

CURRICULUM VITAE

PAUL ANGUS DUNCUM

PERSONAL

Born, March 1950.
Australian Nationality

HIGHER EDUCATION

- 1987** Doctor of Philosophy
The Flinders University of South Australia.
"Middle Childhood Spontaneous Drawing from a Cultural Perspective."

Examiners were Professors Brent Wilson (Pennsylvania State), Graeme Chalmers (British Columbia) and Emeritus Professor Brian Allison (Leicester Polytechnic). An historical survey and case studies of contemporary children who drew spontaneously. Theoretically indebted to critical theory in cultural studies, and social learning theory.
- 1979** Graduate Diploma in Education (Art)
Adelaide College of Arts and Education.
- 1977** Bachelor of Arts (Honours) First Class
The Flinders University of South Australia.
Major in Visual Arts, with emphasis on philosophical aesthetics, German theories of art history, film theory, revolutionary Russian art, Cubism and Duchamp, Herbert Read, Hans Haacke, and visual representation.
- 1972** Diploma of Graphic Design (ASTC)
Randwick Technical College, Sydney.
Emphasis on advertising and package design.

AWARDS AND SCHOLARSHIPS

- 2002** Life Membership of the Australian Institute of Art Education.
- 1991** Manual Barkan Memorial Award. National Art Education Association (United States). Awarded for the most significant written contribution in a NAEA publication during the previous year.
- 1981-85** Flinders University Post-Graduate Research Scholarship.

1974-77 Tertiary Education Assistant Scheme.

1967-71 Commonwealth Technical Scholarship.

PROFESSIONAL EMPLOYMENT

Tertiary Teaching

2006- Professor

2003-06 Associate Professor
School of Art and Design, University of Illinois at Urbana Champaign.
Responsibilities include:

- Co-Chair of the Art Education Division
- Graduate Coordinator of Art Education Graduate Programs
- teaching graduate and undergraduate classes
- graduate supervision
- co-ordination of elementary art education classes
- committee work

1998 - 2002 Lecturer in Visual Arts Curriculum
Faculty of Education, University of Tasmania, Launceston.
Responsibilities include:

- teaching primary and secondary visual arts curriculum
- supervision of practice teaching
- teaching generic curriculum
- post-graduate supervision
- design and redesign of visual arts subjects
- budgeting in visual arts
- committee work
- moderation of student results in visual arts
- 2nd year course advisor
- in-servicing of part-time staff in visual arts
- orientation week co-ordinator for the School (2000)
- co-ordinator of Curriculum Studies 1 unit (2000)
- DEST publications officer
- library liaison officer

1991-1997 Senior Lecturer in Visual Arts Curriculum
Faculty of Education, Central Queensland University.
(Formally University of Central Queensland, University College of Central Queensland, and Capricornia Institute of Advanced Education).

Responsibilities included:

- teaching visual arts curriculum
- supervision of practice teaching

teaching art history
 post-graduate supervision
 design and redesign of all visual arts subjects
 budgeting in visual arts
 3rd year course adviser (1993)
 recommending appointments and in-servicing of part-time staff in visual arts
 moderation of student results in visual arts
 committee work
 community liaison in visual arts
 staff mentoring
 co-ordination of the B. Ed Honours course (1994)

1988-90 Lecturer in Visual Arts Curriculum, School of Education
 University College of Central Queensland (Formally Capricornia Institute of Advanced Education).

Since I was the only person responsible for Visual Arts at CQU, and CQU is a multi-campus institution, many of the responsibilities listed above applied until 1991 to three campuses, Rockhampton, Bundaberg and Mackay, which are 700 kms apart.

1986-87 Lecturer in Visual Arts Curriculum
 Expressive Arts Department,
 Brisbane College of Advanced Education (Carseldine Campus).

Responsible for:

teaching and design of visual arts subjects
 supervision of practice teaching
 coordination of 2nd year visual art curriculum
 committee work

1985 Lecturer in Art History (part-time)
 Visual arts Discipline, The Flinders University of South Australia.
 Responsible for: teaching and design of one subject

1979-80 Tutor in Art History (part-time)
1982-84 Visual Arts Discipline, The Flinders University of South Australia.

1978 Tutor in Pictorial Representation (part-time)
 Visual Arts Discipline, The Flinders University of South Australia.

1976 Instructor in Graphic Design (part-time)
 Art Department, O'Halloran Hill College of Technical and Further Education.

School Teaching

1980-83 Contract Teacher of art and other subjects in Adelaide high schools: Marion High, Plympton High, Henley Beach High, Le Fevre High, and Marden High.

Curriculum Design

- 1978** Assistant Project Director
 Visual Education Curriculum Project, Salisbury College of Advanced Education.
 Funded by the Curriculum Development Centre, Canberra, at \$182,000 and supervised by a national committee.
 Responsible for:
 General management of a 9 person project team of educational technologists, research assistant and seconded teachers, involved in the development and evaluation of upper primary and lower secondary curriculum materials.
 Leading a sub-team on drawing

Graphic Design

- 1972-73** Graphic Designer
 Centreprint Pty Ltd., and SSC & B Lintas
 Responsible for:
 Layout and finished art of packaging, industrial and popular press advertising, posters, pamphlets, logos, illustrations, record covers, and television storyboards.
- 1975-now** Graphic Designer
 Creasy, Coudry & Croucher, Adelaide (part-time in 1975), and freelance with numerous clients and charities, including Australian Labour Party.

TERTIARY SUBJECTS DEVELOPED AND TAUGHT

- 1976** O'Halloran Hill College of TAFE
 Introductory Graphic Design (Ass. Dip.)
- 1978** The Flinders University of South Australia
 The Practice of Pictorial Representation
 (2nd & 3rd year B. A.)
- 1980-84** Visual Arts I (1st year B. A.)
- 1985** A Social History of European Art 1880-1945
 (2nd & 3rd year B. A.)
- 1986-87** Brisbane College of Advanced Education
 Visual Awareness and Communication (B.Ed)
 Expressive Arts Curriculum 1 (1st year Dip. Teach., Primary)
 Expressive Arts Curriculum 2 (2nd year Dip. Teach., Primary)
 Expressive Arts Curriculum Elective (3rd year Dip. Teach., Primary)

Expressive Arts Curriculum (Grad. Dip. Teach., Primary)
 Printmaking (3rd year Dip. Teach., Primary)

- 1988-1992** Central Queensland University *
 Material Studies and Design (Dip. Teach, Primary)
 Visual Arts Curriculum Elective (3rd Year B. Teach, Primary)*
 Visual Arts 1 (Painting and Drawing) (2nd year B. Teach, Primary)
- 1988-1997** Visual Arts Curriculum (2nd year B. Teach, Primary) *
 Studies in Curriculum - Visual Arts (B. Ed.)
- 1991-1995** A Social History of European Art 1880-1945 (2nd & 3rd year B.Teach, Primary & B. A)
 Visual Art in Human Societies (2nd & 3rd year B. Teach, B. A)
- 1995-1997** Images of Childhood (B.Ed. 4 week module)
 Development and Disability (B.Ed. 4 week module)
- 1996** Functions of Visual Representation (B. Teach., Primary)
 Seminar on Art Education (The Child in Art). (Graduate level) at Pennsylvania State University while on study leave.
- 1997** Visual Arts Media and Society (B. Teach., Primary)
 Visual Arts Media and Identity (B. Teach., Primary)
 Positive Classroom Behavior (B. Teach., Primary)
- * Formally Diploma of Education Primary titles in the former University College of Central Queensland, formally the Capricornia Institute of Advanced Education.
- 1998-2002** University of Tasmania
 Visual Arts Curriculum 2 (B. Ed., Primary)
 Curriculum Studies 1 (B. Ed., Primary)
 Art Education (B. Ed., Primary.)
 Curriculum Studies 2D (The Arts,) (B. Ed., Primary)
- 2001-2002** Curriculum and Methods Studies: Art A and B (Secondary art) (B.T)
 Multiliteracy (B.Ed., Primary)
 Visual Arts Curriculum (3rd & 4th year B.Ed. Options)
- 2003-now** University of Illinois at Urbana Champaign
 202 Elementary Art Education
 390 Advanced Education Laboratory Professional Teaching Seminar
 501 Visual Culture in Art Education
 501 Foundations in Art Education
 201 Foundations in Art Education
 480 Popular Visual Culture

280 Exploring Visual Culture

SUPERVISION**Chair****Honors**

Andrea Ash, 1994, University of Central Queensland
 Bernadette Gibbs, 1994, University of Central Queensland
 Karen Munro, 1999, University of Tasmania
 Erin Quinn, 2000, University of Tasmania

Masters

Janet Stevenson, 1992-1996, University of Central Queensland
 Dana Kagrise, 2004.
 Rebecca Herrmann, 2005.
 Kristin Byrnes, 2006
 William Phillips, 2006
 Matthew Benrus, 2006
 Katherine Search, 2007
 Ashley Klump, 2008.
 Bryan Heaton, 2009
 Karen Cast, 2009
 Victoria Outerbridge, 2010

Doctoral

Karen Cummings, 2003-2008
 Olga Ivashkevich, 2004-2008
 William Geedes, 2004, (Qualifying only)
 Ching Chiu, 2004, (Qualifying only)
 Jae Young Lee, 2004, (Qualifying only)
 Rebecca Plummer-Rolhoff, (2004 only)
 Sherri Polaniedcki, 2006 (Qualifying only)
 Michelle Bae, 2004-2009
 Yu Jin Lee, 2006-2010
 Ji Yeong Lee, 2007-2009
 Yong Sock Lee, 2009 (Qualifying only)
 Brad Olson, 2009 - now
 Susan Livingston, 2009 - now
 Cesar Pena, 2009 - now

**Committee
Member****Masters**

Susan Livingston, 2009

Doctoral

Sheng Chung, 2003 (Defence only)
 Christina Chin, 2004-2010.
 April Munsun, 2005, Qualifying only
 Geralyn Yu, 2005, Qualifying only

Martina Schroeder, 2005, Qualifying only
David Nyaberi, 2005, Qualifying only

COMMITTEE MEMBERSHIP

Australian Institute of Art Education

Executive (1983-87)
National Policy for Visual Arts Educators (1983)

Brisbane College of Advanced Education

Art Gallery Committee (1986)
Resources Liaison (1986)
Masters of Education Specialisation (1987)

Capricornia Institute Of Advanced Education

Masters of Education Advisory (1988)
Contact Hours (1988)
Referencing Standards (1988)

University College of Central Queensland

School of Education Research (1989-90)*
Arts Affirmative (1989-90)
Bachelor of Teaching Advisory (1990)*
Personnel Advisory Committee (1990) *

Central Queensland University

School of Education Research and Post-Graduate (1991)*
Continuing Education Review (1991)
Dean's Advisory (1992)*
Chair, Art Collection (Vice-Chancellor's nominee) (1992-1997)
Staffing, Faculty of Arts (1992-1993)
Faculty of Arts Board of Studies (1993-1994)
Faculty of Education Research (1993)
Faculty of Education Post-Graduate (1994-1996)*
Human Ethics Review Panel (1995-96)
Regional Centre of the Arts (RCotA) (1995-1997)

University of Tasmania

Board of the Faculty of Humanities (1998-now)
School of Early Childhood and Primary Education Orientation (2000)

University of Illinois at Urbana Champaign

Promotions and Tenure (2003, 2007, 2009)
Arts Area Specialisation (Chair) (2003-2005)
Freshman Admissions (2002-2007)
University Senate (2004-2006)
Visitors (2005-7, 2009 Co-Chair)
Graduate (2005-2009)
Operations/Program (2005-2009)
Facilities and Space (2005-2006)
Francis P. Rohlen Visiting Artists Fund (2005-2008)
Doctoral Assessment (2011)

Community

Achievers in the Arts Awards, RTQ7 Television Channel, Rockhampton (1990)
 Bauhinia Arts Festival - Visual Arts, Rockhampton (1990)
 Launceston Film Society (1998-2002)

VISITING SCHOLAR/LECTURER

- 1992** Ohio State University (United States)
 The Pennsylvania State University (United States)
 University of British Columbia (Canada)
- 1993** Canterbury University (New Zealand)
 Auckland Teachers College (New Zealand)
- 1995** Northern Illinois University (United States)
- 1996** The Pennsylvania State University (United States)
 The Ohio State University (United States)
- 1998** Northern Illinois University (United States)
- 1999** Nova Scotia College of Art and Design (Canada)
 University of Maine (United States)
- 2000** University of Texas at Austin (United States)
 University of Arizona (United States)
 Arizona State University (United States)
- 2001** Northern Illinois University (United States)
 Chicago Institute of Art and Design (United States)
 University of Illinois (United States)
- 2002** James Madison University (United States)
 Virginia Commonwealth University (United States)
- 2003** Harvard University (United States)
- 2004** Gongju National University of Education (South Korea)
- 2006** Melbourne University (Australia)
- 2007** Ohio State University (United States)
 Milikin University (United States)
- 2008** Ohio State University (United States)
 Grand Rapids State University (United States)
 Hong Kong Institute of Education.
- 2009** University of Evora (Portugal)
 University of Porto (Portugal)
 University of Liera (Portugal)
- 2010** Beit Berl College (Israel)
 University of Madrid (Spain)
- 2011** Universidade Federal de Goias (Gionia, Brazil)
 Universidade Federal da Paraiba (Joao Pessoa, Brazil)
 Universidade Estadual Julia de Mesquita Filho (Sao Paolo, Brazil)
 Universidade Anhembi Morumbi (Sao Paolo, Brazil)
 University of Sydney (Australia)
 University of Tasmania (Australia)

- 2012** University College Capital (Denmark)
Aalto University (Finland)
- 2014** Anadolu University (Turkey)

POST DOCTORAL RESEARCH GRANTS

- 1992** University Research Grant. \$ 6 673. With Mr Howard Cassidy. Arts Education in Isolated Areas of Queensland.
University Research Grant. \$ 5 095. Distance Learning Approach to the Teaching of Visual Arts Skills.
- 1993** Faculty of Education Grant. \$4 650. Learning Visual Skills at a Distance.
- 1994** University of Central Queensland Grant. With Bruce Shannon. \$7 000
Visual Arts Curriculum Project.
Faculty of Education Research Grant. \$4 650. Evaluation of CAL
- 2001** Research Infrastructure Board (RIB) Grant. \$2 200. TV wrestling and Dragon Ball Z.
- 2003** UIUC Campus Research Board Grant. \$2, 379. Popular Aesthetics: The Visual Culture of Corporate Capitalism.

PUBLICATIONS

Books

- 2001** Duncum, P., & Bracey, T. (Eds.). On knowing: Art and visual culture. Christchurch, NZ: Canterbury University Press. An anthology with two papers each from Graeme Chalmers, Kerry Freedman, Elizabeth Garber, Phillip Pearson and the editors with a foreword by Richard Hickman.
pp. 163. ISBN 1-877257 –14-1.
- 2006** Duncum, P. (Ed.). Visual culture in the art class: Case studies. Reston, VA: National Art Education Association. An anthology with 21 chapters and 29 authors, and a foreword by Laura H. Chapman. pp 194.
ISBN 1-890160-33-4

Monograph

- 1993** *Beyond the fine art ghetto: Why the visual arts are important in education.* Geelong: Art Ed. Press. pp. 37. ISBN 0 464 16326 4
- 2008** Popular culture in art K-12 classrooms: Contributions and Challenges. *Translations: From theory to practice.* 17(1).

Articles in Refereed Journals

- 1982** Origins of self expression: A case of self-deception. Art Education, 35(5), 32-35.

Toward locating children's spontaneous drawing during middle childhood within art education. Journal of the Institute of Art Education, 6(1-2), 69-86.

A reply to Donald Richardson. Journal of the Institute of Art Education, 6(3), 57-59.

Aesthetics: A fundamental educational experience: A response to June Parrott. Journal of the Institute of Art Education, 6(3), 67-68.

1983 What should be happening the art class. Journal of the Institute of Art Education, 7(1), 46-49.

1984 How 35 children born between 1724 and 1900 learned to draw. Studies in Art Education, 26, 93-102. *

1985 The imaginative embeddedness of girls horse drawing. Art Education, 38(6), 42-46.

Providing support for out-of-classroom drawing. Journal of the Institute of Art Education, 9(1), 26-34.

1986 Breaking down the alleged "U" curve of artistic development. Visual Arts Research, 12(1), 43-54.

1987 What, even Dallas? Popular culture within the general art curriculum. Studies in Art Education, 29(1), 6-16.

Why study popular culture: A review. Canadian Review of Art Education Research (14), 15-22.

Approaches to cultural analysis. Journal of American Culture, 10(2), 1-16.

A review of proposals for studying the popular arts. Journal of the Institute of Art Education, 11(2), 27-35.

