
http://learning.hccs.edu/
Course Syllabus: Photography One

HCC Academic Discipline: ART
Course Title: Photography I
Course Rubric and number: ARTS 2356
Semester with Course Reference Number (CRN): Fall 2011, CRN 55618
Campus and Room Location with Days and Times: Central Campus, FA Room 203, 1PM-4PM
Course Semester Credit Hours (SCH): 3 credits
Course contact hours per semester: 96
Course length: Regular Term
Type of Instruction: Lecture/Lab 2/4
Instructor: Shannon Duncan
Contact Information:
Phone: 713-718-6600

email address: shannon.duncan@hccs.edu

Learning web address: http://learning.hccs.edu/faculty/shannon.duncan
Instructor Scheduled Office Hours and location: By appointment.

Course Description:

1. ARTS 2356 Photography I: Introduction to the basics of photography. Includes camera operation, techniques, knowledge of chemistry, and presentation skills. Emphasis on design, history, and contemporary trends as a means of developing an understanding of photographic aesthetics. (Cross-listed, with journalism emphasis, as COMM 1318) As defined in the Academic Course Guide Manual (AGCM) produced by the Texas Higher Education Coordinating Board, 2009 (THECB)

2. ARTS 2356 Photography I: An introduction to basic photographic processes including black and white film processing and printing. The student will examine various aesthetic approaches to photographing as well as some history of photography. This course will emphasize aesthetic aspects of photography such as design and composition, as well as content. Photography I is a prerequisite for Photography II. This course satisfies the fine arts component of the HCC core. (As listed in the 2009-2011 HCC Catalog.)

Course Prerequisites: None
Course Goal:
The purpose of this course is to introduce students to technical and esthetic aspects of photography. The student will learn to compose, shoot, and develop black and white photographs that express personal expression. This course will examine the interdependence of medium and image.

Course Student Learning Outcomes:
1. Identify, define and understand the formal elements of art and the principles of design. (Level 2)

2. Demonstrate the ability to produce and present finished works of exhibition quality. (Level 3)

3. Produce and critique projects that coordinate descriptive and expressive possibilities of course media. (Level 5)

4. Select and verify course media and techniques in completed projects. (Level 6)

Photography One Student Learning Objectives ~ related to each Learning Outcome
Learning Outcome One: Identify, define and understand the formal elements of art and the principles of design. (Level 2)

The Supporting Learning Objectives:

1.1. Identify the formal elements and principles of design. 1.2. Compare formal elements. 1.3. Compare principles of design. 1.4. Contrast formal elements. 1.5. Contrast principles of design. 1.6. Comprehend all the sub-categories of all the formal elements and principles of design. (for example, analytic or expressive line or symmetrical, radial or asymmetrical balance, etc.)

1.7. Express sub-categories of all the formal elements.

Learning Outcome Two: Demonstrate the ability to produce and present finished works of exhibition quality. (Level 3)

The Supporting Learning Objectives:

2.1. Produce exhibition-ready artworks. 2.2. Prepare entry labels. 2.3. Present completed exhibit entries before the entry deadline expires.

2.4. Select an artwork (made during the course) to be included in the student art exhibition. 2.5. Participate in the student exhibition.

Learning Outcome Three: Produce and critique projects that coordinate descriptive and expressive possibilities of course media. (Level 5)

The Supporting Learning Objectives:
3.1. Safely participate in the necessary practical tasks (safety and proficiency of handling of tools, supplies and equipment, etc.) involved with the course media. 3.2. Organize the formal elements and principles of design in course projects. 3.3. Establish artistic roles for course projects.

3.4. Summarize artistic themes for course projects.

3.5. Judge course projects. 3.6. Write 1000 words in a combination of writing assignments such as critiques, essays, research papers and/or journals.

3.7. Cultivate form and content in photography projects 3.8. Synthesize photography problems.
Learning Outcome Four: Select and verify course media and techniques in completed projects. (Level 6)

The Supporting Learning Objectives:
4.1. Summarize the formal elements.

4.2. Select principles of design

4.3. Critique the work of peers.

4.4. Self-critique artistic output.
4.6. Verify form and content

Core Curriculum Statement:

This course fulfills the following core intellectual competencies: reading, writing, speaking, listening, critical thinking and computer literacy. A variety of teaching and testing methods are used to assess these competencies.

