
A National Strategy for
School Libraries in Scotland
2018-2023

Vibrant Libraries,
Thriving Schools

My school library helps me at all levels of my education.
I can take part in lots of activities at the library. The
librarian helps me with literacy and numeracy at school,
and can access books and resources for me that are
relevant to my interests. I can read, create, relax and
socialise in my library. It is inspected with the rest of
the school, which means I can give feedback about my
experience of the library. My school library also gives me
access to WiFi so that I can try out digital learning and
STEM activities, developing my digital and information
literacy and my employability skills. My librarian
arranges visits from organisations and authors to the
school and to other libraries. My library is a trusted space
in the school where I feel safe and welcome.

Vibrant Libraries, Thriving Schools 2

Contents

Foreword by Deputy First Minister & CoSLA						 4

Introduction by Chair of Advisory Group						 5

Executive Summary									 6

Purpose of the Strategy								 8

Vision and Aims									 10	

Context and Background								 12

Strategic Aims										 14

1. Curriculum, Learner Journey & Developing the Young Workforce		 14

2. Information, Digital Literacy & Digital Creativity				 18

3. Literacy, Numeracy & Family Learning						 22

4. Health and Wellbeing								 26

5. Leadership, Standards & Working Models					 30

Implementing the Strategy								 35

Summary of Actions									 36

Bibliography										 38

A National Strategy for School Libraries in Scotland 2018-20233

Vibrant Libraries, Thriving Schools - A
National Strategy for School Libraries in
Scotland 2018-2023 sets out a vision where
every child and young person in Scotland has
access to a dynamic school library service,
like the one described above. It sets out 20
actions that decision makers, including local
and national government, headteachers,
and school librarians can implement to
deliver that vision. The strategy recognises
that models of school library provision,
rightly, vary between local authority areas,
and that local priorities and circumstances
must be taken into account in considering
delivery. By recognising the important role
school library services play, and by seeking
to maximise the positive impact they have,
we can ensure sustainable provision in
innovative and flexible ways that will benefit
Scotland’s young people.

We would like to thank the Scottish Library
and Information Council who have overseen
the drafting of this strategy, and the
members of the Advisory Group who brought

their expertise to bear in shaping the plan, as
well as the schools who hosted site visits to
inform the work of the Advisory Group.

We are pleased to endorse this strategy, and
the activity that will be taken forward to
implement it over the next five years.

John Swinney MSP,
Deputy First Minister and
Cabinet Secretary for Education and Skills

Councillor Stephen McCabe,
CoSLA Spokesperson on Children and Young
People

Foreword
School libraries have a vital role to play, throughout
the learner journey from 3-18, in supporting literacy,
health and wellbeing, and improving attainment
across the Curriculum. There are many schools in
Scotland where the school library is the epicentre of
the school, promoting an appreciation of literature,
an understanding of information literacy and a place of contact, friendship, dialogue and
reassurance. At their best, school libraries are a hub of activity, with library staff supporting
a range of creative approaches to learning, addressing issues related to health and wellbeing,
and facilitating connections between pupils across the school community.

Vibrant Libraries, Thriving Schools 4

Introduction
from the Chair
I was privileged to be asked by the Deputy First
Minister to chair the School Library Strategy
National Advisory Group, which has developed a
new strategy for Scotland’s school libraries: Vibrant
Libraries, Thriving Schools - A National Strategy for
School Libraries in Scotland 2018-2023. Scotland
has a rich school library landscape, supported by
dedicated school librarians, who play a key role in
supporting the next generation of critical thinkers,
enthusiastic readers and empowered individuals.

In preparing the strategy, it was necessary to
robustly capture the wide range of innovation
happening in school libraries across Scotland.
The recommendations therefore form a
blueprint for future development and the
vision for school libraries across the education
sector in Scotland, irrespective of delivery
models.

Advisory and working group members
visited a number of schools across Scotland,
consulting with headteachers, teaching staff,
school librarians and pupils. The most powerful
testimonies about the impact of the school
library came from the pupils themselves. We
also met a number of headteachers who were
passionate and committed to developing their
school libraries and explained the benefit to
their pupils, from enhanced literacy, skills
support, personal development and confidence
building. Great emphasis was placed on the
expert learning and research support that
school libraries and librarians offer.

I would like to thank the Advisory Group
members, COSLA, SLIC, and Scottish
Government advisors for their commitment
to the production of the National Strategy
for School Libraries and for their expert
input. Thank you to the Chairs and members
of the thematic working groups for their
research, advice, and hard work in developing
recommendations.

I would also like to thank the school librarians,
headteachers, staff and pupils across Scotland
who generously gave up their time to talk to us
and share their experiences with us. The vision
for the strategy is that every child and young
person in Scotland will experience a school
library as described below by a pupil at Ellon
Academy:

”The library services provide an opportunity
for pupils, from all backgrounds and abilities,
to flourish their interests and widen their
comfort zones in terms of both genre of
literature, and the learning opportunities it
provides. On a personal level, helping out
at the library promoted my confidence in
speaking to others and my organisational
skills, abilities I would not currently have
without the support of the staff and pupils
here, and skills that I know will aid me in the
future. It would be impossible to regret a single
second spent in the library, it truly is the heart
of the school.”

Martina McChrystal,
Chair of the Advisory Group

A National Strategy for School Libraries in Scotland 2018-20235

Vibrant Libraries, Thriving Schools - A National Strategy for School Libraries in Scotland
2018-2023 is the strategic document for the future of school library services in Scotland’s
education sector. The vision outlined in this document is one where every child and young
person in Scotland has access to a vibrant school library service. It highlights best practice
and how this is incorporated into provision from Early Learning and Childcare (ELC) settings
to primary and secondary schools. The document also supports the continuous improvement
and professional development of school library services and school librarians.

There are many examples of excellent
practice across the country, demonstrating
the critical role school libraries play in
education. However, there are also instances
where the school library could play a
stronger role and the recommendations in
this report are designed to help achieve that.
Site visits from across Scotland have shown
the vital role that school libraries can have
in improving attainment, supporting equity,
and developing children and young people
for the future. A summary of actions for
headteachers, Directors of Education, school

librarians and local and national government
are included at the end of the document for
the development of excellent school library
services.

School libraries and school librarians are a
fundamental part of Scotland’s education
sector and have the potential to be
transformative in the development of every
child and young person. A strong school
library service can have a powerful and
positive impact on pupils, teachers, families
and the wider community.

Executive Summary

Vibrant Libraries, Thriving Schools 6

The service should reach all ages, levels and
curricular subjects to improve attainment,
develop a reading culture, support
information and digital literacy, and provide
a nurturing space for pupils to reflect and
learn. Professionally trained librarians and
information experts can provide children
and young people with the transferable
skills required to achieve throughout life
and develop a lifelong love of reading. An
inspiring and safe space, school libraries
foster wellbeing and creativity across the
school community.

The scope of the strategy is to highlight
to decision makers the intrinsic value of a
strong school library service and the impact
this has on children and young people’s
wider school experience. It also informs
headteachers, school librarians and education
practitioners on the value of school library
services. The strategy will advise decision
makers of the central role that school
library services play in the education sector

and advocate for appropriately resourced
services for each child in Scotland. It is vital
that decision makers recognise the influence
school library services and school librarians
have in supporting children with an equal
start in life and encouraging young people in
their lifelong learning.

School library provision in Scotland varies
across schools and local authorities. ELC
settings and primary schools have differing
levels of service compared to secondary
schools, with most secondaries having a
dedicated school library and professionally
trained librarian managing the service.
Pupils and teachers have access to varying
standards of provision which has an impact
on the learning outcomes for children and
young people. The actions set out in this
document are aimed at ensuring that every
child and young person has equitable access
to an excellent school library service which is
tailored to their individual learning needs.

