

4) Llum

-La llum en el dibuix i la pintura. - Il·luminació (Emissió de la llum. Remissió de la llum). – Dibuix de taca. – Procés d'observació intuïtiva de la llum. – Procés analític de la llum. - Procés constructiu de la llum. – Procés descriptiu de la llum.

La llum en el dibuix i la pintura

La llegenda del ceramista Boutades de Sició, narrada per Plini el Vell, explica com la llum és l'origen mític del dibuix i de la pintura: la filla del ceramista està amb el seu estimat, vetllen junts la nit abans de que ell parteixi cap a la guerra. Vora el foc, observa com la llum projecta la imatge del seu estimat en el mur de l'estança. Amb un tros de carbó trobat entre les cendres del foc traça la silueta de l'ombra projectada, record que quedarà del seu estimat.

La llum, l'ombra, la projecció, la permanència i la fixació són conceptes fonamentals del dibuix i de la pintura. L'estudi dels diversos estils artístics és una oportunitat per endinsar-nos en la varietat de conceptes, aplicacions i interpretacions de la llum en les arts visuals.

Els animals pintats en les coves del període Paleolític demostren l'interès d'explicar el volum de les formes: la modelació amb transicions entre colors clars i foscos i l'ús dels relleus de la roca per obtenir formes juntament amb les taques de color inicien l'aplicació de la llum com a element de representació volumètrica.

La pintura romana utilitza els efectes de la llum: brillantors, ombres i penombres amb un impacte visual sorprenent. El resultat il·lusionista és degut a l'aplicació d'unes regles bàsiques de representació de la llum, amb una alta dosi d'intuïció.

L'art romànic ens mostra la llum interior simbòlica com una realitat superior a la il·luminació. El Pantocràtor de Taüll és llum per ell mateix (EGO SUM LUX MUNDI). Les formes projectades en el suport pla són representades pel seu color local, la llum que percebem és la llum pròpia del color. La corona, la llum que modela els plecs de la roba i les formes del rostre i les mans defugen del realisme per mostrar una llum que modela des de l'interior (no podem deduir un focus extern que il·lumina la figura).

La pintura gòtica ens presenta una modelació visual de les formes. Parlem de modelació perquè l'actitud del pintor és semblant a la de l'escultor que modela els volums en fang. La llum que podem apreciar en aquestes pintures no procedeix d'un focus exterior únic, és la llum resultat de modelar cada forma i la seva funció és la de desvelar-la.

Llum representada amb tintes planes. Rostre del Pantocrator de Taüll, MNAC.

La llum modela la forma.

Leonardo da Vinci. Detall de La Gioconda. Oli sobre taula . 77/53 cm. (1503-1506).

En el període del Renaixement els artistes van cercar les regles que regien els fenòmens de la realitat per tal de representar-la. Amb la perspectiva van definir una construcció lògica i unitària de l'espai; seguint el mateix procés, es va determinar la lògica de la il·luminació. La llum esdevé un mitjà més per representar la realitat. Efecte òptic observat quan la llum modifica el contorn i el color dels objectes/formes segons la distància en què es troba l'espectador. Certs fenòmens meteorològics accentuen aquest efecte (boirines, suspensió de pols). Leonardo va estudiar i representar aquests efectes com un recurs més de la perspectiva (aèria) i els aplicà a les seves obres.

L'*esfumato* va ser la denominació que es donà als contorns imprecisos a causa dels efectes de llunyania o atmosfèrics. Leonardo ho explicava amb aquestes paraules:

<<Del aire interpuesto entre el ojo y el cuerpo visible.

A la misma distancia, el objeto parecerá tanto más o menos distinto cuanto más o menos raro sea el aire interpuesto entre el ojo y este objeto. Por todo ello, sabiendo yo que la mayor o menor cantidad de aire interpuesta entre el ojo y el objeto concede al

ojo contornos más o menos confusos de esos objetos, menguarás tú las imágenes de estos cuerpos en proporción a su creciente alejamiento del ojo que los ve.>>¹

Els pintors renaixentistes van investigar la llum per aconseguir una construcció lògica de les il·luminacions, un recurs que els pintors barrocs van usar més tard amb una finalitat expressiva i plàstica.

