

Fényképezés

az alapoktól a tudatos képig

Dékán könyvek

Tartalom

Fotográfiai alapfogalmak 4

Az alapfogalmak bemutatása érthetően, sok képpel.

A fényképezőgépek részei 8

A tükrörreflexes fényképezőgépek legfontosabb kezelőszervei, külső és belső részei. A digitális fényképezés rendszere.

Az ISO érzékenység 24

Mi az ISO érzékenység? Hogyan kell beállítani? Milyen helyzetben melyik érzékenységgel célszerű fotózni?

Záridő, zárszerkezet 32

Milyen témánál melyik záridőt kell használni? Mi a bemozdulás? Hogyan lehet elkerülni, vagy kihasználni?

A digitális kép 42

A digitális képpel kapcsolatos lényeges alapismeretek érthetően, szemléletes képekkel. Felbontás és színmélység. Mi a jellegzetessége a 8 bites, a szürkeárnyaltos és a teljes színű (24 bites) képeknek? Mire jó a nagyobb színmélység? Mik azok a színsatornák? Mi a tömörítés és a hisztogram? Képfarmátumok, a JPG és a RAW formátum jelentősége.

Képjellemzők, stílusok 68

Mi a jelentősége a világosságnak a kontrasztnak, a színezetnek és a telítettségnek? Fekete-fehér és egyszínű képek.

Expozíciós módok 78

A fényképezőgépen beállítható expozíciós módok és jelentőségük. Mikor, melyiket érdemes használni?

Fénymérési módok 92

Mi az a középtónus, és mi a jelentősége? Mik a fénymérési módok, és melyiket érdemes használni az egyes témáknál? Mire jó az expozíció kompenzáció?

Képrajzolás, objektívek 100

Hogyan alkot képet a lyukkamera és az üveglencse? Miért van szükségünk különböző látószögekre? Mi a jelentősége a gyújtótávolságnak? Mi a fényerő? Mit jelentenek az objektívek jelölései?

Objektívek a gyakorlatban 114

Mikor hasznos a perspektívaahatás alakítása? Mire jó az alapobjektív? Milyen témákhoz valók a nagylátószögű objektívek? Mikor használunk teleobjektívet? Mi segíti a munkát gyenge fényben? Tudnivalók a makro objektívekről.

Élesség, autofókusz 124

Mi a mélységélesség és a hiperfokális távolság? Hogyan kezeljük az automatikus élességállítást?

Színek, fehéregyensúly 136

Mik a spektrumszínek? Mi a színhőmérséklet és mi a jelentősége? A fehéregyensúly beállítása és finomhangolása. Mikor érdemes fehéregyensúly sorozatot készíteni? Mit tehetünk kevert színű világításnál?

A villanófény 148

Mi a szinkronidő, a távolságtörvény és a kulcsszám? Mire jók a rendszervakuk? Állandó fény derítése. Közvetett vakuzás. Fényformálók rendszervakukhoz.

Képjavítás számítógéppel 162

Vágás 163, Világosság, kontraszt 165, Színtelítettség 166, Árnyékok/csúcsfény 168, Képjavítás hisztogrammal 169, A tónusgörbe 175, Expozíciós hibák javítása 179, Színejavítás tónusgörbével 180, Színezet, telítettség, világosság 182, A klónozó használata 186, Méretezés nyomtatáshoz, monitorhoz 192.

Képszerkesztés, kompozíció 196

Mire kell odafigyelni a kép formai alakításánál? Hogyan tehetjük fotónkat hatásosabbá, kifejezőbbé? A fejezet végigveszi a kompozíció legfontosabb tudnivalóit, a vágás szempontjaitól a háttér alakításán keresztül a térbe helyezésig.

Fotógyakorlat 220

Gyakorlati példák, esettanulmányok tanácsokkal, technikai adatokkal. Plakátsziluett 220, Magasvasúti sziluett 222, Tengernézők 224, Párás, ködös idő 226, Napnyugta 228, Éjszakai tér 230, Fodrászüzlet este 231, Spanyol ruhabemutató 232, Szafari képek 234, Magányos cselló 238, Sivataגי abszurd 240, Gyerekfotó szabadban 242, Épületbelső 246, Kék óra szökőkúttal 250, Portré környezettel 254.

A fényképezőgép legfontosabb belső részei

Váz

A fényképezőgép váza adja a mechanikus tartást, stabilitást. Az egyszerűbb gépeknél ez műanyagból, az igényesebb konstrukcióknál könnyű és erős fémötvözetből készül. A váz minősége erősen befolyásolja a gép tartósságát, mechanikus hatásokkal szembeni ellenállását.

Magnézium-ötvözet
gépvez

A professzionális gépek váza titánium ötvözet. Ez olyan erős, hogy kibírja egy felnőtt ember súlyát is. Persze csak a váz. Az összeszerelt gép külső burkolata nem mindig ilyen erős. Ha azonban a gép odaütődik valamilyen kemény dologhoz, vagy leejtjük, egyáltalán nem mindegy, hogy milyen erős vázba szerelték.

Szenzor

A szenzor (CCD, CMOS) a fényképezőgép retinája. Erre rajzolja ki a gép objektívje a téma képét. Elemi fényérzékelő cellák sokaságából áll. A fény, erősségével arányos nagyságú elektromos töltést hoz létre az egyes cellákban. Ezt a töltést olvassa ki egy áramkör. Így lesz az optikai képből elektronikus jel. A szenzoron lévő cellák száma, a felbontás, hatással van a kiolvasott kép nagyíthatóságára. A szenzor felbontása és egyéb fizikai tulajdonságai nagymértékben befolyásolják a kép minőségét.

CMOS szenzor

Áramköri lap

A digitális fényképezőgépekben egy kisméretű, speciális számítógép dolgozik. Ez készít a szenzorból kiolvasott jelből digitális képállományt. Ezen kívül elvégzi a gép vezérlését, a fényméréstől, az expozíció és az élesség beállításán keresztül az adatoknak a memóriakártyára való felírásáig. A beállító tárcsák és gombok figyelésével fogadja és feldolgozza a felhasználó utasításait.

A fényképezőgép mikroszámítógépe egy vagy több áramköri lapon helyezkedik el. Működését egy speciális program, a firmware vezérli.

Áramköri lap

Kereső

A keresőbe pillantva megkereshetjük a témát, és beállíthatjuk, hogy mi kerüljön a képre. Legtöbb fényképezőgépen vagy tükörreflexes vagy elektronikus keresőt találunk.

Tükörreflexes kereső

Az optikai keresők jellegzetessége, hogy a motívumot valamilyen optikai rendszeren keresztül látjuk. A legelterjedtebb a tükörreflexes kereső. Ebben tükör, mattüveg, prizma és lencsék alkotják a keresőrendszert. Ez a megoldás lehetővé teszi, hogy az objektív által kirajzolt képet nézzük.

