of improved grades, reading
& confidence from attendance at
homework club in SL.
Parent reported increased confidence
as result of library & librarian
support.

Safe, welcoming, peaceful, accessible
library environment, different from
classroom.
Librarian training & qualities

SMALL, R.V., SHANAHAN, K.A. and STASAK, M., 2010. The Impact of New York's School Libraries on Student Achievement and Motivation: Phase III. School
Library Media Research, 13.
SMALL, R.V. and SNYDER, J., 2009. The Impact of New York's School Libraries on Student Achievement and Motivation: Phase II--In-Depth Study. School
Library Media Research, 12.
SMALL, R.V., SNYDER, J. and PARKER, K., 2008. New York State's School Libraries and Library Media Specialists: An Impact Study. Preliminary Report.
SMALL, R.V., SNYDER, J. and PARKER, K., 2009. The Impact of New York's School Libraries on Student Achievement and Motivation: Phase I. School Library
Media Research, 12, pp. 2-2.
USA – New York
State library statistics, school
demographic data & test scores.
Survey of Perceptions of motivation,
administrators’ support, & adequate
resources for disabilities.
Examples of critical incident
responses

3 phase study: phase 1 general
survey to 38.5% of LMSs & 13%
principals. Findings indicate: schools
with certified LMSs more likely to
have higher scores regardless of
resources available at elementary
level. LMSs more likely to select
materials with diverse points of view

Higher English & language arts
scores for 4th graders.

Qualified school librarian providing
Resources of differing points of view
& supporting curriculum

Responses to critical incident item
report assistance during research
process, technology assistance,

 99

All grades

to support curriculum. LMSs
perceptions of motivating students
correlated with importance they
place on teaching IL skills. Principals
perceive higher support for LMSs
than LMSs perceive there to be.
LMSs report lower levels of resources
for students with accessibility issues.
They play important role in
technology use in schools.
Phase 2: in-depth study of 7 areas of
inquiry (IL finding info, IL using info,
IL evaluating info, technology use,
respect for diversity, collaboration,
professional development,
individualized educational programs,
assistive technology, inclusion &
collection development, learning
climate).
Phase 3: examining implementation
of 2008 AASL 21st Century Learner
Standards.

collaboration with teachers.

Instruction
Collaboration

SMALLEY, T.N., 2004. College success : high school librarians make the difference. Journal of Academic Librarianship, 30, NUMB 3, pp. 193-198.
USA – California
Small scale
Study looked at students at Cabrillo
College, Santa Cruz California and
the three districts they attended high
school. One district has school
librarian and the other two don’t.
506 students were identified
according to stated criteria.
Secondary/college age

Reports on identified need for high
school students to have good
working knowledge of library use to
make successful use of college
libraries. Reinforces need for IL
instruction in schools & importance
of librarian instruction.
The college looked at records on
Library 10 grade rosters and asked
whether those from high schools with
librarians do better in Information

Information literacy competencies &
practices

Librarian instruction in information
literacy

 100

Research course than those from
high schools without.
Mid point check, 57% students from
district with school librarians scored
in top third, in the other two districts
the figures were 25% & 15% For
scores in the lowest third the scores
were 15% with librarian, 38% & 45%
for others.
Final check 66% students with
librarians earned A grade. The other
two were 43% & 37%. These
students had had time to practice
and review their skills over the
period of the course.

SMITH, E.G., 2006. Student Learning Through Wisconsin School Library Media Centers. Library Media Specialist Survey Report. Austin, US: EGS Research &
Consulting Division for Libraries, Technology and Community Learning.
USA Wisconsin
855/1083 completed surveys.
Knowledge & Concepts Exam (WKCE)
in reading & language arts.
Survey of SL programs, staffing
qualifications, demographics
(questionnaire included in report)
5 case studies

Study examined leadership &
instructional roles of Wisconsin
librarians required for robust
information & technology progamme
& direct relationship with/impact on
student achievement & learning.
Tracked scores against staffing,
hours open, collections & funding.
Well-staffed libraries, especially with
full-time professional & support staff,
exhibit greater impact on student
academic performance. Higher
performing schools tend to have
greater resources & services than

