

DRAWING ON THE
RIGHT SIDE OF THE
BRAIN WORKBOOK

*Guided Practice in the Five Basic
Skills of Drawing*

Betty Edwards

SOUVENIR
PRESS

Published in Great Britain in 2020 by
Souvenir Press,
an imprint of Profile Books Ltd
29 Cloth Fair
London
EC1A 7JQ
www.profilebooks.co.uk

Previously published in Great Britain in 2003 by Souvenir Press

First published in the United States in 2002 and 2012 by TarcherPerigee,
an imprint of Penguin Random House

Copyright © Betty Edwards, 2002, 2012

Book design by Joe Molloy

10 9 8 7 6 5 4 3 2 1

Printed and bound in Italy by L.E.G.O. Spa

While the author has made every effort to provide accurate telephone numbers and Internet addresses at the time of publication, neither the publisher nor the author assumes any responsibility for errors, or for changes that occur after publication. Further, the publisher does not have any control over and does not assume any responsibility for author or third-party websites or their content.

The moral right of the author has been asserted.

All rights reserved. Without limiting the rights under copyright reserved above, no part of this publication may be reproduced, stored or introduced into a retrieval system, or transmitted, in any form or by any means (electronic, mechanical, photocopying, recording or otherwise), without the prior written permission of both the copyright owner and the publisher of this book.

A CIP catalogue record for this book is available from the British Library.

ISBN 978 1 78816 366 8

Contents

	Foreword	vii
	Materials	xi
	Glossary of Terms	xiii
	The Exercises	i
Part I		
The Perception of Edges	Exercise 1	Pre-Instruction Self-Portrait 2
	Exercise 2	Pre-Instruction Drawing of Your Hand 4
	Exercise 3	Pre-Instruction Drawing of the Corner of a Room 6
	Exercise 4	Warm-up and Free Drawing 9
	Exercise 5	The “Vase/Faces” Drawing 13
	Exercise 6	Upside-Down Drawing 17
	Exercise 7	Pure Contour Drawing 27
	Exercise 8	Drawing Your Hand on the Plastic Picture Plane 30
	Exercise 9	Setting a Ground 33
	Exercise 10	Transferring Your Hand Drawing from Picture Plane to Paper 36
	Exercise 11	Drawing Your Hand Holding an Object 39
	Exercise 12	Drawing a Flower 43
	Exercise 13	Drawing an Orange 46
Part II		
The Perception of Spaces	Exercise 14	Drawing Leaves Using Negative Spaces 49
	Exercise 15	Drawing a Chair in Negative Space 52
	Exercise 16	Drawing a Household Object 56
	Exercise 17	Negative-Space Drawing of a Sports Photograph 59
	Exercise 18	Negative-Space Drawing of an Actual Chair 62
	Exercise 19	Copying a Master Drawing by Vincent van Gogh 66

Part III The Perception of Relationships	Exercise 20	Sighting an Open Doorway	70
	Exercise 21	Sighting a Room Corner	76
	Exercise 22	The Knee/Foot Drawing	79
	Exercise 23	Sighting a Still Life of Books on a Table	82
	Exercise 24	A Still Life with Ellipses	87
	Exercise 25	Sighting Relationships in a Figure Drawing	90
	Exercise 26	Proportions of the Head in Profile	96
	Exercise 27	Copying a Master Drawing of a Profile Portrait	100
	Exercise 28	Drawing a Profile Portrait	104
	Exercise 29	Still Life with American Flag	107
<hr/>			
Part IV The Perception of Lights and Shadows	Exercise 30	Drawing Eggs Lighted from Above	110
	Exercise 31	Charlie Chaplin in Light and Shadow	114
	Exercise 32	Proportions of the Head in Full-Face View	116
	Exercise 33	A Full-Face Portrait	118
	Exercise 34	Drawing Your Self-Portrait in Lights and Shadows	122
<hr/>			
Part V The Perception of the Gestalt	Exercise 35	Using Ink and Brush	129
	Exercise 36	An Urban Landscape Drawing	132
	Exercise 37	Hatching and Crosshatching	137
	Exercise 38	A Figure Drawing in Crosshatch	140
	Exercise 39	The “da Vinci Device”: Imaginative Drawing	144
	Exercise 40	A Four-by-Four Drawing	147
<hr/>			
Some Suggestions for Further Study			150
<hr/>			

Foreword

Learning to draw is very much like learning how to play a sport or how to play a musical instrument. Once you have mastered the fundamentals, advancement in skills is based on practice, practice, practice. Drawing is always the same task, requiring the same five perceptual skills that, with practice, become integrated into the whole skill—called a “global” skill—of drawing. Only the subjects and mediums change. Therefore, after you have learned the five basic component skills of drawing, it really does not greatly matter *what* you draw. Any subject will do, and any medium will do. This is not surprising; all global skills are composed of basic component skills that are always activated when the global skill is being used—think of driving a variety of automobiles, playing tennis on different courts, or reading one of many books. No matter what car, court, or book is involved, you effortlessly use the skills you have developed over time.

