

Composition and Shooting Tips

Chris Edwards

January 12, 2009

Why Composition Matters

- Adds interest for the viewer, thus reinforcing the message of your photo
- Captures the beauty of our world in a creative way
- Adds your unique viewpoint or “signature” to your work

What is Composition?

- The ability to see beyond the objects to the greater artistic and pleasing whole; the “organization of space” (Michael Minner)
- Emphasis on the subject within the frame
- Arrangement of a subject within (and without) the frame

Good composition excites the viewer's eye

The Power of Observation

"The only real voyage of discovery consists not in seeking new landscapes but in having new eyes."

--Marcel Proust

Increase Your Artistic Sensibility

- Practice *seeing*
- Study others' work on Flickr, ads in magazines, pictures in newspapers
- Make a conscious effort to compose creatively
- Check the background for distractions
- Experiment with everyday objects
- Determine in advance what the photograph will be about and look like

The Potential for Great Shots is Limitless

Initial shot in series

Keep on shooting when you find something interesting—this became the best of about 2 dozen shots

Be Alert to

- Reflections on water, polished surfaces, glass
- Striking or monochromatic colors
- Rule of Thirds for positioning subjects
- Diagonals
- Foreground or middle ground interest with vistas
- Silhouettes and simplicity
- One feature to highlight
- Massed subjects (flowers, birds, jelly beans, shop displays)
- Mood/atmospherics (lighting/mist/fog/clouds)

Reflections

Rockland, Maine harbor

Washington Monument in Packard hubcap

Use fast shutter to freeze moving water

Reflections

Arezzo, Italy town square in an antique store's mirror

This shot combines the sightseeing action with the object itself--the Florence, Italy Duomo

Reflections

Law office window by the State House

Butchart Gardens, Canada globe

Choose the orientation that best showcases the reflection: portrait or landscape

Striking or Monochromatic Colors

With reflections, move around until you find the best colors surrounding the object and the best framing

Sunrises may be even more interesting with foreground or middleground objects

Striking or Monochromatic Colors

Egg and shadow on red poster board

Holiday display at Homestead Gardens

Striking or Monochromatic Colors

Rule of Thirds

Place objects of interest where the lines intersect

Rule of Thirds

Lizard at National Zoo

Crabbers on the Severn

Rule of Thirds

This “rule” isn’t hard and fast, but often it works

Rule of Thirds

Goat at USNA entrance

Sailboat in Saltworks Creek

Subjects Often Best Off-Center

Subject generally should face or be moving toward the center

Antique doll lit by flashlight

Subjects Often Best Off-Center

Pro shooter Scott Kelby suggests zooming in so that either the top of the head or the ears extend outside the frame

Diagonals

You can increase/create the diagonal through post-processing cropping, depending on the space surrounding your subject

Green herons will let you get closer than most other birds will

Great blue heron feather in water on a cloudy day in Saltworks Creek

Diagonals

Commedia dell'arte masks in Arezzo,
Italy school

Arezzo windows

These pictures would not have the same impact if they were shot straight on

Diagonals

Pure luck that the baby created a diagonal on her own!

Route 50 bridge shot from a kayak
in early morning last summer

Add Foreground Interest

Contributes to the depth and interest of the shot

Add Foreground Interest

Arezzo, Italy vineyard and church

Rule of Thirds also at play in this shot

Take out the objects in the foreground/middleground and the shots become much more mundane

Silhouettes and Simplicity

Great blue herons at sunset

Shoot into the sun and
boost contrast
afterwards, if necessary

Dogwood blossoms

Silhouettes and Simplicity

Sometimes less */S* more

I moved around to create the diagonal gap between the planks

City Dock lantern and
lights shot at daybreak

Silhouettes and Simplicity

Florence, Italy street in late afternoon

**Silhouettes often convert well
into black and white**

Mistletoe on old door in Italy

Highlight a Feature

Flamingo feet at the National Zoo
with boosted contrast

Crab trap

Helps the viewer see
familiar objects in a new
way

Highlight a Feature

"Stealth shot" of an old man on a train in Italy

Highlight a Feature

Massed Subjects

White roses at the Philadelphia Flower Show

Move in close enough to lose the background/setting

Florence stationery shop window

Massed Subjects

Watch for intriguing textures,
colors, or graphic shapes

Archways near Ponte Vecchio, Florence

Massed Subjects

Arezzo, Italy lanterns

Fancy store windows offer great potential

Florence jewelry shop

Atmospherics

Mist, fog, shadows, sun shafts add an “otherworldly” feel

Note position of water line—it's not centered

Atmospherics

Boy in mist at National Zoo

Shooting Tips

- Shoot at animal's or children's eye level
- Catch subject doing something interesting (know your subject's behavior patterns)
- Move in close
- Use simple backgrounds
- Experiment with ordinary objects – take plenty of shots and change your camera settings

Get at Eye Level for Animals

Green heron

Macro setting plus a cooperative dragonfly

Catch the Animal in Action

Sometimes serendipity is part of the equation!

Catch the Person in Action

Flash used to freeze the jumper
in mid-air

Move in Close

The traditional tourist shot emphasizes the site over the people...fine if you were the architect!

Close-ups create a better record of "being there"

Use Simple Backgrounds

Use fill-in flash with bright backgrounds. Many cameras will let you adjust the flash intensity.

Darken Distracting Backgrounds

Clone stamp used
in post-processing
to make the
background more
consistent

Take Plenty of Shots

Peacock feathers
shot with various
white balance
settings

Enhance Through Post-Processing

- Straighten
- Crop to showcase your subject
- Use levels to brighten/darken
- Boost contrast, if necessary
- Sharpen/blur as needed
- Convert to black and white (can sometimes save a boring shot)

Post-Processing Magic

As shot from a kayak

After straightening,
lightening, and cropping

Experiment

Experimental shots of
a fiber-optic lamp (no
flash)

Experiment

Some Resources

■ Podcasts at 7 Photography Questions

“Learning to See Creatively” interviews with Bryan Peterson

Part 1: <http://www.7photographyquestions.com/2008/10/podcast-20-learning-to-see-creatively-an-interview-with-brya.html#more>

Part 2: <http://www.7photographyquestions.com/2008/10/podcast-21-learning-to-see-creatively-an-interview-with-brya.html>

Articles about composition and graphic design at BetterPhoto.com

<http://www.betterphoto.com/photography-articles/Photographic-Composition/>

Articles about composition at Photoinf.com

Have Fun!

