Developing Visual and Verbal Literacy Through Visual Arts Activities Among Grade Seven Students

by

Delthia F. Naitram

Abstract

This research examines the use of visual arts activities as a pathway to the development of visual and verbal literacy among grade seven students with challenges in both visual arts and verbal expression. This action research is based on the premise that there is a correlation between words and images. The review of literature and data extracted from questionnaires, checklists, and documentation via student artwork, photographs, videos and observational notes suggest that images and the active engagement of students in creative activities are valuable in assisting students to develop verbal literacy. The development of verbal communication is also critical in enabling students to achieve better access to all areas of the curriculum including visual arts itself. Alternatively, students cannot fully access the benefits of the prescribed academic curriculum unless they improve their verbal literacy. This research proposes activities that are mutually beneficial to visual arts and language development.
Introduction

 It has always been assumed that one of the fundamental skills students were expected to acquire at school was reading and writing. Achievement in all areas of the curriculum hinges largely on the students’ literacy abilities. Unfortunately despite all the advances in education in the last few decades there seem to be an unabated number of cases of students who have reached secondary level without the basic literacy skills that allow them to access the various areas of the curriculum. Westwood (2008) states “[students’] failure to cope with the demands of reading and writing has an extremely detrimental effect on their self esteem, confidence, attitude, motivation and their ability to learn across the curriculum” (p. 2). Although literacy statistics in most countries assume that the completion of primary school education is an indicator of literacy, Westwood (2008) suggest that there is a high rate of students in the developed world who are in secondary schools but in need of remediation. The situation would hardly be improved in the third world countries of the Caribbean.

Rationale

 With the effects being felt by all teachers at the George Charles Secondary School as they are now faced with an influx of students unable to read and write anywhere near what is required for their age level his research, alternative strategies have to be explored to deal with the problem. Additionally, the resources have been limited and training has not been available. In order to make any progress in imparting anything outlined on the prescribed curriculum this research wishes to propose that all subject teachers must be involved in some way to encourage and develop literacy skills among the students. The students must not see the learning of reading and writing as exclusive only to the English Language class but rather a more holistic approach. Within the context of this view, this research is aimed at establishing a pedagogical relationship between literacy and art.

 Literacy is often of high priority on the curriculum of most countries. As a result subjects such as Visual Arts are given little significance in the education system. However, this research to an extent questions if this dichotomy is necessary. Many students derive much enjoyment from art activities therefore the integration of art and literacy may prove to be a more natural attraction to students. The call for arts integration in the curriculum is often met by superficial attempts to intersperse a few art activities in the other subject areas. Aprill (2010) cites the Chicago Arts Partnership in Education’s explanation of what defines quality arts integration: “Arts Integration is teaching and
learning in which arts learning and other academic learning are connected in ways in which the arts learning and the other academic learning are both deepened” (p. 7).

 In a world where students are bombarded by images through various interactions with multimedia technology, it stands that images and image making should be a vital part of all facets of teaching and learning. The very environment we live in is challenging the old view that secondary school age children have outgrown all use for pictures in their learning process. Additionally, the dichotomy in the curriculum has become outdated and the present problems that face the delivery of instruction is evidence that this approach of separateness in learning must give way to some integration. With all the research presented in the area of integrated learning, the time has come for the educators and policy makers in the Caribbean to examine how some of these strategies can benefit the education system lest we cling on to a system that creates more educational risk for the students.

Purpose of the Study

 One of the challenges that teachers encounter is how to encourage reading and writing among struggling older students, when most of the material available caters for beginning readers of an early age. This research suggests that art activities in the art class where they are comparatively more comfortable might create a better entry point into reading and writing by stirring a desire in them to do so. Since many of the students seem to be intimidated by the expectations of the English Language class, the Visual Arts class serves as a suitable environment for facilitating activities that would subtly engage them in reading and writing.