A National Strategy for School Libraries in Scotland 2018-20237

Vibrant Libraries, Thriving Schools - A National Strategy for School Libraries in Scotland
2018-2023 is the strategic document for the development of school libraries in Scotland.
School libraries have a vital role to play in the learning of children and young people,
facilitating Curriculum for Excellence from 3 to 18. School libraries empower pupils, school
staff and the wider community in learning, providing a service to improve school-leaver
destinations, promoting all forms of literacy, and supporting the role of lifelong learning
for children and young people. Professionally trained librarians and information experts
drive improvement in all sectors of the education system and are central to reducing the
attainment gap.

The strategy outlines the ways well-
supported school library services contribute
to achieving the Scottish Government’s
ambition of excellence and equity in Scottish
education. It will help education leaders and
decision makers to make effective choices
regarding school library provision, ensuring
all pupils, staff and the wider community
have access to a strong school library
service. Reflecting the National Improvement
Framework, the service encourages pupils

to be well-educated, skilled and able to
contribute to society, and grow up loved, safe
and respected so that they reach their full
potential.

A considerable body of international
evidence demonstrates that school libraries
support improved attainment, successful
curriculum or learning outcomes and positive
attitudes to learning.1 The role and impact
of school library services in the learning of

Purpose of the Strategy

1 Williams, D. et al (2013).Vibrant Libraries, Thriving Schools 8

https://www.gov.scot/Publications/2016/01/8314
https://www.gov.scot/Publications/2016/01/8314

Scotland’s children and young people and
facilitating the Curriculum for Excellence
therefore cannot be understated. The
strategy document will be used alongside
How good is our school library? and How
good is our school? 4th edition to promote
self-evaluation leading to continuous
improvement in the school library in each
school.

The Scottish Government, Education Scotland,
local government, the Scottish Library and
Information Council (SLIC), headteachers and
school librarians are all key partners with
responsibility for the implementation of
actions in this strategy

A National Strategy for School Libraries in Scotland 2018-20239

https://scottishlibraries.org/advice-guidance/how-good-is-our-school-library/
https://education.gov.scot/improvement/Documents/Frameworks_SelfEvaluation/FRWK2_NIHeditHGIOS/FRWK2_HGIOS4.pdf
https://education.gov.scot/improvement/Documents/Frameworks_SelfEvaluation/FRWK2_NIHeditHGIOS/FRWK2_HGIOS4.pdf

Vision & Aims

Vision
Scotland will have vibrant
school library services that

play a central role in helping
children and young people

gain the knowledge, skills and
attributes needed for learning,

life and work. They will
provide a nurturing space to

foster wellbeing and creativity
across the school community.

1

2

3

4

5

School libraries in Scotland
are a key resource and are
central to the implementation
of Curriculum for Excellence,
develop pupil skills for the
world of work, and encourage
learning that will stay with
pupils throughout their lives.

School libraries in Scotland
use digital technology to
deliver high quality and
efficient digital learning
experiences for young people,
enabling access to information
and creative opportunities.

School libraries in Scotland
are essential to closing the
attainment gap in schools,
support all curriculum areas, are
well-supported by the school
management team and operate
under a successful working model.

School libraries in Scotland
contribute to health literacy,
social and mental wellbeing,
and provide a safe, trusted
space for children and young
people to be nurtured.

School libraries in Scotland are central to
education for all ages, develop a culture
of reading for pleasure, offer literacy and
numeracy support from Early Learning
and Childcare (ELC) settings through to
primary and secondary schools, and
enable opportunities for family learning.

Strategic
Aim

Strategic
Aim Strategic

Aim

Strategic
Aim

Strategic
Aim

Vibrant Libraries, Thriving Schools 10

A National Strategy for School Libraries in Scotland 2018-202311

Context
Scottish education aims to deliver excellence in terms of ensuring children and young people
acquire a broad range of skills and capacities at the highest levels, whilst also delivering
equity so that every child and young person thrives and has the best opportunity to succeed.
School libraries play a pivotal role in the delivery of the priorities identified in the National
Improvement Framework, published to help deliver the twin aims of excellence and equity.

These priorities remain as:

- �Improvement in attainment, particularly

in literacy and numeracy, and closing the
attainment gap

- �Improvement in children and young
people’s health and wellbeing

- �Improvement in employability skills
and sustained, positive school-leaver
destinations for all young people

Background
School library services in Scotland have
experienced a period of great change.
New service models and changes to local
government budgets have resulted in school
library provision being adjusted to meet new
challenges, and the model of provision varies
from one local authority to another. All
secondary schools in Scotland have access to
library services either through a dedicated
school library, a joint school and community
library or from a central local authority
library service. The majority are managed by
professionally trained librarians who hold
academic qualifications in the field of library
and information studies or professional
management skills.

School librarians have an in-depth
knowledge of learning styles and:

- �Manage a safe, secure and supportive
environment for formal and informal
learning

- �Are responsible for curating a range of
reading material, resources and activities to
support the curriculum

- �Partner with teachers in supporting
delivery of Curriculum for Excellence

- �Engage pupils in information seeking, skills
development and discussion

- �Develop critical thinkers, enthusiastic
readers and ethical use of information

- �Promote information literacy across the
curriculum

Some local authorities also have an
Educational Resource Service, which provides
books, resources, activities and advice to
primary schools and ELC settings, as well as
offering central support to the secondary
school librarians in the area. Due to local
variations in service provision and without
a shared understanding on the role of school
library services and school librarians across
Scotland, not all children and young people
currently have access to a suitable school
library service.

Context & Background

Vibrant Libraries, Thriving Schools 12

https://www.gov.scot/Publications/2016/01/8314
https://www.gov.scot/Publications/2016/01/8314

To achieve the ambition of excellence and
equity in Scottish education, all pupils require
access to, and support from, excellent school
library services throughout the learner
journey.

Strategy Development
The Deputy First Minister and Cabinet
Secretary for Education and Skills,
recognising the important contribution that
school libraries and school librarians make
to the overall education offer, commissioned
the development of a National Strategy for
School Libraries by SLIC in September 2017.

The aspiration of the strategy is Scotland’s
learners will have access to a school
library service that inspires at all points of
education, led by school librarians to develop
the skills needed for children and young
people to be successful and reach their full
potential.

Martina McChrystal, Director of Library
Services, University of Glasgow, was invited
to Chair an Advisory Group which included
representatives from key stakeholder
groups and organisations. The School
Library National Strategy Advisory Group
(SLNSAG) provided a strategic forum for the
development of the National Strategy for
School Libraries in Scotland. The members of
SLNSAG were as follows:

- �Martina McChrystal, University of Glasgow
(Chair)

- �Michael Wood, Association of Directors of
Education in Scotland (ADES)

- �Catherine Kearney, Chartered Institute of
Library and Information Professionals in
Scotland (CILIPS)

- �Eddie Follan, Convention of Scottish Local
Authorities (COSLA)

- �Madeleine Brown, Young Scot

- �Jim Thewliss, School Leaders Scotland (SLS)

- �Lee-Anne Connor, School Libraries Group
(Scotland)

- �Catriona Mackenzie, Scottish Government

- �Pamela Tulloch, Scottish Library and
Information Council (SLIC)

- �Eileen Prior, Connect

- �Richard Aird, University of Stirling

- �Jane Renton, Education Scotland

- �Greg Dempster, Association of Headteachers
and Deputes Scotland (AHDS)

Observers:
- �Rachael Laburn, Scottish Library and

Information Council (SLIC)

- �Sarah Harmon, Scottish Library and
Information Council (SLIC)

- �Anand Ferguson, Scottish Library and
Information Council (SLIC)

The Advisory Group was guided by the
Scottish Government’s priorities for education
as part of Curriculum for Excellence and the
Education Bill Reform - Joint Agreement
between local and national government.
This identified five key areas of focus for
the strategy. These also align with the First
Minister’s Programme for Government,
the National Improvement Framework and
Getting it Right for Every Child (GIRFEC), the
national approach in Scotland to improving
outcomes and supporting the wellbeing of
children and young people.

