

20 Spectacular Macro Photography Examples

by [Nate Jelovich](#)


Macro photography is a popular technique amongst digital photographers. With modern day equipment, it is easier than ever to explore. However, it still takes a high level of skill, talent and practice to create stunning photographs. Check out these 20 to get some inspiration for your own shots.

Macro Photography is the technique of photographing a subject up close. Typically the subject fills most, if not the entire, image plane. Stunning macro photography is generally best achieved with special equipment, including a specially designed lens. However, most modern cameras (point and shoot especially) have macro setting options built into the camera; making it a very common, but no less stunning, technique.


calla la la la by Julie Scholz

Macro photography is a beautiful way to take what is often normal subject matter, and make it extraordinary, simply by offering a new perspective. Its often these types of photos that turn out the best. When we are provided a glimpse of something we might not otherwise pay much attention to is all of a sudden (in effect) shoved in our face, we cannot help but stop and take notice.

Check out these 20 spectacular macro photographs for inspiration in your own photographs.


Macro Bug by Murlon123


A Moment To Remember by Eric Lam


Sunflower by Ben Anderman


Tools of the trade, stainless steel blades by Jessi and James Bruntz


173 ~ the big bad rubber ball by Robin Elizabeth Grausam


Macro Drop by F. Hatcher


Spudnik Sea Urchin... by Machel Spence


Slowness by Martino Sabia


Blue Smoke by David Lindes


Light Straws by Fergus Bailey


Soft Pastels by Annie Esentepe


Jocy's frog by Kaitlin Moreno


ladybird extreme closeup by Gianni Cerrato


Old marbles by Rick Takagi


Thai Elephant by JenFu Cheng


Grasshopper Green by Samarth Bhasin


Macro plant by Ken Simm


Left-twist by VIC Dessau


Flower: Dahlia "Inner Glow" by Soulful Photos