
page

300

Language Arts, Volume 96, Number 5, May 2019

New definitions of what it means to be literate
and how to teach literacy have arisen from chang-
ing student demographics and students with differ-
ent linguistic repertoires. New technologies have
further contributed to changing definitions of lit-
eracy. Young people are grappling with the tradi-
tional demands of academic literacies while simul-
taneously interrogating “fake news” and managing
their everyday life worlds, which are increasingly
crowded with dynamic digital doings. In this arti-
cle, we outline our understanding of critical liter-
acy, explore its historical roots and theoretical per-
spectives, discuss critical literacy as a way of being
around the globe, highlight orientations to critical
literacy and influential models for instruction, share
key tenets, and suggest new directions.

We begin by defining the term “critical.” In the
field of language arts education, confusion remains
regarding the difference between “critical” from the
Enlightenment period, which focused on critical
thinking and reasoning, and “critical” from Marx as
an analysis of power. At the center of these debates
are definitions for critical literacy and attempts by
some educators and researchers to pin down a spe-
cific definition. Theorists and educators including
Comber (2016), Vasquez (2010, 2014b), and Luke
(2014) have maintained that as a framework for

doing literacy work, “critical literacy” should look,
feel, and sound different in different contexts; the
model(s) used as part of one’s critical literacy tool-
kit contribute to the kinds of work accomplished
from such a perspective.

This framing has been referred to by Vasquez
(2010, 2014b) as a way of being through which to
participate in the world in and outside of school.
She continues by stating that such a frame does not
necessarily involve taking a negative stance; rather,
it means looking at an issue or topic in different
ways, analyzing it, and suggesting possibilities for
change and improvement. For example, children
might investigate their local wetlands and work
out ways of enhancing the quality of the water; in
another class, they might study the ways in which
cartoons work to portray those in power and those
on the margins, then produce their own. How teach-
ers negotiate critical literacy practices depends very
much on the affordances of their place and the stu-
dents in the room. As such, critical literacies can be
pleasurable and transformational as well as peda-
gogical and transgressive.

Some writers deliberately highlight social
issues in books for children and thereby create
spaces for critical literacy discussions. However,
because texts and practices are never neutral, it is

This article focuses on critical literacy as a way of being and doing
around the globe. Orientations to critical literacy, models for

instruction, key aspects, and new directions are shared.

Vivian Maria Vasquez, Hilary Janks, and Barbara Comber

Critical Literacy as a Way of Being and Doing

Research & Policy

May LA 2019.indd 300 4/27/19 9:20 AM

PCrews
Text Box
Copyright © 2019 by the National Council of Teachers of English. All rights reserved.

page

301

Research & Policy | Critical Literacy as a Way of Being and Doing

Language Arts, Volume 96, Number 5, May 2019

world” (Luke, 2014, p. 22) that challenge our taken-
for-granted assumptions and naturalized practices.

Further, work done by the Frankfurt School
scholars and Freire was overtly political. Their
work inspired theories about the nature and dem-
ocratic potential of education as central to critical
approaches to pedagogy (Comber, 2016). An exam-
ple of such critical pedagogy is work done in a local
parish by literacy researchers and educators Cam-
pano, Ghiso, and Welch (2016) on collaborative,
community-identified interventions, and Campano,
Ghiso, and Sánchez’s (2013) work that demon-
strated the benefits of sustained involvement with a
community.

The original focus of early critical literacy
work was adult education. An example of this was
Freire’s campaign in the 1960s for hundreds of
sugar cane workers in Brazil to participate in a lit-
eracy program that centered on critical pedagogy.
This liberatory work became known as a tool to
empower oppressed workers. Critiques of Freire
include the unidirectional way in which Freirean
educators liberated the oppressed, as well as their
lack of attention to gender and the environment in
their resolute focus on workers (Bowers, 2005; Wei-
ler, 1991). Nevertheless, Freire’s work was ground-
breaking as it pushed to the fore the importance
and effects of critical pedagogy as a way of making
visible and examining relations of power in order
to change and dismantle inequitable ways of being.

It is also important to point out there were many
antecedents to these approaches, as noted by Luke
(2014), including: early-twentieth-century exem-
plars of African American community education
in the United States that were established in many
cities (Shannon, 1989); Brecht’s experiments with
political drama in Europe (Weber & Heinen,1980);
work by Hoggart (1957) and Williams (1977) on

possible to use any text for critical literacy to con-
sider the points conveyed. This means the world, as
text, can be read from a critical literacy perspective,
especially given that what constitutes a text contin-
ues to change. For instance, a classroom can be read
as a text; even everyday objects like water bottles
can be read as texts (Janks, 2014). Any issues and
topics that capture learners’ interests, based on their
experiences, or artifacts with which they engage in
the material world as they participate in communi-
ties around them can and should be used as text to
build a curriculum that has significance in their lives
(Vasquez, 2014a).

Historical Roots
From an historical perspective, Luke (2014)
describes critical literacy as “the object of a half-
century of theoretical debate and practical inno-
vation in the field of education” (p. 21). Principles
associated with the Frankfurt School’s critical
theory, created in the 1920s in Germany, are often
included in discussions of its roots. The school was
started by academics with the aim of carving out
a space to develop theories of Marxism indepen-
dent of political parties. Their emphasis was on the
importance of class struggle in society. However,
Paulo Freire’s work on critical consciousness and
critical pedagogy in the late 1940s (McLaren, 2000;
Morrell, 2008) is more prominently associated with
the roots of critical literacy pedagogy.

Freire (1972) argued that readers and writ-
ers must assume the role of creative subjects who
reflect critically on the process of reading and writ-
ing itself along with reflecting on the significance
of language. Learning to read and write were there-
fore acts of knowing through which the critical con-
sciousness of learners could be highlighted. Freire
and Macedo (1987) popularized the concept that
reading the word is simultaneously about reading
the world and that our reading of any text is medi-
ated through our day-to-day experience and the
places and spaces that we encounter and occupy,
together with the languages we use. This sort of
critical reading could create opportunities for dis-
rupting and “unpacking myths and distortions and
building new ways of knowing and acting upon the

Freire’s work was groundbreaking as it pushed
to the fore the importance and effects of critical

pedagogy as a way of making visible and
examining relations of power.