(Ed.). Current thinking in Australian art education: An annotated bibliography from members of the AIAE. Journal of the Institute of Art Education, 11(2), 36-59.

1988 To copy or not to copy: A review. Studies in Art Education, 29, 203- 210. *

Towards foundations for a socially critical art education. (8th Annual Leon Jackman Memorial Lecture.) Australian Art Education, 12(2), 6-13. [Reprinted in The Journal of Social Theory in Art Education, 1989, (9), 12-25].

1989 Children's unsolicited drawings of violence as a site of social contradiction, Studies in Art Education, 30, 249-256. *

McKeon's art history education is prescriptive and inaccurate. Australian Art Education, 13(1), 17-18.

- What would be interesting computer art in senior high school? Australian Art Education, 13(1), 22-23.
- 1990** Clearing the decks for dominant culture; Some first principles for a contemporary art education. Studies in Art Education, 31, 207-215. * **
- Responding to the high culture critique of popular culture. Australian Art Education, 14(1), 12-24.
- Knowing about art: framing or being framed. Australian Art Education, 14(2), 48-55.
- 1991** Varieties of cultural literacy art education. Canadian Review of Art Education Research, 18(2), 45-59.
- Articulating a cultural literacy art curriculum. Australian Art Education, 15(2), 30-36.
- 1992** Types of middle childhood spontaneous drawing. Australian Art Education, 15(3), 3-12.
- Agenda setting in Australian art education research. Australian Art Education, 16(1), 19-21.
- 1993** Ten types of narrative drawing among children's spontaneous picture making. Visual Arts Research, 19(1), 20-29.
- Children and the social functions of art. Journal of Art and Design Education, 12(2), 215-225.
- "I need to do Sophie...!": When scribbling is representation. Australian Journal of Early Childhood, 18(1), 29-35.
- The dominant art world and environmental images. Journal of Multicultural and Cross-cultural Research in Art Education (9), 73-80. (Incorrectly dated Fall, 1991)
- Teaching visual skills to preservice primary generalists in a tutor- assisted open learning mode. Australian Art Education, 17(1), 30-33.
- Reflecting on reflections and pushing back boundaries. Australian Art Education, 17(1), 60.
- 1994** With Cassidy, H. Valuing arts education in isolated Queensland. Education in Rural Australia, 4(1), 25-30.
- Art education in outback Australia. Canadian Review of Art Education, 21(1), 1-14.
- Behind, the road is blocked: Art education and nostalgia. The Journal of Social Theory in Art Education (14), 101-119.

- A comparative review of art criticism strategies. Australian Art Education, 18(1), 41-46.
- 1995** Colouring-in and alternatives in early childhood. Australian Journal of Early Childhood, 20(3), 33-38.
- Reprinted in Acorns, 1996, 5(6), pp. 18-22, 27-28.
- 1996** Coming to terms with consciousness in an age of electronic imagery. Canadian Review of Art Education, 23(1), 34-49.
- Art education and technology: These are the days of miracles and wonder. Journal of Social Theory in Art Education, (15/16), 12-29. Reproduced by Open Access Support Centre, Education Queensland, Brisbane, on a CD Rom called Computers in Learning (1997).
- From Seurat to snapshots: What the visual arts could contribute to education. Australian Art Education, 19(2), 36-45.
- 1997** Art education for new times. Studies in Art Education, 2 (38), 69-79.
- Cards, calendars, and the revival of the aesthetic child. Collaborative Inquiry in a Postmodern Era: A Cat's Cradle, 2 (2), 49-65.
- Snapshots of happy childhood. Arts and Learning Research, 13(1), 113-115.
- Art education and information technology. Australian Art Education, 20(3), 47-50.
- 1998** With Janet N. Stephenson as principal author. Collage in early childhood. Australian Art Education, 21(1), 59-60.
- With Janet N. Stephenson as principal author. Collage as a symbolic activity in early childhood. Visual Arts Review, 24(1), 38-47.
- 1999** What elementary generalist teachers need to know to teach art well. Art Education, 52(6), 33-37.
- A case for an art education of everyday aesthetic experiences. Studies in Art Education, 40(4), 295-311.
- Theorising a visual education of everyday aesthetics. Canadian Review of Art Education, 26(1), 44-56.
- Primary art pedagogy: Everything a primary generalist teacher needs to know. Australian Art Education, 21(3), 15-23.
- A multiple pathways/multiple endpoints model of graphic development. Visual Arts Review, 22(1), 38-47.

- 2000** Seeing childhood in art education. Journal of Social Theory in Art Education, 19(1), 59-74.
- The semiotics of children's bodies as found in popular media. Arts and Learning Research Journal, 16(1), 78-82.
- How art education can contribute to the globalisation of culture. Journal of Art and Design Education, 19(2), 170-180.
- Christmas and Easter art programs in elementary school. Art Education 53 (6), 46-54.
- Defining visual culture for art education. Journal of Multicultural and Cross-Cultural Research in Art Education, 18, 31-36
- 2001** Visual culture: Developments, definitions, and directions for art education. Studies in Art Education, 4(2), 101-112.
- With Deborah L. Smith-Shank. Naughty pictures: Their significance in initial sexual identity formation. Journal of Social Theory in Art Education (21), 91-113.
- Theoretical foundations for an art education of global culture and principles for classroom practice. International Journal of Education & the Arts. 2(3), 13 pages. An electronic journal at <http://ijea.asu.edu/v2n3/>
- Addressing global culture. Canadian Review of Art Education, 27 (2), 1-16.
- 2002** Visual culture art education: Why, what and how. Journal of Art and Design Education, 21(1), 14-23.
- Instant aesthetics, TV wrestling, and art education. Australian Art Education, 24(2), 33-39.
- Clarifying visual culture art education. Art Education, 55(3), 6-11.
- Wrestling with TV "rasslin." The Journal of Social Theory in Art Education, (22), 103-119.
- Theorising everyday aesthetic experience with contemporary visual culture. Visual Arts Research, 28(2), 4-15.
- Visual culture and the conduct of war. Journal of Cultural Research in Art Education, 19/20, 30-35.
- 2003** With Young, S. Introducing Joe: Asperger's syndrome and unsolicited, precocious drawing. Australian Art Education, 26(1), 22-28.

- Aesthetics from Mars: TV Wrestling as Visual Culture. Journal of Gender Issues in Art and Education, (3), 41-51.
- The theories and practices of visual culture in art education. Arts Education Policy Review, 105(2), 19-25.
- Visual culture and studio practice? The International Journal of Arts Education 1(3), 45-56.
- Instructional resource: Visual culture in the classroom, Art Education, 56(2), 25-32.
- Art education in a consumer culture. Canadian Review of Art Education, 30(1), 41-60.
- 2004** Visual culture isn't just visual: Multiliteracy, multimodality, and meaning. Studies in Art Education, 45(3), 252-264.
- Art education and the visual culture of consumerism. Journal of Research in Art and Education, 5(1), 99-115.
- Family photography and the art class. Research in Arts Education (7), 1-21.
- Political aesthetics. Australian Art Education, 27(1), 4-15.
- 2005** Critical thinking in, about and through visual culture. Journal of Research in Art and Education, 6(1), 21-35.
- Visual culture and an aesthetics of embodiment. International Journal of Education Through Art, 1(1), 9-19.
- 2006** Attractions to violence and the limits of education. Journal of Aesthetic Education, 40(4), 21-38.
- The introduction of visual culture into US art education. *Australian Art Education*, 29(1), 20-28.
- A visual culture pedagogy: A case study in negotiation. *Visualidades*, 4(1&2), 133-150.
- 2007** Nine reasons for the continuing use of an aesthetic discourse in art education. Art Education, 60(2), 46-51.
- Aesthetics, popular visual culture and designer capitalism. *The International Journal of Art & Design*, 26(3), 285-295.
- Sense and sentimentality, *Australian Art Education*, 30(1), 31-46.
- 2008** Holding aesthetics and ideology in tension. *Studies in Art Education*, 49(2), 122-135.

- 2009** Getting real: Toward pedagogy for a love of mediated violence. *Journal of Cultural Research in Art Education*, 27, 154-165.
- Toward a playful pedagogy: Popular culture and the pleasures of transgression. *Studies in art Education*, 50(3), 232-244.
- Popular culture in art K-12 classrooms: Contributions and Challenges. *Translations*, 17(1), 1-5)
- Thinking critically about critical thinking. *International Journal of Education Through Art*, 4(3), 247-257.
- Visual culture in art education, Circa 2009. *Visual Arts Research*, 35(1), 64-75.
- Visuele cultuur in de Amerikaanse kunst-en media-educatie. *Cultuur & Educatie*, 29, 82-101.
- Conceitos Chave da Educacao par a cultura visual. (Key concepts of visual culture art education) *Imaginar* (52), 6-13. Available at:
http://www.apecv.pt/index.php?option=com_content&task=view&id=245&Itemid=1
- 2010** Seven principles for visual culture education. *Art Education*, 63(1), 6-10.
- The promiscuity of aesthetics. *The Journal of Social Theory in Art Education* (30), 16-22.
- Turning down the burner: Fear, Anxiety and Art Education. *Journal of Cultural Research in Art Education*, 28, 122-128.
- 2011** Changing art education towards visual culture: Theory and practice. *Journal of Artistic and Creative Education* 5(2), 34-51.
- Engaging public space: Art education pedagogies. *Equity & Excellence in Education*, 44(3), 348-363.
- With Lee, Y. Coming to our senses: Revisiting the haptic as a perceptual system. *International Journal of Education Through Art*, 7(3), 233-244.
- With Lee, Y. The return of the haptic. *KOSEA*, 12(2),135-148.
- Las atrociones a la vilencia los limites de las educacion. *Crierious, La Habana*, 37, 203-228. Reprint of Attractions to violence and the limits of education in *Journal of Aesthetic Education*.
- Prosumers in a peer-to-peer participatory culture. *The International Journal of Arts Education*, 9(2), 24-39.

2012 An eye does not make an I: Expanding the sensorium. *Studies in Art Education*, 53(3), 182-193.

Roaming the rhizomic playing fields of visual culture in art education. *Visual Inquiry: Learning & Teaching Art*, 1(2), 111-116.

Teaching the elements of realistic-style pictures. *Art Education*, 66(1), 46-51.

Young prosumers and their implications for visual culture pedagogy. *Nuevos contextos para el arte, el juego y la creatividad. Actas de IV Congreso de Arte Infantil y Adolescente*. Madrid: Eneida.

Examining the spectator's gaze as reflexive pedagogy. *The Canadian Review of Art Education*, 39, 24-40.

Accepted

Revisioning premodern fine art as popular visual culture. *Studies in Art Education*.

Youth on YouTube as smart swarms. *Art Education*.

Youth' remix culture off and on line. *Australian Art Education*.

Creativity as conversation in the interactive audience culture of YouTube. *Visual Inquiry: Learning and Teaching Art*.

* By invitation

** Awarded the 1991 Manual Barkan Memorial Award

Book Chapters

1993 Recent developments in art education policy. In E. Errington (Ed.). Arts education: Issues, practices and possibilities (pp. 105-114). Geelong, Vic: Deakin University Press.

1997 Subjects and themes in children's unsolicited drawing and gender socialisation. In A. Kindler (Ed.). Child development in art (pp.107-114). Reston, VA: NAEA.

1999 Central Queensland School-of-the-Air. In P. Broker, P. Duncum, P. Ferguson & L. Harbon (Eds.). Curriculum case studies: In schools today (pp. 26-29). Launceston, Tasmania: Troy Roberts

2000 Deconstructing media images of postmodern childhood. In D. E. Fehr, K. K. Fehr & K. Keifer- Boyd (Eds.). Real-world readings in art education (pp. 29-34). Falmer Press: London.

- 2001** How are we to understand art at the beginning of a new century? In P. Duncum & T. Bracey (Eds.) On knowing: Art and visual culture (pp. 15-33) Christchurch NZ: Canterbury University Press.
- Art, visual culture, and education. In P. Duncum & T. Bracey (Eds.) On knowing: Art and visual culture (pp. 117-124). Christchurch NZ: Canterbury University Press.
- 2002** Children never were what they were: Perspectives on childhood. In Y. Gaudelius & P. Spiers (Eds.), Contemporary issues in art education for elementary educators (pp. 97-107). Englewood Cliffs, N.J: Prentice-Hall.
- 2004** Art education and semiotic readings of mass media representations of children. In D. Smith-Shank (Ed.), Semiotics and visual culture: Sights, signs, and significance (pp. 112-115). Reston, VA: National Art Education Association.
- 2005** Popular visual culture and ten kinds of integration. In M. Stokrocki (Ed.), Interdisciplinary art education: Building bridges to connect disciplines and cultures (pp. 107-120). Reston, VA: National Art Education Association.
- 2006** Introduction: Visual culture in art education as a work-in-progress. In P. Duncum (Ed.), Visual culture in the art class: Case studies (pp. 9-17). Reston, VA: National Art Education Association.
- Challenges to art education from visual culture studies. In T. Hardy (Ed.), Art education in a postmodern world (pp. 99-112). Bristol, England: Intellect Books.
- 2006** With Springgay, S. Extreme bodies: The body as represented and experienced through critical and popular visual culture. In L. Bressler (Ed.), International handbook of research in arts education (pp. 1143-1158). Heidelberg, Germany: Springer.
- 2007** What we are learning about teaching popular visual culture. In J. A. Park (Ed.), *Art education as critical inquiry* (pp. 216-233). Seoul, Korea: Mijinsa.
- 2009** Art education for new times. In K. Freedman (Ed.). *Looking back: Editors selections of Studies in Art Education* (pp. 153-164). Reston, VA: NAEA.
- 2013** Prosumers, parasites, and playful pedagogy. In E. Zimmerman & F. Bastos. (Eds.). *Creativity in Art Education*. Reston, VA: NAEA.

Book Foreword

- 2004** Foreword. In R. Hickman (Ed.), *Art Education 11-18* (2nd ed.). (pp. xiii-xv). London: Continuum.

Book Reviews in Refereed Journals

- 1979** Review of Visual Thinking. Pivot, 6(6), 62-63. (not refereed)
- 1984** Review of Learning to see: Historical perspectives on modern, popular/commercial arts. Journal of the Institute of Art Education, 8(2), 75-77.
- 1985** Review of Nineteenth century art. Journal of the Institute of Art Education, 9(1), 42-46.
- 1986** Review of Potential art audiences: Attitudes and practices. Journal of the Institute of Art Education, 10(3), 76.
- 1988** Review of Penguin Classics of World Art: The complete paintings of Durer; Vermeer; The Van Eycks. Australian Art Education, 12(3), 61-62.
- 1989** Review of Teaching drawing from art. Australian Art Education, 13(1), 32-33.
- Review of Picturing Australia: A history of photography. Australian Art Education, 13(3), 40-41.
- 1993** Review of Illusions of identity: The art of nation. Social Alternatives. 12(3), 56-57.
- 1998** Review of Australian artlook. Australian Art Education, 21(2), 44.
- 2001** Review of Talking about student art. Studies in Art Education, 4(4), 189-191.
- 2003** Review of Media unlimited: How the torrent of images and sounds overwhelms our lives. Studies in Art Education, 44(2), 188-192.
- 2007** Review of The aesthetics of cultural studies, Journal of Aesthetic Education, 41(4), 144-118.
- 2008** Review of Exploring visual culture: Definitions, Concept, Contexts. Journal of Aesthetic Education, 42(1), 121-123.
- Review of *Evocative objects: Things we think with*. *Teacher College Record*, Date published January 28, 2008 <http://www.tcrecord.org> ID Number 14933.
- Review of *Everyday aesthetics*. *Teachers College Record*. Retrieved September 28, from <http://www.tcrecord.org/content.asp?contentid=15370>
- 2009** Review of *International dialogues about visual culture, education and art: A review essay*. *International Journal of Education and the Arts*, 10 (Review 1). Retrieved January 21 from <http://www.ijea.org/v10r/>.
- Review of *Everyday aesthetics*. *Teachers College Record*. Retrieved September 28, 2008 from <http://www.tcrecord.org/content.asp?contentid=15370>

Review of Fleming, B. The aesthetic sense of life: Philosophy of the everyday. *Journal of Aesthetic Education* (Accepted)

Review of Eca, T., & Mason, R. (Eds), International dialogues about visual culture, education and art. *International Journal of Education & the Arts*. (Accepted)

Articles in Non-Refereed Publications

- 1980** Children's spontaneous image-making as play. The Official Journal of the Institute of Art Education, 4(1), 1-30
- Bubble gum-wrappers and all: A model for primary art education. The Official Journal of the Institute of Art Education, 4(2), 1-36.
- 1981** A critique of Herbert Read's theory of art, and current art educational assumptions. Art in Education, 6. 28-34.
- Children's spontaneous drawing and environmental influences. Flinders University Visual Arts Monograph Series. 1(3).
- 1982** Superheroing with Eugene Lee: A case study of one child's narrative drawing. Art in Education, (7), 3-18.
- Children's spontaneous drawing: An introduction. Artlink, 2(6), 7-9.
- Copying - whose been copying? Artefacts, (57), 1-2.
- Art of political protest. The Advertiser, 1 June, p. 23.
- Art teachers show the way on classroom control. Artefacts, (58), 9.
- 1983** Reappraising middle childhood spontaneous drawing. Art in Education, (8), 23-30. [Reprinted as Flinders University Visual Arts Monograph Series, 2(5)].
- The art of patronage. Artefacts (62), 1-4.
- Adolescents ignoring the issues. [Review of Matriculation Show, Centre Gallery, 4-27 May]. Artlink (63), 7.
- Girl's horse drawings: The tip of a fantasy-world iceberg. ACTA News, 4-5. [Reprinted in AATADE Journal, 1983-4 (5), 57-62].
- 1986** Sophie's pelican. Artefacts, (73), 10-12.
- Young people's own image-making. QATA Newsletter, p. 17.