En la pintura barroca, la llum i l'ombra, el contrast compositiu, la introducció de les tècniques del clarobscur i de les grisalles van servir per obtenir un efecte visual il·lusionista màxim. També per dirigir les mirades dels espectadors en una escenografia dramatitzada per la llum. El corrent pictòric tenebrista potencia el relleu de les formes i de les figures. El contrast de llum i ombra esdevé el principal argument compositiu que dirigeix i determina les mirades de l'espectador en un recorregut dinàmic a l'interior de les pintures.

Segles més tard, la pintura impressionista, influenciada per l'impacte de la fotografia, associa la llum amb el color i descompon el quadre en taques de llum, que són també taques de color modulats segons el color observat a la realitat.

L'expressió de la llum de la pintura expressionista, l'efecte visual de la llum i el color de l'art òptic, els sistemes de representació i de reproducció de la il·luminació del pop art són alguns exemples que demostren la presència de la llum com a element formal i contingut del dibuix i de la pintura.

¹ DA VINCI, Leonardo. *Op. cit.* Pàg 225.

Il·luminació

Quan realitzem dibuixos de representació en clarobscur, podem observar la realitat i concentrar la nostra mirada en els diferents valors de lluminositat. Per això cal que deixem de banda el to dels colors. Aquests valors de lluminositat són el resultat de l'efecte del focus emissor de llum en les formes i els colors.

A l'hora de fer un dibuix de clarobscur, convé distingir tot allò que succeeix en la il·luminació, i en concret, l'emissió i la remissió de la llum. Aquests fenòmens han estat estudiats per la física òptica i els coneixements s'han aplicat a la fotografia, al vídeo, a l'escenografia. Per a l'estudi i la pràctica de les arts visuals, és també recomanable una formació bàsica en aquest àmbit.

Emissió de la llum

La llum surt d'un focus emissor i es propaga en línia recta.

Llum visible: és el conjunt de les radiacions electromagnètiques que pot percebre l'ull humà (les seves longituds d'ona se situarien entre els 380-770 nanòmetres). Aquestes radiacions causen efecte en les cèl·lules de la retina fotosensibles, els cons i els bastonets que passen la informació visual al cervell.

Llum blanca: és la llum visible que manté la mateixa intensitat en tota la franja de radiacions.

Lluminositat: quantitat de llum que emet un color.

Focus emissors de llum: com a focus naturals, podem citar el sol, la lluna, o bé el foc, i com a artificials, els fluorescents halogenurs, els halògens, les làmpades incandescentes...

Les característiques a considerar en un focus lluminós són la posició, la direcció, la distància, la intensitat i qualitat de la llum. Les característiques de la llum depenen de la intensitat, la lluminositat, el color de la llum, la concentració i la difusió.

Característiques de la il·luminació:

Intensitat: quantitat de llum emesa, transmesa o reflectida per unitat de temps. S'expressa en candeles que és la unitat equivalent a la intensitat de la flama d'un ciri vista en pla horitzontal (cd).

Hi ha altres conceptes d'intensitat més precisos:

a) Intensitat de la llum del focus emissor: es mesura en lumens i correspon a l'energia lluminosa que desprèn.

b) Intensitat de la llum incident en una superfície concreta: es mesura en lux i equival a la quantitat de llum que incideix sobre un cos per unitat de temps. Depèn de la distància a què està situat el focus.

c) Intensitat de la llum reflectida per la superfície: s'anomena luminància i depèn del grau d'inclinació dels raigs de llum sobre la superfície.

Lluminositat: quantitat de llum que emet un color.

Color de la llum: una intensitat més alta en una determinada franja dins l'espectre lluminós indica el color de la llum. Per exemple, el color de predomini groc taronja en les bombetes incandescentes.

Concentració i difusió: la concentració indica una projecció direccional i contrastada de la llum i la difusió, una presència en l'atmosfera.

Direcció: segons l'angle i l'orientació del focus de llum, l'efecte de zones de llum i d'ombra varia de manera destacada i crea percepcions de la forma, del volum, de les textures i dels colors ben diferents.