Five short life working groups were
commissioned to explore the following
themes:

- �Curriculum, Learner Journey and

Developing the Young Workforce

- �Information, Digital Literacy and Digital
Creativity

- �Literacy, Numeracy and Family Learning

- �Health and Wellbeing

- �Leadership, Standards and Working Models

Development of the strategy was informed
by a combination of desk research, which
involved a global literature review, a national
survey and site visits. The Advisory Group
took account of the Scottish Government’s
Early Years Framework and the principles of
GIRFEC, putting the rights and wellbeing of
children and young people at the heart of the
services that support them.

A National Strategy for School Libraries in Scotland 2018-202313

https://www.gov.scot/Publications/2018/06/8745
https://www.gov.scot/Publications/2017/09/8468
https://www.gov.scot/Publications/2017/12/2207
https://www.gov.scot/Topics/People/Young-People/gettingitright
https://www.gov.scot/resource/doc/257007/0076309.pdf

Vibrant Libraries, Thriving Schools 14

1. �Curriculum, Learner Journey &
Developing the Young Workforce

Proactive and appropriate school library
services have a key role to play in improving
the learner journey for Scotland’s children
and young people throughout education. In
line with Getting it Right For Every Child,
the school library service should be child-
focused, ensuring the child and the family
are at the centre of decision-making. It
should centre on the wellbeing of the child,
tackling need early, offering the right help
at the right time from the right people, and
should be built on joint-working. Involving
children and young people and families
in defining the school library service will
ensure that it meets their needs. It is
important to recognise that each child, school
and local authority is different, with differing
priorities that should be met by each local
school library service. Headteachers should
decide how their school library service will
be delivered to all pupils and should ensure
this is understood by pupils, practitioners
and parents.

Local authorities will work with schools
to ensure that school library services are
made available and promoted in line with
appropriate investment in resources and
staffing. Site visits have shown some of
the benefits experienced by ELC settings

and primary schools when adopting a
school library service as part of lessons.
These include greater access to resources
and support from the wider library sector.
Support from Learning and Education
Resource Centres gives pupils and teachers
the opportunity to access a high standard
of educational material. A key part of the
school library service is the involvement
and support of school librarians. They have
an understanding of the types of resources
that pupils require for learning and provide
tailored support for areas such as Gaelic
education, Additional Support Needs (ASN)
and English as an Additional Language (EAL).
They promote the library and its resources
across the whole school and provide support
to and complement the provision of all
departments. School librarians are therefore
central to a strong school library service.

School librarians can forge working
relationships with a range of partners within
and out with the school to support children
and young people to prepare for the world
of work. Careers information in the school
library can offer pupils direct support
and the opportunity to gain knowledge
of employment sectors in Scotland. This
is reflected in the expansion of the Gaelic
sector, where Gaelic development and

The school library should be
at the heart of developing
young people for the world
of work. Network Librarian, Alness Academy

The library is a real hub of the
school - I’m always amazed at
how much is going on.
Deputy Headteacher, Ellon Academy

Strategic
Aim

School libraries in Scotland are a key resource and are central to the
implementation of Curriculum for Excellence, develop pupil skills for the world of
work, and encourage learning that will stay with pupils throughout their lives.

https://www.gov.scot/Topics/People/Young-People/gettingitright

language roles are developing across the
country. Partnerships with Scotland’s
national skills agency, Skills Development
Scotland, are used to provide information
and resources to pupils. School librarians
can assist pupils with learning appropriate
employability skills, while teachers can
use the library space to help pupils write
CVs and develop skills profiles. Evidence
suggests that pupil volunteers can gain
positive development experience under the
direction of the school librarian,2 and site
visits displayed the positive impact this has
on pupil confidence, giving pupils a sense
of ownership and responsibility. School
librarians provide pupils with guidance on
writing UCAS statements and preparation
for entrance interviews. The school library
can also give pupils a space to participate in
active citizenship opportunities such as the
Duke of Edinburgh Award. Pupils reported
that having a space out with the classroom
to explore skills and interests had a positive
impact on learning.

School librarians will have the opportunity to
participate in curriculum related Continuous
Professional Development (CPD) to stay
informed and support pupils and staff.

They should be empowered to continually
review the service and identify what tools
and resources are necessary for their
professional development. Platforms on
Glow and Education Scotland’s National
Improvement Hub will support school library
resources and include CPD opportunities
for all school library staff. Resources and
case studies will also be made available on
SLIC’s website to provide further inspiration
for school library development. Due to the
proven positive impact that school librarians
have on pupils’ learning experiences, it is
vital that they remain appropriately trained
and supported.

The integration of school library services
into the life of the school happens most
effectively when headteachers and school
managers have a good understanding of
the value of library services and school
librarians in the school community. The
publication of How good is our school
library?, which aligns closely with How
good is our school? 4th edition, means
that school librarians have a set of specific
quality indicators which they can use to
evaluate practice and feed into planning for
improvement at whole-school level.

Learning About Scotland
Strathearn Library & Crieff High School, Perth & Kinross
Working in partnership with Crieff High School and LOGOS youth club, Strathearn Community
Library supported S2 pupils with their ‘Learning about Scotland’ week. Teaching staff and
professional librarians collaborated to provide activities tailored to the learning needs of the
pupils. By using their local history resources, and with the help of a local historian, the pupils
devised a town trail using local landmarks as points of reference and of historic interest.
The librarians also offered ancestry workshops and set pupils the task of finding interesting
facts from the local history archives. The pupils therefore developed their critical thinking,
information evaluation and search and retrieval skills. This also helped to support a two-day
summer school which was planned for the young people researching a Scottish topic of their
choice. The pupils were able to access library resources and develop their transferable skills
to help them complete their investigations and presentations. The project enabled the library
to be a viable tool for research in support of subjects from across the curriculum and showed
pupils that information is gleaned from other sources, not solely the internet. This project
was shared with other community partners and organisers who are now keen to adopt the
trail for dementia friendly walks.

2 Ofsted (2006)A National Strategy for School Libraries in Scotland 2018-202315

https://www.skillsdevelopmentscotland.co.uk/
https://www.skillsdevelopmentscotland.co.uk/
https://education.gov.scot/improvement
https://education.gov.scot/improvement
https://scottishlibraries.org/advice-guidance/how-good-is-our-school-library/
https://scottishlibraries.org/advice-guidance/how-good-is-our-school-library/
https://education.gov.scot/improvement/Documents/Frameworks_SelfEvaluation/FRWK2_NIHeditHGIOS/FRWK2_HGIOS4.pdf
https://education.gov.scot/improvement/Documents/Frameworks_SelfEvaluation/FRWK2_NIHeditHGIOS/FRWK2_HGIOS4.pdf

Vibrant Libraries, Thriving Schools 16

Actions
To further extend the good practice seen in
school library services across Scotland, the
Advisory Group recommends that:

⊲ �Headteachers should decide how their
school library service will be delivered to
all pupils from ELC to secondary school and
should ensure this is understood by pupils,
practitioners and parents.

⊲ �Headteachers reinforce and proactively
support school library services in the wider
school and curriculum.

⊲ �Headteachers support school librarians

in Continuous Professional Development,
which is reviewed and improved in line
with CPD for other school staff.

⊲ �Secondary school librarians provide
pupils with opportunities to develop
employability skills by supporting
volunteering in the library, as part of a
managed service, and arranging pupil
committees.

A school library is a precious and important place
– and librarians have a very important role to
play in the lives of children. Philip Caveney, Author

Transitioning to Secondary
Hazlehead Primary, Aberdeen City
Hazlehead Primary has a dedicated library room managed by a school librarian, supported by P6
pupils and parent volunteers. The school librarian’s direction means there is an understanding
of the flexible nature of the library and the cross-curricular activities that are utilised through
the service. In order to maximise the service, a proactive relationship has been created with the
school library and school librarian at the secondary school. P7 pupils at Hazlehead are actively
involved in transition activities with the secondary school librarian to ensure a consistent and
seamless journey between the primary school and the secondary. The transition activities focus on
the role of the secondary school library and introduces the children to a space that is fun, creative
and safe in the secondary school. This means that the children are familiar with the school library
and school librarian before leaving primary and understand the role they play in supporting their
learning at secondary school. The school librarian and teachers are currently looking at ways to
develop this advanced planning to improve partnerships with both the secondary school and
public library to combat the one-off nature of most service interactions. This will be supported
by local authorities articulating the importance of children and young people’s access to a school
library service at all levels of their learner journey. A key part of this is a dedicated, trained school
librarian and well-supported resources for children and young people to access at all points of
their learning.