- 1987** The world of the arts as it is: An introductory lecture. QATA Newsletter, pp. 14-15.
- 1988** Who's been copying from whom? QATA Newsletter, p. 13.
- Providing support for out of artroom drawing. Australian Society for Education Through the Arts Newsletter. (Spring), 7-12. [Reprinted from Journal of the Institute of Art Education, 9(1)].
- 1990** Art appraisal in grade 6: An exemplary program. QATA Newsletter. June, pp. 21-22.
- 1991** Developing a research base for art education in Queensland. QATA Newsletter, September, pp. 22-23.
- 1992** A survival kit for art education in the 90s. Conference Proceedings. Art and Design for the Real World Conference, Brisbane: Curriculum Branch, Queensland Department of Education, pp. 8-18.
- Appraising images. Conference Proceedings. Art and Design in the Real World Conference, Brisbane: Curriculum Branch, Queensland Department of Education, pp. 94-102.
- 1993** Why we need art education. QATA Newsletter (March), pp. 15-16. Reprinted in AIAE Newsletter (October), 6-8.
- Reconceptualising unity and diversity in the arts. Interacta (1), 4-8.
- 1994** The case against colouring-in. Circuit (3), 4.
- 1996** [Review of Getting into art history] Isabout, (August), 31.
- 1998** Art education and literacy. Interacta Journal.
- [Review of Visual arts course for Australian Schools Books 1, 2 and 3] Interacta Journal. Reproduced in Artyfacts 2(3), 3.
- [Review of Behind the lions: A family guide to the Art Institute of Chicago]. Artyfacts, 2(2). 4.
- Colouring-in, copying, and cheating in early childhood. Signpost: Directions in Early Childhood (3), pp. 6-8.
- 2001** Letter to the editor. Art Education, 54(2), 24.

REVIEWS OF MY RESEARCH AND PUBLICATIONS

- 1994** The monograph Beyond the fine art ghetto: Why the visual arts are important in education was reviewed by G. Burke in Australian Art Education, 17(3), pp. 50-51
- 1995** Lovgren, S. National art education associations kongress. Bild I Skolan, 66(4), 24-26.
- 2000** The monograph Beyond the fine art ghetto: Why the visual arts are important in education was reviewed by S. Richmond in Canadian Review of Art Education, 23(1), 70-73.
- 2001** The book On knowing: Art and visual culture was reviewed by T. Nielsen in Australian Art Education, 24(1), 50-52.
- The book On knowing: Art and visual culture was reviewed by J. Bywater in Art New Zealand (101), 88-89.
- 2003** The book On knowing: Art and visual culture was reviewed by E. Grierson in ANZAAE, 12(1), 14.
- The book On knowing: Art and visual culture was reviewed by K. Marantz in International Journal of Education & the Arts, 3(2). <http://ijea.asu.edu/v3r2>.
- The book On knowing: Art and visual culture was reviewed by B. White in Canadian Review of Art Education, 29(1), 93-99.
- The book On knowing: Art and visual culture was reviewed by J. Danvers in Journal of Art and Design Education, 21 (2), 183-185.
- The book On knowing: Art and visual culture was reviewed by M. Milbrandt in Journal of Cultural Research in Art Education, 21, 138-143.
- 2004** The book On knowing: Art and visual culture was reviewed by L. Lankford & K. A, Scheffer in Studies in Art Education, 45(3), 274-279.
- 2007** The book Visual culture in the art class: Case studies was reviewed by J. Hausman in Studies in Art Education, 48(3), 316-318.
- The book Visual culture in the art class: Case studies was reviewed by B. White in Canadian Review of Art Education, Research and Issues, 33, 119-123.
- The book Visual culture in the art class: Case studies was reviewed by A. Bamford in International Journal of Education Through Art, 3(1), 77-79.
- The book Visual culture in the art class: Case studies was reviewed by K. A. Lui in International journal of Art and Design Education, 26(2), 227-228.

KEYNOTE CONFERENCE ADDRESSES

- 1988** Toward foundations for a socially critical art education. (8th Annual Leon Jackman Memorial Lecture). 8th Annual Australian Institute of Art Education Conference, Canberra, July.
- 1990** Knowing about art: Framing or being framed. 1990 New Zealand Art Educator's Conference, Christchurch, New Zealand, May.
- 1991** Articulating a cultural literacy art curriculum. 11th Annual Australian Institute of Art Education Conference, Perth, July.
- 1992** A survival kit for art education in the 1990s. Design for the Real World Conference, Brisbane, April.
- 1995** The challenges to art education of a media-saturated society. International Society for Education through Art (INSEA) Asian Regional Congress, Taichung, Taiwan, November,
- 1998** Art education and literacy. Art and Craft Teachers Association of Victoria (ACTA), Melbourne, May
- 1999** Art education and the driving dynamics of everyday aesthetic objects, environments and events. New Zealander's Art Education Conference, Christchurch, January.
- Into the future. Tasmanian Drama Education Conference, Launceston, April.
- 2000** Art education and visual culture. 2000 International Visual Arts Conference, Taipei, Taiwan, May.
- 2001** Visual culture art education is our future: My best view. 20th Annual Australian Institute of Art Education Conference, Adelaide, September.
- 2003** Foundations for visual culture in art education. Fundacio "la Caixa." Barcelona, January.
- 2004** Thinking critically about visual culture. Korean Art Teachers Association Conference, Seoul, October.
- 2008** Learning about teaching popular visual culture. Asian Regional InSEA Conference, Korea, Seoul, August.
- 2009** Creativity and popular visual culture. Interdisciplinary and Creative Arts Summit. Hong Kong, November

- 2010** Young prosumers and their implications for visual culture pedagogy. 4th International Congress on Children and Adolescent art. New Contexts for Children's Play and Creativity, Madrid, Spain, January.
- Art Education and the Pedagogy of Public Space. Education, Art, and Public Space Conference. Tel Aviv, Israel, May.
- Young Prosumers, Visual Culture, and Dialogic Pedagogy. Art Educators Association, Portugal, May.
- 2011** Visual Culture Concepts. International Seminar in Visual Culture. Universidade Federal da Paraiba, Joao Pessoa, Brazil, September.
- 2012** Sensing the Sensorium for Visual Culture Education. Art, Eros, Education Conference, Aalto University, Helsinki, March.
- 2014** Transforming Art Education into Visual Culture Education. Anadolu International Symposium on Art Education. Eskisehir, Turkey, May.

CONFERENCE PAPERS

- 1982** Toward locating children's spontaneous drawing during middle childhood within art education. 2nd Annual Institute of Art Education Conference, Hobart, May.
- 1983** How 35 children born between 1724 and 1990 learned to draw. 3rd Annual Institute of Art Education Conference, Adelaide, May.
- 1984** Providing support for out-of-classroom drawing. 4th Annual Institute of Art Education Conference, Melbourne, May.
- 1985** Squashing flat the alleged "U" curve of artistic development. 5th Annual Institute of Art Education Conference, Perth, May.
- 1986** What, even Dallas? Popular culture within the general art curriculum. 6th Annual Australian Institute of Art Education Conference, Sydney, May.
- 1987** Toward a practical position on copying. 7th Annual Australian Institute of Education Conference, Brisbane, July.
- An historical perspective on how children learn to draw spontaneously. Queensland Art Teachers Association Conference, Brisbane, August.
- 1990** Integrating language and visual arts: A review of classroom strategies. Language at the Centre Conference, Yeppoon, Queensland, April.

Children and the social function of pictures: A cultural literacy art education. 10th Annual Australian Institute of Art Education Conference, Adelaide, July.

1992 Dominant art and environmental images. Supersession paper at the National Art Education Association Conference, Phoenix, Arizona, United States, May. With Pat Stuhr and Kristin Congdon.

Appraising Images. Queensland Art Educator's Conference, Brisbane, April.

The big picture: Why the visual arts are important. 12th Annual Australian Institute of Art Education Conference, Hobart, July.

Establishing a research agenda for Australian art education. Australian Institute of Art Education Research Council, Hobart, July.

Do we need art education? Panel paper. New Zealand Art Educator's Conference, Auckland, September. With Ted Bracey and Norman Freeman.

Children and three functions of art. New Zealand Art Educator's Conference, Auckland, September.

Unity in diversity: What the arts have in common. Essential Arts Conference: Unity in Diversity, Rockhampton, October.

1993 Art education in the Australian outback. 13th Annual Australian Institute of Art Education Conference, Melbourne, July.

Teaching visual arts to B.T. primary generalists in an open mode. 13th Annual Australian Institute of Art Education Conference, Melbourne, July.

1994 Creativity in the visual arts. Early Childhood Conference, Yeppoon, March.

A comparative review of art criticism strategies for the classroom. Annual Australian Institute of Art Education Conference, Sydney, July.

From Seurat to snapshots: What the visual arts could contribute to education. 1994 New Zealanders' Art Education Conference, Wellington, August-September.

Computer assisted instruction in the primary classroom. The Vital Arts, Rockhampton, October.

1995 Art education for new times. National Art Education Association Conference, Houston, Texas, April.

Art criticism strategies for the classroom: A critical and comparative review. National Art Education Association, Conference, Houston, Texas, April.

Art and technology: In an age of miracles and wonders. 15th Annual Australian Institute of Art Education Conference, Cairns, June.

- 1996** Art education and information technology. Council for Policy Studies in Art Education, San Francisco, March.

Snapshots of children. National Art Education Association Conference. San Francisco, March.

Snapshots of happy children. American Education Research Association Conference. New York, April. (In absentia).

- 1997** Contexts in Popular Culture Education. Panel session, National Art Education Association Conference, New Orleans, March. (In absentia). With Kerry Freedman, Pat Stuhr and Enid Zimmerman.

- 1998** A multiple pathways/multiple goals model of graphic development. National Art Education Association Conference, Chicago, March.

Childhood in the classroom. National Art Education Association Conference, Chicago, March

Theorising towards a visual education of everyday experience. Annual Australian Institute of Art Education Conference, Wollongong, September.,

Seeing childhood in art education. Annual Australian Institute of Art Education Conference, Wollongong, September.

Negotiating the dark side of childhood: Media representations of children who are perpetrators of violent crime. Representing Childhood Conference, Monash University, Melbourne, October.

- 1999** How are we to understand art at the beginning of a new century? Panel member with Ted Bracey, Graeme Chalmers, Elizabeth Garber, Kerry Freedman, and Philip Pearson. New Zealander's Art Education Conference, Christchurch, January.

Understanding art today: New views. Panel paper with Graeme Chalmers, Elizabeth Garber, Kerry Freedman, National Art Education Association Conference, Washington, March.

Theorising an art education of everyday aesthetics. National Art Education Association Conference, Washington, March.

With Grauer, K. Family photography. The aesthetics of the everyday: Personal identity. National Art Education Association Conference, Washington, March.

With Smith-Shank, D. Naughty pictures: Their significance to initial sexual identity formation. National Art Education Association Conference, Washington, March.

Learning to address global culture. International Education Through the Arts Congress, Brisbane, September.

2000 Global culture and art education. National Art Education Association Conference, Los Angeles, March/April.

The impact of visual culture on art education. Panel paper with Kerry Freedman, Kevin Tavin and Brent Wilson. National Art Education Association Conference, Los Angeles, March/April.

Semiotics, art education and visual culture(s). Panel paper with Deborah Smith-Shank, Rita Irwin, Sally A. Myers, and Read M. Diket. National Art Education Association Conference, Los Angeles, March/April.

An art education of global culture: Theoretical foundations and principles for classroom practice. Annual Australian Institute of Art Education Conference, Melbourne, July.

2001 Shifting (In)sights: A dialogue on the emergence of visual culture. Panel discussion with Kevin Tavin, Laura Chapman, Brent Wilson, and Anna Kindler. National Art Education Association Conference, New York, March.

Visual culture and art education: Definitions and directions. National Art Education Association Conference, New York, March.

Art education in a consumer society. National Art Education Association Conference, New York, March.

2003 Three kinds of visual culture studies. National Art Education Association Conference, March, Minneapolis.

Aesthetics from Mars: TV wrestling and visual culture. National Art Education Association Conference, March, Minneapolis.

Navigating visual culture in art education: Four alternative ports of call. European InSEA conference. Stockholm, August.

Visual Culture. Panel with Kerry Freedman, Graeme Chalmers, Laurie Hicks. Pennsylvania State University. Visual Culture Retreat, November.

2005 Political aesthetics. National Art Education Association Conference, April, Denver.

An aesthetics of the body. National Art Education Association Conference, April, Denver

- 2005** Aesthetics of violence. National Art Education Association Conference, March, Boston.
- An aesthetics of vulgarity. International Visual Sociology Association Conference, August, Dublin, Ireland.
- With S. Springgay. The body as represented in and experienced through visual culture: A handbook examination. International Visual Sociology Association Conference, August, Dublin, Ireland.
- Preparing teachers for a post-modern world. Illinois Art Educators Association, October, Galena.
- Visual Culture Myths. Panel presentation with Kerry Freedman, Deborah Smith-Shank, and Edward Stewart. Illinois Art Educators Association, October, Galena.
- 2006** Visual culture in the classroom: Case studies. National Art Education Association Conference, March, Chicago.
- With Stephanie Springgay. The body in visual culture. National Art Education Association Conference, March, Chicago.
- The many faces of visual culture. Panel presentation with Kevin Tavin, Laura Chapman, Brent Wilson, and Kerry Freedman. National Art Education Association Conference, March, Chicago.
- Interdisciplinary arts education concepts, disciplines and cultures. Panel presentation with Mary Stokrocki, Deborah Smith-Shank, Rita Irwin, and J Ulbricht. National Art Education Association Conference, March, Chicago.
- Aesthetics, ideology and visual culture. Illinois Art Educators Association. October, Chicago.
- Visual culture: Conceptions and misconceptions. Panel presentation with Ed Stewart and Deborah Smith-Shank. Illinois Art Educators Association. October, Chicago.
- 2007** *The aesthetic turn*. National Art Education Conference, March, New York.
- The use and misuse of aesthetics in art education*. Panel presentation with Kevin Tavin, Michael Parsons and Louis Lankford, March, New York.
- Aesthetics, ideology and popular visual culture*. European Regional InSEA conference, July, Heidelberg, Germany.
- 2008** With Stephanie Springgay. *The body as represented an experienced through critical and popular visual culture*. American Educational Research Association conference. March, New York.

A playful pedagogy for the transgressive pleasures of popular culture.
First International conference on Popular Culture and Education in Asia. December,
Hong Kong.

2009 *Toward a playful pedagogy in art education.* National Art Education Association,
April, Minneapolis.

Critical thinking about critical pedagogy. National Art Education Association, April,
Minneapolis.

2010. *The spectator's gaze as reflexive pedagogy.* National Art Education Association, April,
Baltimore.

Visual culture 101. National Art Education Association, April, Baltimore.

With Kerry Thomas. *Creativity revisited: Two views.* National Art Education
Association, April, Baltimore.

With Kerry Freedman and Kevin Tavin. *Visual culture 10 years later.* National Art
Education Association, April, Baltimore.

With Tamara Pleszkiewicz, *Extreme visual culture.* Stephanie Danker and Karen Cast.
National Art Education Association, April, Baltimore.

With Brad Olson, Margaret McCombes, and Susan Livingston. *Violence, Vulgarity and
Consumerism.* National Art Education Association, April, Baltimore.

2011 *The rhizomic structure of visual culture.* National Art Education Association, March,
Seattle.

Public pedagogy and public space. National Art Education Association, March, Seattle.

The rhizomic Territory of visual culture art education: Allying fears. InSEA
International, July, Budapest, Hungary.

