MJE Knowledge Mobilization Snapshots

A/R/Tography and Teacher Education in the 21st Century

Sean Wiebe and Claire Caseley Smith, 2016

What is the Multiliteracies Theory?

The multiliteracies theory "... encourages the engagement with multiple literacy methods – linguistic, visual, audio, gestural, spatial, and multimodal – to learn and communicate."

(Robinson, Lethbridge College Learning Connections, para. 3)


Link to Article: http://mje.mcgill.ca/articl e/view/9312/7177 The Digital Economy
Research Team (DERT)
developed a concept map
with overlapping skills and
competencies for students
to develop (Wiebe &
Caseley Smith, 2016). It is
suggested that teachers be
made aware of the
different thresholds on this
map to better implement
multiliteracies instruction in
their classrooms (Wiebe &
Caseley Smith, 2016).

The Digital Economy
Research Team has found
that teachers are familiar
with digital and
multiliteracies theory.
However, there are
challenges related to: 1)
incorporating digital and
multiliteracies theory in their
teaching; 2) evaluating
literacies as a whole; and,
3) thinking and making
connections with the
different literacies.

The Teacher's Role

In current research, there is a need to place more focus on redefining the teacher's role (Brown, Lauder, & Ashton, 2008). There is also a need to shift from the narrow, textbased measures of grading student literacy in English language arts (Crook & Bennett, 2007) to authentic, collaborative learning and testing based on constructivist learning principles (Dochy, Mein, Van den Bossche, & Gijbels, 2003; Pegrum, 2009; Senior, 2010).

According to constructivist theorists, "... teacher and learner [are] co-architects in the curriculum experience, not just to increase students' ownership of the process, but also because knowledge is socially constructed through lived experience and collaboration ..." (as cited in Wiebe & Caseley Smith, 2016, p.1168).

What is A/R/Tography?

It is a mix of research, art and teaching (Wiebe, 2008, 2010; Wiebe & Morrison-Robinson, 2013). More specifically, teachers can conduct research to advance their artistic teaching process (as cited in Wiebe & Caseley-Smith, 2016).

Wiebe and Caseley Smith (2016) acted as a/r/tographers in the current study.

An A/R/Tography Study

In this study, Wiebe and Caseley-Smith (2016) worked as co-planners with a class of Grade 8 English Language Arts students to conduct a single-participant case study.

Caseley-Smith is a teacher, and was involved in the curriculum process. The conversations had with Wiebe throughout the six-week multiliteracies helped refine the threshold concept. Wiebe recorded the process, and had a main role in the research components (Wiebe & Caseley-Smith, 2016).

What was the Purpose of this A/R/Tography Study?

The aim in conducting the study for Caseley-Smith and her students was threefold:

- To associate as a/r/tographers
- 2. To gain knowledge in a/r/tography
- To integrate art into learning and sense of self

The findings were determined after Wiebe and Caseley-Smith (2016) completed six Skype conversations together. In these sessions, Caseley-Smith's implementation was discussed, along with strategies and solutions for specific concerns that arose during instruction.


What do Teachers Need to Keep in Mind?

Wiebe and Caseley-Smith's (2016) findings highlight areas for teacher and student growth:

- Student use of mobile computing devices in "creative or critical" ways (Wiebe & Caseley-Smith, 2016, p. 1171).
- Maintain students' artistic attention throughout several instructional units
- Support students in making associations between art and critical thinking
- Use of metaphor (e.g., haiku) and story as concepts to help students see consistency across different art forms
- Students enjoy having the opportunity to be creative and are more eager to revise work

References

Brown, P., Lauder, H., & Ashton, D. (2008). Education, globalization and the future of the knowledge economy. European Educational Research Journal, 7(2), 131-156. Dochy, F., Mien, S., Van den Bossche, P., Gijbels, D. (2003). Effects of problem-based learning: A meta-analysis. Learning and Instruction, 13(1), 533-568.

Pegrum, M. (2009). From blogs to bombs: The future of digital technologies in education. Crawley, Australia: UWA Publishing.

Robinson, C. (2012). Multiliteracies theory. Retrieved from www.lc2.ca/item/40-multiliteracies-theory
Senior, R. (2010). Connectivity: A framework for understanding effective language teaching in face-to-face and online learning communities. RELC Journal, 41(2), 137-147.
Wiebe, S. (2008). Resonation in writing. In S. Springgay, R. Irwin, C. Leggo, & P. Gouzouasis (Eds.), Being with a/r/tography (pp. 95-107). Rotterdam, Netherlands: Sense.
Wiebe, S. (2010). A poet's journey as a/r/tographer: Teaching

Wiebe, S. (2010). A poet's journey as a/r/tographer: Teaching poetry to create a community of practice with junior high school students. Learning Landscapes, 41 (1), 239-255. Wiebe, S., & Morrison-Robinson, D. (2013). Becoming a/r/tographers while contesting rationalist discourses of work. Multi-Disciplinary Research in the Arts, 3(2), 1-18. Wiebe, S., & Caseley-Smith, C. (2016). A/r/tography and teacher education in the 21³¹ century. McGill Journal of


McGILL JOURNAL OF EDUCATION REVUE DES SCIENCES DE L'ÉDUCATION DE McGILL