Posicions bàsiques de la il·luminació:

Frontal: el focus se situa en el mateix punt de vista de l'espectador. Això fa desaparèixer les ombres, es produeix una regularitat de la lluminositat amb poc efecte de volum i de profunditat.

Laterals i obliqües: destaca els clars i foscos que fan percebre les formes i els espais. Accentua la tridimensionalitat.

Contrallum: no s'aprecia el volum de les formes, només el seu contorn i la silueta.

Des de dalt / des de baix: crea efectes singulars en la percepció de les formes.

De baix a dalt: és una llum tan poc habitual que desfigura la percepció de les formes. Per exemple, podem observar l'aplicació d'aquesta il·luminació en les pel·lícules de terror.

Diverses direccions de la llum respecte d'un pla. La posició perpendicular del raig respecte al pla ens proporciona la màxima il·luminació de la superfície. La inclinació dels raigs de llum ens farà perdre lluminositat en la superfície. Finalment, la llum rasant destacarà rugositats, textures i crearà una mínima il·luminació. (Gràfic de l'autor).

Qualitat de la llum: la llum directa provoca contrastos accentuats, les formes queden ben definides. La llum difusa crea contrastos mínims en les formes integrant-les en l'atmosfera general.

Remissió de la llum

Quan la llum incideix sobre les formes; les matèries i els colors, es poden produir diversos fenòmens visuals; els més destacats són:

Reflexió: quan la llum, en trobar una superfície que separa dos medis de diferent índex de refracció, retorna pel medi d'incidència. S'ha de distingir entre *reflexió especular*, que té lloc quan la superfície de separació és perfectament llisa, i *reflexió difosa*, quan la superfície de separació presenta rugositats.

Esquema de la reflexió especular de la llum. (Gràfic de l'autor).

Refracció: és el canvi de direcció en la propagació de la llum en traspasar una superfície que separa dos medis de densitat òptica diferents. (L'exemple més habitual és l'efecte òptic d'un bastó recte que s'enfonsa parcialment a l'aigua, el pas de l'aire a l'aigua modifica la forma recta per una de quebrada).

Esquema de refracció de la llum en traspasar una superfície que separa dos medis de densitat òptica diferent.
(Gràfic de l'autor).

Dispersió de la llum. (Gràfic de l'autor).

Reflexió interna: la més coneguda és l'arc iris i es produeix per l'efecte de la refracció en les gotes de pluja.

Dispersió: és la diversificació de les longituds d'ona produïda després de refractar en un medi difusor diferent. (L'exemple més conegut és la dispersió de la llum en un prisma de cristall.)

Altres fenòmens de la il·luminació són la difusió, la difracció, les interferències, la fluorescència, la fosforescència...

Efectes de la il·luminació

Les característiques de la il·luminació ens poden fer variar la percepció de les formes i dels espais; la llum incideix sobre les superfícies produint-nos un efecte visual determinat per les característiques dels materials, per la manera com la llum incideix sobre aquests i per determinats processos físics i químics.

Els fenòmens més habituals que succeeixen quan la llum incideix sobre una matèria són els d'absorció i de reflexió (total o parcial), de refracció, de descomposició i de dispersió dels components de la llum. Els principals efectes visuals de la il·luminació de les formes són: zona il·luminada, brillantor, ombra pròpia, ombra projectada, reflex, penombra i contrallum.

Esfera il luminada. Podem observar molts dels efectes visuals de la il·luminació.

El gràfic inferior és un estudi de Leonardo que mostra les gradacions de lluminositat d'una esfera.

La pràctica del dibuix d'observació i de representació de la llum exigeix ser sensible a la percepció dels clars i els foscos i als seus diferents graus o valors de lluminositat (lluminositat és la quantitat de llum que emet un color).

Per això cal tenir una especial atenció als fenòmens perceptius més destacats:

Valor relatiu de lluminositat: per valorar un grau determinat de lluminositat, hem de considerar els tons que l'envolten.

Efecte de contrast: en la percepció de graus de lluminositat que contrasten tendim a accentuar la diferència.

Caldria tenir en compte algunes recomanacions:

-Comparar els valors de lluminositat entre ells de manera constant.