Elektronikus kereső

Elektronikus kereső (EVF)

Az elektronikus keresőbe nézve egy kis színes monitort látunk. Ezen a szenzor által érzékelt élőképp jelenik meg valós időben. Az elektronikus kereső előnye, hogy képe rossz fényviszonyok között is világos, és hogy különböző információk jeleníthetők meg rajta. Például a gép beállításai, az expozíciós adatok vagy a hisztogram.

Tükör

Az exponálás előtt és után az optikai tengelyhez képest 45 fokban helyezkedik el. Így az objektív fényáramát a mattüvegre vetíti. Itt alakul ki az a kép, amit a keresőben látunk, és ami az exponáláskor a szenzoron is megjelenik.

Segéd-tükör

A legtöbb gépnél a főtükröz központi részén mikroszkopikus lukakon keresztül a fény egy része áthalad. Ezt egy kisebb segéd-tükör a fényképezőgép alsó részén lévő érzékelőkhöz vetíti. Ezek az érzékelők vezérlik az automatikus élességállítást.

Mattüveg

A mattüvegen alakul ki az objektív által kirajzolt kép. Ezt látjuk a keresőbe nézve. A mattüveg optikai tulajdonságai befolyásolják a kereső képének világosságát, láthatóságát. Egyes mattüvegeken különböző jeleket, segédvonalakat is elhelyeznek. Különböző feladatokhoz más-más kialakítású mattüveg az ideális. Ezért egyes gépeknél a mattüveg cserélhető. A mattüvegen a valósághoz képest oldalfordított kép alakul ki.

Pentaprizma (pentatükör)

A pentaprizma a mattüveg felett elhelyezkedő optikai eszköz. Ennek belső felületein a mattüveg képe tükröződik. A pentaprizma lehetővé teszi, hogy hátulról belenézve oldalhelyesen (nem fordítottan) lássuk a képet. A pentatükör azonos funkciójú, de olcsóbban gyártható optikai részegység. Egyes gépekben ezt használják a pentaprizma helyett. Hátránya a rosszabb fényhasznosítás.

Okullár

Lencsékből álló optikai elem. Ebbe nézünk bele, ezen keresztül látjuk a pentaprizma felületein tükröződő képet. Az okullárban legtöbbször van egy olyan lencsetag, amelynek elmozdításával a szemünk esetleges éleslátási hibáját kompenzálhatjuk. Ez a dioptria korrekció.

AF szenzor

Az automatikus élességállítás vezérléséhez szükséges érzékelő. Erre a segéd-tükörből jut a fény. Érzékeli a kép élességét és adatokat szolgáltat az autofókusz rendszernek az élesség beállításához. Az élességet az objektívben vagy a gépvázban elhelyezett motor állítja be.

Auofókusz szenzor

Zárszerkezet

A zárszerkezet feladata, hogy az exponálás előtt és után elzárja a szenzort a fénytől. Amikor megnyomjuk a kioldógombot a zár kinyílik és az előre beállított ideig a fényt a szenzorra engedi, utána becsukódik. A cserélhető objektíves fényképezőgépekbe redőnyzárát építenek. A legtöbb tükör nélküli cserélhető objektíves fényképezőgépben is ilyen zárszerkezetet találunk. Ennek működéséről a következő fejezetben lesz szó.

Redőnyzár

A tükörreflexes fényképezőgép exponálása

Ha a kioldógombot félig lenyomjuk, beindul a fénymérés és az automatikus élességállítás. Ha teljesen lenyomjuk, akkor megtörténik az exponálás.

Ez a tükörreflexes gépeknél a következő műveletekből áll:

1. bezáródik a rekesz
2. felcsapódik a tükör
3. lefut az első redőny
4. lefut a második redőny
5. a tükör és a rekesz visszatér a kiinduló helyzetbe.

ISO érzékenység

Az ISO érzékenység (fényérzékenység) mutatja meg, hogy mennyi fényt kell a szenzorra engedni az optimális expozícióhoz. Ez azt is megszabja, hogy egy adott fényben milyen rekesz és záridő kombinációkkal dolgozhatunk. Magasabb

érzékenységnél szűkebb rekesznyílás vagy rövidebb záridő használható. Az érzékenység mértékegysége az ISO fok. Az ISO skála lineáris, azaz kétszer nagyobb érték kétszeres érzékenységet jelent. Tehát például az ISO 400 érzékenységnél fele annyi fény kell az optimális expozícióhoz, mint ISO 200-nál. Természetesen akkor, ha a záridő és a rekesz beállítása nem változott.

ISO érzékenység					
100					
AUTO	100	125	160	200	250
320	400	500	640	800	1000
1250	1600	2000	2500	3200	4000
5000	6400	Hi (12800)			

Alacsony érzékenység

Alacsonynak az ISO 100 vagy kisebb érzékenységeket nevezzük. Ezekkel erős fényben, például szabadban, napsütésben gond nélkül lehet fényképezni. Más megközelítésben azt is mondhatjuk, hogy az alacsony ISO érzékenységet a szabadban, kézből fotózva szinte csak napsütésben használhatunk.

Nagy részletgazdagságot igénylő témánál

*Fotóműteremben, erős fényforrásokkal
Rekesz: 16, záridő: 1/125.*

Közepes érzékenységek

Az ISO 200 - 400 tartományt tekinthetjük közepesnek. Ezeket az értékeket használjuk külső felvételekhez derült, vagy kissé borult időben. Akkor is ezt állítjuk be, ha a gyors mozgás fényképezése miatt rövid záridőt kell alkalmaznunk. Belső térben viszonylag jó világítás mellett is legalább ISO 400-at célszerű használni.

ISO 400, erős teleobjektívvel a rövid záridő érdekében. Rekesz: 4, záridő: 1/500.

ISO 200, derült időben, szórt fényben.
Rekesz: 5,6, záridő: 1/60.

ISO 400, gyors mozgás fényképezésekor a rövid záridő érdekében.
Rekesz: 5,6, záridő: 1/500.

ISO 400, belső térben, jó fényviszonyok mellett. Rekesz: 3,5, záridő: 1/30.

Magas érzékenység

Az ISO 800 vagy magasabb értékeket tekintjük magas érzékenységnek. Ezek használata gyenge fény mellett, gyors mozgások fényképezésekor, vagy szűk blendenyílás alkalmazásakor szükséges.

ISO 800, belső térben, gyenge fénynél, kézből fényképezve. Rekesz: 4,5, záridő: 1/25.

ISO 800, mesterséges fényforrásoknál, kézből fényképezve. Rekesz: 3,5, záridő: 1/30.

ISO 1600, belső térben, gyenge fénynél. Rekesz: 4, záridő: 1/15, képstabilizátorral.

Minden fényképezőgépnél van egy optimális érzékenység például ISO 100 vagy 200. Ennél a kép tiszta, zajmentes. Az érzékenység emelésével, egy bizonyos szint felett, eltérő világosságú vagy különböző színű pixelek, illetve kisebb foltok jelennek meg a sima felületeken is. Ez a képzaj.

