

Kurs rysunku i malarstwa

Wprowadzenie

„Kurs rysunku i malarstwa” pozwoli Ci zapoznać się z podstawowymi zagadnieniami dotyczącymi rysunku i malarstwa, ale przede wszystkim uczestnicząc w nim, przekonasz się na własnym przykładzie, że każdy, kto tego chce, może nauczyć się rysować i malować. Dowiesz się, jakie różnorodne techniki służą do wykonywania rysunków oraz jakie bogactwo narzędzi i środków ma w sobie malarstwo.

W poznawaniu tajników rysunku i malarstwa pomogą nam dawni i współcześni mistrzowie. Analiza stworzonych przez nich dzieł, którą będziemy wspólnie przeprowadzać, przybliży Ci zasady, jakim podlega sztuka rysowania i malowania. Równocześnie odkryjesz, że doskonalenie warsztatu daje coraz większe możliwości wyrazu oraz pewnego rodzaju łatwość w dochodzeniu do tego, co chcemy uzyskać, tworząc własne prace. Wędrowki wirtualne i realne po muzeach, do których będę Cię zachęcał, nie tylko wyrobią w Tobie większą wrażliwość na sztukę, ale również nauczą obserwacji, tak potrzebnej w osobistej drodze twórczości.

Rysunek to wspaniała przygoda, ale i narzędzie, dzięki któremu można wiele uzyskać – utrwalić na kartce coś, co nas zachwycało, zapisać chwilowe wrażenie w szkicowniku. Sam osobiście bardzo lubię rysować i traktuję rysunek z jednej strony jako niezawodną pomoc przy tworzeniu różnych projektów, a z drugiej strony jako bardzo relaksujące zajęcie. Kiedy miałem sześć lub siedem lat narysowałem swój pierwszy większy portret, który przedstawiał... diabła. Uwielbiałem rysować konie oraz całe rzędy samochodzików, ale myślę że i Ty masz podobne wspomnienia z dzieciństwa. W liceum plastycznym nadal bardzo lubiłem rysować twarze, a uchwycenie podobieństwa portretowanej osoby nie sprawiało mi większej trudności. Muszę przyznać, że był to czas, kiedy najwięcej rysowałem, i to na pewno zaowocowało późniejszą decyzją o zdawaniu na akademię sztuk pięknych. Podczas studiów rozwijałem umiejętności rysunku, ale również poznawałem takie dziedziny sztuki, jak malarstwo, witraż czy rzeźba.

Naturalnie wiele zawdzięczam moim nauczycielom i profesorom, którzy zarazili mnie swoją pasją. Mam nadzieję przekazać ją także Tobie. Być może rysunek stanie się dla Ciebie czymś nieodłącznym, dzięki czemu będziesz mógł sprawiać radość nie tylko sobie, ale i innym. Mam tu na myśli np. portret bliskiej osoby czy pejzaż wykonany z natury. Pragnę również, żeby rysowanie stało się dla Ciebie sposobem na relaksujące i twórcze spędzanie czasu, sposobem na wyrażanie siebie i swoich przeżyć. Podobnie jest z malarstwem, które może pomóc Ci wydobyć to, co w Tobie najlepsze i najwrażliwsze, znaleźć formy wyrazu nieosiągalne w rysunku. Dlatego będę proponował Ci do wykonania różne zadania praktyczne, które – mam nadzieję – pomogą Ci stopniowo odkrywać swoje możliwości i zrealizować to, co sobie sam wymyślisz.

Siedem pierwszych zeszytów kursu poświęcimy rysunkowi. Będą one stanowić wyjście do kolejnych siedmiu, które poświęcimy malarstwu. W trakcie nauki zauważysz, że rysunek i malarstwo są bardzo od siebie zależne i jedno bez drugiego praktycznie nie istnieje. Zrozumiesz, dlaczego rysunek jest podstawą innych dziedzin sztuki, takich jak np. rzeźba, witraż czy właśnie malarstwo.

Życzę przyjemnej nauki na kursie.

Autor

W jaki sposób są opracowane materiały kursu?

„Kurs rysunku i malarstwa” został podzielony na 14 zeszytów. Będziesz je umieszczać kolejno w segregatorze, który wysyłamy z naszymi pierwszymi materiałami. Uzupełnienie kursu stanowią **materiały wideo z prezentacjami dzieł sztuki**, dostępne na platformie internetowej *ESKK online*. Uzyskasz do nich dostęp wraz z 4, 9 i 14 zeszytem kursu.

Każdy zeszyt ma specjalną, **ułatwiającą naukę strukturę dydaktyczną**. Składają się na nią:

- ćwiczenia, dzięki którym będziesz zdobywać nowe umiejętności;
- liczne zdjęcia i rysunki ilustrujące wykład, w tym reprodukcje dzieł wielkich artystów;
- podsumowanie, które pomaga utrwalić najważniejsze wiadomości;
- praca domowa pozwalająca sprawdzić postępy w nauce;
- znajdujący się na ostatniej stronie spis narzędzi rysunkowych lub malarskich potrzebnych w danym zeszycie;
- rozwiązania graficzne wspomagające przyswajanie wiedzy – m.in. symbole stosowane na marginesach, wyróżnianie ważnych terminów pogrubionym drukiem, odpowiadający przekazywanym treściom przejrzysty układ każdej strony;
- bezpośredni styl wykładu. Postanowiliśmy zwracać się do naszych Studentów, przyjmując formę „Ty”, a nie „Pan/Pani”. Liczymy w tej kwestii na wyrozumiałość zarówno młodych, jak i starszych uczestników kursu. Uważamy, że teksty pisane w wybranej przez nas formie są bardziej przejrzyste i przyjemniejsze w czytaniu.

Każdy Student ESKK ma prywatnego nauczyciela.

Prace domowe możesz przysyłać do swojego prywatnego nauczyciela, który je oceni i udzieli Ci pomocnych wskazówek. Komentarz nauczyciela będzie odnosił się do zagadnień omawianych w poszczególnych zeszytach.

Na marginesach lekcji spotkasz się z następującymi symbolami:

sygnalizuje ważne informacje, definicje, założenia

sygnalizuje ćwiczenie praktyczne

2 (15)

oznacza, że temat poruszany był wcześniej, np. w zeszycie 2 na stronie 15

Wstęp

W zeszytcie 1:

- poszukamy odpowiedzi na pytania, czym jest rysunek i jak długo człowiek się nim posługuje;
- zajrzemy do prehistorycznych jaskiń, bo tam znajdziemy początki sztuki, jaką jest rysunek;
- przyjrzymy się różnym narzędziom rysunkowym;
- zapoznamy się z wieloma technikami rysunkowymi i graficznymi;
- wykonując ćwiczenia praktyczne, „oswoimy się” z narzędziami rysunkowymi i poznamy ich możliwości.

Rysunek jako pierwotna forma wyrazu

Według definicji encyklopedycznej rysunek „to kompozycja linii wykonana na płaszczyźnie, polegająca na nanoszeniu na powierzchnię walorów wizualnych przy użyciu odpowiednich narzędzi”.

[Wikipedia]

Mała dawka historii

To krótkie wytłumaczenie encyklopedyczne, a teraz idźmy w głąb. Sprawdźmy, jak dawno temu człowiek miał już potrzebę rysowania oraz w jaki sposób posiadał tę sztukę. Zasadniczo terminy oznaczające rysunek powstawały według dwóch formuł, w zależności od tego, jak pojmowano sam rysunek. Był on więc albo tym, co powstawało w wyniku czynności rysowania ostrym narzędziem (np. greckie *graphein*), albo czymś, co ma linie (np. łacińskie *pictura linearis*).

