

Β΄ ΚΑΝΟΝΕΣ ΤΗΣ ΓΡΑΦΙΣΤΙΚΗΣ ΕΚΦΡΑΣΗΣ

1. ΣΥΝΘΕΤΙΚΗ ΕΝΟΤΗΤΑ ΚΑΙ ΑΡΜΟΝΙΑ

Ανέκαθεν η οπτική επικοινωνία συγκρίνεται με τη μουσική. Η έννοια της σύνθεσης αρμόζει τόσο στη μουσική όσο και στον εικαστικό σχεδιασμό όπου διαφορετικά στοιχεία τοποθετούνται στον χώρο ώστε να απεικονίζουν ένα ενοποιημένο σύνολο. Το ίδιο συμβαίνει και με την έννοια της αρμονίας που σημαίνει ένα ευχάριστο σύνολο, ταυτόχρονων ή εν ακολουθία, ήχων, αλλά και τη διευθέτηση εικονικών στοιχείων που ικανοποιούν την όραση. Όπως ο μουσικός έτσι και ο ικανός καλλιτέχνης οδηγεί τον παρατηρητή σε ένα ταξίδι μέσα από τη σύνθεση που παρουσιάζει. Μια τέτοια περιήγηση μπορεί να είναι ευχάριστη ή δύσκολη, ακόμη και τραυματική εμπειρία, ανάλογα με το θέμα και τον σκοπό του δημιουργού.

Ο απλούστερος τρόπος για να επιτευχθεί μία κοινή αναφορά είναι να χρησιμοποιηθούν όμοια ή συσχετιζόμενα στοιχεία στη σύνθεση. Το αποτέλεσμα αυτής της διαδικασίας ονομάζεται θεματική ενότητα. Όπως και στη μουσική, ο ανθρώπινος εγκέφαλος αναζητά την επανάληψη, αλλά όχι στον βαθμό που να γίνεται μονότονη. Η ποικιλία βοηθά στην ισορροπία της σύνθεσης, αλλά η αντίστιξη, επίσης, δεν πρέπει να καταλήγει σε μια χαοτική τοποθέτηση αντικρουόμενων στοιχείων.

M O D E R N C O N T E M P O R A R Y

A R T A T M o M A S I N C E 1 9 8 0

Η ψυχολογική πρόσληψη του οπτικού μηνύματος

Η διευθέτηση όμοιων ή παρόμοιων στοιχείων ονομάζεται θεματική ενότητα, αλλά η τυχαία τοποθέτησή τους στον χώρο δεν τη δημιουργεί αυτόματα. Ο παρατηρητής πρέπει να αναγνωρίζει τη συνειδητή επέμβαση του δημιουργού στην επιλογή της θέσης όσο και του αρνητικού χώρου που δημιουργείται. Η σχέση των στοιχείων ως προς το σχήμα, την υφή ή το χρώμα πρέπει να βοηθά στην ανάπτυξη του θέματος και το σημαντικότερο κλειδί για την επιτυχία της σύνθεσης είναι η σωστή αναλογία επανάληψης και ποικιλίας. Δεν υπάρχει, προφανώς, κάποιος γενικός κανόνας, αλλά εναπόκειται στην καλλιτεχνική αίσθηση και τη δεξιότητα του δημιουργού για να επιλέξει τη καλύτερη δυνατή δοσολογία που θα οδηγήσει σε μια ενοποιημένη σύνθεση.

Αυτό που διαφοροποιεί ένα κολάζ από μια συλλογή αποκομμάτων είναι πως ο παρατηρητής προλαμβάνει πρώτα τη συνολική δυναμική του έργου πριν παρατηρήσει τα ξεχωριστά κομμάτια που το αποτελούν. Το κάθε επιμέρους στοιχείο μπορεί να έχει ένα διαφορετικό νόημα, χρώμα κ.λπ., αλλά η γενική σύνθεση θα πρέπει να προβάλλει ένα ισχυρότερο εικονικό μήνυμα από ότι το άθροισμά τους.