A National Strategy for School Libraries in Scotland 2018-202317

Strategic
Aim

School libraries in Scotland use digital technology to deliver high quality and
efficient digital learning experiences for young people, enabling access to
information and creative opportunities.

Vibrant Libraries, Thriving Schools 18

Digital literacy is an essential skill set for the
workforce of the future, and evidence shows
these skills are increasingly having an impact
on future social and economic wellbeing.
The Scottish Government set out a vision
for Scotland as a vibrant, inclusive, open
and outward looking digital nation in their
Digital Strategy for Scotland. In recognition
of the challenges facing young people in
the information age and concerns about the
reliability of some media sources, information
literacy and digital literacy are core skills to
be developed in Curriculum for Excellence.
School librarians have an important role in
ensuring that children and young people build
the skills required to navigate and evaluate
information effectively. School librarians
are, by both their training and nature of
their work, skilled in engaging with the
digital landscape. This makes them crucial
to achieving the key outcomes to develop a
digital society, ensuring pupils are given the
opportunity to develop the skills to navigate
information critically and effectively.

Site visits demonstrated that where
headteachers and local authorities invest in a
school library service which develops digital
collections and improves access to digital

devices, and a school librarian providing
guidance and support, there is a positive
impact on digital literacy. This develops
young people into critical thinkers and ethical
information users.

Ensuring quality digital and information
literacy provision in schools requires a
dedicated space. A flexible space, made
available for recreational use, encourages
pupils to experience digital activities in a
creative way. For primary schools, digital
and information literacy provision can be
facilitated by librarians in classrooms as part
of literacy lessons. Digital literacy provision
should be further extended to primary
schools and early years settings where
possible, facilitated by a school librarian, and
evidence shows that some headteachers are
successfully using Pupil Equity Funding (PEF)
to support this.

School librarians can introduce science,
technology, engineering and maths (STEM)
activities such as Makerspaces and Code
Clubs, and collaborate with STEM-related
departments to extend these opportunities to
teaching staff. These activities promote digital
creativity amongst children and young people,

2. �Information, Digital Literacy
& Digital Creativity

YoungScot

Our digital literacy is very
much part of our general
literacy, with as high a
priority as English and Maths.

I passionately believe that
the school library is a very
special place for many
children. Catherine Rayner, Illustrator and author

https://www.gov.scot/Publications/2017/03/7843

DigiDabble in Primary Schools
North Ayrshire
After the success of the DigiDabble sessions in public libraries across North Ayrshire, the learning
team extended their outreach to primary school clusters in the area. Aiming the project at P1-5,
the library staff provided access to tablets, digital toys and coding equipment to give children
the opportunity to try out new digital devices in a creative way, with experienced digital
practitioners on hand to assist them and the teachers. Having informed and knowledgeable
staff facilitating the digital sessions meant that the pupils could spend time learning about new
devices, play with ones they were most interested in, and learn new STEM skills. It also gave
teaching staff the opportunity to learn more about the digital devices, and ways they could
incorporate them into their teaching. Bringing the session to the schools meant that pupils who
could not attend the activity at the public library had the chance to participate in an area where
many young people struggle. This example shows the impact of a strong working relationship
between public libraries and primary schools, and the value in using professionally trained
librarians and their knowledge to assist teachers in aspects of their lessons that require support.

and align with the STEM agenda. Education
Scotland will support school librarians with
STEM provision alongside teachers and
other education practitioners, in particular
those working with primary schools and
early years. School libraries can promote
Gaelic language provision online and through
physical resources, encourage pupils to use
platforms such as e-Sgoil. These initiatives,
alongside others, focused on music, design,
visual, audio expression and programming,
are examples of where the school libraries
add value to the school experience by
offering opportunities to children and young
people with an appetite for creativity and
development, no matter age or level.

With current developments in open
knowledge and data, schools should have
appropriate policies in place to allow for
the sharing of resources. To enable digital
learning opportunities, in line with the
actions in Enhancing Learning and Teaching
through the Use of Digital Technology, school
infrastructure will be continually reviewed
to identify areas for improvement, including
the provision of, and access to, WiFi within
the school library. The digital infrastructure
and policy of the school will be flexible to
ensure equitable access for staff and pupils.
Maintaining positive relationships between

local authority IT staff and teaching staff will
establish a whole-school understanding of the
capacity and requirements of the school to
participate in digital learning opportunities, for
instance, available bandwidth. This will help
IT staff to deliver stable and quality digital
access that ensures equity, allows for the
sharing of ideas and creates opportunities for
collaboration within the school library. School
librarians should contribute to the school’s
internet safety policies, recognising that young
people are best protected when they are
given access to the internet and taught ethical
practice. This will be underpinned by a digital
literacy strategy for the school and use of an
acceptable digital literacies framework aimed
at ensuring all stakeholders have a shared
understanding of what digital literacy is, and
the importance of ensuring all children are
leaving school with strong digital skills.

Glow developers will ensure that digital
learning resources are made available to
support school librarians, and that there
are opportunities for school librarians to be
involved in a professional learning community
where they access current good practice from
across the digital education sector. A platform
will be established on Education Scotland’s
National Improvement Hub and resources
made available on SLIC’s website.

A National Strategy for School Libraries in Scotland 2018-202319

https://www.gov.scot/Publications/2016/09/9494/0
https://www.gov.scot/Publications/2016/09/9494/0
https://education.gov.scot/improvement

Actions
To ensure that children and young people are
supported in developing their digital literacy,
the Advisory Group recommends that:

⊲ �Key partners will ensure that the school
library service makes best use of the
WiFi and digital infrastructure available
for delivery of digital learning across
the curriculum, including STEM related
activities.

⊲ �School librarians, supported by other staff
across primary and secondary schools,
facilitate information literacy lessons.

⊲ �School librarians use and promote

Makerspaces, STEM resources and digitally
creative opportunities.

⊲ �Headteachers support school librarians in
using Glow and a dedicated platform on
Education Scotland’s National Improvement
Hub will be extended to school librarians to
share digital learning resources with other
education practitioners.

The emphasis is on providing a free and open
community space for teens to explore digital media
and technology - and to do so on their own terms. This
sort of informal learning can hopefully foster creativity
and experimentation and offer both STEM learning and
play that doesn’t always happen in schools. KQED

Vibrant Libraries, Thriving Schools 20

https://education.gov.scot/improvement
https://education.gov.scot/improvement
https://www.kqed.org/mindshift/17078/libraries-and-museums-set-to-become-hands-on-learning-labs

Information Literacy Lessons
St Ambrose High School, North Lanarkshire
After discussions on how to embed information literacy into the school curriculum, the
school librarian and English department at St Ambrose High arranged timetabled information
literacy classes for all of their S1 pupils. They had noticed an impact on the literacy of the
pupils after the closure of the Education Resource Centre and wanted to address this, as well
as equip the pupils with the skills and knowledge required to effectively and safely navigate
information in the era of fake news. The class was timetabled once a week as part of their
literacy class and involved pupils conducting project research and presenting their findings
at the end of the session. They were introduced to library management systems, evaluating
websites, critical thinking, information skills and referencing. The lessons were positively
received by pupils and the headteacher is planning on using the evaluation to incorporate
the sessions into the S1 English curriculum. The sessions aim to emphasise the universal use
of information literacy in everyday life and other subjects in the curriculum. This example
shows the success and benefits of having a trained library professional in secondary schools
for the appropriate provision of information literacy.

