

Hoofdstuk 1 pagina 6

CREATIEF EN CONSTRUCTIEF TEKENEN

Hoofdstuk 1: Meetkundige constructies

We gaan nu over tot **meetkundige constructies**. Die kunnen goed van pas komen om iets grafisch te ontwerpen. Het gaat erom een meetkundige figuur te maken. Wees niet bevreesd dat nu een wiskundeles gegeven wordt. We blijven ons richten op tekenen voor iedereen. Het is een op de praktijk gerichte herhaling van meetkundige begrippen welke u misschien al wist van uw schooltijd. Afhankelijk van de behoefte van de leerling zal hij of zij het nut er wel of niet zo van inzien. Zo zal een reclameontwerper er veel gebruik van maken bij het ontwikkelen van logo's, verpakkingen, advertenties etc. Maar de (grafische) tekenaar of kunstschilder kan hier ook zijn voordeel mee doen om strakheid waarbij dit is vereist, uit te drukken. Zoals geometrische (= meetkundige) figuren als vierkant, rechthoek, driehoek, cirkel etc. Voor de duidelijkheid leg ik even de basis van meetkunde uit. Er wordt gewerkt met punten, lijnen en vlakken. Een punt heeft in de meetkunde geen afmetingen. Ik bedoel geen breedte, lengte, hoogte maar geeft wel een positie (plaats) aan.

De lijn heeft slechts één afmeting, namelijk de lengte. De dikte van de lijn speelt in de meetkunde nu geen rol.

Het platte vlak waarop we tekenen bijvoorbeeld tekenpapier. Laat twee afmetingen zien, namelijk lengte en breedte, nietwaar? Het lichaam bijvoorbeeld, kent drie dimensies: lengte, breedte en hoogte.

Nog even een beetje theorie. Een lijn is op diverse manieren te tekenen. Recht, gebroken en gebogen. Dit geldt ook voor vlakken.

Hoofdstuk 1 pagina 23

Als oprisser en om verder te gaan laat ik u de volgende constructie van gelijke afstanden langs een weg zien. Dit kan handig zijn voor het plaatsen van lantaarnpalen, bomen of paaltjes van een hek op gelijke afstanden.

De blauwe lijnen zijn de lijnen van het hek of wat dan ook als plaatsbepaling. Eerst is met het eerste vierkant in perspectief begonnen met getrokken lijnen naar het verdwijnpunt V1. Zoals u geleerd heeft kunt u de gelijke ruimtes eenvoudig uitbreiden in perspectief door het trekken van een diagonaal.

Twee diagonalen(hier rood gestippeld aangegeven) bepalen het midden van het vierkant. Nu u het midden heeft trekt u een lijn naar het verdwijnpunt V1. Vervolgens trekt u telkens een lijn (hier groen weergegeven) vanuit de linker bovenhoek naar de X lijn. Het snijpunt geeft aan waar de verticale lijn moet komen. Wilt u de smalle voegstrook ook tekenen en verwerken in de tekening dan ziet u vanzelf hoe dit gedaan is.

Het volgende is goed bruikbaar om een correcte vloer in perspectief te tekenen. De tegels zijn allemaal gelijk aan elkaar zoals dat vaak is in een interieur bijvoorbeeld.

Hoofdstuk 1 pagina 28

Het logo van Volkswagen weergegeven. Een leuke oefening is om erachter te komen hoe de constructie is ontstaan. Al tekenend begrijpt u het.

Hoofdstuk 2: **Vlakverdeling**

Pagina 29

In dit hoofdstuk komen verschillende vormen aan bod. Hierbij kunt u meer creatief zijn om iets te ontwerpen en deze materie heeft een wat speelser karakter. Het zijn ook goede oefeningen om uw creativiteit te trainen. De meeste mensen denken dat ze niet creatief zijn. Iedereen is in wezen creatief. De één heeft het wat meer ontwikkeld dan de ander. Creativiteit is niets geheimzinnigs. Door iets te veranderen of een ander combinatie te maken bent u creatief!

We beginnen met een muurtje. Een muurtje is gevormd door middel van bakstenen. Dit muurtje of grondvlak zoals bij een straat bestaat uit een bepaald patroon. Een baksteen of straatsteen komt uiterst eenvoudig over maar deze vorm is wel goed uitgekiend. Vergis je niet. De lengte, breedte en hoogte zijn zodanig gekozen dat er verschillende vormen mee mogelijk zijn. Ik kan u hieronder een aantal voorbeelden laten zien. Het is echter aan u om zelf uw vindingrijkheid te ontwikkelen en te tonen.

Voorbeelden verschillenden standen:

Dit is een onderdeel van naaste tekening welke u schuin getekend is en doet denken aan een bepaald straatstramien hetgeen u wellicht eens gezien heeft.

Hoofdstuk 3, pagina 41

Nu gaan we echter iets doen met loze ruimtes om te beseffen wat de waarde daarvan is. Dit vergt even verbeeldingskracht. Het is gewoon eerst het één en ander schetsmatig uitproberen en onze verbeelding aan het werk te zetten.

Nog iets over positieve en negatieve vormen. Ook wel genoemd vormen en contravormen. Het getekende object noem je de vorm. De overblijvende ruimte die ook een vorm is, noem je de contravorm of negatieve vorm. In de totale indeling (compositie) is de contravorm voor het evenwicht net zo belangrijk als de positieve vorm.

