Portrait Lighting Styles Page 1

Portrait Lighting Styles
N. David King

W

e may be in the 21st Century but are still stuck with the ideals of human beauty first noted and demonstrated by the ancient Greeks. They decided there was a perfect face shape and even though probably few people from then till now ever had such a face, they believed — and we have come to accept that – those notions are how a face ought to look. Makeup schools strive to use makeup to sculpt the face toward those ideals. In portrait photography we also use lighting to help shape a face toward those ideals and also to accentuate or diminish facial texture. Additionally we use lighting to help establish a mood for the shot.

There are, fortunately, only a few basic styles to learn and here are examples of the primary ones. On the surface it is easy. However it is not quite as simple as it looks. Human faces are as varied as snowflakes and so the precise placement of the lights needs to be customized for each face. If you ever read instructions that indicate you should always start with the lights in a specific position or angle relative to the face then throw the book away. The precise placement is as unique as are the faces you are to light.
Basically there are 7 specified lighting styles based on the shadow patterns they create and the shaping done to the face.
1. Rim Lighting
2. ¾ Lighting

3. Broad Lighting

4. Rembrandt / Narrow / Short lighting

5. Paramount / Butterfly Lighting

6. Theatrical / Horror Lighting

7. Core Lighting

All of these ‘named’ styles are based on the placement of the “Key” or “Main” light. The Key or main light is placed first and is used to establish the shadow patterns on the face. It is the one light that must be used. All of the others are optional depending on need and visual wishes for the final image.

Once the main light is placed, depending on the mood of the shot, or the need to accent or show other features, additional lights may be added to the lighting package. The examples show the addition of a Fill Light, a Hair or Top Light, and a Background Light. In class we’ll look at other possible lights to use as well.
The Fill Light adds light to the shadows created by the main light. It should never create conflicting shadows on the face. We live in a one sun universe and things appear far more natural if there is only one dominant shadow. Therefore the Fill Light is placed as close to the camera position as possible because it fills shadows FROM the camera position to avoid creating cross shadows.
The ratio of the Fill to the Key is the “Lighting Ratio.” That ration establishes the mood of the shot. Low Key (mostly dark with less Fill Light) creates a moody, atmospheric shot. High Key (mostly light with more Fill Light) creates an airy, light shot.

The hair or top light gives life to the hair and helps separate the subject from the background. It should be placed as far forward as possible but without spilling any light onto the nose of forehead.

The Background light helps define the background if that is important to the shot. In the illustrations there is just enough light low on the background to help the “model’s” dark T-shirt separate from it and not blend into a black blob.

Sometimes an additional light called a “KICKER” or “ACCENT” Light is used to accent other parts of the face or pick out parts of clothing or even props..
The basic portrait lighting kit contains three lights (Key, Fill, and Hair) but a complete portrait lighting kit really needs about 5 lights. Every light but the Key is optional however without all of the options your lighting tends to start looking pretty templated..

Here is how the lighting styles are created based on the Key Light placement.

RIM LIGHTING

The first lighting style to be shown is called “RIM” light or sometimes, “HATCHET” lighting. To create this style he Main light is placed around on the side of the head creating a light that illuminates about half of the face and leaves the other half in shadows.

This lighting style can drastically narrow down how the face looks and is often used for broader faces. But it has a draw-back. Because the light is raking across the face at such a steep angle, it will tend to show off every pore and wrinkle on the face. And skin problems will be accentuated with this style of lighting.

The height of the light will vary too depending on the actual contours of the face. Too high and the eyes fall in deep shadows under the brows. Too low and it starts to light underneath the nose, chin and up into the eye sockets creating a partial “negative” effect.

[image: image1.jpg]PORTRAIT LIGHTING STYLE EXAMPLES N. David King

Rim /| Hatchet Lighting -
Straight On

APProxaimatCiyal] £ o1 1dace
IS I AMGRITCIOUIICT AT IS
in snadow,

Key Light + Fill Light + Hair Light + Background

¾ Lighting

¾ lighting is one of the most common portrait lighting styles and forms the basis for two other ‘named’ styles. It is created by placing the key light at approximately a 45 degree angle to the axis of the face. Remember this angle is not cast in stone because facial shapes vary and it can force the light placement to vary by 15 degrees or more.

The light is “trucked” (moved in an arc around the face) and elevated until it creates the distinctive triangular highlight on the far cheek. The shadow formed by the nose should extend from the base of the nose to the corner of the mouth and join the cheek shadow.

In movies you often notice a lighting called “Loop” lighting which is similar to ¾ lighting except the nose shadow forms a loop that shows a sliver of highlight around it. When the face is in motion this can work fine. But when frozen into a still photograph it tens to make the nose looks as if it has been hit hard and splayed out across the cheek. Avoid this if you can.

Note that in the first ¾ example below, the face is aimed straight at the camera. The Key light could come from either side; it is only the shadow patterns that count to establish the style.

[image: image2.jpg]PORTRAIT LIGHTING STYLE EXAMPLES N. David King

3/4 Lighting - Straight On Things to watch for...