A National Strategy for School Libraries in Scotland 2018-202321

3 OECD (2012)

Strategic
Aim

Vibrant Libraries, Thriving Schools 22

Fostering a love of reading through
storytelling and rhyme helps children
of all ages and abilities develop the
literacy, language, arithmetic, motor and
concentration skills required to start
education at an equitable level and support
improved attainment throughout the
learner journey. Reading for pleasure has a
positive impact on the emotional and social
health of children and young people, and
evidence shows that it improves attainment.
Supporting parents to play, talk and read
with children from an early stage has
been proven to not only assist children’s
development, but also promotes parent-child
attachment.3

School libraries can support all of this with
school librarians leading literacy activities
at all levels, helping all children in accessing
them, and continually developing resources
to inspire learning. Central to the role is
developing a culture of reading for pleasure
from early years onwards and extending
this to the wider school community, creating
lifelong readers. School librarians ensure
that children and young people have
equitable access to age-appropriate books
and resources that are tailored to interests
and the curriculum. Ideally, this includes
opportunities to engage with a variety
of material and activities, and different

forms of literacies, including media and
film literacy. By including Gaelic texts and
activities, school library services can also
support Gaelic Medium Education (GME).

Where an on-site school library may not be
available, public libraries across the country
have embedded literacy and numeracy
sessions into early years service delivery,
including initiatives such as Bookbug and
story times. There is also a commitment from
public libraries to promote Gaelic provision
as part of early years literacy activities, with
dedicated programmes.

Literacy initiatives such as The First
Minister’s Reading Challenge (FMRC),
PlayTalkRead, Read Write Count, and
national reading campaigns such as Book
Week Scotland, World Book Day and National
Poetry Day offer opportunities for school
libraries and school librarians to create
synergies that can improve standards of
literacy in pupils of all ages and engage
parents in reading. Schools are increasingly
taking on initiatives such as the Deputy
First Minister’s Holiday Maths Challenge
and Maths Week Scotland which support
numeracy across the curriculum. The school
library and school librarian can support
these campaigns and initiatives by providing
a space for children and young people

3. ��Literacy, Numeracy
& Family Learning

School libraries in Scotland are central to education for all ages, develop a
culture of reading for pleasure, offer literacy and numeracy support from
Early Learning and Childcare (ELC) settings through to primary and secondary
schools, and enable opportunities for family learning.

Headteacher,
Renfrew High School

The school library is the
hub of our school.

Parent Volunteer, Priorsford Primary School

I want to share my love of
reading with the pupils.

https://www.readingchallenge.scot/
https://www.readingchallenge.scot/
http://playtalkread.scot/
http://www.readwritecount.scot/
http://www.scottishbooktrust.com/reading/book-week-scotland/about
http://www.scottishbooktrust.com/reading/book-week-scotland/about
https://www.worldbookday.com/
https://nationalpoetryday.co.uk/
https://nationalpoetryday.co.uk/

Maths in the School Library
Craigroyston Community High School, Edinburgh
The school librarian collaborates with the Maths department to provide pupils with a regular
alternative learning experience to the classroom environment. Every second week, Broad
General Education (BGE) pupils use iPads in the library to access the interactive maths
app, Sumdog. Alongside the additional library experience to the pupils weekly ‘reading for
pleasure’ period, the digital maths class enables the school librarian to improve relationships
with students who are more easily engaged with numeracy than literacy. The school librarian
therefore plays a key role in supporting curriculum learning and developing digital skills
within the library infrastructure. It was observed that the success of the class contributed
to pupils being more at ease and better behaved during their reading periods, resulting
in a perceptible impact with learners who had been frequently unfocused, reluctant or
demotivated in their reading. This collaboration has positively contributed to the school
library becoming part of the numeracy landscape in the school. Relationships with staff have
strengthened as they understand the role the school library takes in teaching and learning
beyond the English department. The Development Officer for Transformational Learning
works across all departments to improve attainment throughout the curriculum with a focus
on literacy and numeracy, and will continue to build on the school library’s involvement.

to participate in these activities, and by
creating a tailored calendar of activities for
teachers, pupils and the wider community to
get involved in.

School libraries can have a positive impact
on the wider community, and school
librarians play a significant role in lifelong
learning. They provide a space for learning
for people of all ages and abilities, support
creative and family learning, including
through intergenerational activities, and
extend a culture of reading for pleasure.
Recognising that the engagement of parents
and families supports attainment, providing
an inclusive and flexible school library
resource in schools can support equity
within the school environment. This can be
particularly valuable in supporting inductions
and transitions for primary to secondary,
where school librarians should play a central
role in planning and management. Site
visits have shown that community campus

facilities are particularly accessible to
families and carers of pupils, support family
learning and parental involvement and
develop a sense of community. Education
Scotland will provide information on what
school libraries and school librarians
contribute to children and young people’s
education through the National Improvement
Hub and ParentZone. Support from Connect
and the National Parent Forum of Scotland
will encourage further engagement with
families.

Recognising the positive impact of the school
library service, headteachers are increasingly
allocating additional PEF to directly support
a school library service. School librarians
have the opportunity to apply to the School
Library Improvement Fund (SLIF) for projects
which demonstrate innovation and creativity
in the school library setting.

A National Strategy for School Libraries in Scotland 2018-202323

https://education.gov.scot/improvement
https://education.gov.scot/improvement
https://education.gov.scot/parentzone
https://connect.scot/
https://www.npfs.org.uk/

Actions
To allow children and young people across
Scotland to benefit from the support a strong
school library service can offer to literacy,
numeracy and family learning, the Advisory
Group recommends that:

⊲ �Key partners ensure the school library
service encompasses creative approaches
to literacy and numeracy for all ages and
abilities.

⊲ �School librarians and teachers embed a
calendar of activities to promote literacy
and numeracy in the school and wider
community.

⊲ ��Secondary school librarians create links

between the service and local primary
school clusters.

⊲ �Key partners ensure that the school library
service fosters and encourages connections
with families and carers of pupils from
early years and childcare settings to
secondary level.

Exposure to stories, essays and poetry from where we
live, using our language, contemplating our culture,
with themes and characters which resonate with our
lives, is enormously self-affirming. Nowhere else
provides this service at that level. Theresa Breslin, Author

Vibrant Libraries, Thriving Schools 24

P1 Literacy Activities
HighLife Highland
HighLife Highland Libraries work in partnership with primary schools and nurseries to implement
the Every Child a Library Member (ECALM) initiative, ensuring all children and their families have
access to library services and the activities they provide. All children in P1 are automatically given
library membership and provided, via their local library, with ongoing access to a range of high-
quality children’s books in English and Gaelic and other resources that will stimulate their imagination.
Children and families also participate in the Read Write Count and Bookbug programmes in English
and in Gaelic to develop their love of books and reading, and support emerging literacy skills. Library
staff at HighLife Highland also offer training to teachers and classroom assistants in implementing
Bookbug and Read Write Count effectively as part of their lessons. The training equips teaching staff
with the resources, skills and knowledge to lead Bookbug sessions within their own nursery or school
environment and enables the library to reach families who may not traditionally engage with the
library service. The training and follow up visits are designed to strengthen the links between home,
school and the public library. These sessions have led to increased family participation in the school
and increased engagement from children in shared reading sessions. The success of the partnership
with the nursery led to an expansion of the ECALM offer and at the request of the headteacher, the
library was able to provide automatic library membership to every child in the school. To make this
truly meaningful for pupils, timetabled mobile library visits were introduced. This ensured pupils could
experience first-hand visiting a public library and borrowing books - for some pupils this was the first
time they had visited a library.

A National Strategy for School Libraries in Scotland 2018-202325

4 National Literacy Trust (2015)Vibrant Libraries, Thriving Schools 26

To support health and wellbeing, children
and young people require access to a flexible
space for reflection and conversation where
learning and creativity are encouraged in
a nurturing environment. Primary schools
often have designated spaces in classrooms
for reading, relaxation and quiet-time.
Secondary schools have an independent
space in the school building to provide
a library, separate to classrooms with
dedicated resources and materials for cross
curricular learning. The space should be
multi-purpose and provide access for pupils
who may experience barriers to learning,
such as those with Additional Support Needs
(ASN), including reluctant learners and pupils
with English as an Additional Language
(EAL). They also encourage reading for
pleasure, which studies have shown is
linked to reduced stress, increased empathy
and higher levels of individual wellbeing.4
On site visits, vulnerable pupils, reluctant
learners and pupils with ASN have stated
that the school library is an essential part of
their learning experience. School librarians
will work closely with Learning Support and
should be supported by the pastoral policy
of the school, with appropriate development
programmes.

