[image: image1.jpg]Bath Spa
University

Minimum Core - Literacy, Language, Numeracy and ICT
Position Statement October 2007

LLUK REQUIREMENTS FOR MINIMUM CORE

When the minimum core was first introduced, coverage was required in the first year of these programmes. This coverage in the first year of programmes will continue as a requirement. Assessment criteria relating to the minimum

core are included in three of the mandatory units in the first 60 credits of

the qualification. Initial assessment of a trainee teacher’s English, Mathematics and ICT are required, to identify needs and inform target setting during the PTLLS component of the first course module.

Awarding institutions should also provide opportunities for trainees to include a regular individualised review and target setting process for addressing the development and internal assessment requirements of the minimum core. This will support a flexible, fit for purpose response to trainee teachers’ learning needs.

ASSESSMENT OF THE MINIMUM CORE
Knowledge and understanding

When the minimum core was first introduced In 2004, there was a requirement for awarding institutions to assess knowledge and understanding elements internally. This requirement will continue. Awarding institutions will assess these elements in line with their overall assessment strategy. Appropriate, individual recording mechanisms should be used to support the review and target setting process and identify summative evidence.

Personal skills in English and Mathematics

When first introduced, there was no requirement for awarding institutions to assess the personal skills elements of the minimum core. This continues to be the position for English, Mathematics and ICT from September 2007. It is intended to assess personal skills in literacy, numeracy and ICT through external tests. LLUK will provide further information about requirements to take any external assessment as this becomes available.

It is important to note again that the requirement detailed in the minimum core document is a minimum requirement.
Teachers must demonstrate the level of personal skills in English, Mathematics and ICT required for teaching their area of specialism. That may often require higher levels of knowledge, understanding and personal skills. However, this is not to prepare trainee teachers to teach literacy, language, numeracy and ICT. The minimum core will support all teachers in developing inclusive approaches to learners with literacy, language, numeracy and ICT needs and raise the achievement of learners on their learning programmes
BATH SPA POSITION
· Initial assessment of the minimum core is taking place during the recruitment process, during module LL1201 in year 1, and during the first module of Year 2 (usually LL1007).
· Coverage of the minimum core has been built in across all year modules, as specified in LLUK units of assessment, and to a degree which supported our successful SVUK Interim Endorsement application.

· Minimum core coverage is also built in to our year 2 modules.
· Tracking, target-setting and trainee development of Literacy, Language, Numeracy and ICT is part of Milestone Reviews and is included in assessment feedback.
· Knowledge and understanding elements (particularly in Numeracy) are undergoing further development during 2007/8 utlising the specialist support within the LL ITT course team.
· A full mapping of the new QTLS programme against the minimum core has commenced, to establish areas for further development during 2007/8.

· Developing mechanisms for providing support to trainees in improving their own personal skills, knowledge and understanding in the minimum core is a priority for 2007/8.

· Aligning assessment and embedding of HE Programme Learning Outcomes with the Minimum Core is underway, to avoid overlap.

SUMMARY OF MINIMUM CORE ELEMENTS

LANGUAGE AND LITERACY

Personal, social and cultural factors influencing language and literacy learning and development
• The different factors affecting the acquisition and development of language and literacy skills

• The importance of English language and literacy in enabling users to participate in public life, society and the modern economy

• Potential barriers that can hinder development of language skills

• The main learning disabilities and difficulties relating to language learning and skill development

• Multilingualism and the role of the first language in the acquisition of additional languages

• Issues that arise when learning another language or translating from one language to another

• Issues related to varieties of English, including standard English, dialects and attitudes towards them

• The importance of context in language use and the influence of the communicative situation

Explicit knowledge about language and of the four skills: speaking, listening, reading and writing

Speaking

• Making appropriate choices in oral communication episodes

• Having a knowledge of fluency, accuracy and competence for ESOL learners

• Using spoken English effectively

Listening

• Listening effectively.

