Contraintes au Fil de Ligne – le „Contraste Local”


Contraintes au fil de ligne
ou
le « Contraste Local »
(Mes avis personnels sur la première étape de ton)

Mots de clef: changeur de ton, chasse périphérique, couches de ligne, embryon de ton, gradin de ton, point focal d’attention, intersection d’environnement, mosaïque plane d’image, pairs opposés de ton au fil de la ligne, structural réseau de lignes de base, tache élémentaire, ton médial, voisinage au fil de la ligne, zone frontière.

Au commencement il fut la Ligne - puis le Ton naquit! 
1 – Lino en couleur sur un sujet antique, 1967 (lignes simples)

Qu’est-ce que le ton? Une étape relative d’éclairage (en se faisant valoir a l’égard de ses voisins) Le but de ton se constitue de renforcer l’illusion de la profondeur par les nuances.
2 – Ma chambre d’autrefois, 1967 (bistre lavé)

Comment établir les tons? Quels sont nos moyens ? Voici quelques exemples de mon archive : 
3 – Nu couchant, 1968 (sanguine) - Ombres propres exprimées par taches 

4 - Self portrait a Chateloy, France, 1976 (crayon) - Multiple filet de ligne 

5 – Nu accroupi, 1974 (plume) – Multiple couches par l’encre de chine, ombres propres par couches de ligne.
6 – Visage d’une femme, 1975 (plume, encre de chine) Le couche de ligne suive la courbure de la surface.
Dilemme central de  « Branches croisées »: Comment exprimer la profondeur par les moyens les plus avantageux ?

7 - „Branches croisées” no I – (Chats de jardin) Profondeur exprimée par couches de ligne de plume
8 - „Branches croisées” no II - (Bronz de F. Medgyesi sur le Mont Gellert) Profondeur exprimée par traces de plume isolées
9 - „Branches croisées” no III (Sentier riverain) - Profondeur exprimé par pinceau

La même branche semble d’être blanche devant un décor noir – par contre, devant   un décor blanc elle devient noire! D’ici  vient mon observation,  que l’outil le plus économique d’exprimer l’illusion de la profondeur est (si la ligne simple ne suffit plus) le « Contraste Local »!


1o - Illustration classique du Contraste Local. (E. Saarinen: La Grande Arche – Monument et Belvédère de Jefferson a  St.Louis,  Missouri, USA) 

Le ton propre de l’Arche s’assombrit, ou l’environnement se fait jour. Notre premier gradin de ton devrait toujours être le Contraste Local.
11- Couches de ton

12 - Tache élémentaire triangulaire (possédante un rebord vif et deux rebords pales) 

13 - Foyer d’attention (point focal d’observation)
14 - Mosaïques de plane d’image

15 - Changeurs dissimulés de ton

16 - L’effet d’échecs  illustré par (notre propre pouce mis en  contraste au rebord de dessin)

17 - Limites de l’expression par lignes simples (Illustrés par de filets de tracteur sur neige, quand la section demeure intelligente même en son état linéale.)

18 – Exemple initial du Contraste Local – Ombres autour le pied d’une chaise (Coïncidence entre l’ombre propre et l’ombre porté)
19 – Le port de Hambourg, 1971 (bistre lavé)

Mettre des tons est une procédure complexe. D’assombrir sur-le-champ tout le coté d’ombre propre, ça nous peut emmener souvent vers erreurs typiques. Mettons donc en balance des effets locaux d’environnement aussi! Pour mieux réussir, nous devrons disposer de chaque trait de changement de ton.

 L’exécution du contraste local (ton de base) se constitue en établissant du : 
· Réseau du filet de lignes simples…

· Mosaïque de plane d’image comme cible … 

· Chasse périphérique…
· Foyer d’attention… 

· Naissance de ton (embryon). 

Au centre d’attention ne demeurera qu’une seule section de ligne a observer! Comparatisme (simplifié) extrême de relations d’éclairage - soit blanc ou soit noir! Un coté sûrement vaincra. Sí une ligne existe, on aura aussi bien une différence de ton autour d’elle! Au début nous opérons par valeurs extrêmes. 


2o - Exemple d’un prisme
21 - Mise en foyer
22 – Décision
23 – Transitions
24 – Expansion
25 - Analyse d’efficacité (Rapport entre les mosaïques et le nombre d’observation)  Nombre des observations = k + 2kv +s
k  =  périphérie du mosaïque 

Kv él = intersections directe

s =  intersections de coins

 La plupart des observations passe autour du centre en se déroulant á l’aube du temps total. Ici: le neuf - dixième de toutes des observations s’est déroulé en première cinquième du temps total.

26 - Exemple finale: le  Bouleau. Son tronc blanc illumine devant le fond sombre de la bouchure, mais s’assombrit en coupant dans la tache éclairée de l’eau.

Professeur  chargé de cours Balazs Mehes PhD – Department Dessin et Forme, Université des Sciences Techniques et Economiques de Budapest, Filière Francophone, 2oo4
2

