Cityscape in one-point perspective

Learn how to draw a city scene using one-point perspective


Marisa Lewis Illustrator www.artsthread.com/p/marisalewis

Try adding different features to each building

to break up the monotony of a long street. Roofs, windows, signage and broken elements

add character to

the scene.

DOWNLOAD EXTRA TEMPLATES

The furthest buildings are fainter and less detailed due to aerial perspective (light scattering in the atmosphere). This helps create depth, and is why distant objects look misty in real life. -

DOWNTOWN THOM PUBLISHING.COM/RE The objects closest to the foreground are drawn with bolder, thicker lines. This also

Cities seem big and daunting at first, but everything can be broken down into straightforward lines and blocks. This workshop will show

People often say "I

can't even draw a


straight line!" But really, nobody can. You'd need to be a robot. Don't be afraid to use a ruler for your drawings.


> you how to draw a cityscape using simple perspective guidelines in a one-point perspective, which is ideal for a beginner, but it can go a long

helps to create a sense of depth and distance, drawing the eye into the picture.

way when constructing a detailed background or a busy urban scene. A solid sense of perspective really brings the scenery to life.


You can use a ruler to draw your lines and boxes, or try to get them down freehand if you're feeling brave. There's nothing wrong with using a ruler at this stage.


The hardest part of one-point perspective is the vanishing point, because everything converges very fast.


I prefer to just block it in.


I always think about the functionality of objects, and how they work in different time periods or genres, such as a gate mechanism. In a sci-fi world it would work in a mechanical way and in a medieval design it would be made from wood and ropes.


To add visual interest, I use the rule of thirds, which is when you imagine your image divided into nine equal parts – you can do this by imagining two equally spaced horizontal lines and two equally spaced vertical lines running through your image.

When you decide how to break or divide the big shapes, think about functionality. Where would the main function or empty space be?


Try adding more overlapping shapes to improve your designs.


You can dress up your buildings any way you like. Here are some different themes and variations to inspire you, such as Art Deco, medieval fantasy and sci-fi.


This exercise gives you a chance to utilize everything you've learned in the previous steps. This time try to use your own unique references to create a completely new environment.


Draw your own set of cubes using the gridlines provided and the reference above as a guide.


Bricks and mortar make a building look solid, but there's more to a lived-in place than just walls, which can look monotonous without the extra detailing. Now you can add some roofing, beams and banners to decorate your buildings.


Practice some wall textures, tiles and shading on these templates. You can even add some emblems of your own on the banners.