-Valorar progressivament el dibuix/pintura incrementant progressivament els foscos (moltes de les tècniques gràfiques tenen dificultats per eliminar els valors).

-Tenir uns valors de referència màxim (el blanc del paper) i mínim (el negre del nostre material de dibuix).

Valor relatiu: el grau de lluminositat del fons el veiem més fosc al costat de la zona clara de l'esfera (A) i més lluminós al costat de la zona fosca (B).

(Gràfic).

Percebem el gris de fons més lluminós al costat del quadrat negre i més fosc al costat del quadrat clar.

Els quadrats petits tenen el mateix grau de lluminositat, però el quadrat gran ens altera la percepció del seu grau de lluminositat: el gris sobre blanc ens sembla molt fosc i el gris sobre negre, més clar, quan en realitat sempre és el mateix gris.

A la franja inferior, el rectangle allargat que travessa l'escala de grisos el veiem més clar o més fosc segons els graus de lluminositat que l'envolten i que accentuen el contrast. Cal dir que aquest rectangle és tot ell del mateix grau de gris. (Gràfics de l'autor).

Dibuix de taca

Si el dibuix de línia defineix el contorn de les formes, el dibuix de taca integra l'objecte en el seu entorn i en la seva atmosfera, destaca unes parts i interpreta la llum com un medi per a la percepció i la representació de la realitat.

El dibuix de taca s'anomena dibuix de clarobscur quan destaca el conjunt dels recursos per distribuir llums i ombres, modula la lluminositat i provoca efectes de volum, de llum, sensacions d'espai, d'atmosfera i d'expressió.

En la representació de la realitat, el dibuix de taca permet prescindir de certes observacions de la forma i concentrar-se en una observació de les zones de lluminositat i dels seus límits. La forma de les zones i la correcta valoració de la lluminositat ens evocaran els efectes de tridimensionalitat i d'espai pretesos.

Els pintors han tingut una especial fascinació per la llum com a fenomen a representar i com a recurs pictòric. En la fotografia i en el cinema, la llum és un element essencial de creació i aporta molts recursos expressius a les imatges.

En les arts visuals, la il·luminació ha estat utilitzada per a diverses funcions, com per exemple:

Representació de la forma: les ombres i els efectes de contrast contribueixen a la percepció volumètrica de les formes.

Representació de l'espai: en aquesta funció se segueixen dos processos. D'una banda l'efecte de profunditat que s'aconsegueix amb el progressiu pas de clar a fosc, o bé de fosc a clar, i que crea efectes espacials molt accentuats. D'altra banda, la perspectiva aèria aplica una pèrdua de contrast segons la distància i contribueix a evidenciar aspectes formals: textura, colors dels contorns, detalls formals...

Funció compositiva: pot servir accentuar elements, dirigir la mirada a l'estructura compositiva, crear atmosfera i provocar significats simbòlics.

Desvelar aspectes formals: la incidència de la il·luminació posa en evidència textures, detalls formals, contorns...

Previsualitzar formes i espais: la construcció de la il·luminació serveix per crear noves formes i espais i percebre la seva aparença.

Element expresiu: la llum dirigeix la mirada, accentua elements, crea zones de penombra inquietants i té un especial poder per crear atmosferes.

En aquest estudi, la interpretació gràfica oscil·la entre el dibuix de taca i el dibuix de línia.

Rembrandt. Quatre estudis de caps d'home, c. 1635. Tinta sobre paper.

Procés d'observació intuïtiva de la llum

La nostra actitud a l'hora de fer aquest dibuix de representació de la llum s'ha de concentrar a captar les taques de lluminositat, i per a això cal simplificar i superar l'observació estricta de les formes i dels contorns dels objectes.

Hem de captar un conjunt de taques planes, degudament situades i valorades en el seu grau de lluminositat, que ens suggeriran la forma dels objectes i l'efecte de la il·luminació que reben.

Els passos bàsics que podem seguir en aquest procés són:

1) Posicionament i llum de treball

La llum que il·lumina el nostre paper ha de venir de l'esquerra (en cas que treballem amb la mà dreta); així evitarem ombres sobre el dibuix. La llum de treball pot ser independent de la del model a dibuixar.

