


Early Journal Content on JSTOR, Free to Anyone in the World

This article is one of nearly 500,000 scholarly works digitized and made freely available to everyone in the world by JSTOR.

Known as the Early Journal Content, this set of works include research articles, news, letters, and other writings published in more than 200 of the oldest leading academic journals. The works date from the mid-seventeenth to the early twentieth centuries.

We encourage people to read and share the Early Journal Content openly and to tell others that this resource exists. People may post this content online or redistribute in any way for non-commercial purposes.

Read more about Early Journal Content at <http://about.jstor.org/participate-jstor/individuals/early-journal-content>.

JSTOR is a digital library of academic journals, books, and primary source objects. JSTOR helps people discover, use, and build upon a wide range of content through a powerful research and teaching platform, and preserves this content for future generations. JSTOR is part of ITHAKA, a not-for-profit organization that also includes Ithaka S+R and Portico. For more information about JSTOR, please contact support@jstor.org.

II. FIGURE DRAWING, THE EYE

PLATE II

The curvature of the eyelids is affected primarily by the convex form of the eyeball; but when the action of the head is considered and the consequent effect on the position of the eye to the beholder, when the variety of movement in the eye itself is realized, we begin to appreciate the subtlety in curvature in the lids. Add to this the infinite variation in the character of eye and expression, and a most resourceful means of study is opened to the student of figure drawing. It is, however, well for him to master the construction of the eye through the study of a simple position from many points of view, such as the eye looking well ahead and drawn in profile, full and three-quarter views; draw the three-quarter from both inner and outer points of view.

With these drawings made and every turn of the lids understood, the student may proceed with the assurance of grasping the more complicated positions. The upper lid makes a subtle spiral curve in its envelopment of the ball (note three-quarter view, plate I); in so doing it hides the thickness of the lid toward the outer corner, but becomes evident again at the downward turn approaching the inner corner. In the three-quarter view, as seen from the inner corner (note plate II) with iris near the same, the construction of the lids becomes plainly visible, the inner line of the thickness of both lids marks the pure convexity of the ball, the angle of the meeting of the lids is lost in the foreshortening in beautiful curves, the diminishing thickness at the approach of the corner is noticeable. Note how the breadth of the upper lid decreases and becomes hidden in proportion as the thickness becomes visible. In the eye looking downward the upper lid apparently straightens out while the lower assumes greater curvature due to the pressure of the greater convexity of the iris, which in this action is partially covered by it. Observe the slight descent of the upper lid toward the outer corner (note in plate II). In the eye looking up, the reverse takes place; the upper lid marks the full convexity of the eyeball with sweeping curve, the breadth of the upper lid is diminished, but the thickness is plainly visible all the way; on the other hand the lower lid flattens out, containing a slight reverse curve, rising slightly from within outward (note plate II). The greater convexity of the iris delicately affects the curvature of the lids in its various movements. The iris is formed like a single convex lens with the pupil in the flat portion. It assumes changes in form and direction, variable from circular to oval. The thickness of the upper lid fringed with sweeping lashes shades the ball and gives added depth to the iris. J. H. VANDERPOEL.


PLATE II
FIGURE DRAWING, BY J. H. VANDERPOEL