DTC 497

Senior Capstone Seminar

Self Reflective Activity

Directions:

In 250 words, double spaced, 11 pt. font, and margins of 1” on each side of the page, explain the ways that you have met the 10 Goals of this course. In writing your reflection to each goal, please show evidence from the projects you have completed in the various courses you have taken in the DTC curriculum.

	
	Learning Goals and Objectives
	Cognitive Focus

	Goal 1
	Demonstrate competency with computers for designing, distributing, retrieving, and preserving digital works in various mediums for humane, ethical, and effective human-computer interactions

A. Produce web pages and other digital interfaces and/or environments for effective and functional human-computer interactions.

B. Apply Extensible Hypertext Markup Language (XHTML) and Cascading Style Sheets (CSS) to hand-code web pages.

C. Employ web and other digital interfaces and/or environments that respond to specific audience needs, as well as usability and accessibility issues.

D. Raise awareness of Fair Use and privacy and intellectual property issues as they apply to media objects.

	Application

	Goal 2
	Synthesize media forms for multimedia contexts

A. Organize multimedia for web pages and other digital interfaces and/or environments using various graphics, sound, and video authoring tools.

B. Develop a multimedia project that incorporates various media objects, such as video, animation, sound, and still images.

	Synthesis

	Goal 3
	Employ the principles of visual form for sophisticated image manipulation

A. Practice visual fundamentals such as composition, figure/ground relationships, rhythm, contrast, and color.

B. Study, create, and critique the photographic image and its central role in visual culture.

C. Create and compare print and screen based media, using image manipulation and other content software and digital output.

D. Create and arrange images and other content in sequence, in grid structures, and in non-linear form, demonstrating the conceptual underpinnings of the digital image.

E. Utilize textual content as visual rhetoric in the process of designing interactive media interfaces that are both functional and usable.

	Application

	Goal 4
	Understand the production and assessment of media objects

A. Understand basics of front end design as well as composition strategies for digital texts and environments.

B. Demonstrate an overall understanding and utilization of appropriate textual content for various forms of interactive media.
C. Produce and evaluate effective textual content that promotes interaction, functionality, and usability by different readers and needs.

	Evaluation

	Goal 5
	Know the basics of information architecture and knowledge management along with ways digital information can be structured for retrieval and archival purposes for different audiences

A. Examine the structure and culture of the disciplines, publishing cycles, and information flows control access to information.

B. Demonstrate an understanding of how storage and retrieval systems control what information can be found.

C. Use a variety of advanced techniques, such as Boolean searching, subject/descriptor searching, truncation, and proximity, to retrieve information effectively from a variety of electronic information retrieval systems, like subscription databases and the Web.

D. Understand the use of language and vocabulary in information retrieval by exploring thesauri, indexes, concordances, and keyword-matching, as well as demonstrate comprehension of the differences, uses, and strengths of these various ways of using language to retrieve electronic information.

	Synthesis

	Goal 6
	Question the way digital media impacts society and functions in multiple cultural contexts

A. Examine the presentation of race, class, gender, and disabilities in digital media.

B. Interpret images found on the web from a cultural context different from your own.

	Analysis

	Goal 7
	Recognize various forms of language processing and their implications for media authoring

A. Use digital media terminology and concepts, such as medium, media, multimedia, mass media, remediation, repurposing, translation, text, textuality, language, and code, appropriately in presentations and projects.

B. Employ various types of texts, such as visual, auditory, kinetic, and kinesthetic texts, for appropriate mediums.

C. Illustrate the way artificial systems acquire language.

D. Demonstrate knowledge about the process by which is language is made via computers.
E. Study, create, and critique digital text and its central role in human-computer interactions.
F. Employ textual content in web pages and other digital interfaces or environments that respond to specific audience needs.

	Application

	Goal 8
	Appreciate the history of technological development, from local to global perspectives, and its implications for a variety of mediums

A. Demonstrate understanding between digital and analog technologies.

B. Compare and contrast technological development from a historical perspective.

C. Explain contributions of pioneers working in the US and beyond in the area of digital technology.

D. Discuss technologies of oral and written discourse, such as the importance of memory, the development of alphabets, invention of writing tools, and innovations for electronic devices.

E. Examine the way in which metaphors from print culture influence electronic information retrieval systems.

	Analysis

	Goal 9
	Utilize an interdisciplinary perspective in order to understand the basics of social, economic, and education changes brought about by digital media

A. Demonstrate knowledge of “digital divide” by explaining the various factors leading to it in the US and beyond.

B. Sketch an activity, program, or event that aims to assist marginalized populations with gaining access and understanding of digital media.

C. Write a cultural critique of media objects that looks at political economy, content, and audience reception of media objects.

D. Discuss “authority,” and the way information is and has been validated; interrogate the role of culture and technology in determining the validity and authority of information.

E. Note the way in which public policies impact access to information.

F. Create, and use information ethically.

	Application

	Goal 10
	Be practiced and capable communicators in all mediums

A. Create a digital text in a variety of mediums.

B. Construct and deliver an argument focusing on the way the medium affects the message, audience, and other rhetorical components.

C. Evaluate the effective use of language in a digital text.

D. Produce appropriate documentation for a digital media tool or object.

	Application

