1
2
perspectief
inleiding

Perspectief inleiding

Wanneer je een gebouw op een foto ziet, dan valt op, dat lijntjes die onderling evenwijdig zijn en naar achteren lopen, op de foto niet evenwijdig zijn. Ze komen samen op de horizon.

De horizon is een lijn op ooghoogte, waar alle lijntjes die evenwijdig lopen met het aardoppervlak, bij elkaar komen.

Opdracht: knip foto's uit, bijvoorbeeld in kranten, waarop je dit alles herkent. Teken er de horizon in en de lijntjes die naar de horizon lopen. Vergelijk je resultaten met klasgenoten.

[image: image1.png]Kkubus

Men vindt deze vertekening maar lastig. Architecten en ingenieurs maken daarom expres aangepaste tekeningen, in parallelprojectie. Dat wil zeggen dat in de tekening lijnen, die in werkelijkheid evenwijdig zijn, in de tekening ook evenwijdig getekend worden. Zo zijn ook de eerste 3 mogelijkheden op de tekeninstellingen balk. Met de onderste instelling, perspectief, ga je nu echt kennis maken.

[image: image2.png]kubus

Begin eens met een kubus met ribben 6, en vraag de perspectieftekening op. Deze staat hiernaast. Deze krijg je wanneer je in het programma nog niet eerder de knop "stel perspectief in" hebt gebruikt. Alhoewel je misschien wel aanvoelt, dat deze tekening best wel klopt, vraag je je toch ook af, hoe deze technisch in elkaar zit.

Bekijk hiertoe de volgende tekening:

De kubus ABCD.EFGH is hier weer getekend. Om je te oriënteren is op het aardoppervlak een vloer aangebracht van vierkante tegeltjes van 1 bij 1. Het groene verticale lijntje stelt een waarnemer voor, die met zijn oog naar de kubus kijkt. Hij is 2 meter lang. Tussen het oog en de kubus bevindt zich een tekenplateau T1T2T3T4. Dit plateau steunt op de grond met de pootjes T1T5 en T2T6. De kijklijn vanuit het oog naar punt B snijdt het tekenplateau in punt B1. Zo ontstaan ook de punten C1, G1 en F1. Verbind je deze, dan ontstaat het beeld B1C1G1F1 van vierkant BCGF op het tekenplateau. Door dit procédé te herhalen voor alle punten, en je trekt de lijnstukjes ertussen, ontstaat het beeld van de kubus op het tekenplateau in perspectief. Bovenstaande tekening is gemaakt met het programma. Het biedt de mogelijkheid, een vlak uit de figuur te lichten en dit op ware grootte weer te geven. In bovenstaand geval ziet het tekenplateau er dan als volgt uit: (zie volgende pagina)

[image: image3.png]meetkunde (G:\3ddelphittek:
Bestond Hesld] Bemen

Kies draahosk

kubus

Het valt op, dat het beeld van BCGF geen vierkant meer is. Dit wordt veroorzaakt doordat het tekenplateau scheef staat ten opzichte van de kubus. De lijnen B1C1 en F1G1 lopen niet meer evenwijdig, en komen, na verlenging, samen op de horizon. Hiermee weet je gelijk, waar je de horizon moet zoeken!

[image: image4.png]voeten

kubus

Dan is er nog een tweede probleem: Stel het oog is een fotocamera. Die plaats je op een statief, en je richt hem naar de kubus. Het tekenplateau staat feitelijk achterin de camera, en de cameralens is het oog. Bij fotografie staat de kijklijn vanuit de lens naar het centrum van het object automatisch loodrecht op het beeldvlak. Voor schilders houdt dit in, dat ze het tekenplateau loodrecht op de kijkrichting plaatsen. In bovenstaande tekening is dit (expres) niet het geval. Dat zie je aan het bovenaanzicht ervan:

de centrale kijklijn is de lijn vanuit het oog naar het

punt (van het object) waarnaar de fotocamera gericht staat

De dikkere, rode stippellijn (=centrale kijklijn) vanuit het oog naar het centrum van de kubus en de lijn T5T6 (= het tekenplateau) staan hier niet loodrecht op elkaar. Dit geeft een vertekend beeld wanneer je later recht voor het schilderij gaat staan! Je ziet pas een goed beeld wanneer je gaat staan op de positie van de maker van het schilderij, en je oog richt zoals hij gedaan heeft (langs de centrale kijklijn kijken dus).

De eindfiguur op het tekenplateau hangt hierbij af van drie keuzes:

· De positie van het oog ten opzichte van het object;

· De richting, waarin je de fotocamera richt: de centrale kijklijn;

· De hoek die het tekenplateau maakt met de centrale kijklijn.

Deze derde keuze, een ten opzichte van de kijkrichting eventueel scheef gehouden teken-plateau, is wel mogelijk, maar ongebruikelijk. In de lessen gaan we daar verder niet op in.

Het programma geeft dan ook de mogelijkheid, zowel het oog als het centrale punt waarnaar je kijkt, vooraf te bepalen. Maar hierover later meer.