Rysunek naskalny człowieka prehistorycznego

Ludzie prehistoryczni żyjący w czasach zwanych paleolitem (35 000–8000 lat p.n.e.) na terenach dzisiejszej Afryki, Francji czy Hiszpanii, chroniący się w jaskiniach i polujący na tury czy jelenie, nie zastanawiali się zbyt wiele, jak rysować, tylko po prostu rysowali. Początkowo dominował **styl linearny**. Figury zwierząt – wykonywane węglem roślinnym – przedstawiano w formie konturowych profili. Na zdjęciu poniżej możesz zobaczyć wizerunki byków, jeleni i konia z jaskini Lascaux we Francji (rysunki mają 17 000 lat!), odkrytej dopiero w 1940 roku. Naukowcy przypuszczają, że człowiek rysował zwierzęta po to, aby ujarzmić ich ducha i dzięki temu łatwiej je upolować. I tak zapewne było, jednak sądzi się również, że już wówczas – gdy człowiek był jeszcze prymitywnym stworzeniem – rodziło się wyczuwanie i potrzeba piękna. W tym miejscu zapraszam Cię na małą wędrówkę wirtualną, podczas której będziesz mógł obejrzeć jedno z pierwszych rysunków, które wykonał człowiek. Oto adres strony: www.lascaux.culture.fr.

Rysunki naskalne w jaskini Lascaux we Francji

Sztuka dziecka

Człowiek prehistoryczny rysował to, co widział, co udało mu się zaobserwować i zapamiętać, a obraz, który powstawał na ścianie jaskini, był już „przetworzony” w jego głowie. Był także efektem jego wewnętrznych przeżyć. Spróbujmy w tym miejscu znaleźć analogię. Mówimy o sztuce prehistorycznej, o sztuce człowieka, który praktycznie dopiero co, podświadomie, uczył się rysować. Podobnie jest z dzieckiem i z jego twórczością. Czym jest sztuka dziecka? Dziecko maluje, rysuje, bo znajduje w tym przyjemność. Dla dziecka rysowanie to zabawa, a swoje prace wykonuje ochoczo i spontanicznie, dla własnej potrzeby. O sztuce dziecka tak pisze Stefan Szuman: „[...] w tej sztuce nie znajdziemy potęgi, która by nami mogła zawładnąć, ani wartości wyższych, które by nami wstrząsnęły. Jest w niej jednak cały rozległy, bogaty świat, któryśmy kiedyś sami przeżywali: świat świeżości duchowej i zarania życia”^{*}.

Dziecko rysujące kolorową kredą na chodniku swoją rodzinę, czyli cały swój mały świat

Przykład dziecięcej twórczości

Możemy śmiało powiedzieć, że człowiek pierwotny rysował na skale w jaskini, aby przeżyć, tak przynajmniej wierzył, a dziecko rysuje, bo sprawia mu to ogromną przyjemność i łatwość. Pablo Picasso kiedyś powiedział: „Całe życie uczyłem się rysować jak dziecko [...]”. Nie chodzi tu o dziecinne czy trywialne rysowanie, ale właśnie o tę spontaniczność i prostotę, jaką cechują się prace dzieci.

Oczywiście sztuka dziecka nie jest tym samym co sztuka dorosłego. Dla dorosłego człowieka ma ona związek z dziedziną estetyki i piękna. Dla dziecka jest przede wszystkim środkiem wyrazu. Wracając do Picassa – gdy miał 16 lat, jego rysunek dorównywał mistrzom renesansu, takim jak na przykład Rafael Santi, natomiast w ostatnich pracach tego artysty widzimy duże uproszczenie i syntezę formy.

^{*} Stefan Szuman, praca dyplomowa „Sztuka dziecka. Psychologia twórczości rysunkowej dziecka”, 1927 rok.

Pablo Picasso, projekt fryzu budynku Collegi d'Arquitectes de Catalunya w Barcelonie

Wniosek jest prosty: skoro człowiek prehistoryczny już rysował, a dzieciom rysowanie sprawia przyjemność, to każdy z nas może i powinien tego spróbować, wbrew przekonaniu, że tylko artysta może tworzyć.

Rysunek aktualny zawsze

Rysunek, jak wiemy, służy do różnych celów. Jest rysunek techniczny (obecnie wykonywany głównie za pomocą komputera), rysunek budowlany, architektoniczny itp. Na szczęście rysunek odręczny jeszcze nie utracił swojej ważnej funkcji i nadal stanowi podstawę innych dziedzin sztuki, takich jak malarstwo, architektura czy rzeźba. Michał Anioł miał stwierdzić: „Umiejętność rysunku jest źródłem i istotą samego malarstwa, rzeźby i architektury i wszelkiego przedstawienia podpadającego pod zmysły [...]. Rysownik, który stanie się panem tej umiejętności, ma w rękach skarb nieoszacowany”^{*}.

Michał Anioł, który był zarówno genialnym rysownikiem, jak i świetnym architektem oraz malarzem, uważał, że rysunek to podstawa wszechstronności artysty. Obok prezentujemy jego *Studium aktu kobiecego*

Musée Condé, Chantilly (repr.)

* cytata za: Irving Stone, *Udręka i ekstaza*.

Różne techniki i narzędzia rysunkowe

W tym rozdziale przyjrzymy się różnym technikom rysunkowym oraz temu, jak praktycznie wykorzystywali je twórcy w swoich pracach.

Narzędziem rysunkowym może być wszystko, co jest twarde i pozostawia ślad na płaszczyźnie.

Węgiel, kreda

Zacniemy od **węgla drzewnego (roślinnego)**, jako że jest jednym z najstarszych narzędzi rysunkowych. Podstawowym sposobem uzyskiwania węgla drzewnego do początków XX wieku było jego wypalanie w stosach, obsypanych szczelnie ziemią lub obłożonych darnią, zwanych mielerzami. Obecnie w tym celu stosuje się stalowe retorty o pojemności wielu metrów sześciennych. Do wyprodukowania 1 kilograma węgla drzewnego potrzeba około 5 kilogramów drewna.

Węgiel naturalny dzieli się na **twardy** (ze zwęglonych wiórów drzewnych) i **miękki** (powstaje w wyniku spalania cienkich gałązek wierzby, winorośli, lipy i bukszpanu itp. przy ograniczonym dostępie powietrza). Węgłem miękkim możemy uzyskać delikatne linie i plamy, szczególnie w tle pracy. Natomiast twarde węgiel przyda się do wykonania konturów czy szczegółów, tak jak widać to doskonale poniżej w mistrzowskim rysunku węgłem na papierze Leonarda da Vinci.

Pałeczki węgla o różnej grubości

Galeria Uffizi, Florencja (repr.)

Leonardo da Vinci, *Studium perspektywy do obrazu „Hołd Trzech Króli”*, ok. 1481

Węgiel świetnie nadaje się do prac, które nie wymagają od nas odwzorowania wielu szczegółów, ale można go też wykorzystywać do bardziej precyzyjnych rysunków (to jedynie sprawa techniki, którą nabywamy, ćwicząc). Węgla możemy używać z innymi narzędziami rysunkowymi, jakimi są kreda i pastele. Ale o nich potem. Węgiel najlepiej będzie utrwalić **werniksem w sprayu – fiksatywą** lub domowym sposobem, czyli lakierem do włosów.

Węgiel upodobało sobie wielu twórców, jednym z nich był **Stanisław Wyspiański**, tworzący w okresie Młodej Polski. Co ciekawe, artysta ten pracował głównie węglem i pastelami suchymi, ponieważ... był uczulony na farby olejne. Wyspiański sztukę rysowania pastelą i węglem opanował wspaniale, a widać to szczególnie w portretach dzieci lub pejzażach. Prace poniżej to przykłady wykorzystania węgla (najciemniejsze miejsca) jako dodatku do kredek pastelowych.

Węgiel i kreda w twardej oprawie, takiej jak ołówki

Muzeum Narodowe w Krakowie (repr.)

Stanisław Wyspiański,
Wisła pod Krakowem, 1905

Muzeum Narodowe w Warszawie (repr.)

Stanisław Wyspiański, *Autoportret*, 1902

Muzeum Narodowe w Warszawie (repr.)

Stanisław Wyspiański,
Portret Helenki, 1900

Innym – równie znanym – twórcą, który często wykorzystywał węgiel w swoich pracach, był **Stanisław Ignacy Witkiewicz, zwany Witkacym**, mistrz m.in. pastelowych portretów, które rysował na zamówienie (w 1925 roku założył Firmę Portretową). Ciekawostką jest to, że można było sobie zamówić u niego dwa rodzaje portretu. Jeden realistyczny, gdzie osoba portretowana była do siebie podobna, bez żadnych uduwnień, oraz drugi – przedstawiający portretowanego karykaturalnie, a nierzadko wręcz monstrualnie.

