

Wading into the Reading Whitespace

A literacy perspective on e-Collaboration to
exploit visual texts

Jenni Percy
jpercy@unitec.ac.nz

http://www.escapefromcubiclenation.com/wp-content/uploads/2010/11/skipping_sonte.jpg

[http://t1.gstatic.com/images?
q=tbn:ANd9GcTVC2PHfCm98UW0c7FfLQHNmkaU6EkwvgHD-
-HWNs9M8DIRB4VM](http://t1.gstatic.com/images?q=tbn:ANd9GcTVC2PHfCm98UW0c7FfLQHNmkaU6EkwvgHD-HWNs9M8DIRB4VM)

<http://www.beendeleted.com/blog/wp-content/uploads/2010/01/rocket-science.jpg>

jpercy@unitec.ac.nz

What is Visual Literacy?

Visual literacy is what is seen with the eye and what is 'seen' in the mind. A visually literate person should be able to read and write visual language. This includes the ability to successfully decode and interpret visual messages and to encode and compose meaningful visual communications.

Dr. Anne Bamford (2003)

“Vision is... a cultural construction, that is learned and cultivated” and that is “deeply involved with human societies, with the ethics and politics, aesthetics and epistemology of seeing and being seen.”

W. J. T Mitchell (2003)

Why teach visual literacy?

- *Visual texts are everywhere*
 - *They evoke feelings and memories*
 - *They contain information about the target culture*
 - *They are highly complex*
 - *They are not a fixed vocabulary*
 - *They rely on a dynamic relationship between language, society and cultural practices*
- jpercy@unitec.ac.nz

When we receive multiple, fast, intense, and engrossing messages in our media environment... “We become emotionally but not logically involved in the medium, and images stream into our psyche, accepted without critical analysis”

A.M. Seward Barry (1997)

<http://reporter.blogs.com/photos/uncategorized/2008/11/25/idolcoke.jpg>

<http://www.tvthrong.co.uk/files/u1520/product%20placement.jpg>

http://farm6.static.flickr.com/5044/5321201769_e3d21500ed.jpg

<http://static.guim.co.uk/sys-images/Media/Pix/pictures/2009/03/11/corro460.jpg>

“Marketers should see themselves as trying to manipulate culture; being social engineers, not brand managers; manipulating cultural forces, not brand impressions”

Guy Murphy (2009)

http://www.thesportswearfactory.co.uk/lg_images/Mens_Nike_JUST_DO_IT_White_T_Shirt%5B2%5D.jpg

<http://ashleighsmith.files.wordpress.com/2010/08/just-sew-it-242x300.jpg>

- Working Day

<http://alumni.media.mit.edu/~vanessa/workshop%2798/brainstorm.gif>

***"I call my visual 'The Wheel,' but so far I've
text been unable to attract any venture capital."***

<http://blogging.vc/images/cartoon1.jpg>

Before
After

During

http://www.msad40.org/mvhs/library/images/equation_large.jpg

Buehl's Triangle of Literacy Dynamics (2001)

Complementary Reading Frameworks

	TEC Learning Progressions (Read with Understanding)	
	<ul style="list-style-type: none">•Decoding•Vocabulary	
	<ul style="list-style-type: none">•Vocabulary•Comprehension•Language and Text features	
	<ul style="list-style-type: none">•Reading critically	

Complementary Reading Frameworks

Active Reading Model	TEC Learning Progressions (Read with Understanding)	
•Before →	•Decoding •Vocabulary	
•During →	•Vocabulary •Comprehension •Language and Text features	
•After →	•Reading critically	

Complementary Reading Frameworks

Active Reading Model	TEC Learning Progressions (Read with Understanding)	The Four Roles/ Practices of a reader
<ul style="list-style-type: none"> •Before 	<ul style="list-style-type: none"> •Decoding •Vocabulary 	<ul style="list-style-type: none"> •Code Breaker
<ul style="list-style-type: none"> •During 	<ul style="list-style-type: none"> •Vocabulary •Comprehension •Language and Text features 	<ul style="list-style-type: none"> •Text Participant •Text User
<ul style="list-style-type: none"> •After 	<ul style="list-style-type: none"> •Reading critically 	<ul style="list-style-type: none"> •Text User •Text Analyst

When we give learners a task related to a text what are we actually asking them to do?

So you want to be a text analyst?

Practices that support critical literacy:

- Reading supplementary texts
- Reading multiple texts
- Reading from a resistant perspective
- Producing counter texts
- Having students conduct research about topics of personal interest
- Challenging students to take social action

Behrman (2006)

Working Day

<http://www.youtube.com/watch?v=uNcfrPc-4Z0>

‘Working day’ is the 3 minute winning short film of the 2010 competition, Your Big Break, organized by Tourism NZ.

Written and directed by Andreas Borgi

References:

- Bamford, Dr A. (2003) *The Visual Literacy White Paper*.
http://www.adobe.com/uk/education/pdf/adobe_visual_literacy_paper.pdf
- Barry, A.M.S. (1997) *Visual intelligence: Perception, image, and manipulation in visual communication*. Albany: SUNY Press
- Behrman, E (2006) *Teaching about language, power and text: A review of classroom practices that support critical literacy*. *Journal of Adolescent and Adult Literacy* 49:6,pp490-98
- Buehl, D (2001) *Classroom Strategies for Interactive Learning* newark, DE:IRA
- Freebody, P & Luke, A *Literacies Programs: Debates and Demands in Cultural Context* Prospect, Vol 5, 3 May 1990 pp7-16
- Frey, N & Fisher, D (eds) (2008) *Teaching Visual Literacy: Using comic books, graphic novels, anime, cartoons and more to develop comprehension and thinking skills*. Thousand Oaks, CA: Corwin Press
- Luke, A & Freebody, P (1999) *Further Notes on the Four Resources Model*
<http://www.readingonline.org/research/lukefreebody.html>
- Mitchell, W. J. T (2002) *Showing seeing: A critique of visual culture*. *Journal of Visual Culture* 1 (2),pp165 – 181
- Monbiot, G. (2010) Rationality can't win emotional arguments *Guardian Weekly* 22.10.10 p19
- Tertiary Education Commission (2008) *Teaching Adults to Read with Understanding: Using the Learning Progressions*
<http://www.tec.govt.nz/Documents/Publications/Learning-progressions-read-with-understanding.pdf>

jpercy@unitec.ac.nz