2) Dibuix simple de línia

Podem aplicar els passos inicials del dibuix d'observació (enquadrament, observació del contorn en negatiu...), però hem de tenir en compte que la finalitat d'aquest dibuix és captar els contorns de les zones de lluminositat i dels límits de les ombres.

3) Dibuix de taca

A continuació, cal indicar les zones de màxima i de mínima lluminositat com a punts de referència per tacar les zones bàsiques, segons els graus de lluminositat que observem, de les més grans a les més petites. Després, cal accentuar els efectes de contrast i de valor relatiu.

Primera fase. Dibuix de línia que inclou també el contorn de les ombres. (Gràfic de l'autor).

Una vegada indicats els màxims i els mínims de lluminositat, es procedeix a tacar les zones bàsiques d'ombra, inicialment amb taques suaus que es poden accentuar progressivament (és més fàcil afegir taques que eliminar-les). (Gràfic de l'autor).

En la fase final, s'accentuen els efectes de contrast. (Gràfic de l'autor).

El mateix exercici realitzat amb pintura; aquesta potencia l'efecte visual de les taques. Després de dibuixar amb línia, s'executa la gran taca del fons, les taques mitjanes i les taques fosques d'ombra. (Gràfic de l'autor).

Finalment, s'accentuen els efectes de contrast i es concreten les taques bàsiques. (Gràfic de l'autor).

Procés analític de la llum

El dibuix d'observació explicat en l'apartat anterior es pot complementar amb una mirada de caràcter analític, indispensable per determinar les zones de lluminositat.

Ara bé, el dibuix d'actitud analítica ens orienta d'una manera més precisa a realitzar un conjunt d'operacions que, en el cas de la representació de la llum, poden ser:

-Analitzar els valors de lluminositat: cal establir zones amb un valor de lluminositat similar, comparar-les i consolidar una estructura de taques en el dibuix/pintura que estableixi una relació d'analogia amb la visió que obtenim de la realitat.

-Escala de lluminositat: establir la relació entre els diversos valors de l'escala de gradació de lluminositat.

-Valor relatiu: determinar el valor relatiu dels graus de lluminositat.

Una escala de lluminositat o bé un visor analític de lluminositat (vegeu els gràfics) ens poden ajudar a habitar-nos al procés analític.

Escala de lluminositat. Ordena gradualment els valors de lluminositat compresos entre el blanc (lluminositat màxima) i el negre (lluminositat mínima). (Gràfic de l'autor).

La imatge és analitzada segons els distints valors de lluminositat; inicialment ens podem ajudar d'una escala per establir comparacions, però a mesura que ens habituem al procés ho podem fer de manera directa.

Vista la imatge a distància, se sintetitza la forma. (Gràfic de l'autor).

Visor analític. Si establim una comparació entre la imatge observada i una escala de valors de lluminositat, podríem assignar a cada zona del quadre un grau determinat de lluminositat. Podem emprar instruments de comparació (ranura amb graus de lluminositat) per habitar-nos progressivament a una observació directa. (Gràfic de l'autor).

La modulació de la llum és el procés analític que mesura els diferents valors de lluminositat. En la pràctica de la pintura, la superfície del quadre es descomposa en zones ben delimitades segons cada grau de lluminositat. L'espectador, des d'una visió llunyana, sintetitzarà les imatges de les formes representades i de prop veurà també la materialitat de la pintura. Aquest sistema el podem apreciar en la tecnologia digital que reflecteix una actitud analítica en les imatges registrades, ja que les descomposa i assigna a cada fragment de superfície un grau de lluminositat.

Imatge digital d'una esfera. El sistema de píxels reflecteix una actitud analítica de les imatges registrades, assigna a cada fragment de superfície un grau de lluminositat. (Gràfic de l'autor).

Els pintors impressionistes entenien la pintura com una recerca de la llum, per això descomposaven el quadre en pinzellades de colors anàlegs als que observaven a la realitat. Aquestes pinzellades suggereixen l'efecte de llum a l'espectador.