W zamieszczonych niżej pracach doskonale widać wykorzystanie takich narzędzi, jak węgiel i kreda, oraz szarego papieru jako podłoża rysunkowego.

Muzeum Literatury, Warszawa (repr.)
Stanisław Ignacy Witkiewicz,
Portret Juliana Tuwima, 1929

Muzeum Narodowe w Warszawie (repr.)
Stanisław Ignacy Witkiewicz,
Portret Michała Choromańskiego, 1928

Z

ĆWICZENIE 1

Potrzebne nam będą: **pałeczki węgla** o różnej grubości, podobne do tych ze zdjęcia na stronie 7, **szary papier formatu A3**, najlepiej pakowy, **gumka do ścierania** – chlebowa lub do ołówka, **biała kreda** – materiał do rysowania, który wykonuje się z naturalnego węgla wapnia (my oczywiście kupimy gotową). Dobrze również, jeżeli będziesz miał pod ręką **werniks w sprayu – fiksatywę**.

Uwaga! Na stronie 35 zamieściliśmy spis adresów sklepów, w których możesz zakupić potrzebne przybory rysunkowe.

Przy okazji parę słów o **gumce chlebowej** (ugniatanej). Używana jest ona do usuwania grafitu, miękiego ołówka i węgla, ponieważ działa na zasadzie przyklejania i wchłaniania cząsteczek materiału rysunkowego, a nie ścierania go z podłoża. Daje się dowolnie formować, dzięki czemu trafia dokładnie w wybrane miejsca. Nazwa pochodzi od wykorzystwanego dawniej w podobny sposób wilgotnego miękkiego chlebowego. Gumka chlebowa świetnie nadaje się do węgla.

Gumka chlebowa

Zanim zabierzemy się do pracy, rzućmy jeszcze okiem na wymiary papierów, których będziemy używać do ćwiczeń. Podstawowe **formaty papieru** to:

- **format brystolu:** 1000 mm x 700 mm (najbardziej rozpowszechniony i dostępny w sklepach plastycznych);
- **format A3:** 297 mm x 420 mm;
- **format A4:** 210 mm x 297 mm (zazwyczaj ten wymiar mają kartki w szkicowniku).

Przejdźmy do ćwiczenia. Ustaw kartkę poziomo, podkreślając przez to horyzontalny układ pejzażu, który będziesz rysować na podstawie zamieszczonej niżej ilustracji.

Następnie spróbuj cienkim węglem narysować linie, które stanowią granicę pomiędzy poszczególnymi planami linii horyzontu (mamy ich kilka), rozpoczynając od najciemniejszego, tuż za pierwszym planem traw, a kończąc na najjaśniejszym. Następnie wypełnij te płaszczyzny odpowiednio coraz jaśniejszą szarością, rysując grubym węglem ułożonym płasko na kartce.

Zwróć uwagę na różnice szarości i czerni, a także na akcent bieli. Widzisz, że pasma pagórków, które są coraz dalej, są jaśniejsze. Łącząc ze sobą kredę i węgiel, spróbuj uzyskać odpowiednią gradację (ciemniejszą i jaśniejszą) szarości, co pozwoli Ci na uwydatnienie głębi tego prostego pejzażu.

Sposób trzymania grubego węgla pozwalający uzyskać ostre linie i łagodne plamy szarości

Przy następnej technice powiem więcej o tym stopniowym rozjaśnianiu planów w pejzażu. Gumką chlebową rozcieraj te miejsca, szczególnie w okolicach traw, gdzie możesz odkryć naturalny kolor papieru. Przy pracy pomagaj sobie też palcami, rozcierając miejsca, w których chcesz uzyskać miękką, aksa-

mitna płaszczyznę, lub użyj w tym celu gumki do mazania – zobaczysz, jakie efekty to daje.

Skończony rysunek utrwal werniksem w sprayu, trzymając puszkę w odległości ok. 25 cm od pracy, która (co ważne) powinna leżeć na stole poziomo. Staraj się rozpryskiwać werniks równomiernie, uważając, by nie zbierał się w jednym miejscu. Czynność powtórz dwukrotnie.

Wymazywanie gumką dla uzyskania miękkich, jaśniejszych kresek

To ćwiczenie głównie miało Cię zapoznać z wykorzystaniem omówionych narzędzi (węgiel i kreda) oraz z szarym papierem jako podłożem. Prawda, że praca węglem i kredą jest szybka i nienużąca? Zadanie równie dobrze możesz wykonać w plenerze, zabierając ze sobą twardą podkładkę pod kartkę. Będzie trudniej, ale zachęci Cię to do obserwacji i wybierania z natury fragmentu do narysowania. O sztuce obserwacji będzie jeszcze mowa w następnym zeszytcie.

Rysunek węglem i kredą będący przykładem tego, w jaki sposób możemy pokazać plany i głębię w pejzażu. Pierwszy plan, który jest wyraźniejszy, został narysowany mocniejszą kreską, plany dalsze cechują się łagodniejszą kreską i plamą

Ćwiczenie możesz kilkakrotnie powtórzyć, aż do uzyskania zadowalającego Cię efektu. Jeśli praca Ci się podoba, należy ją oprawić w **passe-partout** i **antyramę** (o technikach oprawy opowiem w kolejnych zeszytach naszego kursu).

Poniżej zamieściliśmy pracę wykonaną węglem i pastelami przez Stanisława Wyspiańskiego, również na szarym papierze. Artysta wybrał motyw chochoła, czyli uschniętego badyla, symbolizującego tu martwość i uśpienie narodu polskiego. Zwróć uwagę na użycie węgla w figurach drzew i chochołów oraz na delikatne plamy tła w dolnej części pracy, gdzie spod węgla przebija kolor szarego papieru.

Muzeum Narodowe w Warszawie (repr.)

Stanisław Wyspiański, *Chocholy*, 1898–99, rysunek pastelami i węglem

Musée de Picardie, Amiens (repr.)

Maurice Quentin de La Tour, *Autoportret*, ok. 1751, rysunek wykonany pastelami suchymi. Cechą charakterystyczną tej pracy jest duża dbałość o szczegóły

Na przykładzie kolejnego rysunku chciałbym zwrócić Ci uwagę na sposób rysowania **kredką pastelową**, techniką zbliżoną do węgla czy kredy. Zamieszczoną obok pracę cechuje bardzo duża dbałość o szczegóły. Artysta, dzięki swym zdolnościom i technice rysowania (którą praktycznie cały czas należy doskonalić), ale również dzięki świetnie zastruganemu narzędziu (kredkę pastelową należy strugać zawsze w ostry stożek i trzeba to robić dość często, gdyż pastel w przeciwieństwie do ołówka dużo szybciej się zużywa) uzyskał takie szczegóły, jak brwi, linia ust, linia konturu nosa czy błysk odbitego światła w oku portretowanego mężczyzny. Rysunek ten mogliby-

śmy porównać do fotografii i najprawdopodobniej „fotograficzne” oddanie wszystkich szczegółów było właśnie zamiarem artysty.

Nieco inaczej sprawa się ma w przypadku rysunku kobiety ze śpiącym dzieckiem. To również rysunek kredkami pastelowymi, ale szczegóły nie zostały tu aż tak dokładnie oddane. Autorka bardziej swobodnie podeszła do tematu, tzn. kreśka jest widoczna jako ekspresyjne pociągnięcia w różnych kierunkach. Są widoczne ślady narzędzia i kierunki, w jakich artystka je prowadziła.

Mary Stevenson Cassatt, *Śpiące niemowlę*, 1910, rysunek wykonany kredkami pastelowymi. Praca bardziej swobodna, ekspresyjna

Dallas Museum of Art, Dallas (repr.)

Ołówki i grafity

Zajmijmy się następną techniką rysunkową, jaką jest znany każdemu **ołówek**. Jak to narzędzie wyglądało kiedyś, a z czego dzisiaj produkuje się ołówki? Do XIV wieku europejscy artyści używali prętów ołowianych, cynkowych lub ze srebra do tworzenia jasnoszarych rysunków zwanych *silver-point*. Obecnie ołówek jest cienkim prętem wykonanym z grafitu oraz kaolinu, w oprawie drewnianej lub z tworzywa sztucznego. Im więcej grafitu, tym ołówek ciemniejszy i bardziej miękki. Większa ilość kaolinu sprawia, że ołówek jest twardszy i jaśniejszy. Możemy więc używać różnego rodzaju ołówek do osiągnięcia różnych efektów w swojej pracy.