Creativity as conversation in a networked society. July, Budapest, Hungary.

2012 *Children's electronic remix culture.* InSEA European Regional, July, Lemesos, Cyprus.

Organisational principles for visual culture education. InSEA European Regional, July,
Lemesos, Cyprus.

Creativity as Conversation. Remix Conference. July, Amsterdam, Holland.

Children's remix culture on and off line. July, Amsterdam, Holland.

- 2013** *Revisiting rhetoric: A key concept for visual culture education.* National Art Education, March, Fort Worth.

CURRICULUM MATERIALS

- 1992** Visual Arts Skills Handbook. Faculty of Education, pp. 62
- 1993** Visual Arts Skills Handbook. Faculty of Education (2nd ed.), pp. 67.
- 1994** With Strong, M. Visual arts. Pathways Project. School of Early Childhood Studies, Melbourne University. pp. 52.
- With Shannon, B. Visual Arts Skills Computer Assisted Learning Program. Central Queensland University. A five disk hypercard program requiring 10.2 mg with 2 mg of RAM.
- Images of Childhood: A Brief History Central Queensland University. Four 40 minute videos and handbook.
- Development and Disability in Visual Art. Central Queensland University. Three 40 minute videos and handbook.
- 1995** With Instructional Technology Unit, Central Queensland University. Artskills A CAL Program. A 7 disk Director cross- platform program.
- With Cassidy, H. Constructing realities: An English, Drama, Visual Arts Integrated Program. A one-hour video for a unit, English Pedagogy II.

PUBLIC LECTURES AND SEMINARS

- 1981** Children's spontaneous drawing and environmental influences. Flinders University Visual Arts Seminar, 30 September.
- 1983** Toward locating middle childhood spontaneous drawing within art education. Flinders University Visual Arts Seminar, 7 July.
- The art of social sanction: 19th century academic painting. Wattle Park Teacher's College, Adelaide, 13 July.
- The art of social revelation: Munch and Ensor. Wattle Park Teacher's College, Adelaide, 20 July.
- The art of national spirit: De Brucke and Futurism. Wattle Park Teacher's College, Adelaide, 3 August.

The art of spiritual development: Orphism and Kandinsky. Wattle Park Teacher's College, Adelaide, 10 August.

The art of professionalism: Dada and Duchamp. Wattle Park Teacher's College, Adelaide, 17 August.

What should be happening in the art class? Flinders University Visual Arts Seminar, 29 September.

1984 In defence of popular culture. Flinders University Visual Arts Seminar, 1 October.

1985 Herbert Schmalz's painting Zenobia's Last Look on Palmyra. South Australian Art Gallery, 12 March.

Children who love to draw (all the time) South Australian Art Gallery, 23 March.

Van Gogh and Gauguin within a social context. South Australian Art Gallery, 23 June.

J. W. Waterhouse's painting Favourites of the Emperor Honorius. South Australian Art Gallery, 7 November.

The art of resistance in Nazi Germany. South Australian Art Gallery, 9 November.

1987 How 35 children born between 1724 and 1900 learned to draw. Noosa Art Gallery, 10 October.

1990 Integrating language and visual art. Capricornia Education Centre, Rockhampton, 31 May.

Working with innate graphic principles and children's spontaneous motivations. Nadia Early Childhood Centre, Rockhampton, 31 July.

Whole language and pictures. Glenmore Primary School, Rockhampton, 6 August.

1991 Van Gogh and Gauguin: Popular heroes within social context. Rockhampton City Art Gallery, 7 July.

1992 Children and three functions of art. Ohio State University, Columbus Ohio, 14 April, and University of British Columbia, Vancouver, Canada, 22 April.

The art of resistance in Nazi Germany. Rockhampton City Art Gallery, 7 July.

1993 Creativity workshop. Change and Advocacy Conference, Early Childhood Teachers Association, Rockhampton, 29 May.

Visual Arts Across the Curriculum. Auckland College of Education, New Zealand, 27 September.

- Making the shift to a Dominant Culture Art Education (DCAE). Canterbury University, New Zealand, 29 September.
- Encouraging children to draw. Vital Arts Conference, Rockhampton, 25 October.
- 1994** Defining art 1 and defining art 2. Rockhampton City Art Gallery, 23 and 30 March.
- Fostering children's development in the visual arts. The Creche & Kindergarten Association of Queensland Conference. Rosslyn Bay, Yeppoon.
- 1995** Consciousness and the electronic image. Northern Illinois University. DeKalb, Illinois, United States.
- New times art education. Brown bag lunch seminar. The Pennsylvania State University, State College, United States
- New directions in primary art curriculum. 3rd Vital Arts Conference, July.
- Post-graduate supervision. With Drs Griffin, G. and Moriarty, B. Central Queensland University, November
- 1996** Semiotics and family photography. Pennsylvania State University, State College, United States, October.
- Family photography: Past and present. Ohio State University, Columbus, Ohio, United States and Concordia University, Montreal, Canada, October.
- 1998** Towards a new literacy of words and images. National Gallery of Victoria, Melbourne, May.
- 1999** Towards an aesthetics of everyday culture. University of Maine, Bangor, United States.
- Understanding art and art education at the end of the twentieth century. Nova Scotia College of Art and Design, Halifax, Canada.
- Art education and mass media. Streets Alive Festival Workshop, Launceston.
- 2000** Art education and visual culture. University of Texas, Austin, Texas.
- 2001** Visual culture in art education. Panel with Kerry Freedman, Deborah Smith-Shank, and Kevin Tavin. Northern Illinois University.
- Visual culture in art education: Some whys, whats, and hows. University of Illinois and the School of the Art Institute of Chicago.

- 2002** Beyond visual culture: Mutlimodality and meaning in art education. James Madison University and Virginia Commonwealth University.
- 2003** The theories and practices of visual culture in art education. Harvard Graduate School of Education.
- Visual culture. Panel with Graeme Chalmers, Kerry Freedman, Laurie Hicks, and Susan McCorkle. Pennsylvania State University.
- Art education: In the gap between art and life. Panel with Tim Van Laar. Illinois Art Education Association Conference. Super Session. Chicago.
- 2007** Aesthetics in Art Education. Panel with Kevin Tavin and Terry Barrett, Ohio State University.
- 2008** The Challenges to Art Education from Visual Culture. Grand Rapids State University.
- New Foundations for Art Education. Urban Institute of Contemporary Art UICA, Grand Rapids, Michigan.
- Research in the Visual Arts. Hong Kong Institute of Education.
- Introduction to Visual Culture. Hong Kong Institute of Education
- 2009** Key concepts in Visual Culture. University of Porto, University of Lieria, and University of Evora. June, Portugal.

CITATIONS

Refereed Sources

- 1981** Sless, D. Learning and visual communication. London: Croom Helm.
- 1982** Parrott, J. A response to Paul Duncum. Journal of the Institute of Art Education, 6(3), 69-70.
- 1984** Livingston, M. C. *The child as poet.* Boston, MA: Horn Books.
- 1985** Smith, P. Franz Cizek: The patriarch. Art Education, 38(2), 28-31.
- Pariser, D. The juvenilia of Klee, Toulouse-Lautrec and Picasso: A report on the initial stages of research into the development of exceptional graphic artistry. In Wilson, B., & Hoffa, H. (Ed.), The History of Art Education: Proceedings from the Penn State Conference (pp. 192-202). The Pennsylvania State University, College of Arts and Architecture.
- Smith, P. Franz Cizek: Problems of interpretation. In Wilson, B., & Hoffa, H. (Ed.), The History of Art Education: Proceedings from the Penn State Conference (pp. 213-218). The Pennsylvania State University, College of Arts and Architecture.

- 1986** Booth, D. On Norman Freeman's "Pattern-making and pictographics: What relations should we be looking for?" Journal of the Institute of Art Education, 10(3), 64-72.
- 1987** Robertson, A. Borrowing and artistic behaviour: A case study of the development of Bruce's spontaneous drawings from six to sixteen. Studies in Art Education, 29(1), 37-51.
- Wohlwill, J. F., & Wills, S. D. A study of elementary school children's computer graphics. Visual Arts Research, 13(1), 1-13
- Pariser, D. The juvenile drawings of Klee, Toulouse-Lautrec, and Picasso. Visual Arts Research, 13(2), 53-67.
- 1988** Wohlwill, F. F. Artistic imagination during the "latency period" revealed through computer graphics. In G. Forman & P. Pufall (Eds.), Constructivism in the computer age (pp. 129-150). Hillsdale, NJ: Erlbaum.
- Willis, A-M. The necessity of abandoning art history. Australian Art Education, 12(3), 24-26.
- 1989** McKeon, P. Response. Australian Art Education, 13(1), 19-21.
- Lee, A. Response. Australian Art Education, 13(1), 23-25.
- Sullivan, B. A senior high school student's response to Duncum and Lee. Australian Art Education, 13(1), 26-27.
- 1990** Wasson, R.F., Stuhr, P.L., & Petrovich-Mwaniki, L. Teaching art in the multi-cultural classroom: Six position statements. Studies in Art Education, 31, 234-246.
- Thomas, G.V., & Silk, A.M.J. An introduction to the psychology of children's drawings. New York: Harvester Watshef.
- Pearson, P. Taha Maoria and art education: Hegemony trimming for beginners. Australian Art Education, 14(2), 56-63.
- Hamblen, K. Art education and local art knowledge. Australian Art Education, 14(3), 22-29.
- 1991** Hart, L. M. Aesthetic pluralism and multicultural art education. Studies in Art Education, 32(3), 145-159.
- Moody, L. J. Copying, naturalistic drawing and spatial aptitude. Visual Arts Research, 17(2), 33-42.
- Flannery, K.A. & Watson, M.W. Perceived competence in drawing during the middle childhood years. Visual Arts Research, 17(2), 66-71.
- Hicks, L. The politics of difference in feminism and multicultural art education. Journal of Multicultural and Cross-cultural Research in Art Education (9), 11-26.
- Emme, M. J. Feminist film theory and art education. Journal of Social Theory in Art Education, (11), 68-84
- 1992** Golomb, C. The child's creation of a pictorial world. San Francisco, CA: University of California Press.
- Martin, C. D., & Heller, R. S., & Mahmoud, E. American and soviet children's attitudes towards computers. Journal of Educational Computing Research, 8(2), 155-185.
- Lankford, E. L. Aesthetics: Issues and inquiry. Reston, VA: National Art Education Association
- Thompson, C. [Review of Claire Golomb: The child's creation of a pictorial world]. Visual Arts Research, 18(1),82-85.

- Chalmers, F. G. The origins of racism in the public school art curriculum, Studies in Art Education, 33(3), 134-143.
- Pearse, H. Beyond paradigms: Art education theory and practice in a postparadigmatic world. Studies in Art Education, 33(4), 244-252.
- Richardson, D. Teaching art, craft and design: A practical guide for primary and secondary teachers. Melbourne: Longman Chesire.
- 1993** Boughton, D. Shaping the National Curriculum: Issues for Australian art educators. In E. P. Errington (Ed.), Arts education: Beliefs, practices, and possibilities (pp. 19-30). Geelong, Vic: Deakin University Press.
- Hamblen, K. A. Developmental models of artistic expression and aesthetic response: The reproduction of formal schooling and modernity. The Journal of Social Theory and Art Education (13), 37-56.
- Hamilton, J. Educating patriots, recruiting radicals - the migrant camp newspaper at Arvin, California. Communication, 13(4), 255-275.
- Hawke, D. Phenomenography as a research approach in art education. Australian Art Education, 17(1), 7-13.
- Hiller, P. E. How do we teach art and why we should. Australian Art Education, 16(3), 29-37.
- Knight-Mudie, K. How to smash a mosaic using an industrial jackhammer or methods of self destruction. Australian Art Education, 16(2), 45-52.
- Krug, D. H. The expressive cultural practices of a non-academically educated artist, Ellis Nelson, in the micro and macro environment. Journal of Multicultural and Cross Cultural Research in Art Education, 10/11, 20-48.
- Pariser, D. The artistically precocious child in different cultural contexts: Wang Yani and Toulouse-Lautrec. Journal of Multicultural and Cross Cultural Research in Art Education, 10/11, 49-71.
- Pearson, P. Who cares about "Ninja Turtles": Image making in the life of Rei Iati. Australian Art Education, 17(1), 14-22.
- Pearson, P. Children's drawing as strategies to symbolic power. Australian Art Education, 16(3), 9-17.
- Stewart, R. Learning processes in the visual arts: A contemporary neonarrative. In E. P. Errington (Ed.), Arts education: Beliefs, practices, and possibilities (pp. 165-174). Geelong, Vic: Deakin University Press.
- Sidelnick, M. Art education: Growing old or coming of age. Studies in Art Education, 34(3), 141-148.
- Sullivan, G. The landscape of educational reform: View from the arts. Australian Art Education, 17(1), 56-59.
- Tarlow-Calder, P. Censored by omission: Imagery that is excluded from the art education classroom. The Journal of Social Theory and Art Education, (13), 142-156
- Kindler, A. M. Worship of creativity and artistic development of young children. The CSEA Journal, 23(2), 12-16. (not refereed)
- 1994** Carrol, K. L. Artistic beginnings: The work of young Edvard Munch. Studies in Art Education, 36(1), 7-17.

- Gale, T. C. Story-telling and policy making: The construction of university entrance problems in Australia. Journal of Educational Policy, 9(3), 227-232.
- Marsh, M. Personal responses are neither teacher proof nor researcher proof: A comment to Aldo Morotta. Australian Art Education, 18(1), 49-52.
- Wyrick, M. "Truth" that sells: Broadcast news media in video art and art education. The Journal of Social Theory in Art Education, (14), 170-186.
- Hamblen, K., & Smith, S. Identifying a research art style in art education. Arts and Learning Research, 11(1), 14-23.
- 1995** Dalton, B. Self-directed art: Learning to draw outside the classroom. Canadian Review of Art Education, 22(1), 27-39.
- Winston, A. S., Kenyon, B., Stewardson, J., & Lepine, T. Children's sensitivity to expression of emotion in drawings. Visual Arts Research, 21(1), 1-14.
- Pariser, D. Lautrec- Gifted child artists and artistic monument: Connections between juvenile and mature work. In C. Golomb (Ed.) The development of artistically gifted children: Selected case studies (pp. 31-70). Hillsdale, NJ: Lawrence Erlbaum.
- MacGregor, R.N. Exclusive profiles: Tentatively sketching giftedness. In C. Golomb (Ed.) The development of artistically gifted children: Selected case studies (pp. 237-253). Hillsdale, NJ: Lawrence Erlbaum.
- Tarr, P. Preschool children's socialization through art experiences. In C. M. Thompson (Ed.), The visual arts: Early childhood learning. Reston, VA: NAEA.
- 1996** Cahan, S., & Kocur, Z. Contemporary art and multicultural education. New York: New Museum of Contemporary Art & Routledge.
- Chalmers, G. Celebrating pluralism: Art education, and cultural diversity. Santa Monica, CA: Getty Education Institute for the Arts.
- Clark, R. Art Education: Issues in postmodern pedagogy. Reston, VA: National Art Education Association.
- Black, J. Art media studies for at-risk students: What works? Canadian Review of Art Education, 23(1), 1-16.
- Smith, P. Another victim of Progressivism: Marion Richardson's triumph and tragedy. Studies in Art Education, 37(3), 170-183.
- Boughton, D. Assessment of student learning in the visual arts Translations from theory to practice 6(3). Reston, VA: National Art Education Association.
- 1997** Pufall, P. B. Framing a developmental psychology of art. Human Development, 40(3), 169-180.
- Pariser, D. Graphic development in artistically exceptional children. In A. Kindler (Ed.). Child development in art (pp. 115-130). Reston, VA: National Art Education Association.
- Freedman, K. Artistic development and curriculum: Sociocultural learning considerations. In A. Kindler (Ed.). Child development in art (pp. 95-106). Reston, VA: National Art Education Association.
- Groth, P., & Bressi, Understanding ordinary landscapes. Ann Arbor, MI: Yale University Press

Stewart, R. Constructing neonarratives: A pluralistic approach to research. *Journal of Art & Design Education*, 16(3), 223-229.

Steers, J. Ten Questions about the future of art and design. *Australian Art Education*, 20(1/2), 9-20.

Freedman, K. Postmodernism and art education. *Australian Art Education*, 20(1/2), 21-26.

Kennedy, S. Chasing butterflies: Compiling and using a small database. *Australian Art Education*, 20(1/2), 55-49.

Petrovich-Mwaniki, P. Multicultural concerns in art education. *Translations from theory to practice*, 7(1). Reston, VA: National Art Education Association.

Ashton, L. Repositioning children's drawing development. *Australian Art Education*, 20(3), 3-16.