El procés consistia a analitzar la llum, amb els seus efectes i colors, en el moment precís de l'observació i registrar-la amb pinzellades i taques de color. Aquest procés va significar un trencament de la tradició de la pintura, afectada per l'impacte de l'aparició de la fotografia.

Els pintors cubistes van demostrar també una actitud analítica en utilitzar la llum per definir els contorns i les formes. En l'exemple que segueix, Picasso descomposa la llum en múltiples focus per recomposar-la en una nova realitat plàstica gràcies a l'ús sistemàtic de l'efecte de contrast en les interseccions de les superfícies.

La llum dibuixa els contorns i les formes. L'autor descomposa la llum en múltiples focus per recomposar-la en una nova realitat plàstica. Podem apreciar l'ús sistemàtic de l'efecte de contrast en les interseccions de les superfícies.

Picasso, Pablo. La fàbrica d'Horta. 56/60 cm. Oli sobre tela. Museu de l'Ermitage. St. Petersburg.

Procés constructiu de la llum

Per construir la representació de la llum, cal estudiar el sistema de projeccions definit pel focus de llum i resoldre la representació amb la lògica de les projeccions.

El coneixement dels fenòmens d'il·luminació i de projecció d'ombres, així com l'experiència d'observar-los de la realitat, ens poden ajudar a construir una il·luminació i aplicar-la a formes i espais.

La geometria descriptiva, o bé els programes de modelació en 3D derivats de la seva aplicació, ens poden resoldre aquesta qüestió amb resultats molt precisos; però un domini del dibuix ens facilitarà un coneixement crític de la il·luminació i de la representació de la llum i també una agilitat de pensament visual.

Des del període del Renaixement, els estudis i els tractats de perspectiva van incloure també les projeccions d'ombres i els efectes de llum, i complementaven el sistema de representació espacial. Aquest aspecte s'anomenà perspectiva aèria. Leonardo da Vinci la defineix en aquest escrit:

<<De la perspectiva aèria. Hete aquí una otra perspectiva que llamo aèrea, pues por la variedad del aire podemos conocer las diversas distancias de los distintos edificios que aparezcan dispuestos en una sola línea. Así, por ejemplo, cuando ves algunos edificios al otro lado de un muro, que todos parecen sobre el límite del dicho muro tener la misma dimensión, y quieres tú representarlos en la pintura a distancias dispares, y fingir un aire someramente denso. Tú sabes que en un aire de uniforme densidad las cosas últimas vistas a través de él, como las montañas, parecen, por culpa de la gran cantidad de aire interpuesto entre tu ojo y la montaña, azules, y casi del color del aire cuando el sol está al oriente. Habrás, pues, de pintar sobre el muro el primer edificio, según su real color, y el más lejano, menos perfilado y más azulado. Aquel que desees ver cinco veces más lejano habrás de hacer cinco veces más azul, y así, por medio de esta regla, conseguirás que, de los edificios que sobre una línea

parecen de una misma dimensión, pueda saberse cuál es más remoto y cuál mayor que los restantes [...].>>²

Podem utilitzar els diversos sistemes de projecció geomètrica i de perspectiva per resoldre la representació de les ombres i entendre la lògica de les projeccions, per això es fa difícil establir la frontera entre el dibuix artístic i el tècnic: cal tenir una visió integral de la representació i considerar que són pràctiques complementàries. Per aquest motiu el coneixement bàsic de les projeccions pot ajudar a resoldre la representació de la llum.

Conceptes fonamentals per a la construcció de la llum

Ombra: és la part d'un objecte que no rep directament els raigs de llum.

Els tipus bàsics són:

Ombra pròpia: correspon a les zones no il·luminades de l'objecte.

Ombra projectada: l'objecte il·luminat la projecta sobre una altra superfície o objecte diferent.

Ombra autoprojectada: es produeix quan alguna part de la forma il·luminada projecta sobre una altra part de la mateixa forma.

En la construcció gràfica d'una il·luminació, podem considerar tres tipus bàsics de llum:

Llum focal: un punt situat a l'espai projecta raigs de llum en totes direccions. Per a situar-lo en un dibuix, cal indicar la seva projecció al pla horitzontal.