Zacznijmy od samego **grafitu** bez drewnianej oprawy, który możemy zastrugać i uzyskać w ten sposób ostrą końcówkę do rysowania. Zastrugany grafit daje nam również możliwość rysowania bokiem, dzięki czemu uzyskujemy szerszą i bardziej zróżnicowaną linię. Narzędziem do ostrzenia będzie tu **temperówka o otworach różnej grubości**. Być może masz w domu stary typ temperówki na żyłkę? Jest to również wspaniałe narzędzie do strugania.

Stary typ temperówki na żyłkę

Grafity bez oprawy

Ołówki dzielimy na:

- **miękkie:** 8B, 6B, 4B, 2B, B,
- **średnie:** HB,
- **twarde:** F, H.

Podobnie jest z grafitami:

- **miękkie:** 8B, 6B, 4B, 2B, B,
- **średnie:** HB,
- **twarde:** H.

Grafity w oprawie, czyli ołówki

Do ołówków i grafitów lepszą gumką od gumki chlebowej jest gumka służąca głównie do ścierania ołówka. Będzie się nam ona często brudziła, najlepiej czyścić ją o teksturę lub o czystą kartkę z bloku technicznego.

Ołówek ma inną strukturę niż węgiel, przez co może posłużyć Ci do zupełnie innego sposobu rysowania. Zapoznaj się z tym narzędziem, wykonując proste ćwiczenie.

Z

ĆWICZENIE 2

Przygotuj: **kartkę formatu A4 z bloku technicznego, ołówek twardy H, ołówek średni HB i grafit miękkki 8B**. Ołówki i grafit zastrugaj tak, by miały ostrą stożkową końcówkę. W zadaniu wykorzystamy też to zdjęcie pejzażu:

Kartkę, jak w poprzednim ćwiczeniu, również ustaw poziomo. Spróbuj ołówkiem H narysować linie, które widzisz w pejzażu. Linie pola, pagórków i gór, omijając chmury. Jak zdążyłeś zauważyć, twardy ołówek doskonale nadaje się do rysowania linii, które w tym momencie będą szkicem Twojej pracy. Następnie weź do

ręki średni ołówek HB i spróbuj narysować wszystkie szczegóły, które widzisz na zdjęciu: drzewa, dachy domów, trawę.

Od razu zwrócę Ci uwagę na zagadnienie, o którym mówiliśmy wcześniej. Gdy patrzymy na tę fotografię, to, co jest bliżej, na pierwszym planie, jest wyraźniejsze, i możemy rozróżnić więcej szczegółów (np. trawa). Natomiast to, co jest dalej, stopniowo staje się coraz mniej wyraźne i jednocześnie coraz jaśniejsze (np. góry). Aby uzyskać taki efekt jak na zdjęciu, spróbuj rysować to wszystko, co jest bliżej, bardziej wyraźnie, mocniej dociskając ołówek, wydobywając widoczne szczegóły. To, co widzisz na fotografii dalej: dalsze pagórki, chmury, a następnie góry, rysuj, dociskając ołówek delikatnie. Zagadnienie, o którym mówię, nazywamy **perspektywą malarską**. Będziemy się nim jeszcze zajmować.

Twój rysunek składa się z linii i kresek o różnym natężeniu szarości i czerni. Teraz weź do ręki grafit 8B i kładąc zastrugane ostrze płasko na papierze, narysuj wszystkie najciemniejsze plamy i linie. Podczas rysowania możesz również, pomagając sobie palcem, rozmazywać ołówek, aby uzyskać bardziej jednolitą plamę (podobnie jak podczas pracy węglem). W tym rysunku będzie to pomocne przy rysowaniu chmur. Pamiętaj: **to, co jest bliżej, rysujemy ciemniejsze, to, co znajduje się dalej, rysujemy jaśniejsze**.

Do ołówków nie musimy używać fiksatywy, ponieważ ołówek nie rozmazuje się tak jak węgiel.

Sposób trzymania grafitu podczas rysowania na sztaludze. Grafit położony płasko pozwala uzyskać miękką kreskę

Na pewno zauważyłeś, że wykonane przez Ciebie rysunki się różnią, mimo że temat jest taki sam – pejzaż. Tę różnicę uzyskałeś dzięki użyciu różnych narzędzi rysunkowych, jakimi są węgiel i ołówek. Teraz chciałbym opowiedzieć Ci jeszcze o kilku innych technikach, które również dają możliwość wykonania ciekawej pracy.

Pastele

Narzędzia, którymi do tej pory się posługiwałeś, nadawały pracy czarno-biały kolor, gradacje szarości dopełniały całości. Portrety Wyspiańskiego i Witkacego, któ-

re zamieściliśmy na stronach 8 i 9, są wykonane pastelami suchymi, czyli kredkami pastelowymi suchymi w różnych kolorach. Sposób pracowania takimi kredkami jest bardzo podobny do pracy węglem i kredą. Wytwarza się je poprzez zmieszanie pigmentu, kredy i spoiwa z gumy. Mieszankę formuje się w wałeczki, a następnie pozostawia do wyschnięcia. Przed wyschnięciem pastele mają konsystencją ciasta, stąd nazwa (wł. *pasta* – ciasto). Kredki pastelowe dzielimy na:

- **pastele olejne** – spoiwem są tu oleje, które nadają pastelom przezroczystości, jednocześnie mocno przyczepiając pigment do podłoża. Nazywamy je potocznie pastelami tłustymi;
- **pastele miękkie** – zwane też **suchymi** (właśnie o nich mówiliśmy wyżej), o przekroju okrągłym lub kwadratowym. Mają miękką konstrukcję, co jest spowodowane użyciem jako spoiwa bardzo słabego roztworu gumy;

Pastele olejne, czyli tłuste

Pastele miękkie (suche)

- **pastele twarde** – z większą zawartością gumy; te pastele najlepiej się nadają do ostrzenia;
- **sztyfty (ołówki) pastelowe** – nieznacznie twardsze od pasteli miękkich, oprawione w drewno. Służą głównie do rysowania szczegółów;
- **pastele wodne** – inaczej kredki akwarelowe lub wodne. Po skończonej pracy za pomocą pędzelka oraz wody możemy narysowane kreski **lawować**, czyli delikatnie je rozmywać, i uzyskać dzięki temu efekt mgły, chmur lub przestrzeni w krajobrazie, np. gór na horyzoncie (jak w ćwiczeniu 2, do którego posłużyło nam zdjęcie pejzażu z górami);

Kredki akwarelowe

Pastele woskowe

- **kredki woskowe** – są odporne na wodę i możemy ich używać w połączeniu z farbami wodnymi, dzięki czemu uzyskamy ciekawą fakturę.

Potrzebnymi narzędziami rysunkowymi, używanymi zarówno przy drobnych rysunkach, jak i do wykańczania projektów, podkreślania linii ołówka w projekcie itp., są **pisaki**, o różnej grubości i o różnym przekroju, a także **długopisy żelowe**, świetnie nadające się do rysunku typu komiksowego. Ten sposób szerzej opiszę w dalszej części kursu.

Papier

W tym miejscu warto powiedzieć, na jakiego rodzaju podłożu najlepiej wykonywać rysunek. Zanim jednak przejdziemy do konkretów, parę zdań o tym, w jaki sposób powstał papier i kto go pierwszy wyprodukował. Jak wiele rzeczy używanych w życiu codziennym także papier wynaleziono przypadkiem. Po raz pierwszy otrzymano go **w Chinach**, jako pozostałość po myciu jedwabnej waty. Czynność tę wykonywano na matach, polegała ona na zwilżaniu waty i ubijaniu jej kijami. Po zdjęciu waty na matach osadzał się cienki nalot, który po wyschnięciu nadawał się do pisania. Ponieważ jedwab był bardzo drogi, Chińczycy zastąpili go włóknami roślinnymi (np. łykiem morwy) i szmatami lnianymi. Wynalezienie tych składników do produkcji materiału pisarskiego nastąpiło około roku 107 r. n.e. Nowy materiał rozpowszechnił się bardzo szybko, gdy zapoznał się z nim cesarz, a tajemnica produkcji papieru była zazdrośnie strzeżona przez prawie 700 lat!