Reading

• Interpreting written texts

• Knowledge of how textual features support reading

• Understanding the barriers to accessing text

Writing

• Communicating the writing process

• Using genre to develop writing

• Developing spelling and punctuation skills

Personal Language Skills

Speaking

• Expressing yourself clearly, using communication techniques to help convey meaning and to enhance the delivery and accessibility of the message

• Showing the ability to use language, style and tone in ways that suit the intended audience, and to recognise their use by others

• Using appropriate techniques to reinforce oral communication, check how well the information is received and support the understanding of those listening

• Using non-verbal communication to assist in conveying meaning and receiving information, and recognising its use by others

Listening

• Listening attentively and responding sensitively to contributions made by others.

Reading

• Find, and select from, a range of reference material and sources of information, including the Internet

• Use and reflect on a range of reading strategies to interpret texts and to locate information or meaning

• Identify and record the key information or messages contained within reading material using note-taking techniques

Writing

• Write fluently, accurately and legibly on a range of topics

• Select appropriate format and style of writing for different purposes and different readers

• Use spelling and punctuation accurately in order to make meaning clear

• Understand and use the conventions of grammar (the forms and structures of words, phrases, clauses, sentences and texts) consistently when producing written text

NUMERACY

Personal, social and cultural factors influencing numeracy learning

and development
• The different factors affecting the acquisition and development of numeracy skills

• The importance of numeracy in enabling users to participate in, and gain access to, society and the modern economy

• Potential barriers that hinder development of numeracy skills

• The main learning difficulties and disabilities relating to numeracy skills learning and development

• The common misconceptions and confusions related to number-associated difficulties

Explicit knowledge of numeracy communication and processes

Communication
• Making and using decisions about understanding

• Communicating processes, and understandings

Processes

• A knowledge of the capacity of numeracy skills to support problem solving

• Making sense of situations and representing them

• Processing and analysis

• Using numeracy skills and content knowledge

• Interpreting and evaluating results

• Communicating and reflecting on findings

Personal Numeracy Skills

Communication
• Communicate with others about numeracy in a open and supportive manner

• Assess own, and other people’s, understanding

• Express yourself clearly and accurately

• Communicate about numeracy in a variety of ways that suit and support the intended audience, and recognise such use by others

• Use appropriate techniques to reinforce oral communication, check how well the information is received and support understanding of those listening

Processes

• Use strategies to make sense of a situation requiring the application of numeracy

• Process and analyse data

• Use generic content knowledge and skills

• Make decisions concerning content knowledge and skills

• Understand the validity of different methods

• Consider accuracy, efficiency and effectiveness when solving problems and reflect on what has been learnt

• Make sense of data

• Select appropriate format and style for communicating findings

INFORMATION AND COMMUNICATION TECHNOLOGY (ICT)
Personal, social and cultural factors influencing ICT learning and development

• The different factors affecting the acquisition and development of ICT skills

• The importance of ICT in enabling users to participate in and gain access to society and the modern economy

• Understanding of the range of learners’ technological and educational backgrounds

• The main learning disabilities and difficulties relating to ICT learning and skill development

• Potential barriers that inhibit ICT skills development

Explicit knowledge about ICT

Communication

• Making and using decisions about understanding

• Communicating processes and understandings

Processes

• Purposeful use of ICT

• Essential characteristics of ICT

• How learners develop ICT skills

Personal ICT Skills

Communication
• Communicate with others with/about ICT in a open and supportive manner

• Assess own, and other people’s, understanding

• Express yourself clearly and accurately

• Communicate about/with ICT in a variety of ways that suit and support the intended audience, and recognise such use by others

• Use appropriate techniques to reinforce oral communication, check how well the information is received and support understanding of those listening

Processes
• Using ICT systems

• Finding, selecting and exchanging information

• Developing and presenting information

� LLUK (2007) Addressing literacy, language, numeracy and ICT needs in education and training: Defining he minimum core of teachers’ knowledge, understanding and personal skills

A guide for initial teacher education programmes. London: LLUK pp 63-7