School librarians should ensure the stock
reflects the health and wellbeing needs of
the school community, providing access
to a variety of information on topics from
anxiety and stress to LGBTI issues and
identity. By reflecting the diversity of pupils,

having material in different languages, and
organising activities celebrating different
cultures, the school library can also support
engagements with EAL pupils.

As previously outlined, the school library
service should put the child at the centre
in line with Getting It Right for Every
Child (GIRFEC) principles and should give
consideration to the child or young person’s
overall wellbeing using GIRFEC wellbeing
indicators - how safe, healthy, achieving,
nurtured, active, respected, responsible
and included they are, in order that the
right support is offered at the right time.
Reflecting the vision of How good is our
school library? and the aspirations of
the Scottish Government’s Mental Health
Strategy, the school library should be made
available outwith class time and provide a
positive culture between home and school
that pupils trust and feel able to engage with.
Site visits have shown the positive impact
this access can have on young people, with
one pupil using the library before class
and during lunchtimes describing it as his
“second home” and the school librarian
as “somewhere between a parent and a
teacher.”

School librarians should be trained and
given CPD opportunities on how to handle
sensitive issues with pupils and other
school staff. The school library can support
young people’s understanding of how to
access, interpret and evaluate information

The library gives me a
breather. S1 Pupil, Inverclyde Academy

The library is a safe space
- it’s a mini community.
S4 Pupil, Inverclyde Academy

4. Health and Wellbeing

Strategic
Aim

School libraries in Scotland contribute to health literacy, social and mental
wellbeing, and provide a safe, trusted space for children and young people to
be nurtured.

https://www.gov.scot/Topics/People/Young-People/gettingitright
https://www.gov.scot/Topics/People/Young-People/gettingitright
https://scottishlibraries.org/advice-guidance/how-good-is-our-school-library/
https://scottishlibraries.org/advice-guidance/how-good-is-our-school-library/
https://www.gov.scot/Publications/2017/03/1750
https://www.gov.scot/Publications/2017/03/1750

Reading with Ears
Alford Community Campus, Aberdeenshire
The community centre at Alford is made up of a primary school, secondary school, library and
public leisure facilities. The Network Librarian at Alford Library introduced an approach for
pupils with Additional Support Needs who were experiencing barriers to learning and worked
with the Learning Support Department to improve their attitudes and engagement. The initiative
promoted literacy in the school library, with a relaxed learning environment for reluctant
readers to encourage pupils to read and present aloud. The gradual improvement in the pupils’
reading ages was clear, and their attitudes and engagement with learning improved. There was
a clear impact on the wellbeing of the pupils, who were visibly more relaxed and comfortable
in this type of learning space. The relaxing, safe and trusted environment of the library was of
great value to their learning experience. The atmosphere that the librarian created in the space
meant that the pupils also felt welcome in the library out with the project and during lunchtime
clubs. As a result, the librarian was able to improve the learning experiences of the pupils, build
their confidence, and increase their engagement with the curriculum.

regarding health and wellbeing. With
guidance from school librarians, young
people are encouraged to assess their health
and wellbeing needs using programmes
such as Shelf Help and social-prescribing.
Headteachers and school managers will
recognise this role in the school library
service and promote it as a nurturing space.
For primary school children and early years,
public library services can supplement the
in-school service and provide guidance on a
range of health and wellbeing topics to pupils
and teaching staff, and offer programmes of
activities to support general wellbeing.

This learning can be extended through
partnerships with Skills Development
Scotland in schools to promote health-
related placements for pupils in the context
of the high demand for employees in the
health sector, which also supports national

ambitions around STEM. School librarians
can collaborate with other schools, libraries
and external organisations to provide
workshops and visits from the health sector
and beyond. Primary and secondary pupils
reported the positive experience they had
when organisations and authors were invited
to schools to talk about health and wellbeing,
citing a memorable and meaningful impact
on learning. Education Scotland and SLIC will
ensure that examples of best practice and
resources are shared, highlighting the role
school libraries and the school librarian play
to support health and wellbeing in education.
They will create resources that inspire school
librarians to explore ways of incorporating
health and wellbeing provision into services.

A National Strategy for School Libraries in Scotland 2018-202327

Mental Health First Aid Kits
St Joseph’s Academy, East Ayrshire
A collaborative project which involves eight secondary schools across East Ayrshire, the school
librarian at St Joseph’s Academy was awarded funding from the School Library Improvement
Fund to promote mental health and wellbeing in school libraries in the area. The Mental Health
First Aid Kits include a number of different resources to provide assistance to pupils who are
experiencing issues with their mental health and wellbeing, and equip young people with the
means of short term management of their mental health issues. They help to enable and promote
the self-management of pupils’ wellbeing and encourage them to think about the different options
available to them at school to support their health. The scheme also aims to improve literacy in
terms of emotional needs and subsequently hopes to improve class attendance. The librarians at
each school have a key role to play in distributing the kits, explain their purpose, and in turn show
the diversity of their role in promoting equity in the wider school. This example shows the impact
that the library has when collaborating with other schools, and the central role the school library
and school librarians play in supporting health and wellbeing in their school.

Actions
To capitalise on the capacity of school library
services to positively impact health and
wellbeing, the Advisory Group recommends
that:

⊲ �Headteachers and school librarians develop
a nurturing, safe and trusted school library
environment.

⊲ �School librarians work closely with
Learning Support departments to ensure
that families and carers are aware of the
support that the library offers.

⊲ �School librarians collaborate with

other schools, libraries and external
organisations to provide stakeholders with
diverse health and wellbeing provision, and
are given CPD opportunities to develop an
understanding of health and wellbeing in
schools.

It’s a quiet, safe, space
- that’s what is special about it.
Headteacher, Aviemore Primary School

Vibrant Libraries, Thriving Schools 28

A National Strategy for School Libraries in Scotland 2018-202329

5. �Leadership, Standards
& Working Models

Local authorities use differing models of
school library provision across the country
and should present a school library service
that is appropriate to each area. School
library provision at early years and primary
school level varies from secondary school
level in Scotland. Achieving a standard of
provision across schools will further support
the educational needs of children and young
people. This will improve the chances of
reducing the attainment gap, promoting equity
and increasing equality in education.

The publication of How good is our school
library?, which aligns closely with How
good is our school? 4th edition, means that
school librarians have a set of specific quality
indicators which are used to evaluate the
work and feed into planning for improvement
at whole-school level. The good practice
examples provided in each quality indicator
in How good is our school library? are there
to stimulate professional discussion and help
school librarians reflect on how they can
improve in their own contexts. Rather than
trying to replicate this practice, librarians can
refer to the features of best practice described
to evaluate key aspects of their work.

Headteachers will ensure that the work of the
school library is included in the wider school’s
strategic plan and objectives, and is involved
in the monitoring of the school improvement.

School librarians and headteachers should
work closely with other school staff to
ensure the library is embedded in the
overall improvement plan for the school and
recognise the value in continually reviewing
and monitoring the quality of the service,
using the quality indicators in How good is our
school library?. School librarians will be well-
supported by the school management team
and included in the wider school management,
attending meetings to review inspection results
and improvement plans. The development
plan will be conducted in line with the wider
school’s improvement plan. Education Scotland
will ensure that the work of the school library
is included in school inspections and inspectors
will look at the contribution of the library
to wellbeing, inclusion and achievement
across the curriculum. Work conducted by the
Regional Improvement Collaboratives will also
help ensure that schools are driven towards
continuous improvement.

