

Architectural and Landscape Photography

The Pros and Cons of Using Wide
Angle and Telephoto Lenses

Task: Photograph the Quad

Stanford has asked you to take a “classic Stanford photo” of the quad. You have access to any photographic equipment you would like.

What lens do you choose?

16mm

80mm

125mm

210mm

260mm

Wide Angle v. Telephoto

Wide Angle:

Expansion of space

Telephoto:

Compression of space

16mm

260mm

Wide Angle v. Telephoto

Wide Angle:

Distortion of straight lines

Telephoto:

Retention of straight lines

16mm

125mm

Wide Angle v. Telephoto

Wide Angle:

Enlargement of close objects

Telephoto:

Compression of close objects

Leading Lines

LEADING
LINES

LEADING LINES

LEADING
LINES

LEADING LINES

ROBERT BENNETT TRAINING CENTER

Starburst Effect

What you need:

- ✓ Point source of light
- ✓ Narrow aperture = small opening = large number (f/22)
 - Diffraction of light
- ✓ Wide angle lens
 - Larger effect
- ✓ More aperture blades in lens
 - More points on the star

f/4

**large aperture
no starburst**

f/25

narrow aperture

STARBURST

Foreground and Background

FOREGROUND
INTEREST

FOREGROUND
INTEREST

Stretching Space

300mm

70mm

16mm

16mm

ARCABES
• NO smoking
• NO cell phones
• NO alcohol
• NO pets
• NO food or drink

10mm

Classic Stanford Shot!

16mm

260mm

24mm

15mm

36mm

15mm

36mm

15mm

36mm

15mm

15mm

