My Experience in Pictures
A picture is worth a thousand words!
Taking photographs will be a common pastime for you and your classmates during your international travels. This assignment will give you an opportunity to use your camera view finder as a means through which to better understand the host culture and expand your knowledge of a particular global issue. In doing so, you will learn to be a more careful and astute observer and engage in conscientious reflection of your experiences. Who knows, you might even become a better photographer in the process!

Assignment:
1. Global Issues Theme. Think about a particular global issue or a central topic of the course this semester that particularly interests you. The focus of this assignment will be to document this issue or topic with photographs that you take while abroad. So, you will need to think carefully about this issue and begin to consider how it is manifested in the country you’ll be visiting. While abroad, you will take photographs that demonstrate or provide evidence of this issue. For example, if you are focusing on a particular environmental issue, your photographs might be of people working to address the issue or of scenes that show the severity of the issue firsthand. Other potential global issues might include energy conservation, global branding, immigration, terrorism, political situations, etc.

2. Photo Album. Upon return, select 8-10 photos taken during your time abroad and compose 2-3 succinct paragraphs contextualizing each photo and interpreting its significance to the global issue. This is not a simple caption, but specific text that uses the photo to explain an aspect of the larger global issue. As such, you may need to refer to reading assigned in the course or other secondary sources in your descriptions. Organize your photographs and descriptions in a photo album with other mementos or evidence of the global issue. Be sure to cite your references.
3. Open House. The final class meeting will be an Open House, during which each student will share his/her photo album with the class and invited guests. This is a key opportunity to present the global issue in a public forum and to teach others of its importance. Your research and photographs should support your position on the issue.

Photography Etiquette:
How do you know what is appropriate photo etiquette in different countries? It is never easy, but there are some good general rules that you can apply while abroad. For example, ask permission before taking someone’s photo. Do not put yourself or anyone else in danger. When in doubt as to whether something is appropriate, it is usually best just to ask. Here’s a helpful website:
http://photocritic.org/the-world-through-a-lens-photo-etiquette/
Evaluation:

You will not be graded on your photography skills. Rather, your grade will be based on how your photos and descriptions document evidence of the global issue. The assignment will count for 20% of your overall course grade.

Source:

M. Reinig & A. Ogden, 2009