A close partnership between school libraries,
public libraries, primary schools and ELC
settings can provide an effective support
system for pupils. Currently such models
take many forms, and where pupils do not
have access to an onsite school library, a
partnership with the secondary school library

Strategic
Aim

School libraries in Scotland are essential to closing the attainment gap in
schools, support all curriculum areas, are well-supported by the school
management team and operate under a successful working model.

Vibrant Libraries, Thriving Schools 30

It’s not a school if it
doesn’t have a library.
Headteacher, Culloden Academy

What a school thinks about
its library is a measure
of what it thinks about
education. Harold Howe,

former U.S. Commissioner of Education

https://scottishlibraries.org/advice-guidance/how-good-is-our-school-library/
https://scottishlibraries.org/advice-guidance/how-good-is-our-school-library/
https://education.gov.scot/improvement/documents/frameworks_selfevaluation/frwk2_nihedithgios/frwk2_hgios4.pdf
https://education.gov.scot/improvement/documents/frameworks_selfevaluation/frwk2_nihedithgios/frwk2_hgios4.pdf
https://scottishlibraries.org/advice-guidance/how-good-is-our-school-library/
https://scottishlibraries.org/advice-guidance/how-good-is-our-school-library/
https://scottishlibraries.org/advice-guidance/how-good-is-our-school-library/

or Learning Resource Centre provides access
to resources, and activities, as well as school
librarians. Using a shared Library Management
System (LMS) for schools and public libraries
can facilitate ease of access and improved
efficiency. This is currently used across over
half of local authorities in Scotland with
different models depending on the service
and schools. It is a model that may not be
appropriate for all schools, but presents an
alternative for services that, for instance,
do not have a suitable LMS. This approach
is flexible enough to allow for reconfiguring
of settings depending on the needs of the
school, and allows for greater efficiency with
information management, data protection
and privacy. Site visits have also shown the
positive impact a shared LMS has in secondary
school libraries where school librarians
managing the service are consulted. School
librarians will be able to continue managing
dedicated budgets and resources while having
access to a wider variety of stock. Evidence
shows that local authorities have benefited
from adopting this operating model.

Ensuring the success of partnerships and
working models depends on the leadership

capacity of headteachers and school librarians.
The freedom that comes with the flexibility
of the curriculum means that headteachers
have scope to ensure school library services
meet the strategic vision and wider plan
for the school. School librarians will use
the opportunity to be creative, applying
for support for projects through funds such
as the School Library Improvement Fund,
leading development of provision and sharing
practice with partners. To complement this,
as outlined under previous strategic themes,
school librarians and practitioners working
with the school library service will have the
opportunity to develop professional skill-sets
to ensure the provision is consistent with
the current National Outcomes and National
Improvement Framework - to ensure Scotland’s
young people grow up well educated, skilled
and able to contribute to society, and children
grow up loved, safe and respected so they
reach their full potential. Education Scotland
will give school librarians the opportunity
to develop leadership skills, helping them to
articulate the contribution to learning and
Curriculum for Excellence that they make, and
to become confident and resilient leaders.

Reaching Rural Primary Schools
AngusAlive
AngusAlive Libraries run a fortnightly schedule rota for their mobile library service and are
currently visiting primary schools in the more rural areas of the local authority. There is a
positive working relationship between the public library service and the schools, where pupils
are encouraged to get library cards, visit the local library, and learn more about the library
service. The library staff have also used the mobile libraries to carry out vital outreach work,
such as the Bookbug Library Challenge with a local nursery, and are currently involved in the
4-4-2 reading challenge with four primary schools. The librarians were able to extend this
service after successfully securing LEADER funding to purchase two new mobile libraries.
These smaller vans will allow for visits to a number of primary schools and nurseries currently
not receiving visits due to their rural location. The funding has also allowed them to purchase
IT equipment to introduce a digital connection to the service, enabling access to the internet,
eResources and social media. By improving accessibility to digital resources, areas where
‘technology poverty’ has been identified have been given further support, enabling the wider
community to develop their digital skills. This shows the positive impact on children and
the wider community from implementing a flexible and effective working model, and the
opportunities that are available to schools when able to access a well-supported library service.

A National Strategy for School Libraries in Scotland 2018-202331

https://beta.gov.scot/policies/schools/national-improvement-framework/
https://beta.gov.scot/policies/schools/national-improvement-framework/
http://www.scottishbooktrust.com/bookbug/bookbug-sessions/library-challenge
http://scottishbooktrust.com/reading/parents/4-4-2-reading-challenge

It’s not about the room, it’s a feeling in the school
- we all read.

Actions
To promote leadership and ensure high
standards and appropriate working models
are in place, the Advisory Group recommends
that:

⊲ �School librarians and headteachers lead
a proactive school library service to an
excellent standard, with the support of
managers.

⊲ �Headteachers and school librarians ensure
the school library service is continually
reviewed and monitored for evaluation as
part of the wider school improvement plan.

⊲ �Headteachers and Education Scotland will
ensure that the work of the school library
is included in school inspections and
inspection results are used to encourage
improvement of the service.

⊲ �Local authorities implement a shared LMS
between schools and public libraries where
possible to deliver effective and efficient
use of library resources.

Headteacher, Inverclyde Academy

Vibrant Libraries, Thriving Schools 32

Creating a Reading School
Inverclyde Academy, Inverclyde
Inverclyde is identified on the Scottish Index of Multiple Deprivation (SIMD) as being one of the
more deprived areas of Scotland, with over 60% of pupils at Inverclyde Academy living in the
lowest deciles 1-3. As a result, there is a wide disparity between pupil’s reading and chronological
ages, with the poorest readers of the 2016 intake (24/130 pupils) having a reading age of P2.
In order to improve literacy within the school, the school librarian decided to develop a number
of reader-based projects for pupils and teachers throughout the school – these included Boys in
Books with Magic Torch Comics, Drop Everything and Read, and a pupil-teacher activity called
Desert Island Books. Across the activities, engaging and empowering the pupils was the priority
for the projects and connections were made online and offline in the wider school via Inverclyde
Academy’s Twitter. These projects have also resulted in greater engagement with the library and
literacy across the school, with World Book Nights and Book Week Scotland being celebrated
annually. Following this, the school librarian applied to the first round of the School Library
Improvement Fund to continue working with Magic Torch Comics on a heritage-based project to
give pupils the opportunity to contribute to a published piece of work. The leadership qualities
and drive of the school librarian has had a meaningful impact on the learning of pupils and has
defined the library as the cultural and reading hub of the school for pupils, parents and teaching
staff in the school.

A National Strategy for School Libraries in Scotland 2018-202333

http://simd.scot/2016/#/simd2016/BTTTFTT/9/-4.0000/55.9000/

Vibrant Libraries, Thriving Schools 34

Implementing the Strategy
The Advisory Group recommends that a School Library Strategy Implementation Group is
established, bringing together key partners with a commitment to work together to deliver
the vision in this document that every child and young person in Scotland should have
access to a vibrant school library service.

The School Library Strategy Implementation
Group will: -

- �Lead on the implementation of the strategy
to ensure the actions are undertaken
accordingly

- �Report to the Scottish Government and
COSLA on progress and receive support
from SLIC

- �Advocate for the continuous quality
improvement and self-evaluation of school
library services in each school through
use of the How good is our school library?
framework and Continuous Professional
Development for school librarians

- �Support collaborative and partnership
working through sharing of ideas and
resources on Education Scotland’s
National Improvement Hub and Regional
Improvement Collaboratives

- �Promote the development of the school
library service in the education sector to
ensure school library services are well-
supported and appropriately-resourced

- �Provide support to staff managing school
library services and showcase best practice
from across Scotland

There are a number of bodies in Scotland
that currently have a role in promoting the
development of the school library service
within the education sector. They are as
follows:

- Education Scotland			

- �Association of Directors of Education in
Scotland (ADES)

- �Association of Headteachers and Deputes
Scotland (AHDS)

- �Convention of Scottish Local Authorities
(COSLA)

- �Scottish Government

- �Scottish Library and Information Council
(SLIC)

- �Chartered Institute of Library and
Information Professionals in Scotland
(CILIPS)

- �Connect & the National Parent Forum of
Scotland (NPFS)

The formation of the School Library
Strategy Implementation Group will include
membership from the above organisations.
It is intended this collaborative matrix
approach to implementing the strategy will
ensure broad and collective ownership for
the success of school library services and
drive forward the value of a strong school
library service across ELC settings, primary
and secondary education.