This revised workbook is designed as a supplement to my book *Drawing on the Right Side of the Brain*.^{*} Its purpose is to provide convenient and effective guided practice for the five basic skills of drawing described in more detail in the book. The workbook and the book can stand on their own, or the two can be used in tandem to combine the underlying ideas with practical exercises.

The exercises in this workbook include many of the subjects from the drawing book, including some unfamiliar kinds of drawings (upside-down drawing, for example) and a variety of subjects appropriate for practicing each component skill, including working with subject matter beyond that in *Drawing on the Right Side of the Brain*. For your convenience, this workbook contains an essential drawing tool, a plastic Picture Plane/Viewfinder, which will help you to understand the basic nature of drawing.

This current workbook is smaller and more portable than the first edition, so that you can put it to use in those odd moments of available time while waiting in the dentist’s office or at the airport. As you complete the exercises in these pages, you will be creating a permanent, bound record of your progress in drawing.

^{*}Betty Edwards, *Drawing on the Right Side of the Brain*, Souvenir Press, 2013

I have found, however, that many of my students who have learned the basic drawing skills find it difficult to choose subjects to draw. Often, feeling the urge to draw something that catches their eye, they hesitate for fear that the subject may be too hard or that they will not have time to finish. This workbook is designed to solve such problems by providing suitable subjects for practicing each skill. In addition, the workbook offers brief instructions, an estimate of the time required (though this will vary somewhat according to your own pace), and suitable drawing paper, with ready-drawn formats and guiding crosshairs in correct proportions for each drawing. For most of the exercises, I have added post-exercise remarks that provide additional information, suggestions, or helpful pointers.

I would guess that the biggest difficulty you will experience in working through these pages is finding the time to draw. It rarely works to tell yourself that you will draw for an hour each day, or even an hour each week. The commitment of even that much time will probably seem too great. You must remember that your brain's language mode—the left-hemisphere, verbal-analytic brain mode—does not want you to draw at all, because it is “set aside” while you are drawing. The language mode is very good at presenting reasons why you should not draw: you need to pay your bills, call your mother, answer your e-mail, or just tend to whatever other business is at hand.

Once you actually “get into” drawing, however, time passes seamlessly and productively. Therefore, I recommend to you what has worked for me: a version of the so-called two-minute miracle, a technique physical therapists use to enable people to exercise even when they don't want to. They are taught to say to themselves, “I don't have time to take a walk right now, but I *will* walk for just two minutes.” Once they are actually walking, of course, they forget their objections and continue walking.

Here is my version of the two-minute miracle. Keep this drawing workbook in a convenient place, along with your pencils and erasers. Sit down for a moment and take the workbook in hand, saying to yourself, “I'm not really going to draw now, but I'll just turn to the next exercise.” Then, take the next step: “I'm not really going to draw, but I'll just pick up the pencil

and make a few marks to start this drawing.” Then, “I’m not really going to draw, but I’ll just sketch in some of the main edges in this drawing...” and so on. You will soon find yourself with a completed drawing—*and unaware that time has passed.*

I realize that this may sound simplistic, but it does work. I have completed entire projects using this technique—a technique of (let’s face it) tricking the language mode of the brain into allowing creative work. You may find this hard to believe, but the single most difficult problem for art students and even for working artists is *getting the work done*. One is always fighting the delaying tactics of the verbal system, whose mantra is “Not now.” At its most extreme, the result is writer’s block or artist’s block; a milder version is called procrastination.

These drawing exercises are designed to give you success at every step. I have high hopes that you will enjoy the process.

Note to the reader:

You will find more information on the relationship of drawing to the brain and creativity in my book, *Drawing on the Right Side of the Brain*, which is widely available in bookstores and libraries.

Materials

The art materials needed for these exercises are available in any art supply store. They can also be purchased by mail or through the Internet, by doing a search for “art materials” or “art supplies.”