May LA 2019.indd 301 4/27/19 9:20 AM

page

302

Research & Policy | Critical Literacy as a Way of Being and Doing

Language Arts, Volume 96, Number 5, May 2019

them to school seriously and understanding the ways
in which multilingual children are treated unjustly
when their linguistic repertoires are excluded from
classrooms” (Vasquez, 2017a, para. 5).

Critical Literacy as a Way of Being
A number of researchers and educators also argue
that critical literacy is a way of being, living, learn-
ing, and teaching across the curriculum (Pandya &
Ávila, 2014; Vasquez, 2005, 2014a, 2015) and not
just an orientation to teaching literacy. Vasquez
(2001, 2010, 2014b) further notes that as a way of
being, critical literacies ought to be “constructed
organically, using the inquiry questions of learners,
beginning on the first day of school with the young-
est learners” (Vasquez, 2017a, para. 6). Similarly,
the need for critical literacy to be defined by indi-
viduals within their own contexts has been noted
by Pandya and Ávila (2014) and Vasquez, Tate, and
Harste (2013). Comber emphasizes teachers’ dispo-
sitions as well, including their discursive resources
and repertoires of practice (Comber, 2006). From
this perspective, critical literacy is “an evolving
repertoire of practices of analysis and interrogation
which move between the micro features of texts and
the macro conditions of institutions, focusing upon
how relations of power work through these prac-
tices” (Comber, 2013, p. 589).

Researchers have noted the importance of not
only analyzing texts but also designing and produc-
ing them (Janks, 2010; Kamler, 2001; Luke, 2013).
For instance, Janks (2010) talked about the need
for students to “produce texts that matter to them
in different formats and for different audiences and
purposes and [for teachers to] allow them to draw
on and extend their range of semiotic resources”
(p.156); teacher-researchers working with Comber
noticed children’s increased investment in their
writing when they were producing texts, such as
brochures and posters, to inform the local commu-
nity about caring for their wetlands. Understanding
the position(s) from which we design and produce
texts (Janks, 2010; Vasquez, 2017a) also demon-
strates to students why critical reading is so import-
ant. In other words, students learn as much about
critical analysis from being actively involved in the

post-war cultural British studies; and related work
such as Augusto Boal’s use of participatory and
problem-posing strategies in developing “theatre of
the oppressed” in Brazil (1979).

Theoretical Perspectives
on Critical Literacy
Kurt Lewin (1951) wrote, “There is nothing more
practical than a good theory” (p. 169). Through the
years, various theoretical paradigms and traditions
of scholarship have influenced how critical liter-
acy has been defined in education—what it is like
in practice as well as how it has circulated. Fem-
inist poststructuralist theories (Davies, 1993; Gil-
bert, 1992), post-colonialist traditions (McKinney,
2017; Meacham, 2003; Pennycook, 1998), critical
race theory (Ladson-Billings, 1999, 2003), critical
linguistics and critical discourse analysis (Fair-
clough, 1995; Janks, 2010; Pennycook, 2001; Rog-
ers & Wetzel, 2014), new literacy studies (Pahl &
Rowsell, 2011; Street, 1984), critical media literacy
(Share, 2009, 2010), queer theory (Vicars, 2013),
place conscious pedagogy (Comber, 2016), and
critical sociolinguistics and linguistic anthropology
(Blommaert, 2013; Makoni & Pennycook, 2007)
have all had a role in shaping critical literacy prac-
tices in different places. Combinations of such the-
ories have resulted in various orientations to critical
literacy. These include: critical literacy as a concept,
a framework, or perspective for teaching and learn-
ing; a way of being in the classroom; and a stance or
attitude toward literacy work in schools at all levels
and irrespective of whether students are working in
the languages they are fluent in or languages that
they are adding to their linguistic repertoires.

These various theoretical orientations help shape
a range of approaches to pedagogy. Common to
these approaches is “understanding the relationship
between texts, meaning-making and power in order
to undertake transformative social action that con-
tributes to the achievement of a more equitable social
order” (Janks & Vasquez, 2011, p. 1). Critical literacy
focuses on the interplay between discursive practices
and unequal power relations—and issues of social
justice and equity—in support of diverse learners.
This includes “taking the languages they bring with

May LA 2019.indd 302 4/27/19 9:20 AM

page

303

Research & Policy | Critical Literacy as a Way of Being and Doing

Language Arts, Volume 96, Number 5, May 2019

design and production process as they do from their
questioning of texts produced by others.

Critical Literacy Practice
around the Globe
Different instantiations of critical literacy have
taken root in different places around the globe,
including South Africa (Granville, 1993; Janks,
1993b, 2010; Janks, Dixon, Ferreira, Granville, &
Newfield, 2013; McKinney, 2004), Australia and
New Zealand (Comber, 2001, 2016; Luke, 2000;
Morgan, 1997; O’Brien, 2001; Sandretto & Tilson,
2014), the United States and Canada (e.g., Lew-
ison, Leland, & Harste, 2014; Vasquez, 2001, 2010,
2014b), as well as the transnational work of Larson
and Marsh (2015) and Pahl and Rowsell (2011).

In South Africa, Hilary Janks (1993a, 1993b)
developed strategies, which she referred to as a
pedagogy of reconstruction, for young adults and
adolescents in South African schools. These strat-
egies used critical literacy as a tool in the struggle
against apartheid in the form of a series of Criti-
cal Language Awareness (CLA) workbooks. The
books were created “to increase students’ aware-
ness of the way language was used to oppress the
black majority, to win elections, to deny education,
to construct others, to position readers, to hide the
truth, and to legitimate oppression” (Janks, 2010, p.
12). For instance, while exploring sentence types,
the different effects of sentences, questions, and
commands were discussed. In looking at the choice
made between sentence types, students considered
the ways in which these options created different
positions for writers and readers or speakers and
listeners. Interestingly, teachers in Australia also
found these books very accessible and used them in
their classrooms.