 This study proposes the use of visual arts activities in order to employ a more creative oriented pedagogy. Drawing, painting, crafting and creative visual representations are considered natural means of communicating and have been used from the early development of man to express ideas and record experiences. With the understanding that art is another language of communication, this research supposes that it will create a better entry point into a more text based method of communication. The idea is not to create an alternative means of communication to replace reading and writing but to design a more natural progression for the student with the hope that the students will be developing two powerful means of communication – art and text. Through the art activities students will be able to explore art concepts and techniques and build on the limited art experiences they had in the primary (elementary) school while facilitating opportunities that will create a desire in them add reading and writing to their creative expressions. The use of the art journal is a more personal approach that allows the student to work at his level or pace and allows the teacher to personalize some of the activities. Through the art activities the student can develop work that is more personal and meaningful to them and to marry the development of art with literacy. The strategy can facilitate a personal dialogue between teacher and student but can also present opportunities for sharing with the rest of the class as the students so desire, making this a multifaceted strategy.

 Finally, this research provides an avenue for an area of the curriculum that is considered of least priority to lend support to an area of priority. This allows for the arts to be reviewed in terms of its value in the curriculum. This research encourages secondary school educators to embrace the idea of integration rather and holding on to insular approaches to their individual subject areas. It will help advance the view that in a multi-media, multi-global, ‘multi-everything’ kind of environment, integrated learning is more realistically based than isolated instruction. In a world with a growing literacy continuum it is necessary for all educators to play a collaborative role to develop multiple literacies required to function in the modern global environment.

Research Problem and Sub-questions

 This study will examine visual arts activities as a means for developing creative skills and for stimulating and supporting reading and writing among grade 7 students with literacy challenges at the George Charles Secondary School. The intention is to find a comfortable environment and a suitable pedagogical approach to enrich students’ learning experiences in Visual Arts while supporting verbal literacy. The research therefore seeks to answer the following questions:

1. What are the major challenges affecting the selected grade 7 students’ verbal literacy development and their visual arts learning?

2. Do students find their learning experience more valuable in both subject areas

using the suggested integrated approach to art activities?

3. Is the art class a more conducive environment for supporting verbal literacy development through visual arts activities?

4. Are students able to connect the learning during the art activities to the two different disciplines?

5. What are the possible benefits for learning in both subject areas by using art activities?

Background

 One of the most striking reforms in the education system in St. Lucia in recent times was the implementation of Universal Secondary Education (USE) in September, 2006. This initiative gave secondary school access to all children who sat the Common Entrance Examination (CEE), also known as the 11+ examination, at the end of grade 6. Students are assigned to secondary schools based on achievement rankings. The schools are ranked and among the 24 secondary schools on the island, George Charles Secondary School, which was established in 1991, is ranked close to the bottom at number 22. The majority of students assigned to this school since the 2006 USE initiative generally scored well below the national mean in the CEE. Records show that the intake of students for the 2010 – 2011 academic year brought only one student who scored slightly above 53 percent while the rest ranged largely in the 30’s. The student scoring the lowest percentage on the island at 8 percent was also assigned to the school.

The breakdown of scores from the CEE, shows that the students perform very poorly in English and Mathematics. The administration of the Wide Range Achievement Test (WRAT) 3 test in 2007 to all grade 7 students at the school revealed that over 90 percent of the participants reading abilities ranged between Pre-K and grade 1. Only six students were found to operate above grade 2 level. Despite this alarming evidence the Ministry of Education has not implemented any initiative to address the situation. One trained remedial teacher is on staff and cannot reach the extensive student population with literacy difficulties.

 The low academic performance of the students who come ill prepared for the prescribed secondary school curriculum is further compounded by the accompanying socio-economic strain. The students enrolled at the school are considered at risk to a large extent. A large number of them come from economically depressed environments plagued by associated social problems. The home environment does not provide support for student learning and education is sometimes not a priority. As a result the school has one of the highest dropout rates for secondary schools and the attendance is also one of the poorest. Students disappear for weeks; sometimes a whole term and then return suddenly. Because the school system is not zoned students travel great distances bypassing other secondary schools on the way to get to their school. The government subsidized bus is inadequate and only relieves the cost of travel to some students but the cost of meals and supplies for school still has to be met by parents with financial struggles. Dr Didacus Jules registrar and chief executive officer of the Caribbean Examination Council (CXC) and former Permanent Secretary in the Ministry of Education, is commented in a 2011 issue of the St. Lucia Star Newspaper that “there is growing evidence that stratification of schools is contributing to social inequality through the marginalization of poorer, less performing students.” In the absence of any curriculum reform to meet the challenges of USE, teachers at the George Charles Secondary School are left to find solutions to the challenges they face daily with the student.