Itt egy szűrkeskáláról készült felvétel kinagyított részlete látható. Meg lehet nézni különböző érzékenységekkel lefényképezve. Ez itt csak egy illusztráció. A zaj géptípusonként és a zajsűrűséstől függően nagyon változó mértékű.

Zajsűrűsítés

A képzaj csökkentésére az egyes géptípusok különböző megoldásokat alkalmaznak. Sokszor beállítható a szoftveres zajsűrűsítés, illetve annak mértéke. A magasabb zajsűrűsítés csökkenti a felületek zajosságát, viszont elmosódottá teheti a kontúrokat, ezzel csökkenti a kép élességét. Ezért nem érdemes túlzottan erős zajsűrűsítést beállítani.

Kikapcsolt zajsűrűsítés

Enyhe zajsűrűsítés

Erős zajsűrűsítés

Amit érdemes megjegyezni

- Az érzékenységtől függ, hogy egy adott fényben milyen rekesz és zárító értékeket használhatunk.
- A magasabb érzékenységeket gyenge fényben, gyors mozgásokhoz vagy szűk rekesznyílást igénylő témáknál használjuk.
- Az érzékenység növelésével megnőhet a képzaj.
- Nem érdemes magasabb érzékenységet használni, mint amilyen szükséges.

ISO 3600 érzékenységgel készült kép.
idő: 1/15 s
rekesz: 3,5

Záridő, zárszerkezet

Ha megnyomjuk a kioldógombot, a zár kinyílik, és egy rövid ideig a fényt a szenzorra engedi. Ez a művelet az exponálás. Azt az időt, amíg az exponálás közben a szenzor céljai a fényt gyűjtik, expozíciós időnek, megvilágítási időnek vagy záridőnek nevezzük. A megvilágítási idő általában nagyon rövid, a másodpercnél csak tört része.

10 mp záridővel, állványról készült felvétel

Néhány szabványos megvilágítási idő másodpercnél: 1, 1/2, 1/4, 1/8, 1/15, 1/30, 1/60, 1/125, 1/250, 1/500, 1/1000. Ezek közül az 1 mp a leghosszabb és a 1/1000 a legrövidebb. A számsort úgy alakították ki, hogy két szomszédos érték közül az egyik fele illetve duplája a másiknak. Az 1/30 (harmincad) mp fele olyan hosszú idő, mint az 1/15 mp. Az 1/60 mp kétszer hosszabb, mint az 1/125 mp.

A legtöbb gépen az itt jelzetteknél rövidebb és hosszabb idők is szerepelnek. Egy átlagos tükörreflexes gépnél például 30 (harminc) mp és 1/4000 mp közötti időket találunk.

A fényképezőgépeken nemcsak ezek az idők találhatóak meg. A gyakorlatban köztes értékek is használhatók. Sok gépnél minden szabványos érték között még két vagy három finomabb fokozat is beállítható. Például $1'' - 0''8$ (nyolctized) - $0''6 - 0''5$ (öt tized) - $0''4 - 0''3 - 4$ (negyed) - 5 - 6 - 8 (nyolcad). A jelölés nem mindig egyforma. Például a $0''6$ (hat tized) lehet 0,6 vagy 1/1,6 is.

Záridő jelölése a fényképező státusz-monitorán

B idő

Legtöbb fényképezőgép beállítható „B” (bulb) időre is. Ebben az esetben elméletileg addig van nyitva a zár, amíg nyomjuk a kioldógombot. A gyakorlatban a digitális fényképezőgépeknél ennek hossza korlátozott. Legtöbbször csak egy, vagy néhány perc. Régebben a filmes gépeknél ez ténylegesen korlátlan időhossz volt.

A záridő jelentősége

A záridő hosszának kétféle gyakorlati jelentősége van. Hatással van a kép világosságára, az expozícióra, és a téma elmozdulásának mértékére.

Napsütés, 1/500 mp.
Az erős fény lehetővé teszi a rövid záridő használatát.

Minél hosszabb ideig megy a fény a szenzorra, annál több töltés gyülik össze a fényérzékelő celláiban. A hosszabb zárító a téma azonos megvilágítottsága és változatlan rekesznyílás mellett világosabb képet eredményez.

Borús idő, 1/30 mp. A gyengébb fény közepes érzékenység mellett, közepes hosszúságú záridőt kíván

Belső tér, 1/8 mp. Gyengén megvilágított belső térben kénytelenek vagyunk hosszú záridőt használni.

Éjszaka, 2 mp. Az éjszakai felvételek jellemzően nagyon hosszú záridővel készülnek.

Bemozdulás

Ha a megvilágítási idő alatt a fényképezőgép vagy a téma elmozdul, akkor bemozdulásos életlenség keletkezik. Ennek mértéke a téma mozgásának sebességétől és irányától, az objektív gyújtótávolságától, valamint a záridő hosszától függ. A bemozdulás legtöbbször hiba. Tudatosan alkalmazva azonban felhasználhatjuk különleges képhatások létrehozására is. A gép elmozdulásából eredő hibát rövid megvilágítási idővel, képstabilizátorral vagy állvány használatával lehet elkerülni. Ezért az állvány talán a leggyakrabban használt fényképzeti segédeszköz.

Bemozdulás, záridő: 1/4 mp.

A digitális kép

Pixelek

A digitális kép kötött szerkezetű. Kinagyítva egymás mellett kis négyzeteket látunk szabályos sorokban és oszlopokban elrendezve. Ezek a pixelek. Ez a kifejezés az angol Picture és Element (kép, elem) szavakból származik úgy, hogy a két szó első két betűjét tartalmazza, köztük egy x betűvel. Mint hogy a digitális képnek nincs ennél kisebb információt hordozó része, ezért a pixelt magyarul nyugodtan nevezhetjük képpontnak. A pixel egész felülete azonos színű, azon belül nincsenek színkülönbségek.

Digitális kép és részlete

A kettes számrendszer

A hétköznapi életben a tízes számrendszert használjuk. Ebben a nullától a kilencesig összesen tízféle számjegy van. Az informatikában a kettes számrendszer honosodott meg, mert ez csak kétféle számjegyet használ. Ezek a 0 (nulla) és az 1 (egy). Ezek kombinációjával is kifejezhető minden érték, csak a számsor hosszabb lesz, mint tízes számrendszerben. Például a 245 kettes számrendszerben így néz ki: 11110101. Tehát a 245 a tízes számrendszerben és az 11110101 a kettes

Decimális	Bináris	Decimális	Bináris
0	0	125	1111101
1	1	245	11110101
2	10	250	11111010
3	11	255	11111111
5	101	1027	1111111110
10	1010	1028	1000000000

Azonos értékű számok tízes és kettes számrendszerben

számrendszerben ugyanazt a mennyiséget jelöli. A kettes számrendszerben minden számjegy, amivel meghosszabbítjuk a számsort, megkétszerezi a kifejezhető értékek mennyiségét. Egy nyolcjegyű számnak 256-féle értéke lehet, egy kilencjegyűnek 512. A kettes számrendszerben a számjegyeket bitnek nevezzük. Kialakult egy másik fogalom is, a nyolc bitből álló számsoré, ennek a neve bájt (byte).