The concept of design and redesign was first
introduced to the field through the New London
Group—a transnational group of researchers, edu-
cators, and visionaries from the United States, Aus-
tralia, and the United Kingdom—in their paper on
multiliteracies (The New London Group, 1996).
Janks (2010) used the concept of redesign to talk
about critical literacy as not simply critical read-
ing, but also critical writing that takes seriously the

idea that production also needs to offer socially just
positioning for readers. But in a world where texts
are increasingly multimodal, literate production
entails more than words, and “design” allows for a
multiplicity of sign systems to be included. Rede-
sign includes the idea of reconstructing texts and
practices in ways that are socially transformative.
For instance, as part of Comber and Nixon’s (2014)
work with teachers on critical literacy, social action,
and children’s representations of place in Australia,
Janks (2006) worked with a teacher in South Africa
and her grade four students to produce a book on
fun and games for their student counterparts in
Australia. The result made use of multimodal ped-
agogies (performance, drawing, and words) and
multilingual resources to create a book in the stu-
dents’ South African language, which they then
translated to English for the children in Australia.
Janks (2006) explained “We wanted students to see
themselves as knowledge makers, who could pro-
duce artifacts (a book, a video) rooted in their own
lives that would be valued beyond their own local
context. We wanted grade 4 children to imagine
themselves as agents whose placed and embodied
knowledges mattered to their peers on the other side
of the world” (p. 14). In the end it was the knowl-
edge that children in Australia were the real audi-
ence that gave the children’s work meaning.

In Australia, workbooks were created from a
critical literacy perspective to deconstruct literary
texts (Mellor, O’Neill, & Patterson, 1987; Mellor,
Patterson, & O’Neill, 1991). For instance, Reading
Fictions (Mellor et al., 1991) included two sections
that focused on intertextuality and re-readings in
which students were invited to explore how they
came to particular readings of text and how they
might choose among different readings or interpre-
tations of the same story. Also in Australia, mate-
rials were produced by Freemantle Press (Kenwor-
thy, Martino, & Kenworthy, 1997; Martino, 1997)
that were derived from postcolonial and feminist
theories. Some of these materials, developed by
educators and researchers such as Morgan (1992,
1994) and Gilbert (1989), informed work done in
middle school and high school settings on reading
texts critically. In South Africa, Sibanda’s (2009)

May LA 2019.indd 303 4/27/19 9:20 AM

page

304

Research & Policy | Critical Literacy as a Way of Being and Doing

Language Arts, Volume 96, Number 5, May 2019

including creating animation or writing and per-
forming original plays. Also working with media as
well as technology in the United Kingdom, Jackie
Marsh (2016) reported on critical literacy evident
in the work of children aged five and under while
creating virtual worlds using tablets. She notes that
critical work was in evidence as children decided
on which mode or media to use in their creations,
as well as when they reviewed the texts they had
produced, editing them based on their critical
reflections.

Explorations of critical literacy have also begun
to take place in East Asian classrooms. For instance,
in a study done in South Korea, Kim and Cho (2017)
share the ways a Korean preschool teacher used
problem posing to create spaces for working with
children’s books from a critical literacy perspective.
While reading books, the children engaged in criti-
cal discussions as their teacher had them think about
the texts from different perspectives, allowing them
to challenge and evaluate the meaning conveyed in
the books. In one example, while reading a Korean
edition of Snow White and the Seven Dwarfs (Jik-
yungsa, 1995), the children engaged in discussions
focused on questions like, Why did the queen hate
the princess? and How would the story have been
different if the princess were ugly?

In Columbia, Mora (2014) worked with his edu-
cation students on using critical literacy as a tool for
doing policy and advocacy work in second language
education settings. One of his students, Ana Karina
Rodriguez Martinez (2017), developed a strategy
she referred to as Critical Literacy Read-Alouds
(CLRA) for use in her preschool classroom. Part of
the strategy required her students to reflect on the
storyline in books in terms of their own lives as a
way to help them question the worlds represented
in books. They used traditional fairy tales like Cin-
derella and Snow White, as well as books like Seven
Blind Mice (Young, 1992) and The True Story of the
3 Little Pigs! (Scieszka, 1989). The strategy was a
powerful means to engage her students in discuss-
ing social issues such as gender and equity.

Such projects are consistent with Luke’s (2004)
argument for the need to do social justice work in
relation to experiences of physical and material

and Ferreira’s (2014) research examined critical lit-
eracy work in secondary school classrooms, while
Morrell (2008) provides powerful examples of crit-
ical literacy pedagogies with urban youth in the
United States.

Critical literacy work with younger children
began to take place in the 1990s in Australia. Jenny
O’Brien and Barbara Comber (O’Brien, 2001) doc-
umented O’Brien’s classroom research with young
children in which they created spaces for critical
literacy in an elementary school classroom, using
newspaper and magazine advertisements as the
basis for doing critical analysis. This work focused
on critically reading and deconstructing texts to
help students question versions of reality in the
world around them. For instance, O’Brien (2001)
explored ways in which Mothers Day advertise-
ments worked to position readers of such texts in
particular ways, thus helping her students probe the
representation of women and setting them purpose-
ful reading, writing, and talking tasks.

In Canada and the United States, Vivian
Vasquez (2001, 2004) worked with children from
ages three to five, questioning issues of social jus-
tice and equity and using both children’s literature
and the everyday as texts (i.e., food packaging,
media ads, popular culture). In one example, her
students critically analyzed the gendering of toys
and children through an analysis of the McDonald’s
Happy Meal after one of the girls in the class took
issue when the person behind the counter assumed
that they wanted the toy doll in their Happy Meal
rather than the toy car. Reading the world as a text
that could be deconstructed and reconstructed cre-
ated opportunities for Vasquez (2001, 2004, 2010,
2014b) and her students to deconstruct, disrupt,
reconstruct, and sometimes dismantle problematic
practices within and outside of the school.

