Course Outline
Title:
Digital Photography & Photo-Imaging
Course Number:
ART-262

Credits:
3

Date:
March 2013
Institution:
Clackamas Community College

Outline Developed by:
Art Department, Nora Brodnicki, Thomas Wasson
Type of Program:
Lower Division Collegiate
Course Description:
Introduces concepts, techniques, practices, aesthetics and ethics of photographic imaging and image-making with digital technology. Students will use Adobe Photoshop software.
Student Learning Outcomes:

Upon successful completion of this course, students should be able to:

1. identify the applications and types of photography that are suited for digital photography and be aware of the differences between traditional film and digital photography,
2. identify the major features to consider in selecting the "best" computer for your particular photography needs, and also identify which accessories you will need;
3. use a digital camera in "point-and-shoot" mode to take photos, download to a PC, save and print them;

4. use a digital camera in manual control mode, effectively controlling a camera's focal length, aperture, depth-of-field, shutter speed, focus method and other controls in your photography;
5. use Adobe Photoshop to edit, organize, print, and save digital photos;
6. use Adobe Photoshop to enhance digital photos through the use of cropping, transforms, levels & histograms, frames, filters, cloning and other techniques;
7. use Adobe Photoshop tools and plug-ins for special effects in your digital photography, such as panoramic shots, mixed media photos, photo-collages, sepia-toned, and art filters;
8. improve their photographic techniques through an understanding of composition, color, lighting and the effective use of their camera;
9. effectively use a digital camera for shooting landscapes, portraits, macros, action, products and groups;
10. develop a strategy for organizing, categorizing and saving a digital photo library;
11. prepare and post digital photos to a website.

Length of Course:
66 hours lecture/lab
Grading Method:
Letter grade (A-F) or Pass/No Pass
Prerequisites:
Pass CS-090 or placement in CS-120 or instructor consent
Co-requisites:
None

Recommended:
None

Required:
None

Major Topic Outline:

1. Choosing equipment

A. Digital Photo basics

B. Camera menus

2. Lens, depth of field, focusing, speed

A. Opening files

B. File formats: jpeg, RAW

C. View images, zoom, saving files

3. Light, exposure

A. Rules

B. Natural & low, artificial flash, studio

4. Composition: rules of texture, pattern, light & form, editing, rotate & crop

A. Crop, rotate & straighten

5. Color theory, color composition & spatial

A. Photo touch-up

6. Selection tools

A. Selection & correct

7. Layers

A. Self-photos

8. Filters

A. Edit noise in supplied photo

B. Edit distortion in supplied photo

C. Use filters on self-photo

9. Organizer & tags

A. Organizer photo-library

10. Printing, sharing web gallery

A. Prepare images for web printing

CCC AAOT/ASOT GENERAL EDUCATION OUTCOMES
Course Title and Number: ART-262
COURSE OUTLINE MAPPING CHART
Digital Photography & Photo Imaging
 Mark outcomes addressed by this course:

· Mark “C” if this course completely addresses the outcome. Students who successfully complete this course are likely to have attained this learning outcome.

· Mark “S” if this course substantially addresses the outcome. More than one course is required for the outcome to be completely addressed. Students who successfully complete all of the required courses are likely to have attained this learning outcome.

· Mark “P” if this course partially addresses the outcome. Students will have been exposed to the outcome as part of the class, but the class is not a primary means for attaining the outcome and assessment for general education purposes may not be necessary.

 As a result of completing the AAOT /ASOT general education requirements, students will be able to:

	WR: Writing Outcomes
	

	1. Read actively, think critically, and write purposefully and capably for academic and, in some
 cases, professional audiences.
	

	2. Locate, evaluate, and ethically utilize information to communicate effectively.
	

	3. Demonstrate appropriate reasoning in response to complex issues.
	

	SP: Speech/Oral Communication Outcomes
	

	1. Engage in ethical communication processes that accomplish goals.
	

	2. Respond to the needs of diverse audiences and contexts.
	

	3. Build and manage relationships.
	

	MA: Mathematics Outcomes
	

	1. Use appropriate mathematics to solve problems.
	

	2. Recognize which mathematical concepts are applicable to a scenario, apply appropriate
 mathematics and technology in its analysis, and then accurately interpret, validate, and
 communicate the results.
	

	AL: Arts and Letters Outcomes

	

	1. Interpret and engage in the Arts & Letters, making use of the creative process to enrich the quality of
 life.
	P

	2. Critically analyze values and ethics within a range of human experience and expression to engage
 more fully in local and global issues.
	

	SS: Social Science Outcomes
	

	1. Apply analytical skills to social phenomena in order to understand human behavior.
	

	2. Apply knowledge and experience to foster personal growth and better appreciate the diverse social
 world in which we live.
	

	SC: Science or Computer Science Outcomes
	

	1. Gather, comprehend, and communicate scientific and technical information in order to explore
 ideas, models, and solutions and generate further questions.
	

	2. Apply scientific and technical modes of inquiry, individually, and collaboratively, to critically
 evaluate existing or alternative explanations, solve problems, and make evidence-based decisions
 in an ethical manner.
	

	3. Assess the strengths and weaknesses of scientific studies and critically examine the influence of
 scientific and technical knowledge on human society and the environment.
	

	CL: Cultural Literacy Outcome

	

	1. Identify and analyze complex practices, values, and beliefs and the culturally and historically
 defined meanings of difference.
	

	IL: Information Literacy Outcomes

	

	1. Formulate a problem statement.
	

	2. Determine the nature and extent of the information needed to address the problem.
	

	3. Access relevant information effectively and efficiently.
	

	4. Evaluate information and its course critically.
	

	5. Understand many of the economic, legal, and social issues surrounding the use of information.
	

� “Arts and Letters” refers to works of art, whether written, crafted, designed, or performed and documents of historical or cultural significance.

� Must be embedded in a course that meets the outcomes for Arts and Letters, Social Science, or Science/Computer Science.

� Must be embedded in the general education required Writing courses Revised 2010-2011 to reflect Statewide AAOT outcomes