 The curriculum prescribed for secondary schools follows a traditional style academic program. The schools dubbed ‘comprehensive schools’ offer a range of academic and technical subjects. The George Charles Secondary School has a large range of subjects with an academic base and some technical subjects. Visual Arts is included among the subjects on the school curriculum and is offered from grade 7 to 11. Within the context of this study the term art or visual arts refer specifically to creative products that are ‘primarily visual in nature’ and includes paintings, drawings, sculpture, photography, etc… Visual Arts is part of the curriculum at several secondary schools in St. Lucia although it is sporadically taught at the infant and primary school level. There is no established syllabus guide governing what is taught in these art classes occurring at the secondary school between grades 7-9, and normally the art teachers and their head of department usually designs a scheme of work to be taught.

 There has been the common attitude that literacy development was the sole responsibility of the English Language teachers. The subjects with large practical components such as Visual Arts were assigned to students who were on the lower end of the academic scale by the end of grade 9. At this point the system is design so that students choose seven subjects, hopefully associated with their desired career path. These will form the base of their studies in grades 10 and 11 where they will follow the syllabus designed by CXC in preparation for the culminating exam in each subject area, which occurs at the end of grade 11. Effective 2011, the CXC syllabus has requires not only the evaluation of the students’ studio practice but also a reflective journal which the candidates write up record their studio experiences and research informing their artwork. This begs the question – how can students with literacy problems write a journal and read adequately to inform their writing and studio practice? This re-emphasized the need for the students to be literate in order to access all subjects in the curriculum.

 Based on observation, many of the students of the George Charles Secondary school in grade 7 are not keen on being in a situation where reading and writing is required. A large number of the students also speak Kwéyòl, which is French based language spoken widely throughout St. Lucia. Some are found to be more articulate in this language than in English and the interference from Kwéyòl spoken at home and in their communities becomes evident in their use of English. Westwood (2008) states that “the language development of some children is not stimulated adequately in some environments, and children may come to school lacking the vocabulary and syntactical knowledge necessary for understanding a teacher’s ‘language of instruction’ and for processing the language of books” (p 5).

 Many of the English Language teachers complain of students’ reluctance to engage in reading and writing activities. “Persistent lack of success causes frustration, loss of motivation and diminished self-esteem. This in turn causes the student to disengage further from learning and to be resistant to help” (Westwood, 2008, p.7). The students are very conscious of the fact that their literacy challenges prevents them from accessing what is offered in the curriculum prescribed for them. As a result they shy away from school assemblies where they may be required to read; become disruptive and difficult to manage in class; and even more seriously, engage in truancy from classes where are sure they will be required to read and write.
Research Hypothesis

 This study employs the use of action research to examine the use of art journaling in order to stimulate a desire in students to develop their reading and writing skills while developing their art experiences. The study assumes that practical engagement in art activities provides a more available means of communication that can become a vital link to reading and writing. What the students may not be able to express in text or even spoken words they can communicate via images. This study asserts that once the students begin to express themselves artistically through the art journal, a greater desire to: (1) express them selves via writing and (2) access what others have expressed in their writing, will be created.

Review of Literature

 Literacy is often simply defined as the ability to read and write. The United Nations Educational Scientific and Cultural Organization (UNESCO, 2008) defines literacy as the “ability to identify, understand, interpret, create, communicate and compute, using printed and written materials associated with varying contexts”. The definition also goes on to suggest that literacy exists on a continuum and is broadening in its context. For the purposes of this research, the term verbal literacy is understood as a continuous process of acquiring skills in oral expression, reading and writing to allow the individual access to new knowledge and information as well as to express and communicate their own thoughts and ideas. Additionally this research assumes visual literacy to be the ability to understand and create images as well as use images to think, learn, communicate ideas, and express oneself.

