

Sources and Readings on Visual Literacy

Compiled by Marianne Wardle, Academic Program Coordinator, Nasher Museum of Art
August 2011

Art and Design

Stankiewicz, Mary Ann. "Between Technology and Literacy," *International Journal of Art & Design Education*, vol. 22 no. 3 (2003): 316 – 324.

Business communications and marketing

Brumberger, Eva R. "Visual Rhetoric in the Curriculum: Pedagogy for a Multimodal Workplace," *Business Communication Quarterly*, vol. 68, no.3 (September 2005): 318-333.

Interdisciplinary

Eppler, Martin and Christian Milani. <http://www.visual-literacy.org/index.html>
An e-learning site for business, communication, and engineering.

International Visual Literacy Association <http://www.ivla.org/index.htm>
Members represent a wide range of disciplines including: the arts, sciences, communication theory, semiotics, graphic design, photography, videography, media studies, architecture, business, education, educational technology, instructional design, health, psychology, linguistics, philosophy, cultural anthropology, brain research, and computer applications.

Media literacy

Natharius, David. "The More We Know, the More We See: The Role of Visuality in Media Literacy," *American Behavioral Scientist* 48 (2004): 238-246.

Messaris, Paul. *Visual "Literacy": Image, Mind, and Reality*. Boulder: Westview Press, 1994.
Film, photography, and media representations.

Medical training

Naghshineh, Sheila, et al. "Formal Art Observation Training Improves Medical Students' Visual Diagnostic Skills," *Journal of General Internal Medicine* 23 (7): 991-7.

This study demonstrated that students who participated in a course titled "Training the Eye: Improving the Art of Physical Diagnosis" improved their abilities of perception. The sophistication of their observations increased in comparison with students who participated in fewer sessions.

Klein, Asher. "Smart doctors." *University of Chicago Magazine* (July/August 2011): 20-21.
The Pritzker School of Medicine and Smart Museum of art cooperate for a month-long elective course "Visual Art and Medicine: Using Art to Explore the Practice of Medicine".

Pedagogy

Blood, Ron. "Visual Literacy in Higher Education," *ELI Explorations* 1 (August 2005): 2-11.

Brumberger, Eva R. "Visual Literacy and the Digital Native: An Examination of the Millennial Learner," *Journal of Visual Literacy*, vol. 30, no. 1 (2011): 19-46.

_____. "Making the Strange Familiar: A Pedagogical Exploration of Visual Thinking," *Journal of Business and Technical Communication*, vol. 21, no. 4 (October 2007): 376-401.

Felton, Peter. "Visual Literacy," *Change* Vol. 40, No. 6 (2008): 60-63.

Thomas, Elizabeth, Nancy Place, and Cinnamon Hillyard, "Students and Teachers Learning to See. Part 1: Using Visual Images in the College Classroom to Promote Students' Capacities and Skills," *College Teaching* 56.1 (Winter 2008): 23-27.

_____. "Students and Teachers Learning to See. Part2: Using Visual Images in the College Classroom to Enhance the Social Context for Learning," *College Teaching* 56.2 (Spring 2008): 74-77.

Visual Thinking Strategies. <http://www.vtshome.org/>

Visual Thinking Strategies (VTS) is a research-based teaching method that improves critical thinking and language skills through discussions of visual images.

Science & Technology

Schönborn, Konrad J. and Trevor R. Anderson. "The Importance of Visual Literacy in the Education of Biochemists," *Biochemistry and Molecular Biology Education*, vol. 34, no. 2 (2006): 94-102.

Theory

Elkins, James, ed. *Visual Literacy*. New York/London: Routledge, 2010.
Theoretical essays exploring the idea of visual literacy.