Freedman, K. Critiquing the media: Art knowledge inside and outside school. *Art Education*, 50(4), 46-51.

Freedman, K. Curriculum inside and outside school: Representation of fine art in popular culture. *Journal of Art & Design Education*, 16(2), 137-145.

Elliot, S. Definition of art: A cultural concern. *Canadian Review of Art Education*, 23(2), 43-54.

Stewart, R. Constructing neonarratives: A pluralistic approach to research. *Journal of Art and Design Education*, 16(3), 223-230.

Pariser, D and van den Berg, A. The mind of the beholder: some provincial doubts about the U curved aesthetic development thesis. *Studies in Art Education*, 38(3), 158-178.

Green, G. L. Televised gender roles in children's media: Covert messages. *Journal of Social Theory in Art Education*, (17), 23-39.

Porath, M. A developmental model of artistic giftedness in middle childhood. *Journal for the Education of the Gifted*, 20(3), 201-223.

Livermore, J. A view of literacy through the arts. In J. Livermore (Ed.), *More than words can say: A view of literacy through the arts*. Canberra, ACT: Australian Centre for the Arts.

Holdsworth, D. W. Landscape and archives as text. In Gorth, P., & Bressi, T. W. (Eds.). *Understanding ordinary landscapes* (pp. 44-55). New Haven, CT: Yale University Press.

1998 Freedman, K., & Hernandez, F. Introduction: Cultural histories of a school subject. In K. Freedman & F. Hernandez (Eds.), *Curriculum, Culture, and Art Education: Comparative Perspectives* (pp. 1-12). Albany, NY: State University of New York Press.

Freedman, K. The importance of Modern Art and art education in the creation of a national culture: New York Roots. In K. Freedman & F. Hernandez (Eds.), *Curriculum, Culture, and Art Education: Comparative Perspectives* (pp. 77-90). Albany, NY: State University of New York Press.

Broomhall, E., & Kendall, D. What makes an artist: Formative influences in the early lives of 34 Tasmanian visual artists. *Australian Art Education*, 21(1), 9-16.

Smith, P. On arguing from authority. *Studies in Art Education*, 39(4), 371-375.

Parsons, M. [Review of *Child Development in Art*] *Studies in Art Education*, 40(1), 80-91.

Mathews, J. Art of childhood.

- Clark, R. Doors and mirrors in art education. Constructing the postmodernist classroom. Art Education, 51(6), 6-11.
- Langan, J. L. Perspectives on the relationship between children's artistic development and issues of learning. Visual Arts Research, 24(1), 237.
- Richmond, S. In praise of practice: A defence of art making in education. Journal of Aesthetic Education, 32(2), 11-20.
- 1999** Smith, P. The unexplored: Art education historian's failure to consider the Southwest. Studies in Art Education, 40(2), 114-127.
- Mullen, C. A. Reaching inside out: Arts based educational programming for incarcerated women. Studies in Art Education, 40 (2), 143-161.
- Hamblen, K. Local art knowledge: Within children's art work and outside school culture. Visual Arts Research, 25(2), 14-24.
- Kellman, J. Drawing with Peter: Autobiography, narrative, and the art of a child with autism. Studies in Art Education, 40(3). 258-274.
- Chapman, J. Art. In S. Bigger & E. Brown, E. *Spiritual, moral, social, and cultural education: Exploring values in the curriculum* (pp. 139-149). London: David Fulton
- Collins, F, C. Studies in Art Education: 1989-1998. Visual Arts Research, 25(1), 19-26.
- Golomb, C. Art and the young: The many faces of representation. Visual Arts Research, 25(1), 27-50.
- Deniston-Tochta, G. The legacy of Paulo Freire (1921-1997), in memoriam Visual Arts Research, 25(1), 86-93.
- Flood, A. 13 years on... A response to Smith. Australian Art Education, 22(1), 57-58.
- Ashton, L. Reconstructing the aesthetic discourse of drawing: A study of generalist primary teachers in transition. Australian Art Education, 22(2), 41-64.
- 2000** Hanes, J. M., & Weisman, E. Observing a child's use of drawing to find meaning. Art Education, 53(1), 6-11.
- Dipti, D. Imagining difference: The politics of representation in multicultural art education. Studies in Art Education, 41(2), 115-129.
- Check, E. Caught between control and creativity: Boredom strikes the artroom. In D. E. Fehr, K.K. Fehr & K. Keifer-Boyd (Eds.). Real-world readings in art education (pp. 137-145). Falmer Press: London.
- Smith-Shank, D. Mirror mirror on the wall: Searching for the semiotic self. Arts and Learning Research Journal. 16(1), 93-96.
- Freedman, K. Social perspectives on art education in the US: Teaching visual culture in a democracy. Studies in Art Education, 41(4), 314-329.
- Bastos, F. A survey of Brazilian art educators. Journal of Multicultural and Cross-Cultural Research in Art Education, 18, 106-121.

Tavin, K. Teaching in and through visual culture. Journal of Multicultural and Cross-Cultural Research in Art Education, 18, 37-40.

Smith, J. Research into adolescent art education: An ill-explored territory. Australian Art Education, 23(2), 16-22.

Prain, V., & O'Brien, M. Using postmodern picture books in the art curriculum. Australian Art Education, 23(2), 23-29.

Kindler, A. From the U-curve to dragons: Culture and understanding of artistic development. Visual Arts Research, 26(2), 15-28

Gienow-Hecht, J.C.E. Shame on US? Academics, cultural transfer, and the cold war: A critical review. Diplomatic History, 24(3), 465-493.

Hymowitz, K. A. (2000). *Ready or not: What happens when we treat children as small adults*. New York: Encounter.

Montgomery-Whicher, R. The thinking hand: Reconsidering the role of mimesis in teaching drawing. In N. Addison & L. Burgess (Eds), *Learning to teach art and design in the secondary school: A companion to school experience* (pp. 204-209). London: RoutledgeFalmer.

2001 Eisner, E. Should we create new aims for art education? Art Education, 54(5), 6-10.

Ulbricht, J. Helping students contemplate a career in art. Art Education, 54(2), 40-44.

Stokrocki, M. Go to the mall and get it all: Adolescents' aesthetic values in the shopping mall. Art Education, 54(2), 18-23.

Pearson, P. Towards a theory of children's drawing as social practice. Studies in Art Education 42(4), 348-365.

Ballengee-Morris, C., & Stuhr, P. Multicultural art and visual cultural education in a changing world. Art Education, 54(4), 6-13.

Morman-Unsworth, J. Commentary: Drawing is basic. Art Education, 54(6), 4-11.

Ashton, L. Celebrating diversity: Revaluing children's picture books in art education. Australian Art Education, 24(1), 37-47.

Ashton, L. Guess who's coming to dinner? Resetting the table of modernist art (Racist imagery and ideology). Journal of Art and Design Education, 20(1), 75-85.

Kindler, A., Pariser, D., van den Berg, A., Liu, W.C. Visions of Eden. Canadian Review of Art Education, 28(1&2), 35-63.

Pariser, D., & Van den Berg, A. Teaching art verses teaching taste: What art teachers can learn from looking at a cross-cultural evaluation of children's art. Poetics, 29(6), 331-350.

2002 Stanley, N. Out of this world: Theme parks' contribution to a redefined aesthetics and educational practice. Journal of Art and Design Education, 21(1), 26-37.

Ballengee-Morris, C. Cultures for sale: Perspectives on colonialism and self-determination and the relationship to authenticity and tourism. Studies in Art Education, 43(3), 232-245.

Wagner-Ott, A. Analysis of gender identity through doll and action figure politics in art education. Studies in Art Education, 43(3), 246-263.

Rostan, S.M., Pariser, D., & Gruber, H.E. A cross-cultural study of the development of artistic talent, creativity and giftedness. *High Ability Studies*, 13(2), 125-155.

Alter-Muir, S. B. Viktor Lowenfeld revisited: A review of Lowenfeld's preschematic, schematic, and gang stages. *American Journal of Art Therapy*, 40(3), 170-192.

Halsey-Dutton, B. Artifacts in cyberspace: A model of implementing technology into art history education. *Art Education*, 55(4), 19-24.

Emery, L. Changing subjectivities in art education. *Australian Art Education*, 25(1), 23-31.

Brown, N., & Weate, A. A decade of curriculum reform in Australian art education. *Australian Art Education*, 25(1), 41-50.

Adejumo, C. O. Five ways to improve the teaching and understanding of art in the schools. *Art Education*, 55(5), 6-11.

Hafeli, M. Angels, wings, and Hester Prynne: The place of content in teaching adolescent artists. *Studies in Art Education*, 44(1), 28-46.

Lai, A., & Ball, E. L. Home is where the art is: Exploring the places people live through art education. *Studies in Art Education*, 44 (1), 47-66.

Bowan, T. Studio pedagogy. An examination of the self-constructed learning and exploratory practices employed by visual artists in the studio. *Canadian Review of Art Education*, 29(1), 1-17.

Hamlen, K.A. Children's contextual art knowledge: Local art and school art context comparisons. In L. Bresler & C. M. Thompson (Eds). *The arts in children's lives: Context, culture, and curriculum* (pp. 15-28). Kluwer Academic. (pp. 15-28)

2003 Krug, D. Symbolic culture and art education. *Art Education* 56(2), 12-19

Taylor, P. G., & Ballengee-Morris, C. Using visual culture to put a contemporary "Fizz" on the study of pop art. *Art Education* 56(2), 20-24

Keifer-Boyd, K., Amburgy, P. M., & Knight, W.B. Three approaches to teaching visual culture in K-12 school contexts. *Art Education* 56(2), 44-51.

Tavin, M. K. Wrestling with angels, searching for ghosts: Towards a critical pedagogy of visual culture. *Studies in Art Education*, 44(3), 197-213.

Wilson, B. Of diagrams and rhizomes: Visual culture, contemporary art, and the impossibility of mapping the content of art education. *Studies in Art Education*, 44(3), 214-229.

Anderson, T. Art education for life. *International Journal of Art and Design Education*, 22(1), 58-66.

Chapman, L. H. Studies of the mass arts. *Studies in Art Education*, 44(3), 230-245

Bolin, P. E., & Blandy, D. Beyond visual culture: Seven statements of support for material culture studies in art education. *Studies in Art Education*, 44(3), 246-263

Pauly, N. Interpreting visual culture as cultural narratives in teacher education. *Studies in Art Education*, 44(3), 264-284

Brown, N. C.M. Are we entering a post-critical age in visual arts education. *Studies in Art Education*, 44(3), 285-289.

- Kindler, A. M. Visual culture, visual brain and (art) education. Studies in Art Education, 44(3), 290-296.
- Anderson, T. Art education for life. International Journal of Art and Design Education, 22(1), 58-66.
- Ulbricht, J. Learning about political art in the classroom and community. Art Education, 56(3), 6-12.
- Tavin K, M., & Anderson, D. Teaching (popular) visual culture: Deconstructing Disney in the elementary classroom. Art Education, 56(3), 21-24.
- Smith, P. J. Visual culture studies verses art education. Arts Education Policy Review, 104(4), 3-9.
- Blaikie, F., Schonau, D., Steers, J. Students' gendered experiences of high school portfolio art assessment in Canada, The Netherlands, and England. Studies in Art Education, 44(4), 335-349.
- Lambert, E, B. Introducing research to early childhood students. Tugggerah, NSW: Social Science Press.
- Carpenter, S., Burton, D., Mainfold, M. C., Wightman, W. Teaching visual culture: Environment, issues, empowerment, and skills. Advisory NAEA. Reston, VA: National Art Education Association.
- Freedman, K, Teaching visual culture: Curriculum, aesthetics, and the social life of art. New York: Teachers College Press.
- Davenport, M. Using simulations to ground intercultural inquiry in the art classroom. Art Education, 56(5), 13-18.
- Leshnoff, S. K. Teaching art, moral conduct & John Dewey for today. Art Education, 56(6), 33-39.
- Chen, Y. C. A study on an integrated curriculum for visual culture: Using gender role issues as an example. The International Journal of Arts Education, 1(2), 81-111.
- Anderson, T. Roots, reasons, and structure: Framing visual culture art education. The International Journal of Arts Education, 1(3), 5-26.
- Wilson, B. Three site for visual cultural pedagogy: Honouring students' interests and imagery. The International Journal of Arts Education, 1(3), 107-142.
- Springgay, S., & Peterat, L. Touch, fantasy, and performance : Representing bodies in a high school fashion show. The Journal of Gender Issues in Art and Education, (3), 52-58.
- Marshall, J. Articulate images: Bringing the pictures of science and natural history into the art curriculum. Studies in Art Education, 45(2), 135-152.
- Carpenter 11, S. B. Never a dull moment: Pat's barbershop as educational environment, hypertext, and place. Journal of Cultural Research in Art Education, (21), 5-18.
- Stankiewicz, M. A. Between technology and literacy. International Journal of Art and Design Education, 22(3), 316-324.
- Ji-Hyn, S. Interpreting and applying visual culture for art curriculum. Journal of Research in Art and Education, 4, 27-48. (In Korean)
- Park, J-A. John Dewey's tradition: Art in daily living and life-centred approach. Journal of Research in Art and Education, 4, 79-95. (In Korean)
- Smith, P. Visual culture and art education. Journal of Research in Art and Education, 4, 51-64.

Grushka, K. IMAGINE: Implications for the future of Australian visual arts education. Australian Art Education, 27(2), 22-41.

Davis, J. *Framing education as art*. New York: Teachers College Press.

2004 Anderson, T., & Milbrandt, M. K. Art for life: Authentic instruction in art. New York: McGraw Hill.

Lin, S. F. Beauty is the eye of the creator-A psychological and cross cultural account of children's understanding of pictorial art. In (pp. 227-262). S Lau, A. H. H. Hui & Y.C. *Creativity: When east meets west* (pp. 227-262). River Ridge, NJ: World Scientific Publishing

Aguirre, I. Beyond the understanding of visual culture: A pragmatist approach to aesthetic education. *International Journal of Art & Design Education*, 23(3), 256-269.

Golomb, C. Children's creation of a pictorial world (2nd ed.). New York: Lawrence Erlbaum.

Parks, N, S. Bamboozled: A visual culture text for looking at cultural practices of racism. Art Education, 57(2), 14-18.

Hickman, R. Diverse directions? Visual culture and studio practice. In R. Hickman (Ed.), Art Education 11-18 (2nd ed.) (pp. 163-172). London: Continuum.

Efland, A, D. The entwined nature of the aesthetic: A discourse on visual culture. Studies in Art Education, 45(3), 234-251.

C.S. Jeffers. In a cultural vortex: Theme parks, experiences, and opportunities. Studies in Art Education, 45(3), 221-233.

White, J. H. 20th-century art education: A historical perspective. In E. W. Eisner & M. D. Day (Eds.), *Handbook of research and policy in art education* (pp. 55-84). National Art Education Association & Lawrence Erlbaum.

Mathews, J. The art of infancy. In E. W. Eisner & M. D. Day (Eds.), *Handbook of research and policy in art education* (pp. 253-298). National Art Education Association & Lawrence Erlbaum.

Wilson, B. Child art after modernism: Visual culture and new narratives. In E. W. Eisner & M. D. Day (Eds.), *Handbook of research and policy in art education* (pp. 299-328). National Art Education Association & Lawrence Erlbaum.

Pariser, D. & Zimmerman, E. Learning in the visual arts: Characteristics of gifted and talented individuals. In E. W. Eisner & M. D. Day (Eds.), *Handbook of research and policy in art education* (pp. 379-405). National Art Education Association & Lawrence Erlbaum.

Stokrocki, M. Contexts for teaching art. In E. W. Eisner & M. D. Day (Eds.), *Handbook of research and policy in art education* (pp. 439-466). National Art Education Association & Lawrence Erlbaum.

Thurber, F. Teacher education as a file of study in art education: A comprehensive overview of methodology and methods used in research about art teacher education. In E. W. Eisner & M. D. Day (Eds.), *Handbook of research and policy in art education* (pp. 487-522). National Art Education Association & Lawrence Erlbaum.

Burton, J. The practice of teaching in K-12 schools: Devices and desires. In E. W. Eisner & M. D. Day (Eds.), *Handbook of research and policy in art education* (pp. 553-575). National Art Education Association & Lawrence Erlbaum.