Do ćwiczeń, które pozwolą Ci doskonalić się i nabierać wprawy w rysowaniu, najlepszy będzie **blok A3 lub A4 techniczny**. Na kartkach z tego bloku będziesz mógł zarówno rysować węglem, pastelą, jak i ołówkiem, ale także lawować kredką akwarelową. Ważne jest, abyś zakupił sobie twardą podkładkę pod kartki (lub wykonał ją samodzielnie), na której będziesz mógł rysować, szczególnie przy pracy w plenerze.

Jako początkujący rysownik nie musisz od razu zaopatrywać się w **papier specjalistyczny**, ale na pewno będzie należało go w pewnym momencie kupić, dlatego podam Ci kilka nazw takich papierów, opiszę dostępne wymiary, kolory oraz **gramatury**, czyli grubości. Najważniejsze informacje, na które powinieneś zwrócić teraz uwagę, to przeznaczenie opisywanych papierów, z pozostałymi danymi warto zapoznać się przed zakupami w sklepie plastycznym.

Murillo

Bezkwasowy papier cechujący się specyficzną ziarnistością powierzchni oraz bardzo odpornymi na działanie światła kolorami; świetnie nadaje się do **rysunku i grafiki**.

Wymiary: 70 x 100 cm; 19 kolorów

Fabria

Wytworzony z czystej celulozy, w 100% oczyszczony z chloru i kwasu, produkowany w pięciu pastelowych kolorach. Jego powierzchnia ukazuje delikatne drobiny, dzięki czemu jest odpowiedni do luksusowych wydawnictw, albumów, zaproszeń, kopert, kart dań, folderów reklamowych, broszur, katalogów. Wy-

korzysta się go w introligatorstwie oraz na reprodukcje, plakaty czy **passé-partout**.

Wymiary: 72 x 101 cm

Gramatury: 100, 120, 160, 200, 240, 300, 360 g/m²

Gentile

Bezkwasowy papier o naturalnej bieli, wyprodukowany w 25% z bawełny i najwyższej jakości celulozy. Znakomicie nadaje się do grafiki i do rysunku (**ołów, pastele, tusz, węgiel**).

Wymiary: 70 x 100 cm (160 i 240 g/m²)

Rolki: 153 x 1000 cm (240 g/m²)

Tiziano

Bezkwasowy papier z dużą zawartością bawełny. Bardzo odporne na światło kolory, doskonała powierzchnia i struktura czynią go szczególnie odpowiednim do **pasteli, ołówka, węgla, tempery i akwareli**. Można go wykorzystywać do technik graficznych, takich jak serigrafia i litografia.

Wymiary: 70 x 100 cm, 38 kolorów, gramatura 160 g/m² (dostępne są bloki o wymiarach 32,5 x 45 cm i 22,5 x 32,5 cm pakowane po 15 arkuszy)

Rolki: 150 x 1000 cm, 2 kolory, gramatura 160 g/m²

Watercolor

Bezkwasowy papier, wytworzony ze 100% celulozy. Przeznaczony specjalnie do wszystkich wodnych technik malarskich (**akwarela, tempera** itp.).

Wymiary: 75 x 105 cm (200 i 280 g/m²), 56 x 76 cm (280 g/m²)

Rolki: 153 x 1000 cm (280 g/m²), kolor biały

Ingres

Tłoczony papier o specyficznej fakturze powierzchni i bardzo odpornych na działanie światła kolorach. Układ włókien jest równoległy do dłuższej krawędzi, linie tłoczeń krzyżują się z nimi równolegle. Po obu stronach, wzdłuż dłuższych krawędzi, widoczny jest znak wodny INGRES FABRIANO. Papier ten wykorzystuje się w malarstwie (**pastele, tempera**) oraz w kolażu.

Wymiary: 70 x 100 cm, gramatura 90 g/m² – 30 kolorów i 160 g/m² – 19 kolorów

Fabriano 5

Produkowany z wysokiej jakości mieszanki bawełny (50%) i starannie dobrej jakości celulozy. Rekomendowany do rysunku i technik artystycznych, takich jak **akwarela, tempera, węgiel, grafit, kredki woskowe, flamastry**. Arkusze papieru mają zdobione krawędzie i ułożony wzdłuż nich znak wodny „FABRIANO 5 50% COTTON”.

Gładki papier – wymiary: 50 x 70 cm (160 g/m²), 70 x 100 cm (210 g/m², 300 g/m², 350 g/m²)

Papier lekko fakturowany – wymiary: 50 x 70 cm (130 i 160 g/m²), 70 x 100 cm (210, 300, 350 g/m²)

Papier mocno fakturowany – wymiary: 70 x 100 cm (210 i 300 g/m²)

Fabriano Esportazione

Wykonany w 100% z bawełny, produkowany ręcznie przez „Mastri Cartai Fabrianesi”. Neutralne pH gwarantuje niezmienną jego właściwość w czasie.

Ten biały papier ma cztery zdobione krawędzie, znak wodny i dwie różne powierzchnie – lekko lub mocno tłoczona. Idealny do **akwareli**, zalecany również do innych technik artystycznych.

Wymiary: 56 x 76 cm

Gramatury: 200 g/m², 315 g/m², 600 g/m²

Fabiano Accademia

Biały papier rysunkowy, wykonany ze 100% celulozy, bezkwasowy, **do szkicowania** i rysunków roboczych.

Wymiary: 70 x 100 cm

Rolki: 150 x 1000 cm

Gramatury 120 g/m², 160 g/m², 200 g/m²

Jak widzisz, rodzajów papieru potrzebnych do uzyskania często świetnych efektów artystycznych jest wiele, nie mówiąc o papierach do technik graficznych, o których powiem w dalszej części kursu.

Teraz proponujemy kolejne ćwiczenie, dzięki któremu przekonasz się, jak świetnym wynalazkiem są kredki akwarelowe, umożliwiające wykonanie takich prac jak ta zamieszczona poniżej.

Pejzaż wykonany za pomocą kredek akwarelowych

Z

ĆWICZENIE 3

Do tego zadania potrzebować będziemy **kredek akwarelowych**. Wystarczą nam trzy kolory: dwa odcienie żółci i ugier jasny, potocznie zwany beżem. Poza tym przygotuj **pędzelek nylonowy płaski nr 8** oraz **kartkę papieru A4 z bloku technicznego**.

Kartkę ustaw pionowo. Zaczynając od kredki w kolorze ugier jasny, zarysuj płaszczyznę papieru do 1/3 jego szerokości. Następnie kredkami ciemniejszą, a potem jaśniejszą żółcią zarysowuj dalszą część kartki, tak aby uzyskać efekt stopniowego rozjaśniania koloru. Dochodząc do drugiego brzegu kartki, pozostaw pas bieli papieru. Następnie weź pędzelek i zamaczając go w wodzie, roz-

cieraj delikatnie z góry na dół i odwrotnie rysunek kredką. Maluj tak, aby uzyskać efekt przejścia koloru od ciemniejszego do jaśniejszego.

Właśnie wykonałeś **lawowanie**, technikę, o której już wcześniej wspominaliśmy. Natomiast efekt, który uzyskałeś, nazywa się **tonacją koloru** – w Twojej pracy będzie to tonacja żółta.

Poeksperymentuj z kredkami akwarelowymi techniką lawowania. Oto kilka takich przykładów:

Sepia, sangwina

Możesz połączyć kredkę z inną kredką, której nazwa brzmi **sepia** i która charakteryzuje się czerwonobrazową barwą. Sepia dostępna jest w samym sztyfcie, ale również obsadzona w drewnianej obudowie (jak ołówek), i taka sprawia najmniej kłopotów. Jak będziesz się bowiem mógł przekonać, sepia bardzo brudzi i należy na to uważać w czasie rysowania. Drewniana obsada ułatwia „czystą” pracę, jednak trzymając narzędzie bezpośrednio w ręku, łatwiej jest je „poczuć” i tym samym sprawniej rysować.