Όπως έχει ήδη αναφερθεί (Κεφ. 2: Σχήμα), από το τέλος του 19ου αιώνα έως τη δεκαετία του 1920, με τη μελέτη των οπτικών-ψυχολογικών χαρακτηριστικών της επικοινωνίας, διαμορφώθηκε η θεωρία Gestalt, από τον αυστριακό φιλόσοφο Christian von Ehrenfels και τον τσέχο ψυχολόγο Max

Wertheimer. Οι βασικές παράμετροι αυτής της εγκεφαλικής διαδικασίας της πρόσληψης του εικονικού περιβάλλοντος είναι:

Ομοιότητα: Όμοια στοιχεία ομαδοποιούνται από τον παρατηρητή.

Ανωμαλία: Η διαφορετικότητα ενός στοιχείου οδηγεί στην έμφαση της παρουσίας του.

Συνέχεια: Το μάτι αγνοεί τη διακοπή ενός σχήματος και το συνδέει με το επόμενο αποκαθιστώντας τη δομική οικονομία.

Ολοκλήρωση: Παρά την έλλειψη μέρους του σχεδίου ο παρατηρητής το συμπληρώνει και το αντιλαμβάνεται ως πλήρες.

Εγγύτητα/Συσχετισμός: Όταν διάφορα στοιχεία είναι κοντά και οργανωμένα τα αντιλαμβανόμαστε ως μία ενότητα.

Αυτές οι λειτουργίες είναι εγγενείς στον ανθρώπινο νου και όχι επίκτητες ενώ η χρήση τους είναι διαχρονικά εμφανής σε όλους σχεδόν τους πολιτισμούς. Οι δημιουργοί της θεωρίας Gestalt δεν ήταν καλλιτέχνες, όμως τα συμπεράσματά τους επηρέασαν σημαντικά το έργο των περισσότερων καλλιτεχνών που δίδαξαν στη σχολή του Μπαουχάουζ (Paul Klee, Wassily Kandinsky, Josef Albers κ.ά.) και προσέφεραν την επιστημονική εγκυρότητα που αναζητούσε το αναδυόμενο, τότε, κίνημα του Μοντερνισμού και έκπονη η θεωρία Gestalt έχει σχεδόν ταυτιστεί με αυτό.

ARP

GONZALEZ

HACKERHET

PLASTIK

A. GIACOMETTI

MALEREI

MIRO

EIN Phantast ist ausdrücklich schuldig nach Phantastie". Raymond Lulle

**KUNSTHAUS
ZÜRICH**

11. Oktober -
- 4. November

10 - 12 MONTAGS GESCHLOSSEN 2 - 5

The poster features a grid of nine pointing hands in various colors (red, orange, yellow, green, blue) arranged in three rows of three. Below the hands is a stylized globe. The names of artists are written next to their corresponding hands: ARP, GONZALEZ, HACKERHET, PLASTIK, A. GIACOMETTI, MALEREI, and MIRO. A quote by Raymond Lulle is at the top: "EIN Phantast ist ausdrücklich schuldig nach Phantastie". The main title "KUNSTHAUS ZÜRICH" is at the bottom in large red letters, with the dates "11. Oktober - 4. November" above it. The times "10 - 12 MONTAGS GESCHLOSSEN 2 - 5" are at the very bottom.