- Boughton, D. Assessing art learning in changing contexts: High stakes accountability, international standards and changing conceptions of artistic development. In E. W. Eisner & M. D. Day (Eds.), *Handbook of research and policy in art education* (pp. 585-605). National Art Education Association & Lawrence Erlbaum.
- Soep, E. Visualising judgment: Self-assessment and peer assessment in art education. In E. W. Eisner & M. D. Day (Eds.), *Handbook of research and policy in art education* (pp. 667-687). National Art Education Association & Lawrence Erlbaum.
- Parsons, M. Art and integrated curriculum. In E. W. Eisner & M. D. Day (Eds.), *Handbook of research and policy in art education* (pp. 775-794). National Art Education Association & Lawrence Erlbaum.
- Sullivan, G. Studio art as research practice. In E. W. Eisner & M. D. Day (Eds.), *Handbook of research and policy in art education* (pp. 795-814). National Art Education Association & Lawrence Erlbaum.
- Freedman, K., & Stuhr, P. Curriculum change for the 21st century: Visual culture in art education. In E. W. Eisner & M. D. Day (Eds.), *Handbook of research and policy in art education* (pp. 815-828). National Art Education Association & Lawrence Erlbaum.
- Hicks, L. E. Infinite and finite games: Play and visual culture. *Studies in Art Education*, 45(4), 285-297.
- Darts, D. Visual culture jam: Art, pedagogy, and creative resistance. *Studies in Art Education*, 45(4), 313-327.
- Jeffers, C. S. Meanings about Mona. In D. L. Smith-Shank (Ed.). *Semiotics and visual culture: Sights, signs, and significance* (pp. 11-14). Reston, VA: National Art Education Association.
- Cosier, K. J. Anarchy in the art room: A proposal for meaningful art education. In D. L. Smith-Shank (Ed.). *Semiotics and visual culture: Sights, signs, and significance* (pp. 48-55). Reston, VA: National Art Education Association.
- Rolling, Jr, J. H. Text, image and bodily semiotics: repositioning African American Identity. In D. L. Smith-Shank (Ed.). *Semiotics and visual culture: Sights, signs, and significance* (pp. 72-78). Reston, VA: National Art Education Association.
- Wilson, B. & Masami T. "Boys' love," *Yaoi*, and art education: Issues of power and pedagogy. In D. L. Smith-Shank (Ed.). *Semiotics and visual culture: Sights, signs, and significance* (pp. 94-103). Reston, VA: National Art Education Association.
- Heise, D. Is visual culture becoming our canon of art? *Art Education*, 57(5), 41-46.
- Tavin, K., & Housman, J. Art education and visual culture in the age of globalisation. *Art Education*, 57(5), 47-52.
- Maaswinkel, P. An informetric investigation into the potential for change in Belgium art education at the beginning of the twentieth century. *International Journal of Art and Design Education*, 23(2), 207-216.
- Delacruz, E. Teachers' working conditions and the unmet promise of technology. *Studies in Art Education*, 46(1), 6-19.
- Lai, A., & Ball, E. L. Students online as cultured subjects: Prolegomena to researching multicultural arts courses on the web. *Studies in Art Education*, 46(1), 20-33.
- Sweeny, R. W. Lines of sight in the "network society": Simulation, art education, and a digital visual culture. *Studies in Art Education*, 46(1), 74-87.

- Stankiewicz, M. A. A dangerous business: Visual culture theory and education policy. Arts Education Policy Review, 105(6), 5-13.
- Moore, R. Aesthetic experience in the world of visual culture. Arts Education Policy Review, 105(6), 15-22.
- Baurelein, M. The burdens of visual culture studies. Arts Education Policy Review, 106(1), 5-14.
- Silvers, A. Pedagogy and polemics: Are art educators qualified to teach visual culture? Arts Education Policy Review, 106(1), 19-23.
- Van Camp, J. C. Visual culture and aesthetics: Everything old is new again... or is it? Arts Education Policy Review, 106(1), 33-39.
- Wilson, B. Art education and intertextuality: Linking three visual cultural pedagogical sites. Journal of Research in Art and Education, 5(2), 27-48.
- Imms, W. Masculinity: A new gender agenda for art education. Canadian Review of Art Education, 30(2), 41-63.
- Garber, E. Social justice and art education, Visual Arts Research, 30(2), 4-22.
- Walker, S. Artmaking in an age of visual culture: Vision and visibility. Visual Arts Research, 30(2), 23-37.
- Kapsch, L. A., & Kruger, A. C. Changes in figure drawing following kinaesthetic experience. Visual Arts Research, 30(2), 62-74.
- Boughton, D. Learning visual culture: The important relationship of curriculum and assessment. The International Journal of Arts Education, 2(4), 76-90.
- 2006** Tavin, K. Hauntological shifts: Fear and loathing of popular (visual) culture. Studies in Art Education, 46(2), 101-117.
- Ebitz, D. Qualifications and the professional preparation and development of art museum educators. Studies in Art Education, 46(2), 150-169.
- Chung, S. K. Media/visual literacy art education: Cigarette and Deconstruction. Art Education, 58(3), 19-24.
- Arnold, A. Confronting violence through the arts: A thematic approach. Art Education, 58(4), 20-24, 33-34.
- Chao, H-L. A study of the response towards visual images among children and adolescence in Taiwan. Research in Arts Education, (9), 33-70.
- Desai D. Places to go: Challenges to multicultural art education in a global economy. Studies in Art Education, 46(4), 293-308.
- Schaler, J. A. *Howard Gardner under fire: The rebel psychologist faces his critics*. Chicago: Open Court.
- Lackey, L. A. Home sweet home? Decorating magazines as contexts for art education. Studies in Art Education, 46(4), 323-338.
- Louis, L. L. What children have in mind: A study of early representational development in paint. Studies in Art Education, 46(4), 339-355.

Sweeny, R. W. Three funerals and a wedding: Art education, digital images, and an aesthetics of cloning. *Visual Arts Research*, 31(1), 26-37.

Patton, R. "Why" project: Art in the aftermath. *Visual Arts Research*, 31(1), 76-88.

Hickman, R. A short history of "Critical Studies" in art and design education. In R. Hickman (Ed.), *Critical studies in art & design education* (pp. 151-162). Bristol, IK: Intellect.

Lilly Lu, L-F. Pre-service art teacher negative attitudes and perceptions of computer-generated art imagery: recommendations for pre-service art education programs. *Visual Arts Research*, 31(1), 89-102.

Kiefer-Boyd, K. Children teaching children with their computer game creations. *Visual Arts Research*, 31(1), 117-128.

Hickman, R. *Why we make art and why it is taught*. Bristol, UK: Intellect Books.

Tavin, K. Opening re-marks: Critical antecedents of visual culture in art education. *Studies in Art Education*, 47(1), 5-22.

Springgay, S. Thinking through bodies: Bodied encounters and the process of meaning making in an e-mail generated art project. *Studies in Art Education*, 47(1), 34-50.

Ulbricht, J. J.C. Holz revisited: From modernism to visual culture. *Art Education*, 58(6), 12-17.

Efland, A. Problems confronting visual culture. *Art Education*, 58(6), 35-40.

Herrmann, R. The disconnect between theory and practice in a visual culture approach to art education. *Art Education*, 58(6), 41-46.

Dorn, C. The end of art in education. *Art Education*, 58(6), 47-51.

National Review of Visual Education. *Visual arts, craft, design and visual communication*. Discussion Paper.

Stokrocki, M. Searching for meaning: Visual culture from an anthropological perspective. *Art Education*, 59(1), 46-52.

Eisenhauer, J. Beyond bombardment: Subjectivity, visual culture, and art education. *Studies in Art Education*, 47(2), 155-169.

Trafi, L. Preschoolers interpreting visions of childhood. In P. Duncum (Ed.), *Visual culture in the art class: Case studies* (pp. 1-11). Reston, VA: National Art Education Association.

Staikidis, K., with Higgins W. Visual culture in Mr. Higgins' fifth grade art classroom. In P. Duncum (Ed.), *Visual culture in the art class: Case studies* (pp. 12-23). Reston, VA: National Art Education Association.

McClure Vollrath, M. Drawing on the toy: Contemporary perspectives on childhood by children. In P. Duncum (Ed.), *Visual culture in the art class: Case studies* (pp. 24-31). Reston, VA: National Art Education Association.

Kharod, K. Using cultural and gender studies questioning methods in grade four: An interdisciplinary approach. In P. Duncum (Ed.), *Visual culture in the art class: Case studies* (pp. 32-38). Reston, VA: National Art Education Association.

Schaler, J. A. *Howard Gardner under fire: The rebel psychologist faces his critics*. Peru, IL: Open Court.

Perkins, E. G. The visual road goes ever on: A quest for never ending stories. In P. Duncum (Ed.), *Visual culture in the art class: Case studies* (pp. 47-55). Reston, VA: National Art Education Association.

Amburgy, P.M., Knight, W. B., & Keifer-Boyd, K. revisioning the self portrait and still life as visual culture. In P. Duncum (Ed.), *Visual culture in the art class: Case studies* (pp. 73-80). Reston, VA: National Art Education Association.

Barney, D. T., Visual culture in a high school advanced placement studio art classroom. In P. Duncum (Ed.), *Visual culture in the art class: Case studies* (pp. 81-88). Reston, VA: National Art Education Association.

Cummings, K. A journey of change. In P. Duncum (Ed.), *Visual culture in the art class: Case studies* (pp. 89-98). Reston, VA: National Art Education Association.

Darts, D. Head game\$: Engaging popular vi\$ual culture. In P. Duncum (Ed.), *Visual culture in the art class: Case studies* (pp. 99-108). Reston, VA: National Art Education Association.

Chung, S. K. The challenges and promises of visual culture art education. In P. Duncum (Ed.), *Visual culture in the art class: Case studies* (pp. 109-116). Reston, VA: National Art Education Association.

Taylor, P., Carpenter 11, B. S., Golden, A., & Church, T. When looking and making is not enough: Four voices on real visual culture curriculum. In P. Duncum (Ed.), *Visual culture in the art class: Case studies* (pp. 117-125). Reston, VA: National Art Education Association.

Wightman, W. Making the familiar “unfamiliar:” Kmart, consumer aesthetics and art education. In P. Duncum (Ed.), *Visual culture in the art class: Case studies* (pp. 126-134). Reston, VA: National Art Education Association.

Herrmann, R. In the classroom with ducks, swans, and elementary education majors. In P. Duncum (Ed.), *Visual culture in the art class: Case studies* (pp. 142-150). Reston, VA: National Art Education Association.

Kalin, N., & Kind, S. Invitations to understanding: Explorations in the teaching of arts to children. *Art Education*, 59(3), 36-41.

Burkart, A. L. “Mongrel nature:” A consideration of artist’s books and their implications for art education. *Studies in Art Education*, 47(3), 248- 268.

Sweeny, R. W. Visual culture of control. *Studies in Art Education*, 47(4), 294-307.

Daiello, V., Hathaway, K., Rhoades, M., & Walker, S. Complicating visual culture. *Studies in Art Education*, 47(4), 308-325.

Ivashkevich, O. Drawing in children’s lives. In J. Fineberg (Ed.), *When we were young: Perspectives on the art of the child* (pp. 45-60). Berkeley, CA. University of California Press.

Fineberg, J., Ivashkevich, O., & Risk, M. Children’s art: An annotated chronology. In J. Fineberg (Ed.), *When we were young: Perspectives on the art of the child* (pp. 199-282). Berkeley, CA. University of California Press.

Darts, D. Art education for a change: Contemporary issues and the visual arts. *Art Education*, 59(5), 6-12.

Eckhoff, A., & Guberman, S. Daddy Daycare, Daffy Duck, and Salvador Dali: Popular culture and children’s art viewing experiences. *Art Education*, 59(5), 19-24.

- Kuan Chung, S. Young adolescents' imagery preferences in art appraisal. *Research in Arts Education*, (11), 59-76.
- Sanders, J. Visual culture studies and human rights. *Visual Arts Research*, 32(2), 21-25.
- Vidiella, J., & Hernandez, F. Beyond Lucian Freud: Exploring body representations in children's culture. *International Journal of Education Through Art*, 2(2), 105-117.
- Taylor, P. G., & Carpenter 11, B. S., Ballengee-Morris, C., Sessions, B. *Interdisciplinary approaches to teaching art in high school*. Reston, VA: National Art Education Association.
- Beudert, L. *Work, pedagogy and change: Foundations for the art educator*. Reston, VA: National Art Education Association.
- Hernandez, F. Elementos para una genesis de un campo de estudio de las practicas culturales de lam Mirada y la representacion. *Visualidades*, 4(1&2), 13-63.
- Dias, B. Acoitmentos: Os locais da sexualidade e genero na arte/educaacao contemporanea. *Visualidades*, 4(1&2), 101-131.
- Dodd, S. L., & Irving, M. A. Incorporation of multiculturalism into art education. In J. Landsman & C. W. Lewis (Eds), *White teachers: Diverse classroom: A guide to building inclusive school, promoting high expectations, and eliminating racism* (pp. 234-249). Sterling, VA: Stylus.
- 2007** Tavin, K. Eyes wide shut: the use and uselessness of the discourse of aesthetics in art education. *Art Education*, 60(2), 40-45.
- Stokroki, M., & Anglulo, M. F. The significance of children's drawings of their first holy communion in Barcelona, Spain. *Journal of Cultural Research in Art Education*, 24, 97-108
- Villeneuve, P., & Erickson, M. A taxonomy of understanding: Reflective art responses and issues arising from teaching of religious art. *Journal of Cultural Research in Art Education*, 24, 1-14.
- Kuan, Chung, S. Art education technology: Digital storytelling. *Art Education*, 60(2), 17-24.
- Tovan Z. Attitude towards artwork in the Israeli kindergarten and the reproduction of social status. *Studies in Art Education*, 48(2), 172-188.
- Zander, M. J. Tell me a story: The power of narrative in the practice of teaching art. *Studies in Art Education*, 48(2), 189-203.
- Efland, A. Arts education, the aesthetic and cultural studies. In L. Bresler (Ed.), *International handbook of research in arts education* (pp. 39-44). Dordrecht, Netherlands: Springer.
- Irwin, R. L., & Chalmers, F. G. Experiencing the visual and visualising experiences. In L. Bresler (Ed.), *International handbook of research in arts education* (pp. 179-194). Dordrecht, Netherlands: Springer.
- Haanstra, F., & Schonau, D. W. Evaluation research in visual arts education. In L. Bresler (Ed.), *International handbook of research in arts education* (pp. 427-442). Dordrecht, Netherlands: Springer.
- Kindler, A. M. Composing in visual arts. In L. Bresler (Ed.), *International handbook of research in arts education* (pp. 543-558). Dordrecht, Netherlands: Springer.
- Barrett, T. Teaching towards appreciation in the visual arts. In L. Bresler (Ed.), *International handbook of research in arts education* (pp. 639-654). Dordrecht, Netherlands: Springer.

- Sefton-Green, J., & Soep, E. Creative media cultures: Making and learning beyond the school. In L. Bresler (Ed.), *International handbook of research in arts education* (pp. 835-854). Dordrecht, Netherlands: Springer.
- Thompson, C. M. The arts and children's culture. In L. Bresler (Ed.), *International handbook of research in arts education* (pp. 859-864). Dordrecht, Netherlands: Springer.
- Garber, E., & Costantino, T. E. Social issues in art and visual/material culture education. In L. Bresler (Ed.), *International handbook of research in arts education* (pp. 1055-1070). Dordrecht, Netherlands: Springer.
- Ferneding, K. Understanding the message of the medium: Media technologies as an aesthetic. In L. Bresler (Ed.), *International handbook of research in arts education* (pp. 1331-1352). Dordrecht, Netherlands: Springer.
- Stokrocki, M. Art education avatars in cyberspace: Research in computer-based technology and visual arts education. In L. Bresler (Ed.), *International handbook of research in arts education* (pp. 1361-1380). Dordrecht, Netherlands: Springer.
- Chung, S. K. Media literacy art education: Deconstructing lesbian and gay stereotypes in the media. *Journal of Art and Design Education*, 26(1), 98-106.
- Naylor, S. The role of visual culture and literacy: Reconciling the dialectic. *Australian Art Education*, 29(2), 70-79.
- Bequette, W. J. Traditional arts knowledge, traditional ecological lore: The intersection of art education and environmental education. *Studies in Art Education*, 48(4), 360-374.
- Lai M-H. Introspection of the community aesthetics and cultural construction: A case study of the narrative interpretation, and meaning of the visual culture of Shanghai Street in Hong Kong. *Research in Arts Education*, (13), 67-94.
- Lo, M-L. Implications of critical and contextual studies in art teacher education: Critical reflections on cross-cultural study in England and an action research in Taiwan. *Research in Arts Education*, (13), 95-119.
- Stankiewicz, M. A. Today and yesterday: Present trends and historical research principles in art education. In J. A. Park (Ed.), *Art education as critical cultural inquiry* (pp. 44-54). Seoul, Korea: Mijinsea
- Sohn, J. H. Cross cultural interpretations of visual culture. *The International Journal of Arts Education*, 8(1), 104-127.
- Kuo, A. An integrated art curriculum built on DBAE, visual culture and multicultural art education. *The International Journal of Arts Education*, 8(1), 175-205.
- Tavin, K., Kushins, J., & Elniski, J. Shaking the foundations of postsecondary art(ist) education in visual culture. *Art Education*, 60(5), 13-19.
- Kim, H. K. Applying grounded theory to research in art education. In J. A. Park (Ed.), *Art education as critical cultural inquiry* (pp.116-131). Seoul, Korea: Mijinsea
- Ahn, J. When ads meet art: Teaching visual culture in Korean elementary art classrooms. In J. A. Park (Ed.), *Art education as critical cultural inquiry* (pp. 234-145). Seoul, Korea: Mijinsea
- Lee, J-Y. Qualitative art curriculum research: A case study of an inquiry-based art curriculum. In J. A. Park (Ed.), *Art education as critical cultural inquiry* (pp. 310-320). Seoul, Korea: Mijinsea.