A digitális képszerkezet

Egy valós kép digitalizálásához elméletileg két műveletet kell elvégezni. Az egyik a felület felosztása pixelekre, a másik az egyes képpontok színének meghatározása. A pixelekre osztást úgy kell elképzelni, hogy a képre egy négyzethálót helyezünk. Ebben a felosztásban minden hálószem egy pixel.

Második lépés az egyes pixelek színének meghatározása. Praktikusan minden színnek kell adni egy számot. Így jön létre végül is az a számsor, ami a kép információit hordozza, és amiből a látható kép később visszaállítható.

A kép információit hordozó számsor a képfájl. Ezen belül az információk elrendezésének, kódolásának többféle szabványa van, ezeket a szabványokat hívják fájlformátumoknak.

A színmélység, más szóval bitmélység a pixelek színét leíró számjegyek (bitek) mennyiségére utal. A színmélységet a képpontok színét meghatározó bitek számával adják meg. Szerencsére ebben a dologban nincs sok variáció, mert a gyakorlatban kialakultak bizonyos szabványok. Például lehet a kép 1, 8, 16, 24 vagy 36 bites. Ritkábban ennél nagyobb színmélységű képeket is használnak, például 42 vagy 48 biteket.

Az **egybitésnek** nevezett képek pixeleinek színét csak a nullával vagy az egyes számmal jelölhetjük. Ezért az ilyen képeken csak kétféle szín lehet jelen. Például a fehér és a fekete. Egybités színmélységgel vonalas rajzokat vagy szöveges dokumentumokat szoktak tárolni.

1 bites színmélység
1 bit = $2^1 = 2$.

Az ilyen képen csak kétféle színű lehet minden pixel

2 bites kép 2 bit = $2^2 = 2 \times 2 = 4$.

Itt összesen négyféle szín valamelyikét vehetik fel a pixelek. Ezért a képen csak négyféle szín lehet.

4 bit = $2^4 = 2 \times 2 \times 2 \times 2 = 16$.
A négybités képeknél 16 szín áll rendelkezésre. Ezzel grafikai hatású képeket lehet létrehozni.

24 bit = $2^{24} = 16\,777\,216$.
A 24 bites színmélységnél a képen 16,7 millió szín szerepelhet. Ez biztosítja a fotószerű színvisszaadást.

8 bites színes képek

Színes képeket is lehet 8 bit színmélységgel tárolni (indexed color). A kettes számrendszerben 8 számjegynek 256-féle értéke lehet. Ez 256 szín visszaadását teszi lehetővé. Ez a színmélység elsősorban grafikák vagy más, kevés színt tartalmazó látványok megfelelő visszaadására alkalmas. Régebben elterjedt volt, de ma már csökkent a jelentősége. Egyes felhasználásoknál (pl. vektoros grafikai programok) azonban még vélhetően egy ideig használni fogják.

Az itt bemutatott példa egy alulexponált kép korrekcióját mutatja. Ha az eredeti állomány 24 bit színmélységű volt, akkor a világosítás után kevesebb szín marad a képen, mint-
ha eleve jól lett volna exponálva. Ez a „színhányos” jelleg

a finom tónusátmenetek elvesztésében mutatkozik. A kép hisztogramja fésűfogakhoz hasonló, ami azt mutatja, hogy köztes színek hiányoznak. Ha egy 36 bit színmélységű állományon elvégezzük ugyanazt a korrekciót és átkonvertáljuk 24 bit színmélységre, akkor megmaradnak a finom árnyalatok.

Alulexponált kép
képporrekció nélkül

Korrekció 24 bites
eredetiből

Korrekció 36 bites
eredetiből

Tömörítés

Ha minden pixel színét 24 számjeggyel írjuk le, akkor egy kép adatainak rögzítéséhez nagyon sok számjegy szükséges, ezért túl nagy lesz a képfájl. Ennek a gondnak a csökkentésére dolgozták ki a különböző tömörítési eljárásokat. Ezek segítségével a képek adatai kisebb méretű fájlba „csomagolhatók” össze. Vannak veszteségmentes és veszteséges tömörítések. A veszteségmentes eljárásoknál a kép eredeti információtartalma nem csökken. A megnyitott digitális kép így azonos az eredetivel. Ezekkel az eljárásokkal az eredeti méretnek kb. 20-50%-al lehet csökkenteni a fájl méretét. A veszteséges módszerekkel lényegesen kisebb képfájlok hozhatók létre. Ezek mérete az eredetinek tized- vagy akár századrésze is lehet. Cserébe a veszteséges eljárásoknál a megnyitott kép kevesebb információt hordoz, mint az eredeti.

Különböző formátumú
és tömörítésű
képfájlok méretének
összehasonlítása

TIF (tömörítetlen)	30 MB
PSD (vesztésmentes)	25 MB
JPG 12 (enyhén veszteséges)	3,4 MB
JPG 7 (közepesen veszteséges)	0,7 MB
JPG 1 (erősen veszteséges)	0,3 MB

Objekívek a gyakorlatban

A megfelelő gyújtótávolságú objektív fontos eszköz a kép kompozíciójának, vizuális hatásának alakításában. A gyújtótávolsággal variálhatjuk a látószöveget. Ezzel egyrészt különböző távolságban lévő, különböző méretű motívumokat fényképezhetünk megfelelő képkivágásban. Másrészt alakíthatjuk az előtér és háttér viszonyát, a perspektívahatást és a mélységélességet.

Bár ma főként változtatható gyújtótávolságú (zoom) objektíveket használunk, nem hagy-

hatjuk figyelmen kívül a fix gyújtótávolságú objektíveket sem. Ezekkel nem lehet egy helyen állva módosítani a képkivágást. Cserébe jellemzően nagyobb fényerőt kapunk. A fix objektívek általában jobb rajzolatúak, mint a nem professzionális zoomok. Egyes speciális optikákat, például a halszem vagy a makro objektíveket elsősorban fix gyújtótávolsággal gyártják.

Napjainkban legerjedtebbek a változtatható gyújtótávolságú, változtatható látószögű, más szóval zoom (zum) objektívek. Ezek használata kényelmes, mert a fotós helyváltoztatása nélkül, bizonyos határok között be lehet állítani a képhatárokat.