VEB Fachbuchverlag Leipzig

Aus dem Inhalt: Allgemeines zur Lesbarkeit von Schriften und über die Aufgaben der Typografie beim Lesearbeiten von Texten [1] Die Fläche, ihre Möglichkeiten und ihre grafischen Wirkungsmittel [2] Über die Satzstrukturen [3] Von den Bauteilen und der Bausteine [4] Hervorheben, Auszeichnen, Ordnen [5] Tendenzen der Typografie [6] Typografie und Farbe [7] Typografie und Bild [8] Einige Besonderheiten des unerlässlichen Ausdrucksbereichs der Typografie [9] Schlussbemerkungen [10]

Gestalt und Funktion der Typografie

Albert Kapf / Walter Müller

Gestalt und Funktion der Typografie

Albert Kapf / Walter Müller

Wednesday
Lecture
Series

Oct :

2 8:00 PM
Peter Zellner
Architect, Urban
Planner, Environmental
Activist (Steel
House Project)
"The Politics of
the Public House"

9 8:00 PM
John Raudenbush
Architect, Urban
Planner, City
Planner, City
Council Member
"The Politics
of Urban Growth"

16 8:00 PM
Jonathan Barnett
Architect, Urban
Planner, City
Planner, City
Council Member
"Free Enterprise vs. Welfare
Capitalism and
Moral Capitalism"

23 8:00 PM
Michael L. Lewis
Architect, Urban
Planner, City
Council Member
"Urbanism
and Government"

30 8:00 PM
John McPhee
Journalist, Author
"Architecture in
the American
West"
"The Mountain
at Modern McDonald's"

Nov :

6 8:00 PM
Mark Weingarten
Architect, Urban
Planner, City
Council Member
"City College of LA:
The Last Standing
City"

13 8:00 PM
William McDonough
Architect, Urban
Planner, City
Council Member
"Green
Buildings
and
Sustainable
Design"

20 8:00 PM
Robert M. Scarpa
Architect, Urban
Planner, City
Council Member
"Green
Buildings
and
Sustainable
Design"

4 8:00 PM
Peter P. Pichler
Architect, Urban
Planner, City
Council Member
"Gaudi, Gaudi,
Gaudi, Gaudi,
Gaudi, Gaudi,
Gaudi, Gaudi,
Gaudi"

Exhibitions

Oct 26
"The Art of
Architecture"
Oct 27 - Nov 18

Nov 11
Nov 19
"Green
Buildings
and
Sustainable
Design"

Nov 16
Dec 9
"Green
Buildings
and
Sustainable
Design"

Dec 10

Η γεωμετρική οργάνωση του χώρου (ο κάνναβος)

Ο σχεδιαστικός κάνναβος είναι η χάραξη του χώρου σε κάθετους, οριζόντιους, διαγώνιους ή ελλειπτικούς οδηγούς που βοηθούν στην οργάνωση των σχημάτων και των τυπογραφικών στοιχείων με στόχο τη συνέχεια και την ενοποίηση της σύνθεσης. Η οργάνωση του χώρου υπήρξε αναγκαία στους τυπογράφους και είχε κληροδοτηθεί από τους μεσαιωνικούς γραφείς που προετοίμαζαν τις σελίδες των περγαμηνών κωδίκων για να καθορίσουν που θα έγραφαν το κείμενο και που οι μικρογράφοι θα καλλιτεχνούσαν μετά την εικονογράφηση και τα πρωτογράμματα. Ο τυπογραφικός κάνναβος παρείσφρυσε και στη ζωγραφική με τον κυβισμό και, έγινε χαρακτηριστικό εργαλείο του ολλανδικού κινήματος De Stijl (Piet Mondrian και Theo van Doesburg), όπως και του Μοντερνισμού (El Lissitzky, Laszlo Moholy-Nagy, Jan Tschichold) και μεταπολεμικά από τη λεγόμενη ελβετική σχολή του γραφιστικού σχεδιασμού.

PRINCETON
UNIVERSITY
ART MUSEUM

MUSEUM INFORMATION
CALENDAR
EXHIBITIONS
THE COLLECTION

EDUCATIONAL RESOURCES
SPECIAL PROJECTS
PRESS ROOM
MUSEUM SHOP

MEMBERSHIP
SITE INDEX
SEARCH
WHAT'S NEW

WHAT'S NEW: [Roman and Etruscan Sculpture from the AH Museum, 700 BC–AD 200](#)

© 2002 PRINCETON UNIVERSITY ART MUSEUM.
The numbered results, starting at 1, are available for download (see page 1).
The numbers 1 through 10 correspond with the preview of new Princeton University Art Museum.

