Participant name: Stewart Craven

Affiliation: Toronto District School Board/York University

Title of summary: Emotional Responses to Beauty in Photographs Based on Geometric Compositional Elements

Target audience: Elementary and Secondary School Students

Relevant field of mathematics: Plane Geometry 

“Photographer Henri Cartier-Bresson describes in his professional artistic manifesto L’instant decisif how ‘everything is summed up in the supreme moment when form briefly takes on its essential meaning.’ Cartier-Bresson therefore acknowledges that although form can have meaning, something deeper than superficial beauty is required to reveal meaning, or truth, or understanding.”

Good photographs do convey meaning, truth, or understanding, even though people may interpret the images in a wide variety of ways. To me, a “good” photograph is one that compels the viewer to look at it for more than a second or two. It must be interesting enough for viewers to form an opinion about it or to evoke an emotional response although different people will interpret or react to any given photograph in different ways particularly if the photograph captivated their interest.

What about beauty? Are all “good” photographs beautiful? 


Beauty is truth, Truth beauty –


that is all ye know on earth,


and all ye need to know. 

If we can take what Keats has written to be true, then photographs must be beautiful if they express a truth. Beauty, in this sense, is in the meaning. Given that these photographs convey truth/meaning then one can conclude that they are “good” photographs. This understanding of beauty is quite disconcerting. If one uses Plato as our guide for defining beauty, one would single out those photographic works that are, “unified, regular and simple.” Does this reduce the set of “beautiful” photographs to those that are pleasing to the eye because they are symmetrical? Is it not possible that an “ugly” photograph cannot express truth or meaning? Capra’s photograph of a Spanish loyalist being fatally wounded is far from being pleasing to the eye. It is chaotic and asymmetrical but nevertheless a truth is evident (e.g., war is repulsive). This “ugly” photograph conveys truth so it is “beautiful”. I will define that a “good” photograph has “beauty” if it conveys truth or evokes an emotional response whether it is pleasing to the eye or not.

Inevitably geometric ideas can be used to describe the relationship and positioning of the objects that make up a photographic image. Symmetry or “local” symmetry in photograph can be powerful tool to produce a sense of balance. Horizontal, vertical, parallel, perpendicular, and skew lines in photographs can be used to evoke a feeling of balance or rhythm. Congruent and similar shapes in photographs can establish balance, dominance, or perspective.

But how does composition help the viewer garner understanding or respond emotionally? Are there geometric structures that help make photographs thought provoking and/or emotionally gripping? In a small experiment that I conducted with a number of classmates in a geometry course, the data that I collected was sufficient to reveal that there might be relationships between geometric structures in photographs and the emotional responses they evoke. The sense of calm can be associated with horizontal lines and reflected objects. Tension is generated by the existence of skew lines in the photograph. 

More recently, I have been introducing middle school students to geometry through the use of their own digital photographs. Since they choose their own photographs to investigate, I would assume that the students believe that they are meaningful/beautiful. They can then concentrate on extracting geometric structures and transformational relationships from their photographs. It is through this connection between photographic art and mathematics that I believe students construct a deeper understanding of geometry and through this lens enhance their ability to make sense of and see beauty in the world around them.

� Significant portions of this abstract were taken from a paper that I wrote entitled, “The Relationship between Geometric Structure and Emotional Responses to Photographs” for Professors Whiteley and Sinclair.


� John Keats, “Ode on a Grecian Urn,” lines 49-50, Lyric Poems, Ed. Stanley Applebaum. (Dover Publications, 1991) 36.