Accounts of critical literacy work in early years
classrooms have been published by Wohlwend and
Hall (2016), Sanchez (2011), Share (2015), and
Vander Zanden (2016), among a growing number of
others. In downtown Los Angeles, for example, Jeff
Share (2015) worked with teachers and students
from kindergarten to fifth grade on analyzing media
and creating their own alternative representations,

May LA 2019.indd 304 4/27/19 9:20 AM

page

305

Research & Policy | Critical Literacy as a Way of Being and Doing

Language Arts, Volume 96, Number 5, May 2019

Colin Lankshear (2004) challenged Luke and Free-
body’s model, stating that it did not support literacy
practices in an increasingly digitized world. They
offered examples of literacy practices in a digitized
world assumed by authors of digital texts, including
roles such as text designer—one who designs and
produces multimedia or digital texts; text media-
tor or broker—one who summarizes or presents
aspects of texts for others, such as a blogger; text
bricoleur—one who constructs or creates text using
a range or collection of available things; and text
jammer—one who re-presents text it in some way,
such as by adding new words or phrases to an image
as a way to subvert the original meaning (Knobel
& Lankshear, 2004). Communicating in a digital
environment and using new digital technologies
have enabled us to work with texts that are becom-
ing increasingly multimodal. It is easy now to insert
images, video, voice over, movement, and sound
to what might once have been only written words.
We are now able to use multiple sign systems—
semiotics—to make meaning.

Larson and Marsh (2015), however, claim that
Lankshear and Knobel’s (2004) model focuses on
text production over text analysis. In comparison,
Hilary Janks’s (2010, 2014) model for critical liter-
acy includes both text analysis and text design. Her
Interdependent Model (Janks, 2010, 2014) for critical
literacy includes four dimensions: power; diversity;
access; and design/redesign distilled from a careful
reading of the literature in a range of related areas as
they pertain to education—anti-racism, Whiteness,
feminism, post-colonialism, sexual orientation, crit-
ical linguistics, critical pedagogy, sociocultural and
critical approaches to literacy, and critical discourse
analysis. The four dimensions are crucially interde-
pendent and manifest themselves differently in dif-
ferent contexts and different classroom projects.

Earlier approaches to critical literacy did not
necessarily foreground the spatial dimensions of
power (Comber, 2016). Yet insights from theories of
space and place alongside literacy studies can create
opportunities for designing and enacting culturally
inclusive curriculum to support the needs of diverse
learners. The fact that the spatial dimensions of
everyday life are so visible in schools makes them

deprivation in diverse communities throughout the
globe. In this regard, critical literacy . . .

should be adopted and adapted and should continue to
emerge across a spectrum of political economies, nation
states, and systems from autocratic/theocratic states to
postcolonial states not only as an epistemic stance but
also as a political and culturally transgressive position
that works to create spaces for transformative social ac-
tions that can contribute to the achievement of a more
equitable social order. (Vasquez, 2017a, para. 11)

Work done by researchers such as Kim and
Cho (2017), Mora (2014), and Rodriguez Martinez
(2017) are important in that they bring into the fold
demonstrations of important critical literacy prac-
tice from places around the globe that are often less
visible in the field.

Orientations to Critical
Literacy and Influential
Models for Instruction
There have been various complementary orienta-
tions to critical literacy and models for doing liter-
acy work that have shaped the field. In this section,
we highlight some of these to further contextualize
the ways in which critical literacy has circulated in
different spaces and places. Three influential mod-
els rooted in particular orientations to critical liter-
acy will be addressed here: Freebody and Luke’s
Four Resources Model, Janks’s Interdependent
Model, and Green’s 3D Model of Literacy.

Allan Luke and Peter Freebody’s (1999) Four
Resources Model has played a central role in mak-
ing critical literacy accessible across continents.
Their model has been widely adapted in classrooms
from preschool to tertiary education settings around
the globe. The Four Resources model focuses on
four types of literacy practices that readers and writ-
ers should learn, including, 1) learning to be code
breakers—recognizing, understanding, and using
the fundamental features of written text, such as the
alphabet; 2) learning to be text participants—using
their own prior knowledge to interpret and make
meaning from and bring meaning to text; 3) under-
standing how to use different text forms; and
4) becoming critical consumers of those forms—
learning to critically analyze text and understand
that texts are never neutral. Michelle Knobel and

May LA 2019.indd 305 4/27/19 9:20 AM

page

306

Research & Policy | Critical Literacy as a Way of Being and Doing

Language Arts, Volume 96, Number 5, May 2019

ingrained critical perspective or way of being
that provides us with an ongoing critical
orientation to texts and practices. Inviting
students to write down the messages that they
see in public transport, to take photographs of
graffiti or billboards, to cut out advertisements
from magazines, or to collect sweet wrappers
to bring to class helps them to read the
everyday texts they encounter critically. Do
it often enough and they will learn to “read”
their worlds with a critical eye.

	 •	 Diverse students’ cultural knowledge (drawn
from inside the classroom and the children’s
everyday worlds [homes and communities]),
their funds of knowledge (Gonzalez, Moll,
& Amanti, 2006), and multimodal and
multilingual practices (Lau, 2012) should be
used to build curriculum across the content
areas and across space and place. Inviting
children to bring culturally meaningful
artifacts to school enables meaningful
discussions about and understanding of things
that matter to different communities.

	 •	 Students learn best when what they are
learning has importance in their lives; as such,
using the topics, issues, and questions that they
raise should be central to creating an inclusive
critical curriculum. Listening to students’
concerns or their responses to picturebooks
enables teachers to know how they are reading
and problematizing their worlds. It is our job
to show them how to assume agency and act to
make a difference, however small.

	 •	 Texts are socially constructed from particular
perspectives; they are never neutral. All texts
are created from a particular perspective with
the intention of conveying particular messages.
Texts work to have us think about and believe
certain things in specific ways, and as such
they work to position readers in certain ways.
We therefore need to question the perspectives
conveyed by the writer. Even maps are social
constructions based on selections of what to
include and exclude, and whether to put north
at the top and Europe at the center.

an ideal subject of study for teachers and children.
A combination of spatial, place-conscious, and
sociomaterial analysis can provide teachers with
excellent resources for working across the curricu-
lum on questions and issues that matter to students,
such as the condition of local trees or parks, the
safety of their neighborhoods, the survival of indig-
enous species, and so on (see Comber, 2016). Dixon
(2011) took the work on spatiality further by stress-
ing the interrelationship of space and time in early
childhood education.