MUSEUM INFORMATION
CALENDAR
EXHIBITIONS
THE COLLECTION

EDUCATIONAL RESOURCES
SPECIAL PROJECTS
PRESS ROOM
MUSEUM SHOP

MEMBERSHIP
SITE INDEX
SEARCH
WHAT'S NEW

Curators' Choices New Acquisitions Provenance Research Conservation HOME

The Collection

Founded in 1881, the Princeton University Art Museum is one of the leading university art museums in the country. From a founding gift of a collection of porcelain and pottery, the collections have grown to over 60,000 works of art that range from ancient to contemporary art and concentrate geographically on the Mediterranean regions, Western Europe, China, the United States, and Latin America.

Huang Tingjian, 1045–1105
Chinese, Northern Song dynasty, 960–1127
Scroll for Zhang Daxing (detail), 1100
Handscroll, ink on paper, 34.1 x 562.9 cm
Gift of John R. Elliott, Class of 1953
y1992.22

©2002 Princeton University Art Museum

2

3

žijeme 1931

ALVIN LUSTIG: AN EXHIBITION OF HIS WORK

graphic design

industrial design

architecture

FRANK PERLS GALLERY

Preview Thursday August 24, 8 to 11 pm

August 25 to

September 12

350 N. Camden Drive, Beverly Hills

Η ενοποίηση του σχεδιασμού

Γενικά προτιμούμε την οργανωμένη δομή και την απλότητα από τη χαοτική παράθεση των δομικών στοιχείων της σύνθεσης, ιδιαίτερα αν το μήνυμα στοχεύει σε μια σύνθετη και έλλογη πρόσληψη, όχι μόνο σε υποσυνείδητη διείσδυση.

Ένας τρόπος ενοποίησης είναι η ευθυγράμμιση των στοιχείων της σύνθεσης, είτε αυτά είναι γεωμετρικά σχήματα (συμπεριλαμβανομένων και των τυπογραφικών στοιχείων – τίτλων, στηλών κειμένου κ.λπ.), είτε εικόνες, φωτογραφίες ή αφηρημένα διακοσμητικά. Επιλέγοντας και χρησιμοποιώντας έναν άξονα/οδηγό τα σχήματα μπορούν να είναι κρεμασμένα, να ευθυγραμμίζονται στη βάση τους, να ακολουθούν ένα συμμετρικό άξονα κ.λπ.

Η ενότητα μπορεί επίσης να επιτευχθεί όταν εκμεταλλευόμαστε την ομοιότητα, τον συσχετισμό και την υποδηλούμενη συνέχεια των στοιχείων της σύνθεσης.

Η ομοιότητα αναφέρεται στο πόσο μοιάζουν τα σχήματα μεταξύ τους και η εγγύτητα στη σχετική απόσταση που έχουν. Η εγγύτητα είναι συνήθως ισχυρότερη της ομοιότητας, αλλά η ενότητα της σύνθεσης θα είναι πληρέστερη όταν και οι δύο παράμετροι χρησιμοποιηθούν με επιτυχία στη σύνθεση. Φυσικά, ανάλογα με τον στόχο του δημιουργού, η αντίθετη χρήση τους θα βοηθήσει στη διάσπαση της ενότητας. Το κοινό μέγεθος μπορεί επίσης να χρησιμοποιηθεί ως ενοποιητικό εργαλείο όταν υπερισχύει της ομοιότητας των σχημάτων.

Αντίστοιχα, ενοποιητικά λειτουργούν επίσης η χρωματική χροιά, η ένταση, η υφή (ματιέρα) και η φορά των στοιχείων.

Ο συσχετισμός μπορεί να διαμορφωθεί από την εγγύτητα των σχημάτων, την επαφή ή την τομή των επιφανειών τους και την ομαδοποίησή τους με κάποιο χαρακτηριστικό.