Chen, J-S. A study of fan culture: Adolescent experiences with anime/manga doujinshi and cosplay in Taiwan. *Visual Arts Research*, 33(1), 14-14.

Ulbricht, J. Reflections on visual and material culture,: An example from Southwest Chicago. *Studies in Art Education*, 49(1), 59-72.

Steers, J. The ever-expanding art curriculum – is it teachable or sustainable? *International Journal of Education through Art*, 3(2), 141-153.

Wilson, B., & Thompson, C. M. Pedagogy and the visual culture of childhood & youth, *Visual Arts Research*, 33(2), 1-5.

Moniques, R. Engaging “looking-glass” youth in art through the visual narratives of the transforming self in popular culture. *Visual Arts Research*, 33(2), 24-37

Taylor, P. G., & Carpenter, B. S. Mediating art education : Digital kids, art, and technology. *Visual Arts Research*, 33(2), 84-95

Pariser, D., Kindler, A., van den Berg, A., Dias, B., & Liu, W, C. Does practice make perfect? Children’s and adult’s constructions of graphic merit and development: A cross-cultural study. *Visual Arts Research*, 33(2), 96-114.

Buffington, M. L. & Kushins, J. Pre-service possibilities: Reconsidering “art for the elementary educator.” *The Journal of Social Theory in Art Education*, (27), 13-32.

Keiffter-Boyd, K., & Maitland-Gholson, J. *Engaging visual culture*. Worcester, MA: Davis.

Vallance, E. Main street as museum: Metaphor and teaching strategies. *Journal of Aesthetic Education*, 41(2), 25-28.

Brabazon, T. (2007). *The university of Google: Education in the (post) information age*. Aldershot, England: Ashgate.

Thomas, A. (2007). *Youth online: Identity and literacy in the digital age (New Literacies and digital epistemologies)*. New York: Peter Lang.

2008 Graham, M. A. Graphic novels as contemporary art; The perplexing question of content in the high school art classroom. *Art Education*, 61(2), 10-16.

Carter, M. Volitional aesthetics: A philosophy for the use of visual culture in art education. *Studies in Art Education*, 49(2), 87-102.

Darts, D. The art of culture war: (Un)popular culture, freedom of expression, and art education. *Studies in Art Education*, 49(2), 103-121.

Sanders-Bustle, L. Visual artifact journals as creative and critical springboards for meaning making. *Art Education*, 61(3), 8-14,

Chung, S. K. An exploration of the issue of stereotyping in the artroom. *Art Education*, 61(3), 11-14, 33-35.

Darts, D., Tavin, K., Sweeny, R. W., & Derby, J. Scopic regime change: The war on terror , visual culture, and art education. *Studies in Art Education*, 49(3), 200-217.

Parks, N. Video games as reconstructionist sites of learning in art education. *Studies in Art Education*, 49(3), 235-250.

Reisberg, M. Social/ecologic caring with multicultural picture books: Placing pleasure in art education. *Studies in Art Education*, 49(3), 251-267.

Tavin, K. The magical quality of aesthetics: Art educations object a (and the new maths). *Studies in Art Education*, 49(3), 268-271.

Callow, J. (2008). Show me: Principles for assessing students' visual literacy. *Reading Teacher*, 61(2), 616-626.

Gall, D. (2008). Navigating a way through plurality and social responsibility. *International Journal of Art & Design Education*, 27(1), 19-26.

Saito, Y. *Everyday aesthetics*. New York: Oxford University Press.

Lewis, L., & Wilson McKay, S. Seeking policies for cultural democracy: Examining the past, present, and future of U.S. nonprofit arts. *Studies in Art Education*, 49(4), 294-310.

Sanders, J. H., & Ballengee-Morris, C. Troubling the IRB: Institutional review boards' impact on art educators conducting social science research involving human subjects. *Studies in Art Education*, 49(4), 311-327.

Baruette, J. W. , & Brennan, C. Advancing media arts education in the visual arts classrooms: Addressing policy ambiguities and gaps in art teacher preparation. *Studies in Art Education*, 49(4), 328-342.

Dias, B. Pre-acoitamentos j: os locais da arte/educacao e da cultura visual. *Visualidade e Educacao*, 37-43.

Kim, T. Antecedentes ariticos du cultura visaul na arte educacacao nos estados unidor. *Visualidade e Educacao*, 11-24.

Lau, C-C. Autonomously creative creativity of the group organization of micro popular visual culture. *Research in Arts Education*, (15), 1-33.

Blandy, D. Legacies and lineages. *Studies in Art Education*, 50(1), 3-5.

Erler, C. Targeting "plan Colombia" : A critical analysis of ideological and political visual narratives by the Beehive Collective and the Drug Enforcement Administration Museum. *Studies in Art Education*, 50(1), 83-97.

Gude, O. Aesthetics making meaning. *Studies in Art Education*, 50(1), 98-103.

Lee, Y-J. Build-the-Bear Workshop. Its aesthetic and ideology. *Art Education*, 61(6), 20-24.

Reisberg, M. Finding value(s) for a currency of caring: Exploring children's picture books, a dollar bill, and fine art sources. *Art Education*, 61(6), 41-47.

Hamilton, I. Reflections upon the potential for visual culture: A South Australian context. *Australian Art Education*, 31(1) 16-34.

Ashton, L. Activating postmodern pedagogies in art education. *Australian Art Education*, 31(1),80-98.

Peers, C. Investigating myths and perceptions of visual arts education. *Australian Art Education*, 31(1), 99-125.

- Vallence, E. Visual culture and art museums: A continuum from the ordinary. *Visual Arts Research*, 34(2) 45-54.
- 2009** Lai, A. Images of women in visual culture. *Art Education*, 62(1), 14-19.
- Chung, S-K., & Kirby, M. S. Media literacy art education: Logos, culture jamming and activism. *Art Education*, 62(1), 34-39.
- Trafi-Prats, L. Art historical appropriation in a visual culture-based art education. *Studies in Art Education*, 50(2), 152-166.
- Erikson, M., & Villeneuve, P. Bases of preservice art teachers' reflective art judgements. *Studies in Art Education*, 50(2), 184-200.
- Selig, L. The aesthetics of style in an urban high school art class. *Art Education*, 62(2), 46-51.
- j. jagodzinki. InSITE: the future of pedagogical "hacking": Lines of flight in critical art education; or, On the ruin(s) or representation. In K. Keifer-Boyd, M.J. Emme, & J jagodzinki (Eds), *InCITE: Journal of Social Theory in Art Education. The first 25 years*. Reston, VA: NAEA.
- Asher, R. Radical puppets and the language of art. *Art Education*, 62(3), 6-12.
- Smith, J. Art education in New Zealand: Framing the past/locating the present/questioning the future. *Australian Art Education*, 31(2), 100-117.
- Gall, D. Insight from another side: What art education can learn from Aurobindo. *International Journal of Education Through Art*, 4(3), 207-218.
- Parks, N. Violence, video games, and the serious game movement. *Journal of Cultural Research in Art Education*, 27, 82-93.
- Sourdot, L. A., & Carpenter 11, B. S. (Over)turning the tables: Aliens in America as a curriculum of identity construction and (multi)cultural violence. *Journal of Cultural Research in Art Education*, 27, 107-121.
- Stokrocki, M., & Eldridge, L. Preadolescents reflect on their drawings of dance: Students' voices in art learning. *Art Education*, 62(4), 7-12.
- Gnezda, N. M. The potential for meaning in student art. *Art Education*, 62(4), 48-52.
- Zimmerman, E. Reconceptualizing the role of creativity in art education theory and practice. *Studies in Art Education*, 50(4), 382-399.
- Carter, M. C. Response to Tavin's "The magical quality of aesthetics". *Studies in Art Education*, 50(4), 400-404.
- Briggs, J. (2009). Star Wars, Model making and cultural critique: A case for film study in art classrooms. *Art Education*, 62(5), 39-46.
- Delacruz, E. Art education aims in the age of new media: Moving toward global civil society. *Art Education*, 62(5), 13-18.
- Traft-Prats, L. Destination Ravel Sud: A visual ethnology on pedagogy, aesthetics, and the spatial experience of growing up urban. *Studies in Art Education*, 51(1), 6-20.
- Lee, M. M., & Chung, S. K. A semiotic reading and discourse analysis of postmodern street performance. *Studies in Art Education*, 51(1), 21-35.

Ivashkevich, O. Children's drawing as a sociocultural practice: Remaking gender and popular culture. *Studies in Art Education*, 51(1), 50-63.

Thomas, K. Creativity in artmaking as a function of misrecognition in teacher-student relations in the final year of schooling. *Studies in Art Education*, 51(1), 64-76.

Meban, M. The aesthetic as a process of dialogical interaction: A case of collective art praxis. *Art Education*, 62(6), 33-38.

Hernandez Belver, M. & Mendez, M, S. *Oue Pintan Los Ninos*. Madrid, Spain: Editorial Eneida.

Burn, A. Cultuur, kunst & technologie: naar een poetica van media-educatie. *Cultuur & Educatie*, 26, 34-59.

Kan, K. H. How Singapore adolescent students transform their secondary school experience. *Visual Arts Research*, 35(2), 51-66.

Kindler, A. Art and art education in an age of globalisation. In E. M. Delacruz, A. Arnold, A. Koo & M. Parsons (Eds.), *Globalization & art education* (pp. 151-157). Reston, VA: NAEA.

Thompson, C. M. The global and local: The hybridity of children's culture. In E. M. Delacruz, A. Arnold, A. Koo & M. Parsons (Eds.), *Globalization & art education* (pp. 164-170). Reston, VA: NAEA.

Parks, N. Facilitating intercultural competencies in cyberspace. In E. M. Delacruz, A. Arnold, A. Koo & M. Parsons (Eds.), *Globalization & art education* (pp. 193-197). Reston, VA: NAEA.

Lin, C-C. Beyond visual literacy competencies: Teaching and learning art with technology in the global age. In E. M. Delacruz, A. Arnold, A. Koo & M. Parsons (Eds.), *Globalization & art education* (pp. 198-204). Reston, VA: NAEA.

Kan, K. H. Embracing a predicament? Folk, applied avant-grade, and Singapore school art. In E. M. Delacruz, A. Arnold, A. Koo & M. Parsons (Eds.), *Globalization & art education* (pp. 205-214). Reston, VA: NAEA.

Stockrocki, M., Hernandez, F., Kivatinez, M., Lopez, E., & Macian, J. A social constructivist study of adolescent metaphoric portrait drawings and identity in a Barcelona secondary school. In E. M. Delacruz, A. Arnold, A. Koo & M. Parsons (Eds.), *Globalization & art education* (pp. 223-320). Reston, VA: NAEA.

Anderson, T. The kids *Guernica* peace mural project: A paradigm for global art education. In E. M. Delacruz, A. Arnold, A. Koo & M. Parsons (Eds.), *Globalization & art education* (pp. 231-238). Reston, VA: NAEA.

Bode, P. The circulatory system of oil contamination, visual culture, and Amazon indigenous life. In E. M. Delacruz, A. Arnold, A. Koo & M. Parsons (Eds.), *Globalization & art education* (pp. 269-277). Reston, VA: NAEA.

Steers, J. Some reflections on globalizing (visual) culture. In E. M. Delacruz, A. Arnold, A. Koo & M. Parsons (Eds.), *Globalization & art education* (pp. 314-321). Reston, VA: NAEA.

Nadine, K. *Drawn toward transformation*. Rotterdam, The Netherlands: Sense.

2010 Chung, S. K. *Teaching photography in the K-12 classroom setting*. NAEA Advisory. Reston, VA: NAEA.

Freedman, K. Rethinking creativity. A definition to support contemporary practice. *Art Education*, 63(2), 8-15.

- Bryant, C. A 21st century art room: The remix of creativity and technology. *Art Education*, 63(2), 43-48.
- Smith, J. The A/R/T connection: linking art practice, research and teaching. *International Journal of Education Through Art*, 5(2&3), 265-281.
- Bain, C., Newton, C., Kuster, D., & Milbrandt, M. How do novice teachers define and implement meaningful curriculum. *Studies in Art Education*, 51(3), 233-247.
- Sweeny, R. W. Pixelated play: Practical and theoretical issues regarding videogames in art education. *Studies in Art Education*, 51(3), 262-274.
- Anderson, T. Introduction. In T. Anderson (Eds.), *Art education for social justice*. Reston, VA: National Art Teachers Association.
- Lindstrom, L. Mediated action and aesthetic learning: Themes in Swedish studies 1995- 2008. In L. Lindstrom (Ed.), *Nordic Visual Arts Education in Transition: A Research Review 14*, 52-78.
- Shin, R. Why does the Buddha laugh? Exploring ethnic visual culture. *Art Education*, 63(3), 33-39.
- Christopoulou, M. Telenovelas as art curriculum content. *Art Education*, 63(4), 19-24
- Ward, A. E. Fantasy facebook: An exploration of students' cultural sources. *Art Education*, 63(4), 47-53.
- Eglinton, K. A. "I got a lotta respect for him..." Boys' use of visual material culture to negotiate local masculinities. *Journal of Cultural Research in Art Education*, 28, 10-24.
- Stockrocki, M., & Primosch, K. Understanding adolescents' identity formation through arts-based research: Transforming an ethnographic script into a play. *Journal of Cultural Research in Art Education*, 28, 7-86.
- Spont, M. Analyzing mass media through video art education: Popular pedagogy and social critique in the work of Candice Breitz. *Studies in Art Education*, 51(4), 295-314.
- Carpenter 11, B. S., & Tavin, K. Drawing (past, present, and future) together: A (graphic) look at the reconceptualization of art education. *Studies in Art Education*, 51(4), 327-352.
- Blatt-Gross, C. Casting the conceptual net: Cognitive possibilities for embracing the social and emotional richness of art education. *Studies in Art Education*, 51(4), 353-367.
- Chang, M-Y. Lunar new year in Taiwan. *International Journal of Education Through Art*, 6(1), 41-57.
- Christoopolou, M. Introducing visual culture education into Greek primary schools: A curriculum intervention. *International Journal of Education Through Art*, 6(1), 97-107.
- Zimmerman, E. Creativity and art education: A personal journey in four acts. *Art Education*, 63(5), 84-92.
- Francini, A. Explanation and the arts as practices. *Australian Art Education*, 33(1), 5-19.
- Ashton, L. Beyond the aesthetic discourse: A PhD about drawing and art education. In D. Forrest & E. Grierson (Eds.), *The doctoral journey in art education: Reflections on doctoral studies by Australia and New Zealand art educators* (pp. 1-31). Melbourne, Australia; Australian Scholarly Publishers.
- Bardousas, J. Possibility, impossibility and responsibility: Doctoral journey in art education. In D. Forrest & E. Grierson (Eds.), *The doctoral journey in art education: Reflections on doctoral studies by Australia and New Zealand art educators* (pp. 32-46). Melbourne, Australia; Australian Scholarly Publishers.

Thomas, K. The doctoral journey: An initiation into the practice of research in art education. In D. Forrest & E. Grierson (Eds.), *The doctoral journey in art education: Reflections on doctoral studies by Australia and New Zealand art educators* (pp. 249-267). Melbourne, Australia; Australian Scholarly Publishers.

Day, M., & Hurwitz, A. *Children and their art: Art education for elementary and middle schools*. (9th ed.). Boston, MA: Wadsworth.

Gothlund, A., & Lind, U. Intermezzo- A performative research project in teacher training. *International Journal of Education Through Art*, 6(2), 197-212.

Aston, L. The 'other' side of the easel: Questioning art education through a postcolonial frame. *International Journal of Education Through Art*, 6(2), 234-259.

Parsons, M., & Walker, S. R. Why Lacan for art education? *Visual Arts Research*, 36(2), v-ix.

Tavin, K. M., Sites and sinthomes: Fantasmatic spaces of child art in art education, *Visual Arts Research*, 36(2), 49-62.