Higher test scores

(“Schools with trained library staff
are more likely to have higher
proportion of Grade 6 students who
attained level 3* or higher on
reading tests. Students without
trained library staff tend to have
lower achievement on the grades 3
and 6 reading tests (both in terms of
average achievement and attaining
level 3 or higher)” p.5
With teacher-librarian or library
technician schools could expect to

Paid staff
Collaboration
Technology – computers & access to
resources
Book collection
Visits by individuals
Expenditure per student

 101

lower performing schools. Grades 3 &
6 students with teacher-librarians are
more likely to report that they enjoy
reading.

have reading scores approx. 5.5
percentile points higher than the
average, the relationship is stronger
at grade 6 than grade 3.)

SMITH, L., 2010. Our iPod Touch Experiment. The School Librarian, 58(2), p. 71.
England
Self-evaluation
Shared Practice
Secondary age

Librarian started reading books on
iPod in library to attract attention.
Interactive or with music.

Engagement with reading.

SOFTLINK, 2012. Softlink Australian School Library Survey 2012. (www.softlinkint.com). Australia: Softlink.
Australia
Years 3,5,7,9
637 school responses to
questionnaire with 31 questions
covering: general school details,
budget & staffing, Ebooks &
accessibility, emerging issues,
Federal funding, views on
opportunities & challenges.
Secondary & primary

Softlink provides library software.
Surveys in 2010, 2011, 2012 all
reveal positive correlation between
NAPLAN literacy scores & two key
library resourcing indicators,
including budget, number of school
librarians. Both budget & librarian
correlations strengthens as students
progress from Grade 3 to Grade 9.
“School libraries with lower funding
achieve lower than the national
average reading literacy scores.
Those school libraries that receive
higher funding show higher than the
national average reading literacy
scores. This finding reinforces the
outcomes of the 2010 and 2011
surveys.” P9
Future trends: eBooks, mobile
devices, digital resource access
(although Softlink research identified

Higher NAPLAN literacy scores Budget
Staffing levels.

http://www.softlinkint.com/

 102

this as an underdeveloped resource
though 75% of teacher librarians
think providing access to the
catalogue, ebooks, & electronic
resources to mobile device and
outside school hours as important.

SULLIVAN, 2013, Institute of Education News & Events 2013. [online] London: Institute of Education. Available from:
www.ioe.ac.uk/newsEvents/89938.html [Accessed September 2013].
SULLIVAN, A. and BROWN, M., 2013. Social inequalities in cognitive scores at age 16: The role of reading. CLS Working Paper 2013/10. London: Centre for
Longitudinal Studies. Available from: http://www.cls.ioe.ac.uk/[Accessed September 2013].
UK
Longitudinal survey of social inputs &
habits
All ages

Longitudinal British Cohort Studies
provides periodic & comprehensive
data on number of social aspects of
life.

Positive attitude to reading is good
indicator of reading ability.
Reading ability is best indicators for
academic success in schools & later
life.
Reading for pleasure increases
progress in maths, vocabulary &
spelling between ages 10-16

Library visits
Wide & regular reading
Reading newspapers (at 16 is 4times
greater than advantage of parental
education)
e-readers & budget to support them

TODD, R.J., GORDON, C.A. and LU, Y., July 2010. Report of Findings and Recommendations of the New Jersey School Library Association Survey Phase 1:
One Common Goal: Student Learning. CISSL NJSLA.
TODD, R.J., GORDON, C.A. and LU, Y., September 2011. One Common Goal: Student Learning. Report of Findings and Recommendations of the New Jersey
School Library Survey Phase 2. New Jersey: CISSL NJSLA.
TODD, R.J., 2012. School Libraries and the Development of Intellectual Agency: Evidence from New Jersey. School Library Research, 15.
USA – New Jersey
Phase 1 in 2008-9, survey of 765
schools, 30% of total in New Jersey.
Phase 2 in 2010-11, 12 LMSs chosen
for in-depth analysis using focus
groups.
Primary/secondary age

Phase 1 gives status of public SLs in
NJ: infrastructure, personnel,
resource & IT provision, instructional
& admin work.
Instructional role predominant
characteristic, cooperations,
coordinations & fewer collaborations.

