

Composition and Shooting Tips

Chris Edwards

January 23, 2012

Do We Even Need A Brief?

- *"Consulting the rules of composition before taking a photograph is like consulting the laws of gravity before going for a walk." - Edward Weston*
- *"The so-called rules of photographic composition are, in my opinion, invalid, irrelevant and immaterial"*
- Ansel Adams
- *"There are no rules for good photographs, there are only good photographs." - Ansel Adams*

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?

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

Good composition intrigues 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 really seeing
- Study others' work on [Flickr](#), ads in magazines, pictures in newspapers
- Make a conscious effort to compose creatively
- Experiment with everyday objects
- Try to determine in advance what the photograph will be about and look like

Keep in Mind the "Rule" of Thirds

Consider this a guideline, not a hard-and-fast rule

Place objects of interest where the lines intersect

Rule of Thirds

Rule of Thirds

Shoot Subjects Off Center

Subjects typically face the center of the frame

Be Alert to Reflections

Watch for reflections on water, polished surfaces, windows, sunglasses, ornaments, etc.

Move around to determine the best vantage point

Incorporate Diagonals

Incorporate Diagonals

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

Force the Diagonals

Initial shot is colorful but run of the mill

Off-kilter shot has more interest and energy

Add Depth

Create dimensionality through foreground and/or middle ground objects

Simplify Backgrounds

Original shot with
distracting background

The blue sky helps
showcase the performer

Eliminate Distractions

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

Shoot into the Sun

Boost contrast/use burn tool in post processing to bring out the silhouettes, if necessary

Zero in on a Feature

Helps the viewer see familiar objects in a new way

Showcase Massed Subjects

Move in close enough to lose the background/setting

Capitalize on Patterns

Emphasize the dominant lines through judicious framing or cropping

Take Advantage of Atmospheric

Mist, fog, shadows, sun shafts
add an "otherworldly" feel

Fog shots may need
contrast boosting, otherwise
they'll be too flat

Shoot Animals and Kids at Eye Level

Experiment with Unusual Angles

Disrupts our usual way of seeing

Catch the Subject in Action

Panning can create the sense of movement-- make sure the background is colorful

Get in Close

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

Close-ups create a more intimate record of "being there"

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>

- 23 articles about composition at Photoinf.com
- 5 articles about composition and graphic design at BetterPhoto.com
<http://www.betterphoto.com/photography-articles/Photographic-Composition/>
- Bryan Peterson's book *Learning to See Creativity*

Have Fun!