Llum solar: s'interpreta com un cas de llum focal, la seva projecció al pla horitzontal se situa a la línia de l'horitzó.

² DA VINCI, Leonardo. *Op. cit.* Pàg. 263.

Llum de raigs paral·lels: es considera que el focus és a una gran distància, per aquest motiu els raigs es perceben com a paral·lels. Cal indicar la direcció de la llum amb un vector i la seva projecció horitzontal.

A continuació, segueixen uns gràfics que recullen exemples d'uns procediments bàsics que mostren com cal representar els efectes de la llum produïts per un focus lluminós.

Llum focal. La llum parteix d'un punt i es projecta en totes direccions. En topat amb una forma opaca, els raigs no continuen la trajectòria i creen zones d'ombra.

Llum solar. Es pot interpretar com una llum focal, el punt de la base del focus estarà ubicat a la línia de l'horitzó.
(Gràfic de l'autor).

Raigs paral·lels. Hem de definir la direcció dels raigs de llum (amb un vector i amb la seva projecció al pla horitzontal) per a deduir les ombres caldrà aplicar raigs paral·lels als del vector de referència. (Gràfic de l'autor).

El sistema geomètric que permet la resolució de les projeccions d'ombres es fonamenta en la projecció de l'ombra d'un punt, i a partir de la projecció de l'ombra de diversos punts es pot deduir tota mena de projecció d'ombres a l'espai.

Traçat de l'ombra d'un punt:

-En primer lloc, cal ubicar el punt i el focus lluminós a l'espai; per això es determinen les seves posicions projectant-los en el pla horitzontal.

-Tracem el raig de llum.

-Tracem la línia formada per la projecció en el pla horitzontal del focus lluminós i per la projecció en el pla horitzontal del punt. La intersecció entre el raig de llum i la línia projectada en el pla horitzontal ens determinarà l'ombra.

La projecció de l'ombra d'un punt

Es traça des d'un punt F (focus a l'espai) un raig de llum que passi pel punt A .

Des de la base del focus (F') i la base del punt (A') es traça la projecció al terra del raig de llum.

La intersecció entre el raig de llum i la seva projecció al terra ens indica l'ombra del punt.

(Gràfic de l'autor).

La projecció de l'ombra d'una recta

Des del punt F es traça la projecció de les ombres de cada un dels dos punts que defineixen la recta.

(Gràfic de l'autor).

La projecció de l'ombra d'un pla

Es dedueix de la projecció de l'ombra dels punts que el defineixen. (Gràfic de l'autor).

Per deduir l'ombra d'un cub o de qualsevol figura tridimensional, hem de partir de la projecció de les ombres dels diversos punts que el formen. (Gràfic de l'autor).

Giovanni Bibiena. (1625-1665). Resolució geomètrica de la projecció d'ombres. Gravat.

Giovanni Bibiena. (1625-1665). Resolució geomètrica de la projecció d'ombres. Gravat.

Giovanni Bibiena. (1625-1665). Resolució geomètrica de la projecció d'ombres. Gravat.

Giovanni Battista Piranesi (1720/1778). La torre rodona. Aiguafort. C. 1749-1750.

Amb el coneixement dels sistemes de construcció de la llum, el pintor va tenir la possibilitat de crear espais i ambients des del seu propi taller i representar grans escenografies arquitectòniques de caràcter il·lusionista.

**Anàlisi del sistema constructiu de la llum en un
manga d'Otomo Katsuhiro**

*Il·lustració manga d'Otomo
Katsuhiro.*

*Definició del primer pla i del segon
pla. (Anàlisi gràfic de l'autor).*

Direcció de llum.
(Anàlisi gràfic de l'autor).

Ombres pròpies i projectades.
(Anàlisi gràfic de l'autor).

Construcció de la llum: espai i profunditat

Algunes estratègies que ajuden a obtenir efectes de profunditat amb la llum:

- 1) Aplicar més contrast en els primers termes i disminuir-lo en termes més allunyats.
- 2) Neutralitzar els colors a mesura que els termes s'allunyen.
- 3) Accentuar la nitidesa en els termes més pròxims.

Gravat de Rembrandt amb l'aplicació d'estratègies per aconseguir efectes de profunditat.