Daiello, V. (Knot) an impasse: Working through Lacanian theory as research methodology. *Visual Arts Research*, 36(2), 83-102.

Tavin, K. Art education as culture jamming: Public pedagogy in visual culture. In J. A. Sandlin, B. D. Schultz & J. Burdick (Eds.), *Handbook of public pedagogy* (pp. 434-443). New York: Routledge.

Carpenter, B. S. What are you watching?. Considering film and television as visual culture pedagogy. In J. A. Sandlin, B. D. Schultz & J. Burdick (Eds.), *Handbook of public pedagogy* (pp. 444-455). New York: Routledge.

McClure, M. Digital visual childhood: Preschoolers and the new narratives of digital video in the blogosphere. In R. W. Sweeny (Ed.), *Art education in a digital visual culture* (pp. 20-29). Reston, VA: NAEA.

Shin, R. Four digital media art practices: Moving beyond drawing and painting on the computer. In R. W. Sweeny (Ed.), *Art education in a digital visual culture* (pp. 41-50). Reston, VA: NAEA.

Chung, S. K. In R. W. Sweeny (Ed.), *Art education in a digital visual culture* (pp. 63-71). Reston, VA: NAEA.

Wang, S-C. Digital journals: The past, present, and future of electronic portfolios for visual culture learners. In R. W. Sweeny (Ed.), *Art education in a digital visual culture* (pp. 138-145). Reston, VA: NAEA.

Patton, R., & Kenyon. Physical computing and video game art education. In R. W. Sweeny (Ed.), *Art education in a digital visual culture* (pp. 190-196). Reston, VA: NAEA.

Henry, C. *The museum experience: The discovery of meaning*. Reston, VA: NAEA

Sabol, R. F. Stumbling blocks: Some factors that contribute to preventing development of visual arts talent. In F. R. Sabol & M. C. Manifold (Eds.), *Through the prism: Looking into the spectrum of writings by Enid Zimmerman* (pp. 75-85). Reston, VA: NAEA

2011 Derby, J. Disability studies and art education. *Studies in Art Education*, 52(2), 94-111.

McClure, M. (2011). Child as totem: Redressing the myth of inherent creativity in early childhood. *Studies in Art Education*, 52(2), 127-141.

- White, B. Embodied aesthetics, evocative art criticism: Aesthetically based research. *Studies in Art Education*, 52(2), 142-154.
- Cotner, T. L. Speaking of art, listening to what teachers are saying. *Art Education*, 64(2), 12-17.
- Su, Y-W. Content analysis of life education subjects in version A of senior high school art textbooks. *Research in Arts Education*, 20, 97-123.
- Christopoulou, M. Exploring shop window displays. *Art Education*, 64(3), 25-32.
- Bey, S. Naked bodies and nasty pictures: Decoding sex scripts in preadolescence, reclaiming normative nudity through art education. *Studies in Art Education*, 52(3), 196-212.
- Amburgy, P. M. Diversity, pedagogy, and visual culture. *Art Education*, 64(5), 6-11.
- Black, J., & Browning, K. Creativity in digital art education teaching practices. *Art Education*, 64(5), 19—24, 33-34.
- Darts, D. Invisible culture: Taking art education the streets. *Art Education*, 64(5), 49-53.
- Eca, T. Designois do desenho no conexto da cultua visual *Educacao & Linguagem*, (22), 153-168.
- Efland, A. Art. *The International Journal of Arts Education*, 9(1), 1-11.
- Hannstra, F., Van Hoorn, M., & Damen, M-L. The U-curve going Dutch: Cultural differences in judgements of artwork from different age and expertise groups. *International Journal of Education Through Art*, 7(2), 153-169.
- Danko-McGhee, K., & Slutsky, R. Judging a book by its cover: Preschool children's aesthetic preferences for picture books. *International Journal of Education Through Art*, 7(2), 171-185.
- Hudson, P., Lewis, K., & Hudson, S. Preservice teacher's real-world experiences for teaching art. *Australian Art Education*, 34(1), 79-98.
- Russell-Bowie, D. A comparison of primary generalist preservice teacher's background and confidence in visual arts education across five countries. *Australian Art Education*, 34(1), 99-119.
- Grubbs, J. B. Adding a chapter to art education history: Visual culture curriculum. *Visual Inquiry: Learning & Teaching Art*, 1(1), 33-45.
- Baxter, K. The role of family snapshots in teaching art history within dialogic pedagogy. *Art Education*, 65(1), 11-19.
- Yim Lau, C. Group creativity in the popular visual culture of Asian ethnic groups: A model of art education. *Australian Art Education*, 34(2), 119-137.
- Haanstra, F., Hoorn, M, V., & Damen, M-L. The U-curve going Dutch: Cultural differences in judgements of artwork from different age and expertise groups. *International Journal of Education through Art*, 7(2), 153-169.
- Lee, J-Y. Exploring possibility of VCAE in the digital era. *Journal of Research in Art Education*, 12(2), 76-105.
- Shin, Y-J. The daily lives of art teachers of visually handicapped children. *Journal of Research in Art Education*, 12(2), 107-134,
- Kim, M-N. Art project for non-art majors, preservice elementary teachers: art for understanding, self-

identity, art for life, art connected to life. *Journal of Research in Art Education*, 12(2), 79-106.

Jenon, H-W. Multicultural art education and cultural identity as viewed through identity formation of contemporary Asian art. *Journal of Research in Art Education*, 12(2), 59-75.

2012 Chang, E., Lim., & Kim, M. Three approaches to teaching art methods courses: Child art, visual culture, and issues-based art education. *Art Education*, 65(3), 17-24.

Ivashkevich, O. Rethinking children: Power, pedagogy, and contemporary art education practices. *Art Education*, 65(1), 40-47.

Lobinger, K. *Visuelle kommunikaions-forschung*. Heidelberg, Germany: Springer.

Leddy, T. *The extraordinary in the ordinary: The aesthetics of everyday life*. Buffalo, NY: Broadview Press.

Thomas, B. A. Psychologizing and he anti-psychologist: Dewy, Lacan, and contemporary art education. *Studies in Art Education*, 53(4), 330-346.

Thomas, B. A. Psychologizing and the anti-psychologist: Dewy, Lacan, and contemporary art education. *Studies in Art Education*, 53(4), 330-346.

Christopoulou, M. Exploring shop windows displays. *Art Education*, 64(3), 250-32.

Martinez, U. Cultur(ally) jammed: Culture jams as a form of culturally responsive teaching. *Art Education*, 65(5), 12-17.

Graville, G. Trajectory, tourque and turn: Art and design education in Irish post-primary schools. In G. Graville (Ed.). *Art education and contemporary culture: Irish experiences, international perspectives* (pp. 29-68). Bristol, UK: Intellect.

McClure, M. The princess protagonist. The affective and discursive work of managing masculinity and femininity in Mexican and Native American preschool girls digital video productions. In M. S. Bae & O. Ivashkevich (Eds.). *Girls, cultural productions, and resistance* (pp.13-25). New York: Peter Lang.

Thomas, G. Thinking inside the boxes: The importance of comic books and graphic novels in visual arts education. *Visual Arts Research*, 38(1), 64-86.

Bolin, P. E., & Blandy, D. Introduction. In P. E. Bolin & D. Blandy (Eds.), *Matter matters: Art education and material culture studies* (pp. ix-xi). Reston, VA: NAEA.

Baxter, E. M., & McKay Wilson, S. Material representations: Intersubjectivity and the making of the self. In P. E. Bolin & D. Blandy (Eds.), *Matter matters: Art education and material culture studies* (36-46). Reston, VA: NAEA.

Graham, M. A. The art of collecting, material culture and place-based education. In P. Bolin & D. Blandy (Eds.), *Matter matters: Art education and material culture studies* (pp 66-73). Reston, VA: NAEA.

Ashworth, A. E. Informing art education practice: Perspectives of elementary teachers in Northwestern Onatrio. *The Canadian Review of Art Education*, 39, 64-81,

Nemeth, J. The practice of collecting: Private worlds of youth culture and a rationale for art curriculum. In P. E. Bolin & D. Blandy (Eds.), *Matter matters: Art education and material culture studies* (pp. 126-132). Reston, VA: NAEA.

Kraft, M. Making a Mayberry: Traditional neighborhood development as material culture. In

P. E. Bolin & D. Blandy (Eds.), *Matter matters: Art education and material culture studies* (pp. 133-139). Reston, VA: NAEA.

Bain, C. There's gnome place like home: Using yard art as instructional strategy to help graduate students gain an understanding of qualitative research methodologies. In P. E. Bolin & D. Blandy (Eds.), *Matter matters: Art education and material culture studies* (pp. 140-145). Reston, VA: NAEA.

Hafeli, M. Following on. In J. M. Burton & M. Hafeli (Eds). *Conversations in Art: The dialectics of teaching and learning* (pp.119-140). Reston, VA: NAEA.

Keifer-Boyd, K. 4' Binding unbound. In C. Ballangee-Morris & K. Tavin (Eds.). *Stand(ing) up, for a change: Voices of arts educators* (pp. 66-73). Reston, VA: NAEA.

Cooley, M. Deep screens: Digital video. In R. L. Irwin, K. Grauer & M. J. Emme (Eds.), *Revisions: Readings in Canadian art teacher education* (3rd. ed.). (pp. 214-223). Thunder Bay, Canada: Canadian Society for Education Through Art.

Simmons, S, III. Cultivating creativity in art education and art teacher preparation: A holistic perspective. In L. H. Campbell & S. Simmons III (Eds), *The heart of art education: Holistic approaches to creativity, integration, and transformation* (pp. 231-251). Reston, VA: NAEA.

Lobringer, S. Visuelle Kommunikationsforschung: Medienbilder als Herausforderung für die Kommunikations- und Medienwissenschaft (Medien - Kultur - Kommunikation). Germany: VS Verlag für Sozialwissenschaften

Ivashkevich, O., & Shoppell, S. Appropriation, parody, gender play, and self-representation in preadolescents' digital video production. *International Journal of Education & the Arts*, 134(2), 1-24.

2013 Sweeny, R. W. Complex visual digital systems. *Studies in Art Education*, 54(3), 216-231.

Pauly, N. Does material culture matter. *Studies in Art Education*, 54(3), 284-287.

Curriculum Materials

1993 Department of Education, Queensland. Living by Design: Art Handbook for teachers, Years 4 and 5. Brisbane: Department of Education, Queensland.

1996 Department of Education, Queensland. Living by Design: Art Handbook for teachers, Years 6 and 7. Brisbane: Department of Education, Queensland.

PROFESSIONAL MEMBERSHIP

1980-now Australian Institute of Art Education (AIAE)

1985 South Australian Visual Arts Educators (SAVAE)

1986-1997 Queensland Art Teachers Association (QATA)

1991-now Research Council of the AIAE

International Association for Education Through Art (InSEA)
National Art Education Association (NAEA) (United States)

- 1992-now** Caucus on Social Theory and Art Education
- 1991-now** Council for Policy Studies in Art Education (United States). Elected from the membership.

OTHER PROFESSIONAL COMMITMENTS

Editorship, Journal Referee, etc.

- 1983-87** Editor of Journal of the Institute of Art Education (now Australian Art Education). A refereed journal devoted to the scholarly examination of art education theory, research and practice. Primarily a venue for Australian art educators it attracted many, original international contributions. I edited 15 issues, assisted by a Assistant Editor,
Review Editor and an international team of referees
- 1982** Assistant Editor
- 1988-now** Referee.
- 1994, 1997, 1998-now** Referee, Journal of Social Theory in Art Education
- 1999-2003 2006-now** Referee, Studies in Art Education
- 1999-now** Referee, Canadian Review of Art Education
- 2000-now** Advisory Board Member, International Journal of Arts and Education
- 2001-now** Referee, Research in Arts Education (from Taiwan)
- 2001** Referee, History of Education Review
- 2002** Guest Editor, Visual Arts Research.
- 2003-now** Referee, International Journal of Arts Education (from Taiwan)

Conference Director

International Visual Culture in Art Education Conference: Sharing Classroom Practice K-20.
October 14-16, 2005.

Levis Faculty Centre, University of Illinois, Urbana-Champaign.

With keynote speakers W. J. T. Mitchell, David Buckingham, and Sari Knopp Biklen.

External Thesis Examination

- 1988** Penny McKeon. M.Ed thesis. The foundation for theory of art history education. Sydney CAE.
- 1999** Linda E. Ashton. Ph D thesis. Drawing subjects: Poststructuralist study of generalist primary teacher and pre-service teacher discourse in art education. James Cook University of North Queensland.
- 2000** Robert Max Darby. Ph D thesis. A new approach to the assessment of student artworks at the senior level of secondary schooling. La Trobe University.
- 2005** Jennifer Lauwrens. M. A. thesis. The contested relationship between visual culture and art history: A South African perspective. University of Pretoria.

Research Proposal Examination

- 1995** Four Small ARC (Australian Research Council) grants
- 1998** One small ARC grant
- 2008** Four internal grants for Hong Kong Institute of Education.

Representation

- 1995** For Central Queensland University. Interviewed by the Quality Review Team in my capacity as Chair of the Art Collection Committee.
- 1996** For Central Queensland University. National Council for Distance Education.
- For the Australian Institute of Art Education. Australian Research Large Grant Application through the Australian Council for Art Education Research, University of Canberra.

Consultancy

- 1983** Art, Craft and Design Curriculum, Curriculum Branch, South Australian Education Department.

- 1988** Living by Design Primary Art Materials. Queensland Education Department. Early Childhood Art Programs. Rockhampton, College of TAFE.
- 1991** Ministerial Council on Curriculum, Minister of Education, Queensland. (\$800.00) Queensland Year 11 & 12 Art Syllabus. Art Reference Group, Curriculum Branch. (\$250)
- 1995** Living by Design Primary Art Materials Grade 6-7. Reference Group.
A socially critical art scope and sequence guide for South Australian Schools Years 1-10. (\$750)

Miscellaneous

- 1973** Exhibited paintings in Queensland regional and Sydney commercial galleries.
- 1980** Volunteer part-time art teacher, Katuni Activities Centre for the Handicapped (Mentally and Physically), Adelaide.
- 1988** Participant. Queensland Education Department's Extended Learning Program, July.
- 1989** Provided workshops in graphic design. Blackwater High, senior art students, May.
- 1996** Supervised a large mural painting at Depot Hill State School, Rockhampton with students of the school and B. Ed. students.

COMMUNITY LIAISON AND INVOLVEMENT

Judging Art/Design Competitions

- 1989** 13th Annual Blackwater Art Competition, Marian/St Stanislaus College Art Exhibition, Rockhampton
Children's Tree Committee Poster Design sponsored by Premier Ahern, Botanical Gardens, Rockhampton
- 1990** International Students Logo, UCCQ.
Monthly Achievers Award in the Arts. RTQ7 Television, Rockhampton.
Minister of Education's Excellence in the Arts Exhibition, Central Queensland Region.

Curratorships

- 1988** 2nd year Visual Arts students, CIAE Library, June.
3rd year Visual Arts students, CIAE Library, July.
Visual Arts Major students, CIAE Library, November.
- 1989** Capricornia Institute Collection, Rockhampton City Art Gallery, May.

Learning Art/Art Learning Exhibition, Gallery 5, Walter Reid Cultural Centre, Rockhampton, November.

- 1990** Artistry, Gallery 5, Walter Reid Cultural Centre, Rockhampton, November.
- 1993** Making Our Mark. 2nd and 3rd year painting students. UCQ, Rockhampton City Annexe, October-November.
- 1995** Recent Acquisitions. CQU Rockhampton City Annexe, July-August.

Exhibition Openings

- 1988** Central Queensland Contemporary Art Society, Gallery 5, Walter Reid Cultural Centre, Rockhampton, April.
Joint Societies Exhibition, Gallery 5, November.
- 1989** Marion/St Stanislaus College Art Exhibition, December.
- 1990** Into the 1990s. Gallery 5, Walter Reid Cultural Centre, Rockhampton.
Artworks by Kidzart, Royal Art Society Gallery, Walter Reid Cultural Centre, August.
- 1993** Wide Horizons. Gallery 5. Walter Reid Cultural Centre, March.
Combined School Art Exhibition, Gallery 5, Walter Reid Centre, October.
- 1995** Living Art: A Children's Art Exhibition, Cultural Centre, Mackay, June

Ellie Nielson's Recent Prints. Gallery 5, Walter Reid Centre, August.
- 1998** Derwent District Photographic Exhibition. Queen Victoria Museum and Art Gallery, Launceston.

Publicity

I was interviewed on regional, state, and national radio many times about my research. For example, while at the Central Queensland University I appeared over 40 times in the press, on radio and television, at regional and national levels.