

6 Photojournalism

"We know that photographs inform people. We also know that photographs move people. The photograph that does both is the one we want to see and make."

Focus on Photography

SECOND EDITION

By Hermon Joyner and Kathleen Monaghan

Make the common visual medium of photography unforgettable with *Focus on Photography*, 2nd edition. An essential resource for photographic concepts and processes—**both digital and film**—this textbook contains brilliant photographic images to inspire students and engaging studio opportunities to challenge them. This one-of-a-kind photography curriculum is designed to reach students at a **range of ability levels** with a variety of processes and fine art photography as well as two all-new chapters that introduce the basics and challenges of commercial photography as a career choice.

Features

- Brilliant fine art and commercial images that illustrate the history of photography, from its birth to the latest digital advances
- Point-of-use videos and technical images to clarify processes and guide students toward mastery
- Writing prompts and captivating career profiles
- Exemplary studios with step-by-step instruction
- Outstanding student artwork
- Low-tech to high-tech processes that can be adapted to your teaching environment and student interests
- Portfolio development as well as critical technical and aesthetic inquiry opportunities
- A wealth of art history and alternative approaches that expand student knowledge of our visual world

Inspiring Creativity Since 1901

For more information, visit DavisArt.com, call 800.533.2847, or email ContactUs@DavisArt.com.

Fig. 3-13. Video: Reading a Histogram.

eBook, Chapter 3: Digital, Video: Reading a Histogram.

Studio Experience

Building and Using a Pinhole Camera

Pinhole cameras are one of the simplest ways to make a photographic image. The concept of making a pinhole camera is simple: Take a light-tight container and poke a single hole in it to let light in. That light enters the hole and an image is captured on photographic paper or film. The paper or film is then processed in the darkroom using chemicals that will reveal your image as a negative. Learning how to construct every part of the pinhole camera and analyze the resulting images will give you the knowledge to create your ideal pinhole camera. Start by rereading about camera obscura and pinhole on pages 14 and 22.

Before You Begin

You will need:

- a light-tight container
- black paint
- X-Acto knife or drill (depending on type of container used)
- aluminum can (clean)
- sewing needle (the smallest needle that you can find)
- sandpaper (the finest-grit sandpaper that you can find)
- black electrical tape (to tape up any light leaks and to use as a shutter)

Fig. 1-46. Pinhole camera variety.

- light-sensitive black-and-white photographic paper (to capture your image)
- masking tape
- black-and-white photographic darkroom chemicals

Student eBook, Chapter 1: What is Photography?, Studio Experience.

TABLE OF CONTENTS

Chapter 1: What Is Photography?	Chapter 9: Architecture and Urban Landscapes
Chapter 2: Film-Based Black and White	Chapter 10: Landscape
Chapter 3: Digital	Chapter 11: Animals
Chapter 4: The Art of Photography	Chapter 12: The Basics of Commercial Photography
Chapter 5: Portraits	Chapter 13: Challenges in Commercial Photography
Chapter 6: Photojournalism	Handbook & Glossary
Chapter 7: Action Photography	
Chapter 8: Still Life	

Videos in the eBook

With more than 13 high-quality videos on a variety of topics, ranging from *Building a Camera Obscura* to *Capturing Motion* to *Creating a Panorama*, you can offer your students multiple access points to grow their knowledge of fine art and commercial processes.

eBook Class Set

eBooks are accessed on Davis Digital, a cloud-based online platform designed specifically for K–12 art educators. Davis Digital includes access to the same high-quality content and images contained in the print versions of our textbooks, but with added features and flexibility.

- **eBooks:** Each eBook purchase includes the Student Book, the Teacher’s Edition, and the Reproducible Masters.
- **Davis Art Images Subscription:** Extend the fine art in the eBook with access to more than 35,000 digital fine art images from around the globe and across time.
- **Lessons:** A lesson planning and presentation tool that allows you to gather all of the content you need for your lessons in one place.
- **Portfolios:** You and your students can create online portfolios. Share your portfolios with parents, classmates, and colleagues.
- **Student Accounts:** Options include 30, 60, or 200 Student Accounts with the purchase of each eBook.
- **License Terms:** Options include 4, 6, or 8 year licenses.

Components & Ancillaries

- Student Book (in Print or eBook)
- Teacher’s Edition (in Print or eBook)
- Davis Art Images Subscription (with eBook)
- Portfolios (with eBook for Teachers and Students)
- Lessons planning tool (with eBook)
- Teacher Resources (digital with eBook, print versions available): Studio Support Masters, Vocabulary Masters and Artist Profiles, and Assessment Masters

Go to DavisArt.com/Sample to sample the eBook.

For more information, visit DavisArt.com, call 800.533.2847, or email ContactUs@DavisArt.com.