A National Strategy for School Libraries in Scotland 2018-202335

https://scottishlibraries.org/advice-guidance/how-good-is-our-school-library/
https://education.gov.scot/improvement

Summary of Actions
Outlined below is a summary of the key actions of the strategy which will be developed and
undertaken by members of the Implementation Group. Completing the actions will ensure
that stakeholders have access to excellent school library services that meet the learning
needs of children and young people across Scotland.

Implementation Action

A School Library Strategy Implementation Group will be
established, bringing together key partners with a commitment
to work together to deliver the vision in this document that
every child and young person in Scotland should have access to
a vibrant school library service.

Strategic Aim Action

1. Curriculum, Learner
Journey and
Developing the Young
Workforce

Headteachers should decide how their school library service
will be delivered to all pupils from ELC to secondary school and
should ensure this is understood by pupils, practitioners and
parents.

 Headteachers will reinforce and proactively support school
library services in the wider school and curriculum.

 Headteachers will support school librarians in Continuous
Professional Development, which is reviewed and improved in
line with CPD for other school staff.

Secondary school librarians will provide pupils with
opportunities to develop employability skills by volunteering
in the library and arranging pupil committees, as part of a
managed service.

2. Information, Digital
Literacy and Digital
Creativity

Key partners will ensure that the school library makes best use
of the WiFi and digital infrastructure available for delivery of
digital learning across the curriculum, including STEM related
activities.

 School librarians, supported by other staff across primary and
secondary schools, will facilitate information literacy lessons.

 School librarians will use and promote Makerspaces, STEM
resources and digitally creative opportunities.

Headteachers will support school librarians in using Glow
and a dedicated platform on Education Scotland’s National
Improvement Hub will be extended to librarians to share digital
learning resources with other education practitioners.

https://education.gov.scot/improvement
https://education.gov.scot/improvement

3. Literacy, Numeracy
and Family Learning

Key partners will ensure the school library service supports
creative approaches to literacy and numeracy for all ages and
abilities.

 School librarians and teachers will embed a calendar of
activities to promote literacy and numeracy in the school and
wider community.

 Secondary school librarians will create links between the
service and local primary school clusters.

 Key partners will ensure that the school library service fosters
and encourages connections with families and carers of pupils
from ELC to secondary level.

4. Health and Wellbeing Headteachers and school librarians will develop a nurturing,
safe and trusted school library environment.

 School librarians will work closely with Learning Support
departments to ensure that families and carers are aware of
the support that the library offers.

 School librarians will collaborate with other schools, libraries
and external organisations to provide stakeholders with
diverse health and wellbeing provision, and are given CPD
opportunities to develop their understanding of health and
wellbeing in schools.

5. Leadership, Standards
and Working Models

School librarians and headteachers will lead a proactive school
library service to an excellent standard, with the support of
managers.

 Headteachers and school librarians will ensure the school
library service is continually reviewed and monitored for
evaluation as part of the wider school’s improvement plan.

 Headteachers and Education Scotland will ensure that the work
of school libraries is included in inspections and inspection
results are used to encourage improvement of the service.

Local authorities will implement a shared LMS between schools
and public libraries where possible to deliver the effective and
efficient use of library resources.

Vibrant Libraries, Thriving Schools 37

Bibliography

Douglas, J. & Wilkinson, S. (2010) School libraries: A plan for improvement. National Literacy
Trust & Museums, Libraries & Archives.

Education Scotland (2015) How good is our school? 4th edition.

Libraries All Party Parliamentary Group (2014) The Beating Heart of the School.

National Literacy Trust (2015) The Power of Reading.

OECD (2012) ‘Let’s Read Them A Story!’ The Parent Factor in Education.

Ofsted (2006) Good school libraries: Making a difference to learning.

Scottish Government (2006) Scottish Schools (Parental Involvement) Act - Guidance.

Scottish Government (2008) Early Years Framework.

Scottish Government (2016) Enhancing Learning and Teaching Through the Use of Digital
Technology.

Scottish Government (2017) Making it Easier - a health literacy action plan for Scotland,
2017-2025.

Scottish Government (2017) Mental Health Strategy 2017-2027.

Scottish Government (2017) Realising Scotland’s Potential in a Digital World: A Digital
Strategy for Scotland.

Scottish Government (2017) National Improvement Framework.

Scottish Government (2017) First Minister’s Programme for Government.

Scottish Government (2018) Education Bill Reform - Joint Agreement.

Scottish Library and Information Council (2015) Ambition & Opportunity - A National
Strategy for Public Libraries 2015-2020.

Scottish Library and Information Council (2017) How good is our school library? A
companion guide to How good is our school? 4th edition.

Scottish Library and Information Council (March 2018) School Library Survey: Results.
[available via Surveymonkey].

Williams, D., Wavell, C. & Morrison, K. (October 2013) Impact of School Libraries on
Learning: Critical review of published evidence to inform the work of the Scottish education
community. Robert Gordon University.

Vibrant Libraries, Thriving Schools 38

https://literacytrust.org.uk/programmes/love-our-libraries/
https://education.gov.scot/improvement/documents/frameworks_selfevaluation/frwk2_nihedithgios/frwk2_hgios4.pdf
https://archive.cilip.org.uk/sites/default/files/documents/BeatingHeartoftheSchool.pdf
https://literacytrust.org.uk/documents/897/ROGO_The_Power_of_Reading_April_2015.pdf
https://www.oecd.org/pisa/pisaproducts/Parent%20Factor_e-book-new%20logo_FINAL_new%20page%2047.pdf
http://dera.ioe.ac.uk/5792/
https://education.gov.scot/parentzone/Documents/parental-involvement-act-guidance.pdf
https://www.gov.scot/resource/doc/257007/0076309.pdf
https://beta.gov.scot/binaries/content/documents/govscot/publications/publication/2016/09/enhancing-learning-teaching-through-use-digital-technology/documents/00505855-pdf/00505855-pdf/govscot%3Adocument/?inline=true/
https://beta.gov.scot/binaries/content/documents/govscot/publications/publication/2016/09/enhancing-learning-teaching-through-use-digital-technology/documents/00505855-pdf/00505855-pdf/govscot%3Adocument/?inline=true/
https://www.gov.scot/Resource/0052/00528139.pdf
https://www.gov.scot/Resource/0052/00528139.pdf
https://www.gov.scot/Publications/2017/03/1750
https://www.gov.scot/Publications/2017/03/7843
https://www.gov.scot/Publications/2017/03/7843
https://www.gov.scot/Publications/2016/01/8314
https://beta.gov.scot/publications/programme-for-government-2017-2018-first-ministers-speech/
https://beta.gov.scot/binaries/content/documents/govscot/publications/publication/2018/06/education-bill-policy-ambition-joint-agreement/documents/00537386-pdf/00537386-pdf/govscot%3Adocument/?inline=true/
https://scottishlibraries.org/media/1133/ambition-opportunity-scotlands-national-public-library-strategy.pdf
https://scottishlibraries.org/media/1133/ambition-opportunity-scotlands-national-public-library-strategy.pdf
https://scottishlibraries.org/media/1648/hgiosls-v5-final.pdf
https://scottishlibraries.org/media/1648/hgiosls-v5-final.pdf
https://openair.rgu.ac.uk/handle/10059/1093
https://openair.rgu.ac.uk/handle/10059/1093
https://openair.rgu.ac.uk/handle/10059/1093

A National Strategy for School Libraries in Scotland 2018-202339

09/18

For more information about school
libraries in Scotland, please visit

scottishlibraries.org

@SLIC1991Follow

#schoollibstrat