 The idea to center this research on visual and verbal literacy development hinges on the irony that amidst the proliferation of technology and new pedagogies in education the problem of illiteracy continues to plague both the developed and underdeveloped countries. In 1998 the United Nations Children Fund (UNICEF) predicted in the New York Times that illiteracy would increase in the next century. In response to this crisis, the United Nations declared 2003-2012 as the Literacy Decade in an effort to eradicate illiteracy among a reported 776 million persons globally. Camnitzer (2009) cites UNESCO statistics, which shows that there are approximately thirty-nine million illiterate persons in Latin America and the Caribbean. As we approach the end of this period, St. Lucia like the rest of the Caribbean battle with what seems to be a growing population of illiterate students.

 Although various sources place the literacy rate in most islands as being a little above ninety percent, it must be recognized that these statistics assume that primary school attendance automatically equals literacy. The implementation of Universal Secondary Education in St. Lucia in 2006 exposed the realities about illiteracy in schools. The English Language Minimum Standards Test administered nationally at grades 2, 4 and 9, reveal a large fraction of students are placing way below the required standard. The unpublished summary of results from a diagnostic reading test administered four years ago at the secondary school selected for this research indicated that over eighty percent of the students in grade seven were reading below the required level and a significant number were placed between K – 2 reading level.

 As a result, the Ministry of Education’s strategic plan 2009-2014, continues to place literacy as the main priority in the curriculum. Since the problem of illiteracy affects all areas of the curriculum, art teachers also bear part of the mandate to improve literacy. As of 2011, the Caribbean Examination Council (CXC) offering the terminal grade 11 examinations in Visual Arts instituted amendments to the syllabus requiring students to engage in written assignments to complement their practical studio production. This gives increasing need to marry visual and verbal literacies into the instruction for secondary school students from the earliest, which is grade seven. In light of this mandate, this research seeks to examine how art-making activities can provide valuable learning experiences addressing the students’ verbal literacy challenges while simultaneously developing their visual literacy skills.

 Based on the premise that ‘a picture is worth a thousand words’ Jester (2003) demonstrates through her research, the “potential the visual arts held for reading and writing”. Although some may argue that many of the studies linking art to literacy were conducted among beginning readers, Calhoun(1999) addresses this issue in her book by stating that “some things do not change, despite students’ ages and abilities” (p.88). She suggests that with suitable modification in content, instructional styles and presentation of material that students can benefit from the connections made between images and reading and writing.

 Ruppert (2006) claims “learning experiences in the arts contribute to the development of academic skills, including reading and writing” (p.11). It is further shown that the arts “nurture a motivation to learn by emphasizing active engagement, disciplined and sustained attention, persistence and risk-taking among other competencies” (p.14). In 2006, the New York Times reported the result of a study undertaken by the Solomon R. Guggenheim Museum dubbed ‘Learning Through Arts’, which showed that the art-based program resulted in improved performance in six categories of literacy and critical thinking skills.

 Research in education over the years has established the connection between image and word. A University of Illinois newsletter claims “expressions through art allow students to connect sensory images with multiple literacy skills and knowledge” (p. 1). Olshansky (2008) reports that over a decade ago she designed a similar art-based approach to literacy instruction aimed at revolutionizing the tradition emphasis that is placed on text based learning activities. The instructional model described in her book The Power of Pictures: Creating pathways to literacy through art evidence of success in her research and implementation of the program which can be viewed on her website Picturing Writing: Fostering Literacy Through Art and Image-Making Within The Writing Process.

 The success of the program is attributed to the fact that the active engagement of participants in creating artwork is a natural language for meaning making and makes the final product more rewarding to the student. Olshansky (2008) laments that while art is a “natural language for meaning making, thinking, developing, expressing and even recording ideas, pictures have become a second class citizen in today’s classroom” (p.14). The arts encourage the students to visualize, which is critical to writing and key to reading comprehension. This view point is also shared by Ray (2004) who claims that allowing students to engage in art-making as an avenue into literacy offers a more open-ended format for lessons which results in the removal of limits in student achievement.