A perspektívahatás alakítása A perspektíva, magyar szóval: térleképzés, térhatás. A síkfelületű képen látható olyan információ, amely a téma térbeli kiterjedését érzékelteti. A térhatás attól függ, hogy a kép szemlélője egy adott valós teret milyen mélységűnek érzékel a képen. A különböző gyújtótávolságú objektívekkel más-más távolságból lehet hasonló

képkivágásban fényképezni egy motívumot. A különböző fényképezési távolságokból eltérő perspektivikus hatást kapunk. Ezért a különböző látószögű objektívek segítségével a látvány perspektivikus viszonyait is befolyásolhatjuk.

A perspektíva hatás valójában a fényképezőgép és a téma távolságától függ. Ha például egy kockát kissé felülről,

Fényképezési távolság: 20 cm

Fényképezési távolság: 80 cm

és-

közletről szemlélünk, akkor távolodó párhuzamos élei összetartónak látszanak. Távolabbról, ugyanolyan magasságból nézve kisebb az élek látszólagos összetartása, a konvergencia. Ha azt akarjuk, hogy a téma képe mindig ugyanakkora legyen a szenzoron, akkor távolabbról fotózva hosszabb gyújtótávolságú objektív szükséges, mint közelebről. Ezért a perspektíva hatás alakításában az objektívek gyújtótávolságának van gyakorlati jelentősége.

Közletről, nagylátószöggel az alak eltorzul

Távolabbról, hosszabb gyújtótávolsággal nincs torzulás

színt érzékelünk, mint amennyi hullámhosszal is jellemezhető spektrumszín van. Minden valós színnek három tulajdonsága érzékelhető közvetlenül. Ezek: színezet, telítettség és világosság. A valós színekben ezek a jellemzők egymással kombinálódva mutatkoznak.

A motívumok színe az általuk visszavert fény színétől függ

A fény színe

Az egyes fényforrások fényei nem azonos arányban tartalmazzák a különböző színeket. A fényforrások fényének

tehát nem egyforma a színe. Ezeket a különbségeket szabad szemmel általában nem érzékeljük. Egy fehér papírlapot egyaránt fehérnek látunk a szabadban, lámpafényben, gyertyafényben vagy neonvilágításnál is. Látórendszerünk, nem a szemünk, hanem az agyunk, széles határok között ki-

egyenlíti a fény színének különbségeiből adódó eltéréseket. A fényképen azonban láthatóvá válnak a fények színének különbségei. A napfény ideálisan fehér fényéhez képest az izzólámpáké kevesebb kék színűt tartalmaz, ezért ezek sárgább fényűek. A neoncsövek és a hasonló, úgynevezett fluoreszcens fényforrások egészen más színösszetételű fényt adnak. Itt a különböző hullámhosszú zöld színek dominálnak.

A színhőmérséklet

Mínt hogy a gyakorlatban a fényforrások színe legtöbbször a kék és a sárga összetevők arányában különbözik egymástól, ezért erre a tulajdonságra kialakítottak egy fogalmat. Ez a színhőmérséklet. Mértékegysége a kelvin, rövidítve: K. A kisebb számértékkel jelzett színhőmérsékletű fény sárgább színű, a nagyobb számérték kékebb színű fényt jelöl.

Mérsékelt égövön, tiszta napsütésben, 10 és 17 óra között gyakorlatilag 5600 K a fény színhőmérséklete. Ez a szabványos nappali fény vagy napfény. A természetes fény színhőmérséklete nem mindig egyforma. Erősen függ a nap magasságától az égbolton és a levegő páratartalmától. Kora reggel és napnyugta előtt a fény színhőmérséklete csökken. Ez sárga elszíneződést okoz a felvételen.

Lemenő nap,
2600 K

Ha nem süt a nap, és párás a levegő, kékebb a fény színe (7000–8000 K). Erős ködben a színhőmérséklet 10 000–12 000 K fölé is emelkedhet, tehát ilyenkor a fény kimondottan kék.

Ködös idő,
10 000 K

Izzólámpák

Régebben (20-30 éve) a fényképeszek a műtermükben izzólámpákkal világítottak. A mozgófilmek készítéséhez napjainkban is széles körben használnak lámpafényt. A fényképezési izzólámpák fényének színe 3200 K. Ezt a színhőmérsékleti értéket szabványba is foglalták, ez a műfény. A háztartási izzólámpák fénye kb. 2100–2800 K-es, ezért a szabványos műfénynél sárgább színűek.

A fehéregyensúly beállítása

Legtöbb fényképezőgépen beállítható a kép színegyensúlya, a fehéregyensúly. Ha a fehéregyensúly beállítás és a megvilágító fény színe eltér egymástól, akkor elszíneződik a kép. A színhelyesség érdekében a fényképezőgépen a fehéregyensúlyt be kell állítani a megvilágító fény színhőmérsékletének megfelelően.

Az automatikus fehéregyensúly beállítás (AWB – Automatic White Balance) úgy módosítja a kép színeit, hogy a legvilágosabb pont egyensúlya semleges (fehér, szürke) legyen. A korrekciós algoritmus nem ilyen egyszerű, figyelembe veszi az expozíciót és néhány más tényezőt is. Az automatika nem minden esetben ad hibátlan eredményt. Ha a fény színhőmérséklete nagyon eltér a napfénytől vagy egyszínű a motívum, akkor nem mindig tökéletes a korrekció.

Ezért sok fényképezőgépben előre definiált fehéregyensúly beállítási lehetőségeket is találunk (prefix). Ezek a leggyakoribb fényforrásoknak felelnek meg. Ilyen a napfény, árnyék, felhős idő, villanófény, lámpafény és a fluoreszcens fényforrások.

Képjavítás számítógéppel

Miután fényképeink fájljait áttöltöttük a számítógépbe, és ezzel biztonságba helyeztük őket, hozzá lehet látni átnézésükhöz és javításukhoz. Az eredeti felvételek ritkán tökéletesek, ezért legtöbbször szükség van kisebb-nagyobb képkorrekcióra. A következőkben azokat az alapvető képjavításokat és optimalizálási eljárásokat tekintjük át, amelye-

ket a leggyakrabban el kell végezni. Gyakorlatilag minden digitális fényképezőgéppel adnak valamilyen képkorrekcióra alkalmas (fotóeditáló) programot, de ingyenes, vagy nagyon olcsó programok is vannak. A legismertebb fotóeditáló program a Photoshop. A teljes professzionális verzió nagy tudású, összetett program. Ez eléggé drága, bár ma már elérhető az Adobe Cloud szolgáltatás keretében is. Ez

lényegében bérleti konstrukció, ami meglehetősen kedvező árú. Ezen kívül vannak a Photoshopnak olcsóbb, egyszerűsített változatai is. Ezek egy részét fényképezőgépekhez is mellékelik. (Photoshop LE, Elements). A legfontosabb korrekciós lehetőségeket az Adobe Lightroom program is tartalmazza. Ennek más hasznos funkciói is vannak.

