The beautiful…is encountered in the most diverse forms of reality.

Günter Brus, Self-Portrait, 1964.
The Photography Book, Phaidon Press Limited, 2000
Value: Degree of lightness or darkness.

Jaromír Funke, Untitled, c.1927.
The Photography Book, Phaidon Press Limited, 2000
Line: A dot going out for a walk; defines shape.
Witzel Studio, Los Angeles, Ted Shawn in “Gnossiene”, 1919
The Body: Photographs of the Human Form, Chronicle Books 1994
Texture: Tactile response to visual stimuli.
Phillip Trager, Arthur Aviles, 1992
The Body: Photographs of the Human Form, Chronicle Books 1994
Shape: Can be geometric, organic, amorphous – but is always 2-dimensional.
Gary Schneider, Untitled, 1991
The Body: Photographs of the Human Form, Chronicle Books 1994
Space: The illusion of depth – using overlapping, relative size, aerial & mathematical perspective.
Doug Prince, Anatomy Figure with Olive Tree, 1993
The Body: Photographs of the Human Form, Chronicle Books 1994
Lighting Moment: “Line can define shape, light can reveal it.”
Sergio Larrain, Valparaison, Chile, 1957.
The Photography Book, Phaidon Press Limited, 2000
Scale: proportionate relationships
Elliot Erwitt, New York City, 1974.
The Photography Book, Phaidon Press Limited, 2000
Unity – repetition & variation

Anonymous, Serge Lifar, n.d.
The Body: Photographs of the Human Form, Chronicle Books 1994
“Poem” by William Carlos Williams

Aaron Siskind, The Pleasures and Terrors of Levitation, 1956
The Body: Photographs of the Human Form, Chronicle Books 1994
“Tattoo” by Ted Kooser

Lake Tyrrel bark, before 1874.

Etching on smoked bark; 85x46 cm. (p.365)
Aboriginal Art, ART&IDEAS Series, Phaidon Press Limited 1998
Informal Balance

Lois Greenfield, Andrew Pacho and Kim Anthony of the ANTIGRAVITY Dance Comapny, 1992
The Body: Photographs of the Human Form, Chronicle Books 1994
Emphasis –focal point/contrast

Lois Greenfield, Andrew Pacho and Kim Anthony of the ANTIGRAVITY Dance Comapny, 1992
The Body: Photographs of the Human Form, Chronicle Books 1994
“Electric Roses
Heinz Hajek-Halke, Home of the Sailors, c.1928.
The Photography Book, Phaidon Press Limited, 2000
 “Electric Roses
Lewis Baltz, Element #27, 1974.
The Photography Book, Phaidon Press Limited, 2000
Color: high intensity
Harold E. Edgerton, Milk Drop Coronet, 1957.
The Photography Book, Phaidon Press Limited, 2000
Color: contrast of low intensity and high intensity
Nick Knight, Susie Smoking, 1988.

The Photography Book, Phaidon Press Limited, 2000
Color: low intensity, high value color palette.
Luigi Ghirri, Capri (Italy), 1981.
The Photography Book, Phaidon Press Limited, 2000
“Syracuse Airport” by Aurdre Lorde
Manuel Vilariño, Sula Bassana, 1985.
The Photography Book, Phaidon Press Limited, 2000
“Winter Trees” by Sylvia Plath
Holly Roberts, Man Running and Jumping, 1991
The Body: Photographs of the Human Form, Chronicle Books 1994
“Marred Bliss” 
Ray K. Metzker, Nude Composite, 1966-90
The Body: Photographs of the Human Form, Chronicle Books 1994
“Bread”
Laurie Nelson, Big Jack, Bob One, Big Don, Charlie Quiet, and an unknown artist.

Pukumani graveposts, 1958
Ironwood; max. height 254 cm (p.195)
Aboriginal Art, ART&IDEAS Series, Phaidon Press Limited 1998
Rainbow serpent, rock painting, Kakadu National Park, Arnhem Land, 6,000-3,000 BP (p.51)
Aboriginal Art, ART&IDEAS Series, Phaidon Press Limited 1998
Anthony Caro

Encounters
Framing

Leni Rienfenstahl, The Winning High-Diver Dorothy Poynton-Hill, U.S.A., 1936
The Body: Photographs of the Human Form, Chronicle Books 1994