 Witherell (2000) promotes teaching literacy through the arts and bases her approach on research that provides insight into how the brain works. She advocates that learning occurs through the connectivity of intelligences. The research explains that the normal tendency of teachers in the past would be to change hands-on experiences into textbook lessons, however, the writer suggests that through the arts teachers can transform textbook experiences into arts assisted learning (Witherell, 2000). Pertinent to this research is her view that learning through the arts must also be supported by instruction in the arts itself.

Sheridan (2004) in her brain-based research establishes ‘human mark making as our defining language instinct’. Sheridan (2004) proposes that, “scribbling is the wellspring from which speech, reading and writing flow across sign systems” (p.1), and observes that there is a natural developmental transition from drawing to writing and reading. Catterall (2002) in his research also presents “a neuro-function argument supporting learning through the arts” (p.152) especially in transferring learning from the arts to other areas of the curriculum. He states that, “experiences in the arts create capabilities or motivations that show up in non-art capabilities” (p.152). In another longitudinal study involving approximately 25, 000 students, Catterall (2002) presents statistical evidence showing that involvement in the arts improved the quality of academic performance, behavior and attitudes among older secondary school age learners particularly among economically disadvantaged students.

 Jensen (2001) warns that art is not to be used as a ‘quick fix’ for deficits in the general curriculum but suggests that its real benefits are derived from ongoing use. His main hypothesis establishes that art develops certain faculties of the brain to facilitate learning in general. Jensen (2001), also advocates visual art as an inclusivity strategy and goes on to demonstrate that visual arts have “strong positive cognitive, emotional, social, collaborative and neurological effects” and teachers claim that students show evidence of “better retention, greater student confidence and more independent thinking” (p. 68). The literature suggests strongly that educational value may be derived from simultaneous development of visual and verbal literacy though art activities. This research proposes an integrated approach to learning that would dispel the confusion that students experience as a result of excessive dichotomies in the delivery of instruction.

Methodology
 The research sample included 15 students from one of the two visual arts classes at the grade seven level. The group consisted of both boys and girls ranging from ages 11 to 13 years. The research was conducted during the regular classes scheduled for Visual Arts for a period of eight weeks.

 This research was qualitative in nature using practical action research to gain pedagogical insight in the area of art and verbal literacy development. The action research implemented a particular teaching strategy and observed the effect and response of the students to the activities.

 This data was gathered using a variety of instruments. The first involved the use of a closed ended questionnaire administered to the student participants making it easy and less time consuming for students. Questionnaire items were read aloud to the sample group to ensure that they understood each question. Additional data was collected during students work sessions, samples of student work and portfolios and reflection exercises based on their work and that of their peers.

 Koshy (2005) in explaining Miles and Huberman’s (1994) model of research analysis suggested that the process consists of three concurrent flows of activity which include “data reduction, data display and conclusion drawing/verification” (p.113). For the purposes of this research data reduction involved selecting, simplifying, extracting relevant details, and making summative presentation of the data from observational notes, interviews, videos and class work and discussions. This type of analysis discarded irrelevant information; helped to bring focus, and organize data. This was followed by data display, which involved making the information accessible for analysis via charts, table and diagrammatic representations. The final process drew conclusions and provided verification.

 The threats to the validity of the study were few with the major drawback being that the conclusion of the research was limited to a specific school and there is no guarantee that the same results of this action research are applicable in other schools or situations. Additionally, the research was not designed to include a selected control group and so the conclusions do not lend it-self to any comparisons in order to confirm the findings.
Description of Program

 The research involved the design of a unit of work that captured activities incorporating both Visual Arts and verbal literacy. Through collaboration with the Language Arts teachers, the instructional plan for the grade seven visual arts class was streamlined with the objectives of the Language Arts teaching unit. The most significant alignment was in the selection of “friendship” as the enduring idea around which the term objectives were centered. The unit designed for the Visual Arts explored the theme of friendship through the development of skills in paper crafting. Two main projects were developed from the unit and sustained for the school term, which tended consist of seven one hour lessons. Both activities encouraged them to attend to written and oral instructions, engage in discussion, critique each other’s work, and to write.
 The first project required that the students use papier maché technique to mold ‘friendship bowls’ from newspaper and dyed copy paper and pages from old discarded books. Words from a wordlist associated with the theme are collaged onto the bowls. These words reinforce new vocabulary related to the theme; a reference for spelling and to help students recall words as they engage in writing or oral expression exercises. Students had the option of adding newly acquired words to their bowls.

