

A shooters' guide to Angkor

In the first of a new series of regular features, **Ewen Bell** delivers the definitive photographers' guide to capturing one of the most fascinating regions on earth.

ANGKOR IS SPECIAL. Crowded, popular, humid, hot, and special. There are a lot of people who visit this place but it's one of those places that lives up to the hype. Hordes of tourists and scores of relentless souvenir sellers are the serious downside, have no doubt. Despite these issues, you can still get great shots of the ancient ruins and modern culture.

The grand plan

Angkor is the most popular tourist destination in Cambodia, and one of the hottest, so you need to schedule your day to avoid both crowds and heat. Spending three days mingling with coach buses while sweat pours from your armpits can drain energy and inspiration. The key is to plan your day around early starts, shoot in the first hour or two of sunlight, then retire to the comfort of your hotel. Use the middle of the day for reviewing photos, dunking in the pool or an inexpensive massage. Then be ready at 3pm to go shoot some more. Sunset is early at Angkor, so by the time the light has left behind the haze and horizon, you'll be back at the hotel eating dinner.

If you try to tackle dozens of the ruins in the space of a few days, you'll run your spirit into the ground and leave town feeling like a dishevelled ruin yourself. Go slow. Give yourself time to step away from crowds and coaches.

■ Angkor Wat sunrise
Canon 1D Mk IV; f/11; 1/200sec; ISO 100

Nine standout treasures

1. Sunset at the Bayon

Angkor Thom and the Bayon complex are popular for repeat visitors. The Bayon reflection pools at the southern entrance are stunning around 3:30pm. Bring an ND graduated filter to balance the sky and water reflections to perfection. Climb to the top of the temple to shoot soft and warm light after 4pm, for grand scenes filled with the ever-present "Smile of Angkor". The crowds disappear before sundown.

2. Sunrise over Angkor Wat

You never know when the cloudy tropical skies will clear for a dawn display of colour. When they do, the view towards Angkor Wat is stunning. Just before sun breaks, the sky reaches its most intense colours, but you need a tripod to shoot this properly. You also need to arrive early because 200 or more other photographers will be there before sun up. The park office is open from 4am in summer and 5pm in winter to permit tourists access (sort your permit if you didn't already get one the evening before). Don't be late.

3. Morning light on Ta Prohm

This is the temple Lara Croft made famous. Tree vines are tearing down the ruins and the Cambodians are planning to "fix it up" by removing the trees. Without this work, the temple won't last another decade. Good news for archaeologists; sad news for photographers. Nearby Preah Khan is also worth adding to the itinerary. The east entrance to Ta Prohm is lovely in the mornings. Arrive around 6:30am and have the place to yourself, plus a stellar view of Spong Trees growing tall from the temple roof. An ND grad filter is very useful to balance the sky-high jungle and the darker-lit ruins.

■ Ta Prohm
Canon 1D MkIV; f/13;
1/160sec; ISO 1600

"Arrive early because 200 or more other photographers will be there before sun up"

■ Stilt village at Kompong Pluk
Canon 1D MkIV; f/2.8; 1/500sec; ISO 800

4. Remote ruins

For hundreds of square kilometres, the jungles north of Siem Reap hide ancient treasures. There's far more to see than just the temples near Angkor Wat. Of note are Beng Mealea (massive stone blocks lie in scattered piles like a giant LEGO set), Kbal Spean (carvings placed in the waterfalls and river beds instill the passing water with spiritual powers) and Banteay Srei (Hindu motifs carved into pink hues of sandstone). The Rolous Group of temples are also fascinating, but start with the elegant Bakong before the tourist buses arrive.

SHOOTING ON THE GO

How you carry your kit makes a big difference to your shooting style in the field. Find the bag for you on page 106.

5. Markets

Siem Reap has a massive fresh market just a few clicks out of downtown – locally known as Psar Leu. It’s fabulous, frantic and full of photo-ops. Asian produce and the Khmer people make it one of the best in Southeast Asia. Ice-cold lime shakes and freshly opened coconuts can help beat the heat outdoors. Stick to the edges of the market where there’s lots of light and life.

■ **Ta Prohm**
Canon 1D MkIV; f/2; 1/200sec; ISO 400

6. Floating Forest at Kompong Phluk

South of Siem Reap is the Tonle Sap, a massive water body that floods in the wet season to ten times its low volume. October and November are good months to avoid the rains but enjoy the flooded lake. Villages on stilts can be toured by boat for a modest cost while offering immense cultural curiosity. Switch to little canoes for a guided paddle through the Flooded Forest, where the high-water level reaches almost to the treetops and you get a unique view of the ecosystem.