A következő leírások a Photoshop példáján mutatják be a korrekciókat. Legtöbb művelet a többi hasonló programmal is elvégezhető. Ebben a könyvben csak a legalapvetőbb, legfontosabb képmódosításokkal foglalkozunk. Minden eszköznél csak a lényegre, a használathoz fontos tudnivalókra térünk ki.

Vágás (Crop)

A hagyományos fotográfiában is a kompozíció megváltoztatásának egyik legegyszerűbb módja a kép határainak, szaknyelven a képkivágásnak a módosítása. Ez az eredeti kép kisebbre vágását jelenti. Erre szolgál a vágóeszköz (Crop).

A vágással sokszor eltávolíthatjuk a felesleges képelemeket, ezzel a légyeges motívumra irányíthatjuk a néző figyelmét. A vágás vonala nemcsak az eredeti kép széleivel párhuzamos lehet. A döntött vágással egyenesre lehet állítani egy eredetileg megdőlt képet. Ezenkívül szokatlan, döntött kompozíciót is kialakíthatunk.

A funkció indításakor egy „gumikeret” jelenik meg a kép széleinél. Ezt lehet az egérrel alakítani. A program sötétebb tónussal jelzi a vágott képről lemaradó felületeket.

A korrekcióhoz első lépésben a kék színcsatorna lett módosítva. A fekete pontot jelképező bal oldali csúszkát a hisztogram grafikonjának széléig csúsztottam. Ezzel a képről eltűnt az erős kék elszíneződés. A vörös színhiba azonban ezzel nem csökkent, még mindig érzékelhető.

A vöröstartalom csökkentéséhez a vörös csatornán kell hasonló műveletet végezni. Ezzel lényegében egy megfelelően szinkorrigált képet kapunk.

A beállítás mentése

A hisztogram módosítását el is lehet menteni. Ehhez Erre a Mentés feliratú gomb szolgál. A változtatás értékeit egy ALV kiterjesztésű fájl tárolja. Később egy másik képnél a Betöltés gombbal ez megnyitható. Ilyenkor automatikusan beállnak az elmentett értékek. Ezek még a véglegesítés előtt manuálisan módosíthatóak. Ez a funkció akkor hasznos, ha egymás után több hasonló fedettségű, kontraszt-, vagy színhibával terhelt képet kell korrigálni.

Szótár

Hisztogram, szintek – Levels

Bemenet (eredeti kép) – Input Levels

Kimenet (módosított kép) – Output Levels

Színcsatorna -- Channel

Tónusgörbe

A tónusgörbe (Curves) a fotóeditáló programoknál egy eszköz, amellyel a kép különböző világosságú részeinek tónusát vagy színét egymástól lényegében függetlenül meg lehet változtatni. (Ezt a lehetőséget néhány egyszerűbb program nem tartalmazza.)

A grafikon az eredeti kép (input) világossági értékei és a megváltoztatott kép (output) azonos pontjainak világossági értékei közötti összefüggést mutatja meg. A vízszintes tengelyen az eredeti (input) világosságértékek vannak. A függőleges tengely a megváltoztatott kép (output) világossági értékeit tartalmazza. Az RGB színmódban alapbeállításban, a bal alsó sarokban a fekete, a jobb felsőben a fehér tónusnak megfelelő értéket találjuk. Köztük helyezkedik el a teljes tónusskala. Alaphelyzetben a tónusgörbe egy 45 fokos haladó egyenes. Ez azt jelenti, hogy a kiindulási és a végső kép egymásnak megfelelő világossági értékei azonosak, tehát még nem történt semmilyen változtatás. A Photoshopban a tónusgörbe ablakában a kép hisztogramja is látszik, ha nem kapcsoljuk ki. Itt azonban ez csak tájékoztató jellegű, nem lehet módosítani.

A tónusgörbe grafikonja alaphelyzetben

A görbe alakját és elhelyezkedését az egér segítségével meg lehet változtatni. A kép egyes pontjainak világossága ennek megfelelően változik. Ezzel a kép világosságát, kontrasztját és színegyensúlyát is módosítani lehet. Mégpedig a különböző világosságú részeket különböző módon. Ez a kép tónusainak és színeinek nagyon pontos behangolását teszi lehetővé. Részemről a tónusgörbét használom a képek korrigálására, mert ez a legokosabb.

Képszerkesztés, kompozíció

A képszerkesztés fontossága

A fénykép ugyanúgy információkat közöl, mint az írás vagy a beszéd. A nézőnek értelmeznie kell a képet, tulajdonképpen ki kell olvasnia a tartalmát. Nem túlzás úgy fogalmazni, hogy a képet hasonlóan olvassuk, mint a szöveget. Ezért a

képet is legalább olyan tudatosan és gondosan kell megszerkeszteni, mint egy mondatot. Ha ezt figyelmen kívül hagyjuk, az olyan, mintha zavarosan beszélénk vagy íránk. Aki nem törődik a képszerkesztéssel, nem csodálkozhat, ha fotói nem váltanak ki hatást, nem nyerik el a nézők tetszését. Az a szó, hogy képszerkesztés, ebben az esetben a kép ré-

szeinek, elemeinek, tartalmának tudatos kialakítását, elrendezését, megszerkesztését jelenti. Az ezzel kapcsolatos szabályok betartásával segítjük a nézőt a kép olvasásában, értelmezésében. Ezért ezek megismerése a fotósok számára nagyon fontos.

Ez nem azt jelenti, hogy a jövőben csak úgy nyomhatjuk meg a kioldógombot, hogy előtte mindig mindent alaposan átgondolunk, hosszasan mérlegelünk. A gyakorlat során ezek az ismeretek beépülnek a látásmódunkba. Egy idő után észre sem vesszük, és már eleve így készítjük képeinket.

A képszerkesztés fogalmilag nem azonos a hagyományos értelemben vett kompozícióval. A kompozíció a képelemek elrendezése a felületen. Ez része a képszerkesztésnek, de ez utóbbi tágabb jelentésű.

Képkivágás

Ha fényképet készítünk, lényegében bekertezzük a valóság egy részletét. Ez egyben kiemelés is. Jelezzük, hogy ezt a részletet valamilyen szempontból fontosnak tartjuk. Végül is ezért mutatjuk meg másoknak. Nagyon lényeges, hogy mit veszünk rá a képre, és szintén fontos, hogy mit hagyunk le róla. Közlendőnket minden befolyásolja, ami a képre kerül.

Képkivágásnak hívjuk a látvány-
nak azt a részét, amelyet a képre
veszünk, azaz képként bekerete-
zünk. A valóságnak egy adott
része vagy jelenete számos lehe-
tőséget kínál a keretezésre. At-
tól függően, hogy melyik részt
vágjuk ki az egészből, többféle
képet alkothatunk.

Mi a téma?

Az első lépés, hogy döntsük el, mit is akarunk lefényképezni, mi a fontos. Ez így első olvasásra talán különösen hangzik. Mindenki úgy gondolja, hogy természetesen tisztában van azzal, hogy mit akar lefényképezni. Az elkészült fotók jelentős része viszont azt mutatja, hogy mégsem tartották ennek meghatározását eléggé fontosnak. A fő motívum az, aminek rajta kell lennie a képen, és lehetőleg csak ennek kell a képen lennie. Ezt akarjuk megmutatni, vagy erről szeretnénk valamit elmondani. Legegyszerűbb eset, ha ez egy konkrét tárgy, személy, jelenség, részlet vagy hasonló körülhatárolható dolog. De a fő téma nem csak ilyen lehet. Egy tájfotónál vagy egy látképnél például az egész táj jelenti a motívumot. Egy tömegről készült képnél a tömeg a téma, nem pedig az azt alkotó egyes emberek. A fő motívum fogalma tágra értelmezhető. Ezzel együtt mindig meg lehet és meg is kell határozni. Tehát az első lépés a fő motívum kiválasztása.

Hagyjuk le a zavaró részeket!

Miután megtaláltuk a fő motívumot,
érdemes elemzően áttekinteni az
egész képfelületet. A néző ugyanis
látja az egészet. Az a kérdés, hogy
nincs-e rajta valamilyen felesleges
képelem. Felesleges az, ami nem
hordoz plusz információt, ami nem
hiányzik, ha nincs a képen. Ami fe-
lesleges az egyben zavaró is. Ezeket a
motívumokat feltétlenül le kell hagy-

ni a képről. Lehet, hogy ehhez elegendő szűkíteni a képki-
vágást, lehet, hogy más nézőpontot kell keresni.
Ha a felvételnél ez nem oldható meg, akkor az utómunka
során lehet eltüntetni a felesleges képelemeket. Persze a re-
tus csak azoknál a műfajoknál, és olyan formában jöhet szó-
ba, ahol, és ahogy ez etikailag elfogadott. Fontos, hogy a kép
széle ne vágjon el lényeges motívumokat. Ha egy motívum
a felvételkor kilógott a képből, akkor inkább egyáltalán ne
legyen rajta, vágjuk le teljesen.

*A felesleges motívumokat
hagyjuk ki a képből*

az úgynevezett madárperspektívát. Ez egy erős felülnézet, ilyenkor függőlegesen vagy majdnem függőlegesen fényképezünk. A terek elvesztik megszokott jellegüket, új arcukat mutatják. Erősödik a hatás, ha olyan motívumok is vannak a képen, amelyeket gyakran látunk szokásos nézőpontból (emberek, autók, köznap tárgyak).

Alulnézet. Alulról felfelé fényképezve kapjuk a békaperspektívát. Az alakok hatalmasak, fenyegetővé válnak. A tárgyak vagy az épületek is könnyen a valóságtól elszakadó, abszurd jelleget ölthetnek.

A háttér

Nagyon fontos képelem a háttér. Ez nem csak egyszerűen ott van a motívum mögött. Meghatározza, elhelyezi, értelmezi a fő témát. Sokszor ez mutatja meg, hogy hol készült a kép, fontos kiegészítő információkat adhat. De okozhat gondot is. A sok részletet tartalmazó, éles, kontrasztos háttér elvonhatja a figyelmet a fő témáról. Az életlen vagy visszafogott háttérből a motívum kiemelkedik.

A nézőpont módosításával jelentősen változtathatunk a háttéren

A fényképezés iránya erősen befolyásolja a háttér. Ezért a háttér alakításában meghatározó szerepe van a nézőpont helyének. Sokszor már a fényképezőgép kis helyváltoztatása is a háttér jelentős különbségét okozza. Különösen akkor, ha hosszú gyújtótávolságú objektívvel fotózunk. Ilyenkor általában a téma mögött lévő motívumnak csak egy viszonylag kis részlete kerül a képre. Ezért a fényképezőgép elmozdulásával egészen más háttérrel kaphatunk.

Miután az előteret, a fő motívumokat elhelyeztük a képfelületen, érdemes áttekinteni a háttérrel.

Zavaros és nyugodt háttér

Zavaros háttér

A képen általában a fő motívum a fontos. A háttér sokszor mellékes, vagy nincs is funkciója. Ezért sok esetben nem előnyös, ha a háttérben lévő motívumok ugyanolyan élességgel és részletességgel látszanak, mint a fő téma. Különösen akkor lehet zavaró a háttér, ha azon sok részlet látszik élesen és kontrasztosan. Az is kellemetlen, ha a háttéren nagyon világos vagy élénk színű foltok vonják magukra a néző tekintetét. Ezért lehetőleg kerülni kell az ilyen szituációkat. Ilyen esetben érdemes más nézőpontot, vagy más helyszínt választani.

Térbe helyezés

Meg kell találnunk a képelemek optimális helyét a felületen. Itt kapcsolódhatnak a képszerkesztés témájához a gyakran emlegetett kompozíciós sablonok. Harmadolás, aranymetszés, szimmetria és társaik. A kép négy szélével lényegében kivágunk egy részt a valós térből. Az így kapott képtérben vannak a képelemek. Nagyon fontos tényező, hogy a fő motívum hol helyezkednek el ebben a térben. Részben a szélekhez viszonyítva, részben a tér mélységéhez képest. Több motívum esetén ezek egymáshoz viszonyított helyzete is számít. A lényeges képelemek elhelyezkedése egyensúlyt adhat, vagy ellenkezőleg, feszültséget teremthet. Ezért erre is figyelni

Fotógyakorlat

Plakátsziluett

A fali képek az előttük történő eseményekkel sokszor érdekes képhatást adnak.

A repülőterek sajátos kialakításuknál fogva sok szokatlan látványelemet kínálnak. Az átvilágított, nagy felületű plakátok különös vizuális kontrasztot alkotnak az előttük el-

haladó emberekkel. A plakát felülete lényegesen világosabb, mint az előtte lévő tér. Ha úgy exponálunk, hogy a plakát ne legyen túl világos, akkor a környezete majdnem teljesen fekete lesz. A müncheni repülőtéren mozgójárdák segítenek az utasoknak a hosszú folyosókon való haladásban. Közvetlenül a járda mögött a falon vannak a plakátok, előtte viszont nyitott a tér, így messzebről is lehet fényképezni.

Úgy helyezkedtem el, hogy a plakát középvonalában legyek, így az a képen nem torzul el perspektivikusan. A legnagyobb gondot a megfelelő expozíciós értékek kiválasztása okozza. Nem akartam, hogy a haladó emberek bemozduljanak, ezért 1/125-nél hosszabb záridőt nem alkalmazhattam. Az is szempont, hogy a ne csak a plakát legyen éles, hanem az előtte elhaladó figura is. Az $f/7,1$ rekesznyílás a 50 mm gyújtótávolságnál ehhez megfelelő. Ezekhez az értékekhez

az adott fénynél ISO 400 érzékenység tartozik. Ilyen kontrasztos témánál nem célszerű a fényképezőgép megvilágítási automatikájára hagyatkozni. Még akkor sem, ha expozíció korrekciót alkalmazunk. Az egyszer kipróbált korrekciós érték egy kis képkivágás változtatás miatt fals eredményt adhat egy másik felvételnél. A legbiztosabb az értékek manuális beállítása. Először fekvő képeket készítettem úgy, hogy egy nagy plakát majdnem kitöltötte a képméretet.