 This activity was followed by the ‘friendship slippers’ project. Participants were required to cover cardboard cutouts of flip-flop slippers with the remnants of their colored papers and shinny hearts. They then composed poems based on the enduring idea by incorporating vocabulary from their previous friendship bowl project. This was written onto the pair of slippers, which was finished with straps to give a completed slipper appearance. Students in the spirit of friendship exchanged slippers with their friends.

Data analysis

 The analysis of data is guided by the research questions. The first issue addressed by this research involves the factors that create a challenge to students in the their acquisition of Visual Arts skills and verbal literacy. Interviews with two of the participants’ grade seven language arts teachers identified a lack of motivation among students to develop language skills. It was noted that the majority of students fall way below the required standards established for their grade level. This fact is reinforced by the results of the Common Entrance Examinations, which grant students entry to the respective secondary schools. Students demonstrate fear and reluctance to engage in activities requiring them to read, write or express ideas during the Language Arts classes.
 The participants Visual Arts teachers also noted that students had very limited creative experiences from their earlier education and were generally eager to engage in hands on art activities. However, there were times when students’ creativity was restricted by their inability to express themselves verbally or access verbal information.

 By integrating opportunities for verbal expression with art activities 14 out of the 15 participants indicated via a closed ended questionnaire that they enjoyed doing the projects while one participant admitted to experiencing some enjoyment. This was substantiated further by video evidence of students actively engaged in the projects.

The questionnaire administered to the students also indicated that 80% of participants agreed that activities such as what was delivered would make Language Arts class more exciting while 6.6% of the respondents concurred that they found some of the activities would be exciting and the remaining 13.3% were not sure. This may due to the view that 86.6% of respondents could establish a clear connection between their Language Arts class and the Visual Arts class while 13.3% were not sure. 100% of the participants expressed that there should be a crossover between Visual Arts and Language Arts lessons and 93% indicated that Visual Arts should be connected to other subjects on the curriculum suggesting a level of comfort with the learning experiences during the Art classes. By extension 80% of the sample specified that they would definitely want to attempt reading about ways to make other art projects, while 13.3% showed some motivation and 6.6% experienced a small amount of motivation.
 Finally, the presentation of students work suggested that they were able to engage in relevant Visual Arts experiences that afforded them opportunities to explore new skills. Their final performance grades, which were assessed via rubric used by the cooperating Visual Arts teacher, placed all the participants over the minimum required score of 50%. The rubric addressed students competence in manipulating materials and use of technique as well as their ability to incorporate verbal skills into the development their artwork.

Discussion of findings

 Based on the evidence gathered from this research, it can be concluded that Visual Arts is a valuable agency of support for the development of verbal literacy in the areas of reading, writing and oral expression. The data substantiates to a large extent the claims made by the literature that there is a connection between visual and verbal literacy development. The students seem to benefit greatly from the active engagement that the practical nature of the Visual Arts class affords them. Although the construct of the study is not comparative in nature to illustrate cleary in quantitative terms the value of improvement or impact that the approach had on participants, the data still indicates that the students response to the approach was positive and that some measure of interest in learning in both Visual Arts and verbal literacy was initiated.

Conclusion

 Confucius said “I hear I forget, I see I remember, I do I understand.” The use of the practical hands-on involvement of students in the Visual Art activity may be a valuable means by which student interest can be stimulated and sustained in developing their verbal literacy skills equipping them with a better understanding of what the things they are expected to learn. This research supports Olshansky’s (2000) view that “through the intricate interweaving of multiple literacies, students are drawn into a naturally engaging and rich process that captivates and supports the literacy learning of even the most reluctant learners.” The findings lead to the conclusion that there is a need for the school involved in the study to further research and re-examine the traditional modes of instruction and reconsider the value that can be derived from learning through a more integrated approach which is more in sync with how our brain process information and experiences.

References
Calhoun, E.F. (1999). Teaching beginning reading and writing with the picture word inductive model. Alexandria,VA: ASCD

Camnitzer, L. (2009). Art and Literacy. E-flux journal,3. Retrieved June 18, 2010 from http://www.scribd.com/doc/49797291/Art-and-Literacy-by-Luis-Camnitzer
Catterall, J. S. (2002). The Arts and the Transfer of Learning. Retrieved June 24, 2010 from www.employeetraining.biz/articles/.../AcademicDevelopment
 LearningArts.pdf
Catterall, J.S. (2006). Involvement in the art and success in secondary school. Americans for the Arts, 1(9). Retrieved June 22, 2010 from http://www.scribd.com/doc/37704463/Involvement-in-the-Arts-and-Success-in-Secondary-School-98
Crossette, B. (1998, December 9). UNICEF predicts 16% world illiteracy rate will

increase. The New York Times. Retrieved April 04, 2010 from http://www.nytimes.com/1998/12/09/world/unicef-study-predicts-16-world-illiteracy-rate-will in%09crease.html?scp=1&sq=Unicef%20Study%20Predicts%2016%%20World%20Illiteracy%20Rate%20Will%20Increase&st=cse
Gay, L.R., Mills, G.E. & Airasian, P. (2009). Educational Research: Competencies for
Analysis and Applications (9th Edition). New Jersey: Pearson Education Inc.

Jensen, E. (2001) Arts with the brain in mind. Alexandria, VA: ASCD

Jester, J. (2003). Of paint and poetry: strengthening literacy through art. The

Quarterly, 25(4). Retrieved from http://www.nwp.org/cs/public/print/resource/958
Koshy, V. (2005). Action Research for Improving Practice: a practical guide. London:
Paul Chapman Publishing.
Ministry of Education St Lucia. (2010) Common Entrance Result Sheet – George Charles Secondary School.

Ministry of Education and Culture Education Sector Development Plan 2009-

2014 and Beyond. Ministry of Education and Culture, St. Lucia.

Olshansky, B. Picturing Writing: Fostering Literacy Through Art and Image-Making

 Within The Writing Process. http://www.picturingwriting.org/combined.html

Olshansky, B. (2008). Making magic: Bring words and pictures together. Talking Point, 20(1). Retrieved June 23, 2010 from www.picturingwriting.org/publishedarticles/pdf/talking-points.pdf
Phillips, L. (2000). Image to word – word to image: Literally a vision. Pacific

Resources for Education and Learning briefing paper. Retrieved April 14, 2010 from http://www.prel.org/media/139701/53_imagetoword.pdf

Ray, K. W. (2004). When Kids make books. Educational Leadership, 62(2). Retrieved June 18, 2010 from http://web.ebscohost.com/ehost/detail?vid=4&hid=7&sid=

 f166d2ca-0366-4b38-b02e-f35ddc7a8173%40sessionmgr10&bdata= JmxvZ2luLmFzcCZzaXRlPWVob3N0LWxpdmU%3d#db =a9h&AN=14635587

Ruppert, S.S. (2006). How the arts benefit student achievement. Critical Evidence. National Assembly of State Arts Agency & Arts Education Partnership. www.nasaa-arts.org/Research/Key-Topics/Arts.../critical-evidence.pdf
Sheridan S.R. (2004). The Neurological Significance of Children’s Drawings: The scribble Hypothesis. Retrieved June 23, 2010 from www.drawingwriting.com/Scribble.pdf
Witherell, N. (2000). Promoting understanding: Teaching literacy through the arts. Educational Horizons, Summer 2000. Retrieved June 18, 2010 from www.pilambda.org/styles/pilambda/defiles/Witherell.pdf