Finally, Green’s 3D Model of Literacy is a mul-
tidimensional framework that argues that there are
always three dimensions of literacy simultaneously at
play: the operational, which means learning how the
language works and ways that texts can be structured;
the cultural, which involves the uses of literacy and in
particular the ways that cultural learning is involved
with content learning; and the critical, which refers to
the ways in which we act and see in the world, along
with how literacy can be used to shape lives in ways
that better serve the interests of some over others.
Green’s model is therefore a useful frame for unpack-
ing links between literacy and culture.

The complementary and competing orienta-
tions and frameworks highlighted in this section
show the complexity of critical literacy and provide
a backdrop for educators to develop important ele-
ments for their critical literacy pedagogy. In the fol-
lowing section, we share what we see as key aspects
drawn from the literature on critical literacy.

Key Aspects of Critical Literacy
In spite of the fact that critical literacy does not have
a set definition or a normative history, the following
key tenets have been described in the literature. It
should be noted that such key tenets would likely
take on a different shape depending on one’s orien-
tation to critical literacy, the level at which one is
working, and one’s social context.

	 •	 Critical literacy should be viewed as a lens,
frame, or perspective for teaching throughout
the day, across the curriculum, and perhaps
beyond, rather than as a topic to be covered
or unit to be studied. What this means is
that critical literacy involves having an

May LA 2019.indd 306 4/27/19 9:20 AM

page

307

Research & Policy | Critical Literacy as a Way of Being and Doing

Language Arts, Volume 96, Number 5, May 2019

	 •	 The ways we read text are never neutral. Each
time we read, write, or create, we draw from
our past experiences and understanding about
how the world works. We therefore should
also analyze our own readings of text and
unpack the position(s) from which we engage
in literacy work. If you agree with a text, it
is easy to read it sympathetically and hard to
read it critically. However, if you find a text
offensive, it is hard to engage with it. But
we have to do both; we have to engage with
texts on their own terms—both to learn from
them and to critique them—and we have to
recognize that our identities shape how we
consume and produce texts. For example,
engaging with colonial texts helps us to
understand colonialism and prepares us to
produce texts that argue for decoloniality.

	 •	 From a critical literacy perspective, the world
is seen as a socially constructed text that can
be read. The earlier students are introduced
to this idea, the sooner they are able to
understand what it means to be researchers
of language, image, gesture, spaces, and
objects, exploring such issues as what counts
as language, whose language counts, and who
decides, as well as exploring ways texts can be
revised, rewritten, or reconstructed to shift or
reframe the message(s) conveyed. Classroom
work (Vasquez, 2014b; Vasquez & Felderman,
2012) has included the social construction of
maps, language policies, construction of the
child, classroom spaces, and how the furniture
in them is arranged.

	 •	 Critical literacy involves making sense of the
sociopolitical systems through which we live
our lives and questioning these systems. This
means critical literacy work needs to focus on
social issues, including inequities of race, class,
gender, or disability and the ways in which we
use language and other semiotic resources to
shape our understanding of these issues. The
discourses we use to take up such issues work
to shape how people are able to—or not able
to—live their lives in more or less powerful
ways. For instance, in O’Brien’s (2001) study,

children worked with a catalogue promoting
Mother’s Day and discovered that the mothers
in the photographs were all youthful (age),
White (race), well-dressed and wearing make-
up (class), good looking (gender), and able
bodied. In addition, the goods advertised were
normatively gendered (washing machines,
perfume, jewelry) and often pricey (class).

	 •	 Critical literacy practices can be transformative.
They can contribute to changing inequitable
ways of being and problematic social practices.
This means students who engage in critical
literacy from a young age are prepared 1) to
make informed decisions regarding issues
such as power and control, 2) to engage in the
practice of democratic citizenship, and 3) to
develop an ability to think and act ethically. As
such, they would be better able to contribute to
making the world a more equitable and socially
just place.

	 •	 Text design and production, which are
essential to critical literacy work, can provide
opportunities for transformation. Text
design and production refer to the creation
or construction of multimodal texts and the
decisions that are part of that process, including
the notion that it is not sufficient to simply
create texts for the sake of “practicing a skill.”
If students are to create texts, they should be
able to let those texts do the work intended; for
instance, if students are creating petitions, they
should address an existing issue rather than an
imagined one, and if they are writing surveys,
they should conduct them and analyze the data.

	 •	 Finally, “critical literacy is about imagining
thoughtful ways of thinking about reconstructing
and redesigning texts, images, and practices
to convey different and more socially just and
equitable messages and ways of being that
have real-life effects and real-world impact”
(Vasquez, 2017b, para. 19). For example,
critically reading a bottle of water as a text
could include examining the practice of drinking
bottled water and changing that practice in
support of creating a more sustainable world.

May LA 2019.indd 307 4/27/19 9:20 AM

page

308

Research & Policy | Critical Literacy as a Way of Being and Doing

Language Arts, Volume 96, Number 5, May 2019

Blommaert, J. (2013). Ethnography, superdiversity and
linguistic landscapes: Chronicles of complexity.
Clevedon, UK: Multilingual Matters.

Boal, A. (1979). Theatre of the oppressed. London, UK:
Pluto Press.

Bowers, C. A. (2005). The false promises of constructivist
theories of learning: A global and ecological critique.
New York, NY: Peter Lang.

Campano, G., Ghiso, M. P., & Sánchez, L. (2013). “Nobody
knows the . . . amount of a person”: Elementary
students critiquing dehumanization through organic
critical literacies. Research in the Teaching of English,
48, 97–124.

Campano, G., Ghiso, M. P., & Welch, B. (2016). Partnering
with immigrant communities: Action through literacy.
New York, NY: Teachers College Press.

Comber, B. (2001). Negotiating critical literacies. School
Talk, 6(3), 1–2.

Comber, B. (2006). Pedagogy as work: Educating the next
generation of literacy teachers. Pedagogies, 1(1), 59–67.

Comber, B. (2013). Critical literacy in the early years:
Emergence and sustenance in an age of accountability.
In J. Larson & J. Marsh (Eds.), Handbook of early
childhood literacy (2nd ed., pp. 587–601). London,
UK: SAGE.

Comber, B. (2016). Literacy, place, and pedagogies of
possibility. New York, NY: Routledge.

Comber, B., & Nixon, H. (2014). Critical literacy across
the curriculum: Learning to read, question, and rewrite
designs. In J. Z. Pandya & J. Ávila (Eds.), Moving
critical literacies forward: A new look at praxis across
contexts (pp. 83–97). New York, NY: Routledge.