This course fulfills the core competencies:

Reading: Reading at the college level means having the ability to understand, analyze and interpret a variety of printed materials: books, articles, and documents.

Writing: Writing at the college level means having the ability to produce clear, correct, and coherent prose adapted to a specific purpose, occasion, and audience. In addition to knowing how to use correct grammar, spelling, and punctuation, students should also become adept with the writing process, including how to determine a topic, how to organize and develop it, and how to phrase it effectively for their audience. These abilities are acquired through practice and reflection.

Speaking: Effective speaking is the ability to communicate orally in clear, coherent, and persuasive language appropriate to purpose, occasion, and audience.

Listening: Listening at the college level means having the ability to understand, analyze, and interpret various forms of spoken communication

Critical Thinking: Critical thinking embraces methods for applying both qualitative and quantitative skills analytically and creatively to subject matter in order to evaluate arguments and to construct alternative strategies. Problem solving is one of the applications of critical thinking used to address an identified task.

Computer Literacy: Computer literacy at the college level means having the ability to use computer-based technology in communicating, solving problems, and acquiring information. Core-educated students should have an understanding of the limits, problems, and possibilities associated with the use of technology and should have the tools necessary to evaluate and learn new technologies as they become available.
	HCC Calendar:

Per specific Semester

	Classes Begin

	Saturday, August 27

	Last day for drop/add
	Tuesday, August 30

	Holidays and Breaks

	Monday, September 5 – Labor Day

November 24-27 - Thanksgiving holiday

	Last day to file for graduation
	N/A

	Last day to drop classes with a grade of W
	Thursday, November 3

	Instruction ends
	Sunday, December 11

	Final examination
	N/A

	Class

And

Date

	Lectures / Topics / Assignments / Projects / Critiques

ARTS 2346 Photography I

16 week calendar:

Three hour studio session twice a week

	Class 1
8/30
	Class introduction, syllabus, etc

Introduce A1: Photograms
Bring: Objects + Photo Paper (RC finish, 8x10)

	Class 2
9/1
	Darkroom Introduction and Photogram Demonstration

Bring: Objects + Photo Paper (RC finish, 8x10)

	Class 3

9/6
	Photograms Workday
Journal Assignment #1: Photograms Sketches and Concepts (due 9/6)

Bring: Objects + Photo Paper (RC finish, 8x10)

	Class 4

9/8
	Photograms Workday
Bring: 5 Photograms for Critique (beginning of class)

	Class 5

9/13
	Photograms: Critique #1

Introduce Assignment #2: Exposure

Bring: Camera, 2 rolls of 36 exposure T-Max 400 or Tri-X 400 Film, Gray Card

	Class 6

9/15
	Demonstration on Loading Film, Cameras, and Exposure Lecture
Journal Assignment #2: Shooting Motion + D.O.F. goals (due 9/20)
Bring: Loaded Camera + Gray Card

	Class 7

9/20
	In-Class Shooting Day with Cameras and Gray Card Demonstration
Shoot 18 d.o.f images/Shoot 18 motion images

Bring: Exposed Film to Class (in-class roll and aperture priority roll)

	Class 8

9/22
	Film Processing Demonstration – 2 rolls (in-class and aperture)

Bring: Exposed Film (shutter priority roll)

	Class 9

9/27
	Film Processing – 1 roll (shutter priority)

Bring: Exposed Film

	Class 10

9/29
	Darkroom Orientation (for film) and Contact Sheet Demonstration

Bring: Processed Negatives in Print File Sleeves + Multi-grade Filters

	Class 11

10/4
	Print 3 Correct Contact Sheets
Journal Assignment #3: Shutter + Aperture Priority final concepts (due 10/13)
Bring: 3 Correct Contact Sheets + Negatives

	Class 12

10/6
	Enlarging Negatives (with filters) Demonstration

Print 4 Images
Bring: 3 Correct Contact Sheets , Negatives + Multi-grade Filters

	Class 13

10/11
	Workday

Bring: 3 Correct Contact Sheets , Negatives + Multi-grade Filters

	Class 14

10/13
	Workday

Bring: 3 Contact Sheets + 4 Final Prints for Critique (beginning of class)

