Photography: The Rules of Composition

Put simply, composition is the art of making things look right. The visual language used is ancient and its principles can be seen in everything from classical architecture to blockbuster movies. There are five basic rules to keep in mind when lining up or editing your photograph. That may sound complicated, but once you understand the principles involved you'll find that you start following them instinctively.

Step 1: Keep it Simple

[image: image1.png]VIEW POINT

Before shooting your subject, think about where
‘you will shoot it rom. The viewpoint has a
massive impact on the composition of a phoo,
andit can greatly affect the message that the
ity


Nothing will dilute the impact of your pictures more than clutter. 

Think about what your picture is OF - and then change your position or reposition your shot to make that the most prominent part of the picture. If necessary, get closer to your subject so it fills the frame and dominates what's around it. 

Notice how in films and television, the most emotional moments of the story are mostly shot in close-up, as visual proximity to a human face instinctively makes us feel closer to that person. This is a tool you can use to not only effectively frame you picture, but also lend it more emotional prominence, particularly if you're photographing people.

Step 2: The Rule of Thirds

[image: image2.png]RULE OF THIRDS

The photo s divided by nine boxes. The subjectis in
one of the intersecting lines, or the dircles.


So although simplicity is important, simply centering your subject in the centre of the frame gives a very static, formal look to the picture. While this may be fine for certain subjects, you'll usually want to add more dynamism to your pictures.

Imagine your rectangular frame is divided into thirds both vertically and horizontally. Where these sections intersect are the optimum places for placing the focus of your picture to compose a pleasing image.

Which intersection you choose to place the important part of your picture on is up to you, but realize that if you are shooting a moving object it helps to give them room to move to in the picture, which means putting more space in front of them than behind. 

Naturally, this rule can be subverted to create a narrative - in this case impression that they are soon to come to a halt or walk out of the picture.

Horizontal lines such as lampposts and trees and horizontals like the horizon should also be placed on the divisions of the thirds, rather than in the centre of the picture.

Step 3: Balance

[image: image3.png]BALANCE

Placing your main subject off-centre, as with the
tule o thrds, creates a more nteresting photo.
Youshould balance the "weight” of your subject
by induding another object oflesser importance
to il the space.


Balance is a hard concept to explain. Basically, it's about preventing an image looking lopsided. 

This can mean balancing a picture of one person by including another, incidental character.

Or framing the shot so the focus of your picture is balanced by another, complimentary object.

You'll just have to judge what feels "right" in the image, but it might help to imagine a pair of scales in your pictures. Where you have a concentration of colour, objects or light on one side of the picture, try and put a contrasting or complimentary setup on the opposite side of the picture to balance it out. 

Balance can also be demonstrated by it's absence; deliberate unbalance gives the impression of movement, like the train has just nipped past this sign...

Step 4: Framing

[image: image4.png]FRAMING

Thisis when there are objects around the subject
that frame the subject, making your eyes more:
-y


Framing is the act of placing a person or object in the foreground of your subject to give depth and add interest. Consider using part of the surroundings if you are photographing a person, or placing people in a landscape photograph to give a sense of scale.

When photographing a subject, try to avoid overlaps of colour between your subject and the background or elements of the background protruding "out" of your subject. This looks at best distracting and at worst plain stupid. It's happens because we perceive the world in three dimensions and inevitably focus only on what's in front of us, while photography flattens that world - bringing the tree we hadn't noticed several feet away directly into our image. 

Pay close attention to the viewfinder on your camera when composing shots as this gives us the best indication of what our picture will look like and should make any unnoticed background intrusions plain.

The opposite of unwelcome additions to your subject is managing to crop people out of the picture. This is easy to avoid if you are shooting individuals or small groups, but harder if you are shooting small crowds or something with people in the background. There's something instinctively unpleasant about incomplete faces to a viewer, so try and avoid it when shooting or crop it out of your images when editing. 

The shape your subject makes should fit the rectangular frame of your photograph. That is to say, try and mentally trace the outline of your subject. The patterns of light and dark, strong straight lines and blocks of colour can be viewed as a geometric pattern. Pay attention to where these shapes point to and how they sit within the frame, as this will help you to compose a pleasing image.

Step 5: Placing
[image: image5.png]LEADING LINES

The road i this picture serves as a guide that
lead your eyes to the subject of the photo.


Finally, think about any lines that are formed in your picture. Try and use them to lead the viewer into the picture. Lets' say you've placed the subject of your picture on the junction of a third, try and use any lines formed by the surroundings to point towards or lead the eye of the viewer to this point.

Also consider that straight horizontal or vertical lines produce a since of stillness in a picture, in a similar fashion to central framing, so for more exciting images try and introduce more diagonals into your image. While tilting the camera my not be an option, repositioning yourself in relation to what your photographing may work.

Also, bear in mind that curved lines - especially those that curve twice to form an "S" are generally more aesthetically pleasing than those that are straight.

Don't forget, you can subvert any or all of these rules for narrative or artistic reasons so feel free to play around. But you can't break the rules unless you know what they are.

Notes:
