

Photo Composition

Photography

Mountlake Terrace High School

~ Vince DeMiero, instructor

Composition Guidelines

- Simplicity
 - The Rule of Thirds
 - Lines and S-Curves
 - Balance
 - Framing
 - Mergers
 - Patterns
 - Depth of Field
 - Motion
 - Creative use of Light
-

Simplicity

- Which photo is more aesthetically pleasing?
- What's the subject of the picture?
- How can you draw the viewer's eyes to the primary subject?

Simplicity

- What did the photographer do to improve the composition?
- What simple thing can you do to improve your composition?

Simplicity

- Where is your eye drawn?
- What simple thing can you do to improve this composition?

Simplicity

- Is this better?
- What simple thing did the photographer do?

Simplicity

- What makes the shot on the right more aesthetically pleasing?
- What did the photographer do to make these changes?
- Can you do this?

Simplicity

- How did the photographer simplify this composition?
- What would this photograph have looked like if it had been taken from a lower angle?

Simplicity

- What makes this photo simple?
- What is implied by the composition?

Simplicity

- What makes this photo simple?

Rule of Thirds

- One rule of aesthetics suggests that the most pleasing points for your subject are the areas where the lines intersect.
- What do you think?

Rule of Thirds

- Here, the bird is placed in the upper right hand third intersection point.
- Often, the upper right area is associated with external space, while the lower left area is internal space.

Rule of Thirds

- If the lighthouse had been placed directly in the center of the shot, how would the composition have been different?
- Why is this placement effective?

Rule of Thirds

- By placing the boat in the lower left intersection facing right, the implication is that the boat is moving to the right.
- How can you use this approach in your shots?

Rule of Thirds

- So, which photo is composed more effectively?
- Why?
- Are there strengths and weaknesses to both shots?
- What would you do?

Rule of Thirds

- How does this photo adhere to the rule of thirds?

Lines and S-Curves

- Lines and curves can help direct your viewers' eyes to your subject.
- Notice that this shot also follows the Rule of Thirds.
- The high angle also lends itself to simplicity.

Lines and S-Curves

- What lines lead to the effective composition of this shot?
- What kind of lines do you see in your environment that might work well for photographs?

Lines and S-Curves

- What lines lead to the effective composition of this shot?
- What kind of lines do you see in your environment that might work well for photographs?

Lines and S-Curves

- What lines lead to the effective composition of this shot?
- What kind of lines do you see in your environment that might work well for photographs?

Lines and S-Curves

- Where does your eye start and end in this shot?
- What path does your eye take through this photo?

Lines and S-Curves

- Sometimes the curves and lines are more obvious.
- By taking advantage of curves and lines in natural space, photographs can become much more dynamic.

Lines and S-Curves

- Sometimes the curves are more obvious.
- By taking advantage of curves and lines in natural space, photographs can become much more dynamic.

Lines and S-Curves

- Sometimes the curves are more obvious.
- By taking advantage of curves and lines in natural space, photographs can become much more dynamic.

Balance

- Having equal “weight” throughout a photo can lead to a more pleasing composition.
- Here the dark areas on the right are balanced with the light areas on the left.

Balance

- The perceived “weight” of the objects in the frame can impact the composition.
- Here, the boat is balanced with the dock. Light and darkness is also balanced.

Balance

- This is a great example of balance, and the concept of symmetry

Balance

- This is a great example of balance, rule of thirds and our next concept – framing

Framing

- Framing can be external or internal in a photograph.
- Here, internal framing is illustrated by the dark areas surrounding the subjects.

Framing

- The subject in this shot is framed by the tree trunks.
- This shot also is consistent with the Rule of Thirds and the concept of Balance.

Framing

- The subject in this shot is framed by the tree trunks.
- This shot also is consistent with the Rule of Thirds and the concept of Balance.

Framing

- The subjects in this shot are framed by the windows.
- What else makes this a compelling photo?

Framing

- Okay, so this is taking things a bit literally.
- However, using picture frames to frame your subject can be fun and effective.
- What else makes this a compelling photo?

Mergers

- Most mergers can, and should, be avoided. Usually, mergers are the result of poor planning.
- Rarely, mergers can be clever and effective. That's not the case in the shot on the left, however.

Mergers

- Most mergers can, and should, be avoided. Usually, mergers are the result of poor planning.
- Okay, so sometimes you can actually have fun with mergers.

Mergers

- Yeah, so this one is kind of fun, too.

Mergers

- As is this one...

Mergers

- Most mergers can, and should, be avoided.
- And sometimes you get suckered into doing a merger shot by your cheesy parents and then they use it as a Christmas card.

Mergers

- Here's a merger that doesn't seem to be a problem.
- What did the photographer do to lessen the impact of this merger?
- What can you do?

Patterns

- Repetition of elements can be a fascinating composition element.
- What is strong about this shot?
- Where is your eye drawn?

Patterns

- Repetition of elements can be a fascinating composition element.
- Where can you find patterns and repetition?

Patterns

- Repetition of elements can be a fascinating composition element.
- Where can you find patterns and repetition?

Patterns

- Finding repetition in nature can be interesting and compelling.

Patterns

- Finding repetition in nature can be interesting and compelling.

Depth of Field

- The two extremes of depth of field are shallow and deep.
- This is a shallow focus shot.
- How does shallow focus impact composition?

Depth of Field

- Here's another shot with a shallow depth of field.
- What makes this an effective shot?
- What do you think about how the photographer cropped this photo?

Depth of Field

- Here's another shallow depth of field.
- What are the strengths and weaknesses of this shot?

Depth of Field

- Here's another shallow depth of field.
- What are the strengths and weaknesses of this shot?

Depth of Field

- Here's another depth of field shot that demonstrates depth.
- What are the strengths and weaknesses of this shot?

Motion

- Capturing motion can be highly interesting. A photographer can either stop motion (fast shutter speed) or reveal motion (slow shutter speed).
- What kinds of shots have you seen for each approach?

Motion

- Here's a shot revealing motion.
- How was this shot taken?
- What settings were probably used?

Motion

- What's going on with motion in this shot?
- How was this taken?
- What kinds of things can you do with this technique?

Motion

- What's going on with motion in this shot?
- How was this taken?
- What kinds of things can you do with this technique?

Motion

- What's going on with motion in this shot?
- How was this taken?
- What kinds of things can you do with this technique?

Motion

- What's going on with motion in this shot?
- How was this taken?
- What kinds of things can you do with this technique?

Motion

lolpix.com

Creative Light

- What's going on with light in this shot?
- How and when was this taken?
- What kinds of things can you do with this technique?

Creative Light

- What's going on with light in this shot?
- How and when was this taken?
- What kinds of things can you do with this technique?

Creative Light

- What's going on with light in this shot?
- What kinds of things can you do with this technique?

Creative Light

- What's going on with light in this shot?
- What kinds of things can you do with this technique?

Creative Light

- What's going on with light in this shot?
- What kinds of things can you do with this technique?

Creative Light

- What's going on with light in this shot?
- What kinds of things can you do with this technique?

The End

- For more information, see Mr. DeMiero's website:
- teachfreespeech.com