Rembrandt. Die Landschaft mit den drei Bäumen, Radierung, 21,3 x 27,9 cm. Museum Het Rembrandthuis, Amsterdam. 1643.

Procés descriptiu de la llum

El dibuix de línia exigeix al dibuixant una abstracció de la seva mirada per tal de captar les línies que defineixen les formes, i també un esforç visual a l'espectador que ha de reconstruir mentalment la forma indicada per la línia. Quan s'aplica una representació de la llum, l'efecte visual és més proper al que observem en la realitat i ens facilita la percepció de les formes i dels espais.

Els clars i els foscos estan presents en el nostre entorn com un dels components dels efectes de color; per això les representacions monocromàtiques s'han practicat amb normalitat en les diverses arts visuals: dibuixos de taca, còmics, fotografia i cinema. Actualment, gràcies a les tecnologies disponibles, l'ús del color s'ha generalitzat en tots els àmbits.

La pràctica del dibuix de taca i del clarobscur ens endinsa les possibilitats de la suggestió i evoca els efectes de la llum. La taca és la part de la superfície pictòrica o de dibuix que té una lluminositat o bé una textura distinta. Com a recurs expressiu, serveix per crear volums, crear espais, estructurar el conjunt i evocar llums i il·luminacions.

Recursos descriptius en el dibuix de taca

Modelatge

Sistema descriptiu que utilitza la degradació de la lluminositat per aconseguir efectes de volum. Podem interpretar el modelatge com la creació de les formes que l'escultor fa amb l'argila, un efecte anàleg al que aconseguix el pintor o el dibuixant amb degradacions de la lluminositat.

Modelatge. Degradació de la lluminositat, del negre al blanc. (Gràfic de l'autor).

En aquest estudi, Miquel Àngel modela els volums anatòmics de l'esquena de la figura amb una il·luminació lateral que els accentua. La tècnica emprada, la sanguina, permet el modelatge.

Miquel Àngel Buonarroti . Estudi de sibila, 1511, Metropolitan Museum of Art, New York.

Modulació

Sistema descriptiu que descomposa en zones la imatge representada segons el seu grau de lluminositat.

Gradació de la lluminositat. Escala del blanc al negre. (Gràfic de l'autor).

Dibuix ploma: contrast màxim

Podem simplificar i sintetitzar la imatge observada amb la creació d'un contrast màxim entre els clars i els foscos, prescindint dels grisos. Les ombres contrastades es converteixen en el mitjà que ens fa descobrir les formes. Aquest sistema descriptiu va ser usat per facilitar la impressió en blanc i negre i com a tècnica d'il·lustració, també en els còmics, en la publicitat i en la fotografia.

Efecte ploma en la fotografia d'un cavall. (Gràfic de l'autor).

Grisalla

Sistema pictòric que consisteix a treballar sobre un fons gris i destacar sobre aquest les llums i les ombres. Produeix una forta sensació de relleu. Els pintors d'escenografies i d'arquitectures fictícies la van usar per aconseguir efectes il·lusionistes.

El pintor florentí Andrea del Sarto va pintar al fresc entre el 1509 i el 1526 part dels murs del claustre de la Companyia dels Disciplinats de Sant Joan Baptista de Florència. Les diverses escenes, pràcticament monocromes, van ser executades amb el sistema de grisalles. (Fotografia de l'autor).

Textura i clarobscur

Si el clarobscur ens descriu el volum de les superfícies, la textura associada pot assolir diverses funcions:

- Ens indica la qualitat de la superfície i pot evocar la qualitat dels materials.
- La textura gràfica evoca la textura tàctil.

- La direccionalitat de la textura suggereix la forma de les superfícies.
- La textura i el clarobscur són recursos gràfics de modelatge de la forma.

Aquest gravat ens mostra les diverses funcions de la textura gràfica: el modelatge de la forma, la representació de la llum i l'evocació de les textures materials.

Rembrandt. Pintor i gravador holandès (1606-1669).

Efecte de llum i de textura. Combina la imatge en ploma del protagonista amb l'efecte enlluernador de la llum del cotxe.
Fragment de vinyeta d'A. Raymond.