	Class 15

10/18
	Exposure: Critique #2
Introduce Assignment #3: 5-Print

Bring: Multi-Contrast Filters + Negatives

	Class 16

10/20
	The Photograher’s Eye Lecture/Printing with Contrast

Process Film
Journal Assignment #4: The Photographer’s Eye concepts (10/25)

	Class 17

10/25
	Workday

Bring: Negatives + Multi-grade Filters

	Class 18

10/27
	Workday

Bring: Correct Contact Sheets , Negatives + Multi-grade Filters

	Class 19

11/1
	Workday

Bring: 5 Final Prints for Critique (beginning of class)

	Class 20

11/3
	5-Print Project: Critique #3

Introduce Assignment #4: Famous Photographers
Bring: Multi-Contrast Filters + Negatives

	Class 21

11/8
	Famous Photographers Lecture
Journal Assignment #5: Famous Photographers summaries (11/15)

Bring: Negatives + Multi-grade Filters

	Class 22

11/10
	Workday

Bring: Correct Contact Sheets , Negatives + Multi-grade Filters

	Class 23

11/15
	Workday

Bring: Correct Contact Sheets , Negatives + Multi-grade Filters

	Class 24

11/17
	Matting + Mounting Demo

Workday

Bring: Correct Contact Sheets , Negatives + Multi-grade Filters

	Class 25

11/22
	Workday

Bring: 5 Final Prints for Critique (beginning of class)

	Class 26

11/29
	Famous Photographers: Critique #4

Introduce Assignment #4: Famous Photographers
Bring: Multi-Contrast Filters + Negatives

	Class 28

12/1
	Final Printing/Matting + Mounting
Workday

Bring: Correct Contact Sheets , Negatives + Multi-grade Filters

	Class 29

12/6
	Final Printing/Matting + Mounting
Workday

Bring: Final Portfolio

	Class 30

12/8
	Final Critique Projects Due and Presentation/studio clean up

Please Note: It is possible that these dates might change slightly due to various circumstances.

You will be notified of changes and requirements
Critique Dates: Critique dates are the due dates of all projects. It is imperative that your work be completed and ready for the class critique. Your participation in the critique is mandatory. The Fine Arts Department philosophy is that verbal discussion enhances the student's awareness of art concepts and his/her growth and direction. An unexcused absence from a critique will lower your grade on that assignment by a full letter, in addition to affecting your participation grade.
Instructional Methods: Photography I is an introduction to basic photographic processes including black & white film processing and printing, but we will address issues that are common to imaged-based art in general, whether it is accomplished through photo/chemical, digital or any other printing process. In addition to being exposed to the work of famous photographers in slideshows and possible museums visits, we will read articles written by photography theorists, and have a class discussion guide the image-making process. The first assignments teach you basic skills. Another project will acquaint you with many famous photographers and let you step into their shoes by imitating their bodies of work.

Student Assignments: In this class, the student will keep a journal in which he or she logs ideas related to the image-making process – each journal entry is a minimum of 250 words. The student will enter one piece into the annual student show; this is mandatory and will count for 10% of the final grade. For each assignment, the student will record his/her ideas and concepts for the project. The first assignment will introduce camera-less photography – the photogram. Students will use a light-sensitive paper, place objects in a creative and conceptual arrangement, expose the covered paper to light, and finally create a camera-less, photographic image. The second assignment will familiarize the student with photographing with an SLR camera in the manual mode, having complete control over the results. We will use silver gelatin film to shoot, process this film chemically, and print chemically. The third assignment introduces the student to the idea of contrast and density in a “perfect print.” The fourth assignment allows the student to emulate the work of a famous photographer, in an attempt to get into the artist’s head. The final assignment will be the presentation of the students strongest work from the semester, presented in a professional portfolio.
Student Assessments: The student will be evaluated based on technical comprehension and conceptual growth. There will be a total of 4 photographic assignments in which the student will create unique and well-composed arrangements. The final assignment will be a portfolio of the five strongest prints from the semester; the student will window matt each of these final images. The student will be assessed on their conceptual growth through a series of journal entries that relate to each project throughout the semester. Additionally, the student will research the work of 20 famous photographers and write one paragraph on each.
Instructional Materials:
There is no book required for this course.
+++Paper: Begin with a 100-sheet box of resign coated (rc) paper.

