

TIPS ON COMPOSITION OF PAINTINGS

By Peggy Simmons

Four “S” Words for Compositions

- See
- Squint
- Simplify
- State


A good foundation promotes a successful composition

- Divide your canvas or paper into thirds.
- A good drawing (does not have to be really detailed, but it does have to have the basic size and perspective included) and a thought-out composition are essential.
- Spatial relationships – compare the size of one object to the next one and then check that against other things in the composition. For example, the size of the building to a tree and where the sky meets both in the composition.
- Always compare negative and positive shapes.
- Make sure that your perspective is accurate.
- Thumbnail sketches are good for laying out the composition for your painting.


Questions to ask yourself

- Why are you painting this?
- Are you inspired?
- Is it a good composition?
- What are the actual colors and textures?
- Are you remembering balance and harmony with colors and shapes?
- Is your drawing accurate?
- How is your perspective?
- Are you blocking in the whole picture and working the entire picture or panel?


Types of compositions: Copied from Edgar Payne, *Composition of Outdoor Painting*, 1941, 6th edition, 2000, Payne Studios, Minneapolis, MN, pages 117-120.


Steelyard


Balanced Scales


O or Circular


S. or Compound Curve.


L


O


S


XVII.— FORMS OF COMPOSITION—A


Pyramid or Triangle


Cross


Radiating Line


El or Rectangular


△


+


Radiating Line


XVIII. — FORMS OF COMPOSITION—B


Suspended Steelyard


Three Spot


Group Mass


Points of Interest in the Center


Scattered Masses Arranged

XIX. — FORMS OF COMPOSITION—C


Diagonal Line


Tunnel


Silhouette


Pattern

