

GCSE Photography Component 2

Final Exam 2020

CROWDS
MANIPULATING REALITY
CONCEALMENT
PAPER
MOMENTS IN TIME
HAIR
RYTHM

Images of crowds can be created in many different ways. In his series '7 Billion Humans in 2011' Randy Olson controls depth of field and focus together with manipulating shutter speed in order to emphasise movement in crowds. Kolman Rosenberg suggests a crowd of dancers through the use of multiple exposure. Investigate relevant sources and produce your own response to **Crowds.**

Alex Prager

Mario Rossi

1. Crowds

Lisa Larsen.

Randy Olson

Film-maker and photographer **Alex Prager** has produced images where the viewer's attention is drawn to a particular face in a crowd.

Lisa Larsen's documentary photographs often capture the mood of large crowds.

Andreas Gursky

Michael Wolf – Tokyo Compression

Dan Gold

LS Lowry

John Clang

Stephanie Jung

Alexey Titarenko

Huibo Hou

Pelle Cass

Paul Biddle

Paul Biddle carefully arranges objects, together with layers of collage, before digitally manipulating his photographs.

2. *Manipulating Reality*

Photographers often create unusual compositions by manipulating the reality that an image presents.

Eresha Sale

Eresha Sale combines familiar objects in unfamiliar arrangements in his film 'Surrealism'.

*Study appropriate sources and produce your own work in response to **Manipulating reality.***

Kevin Corrado

Kevin Corrado combines photographs of landscapes and people using both physical and digital manipulation to rearrange reality.

@K E R E M C İ Ğ E R C İ

Kerem Cığerci

Achraf Bazani

Martín De Pasquale

Petros Crisostomu

Nadia Lee Cohen

Juno Calypso

Cindy Sherman

Steve Spiers

Rodrigo Pinheiro

Stephen McMennamy

Jens Ullrich

Phuoc Nguyen

Kyle Thompson

3. Concealment

Some photographers create portraits that purposefully hide or disguise sections of the image.

Rosanna Jones conceals facial features by overlapping and rearranging parts of the photograph.

Study appropriate sources and produce your own work inspired by **Concealment**.

Rosanna Jones

Wallace Juma

Wallace Juma partially conceals the identity of the sitter by physically working onto the collaged photographic image.

The textile artist Jose Romussi uses stitch and collage to conceal part of the photographic portrait.

Pablo Thecuadro creates intricately cut collages from his fashion photographs which often conceal part of a face or figure.

Habiba Nowrose

Levi Van Veluw

Metra - Jeansen

Sébastien Michel

Hsin Wang

Julie Cockburn

Sebastian Herzau

Paper can be the subject of the photograph and the material from which it is made. Jerry Reed and Ion Zupcu have taken photographs of paper constructions and used the careful control of lighting and shadow to explore monotone compositions.

4. Paper

Jerry Reed

Ion Zupcu

Aaron Siskind used the camera to record the textures and tones of torn and damaged paper posters found on the walls of buildings.

Abigail Reynolds

Abigail Reynolds and Aldo Tolino layer, rip, cut, fold and occasionally combine photographs to form paper three-dimensional relief images.

Research appropriate sources and produce your own response to **Paper.**

Aldo Tolino

Alex Stoddard

Giovanni Oscar Urso

Szymon Roginski

Alma Haser

Evol

5. Moments In Time

Ray Demski

The camera can capture moments in different ways. When photographing sport and movement Lev Akhsanov and Ray Demski use a fast shutter speed to freeze a moment in time..

Lev Akhsanov

David Hilliard creates composite images using photographs of separate moments in time.

David Hilliard

Many animators use the technique of stop motion to produce the effect of movement from a sequence of isolated moments in time. Study appropriate sources and produce your own work in response to **Moments in time.**

Eliot Elisofon

Edward Muybridge

Tim Tadder

Tim Tadder

Tom Hussey

Harold Edgerton

Michael Suppan

Xan Padron

Fong Qi Wei

6. Hair

Images of hair have held a cultural and fashion interest for photographers. Marc Laroche often photographs the movement and structure of hair.

Fabien Baron
and Alex
Styles have
explored
unusual hair
styles in their
fashion
photography.

In her project 'East Flatbush, Brooklyn', Sabrina Santiago documents hair salons and the part they play in the African Caribbean community.

J.D. 'Okhai Ojeikere documented the intricacy of patterns and textures in hundreds of Nigerian hairstyles.

Study appropriate sources and produce your own work inspired by **Hair**.

Habiba Nowrose

7. Rhythm

Gursky

The theme **Rhythm** can be interpreted in many ways. Refer to appropriate sources to develop your own interpretation of **Rhythm**, or respond to **one** of the following:

(a) explore aspects of rhythm in the repetition of products displayed on shelves or in shop Windows

(b) explore the rhythm found in the textures and patterns of natural forms

(c) 'Rhythm': an online music magazine featuring images

Liu Bolin

RK

Bill Nash Gill

Edward Weston

Ansel Adams

Photography GCSE - Exam 2019 Task Sheet

TASK	WWW	EBI	STUDENT EVIDENCE
1 Write 200 words on your chosen theme, present this as a 1 st page for your book with an image behind it.			
2 Analyse the work of			
3 Respond to the work. Contact sheet with annotation and three edits.			
4 Stick in your best edits, evaluate the shoot and compare to the work.			
5 Analyse the work of			
6 Respond to the work. Contact sheet with annotation and three edits.			
7 Stick in your best edits, evaluate the shoot and compare to the work.			
8 Analyse the work of			
9 Respond to the work. Contact sheet with annotation and three edits.			
10 Stick in your best edits, evaluate the shoot and compare to the work.			
11 Make a page of 3 ideas for your personal response to your chosen theme with a photo shoot and two edits for each idea.			
12 Dev 1. Choose one of your ideas and take another set of photos developing and refining your idea. Contact sheet with annotation and three edits.			
13 Analyse the work of This photographer will be linked to the idea you are now developing.			
14 Respond to the work. Contact sheet with annotation and three edits.			
15 Stick in your best edits and compare to the work.			
16 Review and analyse your shoot – how could you develop it?			
17 Dev 2. Take another set of photos developing and refining your idea. Contact sheet with annotation and edits. Explain your development.			

Expectations:

- You will start the project with **three** researches and responses to photographers who work on the theme you have chosen.
- You will need to do at least **two more** researches linked to your development as your project progresses to reach the higher grades.

18	Review and analyse your shoot – how could you develop it?				
19	Dev 3. Take another set of photos developing and refining your idea. Contact sheet with annotation and edits. Explain your development.				
20	Review and analyse your shoot – how could you develop it?				
21	Dev 4. Take another set of photos developing and refining your idea. Contact sheet with annotation and edits. Explain your development.				
22	Review and analyse your shoot – how could you develop it?				
23	Dev 5. Take another set of photos developing and refining your idea. Contact sheet with annotation and edits. Explain your development.				
24	Review and analyse your shoot – how could you develop it?				
25	Dev 6. Take another set of photos developing and refining your idea. Contact sheet with annotation and edits. Explain your development.				
26	Review and analyse your shoot – how could you develop it?				
27	Dev 7. Take another set of photos developing and refining your idea. Contact sheet with annotation and edits. Explain your development.				
28	Review and analyse your shoot – how could you develop it?				
29	Dev 8. Take another set of photos developing and refining your idea. Contact sheet with annotation and edits. Explain your development.				
30	Review and analyse your shoot – how could you develop it?				
31	Dev 9. Take another set of photos developing and refining your idea to its conclusion. Contact sheet with annotation and final edits. Evaluate your final outcome.				
32	Write two folders – Final and Dev 9 and do a final save.				
	Grades			Personal targets for development	
Target		1			
Predicted		2			
		3			

- You will be expected to do a minimum of **9 development shoots** for your project and each one should improve on the previous one.
- You **MUST** include an element of **drawing** in this component. If this is missing you will immediately lose 4 marks from AO3.
- REMEMBER** – Your sketchbook is worth 75% of your overall grade and it is critical that all preparatory work is completed **BEFORE** the first exam day.

Make sure your book shows:

Ao1 – developing of ideas that have a clear influence from other Artists and Photographers

25%

Ao2 – how you experimented and refined your idea as you develop – show how your work gets better

25%

Ao3 – Recording your ideas, both through excellent, high quality photographs and edits, annotation and through meaningful drawing which adds value to your book.

25%

Ao4 – your own personal response to the theme (final piece)

25%

FINAL EXAM HOMEWORK 1

- Get a new A3 sketchbook for the exam work
- Look carefully through the paper and decide which of the starting point you are going to choose. Think carefully about it as you will not be able to change once you have started your preparation
- Complete a mind map on your chosen theme
- Choose a photographer who works on your chosen theme and write a research page on their work.
- Do a photo shoot responding to their work (minimum 35 photographs)

DUE NEXT LESSON

(Remember ALL work set for HW and in lessons is part of the final exam grade)