De volgende oefening. Een witte en een zwarte partij. Beide partijen moeten even sterk zijn. Niet één van deze mag van elkaar winnen. Daar moet je voor zorgen. Het is je taak dit zodanig te regelen dat zwart (positieve vorm) en wit (negatieve of contravorm) wat hun oppervlakte betreft aan elkaar verwant zijn in oppervlakte. Wat uiterlijk betreft, verschillen ze van elkaar!

Teken een eenvoudige vorm bijvoorbeeld een ei of een kubus zo groot als een half A5 formaat. (de helft van A4 formaat= A5 en daar weer de helft van= half A5)

Knip dit uit en leg het op een neutrale ondergrond bijv. grijs waarop zwart en wit goed uitkomt. Je gaat nu de witte vorm zodanig invullen met zwart die wat betreft oppervlakte eerlijk verdeeld is. Zowel de witte als de zwarte vorm moeten een op zichzelf staande vorm hebben. Om de vormvastheid van die twee afzonderlijke delen aan te tonen legt men ze eerst op een zwarte en daarna op een witte ondergrond. Namelijk zwart op zwart valt weg en evenzo bij wit op wit. De overblijvende vorm is dan overheersend.

Op deze wijze geïsoleerd van elkaar kan je zowel de vorm als de contravorm op hun kwaliteit beoordelen.

Hoofdstuk 4 : **Versiering, ornamenten**

Pagina 43

Met een ornament wordt een versiering bedoeld die regelmatig herhaald wordt. Bijvoorbeeld een randversiering. Het ontwerp voor een versiering moet bedacht worden. Als men dit moeilijk vindt kan men het volgende doen:

We nemen een vel papier en een potlood.

Met gesloten ogen gaan we zonder een blik te werpen op het papier, enige lijnen zetten die elkaar ontmoeten of in de directe omgeving staan en elkaar snijden. We openen nu de ogen en zien de afbeelding (zie bijgaand) welke we nu kunnen inkaderen door middel van een vierkant.

Deze ontwerpschets behoeven we niet groot op te zetten! Onder deze schets tekenen we hetzelfde vierkant met dezelfde lijnen, maar gaan de lijnen sierlijker maken door wijziging en of toevoeging.

Als het de eerste keer niet gelijk naar onze zin is, geen nood! We herhalen de werkwijze tot we tevreden zijn. U zult verrast zijn hoe zonder of met weinig moeite telkens andere combinaties ontstaan. Maar bijna nooit stijve figuren! Het ontwerpen van een motief in herhaling bij een rand bijvoorbeeld.

Dit is het ontwerp en in herhaling gemaakt. Om het iets sierlijker te maken en een verbondenheid te krijgen zijn er een paar lijntjes aan toegevoegd bij het tweede blok.

Bij het derde blok is de definitieve uitwerking ontstaan door de potloodlijntjes van de hokjes uit te gommen.

Om gelijke vormen te krijgen kopiëren we elke schets bijvoorbeeld met transparant papier of we houden de schets op een raam en trekken het zo over. Nog een voorbeeld van een speels ontwerp:

1^e schets

2^e schets; gecorrigeerd

Hoofdstuk 5 : Een verpakking maken en bewerken

Pagina 54

Een leuke grafische oefening voor uw creativiteit. We gaan een doosje maken met daarop een lay-out.

Het doosje in de vorm van een bouwplaat dat ik u hierbij geef, kunt u met de aangegeven maten overbrengen op bijvoorbeeld ivoor- of etalagekarton. Dat heeft aan één of beide zijden witte en gladde kant(en). Dit karton is niet te dik of te dun want het moet goed handelbaar zijn voor ons doel. Als het overgebracht is en de snij- en vouwlijnen aangegeven zijn, kunnen we het uitsnijden. De vouwlijnen geven we aan met stippellijnen.

De vouwlijnen trekt u over met kant van een schaar of met een bot mesje zodanig dat er een rillijn ontstaat.

De uitgeknipte of uitgesneden verpakking kunt u in deze toestand het beste nu illustreren omdat het nog vlak is. U gaat het doosje van een eigen ontwerp voorzien. Dat kan van alles zijn. Zowel een realistisch als een abstract onderwerp. Als de "bouwplaat" klaar is, wordt deze in elkaar gezet en geplakt met lijm. Hiervoor gebruikt u goede papierlijm of lijm die snel lijmt met een apparaatje.

Houd bij het ontwerpen rekening met het geheel. Er zijn zes zijden die een geheel moeten vormen. Zowel in tekst als in afbeelding. Voordat een ontwerp op het model getekend wordt, is het handig om eerst een schetsmatig ontwerp te maken op een ander velletje papier. U kunt dan zien hoe het er uit gaat zien. Hierbij kunt u gebruik maken van tekeninkt, kleurpotlood, plakkaatverf, Oost-Indische inkt, viltstiften enz. Zet de hoofdlijnen eerst op met dunne potloodlijnen. Het onderwerp? Wat denkt u van realistisch of abstract? Om een voorbeeld te noemen: vrijheid, vriendschap, liefde.

Als model kunnen we een bestaand leeg doosje zoals dat voor thee gebruikt wordt of noem maar op. Dit halen we voorzichtig uit elkaar en zien dan hoe het ontstaan is.

Hoofdstuk 6: **Schaduwbeelden, silhouetten, weerspiegelingen**

pagina 56

Schaduwten leveren kant en klare beelden op die zo getekend of overgetrokken kunnen worden. Ook geeft het ons inspiratie. Bijvoorbeeld een bladerenreflectie op de muur of op de ondergrond als vloer zijnde. Silhouetten van handen, voeten. Zie voorbeelden hieronder:

