

Photographic Composition

Ida C. Benedetto
Addis Ababa University
Jan 27, 2010

Today!

Aesthetics
Composition

Tomorrow!

Visual Storytelling
Documentary Photography

Now, put away your notebooks.

Do yourself a favor.

Just look.

Simplicity

All the things you have during your physical experience of a scene

- space, time, attention –

are not available to the viewer of your photograph.

Pictured: Alexandra Boulat

You need to consciously
construct it visually.

Think First!

What is important, interesting, and visual?

How do you make a photograph of it?

Ida C. Benedetto

View Point

Where you, the photographer,

(and ultimately the viewer of the photo)

are positioned in relation to the scene
dramatically impacts the **feeling** and
message of the photograph.

From Above

Ida C. Benedetto

At Eye Level

Eros Hoagland

From Below

Cédric Gerbehaye

Close Up

Mark Leon

Far Away

Travis Dove

Move around!

After **your camera**, the most important photographic tool you have is **your body**.

Explore different points of view by moving around, **NOT** by hitting the zoom button.

Compositional Balance

Organized ~~Static~~

Dynamic ~~Busy~~

Rule of Thirds

Composition along vertical and horizontal lines that divide the picture into thirds, with focus on where the lines intersect.

Rule of 3rds

Stephane Harter

Rule of 3rds

Stephane Harter

Rule of 3rds

Dana Popa

Rule of 3rds

Dana Popa

Rule of 3rds

Lynsey Addario

Rule of 3rds

Lynsey Addario

Rule of 3rds

Ida C. Benedetto

Rule of 3rds

Ida C. Benedetto

Rule of 3rds

Ruth Fremson

Rule of 3rds

Ruth Fremson

Rule of 3rds

Kevin J. Miyazaki

Rule of 3rds

Kevin J. Miyazaki

Rule of 3rds

Ida C. Benedetto

Rule of 3rds

Ida C. Benedetto

Rule of 3rds

Ida C. Benedetto

Rule of 3rds

Ida C. Benedetto

Framing

The relationship between the main subject of the photograph, other visual elements, and the edges of the photo.

Framing

Åsa Sjöström

Framing

Chris Maluszynski

Framing

Oded Balilty

Layering

Ida C. Benedetto

Framing

Ida C. Benedetto

Framing

Ida C. Benedetto

Framing

Ida C. Benedetto

Framing

Damon Winter

Framing

Ron Haviv

Guiding the Eye

A good photograph will maintain the viewers attention by moving their gaze around the image.

Jean Gaumy

Lines

Visual lines keep the eye moving through the frame. Diagonals and curves can be especially pleasing.

Philip Dunn

Lines

Brian L. Frank

Lines

Mark Leong

Lines

Nathan Golden

Lines

Poul Madsen

Lines

Stephen Voss

Lines

Kuni Takahashi

Lines

Karim Ben Khelifa

Lines

Ida C. Benedetto

Contrast

Contrast in tone and color will dictate what the viewer looks at first and how much different elements in the photo are distinguished from one another.

Contrast

Jared Moossy

Contrast

Isabelle Eshraghi

Contrast

Tyler Hicks

Contrast

Kerem Uzel

goodman_edit_17

Contrast

John Goodman

Contrast

Martin Kollar

Contrast

Ida C. Benedetto

Contrast

Frédéric Lecloux

Contrast

Ida C. Benedetto

Contrast

Ida C. Benedetto

Contrast

Kerem Uzel

Contrast

Johan Bävman

Layering

Visual media organizes three dimensional space through foreground, middle ground, and background. Including something of visual interest in multiple layers of the image is called layering.

Layering

Michael Appleton

Layering

Anna Barry-Jester

Layering

Ida C. Benedetto

Layering

Massimo Berruti

Layering

Chris Maluszynski

Layering

Marko Djurica

Now,

you can take notes.

Simplicity in Photography

Abstraction of 4-dimensional world into a 2-dimensional visual with the intent of communicating information and/or affect.

View Point

Where the subject is seen from.

Above, eye level, or below. Near or far.

Also called **perspective**.

Compositional Balance

An organized, dynamic visual plane achieved through such devices as the rule of thirds, framing, lines, contrast, and layers.

Rule of Thirds

Compositions organized around lines dividing the visual plane into three equal parts both vertically and horizontally create energetic and interesting images, especially when important components are placed where the lines intersect.

Framing

Use of the flat visual plane to focus attention through the relationship between objects in front of and behind each other and their relationship with the edges of the photograph.

Compositional Lines

Lines that keep the viewer's eye moving through the photograph and direct attention to important elements. Diagonals and curves are generally most effective at creating visual interest.

Contrast

Difference in tonal value (light and dark) and differences in color will effect what the viewer looks at when and how defined individual elements in the photograph are.

Layering

Simultaneous use of foreground, middleground, and background to dynamically organize a complex scene and create relationships between different elements.

Where are the photos in this presentation from?

Redux Pictures	http://reduxpictures.com
Agence VU	http://www.agencevu.com
Moment Agency	http://www.momentagency.com
Blueeyes Magazine	http://blueeyesmagazine.com
Vewd	http://www.vewd.org
New York Times	http://lens.blogs.nytimes.com
Shot Addict	http://www.shotaddict.com
	And my archive.

Make pictures, not excuses.

This presentation is licensed
Creative Commons.

Ida C. Benedetto
www.idaimages.com
Idaimages@gmail.com