Η ρυθμική εγγύτητα είναι ιδιαίτερα αναγκαία στη στοιχειοθεσία των χαρακτήρων γιατί οι λέξεις είναι αναγνώσιμες ως ρυθμικά σύνολα στοιχείων και όχι ως ανεξάρτητα γράμματα.

Η επαφή σχημάτων ή χρωματικών όγκων εντείνει την ενοποίηση της σύνθεσης και αν το είναι παρόμοια θα δημιουργούν νέες μορφές ή πολυπλοκότερα σύνολα.

Η ομαδοποίηση των σχημάτων με κάποιο επίκτητο χαρακτηριστικό ενεργεί ως ενοποιητικός παράγοντας. Χρησιμοποιώντας π.χ. κοινό χρώμα, περίγραμμα ή βάθος πεδίου στα επιλεγμένα στοιχεία της σύνθεσης ο δημιουργός προσδιορίζει τα υποσύνολα που υπηρετούν τη στρατηγική ενοποίηση του μηνύματος.

Η υποδηλούμενη συνέχεια είναι, επίσης, μία τακτική για την καθοδήγηση του παρατηρητή στη σύνθεση. Το βλέμμα του αναγνώστη επηρεαζεται από την ομαδοποίηση διασπασμένων σχημάτων και από τη δράση της κίνησης που δημιουργείται. Χαρακτηριστικά σχήματα (δρόμοι, ποταμοί, σύνεφα, κτήρια σε προοπτική, ομάδες ανθρώπων, ζώων ή πουλιών κ.ά.) έχουν πάντοτε χρησιμοποιηθεί για να κατευθύνουν την πορεία της ανάγνωσης ενός έργου. Αντίστοιχα στη γραφιστική οι τίτλοι, τα διακοσμητικά σχήματα, οι στήλες του κειμένου και οι φωτογραφίες κ.λπ. μπορούν να χρησιμοποιηθούν για να ενοποιήσουν τη σύνθεση με τον ρυθμό και τη δυναμική που προσδίδουν.

MCCOY
INTER
SEX
WILL SAW
SAPRED
MCREN

4. bis 11. Juni

Kieler Wochenschrift 1972

ADOBE TYPE LIBRARY

TYPE

C
A
T
A
L
O
G

86² octavo

journal of typography

second of eight issues

42 | Rolling Stone December 1, 1995

PIPPA

SLIPPIN' PIPPI AROUND ON THE ROAD WITH

BEHOLD, BEHOLD PIPPI! Beware the terrors to be
On the way to this particular London pub, within less than
three young ladies have come slinking
out of the bushes to attack & rape four sad, harmless
men to death. A woman approaches demands a

and in desperate need of quality den-
tistry and answers the question "Excuse
me, are you Brad Pitt?" The answer
quite obviously being yes, she says con-
fidently. Do you think I could get a

PHOTOGRAPHS BY MARK SELIGER

möbel aus holz und stahl
alvar aalto
mies van der rohe
ausstellung im
gewerbemuseum basel
24. märz bis 12. mai 57
geöffnet 10-12 und 14-16
eintritt frei

The logo consists of the word "TOP" at the top and "BOT" at the bottom, both rendered in a bold, black, sans-serif font. The letters are partially enclosed by thick black rectangular outlines. The "O" in "TOP" is replaced by a large, solid black circle. The "O" in "BOT" is replaced by a thick black horizontal bar. The "B" in "BOT" has its top and bottom strokes removed, leaving only the vertical stroke and the central horizontal gap.

50

Ж У Р А Л И С Т

центральными органами санации работников печати

1929

beckmann

max
beckmann
kunsthalle
basel
14.januar bis
12.februar

Arredamento metallico serie 5

Mobili in metallo serie 5

Dovetti metal furniture series 5

Möbelmöbel serie 5

ittavillo

