Elements of Photointerpretation

Introduction - Photointerpretation is defined as the process of identifying objects or conditions in aerial photographs and determining their meaning or significance. Because airphoto interpretation often involves a considerable amount of subjective judgement, it is commonly referred to as an art rather than a science. Actually, it is both. An experienced photo interpreter exercises mental acuity as well as visual perception and consciously or unconsciously evaluates a number of characteristics to identify what is being seen in aerial photographs. These characteristics are referred to as recognition elements and include shape, size, pattern, shadow, tone or color, texture, association, and site. Although some features or conditions may be identifiable by a single element, their usefulness is enhanced when they are used in combination with other elements. Your understanding of the elements of the landscape will be critical to your skill as a photointerpreter. Perhaps the biggest hurdle for most beginning photointerpreters is the bird’s eye perspective when viewing imagery. While we spend our whole lives on the ground, our perspective or viewpoint is very different than the view from above.
Image interpretation should begin with establishing positive identification of the most general or obvious features. For example, identification of water features, agricultural fields, and forests. This allows the interpreter to proceed from the known with some feeling of confidence. Always read any information that accompanies the image, noting especially the date of acquisition, and location shown. Are there any features that give an indication of scale? If a map of the area is accessible, keep it handy. In general, one should make available every type of information that will make positive identification most likely. Often one must check the photointerpretation call in the field – literally find the location on the ground and survey the conditions to verify your photointerpretation.
Task - You will be asked to answer a number of questions regarding the attached 12 B&W photo clips. The information needed to answer these questions with a high probability of success is present in each photo view. Photointerpretation requires you to synthesize your knowledge about the landscape and the interaction of elements of the landscape. You should develop the skill and expertise to “read” the landscape from the imagery. Your answers should be based on your knowledge of the elements of photointerpretation (shape, size, pattern, shadow, tone or color, texture, association, and site) as they relate to the landscape. We will go over the answers at the end of class. Examine each photo and answer the following questions:

1. Photo #1: The #1 photo shows an orchard, a wooded area, several agricultural fields and what appears to be a divided highway.

a. How can you differentiate an orchard from a forest?

b. Are all the trees in the orchard the same age? How can you tell?

c. What clues indicate that the areas on the left of the photo are agricultural fields?

2. Photo #2: What do these snaking patterns on the photo represent on the ground? Hint: this is a technique used to reduce soil erosion.

3. Photo #3: A water body is shown in a setting that appears rural.

Is the water body natural or is it a reservoir? What evidence supports your answer?

4. Photo #4: This image contains some tanks. Some of the tanks hold flammable liquids and some do not.
a. How can you differentiate these two types of tanks?

b. What types of transportation serve this location? How do you know this?

5. Photo #5: What is this feature? What evidence is there to substantiate your identification?

6. Photo #6 What is this complex? How do you know?

7. Photo #7: What is this an image of? Can you identify the elements of this land use type?
8. Photo #8: What is this feature? This type of use represents a feature that was common for several decades in the U.S., particularly in the 1950's and 1960's. There’s one of these in Colchester.
a. What photo characteristics identify the use?

9. Photo #9: What is this feature? Is this complex used by professionals or amateurs? Why?
10. Photo #10: Were these houses built prior to or after WW II?

a. How old (e.g. new, 10-20 years old, > 50 years old) were these houses when the picture was taken? How do you know?

11. Photo #11: Is this a factory or a small shopping mall? What evidence is present to indicate this?

12. Photo #12: This is another unique signature of developed societies that may be identified even on satellite imagery. What is it?
[image: image1.png]

