

Bóng đổ (Bóng ngả)


Bóng đổ được hiểu là bóng của một vật thể, nó chính là bóng đen theo hình dáng, kích thước của vật thể được nguồn sáng chính (lưu ý là nguồn sáng chính) hắt ra theo hướng chiếu của nguồn sáng. Trong toán học người ta gọi là "hình chiếu", thông thường chúng ta chỉ học hình chiếu vuông góc (góc chiếu bằng 90 độ) mà thôi. Trong khi đó thực tế lại là một số hoàn toàn không biết trước. Bóng đổ đôi khi cũng được gọi là "Bóng ngả".

Cái hay của "bóng đổ" là hình dáng của chúng phụ thuộc vào bề mặt nơi bóng xuất hiện, để đơn giản tôi tạm gọi là "*mặt đổ bóng: MDB*". MDB càng phẳng (mặt có

thể nằm hoặc đứng (như bức tường)) thì bóng đen càng in rõ lên MĐB, nhưng nếu MĐB gồ ghề, lồi lõm (sa mạc, bãi cát chính là nơi lý tưởng) thì bóng sẽ thành đường uốn khúc, cong keo theo MĐB. Chúng ta hay *lưu ý là MĐB không chỉ cố định mà nó có thể thay đổi như mặt nước lúc gợn sóng*, có lúc chúng ta phải cố tình tạo sự gợn sóng này, cảnh sắc trở nên đẹp và có hồn hơn.

Ngoài ra bóng đổ còn phụ thuộc vào các yếu tố sau:

- Cường độ ánh sáng và khoảng cách của nguồn sáng chính: Cường độ càng mạnh, khoảng cách càng gần bóng càng sẫm, càng sắc cạnh nhưng chi tiết càng kém rõ. Tuy nhiên, lúc đó tương phản đen trắng càng cao, cảm giác chói trang càng lớn.

Ngược lại bóng càng mờ nhạt càng cho cảm giác dịu mát.

- Hướng chiếu sáng:

Hướng chiếu sáng càng nằm ngang (nguồn sáng chính là mặt trời thì đó là thời điểm càng gần mặt trời mọc và lặn), bóng đổ càng dài. Nó sẽ mất khi mà chiếu chủ thể vuông góc với mặt đồ bóng (chiếu đúng đỉnh đầu)

Bóng đổ thường giúp ích cho việc tôn thêm vẻ đẹp, ý nghĩa của chủ thể bằng hình dáng và sự tương phản của nó. Có thể nó cũng chính là đối tượng chụp, để nói lên chủ thể người ta thường gọi là "*chủ thể gián tiếp*"

Nhiều nhiếp ảnh gia (nhất là phương Tây) rất ưu thích lấy bóng đổ làm chủ đề gián tiếp, nhưng trong thực tế của bất kỳ ai cầm máy, việc loại bỏ bóng đổ cũng không kém phần quan trọng. Các bác nào rành hoa quỳnh nở chắc biết rồi, ngoài nguồn sáng chính chúng ta phải dùng các nguồn sáng phụ chiếu vào bóng để loại bỏ bóng đổ.

Thông thường cách để loại bỏ bóng đổ là:

- Dùng nguồn sáng mạnh chiếu vào bóng để xoá đi.
- Chọn vị trí để đẩy lùi hậu cảnh vào bóng tối
- Hậu cảnh xa chủ thể cũng làm cho bóng đổ không rõ nét