Davies, B. (1993). Shards of glass: Children reading &
writing beyond gendered identities. Sydney, Australia:
Allen & Unwin.

Dixon, K. (2004). Literacy: Diverse spaces, diverse bodies?
English in Australia, 139(1), 50–55.

Dixon, K. (2011). Literacy, power, and the schooled body:
Learning in time and space. New York, NY: Routledge.

Fairclough, N. (1995). Critical discourse analysis: The
critical study of language. London, UK: Longman.

Fajardo, M. F. (2015). A review of critical literacy beliefs
and practices of English language learners and teachers.
University of Sydney Papers in TESOL, 10, 29–56.

Ferreira, A. C. (2014). Subjectivity and pedagogy in a
context of social change (Unpublished master’s thesis).
University of the Witwatersrand, Johannesburg, South
Africa. Retrieved from http://hdl.handle.net10539
/13489

Freire, P. (1972). Pedagogy of the oppressed. New York,
NY: Herder and Herder.

New Directions
New directions in the field of critical literacy include:
finding new ways to engage with multimodalities
and new technologies (Albers, Vasquez, & Harste,
2017; Comber, 2016; Marsh, 2017, 2018; Vasquez,
Woods, & Felderman, 2019; Pandya, 2019); engag-
ing with spatiality, time, and space (Dixon, 2004);
place-based pedagogies (Comber, 2016; Comber &
Nixon, 2014); working across the curriculum in the
content areas (Comber & Nixon, 2014; Janks, 2014;
Vasquez, 2017b); and working with multilingual
learners (Fajardo, 2015; Lau, 2012, 2016).

These new directions for critical literacy,
among others that may develop, reiterate and
remind us of what educators who have been work-
ing in the field of critical literacy for some time have
maintained (Comber, 2016; Janks, 2014; Luke,
2014; Vasquez, 2014b)—that there is no correct or
universal model of critical literacy. Instead, “how
educators shape and deploy the tools, attitudes, and
philosophies of critical literacy is utterly contingent
. . . upon students’ and teachers’ everyday relations
of power, their lived problems and struggles” (Luke,
2014, p. 29) and the ways in which teachers are able
to navigate the politics of the places and spaces in
which their work unfolds. This seems particularly
urgent at a time when facts are no longer consid-
ered relevant or important, when among so many
other social issues, xenophobia and transphobic
hate crimes are on the rise, countries are closing
their borders to thousands of desperate migrants,
children are being separated from their parents, and
when global warming threatens the very survival of
the planet. Critical literacy as a way of being and
doing in the world contributes to creating spaces to
take on these sorts of issues, engaging learners in
powerful and pleasurable ways and creating spaces
to achieve a better life for all.

References
Albers, P., Vasquez, V. M., & Harste, J. C. (2017). Critically

reading image in digital spaces and digital times. In
K. A. Mills, A. Stornaiuolo, A. Smith, & J. Z. Pandya
(Eds.), Handbook of writing, literacies, and education
in digital cultures (pp. 223–234). New York, NY:
Routledge.

May LA 2019.indd 308 4/27/19 9:20 AM

page

309

Research & Policy | Critical Literacy as a Way of Being and Doing

Language Arts, Volume 96, Number 5, May 2019

L. Parker, D. Deyhle, & S. Villenas (Eds.), Race is . . .
race isn’t: Critical race theory and qualitative studies in
education (pp. 7–30). New York, NY: Westview Press.

Ladson-Billings, G. (2003). Foreword. In S. Greene &
D. Abt-Perkins (Eds.), Making race visible: Literacy
research for cultural understanding (pp. vii–xi). New
York, NY: Teachers College Press.

Larson, J., & Marsh, J. (2015). Making literacy real:
Theories and practices for learning and teaching (2nd
ed.). Thousand Oaks, CA: SAGE.

Lau, S. M. C. (2012). Reconceptualizing critical literacy
teaching in ESL classrooms. The Reading Teacher, 65,
325–329.

Lau, S. M. C. (2016). Language, identity, and emotionality:
Exploring the potential of language portraits in
preparing teachers for diverse learners. The New
Educator, 12, 147–170.

Lewin, K. (1951). Field theory in social science: Selected
theoretical papers. New York, NY: Harper & Brothers.

Lewison, M., Leland, C., & Harste, J. C. (2014). Creating
critical classrooms: Reading and writing with an edge
(2nd ed.). New York, NY: Routledge.

Luke, A. (2000). Critical literacy in Australia: A matter of
context and standpoint. Journal of Adolescent & Adult
Literacy, 43, 448–461.

Luke, A. (2004). Two takes on the critical. In B. Norton &
K. Toohey (Eds.), Critical pedagogies and language
learning (pp. 21–29). Cambridge, UK: Cambridge
University Press.

Luke, A. (2013). Regrounding critical literacy:
Representation, facts and reality. In M. R. Hawkins
(Ed.), Framing languages and literacies: Socially
situated views and perspectives (pp. 136–148). New
York, NY: Routledge.

Luke, A. (2014). Defining critical literacy. In J. Z. Pandya
& J. Ávila (Eds.), Moving critical literacies forward:
A new look at praxis across contexts (pp. 19–31). New
York, NY: Routledge.

Luke, A., & Freebody, P. (1999). Further notes on the four
resources model. Reading Online, 3, 1–6.

Makoni, S., & Pennycook, A. (Eds.). (2007). Disinventing
and reconstituting languages. Clevedon, UK:
Multilingual Matters.

Marsh, J. (2016). The digital literacy skills and competences
of children of pre-school age. Media Education, 7(2),
178–195. doi: 10.14605/MED72160

Marsh, J. (2017). Russian dolls and three forms of capital:
Ecological and sociological perspectives on parents’
engagement with young children’s tablet use. In
C. Burnett, G. Merchant, A. Simpson, & M. Walsh
(Eds.), The case of the iPad: Mobile literacies in
education (pp. 31–47). New York, NY: Springer.

Freire, P., & Macedo, D. (1987). Literacy: Reading the
word and the world. New York, NY: Routledge.

Gilbert, P. (1989). Personally (and passively) yours: Girls,
literacy and education. Oxford Review of Education,
15, 257–265.

Gilbert, P. (1992) The story so far: Gender, literacy and
social regulation. Gender and Education, 4, 185–199,
DOI: 10.1080/0954025920040301

Gonzalez, N., Moll, L. C., & Amanti, C. (Eds.). (2006). Funds
of knowledge: Theorizing practices in households,
communities, and classrooms. New York, NY:
Routledge.

Granville, S. (1993). Language, advertising, & power.
Johannesburg, South Africa: Hodder & Stoughton.

Hoggart, R. (1957). The uses of literacy: Aspects of
working-class life. New Brunswick, NJ: Penguin.

Janks, H. (1993a). Language and position: Critical
language awareness. Johannesburg, South Africa:
Hodder & Stoughton.

Janks, H. (1993b). Language, identity, & power.
Johannesburg, South Africa: Hodder & Stoughton.

Janks, H. (2006, July). The place of design in a theory
of critical literacy. Keynote presented at the AATE/
ALEA conference: Voices, vibes, visions, Darwin,
Australia.

Janks, H. (2010). Literacy and power. New York, NY:
Routledge.

Janks, H. (2014). Critical literacy’s ongoing importance for
education. Journal of Adolescent & Adult Literacy, 57,
349–356.

Janks, H., Dixon, K., Ferreira, A., Granville, S., & Newfield,
D. (2013). Doing critical literacy: Texts and activities
for students and teachers. New York, NY: Routledge.

Janks, H., & Vasquez, V. (2011). Editorial: Critical literacy
revisited: Writing as critique. English Teaching:
Practice and Critique, 10(1), 1–6.

Kamler, B. (2001). Relocating the personal: A critical
writing pedagogy. New York, NY: State University of
New York Press.

Kenworthy, C., Martino, W., & Kenworthy, S. (1997).
First Australians, new Australians. Part II: Changing
places: Aboriginality in texts and contexts. Fremantle,
Australia: Fremantle Arts Centre Press.

Kim, S. J., & Cho, H. (2017). Reading outside the box:
Exploring critical literacy with Korean preschool
children. Language and Education, 31, 110–129.

Knobel, M., & Lankshear, C. (2004). Planning pedagogy
for i-mode: From flogging to blogging via wi-fi.
English in Australia, 139, 78–102.

Ladson-Billings, G. (1999). Just what is critical race theory
and what’s it doing in a nice field like education? In

May LA 2019.indd 309 4/27/19 9:20 AM

page

310

Research & Policy | Critical Literacy as a Way of Being and Doing

Language Arts, Volume 96, Number 5, May 2019

Pandya, J. Z. (2019). In the weeds: Critical literacy
conversations with Allan Luke. Curriculum Inquiry.
Advance online publication. doi.org/10.1080/03626784
.2019.1584732

Pandya, J. Z., & Ávila, J. (Eds.). (2014). Moving critical
literacies forward: A new look at praxis across
contexts. New York, NY: Routledge.

Pennycook, A. (1998). English and the discourses of
colonialism. London, UK: Routledge.

Pennycook, A. (2001). Critical applied linguistics: A critical
introduction. Mahwah, NJ: Lawrence Erlbaum.

Rodriguez Martinez, A. K. (2017). An exploration of young
English learners’ reading experiences in response to
critical literacy read–alouds (Unpublished master’s
thesis). Universidad Pontificia Bolivariana, Medellín,
Colombia.

Rogers, R., & Wetzel, M. M. (2014). Designing critical
literacy education through critical discourse analysis:
Pedagogical and research tools for teacher-educators.
New York, NY: Routledge

Sánchez, L. (2011). Building on young children’s cultural
histories through placemaking in the classroom.
Contemporary Issues in Early Childhood, 12,
332–342.

Sandretto, S., & Tilson, J. (2014). “The problem with
the future is that it keeps turning into the present”:
Preparing your students for their critically multiliterate
future today. Set: Research Information for Teachers, 1,
51–60.

Shannon, P. (1989). Broken promises: Reading instruction
in twentieth-century America. New York, NY: Bergin
& Garvey.

Share, J. (2009). Young children and critical media literacy.
In R. Hammer & D. Kellner (Eds.), Media/cultural
studies: Critical approaches (pp. 126–151). New York,
NY: Peter Lang.

Share, J. (2010). Voices from the trenches: Elementary
school teachers speak about implementing media
literacy. In K. Tyner (Ed.), Media literacy: New
agendas in communication (pp. 53–75). New York,
NY: Routledge.

Share, J. (2015). Media literacy is elementary: Teaching
youth to critically read and create media (2nd ed.).
New York, NY: Peter Lang.

Sibanda, R. (2009). Reading bumper stickers critically:
A teaching and research project with Grade
12 students at Randfontein secondary school
(Unpublished master’s thesis). University of the
Witwatersrand, Johannesburg, South Africa. Retrieved
from http://hdl.handle.net/10539/6731

Street, B. V. (1984). Literacy in theory and practice.
Cambridge, UK: Cambridge University Press.

Marsh, J. (2018). Childhood in the digital age. In S. Powell
& K. Smith (Eds.), An introduction to early childhood
studies (4th ed., pp. 53–64). London, UK: SAGE.

Martino, W. (1997). New Australians, old Australians.
Part I: From the margins. Fremantle, Australia:
Fremantle Arts Centre Press.

McKinney, C. (2004). “A little hard piece of grass in your
shoe”: Understanding student resistance to critical
literacy in post-apartheid South Africa. Southern
African Linguistics and Applied Language Studies,
22(1–2), 63–73.

McKinney, C. (2017). Language and power in post-colonial
schooling: Ideologies in practice. New York, NY:
Routledge.

McLaren, P. (2000). Paulo Freire’s pedagogy of possibility.
In S. Steiner, H. M. Krank, P. McLaren, & R. E. Bahruth
(Eds.), Freireian pedagogy, praxis, and possibilities:
Projects for the new millennium (pp. 1–22). New York,
NY: Falmer Press.

Meacham, S. J. (2003, March). Literacy and street
credibility: Plantations, prisons, and African American
literacy from Frederick Douglass to Fifty Cent.
Presentation at the Economic and Social Research
Council Seminar Series Conference, Sheffield, UK.

