

Frequency and enjoyment of writing and reading

The National Literacy Trust (UK) annual literacy survey asks eight- to 18-year-olds* about writing frequency and their enjoyment of writing. Here are some of the results and comparisons with the Trust's data on reading.

Daily reading and writing

While daily reading levels have been steadily increasing over the last six years of the survey, daily writing levels are declining.

Enjoyment of reading and writing

Like the daily levels for reading and writing, there's also a gap opening up in levels of enjoyment of reading and writing.

How are these findings linked to student achievement? Of the 2015 survey participants:

5x Those who write outside school daily were **5 times more likely to be writing above the expected level for their age**, compared with participants who never write outside school. **30.9%** vs. **5.8%**

7x Those who enjoy writing very much were **7 times more likely to be writing above the expected level for their age**, compared with participants who did not enjoy writing at all. **50.3%** vs. **7.2%**

*2015 survey conducted November/December 2015 and involved 32 569 participants.

Source: Clark, C. (2016). Children's and Young People's Writing in 2015. Findings from the National Literacy Trust's annual literacy survey. London: National Literacy Trust.