*Be careful when buying film or paper -- you cannot return it.

Don't open photo paper except under a safelight.

Camera: 35mm camera, either an all-manual model, or one which has the option of full manual operation. There are no exceptions to this requirement. If your camera does not have a built in light meter, you must have a hand-held light meter. You need a lens between 28mm and 50mm. If you buy a used camera and it doesn’t come with a manual, try www.cameraorphans.com, www.manualsrus.com or www.craigcamera.com. Your camera’s manual is a requirement.

Film: Begin with ten 36-exposure rolls of Kodak T-Max (ASA 400), Kodak Tri-X (ASA 400) or Ilford HP-5 (ASA 400).

Themometer: A must-have.

Canned Air: Another must-have.

Film Developing Tank: Paterson plastic tank and an extra reel.

Filters: Ilford Multigrade Filters in the 6"x 6" box.

Sleeves: Package of 25 Print File negative sleeves for 35mm film (holds 7 rows of 5 exposures). Some sleeves will hold corresponding contact sheets.

Gray Card: Kodak 18% gray card.

Envelope: 10” x 13” clasp envelope for turning in assignments.

Optional: tripod, flash, b&w filters, lens cleaning solution/lens tissues, cable release.

Suggested:

11” x 14” piece of mat board.

Inexpensive 4x loupe.

White or orange grease pencil.

3-ring binder or dust free "binder case."

Apron (chemicals ruin clothes).

Scissors.

Spotting: One spotting brush and a bottle of #3 Spotone retouching dye (or a set of spotting pens)

Notes on Buying Supplies

Local Dealers:

Camera Co-op* 801 Durham Drive 713-522-7837

* Camera Co-op offers student discounts, so take your ID.

HCC Policy Statement: Americans With Disabilities Act (ADA)
Any student with a documented disability (e.g. physical, learning, psychiatric, vision, hearing, etc.) who needs to arrange reasonable accommodations must contact the Disability Services Office at the respective college at the beginning of each semester. Faculty is authorized to provide only the accommodations requested by the Disability Support Services Office.
 If you have any questions, please contact the Disability Counselor at your college, Jamie Torres at 713-718-6164, or the District Disability Office at 713-718-5165.

To visit the ADA Web site, log on to www.hccs.edu,

Click Future Students

Scroll down the page and click on the words Disability Information. http://www.hccs.edu/hccs/future-students/disability-services
HCC Policy Statement: Academic Honesty

You are expected to be familiar with the College's Policy on Academic Honesty, found in the catalog and student handbook. Students are responsible for conducting themselves with honor and integrity in fulfilling course requirements. Penalties and/or disciplinary proceedings may be initiated by College System officials against a student accused of scholastic dishonesty.

“Scholastic dishonesty” includes, but is not limited to, cheating on a test, plagiarism, and collusion.

Cheating on a test includes:

· Copying from another student’s test paper;

· Using materials during a test that are not authorized by the person giving the test;

· Collaborating with another student during a test without authority;

· Knowingly using, buying, selling, stealing, transporting, or soliciting in whole or part the contents of a test that has not bee administered;

· Bribing another person to obtain a test that is to be administered.

Plagiarism means the appropriation of another’s work and the unacknowledged incorporation of that work in one’s own written work offered for credit.

Collusion means the unauthorized collaboration with another person in preparing written work offered for credit.

Violations: Possible punishments for academic dishonesty may include a grade of “0” or “F” on the particular assignment, failure in the course, and/or recommendation for probation or dismissal from the College System. A recommendation for suspension or expulsion will be referred to the College Dean of Student Development for disciplinary disposition.

Students who wish to appeal a grade penalty should notify the instructional supervisor within 30 working days of the incident. A standing committee appointed by the College Dean of Instruction (Academic or Workforce) will convene to sustain, reduce, or reverse the grade penalty. The committee will be composed of two students, two faculty members, and one instructional administrator. A majority vote will decide the grade appeal and is final.

Official HCC Attendance Policy:
Students are expected to attend classes regularly. Students are responsible for material covered during their absences, and it is the student’s responsibility to consult with instructors for makeup assignments. Class attendance is checked daily by instructors.
Although it is the responsibility of the student to drop a course for non-attendance, the instructor has the authority to drop a student for excessive absences.