Mellor, B., O’Neill, M., & Patterson, A. (1987). Reading
stories. Scarborough, WA: Chalkface Press.

Mellor, B., Patterson, A., & O’Neill, M. (1991). Reading
fictions. Scarborough, WA: Chalkface Press.

Mora, R. A. (2014). Critical literacy as policy and
advocacy: Lessons from Colombia. Journal of
Adolescent & Adult Literacy, 58, 16–18.

Morgan, W. (1992). A post-structuralist English classroom:
The example of Ned Kelly. Melbourne, Australia:
Victorian Association for the Teaching of English.

Morgan, W. (1994). Ned Kelly reconstructed. Cambridge,
UK: Cambridge University Press.

Morgan, W. (1997). Critical literacy in the classroom:
The art of the possible. New York, NY: Routledge.

Morrell, E. (2008). Critical literacy and urban youth:
Pedagogies of access, dissent, and liberation. New
York, NY: Routledge.

The New London Group. (1996). A pedagogy of multil
iteracies: Designing social futures. Harvard Educational
Review, 66, 60–92.

O’Brien, J. (2001). Children reading critically: A local
history. In B. Comber & A. Simpson (Eds.), Negotiating
critical literacies in classrooms (pp. 41–60). Mahwah,
NJ: Lawrence Erlbaum.

Pahl, K. H., & Rowsell, J. (2011). Artifactual critical
literacy: A new perspective for literacy education.
Berkeley Review of Education, 2, 129–151.

May LA 2019.indd 310 4/27/19 9:20 AM

page

311

Research & Policy | Critical Literacy as a Way of Being and Doing

Language Arts, Volume 96, Number 5, May 2019

Vasquez, V. M. (2017b). Critical literacy across the k–6
curriculum. New York, NY: Routledge.

Vasquez, V. M., & Felderman, C. B. (2012). Technology
and critical literacy in early childhood. New York,
NY: Routledge.

Vasquez, V. M., & Felderman, C. B. (2013). Technology
and critical literacy in early childhood. New York,
NY: Routledge

Vasquez, V. M., Tate, S. L., & Harste, J. C. (2013).
Negotiating critical literacies with teachers: Theoretical
foundations and pedagogical resources for pre-service
and in-service contexts. New York, NY: Routledge.

Vicars, M. (2013). Queerer than queer. In R. Gabriel &
J. N. Lester (Eds.), Performances of research: Critical
issues in k–12 education (pp. 245–272). New York,
NY: Peter Lang.

Weber, B. N., & Heinen, H. (Eds.). (1980). Bertolt Brecht:
Political theory and literary practice. Athens:
University of Georgia Press.

Weiler, K. (1991). Freire and a feminist pedagogy of
difference. Harvard Educational Review, 61, 449–475.

Williams, R. (1977). Marxism and literature. New York,
NY: Oxford University Press.

Wohlwend, K. E., & Hall, D. T. (2016). Race and rag dolls:
Critically engaging the embodiment of diversity in
Lalaloopsy transmedia. In G. Enriquez, E. Johnson,
S. Kontovourki, & C. A. Mallozzi (Eds.), Literacies,
learning, and the body: Putting theory and research
into pedagogical practice (pp. 155–169). New York,
NY: Routledge.

Children’s Literature
Seven blind mice. Young, E. 1992. New York, NY: Philomel.

Snow White and the seven dwarfs]. 1995. Seoul: Jikyungsa.

The true story of the three little pigs. Scieszka, J. 1989.
(L. Smith, Illus.). New York, NY: Viking.

Vander Zanden, S. (2016). Creating spaces for critical
literacy and technology to cultivate a social justice
focus. In S. Long, M. Souto-Manning, & V. M.
Vasquez (Eds.), Courageous leadership in early
childhood education: Taking a stand for social justice
(pp. 125–136). New York, NY: Teachers College Press.

Vasquez, V. M. (2001). Classroom inquiry into the
incidental unfolding of social justice issues: Seeking
out possibilities in the lives of learners. In S. Boran
& B. Comber (Eds.), Critiquing whole language and
classroom inquiry (pp. 200–215). Urbana, IL: National
Council of Teachers of English.

Vasquez, V. M. (2004). Negotiating critical literacies with
young children. New York, NY: Routledge.

Vasquez, V. M. (2005). Creating spaces for critical literacy
with young children: Using everyday issues and
everyday text. In J. Evans (Ed.), Literacy moves
on: Popular culture, new technologies, and critical
literacy in the elementary classroom (pp. 78–97).
Abingdon, UK: David Fulton Publishers.

Vasquez, V. M. (2010). iPods, puppy dogs, and podcasts:
Imagining literacy instruction for the 21st century.
School Talk, 15(2), 1–2.

Vasquez, V. M. (2014a). Inquiry into the incidental
unfolding of social justice issues: 20 years of seeking
out possibilities for critical literacies. In J. Z. Pandya
& J. Ávila (Eds.), Moving critical literacies forward:
A new look at praxis across contexts (pp. 174–186).
New York, NY: Routledge.

Vasquez, V. M. (2014b). Negotiating critical literacies with
young children: 10th anniversary edition. New York,
NY: Routledge-LEA.

Vasquez, V. M. (2015). Podcasting as transformative work.
Theory into Practice, 54, 147–153.

Vasquez, V. M. (2017a). Critical literacy. Retrieved from
http://education.oxfordre.com/view/10.1093/acrefore
/9780190264093.001.0001/acrefore-9780190264093-
e-20

Vivian Maria Vasquez, NCTE member since 2000, is a professor of education at American University

whose research interests include critical literacy, early literacy and information communication

technologies, and teacher education. She can be contacted at clippodcast@gmail.com. Hilary Janks

is professor emerita in the school of education at the University of the Witwatersrand, Johannesburg,

South Africa. Her teaching and research are committed to a search for equity and social justice in

contexts of poverty. She can be contacted at hilary.janks@wits.ac.za. Barbara Comber is a research

professor in the school of education at the University of South Australia. She can be contacted at

Barbara.Comber@unisa.edu.au.

May LA 2019.indd 311 4/27/19 9:20 AM