Később észrevettem, hogy a plakát tükröződik a mozgójárda előtti csempékkel burkolt felületen, és ez így érdekesebb. Ezért hátrább léptem és megpróbáltam ilyen kivágással is fotózni. Nem mindegy, hogy az emberalak, hol helyezkedik el a képen. Mindenképpen a szem előtt kell lennie úgy, hogy nem ér hozzá.

Miután megfelelően elhelyezkedtem, beállítottam a gyújtótávolságot és az expozíciót, vártam a megfelelő emberalakra. Ez annál jobb, minél szokatlanabb, vagy ellenkezőleg, minél jellegzetesebb. Miután már néhány figurával készítettem képeket, szomorúan konstatáltam, hogy egyik sem volt túl érdekes. Egyszer csak látom, hogy jön egy lezser férfi, aki egy nagy pohár sört támasztott le a mozgójárda gumi kapaszkodójára. Gyors egymásutánban négy felvétel készült. Ezekből lehet kiválasztani a legmegfelelőbbet. Szükség volt némi utómunkára is. A sötét részeket a tónusgörbével kis mértékben világosítottam, vigyázva, hogy megmaradjon a sziluett jelleg, ami ennél a képnél fontos. Utolsó lépésként egy kis mértékű vágással a plakátot középre pozicionáltam.

Technikai adatok:
 Expozíció: manuális
 Érzékenység: ISO 400
 Záridő: 1/125
 Rekeszérték: $f/7,1$
 Gyújtótáv.: 50 mm (ekv.)

Párás, ködös idő

A párás, ködös, esős időt sokan nem tartják alkalmasnak a fényképezésre. Ez téves felfogás. Ezekben az időjárási helyzetekben sajátos fényviszonyok alakulnak ki, amik jellegzetes hangulatot adnak. Azzal számolni kell, hogy a fény intenzitása ilyenkor lényegesen kisebb, mint napsütés-

gyűjtőtávolság:
120 mm (ekvív.)
érzékenység: ISO 200
záridő: 1/250 s
rekesznyílás: f/7,1
korrekció: +0,6 Fé

gyűjtőtáv.: 60 mm (ekvív)
érzékenység: ISO 250
záridő: 1/100 s
rekesznyílás: f/8
korrekció: +1 Fé

nél. Ezért alaphelyzetben ISO 200 vagy 400 érzékenységgel érdemes dolgozni. A színhőmérséklet is megváltozik. A ködben ez jelentősen megemelkedik, ezért kék elszíneződés jelentkezhet. A gyakorlatban a legtöbb fényképezőgéppel automata fehéregyensúly beállítása esős vagy enyhén párás időben kiegyenlíti a különbséget. Egyes gépeken van „felhős idő” fehéregyensúly opció. A legbiztosabb a manuális beállítás, amikor egy fehér felület segítségével hangoljuk be és rögzítjük a képek színegyensúlyát. Természetesen a legbiztosabb RAW formátumban készíteni a felvételt, így utólag pontosan beállíthatjuk a színegyensúlyt. Ha a köd által fedett rész a kép nagy felületét elfoglalja, akkor célszerű 0,6-1 fényértéknyi túlexpozíciót (korrekciót) alkalmazni. Ez a világosítás segít abban, hogy ne legyen a kép túl szürke, sötét hatású. A kontraszt egyébként ilyenkor nagyon alacsony. Legtöbbször csak egy keskeny púpot látunk a hisztogramon. A párás vagy ködös idő sokféle lehet, ennek megfelelően a látvány is különböző. A ballonos kép például kora hajnalban készült, amikor még alacsony a fény színhőmérséklete. Ezért kapott a kép sárgás alapszínt.

gyűjtőtávolság:
300 mm (ekvív.)
érzékenység: ISO 100
záridő: 1/500 s
rekesznyílás: f/6,3
korrekció: +0,3 Fé

Portré környezettel

A portré emberábrázolás. Ennek nagyon sok lehetősége, és sokféle eszköze van. Jellemezhetjük az alanyt öltözkéssel vagy környezetével is. Ez utóbbi, a környezetes portré külön műfajt képvisel. Ilyenkor nem az a cél, hogy az illetőt kiemeljük a háttérből. Ellenkezőleg, a környezetnek is nagy hangsúlyt kell kapnia a képen. Ezért az ilyen felvételek

*Ferencsik János karmester otthonában - 1983
Fotó: MTI, Dékán István*

alapeszköze a nagylátósögű objektív. Ez nemcsak azért hasznos, mert sokat megmutat a környezetből. Ebben az esetben a nagy mélységesség is előnyös. Nem baj, ha a kép részletesen bemutatja a háttérrel. Még a polcon lévő könyvek címei is információt adnak az alanyról. Három ilyen példát mutatok be. Ezek régebbi képek, még analóg technikával, filmre készültek.

Ferencsik János karmesterhez 1983-ban az MTI külső munkatársaként mentem el. A kép Asahi Pentax 67 fényképezőgéppel 6x7 cm-es Ilford HP4 fekete-fehér negatívfilmre készült. Ennek érzékenysége ISO 400. Az objektív 50 mm gyújtótávolságú, ami kisfilmre vonatkoztatva 25 mm-nek felel meg. A világítást az ablakon beáramló fény adta. A kép érdekessége talán annyi, hogy nem a szokásos zenei környezetben látjuk a karnagy urat, hanem hobbija kellekeivel, a fényképezőgépével és objektívjeivel.

A másik kép Réz András filmesztétáról készült hasonló környezetben, szintén az adott fényben. Beszélgetés közben

*Filmet cserélek a 6x7-es
Asahi Pentaxban*

*Réz András filmesztéta
otthonában*

elkapott kép, ezért a mozdulat és az arckifejezés természetes. Az ilyen jellegű portrénál nagyon lényeges a fotós és az alany személyes kapcsolata.

A harmadik portréalany Papp László ökölvívó, háromszoros olimpiai és világbajnok. Házának erkélyén készült a kép, szintén Asahi Pentax 67-el színes diapozitívra. A diafilm egyedi példány, körülményes róla másolatot készíteni. A legjobb felvételt, amit leadtam a nyomdának, sajnos nem kaptam vissza. Ezért erről csak az újságcímlapot tudtam beszkenneálni, ahol megjelent. A digitális világban szerencsére már nincs efféle gond.

Papp László ökölvívó, olimpiai és világbajnok házának erkélyén - 1978

Ára: 5700 Ft