A student may be dropped from a course for absenteeism after the student has accumulated absences in excess of 12.5 percent of the hours of instruction (including lecture and laboratory time).
For example:
For a three credit-hour lecture class meeting three hours per week (96 hours of instruction), a student may be dropped after 12 hours of absences (or three classes for this second start course).

Administrative drops are at the discretion of the instructor. If you are doing poorly in the class, but you have not contacted your professor to ask for help, and you have not withdrawn by the official withdrawal date, it will result in you receiving a grade of “F” in the course
NOTE: LAST DAY FOR STUDENT/ADMINISTRATIVE DROP THIS SEMESTER:

November 3rd, 4:30 pm

Course Withdrawals-First Time Freshmen Students-Fall 2007 and Later:

Effective 2007, section 51.907 of the Texas Education Code applies to first-time in college freshman students who enroll in a Texas public institution of higher education in the fall semester of 2007 or thereafter. High school students currently enrolled in HCC Dual Credit and Early College are waived from this requirement until they graduate from high school.

Based on this law, HCC or any other Texas Public institution of higher education may not permit students to drop after the official day of record more than six college level credit courses for unacceptable reasons during their entire undergraduate career.
Course Withdrawals:

Be sure you understand HCC policies about dropping a course. It is the student’s responsibility to withdraw officially from a course and prevent an “F” from appearing on the transcript. If you feel that you cannot complete this course, you will need to withdraw from the course prior to the final date of withdrawal. Before, you withdraw from your course; please take the time to meet with the instructor to discuss why you feel it is necessary to do so. The instructor may be able to provide you with suggestions that would enable you to complete the course. Your success is very important

If you plan on withdrawing from your class, you MUST contact a HCC counselor or your professor prior to withdrawing (dropping) the class for approval and this must be done PRIOR to the withdrawal deadline to receive a “W” on your transcript. **Final withdrawal deadlines vary each semester and/or depending on class length, please visit the online registration calendars, HCC schedule of classes and catalog, any HCC Registration Office, or any HCC counselor to determine class withdrawal deadlines. Remember to allow a 24-hour response time when communicating via email and/or telephone with a professor and/or counselor. Do not submit a request to discuss withdrawal options less than a day before the deadline. If you do not withdraw before the deadline, you will receive the grade that you are making in the class as your final grade
EGLS3 -- Evaluation for Greater Learning Student Survey System
At Houston Community College, professors believe that thoughtful student feedback is necessary to improve teaching and learning. During a designated time, you will be asked to answer a short online survey of research-based questions related to instruction. The anonymous results of the survey will be made available to your professors and division chairs for continual improvement of instruction. Look for the survey as part of the Houston Community College Student System online near the end of the term.
Early Alert Program:

To help students avoid having to drop/withdraw from any class, HCC has instituted an Early Alert process by which your professor may “alert” you and HCC counselors that you might fail a class because of excessive absences and/or poor academic performance. It is your responsibility to visit with your professor or a counselor to learn about what, if any, HCC interventions might be available to assist you – online tutoring, child care, financial aid, job placement, etc. – to stay in class and improve your academic performance.
Repeat Course Fee:

The State of Texas encourages students to complete college without having to repeat failed classes. To increase student success, students who repeat the same course more than twice, are required to pay extra tuition. The purpose of this extra tuition fee is to encourage students to pass their courses and to graduate. Effective fall 2006, HCC will charge a higher tuition rate to students registering the third or subsequent time for a course. If you are considering course withdrawal because you are not earning passing grades, confer with your instructor/counselor as early as possible about your study habits, reading and writing homework, test taking skills, attendance, course participation, and opportunities for tutoring or other assistance that might be available.
Individual Instructor’s Requirements Statement

As your Instructor, it is my responsibility to:
· Provide the grading scale and detailed grading formula explaining how student grades are to be derived

· Facilitate an effective learning environment through class studio activities, discussions, and critiques

· Provide a clear description of any special projects or assignments

· Inform students of policies such as attendance, withdrawal, tardiness and make up work

· Provide the course outline and class calendar which will include a description of any special projects or assignments

· Arrange to meet with individual students before and after class as required

To be successful in this class, it is the student’s responsibility to:

· Attend class, be on time, and be prepared with the proper materials for each session.