Pencils	#2 yellow writing pencil with an eraser top #4B drawing pencil, Turquoise, Faber Castell, or a similar brand
Erasers	A white plastic eraser (Staedtler) or a Pink Pearl eraser
Hand-held pencil sharpener	
Graphite stick	#4B
Charcoal pencil	#4B
Synthetic charcoal	1 stick
Conté crayons in pencil form	one #3B black and one red (sanguine)
Erasable felt-tip marker	1 black (Crayola, Sharpie, or a similar brand)
Ink	1 small bottle of black India ink
Brush	#7 or #8 inexpensive watercolor brush
Mirror	A small, lightweight, unframed mirror, about 5" × 7" or 6" × 8"
Masking tape	Artist's Low Tack
Alarm clock or kitchen timer	
Paper towels or tissues	
White computer (or bond) paper	About 12 sheets
Lightweight cardboard	1 piece, 8" × 10", to make a frame for the Picture Plane/Viewfinder

Glossary of Terms

Abstract drawing. A translation into drawing of a real-life object or experience. Usually implies the isolation, emphasis, or exaggeration of some aspect of the real world. Or: Uses a visual language of form, line, or color to create a composition that may exist with a degree of independence from visual references in the world.

Awareness. Consciousness; the act of “taking account” of an object, person, or surroundings. Possible synonyms are “seeing” or “cognition.”

Basic Unit. A “starting shape” or “starting unit” chosen from within a composition for the purpose of maintaining correct size relationships in a drawing. The Basic Unit is always termed “one” and becomes part of a ratio, as in “1:2.”

Brain mode. A mental state, implying emphasis on particular capabilities of the human brain, such as language processing or visual spatial processing.

Cognitive shift. A transference of the predominance of one mental state to another, e.g., from

Right brain hemisphere.

Left brain hemisphere.

verbal, analytic left-hemisphere mode to visual, spatial right-hemisphere mode, or vice versa.

Composition. An ordered relationship among the parts or elements of an artwork. In drawing, the arrangement of shapes and spaces within the format.

Contour. In drawing, a line that represents the shared edges of shapes, or shapes and spaces.

Crosshatching. A series of intersecting sets of parallel lines used to indicate shading or volume in a drawing. Also called “hatching.”

Edge. In drawing, a place where two things meet (for example, where the sky meets the ground); the line of separation

(called a contour) between two shapes or a space and a shape.

Eye level. In portrait drawing, the horizontal proportional line that divides the head approximately in half. The eye-level line is located at this halfway mark on the head. In perspective drawing, eye-level line is synonymous with “horizon line.”

Foreshortening. A means of creating the illusion of projecting or receding forms on a flat surface.

Format. The particular shape of a drawing surface (rectangular, square, triangular, etc.); the proportional relationship of the length to the width of a rectangular surface.

Image. *Verb:* To call up in the mind a mental copy of something not present to the senses; to see in the mind's eye. *Noun:* A retinal image; an optical image received by the visual system and interpreted or reinterpreted by the brain.

Imagination. In art, a recombination of mental images from past experiences into new expressive patterns.

Intuition. Direct and apparently unmediated knowledge; a judgment, meaning, or idea that occurs to a person without any known process of reflective thinking; an idea that seems to "come from nowhere."

Left-handedness. About ten percent of the population prefers using the left hand for motor activities such as writing or drawing. Hemispheric location of brain functions may vary in both left- and right-handers.

Left hemisphere. The left half of the brain. For most right-handed individuals, verbal functions are mainly located in the left hemisphere.

Light logic. In art, the effect caused by a light source. Light rays, falling in straight lines, can logically be expected to cause the following: highlights, cast shadows, reflected lights, and crest shadows.

L-mode. A mental state of information processing characterized as linear, verbal, analytic, and logical.

Negative spaces. The areas around positive forms that, in drawing, share edges with the forms. Negative spaces are bounded by the outer edges of the format. "Interior" negative spaces can be parts of positive forms.

Pencil grades. The grade number stamped on drawing pencils indicates the hardness or softness of the graphite. "h" indicates "hard"; "b" (illogically) indicates "black" or "soft." "hb" divides grades between hard and soft by a middle grade, thus you will find pencils marked 8h (the hardest), 6h, 4h, 2h, hb, 2b, 4b, 6b, 8b (the softest). The #2 yellow writing

pencil is the equivalent of the hb or, more commonly, the 2b drawing pencil.

Perspective and proportion.

