

Skill builder: **Parts of the face**

Градитељ вештина: Делови лица

Draw each part of the face in the empty rectangles.

Нацртајте сваки део лица у празне правоугаонике.

Start by **outlining** the major parts **very lightly**. Use a light grid, if you like.

Почните тако што ћете врло лагано оцртати главне делове Користите светлу мрежу, ако желите.

When your drawing is finished, there should **not be any outlines**. Remember that photographs capture the world by recording patterns and shapes of light and dark.

Када је ваш цртеж завршен, не би требало да буде никаквих обриса. Запамтите да фотографије снимају свет тако што бележе шаре и облике светла и таме.

Build up the darkness in **several layers** in order to make things black enough. Use your blender at **the very end**. If possible, do all of the smoothing carefully with your pencil.

Изградите таму у неколико слојева да би ствари биле довољно црне. Користите блендер на самом крају. Ако је могуће, пажљиво извршите све заглађивање оловком.