· Use class studio time wisely by focusing on assigned projects

· Keep copies of all paperwork, including the syllabus, articles, and handouts.

· Respect the space and materials of other class members.

· Clean up thoroughly after each studio session

· Be prepared for critique sessions: have complete assignments ready for display and be prepared to participate in the verbal critique process

· Assume personal initiative in maintaining the sketch and written journal.

HCC Art Discipline Requirements

By the end of the semester the student who passes with a final grade of “C” or above will have demonstrated the ability to:

· Complete and comprehend the objectives of all graded assignments

· Attend class regularly, missing no more than 12.5% of instruction (12 hours)

· Arrive at class promptly and with the required supplies for that day’s session

· Participate in the shared responsibilities for studio clean-up

· Exhibit safe studio habits

· Be prepared for and participate in class critiques

· Demonstrate the ability to communicate orally in clear, coherent, and persuasive language

· Demonstrate the ability to use computer-based technology in communicating, solving problems, and acquiring information

· Complete a minimum of 1000 words in a combination of writing assignments and/or projects

· Demonstrate the ability to present works of exhibition quality
· Print a series of photographs which exhibit consistency of technique

· Make a series of prints that convey a sense of time and/or place

· Make a series of prints that convey your own personal expression

· Make a series of prints which relive a dream or memory

HCC Grading Information:

Grading percentile: the official HCC grading rubric is as follows:
	90–100 percent
	A
	Exceptionally fine work; superior in presentation, visual observation, comprehension and participation

	80–89 percent
	B
	Above average work; superior in one or two areas

	70–79 percent
	C
	Average work; good, unexceptional participation

	60–69 percent
	D
	Below average work; noticeably weak with minimal participation

	Below 60 percent
	F
	Clearly deficient in presentation, style and content with a lack of participation

The grade of "I" (Incomplete) is conditional. It will only be assigned if at least 80% of the course work is complete .Students receiving an "I," must make an arrangement with the instructor in writing to complete the course work within six months. After the deadline, the "I" becomes an "F." All "I" designations must be changed to grades prior to graduation. Changed grades will appear on student record as "I"/Grade (example: "I/A").

The grade of "W" (Withdrawal) appears on grade reports when students withdraw from a class by the drop deadline. Instructors have the option of dropping students up to the deadline. After the deadline, instructors do not have that option — not even when entering final grades.

Instructor Grading Criteria:
Homework, assignments and projects will be evaluated according to the following criteria:

· Adherence to all specific assignment guidelines/content requirements.

· Adherence to deadlines.

· Level of technical difficulty attempted and achieved. More sophisticated work may receive higher scores.

· Creativity and Originality: Solving the assignments in an imaginative and unique way may lead to a higher score.

· Honesty: Submit your own work.
Instructor’s Final Grading Legend:
Your final grade will be based on photo assignments, film requirement, journal entries, final portfolio, class participation & class attendance. Come to class on time, do the required assignments on time, attend and participate in critiques and you will most likely make no less than a “B.” As in most art courses, in order to earn an “A,” you must create interesting and superior work that is well thought out and executed, as well as being an active participant in the critique.

Four (4) Assignments, due at time of Critique

__ ____400
Journal Entries (10 minimum)

100

Final Portfolio Presentation

100

Artist Presentation & Paper

100

540 Negatives

100
Participation

100

Clean Up

100

1000 points
Core Purpose:
The purpose of this course is to introduce students to technical and aesthetic aspects of film photography – the basics. You will learn to compose, shoot, and develop black and white photographs. Additionally, you will develop an understanding of visual media, and improve your ability to talk about it. This course will examine the interdependence of medium and image. Most students believe that photo courses are going to be fun, and they are. But photo courses take effort; so if you will not devote a lot of time to this, take something else. *There is a minimum requirement of 20 rolls of film that MUST be turned in. (15 of 36; 22 of 24 exp.)
Expense:

It is required that you have a working camera that can be operated manually. You will incur $200 to $300 in other expenses (aside from the cost of the camera - $200) during the semester, so plan accordingly. Financial problems are not acceptable excuses for not getting coursework done on time. If you have problems in this regard, talk to me before the worst happens — maybe we can figure out a solution.

Houston Community College Central