Also known as perceived *relationships*. In art, how the parts of an artwork are organized and connected to create the illusion of space and distance on a flat surface. Specifically, the relationship of angles to vertical and horizontal and the relationship of sizes to each other.

Picture plane. An imaginary transparent plane, like a framed window, that always remains parallel to the vertical plane of the artist's face. The artist draws on paper what he or she sees through the plane as though the view were flattened on the plane. Inventors of photography used this concept to develop the first cameras. (Note: a Picture Plane/Viewfinder is included with this workbook.)

Realistic drawing. The objective depiction of objects, forms, and figures attentively perceived. Also called "naturalism."

Right hemisphere. The right half of the brain. For most right-handed individuals, visual, spatial, relational functions are largely located in the right hemisphere.

R-mode. A state of mental processing characterized as visual, spatial, simultaneous, global, and relational.

Sighting. In drawing, sometimes called “informal perspective.” Measuring relative sizes by means of a constant measure (the pencil held at arm’s length is the most usual measur-

ing device); determining the location of one part relative to another part; determining angles relative to vertical and horizontal, and sizes relative to a Basic Unit.

Symbol system. In drawing, a set of symbols that are consistently used to form an image—for example, a face or figure. The symbols are usually used in sequence, one appearing to call forth another, much in the manner of writing familiar words. Symbol systems in drawn forms are usually established in child-

hood and often persist throughout adulthood unless modified by learning new ways to draw one’s perceptions.

Value. In art, the darkness or lightness of tones or colors. White is the lightest, or highest, value. Black is the darkest, or lowest, value.

Viewfinder. A device used by artists to frame a view and provide bounding edges to a composition; similar to the framing device on a camera that enables the user to compose a planned photograph.

The Exercises

EXERCISE I

Pre-Instruction Self-Portrait

Materials:

Wall mirror

Masking tape

#2 yellow writing pencil

Hand-held pencil sharpener

Chair to sit in

Time needed:

About 30 minutes, more if desired

Purpose of the exercise:

Pre-instruction drawings provide a valuable record of your drawing skills now, a record that will enable you to appreciate your advance in skills at a later date.

Instructions:

1. Place a chair in front of a mirror on the wall or tape a small (say, 6" × 8") mirror to the wall.
2. Sit at arm's length from the mirror, leaning your workbook against the wall and resting the bottom of the workbook on your knees. If necessary, adjust the mirror so that you can see your head and face.
3. Draw your self-portrait to the best of your ability, using the format printed on page 3.
4. When you have finished, date and sign your drawing.

Post-exercise remarks:

People are often highly critical of their pre-instruction self-portrait, but if you look closely, you will see areas where you were truly drawing your perceptions—perhaps the turn of the eyelid, the shape of an ear, or the line of a collar. The quality of the drawing may surprise you. Or, if you can find no more to say than “Ugh!” about your drawing, be patient. Drawing is a skill that can be taught and can be learned; it is not magic, and it does not depend on genetic good fortune to be “born an artist.”

Pre-Instruction Drawing #1: Self-Portrait

Pre-Instruction Drawing of Your Hand

Materials:

#2 yellow writing pencil

Pencil sharpener

Time needed:

About 15 minutes, more if needed

Instructions:

1. Sit at a table with the workbook arranged at a comfortable angle.
2. Try out various positions of your non-drawing hand (the left if you are right-handed, or the right if you are left-handed), and choose a position.
3. Hold your posing hand still and make a drawing of it, using the format printed on page 5.
4. Sign and date your drawing.

Pre-Instruction Drawing #2: My Hand

EXERCISE 3

Pre-Instruction Drawing of the Corner of a Room

Materials:

#2 yellow writing pencil

Pencil sharpener

Time needed:

About 20 minutes, more if needed

Instructions:

1. Look around the room in which you are working and choose one corner to draw. It can be a simple, empty corner, a corner with a few items, or a very complicated scene.
2. Sit in a chair with the workbook on your lap, facing the chosen corner at a distance of about 8 to 10 feet.
3. Draw the room corner to the best of your ability, using the printed format on page 7.
4. Sign and date your drawing.

Pre-Instruction Drawing #3: A Room Corner

Some examples of student progress

Maria Catalina Ochoa
Pre-instruction "Self-Portrait."
May 30, 2010

Maria Catalina Ochoa
Post-instruction "Self-Portrait."
June 3, 2010

James Vanreusel
Pre-instruction "Self-Portrait."
November 13, 2006

James Vanreusel
Post-instruction "Self-Portrait."
November 17, 2006