

Composition in Photography

Composition

- Components of Composition
 - Rule of Thirds
 - Leading the Eye; Lines
 - Framing
 - Focus
 - Depth of Field
 - Angle of View
 - Distractions
- Nature Photography
- Portrait Photography
- Gallery

The Rule of Thirds

Find Lines

- Lines lead the eye from one point to another
- Diagonals can convey motion and energy
- Horizontals can convey stability, calm
- Verticals can convey strength, solidity, and power
- Arcs and semi-circles can isolate, emphasize, and frame an area
- Patterns create rhythm and movement

Lines, Continued

Lead the Eye into the Picture

Framing

- Filling the frame
 - How near or far will be the subject appear to the viewer?
 - Do you want the subject to fill the frame?
 - What other objects are in the frame (e.g., foreground and background objects)?
 - Do they support the visual story you are telling?
 - How do they contribute to or detract from the composition?
- Arrangement of objects in the frame
 - Point of view – left, right, down, up
 - Zoom in or out
 - Move closer or farther away
- Natural frames - use to your advantage

Filling the Frame

Natural Frames

Horizontal or Vertical?

Focus

Depth of Field

- Depth of Field – the range appearing in focus
 - Small f/ number = large aperture = shallow depth of field
 - Large f/ number = small aperture = long depth of field
 - Longer focus distance = longer depth of field
 - Longer focal length lens (e.g., telephoto = shorter depth of field)

Depth of Field

Focal length: 135 mm
Aperture: f/5.0
Subj. distance: 6.9 ft

Focal length: 18 mm
Aperture: f/3.5
Subj. distance: infinity

Depth of Field

Focal length: 82 mm
Aperture: f/8.0
Subj. distance: 4.6 ft

Focal length: 200 mm
Aperture: f/5.6
Subj. distance: 41 ft

Angle of View

Angle of View, cont'd.

Angle of View, cont'd.

Focal Length

- “Normal”
 - Field of view reproduces what the human eye would see
 - Relationships between distances appears “normal” to us
 - Focal length = diagonal size of the film or sensor
 - FL = 50 mm in a 35 mm camera; 28 mm in DX sensor camera; 22 mm in a four-thirds sensor camera)
- Wide angle
 - Field of view is wider than the eye would normally see
 - Objects appear farther away
 - Relationships between distances appear greater
 - FL numbers are less than the normal FL
- Telephoto
 - Field of view is narrower than the eye would normally see
 - Objects appear closer
 - Relationships between distances appear smaller
 - FL numbers are greater than the normal FL

Focal Length

Focal length: 55 mm

Focal length: 98 mm

Focal Length, cont'd.

Distractions

Train yourself to look at every element and object in the frame:

- Are there unwanted objects in the foreground or background?
- Are there places where colors or values (light/dark) are so similar that the subject seems to disappear into the background?
- Is there an extremely bright or dark spot that draws the eye away from the subject?

Intrusions

Unwanted objects that detract from the composition

Intrusions, cont'd.

Intrusions, cont'd.

Mergers

Two or more overlapping objects that appear to be joined

Mergers, cont'd.

Mergers, cont'd.

Border merger: object(s) cut off in an awkward place

Bright Spots or “Black Holes”

- The brightest values pull our attention
- Large areas of low value can also be a distraction

Seven Principles of Nature Photography Composition

- Clarify your message
- Keep it simple
- Be patient
- Fill the frame
- Consider verticals
- Find lines
- Place subjects off-center

from the ***Beginner's Guide To Nature Photography*** by Cub Kahn

Pay Attention to the Light

Portrait Composition

- Fill the frame with your subject
- Keep eyes in the upper third
- Use framing to concentrate all attention on your subject
- Create texture
- Use lines
- Change your angles

6 Tips for Perfect Composition in Portrait Photography by [Christina N Dickson](#)

Read more: <http://www.digital-photography-school.com/6-tips-for-perfect-composition-in-portrait-photography#ixzz1mB7Y82zC>

©Nancy Rosenbaum

©Nancy Rosenbaum

GALLERY

Courtesy Library of Congress

Dorothea Lange

Migrant Mother, 1936

Walker Evans

Laura Minnie Lee Tenge , 1935

Thomas Askew

Weeding sugar beets for \$2.00 an hour, 1972

Photographer Unknown

Vietnam... A Marine walking point for his unit during Operation Macon, a marine moves slowly, cautious of enemy pitfalls... 1966

Thomas Askew

Atlanta University, Georgia, 1899

American Colony (Jerusalem), Photo Dept.

Egyptian camel transport passing over Olivet, 1918

Alice S. Kandell

Mount Kānchenjunga, Third Highest Mountain in the World, btw. 1965-1979

2/21/2012

Goddard Photo Club

40

Alice S. Kandell

*Sikkim, Oversized Melons
and Fruit Grow, 1969*

*İstanbul'da la Salle de Tuberculose
L'apical est garnie de lits*

Abdullah Frères

Tuberculosis Ward of the Hasköy Hospital for Women, btw. 1880 - 1893