7. Sky high over Angkor

Sunset views of Angkor Wat are crowded and disappointing from the lookout point at Phnom

Bakheng. Slightly better views with fewer people can be found by balloon ride. These aren’t regular balloons as they’re tethered in place, offering 15 minutes of viewing for \$15. The balloon is too far away and stays too low to get a decent perspective, so the helicopter option is worth looking into: \$135 gets you 14 minutes of joy flight and maybe a few seconds of photographic joy.

8. 1000 Buddhas

In an effort to protect the remaining treasures of Khmer culture, many of the carvings are being removed from temple ruins and put on display in the Angkor National Museum. Replicas of those relocated pieces are left on the temple site. The collection is impressive and air conditioned. The more you understand about the historical context of the temples, the better prepared you’ll be to photograph them later.

9. FCC

Shooting works up an appetite and FCC restaurant has my favourite menu in town. Divine Khmer taste platters, French a la carte and sassy cocktails. Downstairs is the impressive collection of photographs by John McDermott. He hasn’t produced many new perspectives on Angkor since 2001 (he was too busy running the gallery) but his work is the gold standard for Siem Reap. You won’t get a better souvenir of the temples, other than the ones you shoot yourself of course. John also runs a few workshops on occasions to share his skill.

■ **Beng Melea**
Canon 1D MkIV; f/2; 1/125sec; ISO 200

“The more you understand about the historical context of the temples, the better prepared you will be to photograph them later”

■ **The Bayon**
Canon 1D MkIV; f/2.8; 1/320sec; ISO 200

Wat light

In early November the light is usually good, with clear skies most afternoons and a fair chance of clear skies in the mornings. Sunrise at Angkor Wat is the iconic shot that will make all your friends back home drool and gawk. In fact, the major problem with a great Angkor shot is the vivid colours are sometime so intense that folks back home won't believe they're real.

Well before the sun comes up, the colours of the sky reflect off the water pools and the shutters go crazy. October to December are the peak times to shoot Angkor sunrises, because the wet season leaves behind a little more water for photographers to play with.

The sun comes up early, really early. 5:30am in October, 5:45am in November, 6:05am in December. Effectively you need to leave your hotel before 4:30am to leave time to clear the ticket check, drive to Angkor and walk through

to the inner reflection pools. That alone can take 15 minutes in the dark. You want to be shooting 30 minutes before sunrise. Remember, the scene turns crowded early, so you need to count on getting there and standing around for a while (with thousands of mosquitoes for company).

Afternoon light is altogether different, consistent and brilliant. By 4:30pm each day the sun is low and rich with golden tones. The air is cooler too, gratefully so. Plan to be where you want to be by 3:30pm. By 5:30pm the sun has set and by 6pm the light is gone.

“Sunrise at Angkor is really about one shot only, so set and prepare yourself for it”

■ Stilt village at Komphong Pluk
Canon 1D MkIV; f/2.8; 1/800sec; ISO 800

■ Dam Daek Village Market
Canon 1D MkIV; f/2; 1/160sec; ISO 400

■ Angkor Thom South Gate
Canon 1D MkIV; f/13; 1/400sec; ISO 400

Essential kit

The light around 5:15am is just enough to handle 30-second exposures on slow speed film. In these situations, high ISO speeds won't be enough to overcome the low light. Low ISO and slow exposures yield better images, with superior tones, no noise and lovely definition. You need a tripod. You can buy a cheap tripod in town at one of the many digital photo shops (\$25 to \$35). If you dislike carrying tripods on your travels, perhaps it's worth buying one on arrival and donating it to a charity.

If you've never used a tripod before, the restrictive movement can be annoying. Remember, sunrise

at Angkor is really about one shot only, so set and prepare yourself for it. A good place to start is aperture priority, F13, and try adjusting the exposure compensation to under expose half or a full stop to see if you can get richer colour saturations. As the sun gets closer to rising, the light is too bright to sustain the rich hues. Be early.

One piece of equipment you'll need every day is a lens cloth. Not so much for dust but for steam. Hotels and vehicles are air-conditioned like the Arctic, so your camera collects condensation like an ice block. If you can keep your gear out of the

air-conditioning, you'll be better off. But a good cleaning cloth is essential.

I've visited the temples of Angkor many times and always with the advantage of a nice wide-angle lens. You need 24mm of lens to get into the game, and 16mm is often useful too. That means buying a 10-20mm lens if you're shooting with a partial-frame DSLR (APS-C format) or a 16-35mm for a full-frame model. A few years back I invested in a 24mm primes lens, with super straight perspective and wide aperture shooting. That's now my favourite lens for Angkor too.