Perceived test score achievement.
Developing resource-based
competencies.
Developing thinking/knowledge-
based competencies.
Affective learning.
Interpersonal competencies.

Qualified staff
Principal support
Instructional role in IL
Variety of information formats to
develop multimodal literacies.
Cooperations & collaborations
Supporting curriculum content

http://www.ioe.ac.uk/newsEvents/89938.html
http://www.cls.ioe.ac.uk/

 103

Seen as due to 84.5% are qualified
school librarians & 52.5% have some
support staff to free time for
instructional collaborations.
Strong IL support & 96.1% meet
with principal during year. 721 LMSs
contribute to learning outcomes in 6
key ways (see learning indicators
column)
Provides quotes to support evidence
of learning indicators.
Phase 2 in-depth analysis of ‘stories’
of perceived student learning & SL,
from focus groups with
administrators, teachers & LMSs in
selected schools.

Reading skills & interests.
Attitudinal learning: excitement,
interest, motivation for learning,
engagement.

Developing process of discovery &
knowledge development.

TODD, R.J. and HEINSTROM, J., April 2006. Report of Phase Two of Delaware School Library Survey: “Student Learning Through Delaware School Libraries”
Part 2 Summary of Findings & Recommendations. New Jersey: CISSL.
TODD, R.J. and HEINSTROM, J., undated. Reports for the Governor’s Task Force on School Libraries Delaware Study. New Jersey: CISSL. Available from:
http://www2.lib.udel.edu/taskforce/study.html [Accessed September 2013]
TODD, R.J., February 2005. Report of the Delaware School Library Survey. New Jersey: CISSL.
USA
2 phase study, 5733 valid student
responses, 468 faculty from 13
selected schools with quality SLs
Scaled questionnaire of ‘Library
Helps’
Similar method of ‘help’ statements
as Ohio.
Primary/secondary age

48 ‘help’ statements in 7 blocks of
questions about: 1-getting
information, 2-using information, 3-
knowledge, 4-computers, 5-reading,
6-independent learning, and 7-
achievement with 5-point ranking.
98.17 responded that SL, especially
LMSs helped them to some degree.
Student ranking of ‘helps’:
4,1,2,3,5,7,6
Faculty ranking: 4,1,5,2,3,7,6,
The subjects where help seemed to

Help with assignment, finding
resources, reading, learning & ICT
skills.

Providing flexible place of completion
of work.
Social interaction environment.
Qualified librarian
Information & technology
infrastructure
Instructional interventions & support
mechanisms
Caring environment

http://www2.lib.udel.edu/taskforce/study.html

 104

have most impact in terms of
remembering content were English,
Social Studies, Science, Language
Arts.
Library seen as enabling
transformation of information into
learning. Transition from learning to
read to reading to learn.

TODD, R.J. and KUHLTHAU, C.C., 2005. Student Learning Through Ohio School Libraries, Part 1: How Effective School Libraries Help Students. School
Libraries Worldwide, 11(1), pp. 63-88.
TODD, R.J. and KUHLTHAU, C.C., 2005a. Student Learning Through Ohio School Libraries, Part 2: Faculty Perceptions of Effective School Libraries. School
Libraries Worldwide, 11(1), pp. 89-110.
TODD, R.J. and KUHLTHAU, C.C., 2005b. Listen to the Voices Ohio Students Tell Their Stories of School Libraries. Knowledge Quest, 33(4).
TODD, R.J. and KULTHAU, C.C., 2004. Student Learning Through Ohio School Libraries: Background, Methodology and Report of Findings. New Jersey:
CISSL.
USA
39 effective SLs, 13,123 students,
879 faculty
Grades 3-12
Survey of students, teachers, school
principals and librarians.
48 ‘help’ statement in 7 blocks.
Primary/secondary age

Aim to examine how effective SLs
help students with learning in & out
of school, considering both human &
non-human interventions.
The help the library makes is
described as being ‘helps-as-inputs’
or help that engages students in the
process of effective learning and
‘helps-as-outcomes’ that
demonstrate meaningful learning or
academic achievement.
The ‘helps’ are strongest in the
elementary school and decreases as
students progress through schooling.
Students saw little value in library
instruction that was repetitive, not
building on previous knowledge and

Perceptions of help finding
information, using computers,
information use and to complete
school work.
Teaching staff ranked help with
reading interests higher than
students.
Reported evidence that SL is
informational, transformational, and
formational – leading to knowledge
creation, production, dissemination &
use.

Information literacy instruction.
Library as active, rather than
passive, agent of learning.

 105

skills, not contextualized by specific
curriculum contents and required
learning tasks, and which were not
clearly linked to the goal of
completing research efficiently and
successfully.

TONNE, I. and PIHL, J., 2009. Literacy enhancement in practice–collaboration between school and library. In: Proceedings of International Conference on
Primary Education. 25-27 November 2009 Hong Kong.
Norway
Mixed method study
3 classes in 2 schools, 1 public
library
Small scale
2007-2011
Primary age

Reporting on preliminary results of
Literacy Project examining
relationship between library use &
reading achievement.
1 school had well functioning library
with knowledgeable librarian in 2009.
Development in average reading
speed of 76 words per minute Nov
2008 to 92 in second test April 2009.
For teachers this was considered good
development. There was particular
improvement for a few pupils scoring
below the critical limit of 50 words
per minute. Correlation between
pupils recording reading of many
books during the school year and fast
reading.
More improvement in reading
recorded by group of Norwegian as
non first language than Norwegian
first language group.

Reading speed
Amount of reading

‘Book flooding’ programme
introducing variety of books and
frequent visits to library.

TWIST, L., SIZMUR, J. BARTLETT, S., LYNN, L., 2012. PIRLS 2011: Reading achievement in England. Slough: NFER. Available from:
http://www.nfer.ac.uk/nfer/publications/PRTZ01/PRTZ01_home.cfm?publicationID=853&title=PIRLS%202011 [Accessed September 2013]
UK England Comparison of English PIRLS findings Higher reading attainment Large collection of book resources

http://www.nfer.ac.uk/nfer/publications/PRTZ01/PRTZ01_home.cfm?publicationID=853&title=PIRLS%202011

 106

Primary/secondary age with other countries, examining
reading attainment, provision of
resources including SLs.
“Internationally, pupils attending
schools with well-resourced school
libraries had higher attainment than
those with few library books or no
school library at all.”p.65
Authors report difficulties of
interpreting data.

ULLAH, S.Z. and FAROOQ, M.S., 2008. Quality Libraries Produce Quality Learners. Journal of Quality and Technology Management, 4(2), pp. 1-9.
Pakistan
480 school teachers from 60 high
schools
18 statement questionnaire with 5-
point Likert scale
Secondary age

Teacher perceptions of the
importance of libraries.
Found that both make & female
teachers were in favour of student
use of libraries to increase academic
achievement.
Perceived SL to enhance study
habits; impact reading ability,
learning & grades, finding
information; motivates reading &
class contribution; promotes ideas
creation & use of information,
language development, critical
thinking, technology use.

Perception of enhanced attainment,
skills and attitudes.

WRIGHT, D., 2012. Exposure to E-Books: Exciting or Extravagant? The School Librarian, 60(3), pp. 138-139.
Scotland
Self-evaluation
Shared Practice
Primary/secondary age

Five Kindles gifted to school library.
WiFi only, not 3G, to keep control
over downloads.
Library ordered ebooks using gift
certificate bought by finance dept.
Pupils can request book to be

Reported increased engagement with
reading.
Sense of achievement.

 107

Abbreviations used: SL=school library; IL=information literacy/skills; CfE=Curriculum for Excellence; TL=teacher-librarian; LLL=lifelong learning;
mgmt.=management; FT=full-time; PT=part-time; LMS=library media specialist.

purchased at point of need.
No page numbers, only % so sense
of achievement rather than daunting.
No judging what you read as no one
can see. Built in Dictionary.