Sposoby trzymania białej pasteli i sepia. Narzędzie położone płasko – uzyskujemy miękką plamę (tu: biała kredka), narzędzie położone pod kątem – uzyskujemy ostrą kreskę (tu: sepia)

Przed przystąpieniem do rysunku sepia dobrze jest wykonać delikatny szkic ołówkiem twardym H, tak aby potem kreska szkicowa nie przebijała spod sepia. Poniżej prezentujemy przykład takiej pracy.

Etapy wykonania portretu ze zdjęcia. Narysowałem go ciemniejszą sepia, a następnie oprawiłem w passe-partout i ramkę aluminiową ze szkłem

Sepia występuje w różnych odcieniach – ciemniejszym i jaśniejszym. Wybieramy tę, która bardziej pasuje nam do charakteru pracy. Obok sepia znakomitą kredką do rysowania jest **sangwina**. Nazwa pochodzi od łacińskiego określenia krwi (łac. *sanguis* – krew). Sangwina ma również czerwono-brunatny kolor.

Leonardo da Vinci, *Studium rąk*, ok. 1485, rysunek wykonany sangwiną

Royal Library, Windsor (repr.)

Podobnie jak sepia, sangwina jest sucha, ale ma różne stopnie twardości i doskonale sprawdza się w kombinacji z pastelami i węglem. Prace wykonane tymi trzema narzędziami rysunkowymi mają ciepły brązowy koloryt, a biała kredka lub kreda pięknie może podkreślać światło padające np. na osobę portretowaną. Poniżej przykład – rysunek Edgara Degasa.

Zbiory prywatne (repr.)

Edgar Degas, *Po kąpeli*, ok. 1900–1902

Sztalugi

Mówiąc o różnych narzędziach rysunkowych, nie możemy zapomnieć o sztalugach, tych dużych – studyjnych, ale i tych małych – plenerowych. W swojej domowej pracowni możesz mieć zarówno niewielką typową sztalugę do rysunku, zajmującą stosunkowo mało miejsca, jak i sztalugę większą, która posłuży Ci i do rysowania, i malowania.

Przydadzą się również: sztaluga plenerowa, która łatwo się składa i można z nią wyjść na zewnątrz, by rysować z natury, oraz składany stołek rybacki.

Poza tym należy zaopatrzyć się w deskę wielkości co najmniej 100 cm x 70 cm. To wymiar standardowy, którego najczęściej będziemy używać przy większym formacie pracy (takiej wielkości są kartony, które można kupić w sklepach plastycznych). Mniejsze formaty to wymiary 50 cm x 35 cm oraz A3 i A4. Jeżeli masz dostęp do papieru z rolki i będzie on nadawał się do rysowania, to jak najbardziej możesz takiego użyć. Ważne jest, żeby nie miał śliskiej powierzchni.

Naturalnie rysowanie na sztaludze wymaga nieco innego sposobu trzymania ołówka niż rysowanie na stole, a nawet w szkicowniku. Wykonując ćwiczenie 4, będziesz mógł się przekonać, że inne trzymanie ołówka może bardzo ułatwić pracę.

Zaletą rysowania przy sztaludze dużej studyjnej jest to, że możemy pracować „na wyciągniętej ręce”, dzięki czemu zawsze mamy dobre „odejście” od naszej pracy. Umożliwia to także większą precyzję w rysowaniu.

Z

ĆWICZENIE 4

Na początek ustaw na stole (lub w miejscu, od którego będziesz oddalony minimum 2 metry) naczynie, może to być patelnia lub garnek. Do pracy użyj **ołówka HB**.

Sposób trzymania ołówka podczas rysowania

Ustaw rękę tak jak na zdjęciu i spróbuj narysować formę elipsy, patrząc na górną krawędź naczynia. Powtarzaj ruch kilkakrotnie w jednym miejscu na kartce, aż linie będą coraz bardziej precyzyjne. W tym ćwiczeniu nie chodzi o to, abyś narysował idealnie naczynie, na które patrzysz, ale o wyrobienie sobie sposobu trzymania ołówka. Następnie narysuj pionowe linie, które są krawędziami bocznymi naczynia. Przed-

stawiony sposób trzymania ołówka z czasem wejdzie Ci w nawyk i stanie się tak samo naturalny jak pisanie długopisem. Gdy przyzwyczaisz do niego dłoń, okaże się bardzo pomocny. Oczywiście, jak sam zauważysz, nie wszystkie linie będziesz tak prowadził. Do narysowania niektórych sposobów trzymania ołówka wyrobisz sobie sam, w myśl zasady „jak wygodniej”. Najważniejszą rzeczą jest to, by ćwiczenia sprawiały Ci radość. Na początek zupełnie nie zrażaj się tym, że coś Ci nie wychodzi tak, jak byś tego chciał. **Rysuj często i przy każdej okazji, kiedy tylko możesz to robić, a ręka zacznie nabierać wprawy i dokładności.**

Techniki graficzne

Honoré Daumier,
Gargantua, 1831,
litografia

W trakcie kursu będziemy powracać do różnych technik artystycznych, co pozwoli nam lepiej zrozumieć wyraz artystyczny danej pracy – czy to grafiki, malarstwa, czy innego dzieła sztuki. W tym miejscu chciałbym zwrócić Twoją uwagę na kilka najważniejszych technik graficznych i omówić przykłady ich wykorzystania. Ważne będzie też to, jak dzięki tym technikom twórcy osiągnęli wspaniały wyraz artystyczny swoich dzieł. Najpierw parę słów o tym, czym jest grafika.

Grafika to techniki pozwalające na powielanie rysunku na papierze lub tkaninie z uprzednio przygotowanej formy. Zależnie od funkcji rozróżniamy grafikę artystyczną, zwaną też warsztatową, oraz grafikę użytkową, zwaną również stosowaną.

Grafika artystyczna obejmuje cały proces pracy artysty, od momentu zaprojektowania, przez przygotowanie matrycy, aż do wykonania odbitek, czyli **rycin** (a więc ilustracji, rysunków). **Grafika użytkowa** natomiast to dziedzina grafiki i drukarstwa artystycznego służąca celom użytkowemu, czyli będą się do niej zaliczać: plakaty, ilustracje, przeróżne druki okolicznościowe, banknoty, znaczki, a także gazety i magazyny.

My na razie skupimy się na grafice artystycznej. Zaczniemy od wdzięcznej techniki graficznej, jaką jest **litografia**. W tej technice rysunek przeznaczony do odbicia wykonuje się w kamieniu litograficznym. Zasada litografii oparta jest na właściwościach wody i tłuszczu: cały kamień po wykonaniu rysunku (tłustą farbą, specjalną kredką lub tuszem) poddaje się działaniu słabego kwasu azotowego, który spływa z tłustej powierzchni, zabezpiecza miejsca niezarysowane przed przyleganiem farby drukarskiej. Następnie, po przemyciu wodą, powierzchnię kamienia gumuje się (rozcieńczona guma arabska pełni funkcję utrwalacza), a po wysuszeniu całość zmywa terpentyną i wodą. Na końcu wreszcie nanosi się farbę drukarską, która przylega do kamienia tylko w miejscach, gdzie wykonano rysunek, i wykonuje się odbitkę.

Techniką litografii wykonywano wiele ilustracji w czasopiśmie oraz książkach, powstawały również odbitki pejzaży, portretów rysowanych przez najwybitniejszych artystów, takich jak Goya, Delacroix czy Daumier. **Honoré Daumier**, XIX-wieczny francuski malarz, grafik i satyryk, zaangażowany był w walkę polityczną, którą prowadził, krytykując swoimi grafikami ówczesną tyranie, wykpiwał też obyczaje i mentalność społeczeństwa burżuazyjnego. Uprawiał głównie litografię, a przykłady tej techniki widzimy w takich dziełach, jak *Gargantua* (na stronie obok), *Wolność prasy*, *Ludzie sądu* czy *Ulica Transonain* (poniżej).

Honoré Daumier, *Ulica Transonain*, 1834, litografia

Jak widzisz, litografie Daumiera z jednej strony są bardzo trafne i dobitne w swoim przekazie, z drugiej strony – cechują się wspaniałym wyrazem artystycznym.

Litografia może być także kolorowa. Spójrz na przykład takiej pracy:

Charles Marion Russell, *The Custer Fight*, 1903, kolorowa litografia

Kupferstich-Kabinett, Drezno (repr.)

