

- Character Virtues
- Cross Curricular Links
- Assessment Points
- Subject Specific Skills
- CEIAG Links

Photography Curriculum Map


INSPIRE
BELIEVE
ACHIEVE

ICT – Computer Skills

Independence
Resilience
Confidence

Presentation
of a Final
Outcome

Recording of Ideas
– Photographs,
Drawings and
Annotation

Refinement of
Ideas -
Experimentation
with Media
and Techniques

Development
of Ideas and
Photographer
Research

Underlined = Deeper development of
earlier skills / knowledge

Progression to next stage of learning:
A Level Photography

Ps

AQA
Externally Set Assignment


Photoshop Editing Techniques Crop Desaturate Invert Grey Scale Posterize Threshold Exposure Vibrance and Saturation Gradient Map Warm and Cool Colour Filters Shadows and Highlights Hue and Saturation Solid Colour Development Dodge Burn Sponge Feather Focus Blur Motion Blur Smudge Sharpen Light Streaks Silhouette Colour Pop Pop Art Comic Book Painted Reflected Multiple Photo Triptych Kaleidoscope Joiner Montage Repeat Shape Scape Tessellation Abstract Optical Experiment Low Poly Double Exposure Opacity Text Layers

Presentation
of a Final
Outcome


Recording of Ideas
– Photographs,
Drawings and
Annotation


Refinement of
Ideas -
Experimentation
with Media
and Techniques

Development
of Ideas and
Photographer
Research

Andy Warhol John Rankin Gillian Wearing Manny Robertson Damien Blottiere
Pierre et Gilles Hannah Hoch David Hockney Matt Wienieski Julian Opie Nacho Ormacheo
Marcelo Monreal Ari Fararoy Barbara Kruger Wanda Wulz Steven Rosenfield
Bobby Neal Adams Saul Steinberg Julie Cockburn Zofia Kulik Gregg Segal Flora Borsi
Antonio Mora Judith Golden Lorna Simpson Louise Dahl-Wolfe Ronen Goldman
Martin O'Neill Shepard Fairey Patrick Boyer Lisa Lara Bella Sergey Larenkov Audrey Flack
Alex Currie Conrad Crispin Jones Camilla Catrambone Michael Craig Martin Romian Laurent
Andrea Constantini Sophie Calle Vanitas


Identity


Portrait Photography Traditional
Lifestyle Environmental Candid
Conceptual Surreal Disguise
Hidden Identity Pop Art
Fashion Street

Identity Culture Gender Politics Heritage Memories
Personality Emotions Mental Illness Eye Colour Hair Colour and Style
Clothes Body Image Make Up Possessions Hobbies Skills Food Preferences
View of the World Who You Want To Be

ICT – Computer Skills
Psychology – Identity
All Subjects – Hobbies and Interests

Independence
Resilience
Confidence

Recording of Ideas –
Photographs,
Drawings and
Annotation

Presentation
of a Final
Outcome


11


Independence
Resilience
Confidence


Refinement of
Ideas -
Experimentation
with Media
and Techniques

ICT – Computer
Skills
Science –
Understanding
of Food,
Development,
Decay and
Experimental
Reactions

Natural Commerical/Advertising
Lifestyle Abstract Surreal Pop Art
Experimental Food Scapes

Still Life Photography
Flat Lay Photography
Back Lighting

Edward Weston Radu Zaciu Turner Duckworth Andre Britz Becker and Harris
Giorgio Cravero Sonia Rentsch Clare Borboza Florent Tanet Brittney Wright
Sara Morris Stephanie Gonot Joel Penkham Emily Blincoe Sarah Phillips Gareth Morgan
Christopher Boffoli Martin Parr Klaus Pichler Oldenburg Theibaud Dawn Tan
Irving Penn Albert Trotman Juliette Mainx William Kass Pierre Javelle Slinkachu
Mike Cooper Suzanne Saroff Martin Russell Harold Braun Sarah Illenburger
Vanessa McKeown Sarah Graham Carl Warner Andy Warhol Akiko Ida Eats and Arts


Food


Karl Blossfeldt Erwan Frotin Kirsty Blackwell
Trevor Ashby Paul Mitchell Myoung Ho Li
Pirjo Keene Olivia Parker Edward Weston
Ron Bieglow Andy Goldsworthy Adrienne Adam
Sue Bishop Irving Penn Ross Hoddinott Julie Davenport
Imogen Cunningham Robert Mapplethorpe Bruce Boyd
Paloma Rincon Andrew Kertesz Carol Sharpe

Natural Forms Leaves Flowers Branches Trees Tree Roots Pine Cones Shells
Conkers Acorns Seed Heads Stones Pebbles Fossils Feathers Cobwebs Fruit
Vegetables Crystals Bones Seaweed Insects Birds Fish Animals

Still Life Photography Flat Lay Photography


Presentation
of a Final
Outcome

Independence
Resilience
Confidence


Composition Principles Rule of Thirds Rule of Odds
Rule of Space Isolating the Subject Negative Space
Centred Composition and Symmetry Fill the Frame
Frame within a Frame Leading Lines Point of View
Foreground Interest and Background Depth
Colour Combinations

Formal Elements Colour Line Form
Tone Texture Shape Pattern
Scale Sequence Surface Contrast

Refinement of Ideas -
Experimentation
with Media and
Techniques


Camera Skills and Natural Forms


10

ICT – Computer Skills
Science – Understanding
of Natural Forms,
Seasons, Botany,
Development and Decay

Auto Focus Manual Focus
Exposure Triangle ISO Aperture Depth of Field
F Stop Shutter Speed Freeze Motion Blur

DSLR Scene Intelligent Auto Mode Portrait Mode Landscape Mode
Macro Mode Sports Mode Night Portrait Mode No Flash
Creative Auto Mode Program Mode Shutter Priority Mode
Aperture Priority Mode Manual Mode

Recording of Ideas –
Photographs,
Drawings and
Annotation

Development of Ideas
and Photographer
Research