

STYLING TIPS FOR REAL ESTATE PHOTOGRAPHY

Styling is the most crucial part of the shoot, and you need to give it your best. Improving your styling skills will make the difference between an ordinary and an excellent real estate photographer.

1. CREATING THE NARRATIVE OF THE SPACE

Every item placed in the right position can tell a story, inspire the visitor and let them imagine themselves doing that activity. Let's start with looking around for any ordinary item that can do the trick.

- ❑ Glass of wine/cocktail/orange juice
- ❑ Bowl of fruit
- ❑ Books/magazines

2. INCORPORATING NATURE

Try adding natural elements to your composition, as they always give a sense of calm and freshness to the room.

- ❑ Vase with flowers
- ❑ Plants
- ❑ Fresh fruits and vegetables

3. FURNITURE PLACEMENT

When you set the camera feel free to move a chair, tables, or any piece of furniture to give more balance to the image.

- ❑ Chairs around table
- ❑ Chair moved away from its place
- ❑ Pillows on sofa puffed

4. SETTING THE ROOM IN CONTEXT

Every prop has to be in context with the space and the rest of the property.

- ❑ Luxury apartment: bottle of champagne
- ❑ Minimalistic house: simple breakfast
- ❑ Seaside house: straw summer hat

5. SHOW SPIRIT OF THE PROPERTY

Use your skills and personality to highlight the strong points of the house.

- ❑ Create great styling
- ❑ Show spirit of house
- ❑ Highlight the unique character of the house

POSITIONING IN REAL ESTATE PHOTOGRAPHY

1. CORNER SHOTS

Capture your photos from the corner of the room if you want to emphasise the amplitude.

2. STRAIGHT-ON VIEW

Point the camera perpendicularly to the front wall if you want to emphasise the decor and interior design.

3. WIDE-ANGLE SHOTS

It allows you to include a large area in the composition, making it possible to describe a property with few images and giving a feeling of spaciousness.

4. SHOOTING THROUGH THE WINDOW

If your subject is outside of the window, keep the window in your composition. It creates a beautiful effect of a 'frame inside the frame'.

COMPOSITION IN REAL ESTATE PHOTOGRAPHY

1. PERSPECTIVES

Set your tripod height to about 1,20-1,40m, to have the right balance between floor and ceiling. Try to keep a consistent height for most of the shoot.

2. STRAIGHT LINES

A fundamental rule in interior photography is to keep the camera perfectly leveled to capture straight lines.

3. 2-WALL COMPOSITION

2-wall shots focus more on the details and the right proportion of the furniture.

3-WALL COMPOSITION

You can make a 3-wall shot if the room is large enough and you shoot from a corner, or if you use an ultra-wide lens (16-18mm on full-frame).

4. DIAGONALS

Diagonals are an example of strong lines that catch and lead the viewer's eye.

5. ANGLES

When you are shooting a detail over a tabletop you can tilt your camera between 30° and 45° , like in a food photography setting.

6. RULE OF THIRDS

The lines and points of intersection are the strong points of the image, where you should put your subject.

7. LEADING LINES

Lines and sequences of elements can lead the observer's eye from the foreground to an element in the middle or background.

8. DEPTH

Always look for the right balance between the closest and furthest elements of the scene.

9. BALANCE

Always look for the right balance between the closest and furthest elements of the scene.

9. NEGATIVE SPACE

Sometimes a strongly unbalanced image can be pleasing. A wall or an open door can smoothly lead us inside a room.

Picture Perfect Properties

Copyright

©2020 ExpertPhotography

All rights reserved - ExpertPhotography -
Joshua Dunlop