Albrecht Dürer, *Święty Hieronim w celi*, 1514, miedzioryt

Kolejną techniką, na którą chciałbym zwrócić Twoją uwagę, jest **miedzioryt** – najstarsza technika graficzna wykonywana na metalu. Rysunek przygotowuje się rylcem na wypolerowanej płycie miedzianej – najpierw wycinane są ogólne kontury, później wypełnia się je modelunkiem. Płyta pokrywana jest farbą, po czym usuwa się jej nadmiar, tak że farba pozostaje jedynie w wyżłobionych rowkach. Następnie rycinę odbija się na prasie. Odbitka z takiej **matrycy** (matryca, od łac. *mater* – *matka*, to ogólne określenie formy do wykonywania kopii) charakteryzuje się cienką, ostro zakończoną kreską. Możesz to zobaczyć na zamieszczonej obok ilustracji Albrechta Dürera, która przedstawia świętego Hieronima w celi. Zwróć uwagę, o ile dokładniejszą kreskę mógł zastosować artysta w miedziorycie niż artysta, który wykonał litografię. Oczywiście nie stawia to wyżej miedziorytu od litografii jako techniki artystycznej, ale pozwala uzyskać inny efekt artystyczny dzieła.

W pracy poniżej doskonale widoczny jest sposób, w jaki powstaje rysunek w technice miedziorytu – najpierw kontury (tu w postaciach mężczyzn), potem modelunek, czyli pokazanie mięśni, ich uwypukleń i wklęsłości, oraz efekt światłocienia.

Metropolitan Museum of Art w Nowym Jorku (repr.)

Antonio Pollaiuolo, *Bitwa nagich mężczyzn*, 1465, miedzioryt

Następna technika graficzna, którą warto poznać, to **drzeworyt**, zaliczający się do druku wypukłego. Drzeworyt jest uznawany za najstarszą (obok kamieniorytu) technikę graficzną. Powstał w starożytności, był m.in. używany do druku tkanin (stemple). Zdjęcie drzeworytu Albrechta Dürera (obok) pozwoli Ci na kolejne porównanie dwóch technik – miedziorytu i drzeworytu.

Linie w drzeworycie nie są tak cienkie jak w miedziorycie, a wpływ na to mają narzędzia, jakimi wykonuje się matrycę do odbitki. W technice tej używana jest deska, na którą nanosi się rysunek, a następnie wycina się tło, które na odbitce będzie białe. Pozostawione wypukłe miejsca będą

Staatliche Kunsthalle Karlsruhe (repr.)

Albrecht Dürer, *Czterej Jeźdźcy Apokalipsy*, 1497–98, drzeworyt

drukowały. Kłoczek (drewnianą matrycę) pokrywa się farbą drukarską i odbija na papierze. Wspaniałym przykładem tej techniki są prace naszego polskiego artysty Władysława Skoczylasa (1883–1934), który nadał drzeworytowi swój własny, niepowtarzalny charakter.

Muzeum Żup Krakowskich w Wieliczce (repr.)

Władysław Skoczylas,
Janosik z frajerką, drzeworyt

Drzeworyt wspaniale rozwinął się w Japonii. Technika wykonywania drzeworytu monochromatycznego (czyli jednobarwnego) pojawiła się tam w VIII wieku i stosowana była przede wszystkim do druku tekstów i wizerunków buddyjskich. Z czasem zaczęto ją stosować także do druku literatury edukacyjnej, popularnej i pornograficznej. Następnie pojawił się drzeworyt wielobarwny. Poniżej dwa przykłady tej techniki.

Japoński drzeworyt monochromatyczny

Japoński drzeworyt wielobarwny

Akwaforta, inaczej **kwasoryt**, to następna technika, również dająca wspaniałe efekty artystyczne. Jest techniką graficzną wklęsłą i polega na wykonaniu metalowej formy drukowej z rysunkiem uzyskanym za pomocą trawienia. Płytę miedzianą lub cynową pokrywa się nierozpuszczalnym w kwasie werniksem, a następnie wykonuje się rysunek stalową igłą, odsłaniając powierzchnię metalu. Przez zanurzenie płyty w kwasie następuje wytrawienie rysunku na płycie. Technika ta jest podobna do miedziorytu, umożliwia jednak wykonywanie rysunków delikatniejszych i o bardziej skomplikowanych kształtach, gdyż artysta potrzebuje znacznie mniej siły do naniesienia obrazu. Delikatniejszy obraz akwaforty spowodowany jest również rozmyciem krawędzi, czego nie da się uzyskać metodą rytowania (drzeworytu).

Rijksmuseum Amsterdam, Amsterdam (repr.)

Rembrandt van Rijn, *Trzy krzyże*, 1653, akwaforta

Techniką zbliżoną do akwaforty jest **sucha igła**. Podczas wykonywania rysunku igłą, zagłębiając się w powierzchnię płyty, pozostawia rowek oraz wystający wiórek metalowy, które zatrzymują farbę. Daje to efekt tzw. dymka obok głównej kreski (na odbitce wygląda to jak szkic ołówkowy). Otrzymaną formę drukową (czyli nasz rysunek na płycie) powleka się farbą drukową i czyści jak w miedziorycie, a następnie odbija na zwilżonym papierze, stosując minimalny nacisk prasy. Matryca szybko się niszczy, ze względu na ścieranie i rozgniatanie wiórków zatrzymujących farbę, więc liczba dobrych odbitek jest niewielka. Na następnej stronie prezentujemy rysunek Rembrandta wykonany techniką suchej igły.

Rijksmuseum Amsterdam, Amsterdam (repr.)

Rembrandt van Rijn, *Ecce homo*, 1655, technika suchej igły

Na koniec chciałbym przedstawić Ci jeszcze jedną technikę graficzną, która pochodzi od metod druku szablونowego, stosowanego na Dalekim Wschodzie od tysięcy lat. Jest nią **sitodruk**. Poniżej przykład takiego druku pochodzącego z Japonii.

Sitodruk wykonany na tkaninie

Za twórców sitodruku uznaje się właśnie Japończyków. W XVII wieku wykorzystali oni tę metodę do ozdabiania kimono, a w XIX wieku wynaleźli szablony zwany

katagami. Wycięty z papieru motyw wzoru nanoszony był na napiętą na drewnianej ramie siatkę z włosów ludzkich lub zwierzęcych. Na wyspach Fidżi szablony do drukowania tkanin wykonywano z dziurkowanych liści bananów. W XVIII wieku szablony używano do wykonywania imitacji tkanin dekoracyjnych, a w późniejszym czasie także tapet. Pod koniec tego samego wieku szablon znalazł szerokie zastosowanie w dekoracji ścian, mebli i innych sprzętów. Krótko mówiąc, sitodruk to technika druku, w której formą drukową jest szablon nałożony na drobną siatkę tkaną, metalową lub wykonaną z włókien syntetycznych (obecnie). Wykonanie odbitki polega na przetłaczaniu farby przez matrycę. Sitodruk stosowany w grafice artystycznej nazywany jest **serigrafią**.

Praca nad serigrafią

Podsumowanie 1

- W pierwszej części zeszytu przyjrzeliliśmy się genezie rysunku i zdefiniowaliśmy, czym jest rysunek. Dowiedzieliśmy się, że rysunek był pierwotną potrzebą człowieka żyjącego w jaskiniach, jakby rodzajem amuletu, który miał zapewnić przeżycie. Mówiliśmy również o sztuce dziecka, które do rysunku podchodzi w sposób spontaniczny i radosny.
- Poznałeś podstawowe techniki i narzędzia rysunkowe, dzięki którym mogłeś wykonać kilka prostych ćwiczeń. Przekonałeś się, że węglem można rysować szerokie miękkie plamy, jak również ostre cienkie linie, a ołówkiem – wykonać bardzo precyzyjne kreski i uzyskać w ten sposób dokładność szczegółów. Kredką akwarelową mogłeś nie tylko rysować, ale i malować.
- Poznałeś również bardzo przydatną w rysowaniu technikę lawowania, czyli rozmalowywania wcześniej postawionych kresek.
- Miałeś okazję wypróbować sposób trzymania ołówka ułatwiający pracę przy sztaludze oraz przekonałeś się, że gumką można nie tylko ścierać, ale również i rysować.