Triangular Highlight on
cheek opposite light

Nose shdaow jOins
corner oymoutivand
does nottreqdatcrdal loop

Key Light + Fill Light + Hair Light + Background

Broad Lighting

Broad Lighting is basically simple ¾ lighting. But if the face is turned slightly away from the camera (in either direction) then the lighting style takes on a new name depending on which side of the face is lit or in shadow.

.If the lighted side of the face is toward the camera the lighting style is referred to as “Broad” lighting. This lighting tends to broaden out the face and is often used for a thin face. Because the light is straighter onto the face the texture of the skin starts to become less noticeable as well.
These variations of ¾ lighting are also used for dramatic effect. They were commonly used by painters of the Flemish and Dutch schools including the famous Rembrandt because of the dynamic shadows.

[image: image3.jpg]PORTRAIT LIGHTING STYLE EXAMPLES N. David King

Broad Lighting -
(Based on 3/4 Lighting)

InegnicaSIaCorntne
rdACEe IS TOWAardaRnexamera

Key Light + Fill Light + Hair Light + Background

5 9 ¥

Rembrandt Lighting

If the shaded side of the face is towards the camera the slighting style is referred to as “Rembrandt” Lighting or sometimes “Narrow” lighting. This tends to slim down the face but is also used for dramatic lighting. It is a compromise between lighting for character and creating fairly smooth light on the skin.

Remember these two styles (Broad and Rembrandt) are really basic ¾ lighting. The only variable is the side of the face that is towards the camera.

In the Rembrandt example shown here, the light has been moved just enough to slightly create the “loop” shadow noted above so you can see how it starts to distort the nose.

In some portrait books both Broad and Narrow Lighting is referred to as “Rembrandt” lighting. The fact is that Rembrandts paintings more often used Broad Lighting than Narrow Lighting. But in the photo portrait world, it was the Narrow Lighting that traditionally became called “Rembrandt” lighting.

[image: image4.jpg]PORTRAIT LIGHTING STYLE EXAMPLES N. David King

Rembrandt Lighting - Things to watch for...
(Based on 3/4 Lighting)

Key Light + Fill Light + Hair Light + Background

Butterfly and Paramount Lighting
During the heydays of the studio publicity portraits, the photographes at Pramount Studios stumbled upon this lighting style and used it so often it became known as Paramount Lighting. Before that is was called “Butterfly” Lighting.

It is created by keeping the main light centered on the axis of the face and elevated so as to create a nose shadow that ranges from barely visible to one that extends from the based of the nose to about halfway to the top of the upper lip. (If it extends further toward the upper lip it tens to make the nose look like it is hooked over like that of the wicked witch.)

Paramount lighting was favored for young women and starlets because it is extraordinarily flattering to a well formed face. It tends to perfectly define cheekbones and, when properly done, needs virtually no help from the make-up artist since coming from pretty much straight on to the face it minimizes skin textures and other skin issues.
The example uses all lighting instruments to form the style but in the fashion world, a variant of this style is often formed by using a softbox on the Key Light and using a reflector for a Fill Light to bounce the Key light back up onto the face from lower. This really tends to soften the light and give the eyes large bright catch lights. It is often referred to as “Clam Shell” lighting since when viewed from the side the flats of the softbox and reflector resemble a partially open clam shell.

[image: image5.jpg]PORTRAIT LIGHTING STYLE EXAMPLES N. David King

Paramount Lighting -
Straight On

SYMEIriCal NMOS€E Snaaow.

»-Nnadow exienas no more
tnan 1/<jdistance rrom
DasC O TIVSCRLOMIPPCTAID

Key Light + Fill Light + Hair Light + Background

There are two other lighting styles from the traditional portrait studios but they are not in common use today.

Core Lighting

The first is called “Core Lighting.” In this two main lights are brought from the rear of the subject spilling light along the sides of the face and creating a central “core” shadow. This light was used for villains and suspense characters in the studio shots and becamse associated with that ‘look.” Arnold Newman used it on his famous (infamous) portrait of Krup.

Horror / Theatrical Lighting

The other style is variously called either Theatrical or “Horror” Lighting since it was often used on shots of monsters and very scary individuals. It is created by placing the light on the axis of the face as with Paramount Lighting, but now the light is moved to below the face, shining upwards. It is the professional version of the “flashlight under the chin” lighting for campfire ghost stories.
It has this bizarre effect of turning the face into a negative image in which where you would normally see highlights you now see shadows and where you normally see shadows you now see highlights.

Conclusions

All of these styles are traditionally used for a major reason: they are predictable in the effect on shaping the face and they are safe in that they tend not to make the face look weird unless you intend it to do that.

Modern portraitists, however, frequently bend all the rules. The only real rule in the final analysis is whether or not the portrait conveys your desired portrayal of the character and personality of your subject. Use these as a solid, safe starting point but do not be afraid to experiment and try variations to achieve your desired results.

In the examples I have used fairly hard edged reflectors for the lighting instruments so you can clearly see the edges of the shadows being formed. Modern styles tend toward a much softer lighting effect using umbrellas or softboxes so the shadows are less distinct.

© N. David King

