

Digital Learning through Photography

Expressive Arts

Area you a budding photographer? Explore your interest and develop new skills.

The NPA Photography course at level 5 encourages you to develop your skills in a number of key areas: understanding basic photography, basic camera techniques, working with photographic images, developing creative skills and understanding technology applications, presentation, developing professional folios of work and exhibition work.


Skills Focus


Digital Learning


Enterprise


Leadership


Literacy


LHS MESP


Numeracy


Thinking

Recognition of Achievement

L4 NPA Photography

Learning Intentions & Success Criteria

Learning Intentions

I will:

- develop an understanding of different camera operations, camera handling and use of mobile phones to set up professional looking photographs.
- develop an understanding of photographic terminology and app use to transform photographs into very creative professional looking photographs.
- complete a number of personalised photo shoots.
- develop skills in portrait and landscape photography using both mobile phones.
- be able to download photo shoots and organise folders of personal work into folders on the server.
- develop skills in planning interior/exterior shots.

Success Criteria

I can:

- demonstrate effective selection of photographs using a range of apps.
- research, identify and explain the meanings of various photographic terms, e.g. depth of field, framing and the rule of thirds.
- review a range of photographs of people and compare and contrast styles and approaches.
- select a range of images (indoors and outdoors) taken by contemporary photographers describing the style, viewpoint and technical approaches.
- present my images in print, as a CD (including the original images and the edited version) and as an electronic presentation.
- evaluate and reflect on the aesthetic qualities and technical proficiency.

Senior Phase Progression

L5 NPA Photography
Higher Photography