Zapoznałeś się także z różnymi technikami graficznymi. Dowiedziałeś się m.in., że aby mogła powstać odbitka graficzna, należy uprzednio wyryć rysunek na płycie graficznej. Wiesz już, że taka odbitka posiada o wiele większą trwałość niż rysunek ołówkiem czy sepią.

Praca domowa 1

1. Poznałeś rozmaite narzędzia rysunkowe i wykonałeś kilka ćwiczeń, żeby przekonać się, czym różnią się od siebie np. węgiel i ołówek. W tym zadaniu przygotuj **ołówek H, kredki akwarelowe**, przyda się również **cyrkiel, słoiczek z wodą, okrągły pędzelek do akwareli nr 4 i kartka z bloku technicznego A4**. Na podstawie zamieszczonego niżej zdjęcia wykonaj szkic ołówkiem, zachowując detale architektoniczne. Miejscami możesz pomóc sobie cyrkiem. Wzór witrażowy omiń, ponieważ zastąpisz go własnym.

Pracując twardym ołówkiem, możesz łatwo korygować błędy za pomocą gumki. Przy tym zadaniu na pewno będzie potrzebna cierpliwość. Rysunek rozety i fragmentu okien wykonaj płasko (prostopadle), bez skrótów perspektywicznych. Jeśli nie sprawi Ci to problemu, możesz jednak zadbać w rysunku o perspektywę, którą widać na zdjęciu, ale nie jest to najważniejsze.

Po wykonaniu rysunku przystąp do rysowania kredkami akwarelowymi wzoru kolorystycznego, wypełniając wolne miejsca w rozecie i fragmentach okien. Tu liczę na Twoją inwencję artystyczną. Następnie użyj pędzelka i wody, delikatnie lawując rysunek naniesiony kredką akwarelową. Plamy będą miały miejscami intensywniejszy, a miejscami bardziej pastelowy kolor. Takie lawowanie da nam efekt światła w szkłe witrażowym. Po wyschnięciu kolorów czarnym cienkopisem lub czarnym długopisem żelowym popraw linie narysowane wcześniej ołówkiem.

2. W tym zadaniu pracować będziesz na **kartce szarego papieru formatu A3**. Przygotuj również **sepia** i **białą kredę** oraz **gumkę chlebową**. Ustaw na stole dzbanek z kilkoma tulipanami. Sepią spróbuj narysować kształt dzbanka i kwiatów. Zwróć uwagę, które miejsca w Twojej martwej naturze są najjaśniejsze, a które najciemniejsze. Do wydobycia najjaśniejszych plam użyj białej kredy, najciemniejsze rysuj sepia, natomiast miejsca, które Twoim zdaniem są pośrednią szarością, pozostaw niezarysowane, wykorzystując kolor szarego papieru. Zwróć uwagę na łagodne przejście od najciemniejszych do najjaśniejszych kresek i plam. Aby to uzyskać, czasami używaj gumki chlebowej. Po zakończeniu pracy utrwal rysunek **fiksatywą w sprayu**.
3. Ostatnie zadanie będzie zadaniem czysto wirtualnym. Chciałbym Cię zaprosić do przechadzki po kilku muzeach świata – za pośrednictwem strony internetowej www.googleartproject.com – i przyjrzenia się z bliska dziełom wielkich mistrzów różnych epok. Mam nadzieję, że odnajdziesz minimum parę zagadnień, o których mówiliśmy w zeszycie 1. Szczególnie zajrzyj do Metropolitan Museum of Art i zrób zbliżenie na obraz *Śmierć Sokratesa* (*The death of Socrates*) malarza Jacques'a-Louis Davida. Zwróć uwagę na bardzo precyzyjny rysunek tego mistrza klasycyzmu, czyli kontur postaci, ich szat itp. Mimo że jest to malarstwo, podstawą w tym obrazie jest rysunek. Zerknij także na obraz *Kwitnąca śliwa* (*wg Hiroshige*) (*Flowering plum tree <after Hiroshige>*) Vincenta van Gogha w Van Gogh Museum i zauważ, jak mocna kreska (tu namalowana) buduje cały obraz, przypominający projekt plakatu. W tym obrazie rysunek kształtuje plamy barwne, i odwrotnie.

Informacje na temat prac domowych

1. Zadania wykonuj **na osobnych kartkach o wskazanym formacie (A4 lub A3)**. Jedna strona kartki jest przeznaczona na pracę, natomiast na odwrocie należy za każdym razem podać:
 - swoje imię i nazwisko,
 - numer zeszytu, do którego odnosi się praca domowa,
 - numer zadania,
 - numer studenta,
 - numer kodu nauczyciela.

Informacje te zapisuj u góry kartki, ponieważ na pozostałej powierzchni rewersów rysunków nauczyciel będzie zamieszczał swoją korektę, czyli pomocne rady i uwagi. Uwaga! Brak powyższych danych może opóźnić sprawdzenie pracy.

2. Prace domowe do danego zeszytu wysyłaj pod naszym adresem **w kopertach dostosowanych do formatu prac (A4 lub A3)**. Na kopertach oprócz własnego adresu i adresu ESKK (skr. poczt. 200, 60-959 POZNAŃ 2) należy dodatkowo wpisać w lewym górnym rogu:

PRACA DO KOREKTY

NR STUDENTA

KOD NAUCZYCIELA

w wykropkowanych miejscach podając odpowiednie numery.

3. Do przesyłki z pracą domową zawsze dołączaj **właściwie zaadresowaną do siebie oddzielną kopertę zwrotną, dostosowaną do formatu prac rysunkowych (A4 lub A3; można ją zgiąć na pół)** ze znaczkiem pocztowym według aktualnie obowiązującej taryfy Poczty Polskiej. W tej kopercie nauczyciel odeśle Ci sprawdzoną pracę domową.

Narzędzia i materiały potrzebne do wykonania ćwiczeń

- węgiel rysunkowy o różnych grubościach, dostępny w sklepach plastycznych w komplecie lub jako pojedyncze pałeczki
- werniks w sprayu (fiksatywa)
- kreda rysunkowa
- ołówki: miękkie 8B, 6B, 4B; średni HB, twarde F, H
- grafity: miękki 8B, średni HB
- pisaki różnej grubości, cienkopis lub długopis żelowy
- gumka do wymazywania ołówka i gumka chlebowa
- twarda podkładka pod kartkę lub szkicownik w twardej oprawie (format dowolny, ale nie mniejszy niż A4)
- blok techniczny z białymi kartkami formatu A4 i A3
- kilka arkuszy papieru szarego pakowego lub rysunkowego
- sztaluga na trójnogu lub duża tzw. studyjna

Adresy sklepów plastycznych

- sklepy internetowe:
 - www.tuluz.pl
 - www.storm24.pl
 - www.sklepplastyczny.pl
 - www.szal-art.pl
 - www.bohema.fan.pl
 - www.plastyczny-sklep.com.pl
 - www.telpen.wroclaw.pl
- sklepy stacjonarne:
 - „MastSport”: Warszawa, ul. Mazowiecka 7
 - „Tinta”: Warszawa, ul. Szkolna 5 (wejście od Rysiej)
 - „Szał”: Kraków, ul. Pijarska 2
 - „Storm”: Bydgoszcz, ul. Długa 24; Kraków, plac Jana Matejki 7; Kraków, ul. Krakowska 7; Gdańsk, ul. Uphagena 19; Gdańsk, ul. Lawendowa 4; Gdańsk, ul. Ogarna 1; Gdynia, ul. Abrahama 44; Olsztyn, ul. Asnyka 2; Warszawa, ul. Mazowiecka 3/5; Wrocław, ul. K. Wielkiego 29a; Zielona Góra, pl. Pocztowy 12
 - „Tuluz”: Kraków, ul. Asnyka 6
 - „Waszak”: Wrocław, pl. Polski 3/4
 - „Pastel”: Białystok, ul. Św. Rocha 5
 - „Matejko”: Łódź, ul. Wigury 12; Katowice, ul. Opolska 22
 - „Art-Mat”: Poznań, ul. 23 Lutego 20; Poznań, ul. Wodna 24
 - „Grafit”: Lublin, ul. Tomasza Zana 5