■ Ta Prohm
Canon 1D MkIV; f/2; 1/1600sec; ISO 800

Air time over Angkor

Two options are available for shooting the Angkor complex from the air. A tethered balloon ride descends and ascends once every 20 minutes and costs just \$15, but the location of the balloon is too far back from Angkor to expect quality shots of any detail. The height of the balloon is insufficient to get a good overview of the complex too.

The better options are helicopter rides that run on request. Air traffic is restricted around Angkor so you won't be buzzing close over the inner sanctuary, but you do get a good wide view of the entire complex. Only from this perspective can you fully appreciate the scale and architecture.

The standard 14-minute flight continues past Angkor Wat towards Pre Rup and a little beyond. Close to Angkor Wat, the helicopters must maintain an altitude above 1500ft, but they drop down to 500ft after that. You get some good shots of farms and temples when the light is good and when you have an open window or door.

Watch out if you don't. I booked a request for myself and two other photographers to ride an R44 helicopter with the doors off. This machine has 4 seats including the pilot, and with the doors off you all get clear access to shot in clear air.

When we arrived we had a larger helicopter with 7 seats and one retractable door. The result was less than ideal for everyone except the one lucky person with the open door.

Up in the front seat, I had a window about the size of an A5 sheet of paper to shoot through. Again, not exactly a dream come true and far from what we'd arranged. If you take to the air around Angkor, take low expectations and enjoy the ride. But take the chopper, as the \$15 balloon option is barely worth the money.

helistarcambodia.com

If you've never done aerial photography before, here are a few suggestions to help you get the most of the experience...

- A 70-200mm lens has a good range for Angkor and surrounds
- Keep the shutter speed above 1/500th of a second and push the ISO high if you need to
- 3:30-4:30pm is a good hour of the day for strong light and nice scenery

■ **Aerial over Angkor Wat**
Canon 1D MkIV; f/7.1; 1/1000sec; ISO 640

■ **Aerial over Angkor Wat region**
Canon 1D MkIV; f/10; 1/500sec; ISO 5000

■ **Beng Mealea**
Canon 1D MkIV; f/2; 1/1250sec; ISO 400

“Cambodia is hot enough to melt your brain”

Photo touring

When he's not writing features for Digital Photography Magazine, Ewen Bell is off visiting Angkor Wat with his photo tour groups, combining the ancient kingdoms of Siam, Lanna, Lao and Khmer into a 14 day photography adventure. Visit Ewenbell.com for details.

Practical information

Passes for the park come in one, three and seven day validity. The seven day pass can be used any seven days in a month, while the three day pass is for consecutive days only. You'll need to show the pass on every trip north of Siem Reap, but the process is very efficient. Three days currently cost \$40. Getting around the temples is often best done by hiring a Tuk Tuk driver. \$8 for a half day or \$15 for the whole day, but be sure to tip them extra. Air-conditioned cars are around \$30 a day but your lenses fog up the moment you get out of the vehicle. Tuk Tuks are open to the elements but the breeze keeps you cool without steaming up your kit plus you get to shoot passing traffic.

Visas are issued on arrival as a matter of course. Have your Passport photo handy, fill in the application form and hand over a \$20 note. American dollars are the defacto currency, with the Cambodian Riel used only for small change. One dollar is worth 4000 Riel. Direct flights connect Siem Reap with KL, Bangkok, Singapore, Hanoi, Beijing and cities in Laos – just to name a few.

Accommodation is rampant around Siem Reap but try to pick something within walking distance of the downtown, and something with a pool. Cambodia is hot enough to melt your brain. Quick access to a cooling swim and the ice-cream at Blue Pumpkin are essential to survive the afternoon heat.

Good dining options can be a little patchy in Siem Reap. The FCC is singularly fabulous for local cuisine, French fusion and crafty cocktails. Cheaper menus

and yummy meals are always available in the old part of town - try Khmer Kitchen for really good Khmer style cooking at affordable prices, and the Soup Dragon has a stellar array of regional cuisine if you're after Vietnamese or Thai instead of Khmer.

Seeing John McDermott's work is an essential part of visiting Siem Reap. He has a magnificent gallery and genuinely unique impressions of Angkor. John wrote the book on ruins (mcdermottgallery.com).

Get orientated with free maps from hotels and restaurants. The best is by Canby, and you can access their information online too. Click below for their maps of the temples and links to other resources (canbypublications.com).

■ **Ta Prohm**
Canon 1D MkIV; f/5.6; 1/50sec; ISO 400