
Ερευνητική

Εργασία -
Ζωγραφική

και

Μαθηµατικά

Ερευνητική Εργασία µε
θέµα: “Μαθηµατικά και
Τέχνη”
Υποθέµα:
“Μαθηµατικά και

Ζωγραφική ”
Οµάδα: Μαρία Βαζαίου-
 Ηρώ Μπρούφα-

 Ηλίας Νίνος

Μαθηµατικά εννοούµε την επιστήµη που έχει ως αντικείµενο
την συστηµατική εξέταση των φυσικών µεγεθών, των

σχηµάτων, των σηµείων, των αριθµών και τις µεταξύ τους
σχέσεις ενώ τέχνη, απευθυνόµαστε στην έκφραση του καλού
και του ωραίου µέσα από τα δηµιουργήµατα του ανθρώπου.
Σύµφωνα µε την γνώµη των αισθητικών, η τέχνη πηγάζει από
την έµφυτη ικανότητα του ανθρώπου να θαυµάζει και να

αναπαριστά το ωραίο.
Οι καλλιτέχνες που επηρεάστηκαν από τα µαθηµατικά,
αναµφισβήτητα, ανέβασαν κατά πολύ τον πήχη στη τέχνη,
δηµιούργησαν καλλιτεχνικά ρεύµατα και τάσεις και πέρασαν
στην αιωνιότητα µέσα από τη δουλειά τους. ∆εν γνωρίζουµε, αν
τα µαθηµατικά υπήρξαν τα εργαλεία στην ανάπτυξη της τέχνης

ή η τέχνη είναι φυσική προέκταση των µαθηµατικών.
Οπωσδήποτε, όµως, η φιλοσοφία των µαθηµατικών οδηγεί

στην τέχνη.

Ποιοι ηταν οµως οι καλλιτεχνες που ενταξαν και αφοµοιωσαν

στην τεχνη της ζωγραφικης τα µαθηµατικα;

Τρεις ηταν οι πιο γνωστοι καλλιτεχνες που καταφεραν να
ενταξουν τα µαθηµατικα στην τεχνη. Ενας απο αυτους ηταν:

Βασίλι Καντίνσκι

O Βασίλι Καντίνσκι ήταν Ρώσος ζωγράφος και θεωρητικός της
τέχνης.Γεννήθηκε στις 4/12/1886 και απεβίωσε στις

13/12/19944.Θεωρείται ένας από τους σηµαντικότερους
καλλιτέχνες του 20ού αιώνα και ένας από τους πρωτοπόρους
της αποκαλούµενης αφηρηµένης τέχνης.Έλαβε µέρος σε

ορισµένα από τα σηµαντικότερα ρεύµατα της µοντέρνας τέχνης
εισάγοντας τις δικές του καινοτοµίες και µία νέα αντίληψη για
τη ζωγραφική, που ειχε να κανει σε µεγαλο βαθµο µε τα

µαθηµατικα.

Μερικα απο τα σηµαντικοτερα εργα του ηταν:

Αλλος ενας καλλιτεχνης που κατατασσεται µε τους ζωγραφους
που ενταξαν τα µαθηµατικα στην τεχνη ηταν:

Πιτ Μοντριαν

Ολλανδός ζωγράφος, κορυφαίος εκπρόσωπος του ολλανδικού
κινήµατος αφηρηµένης τέχνης Ντε Στέιλ (De Steil), που το
έργο του άσκησε βαθιά επίδραση στην τέχνη, την
αρχιτεκτονική και τις γραφικές τέχνες του 20ου αιώνα.
Γεννήθηκε στο Άµερσφορτ της Ολλανδίας το 1872 και πέθανε
στη Ν. Υόρκη το 1944.
Τα εργα του ειναι γεµατα µε γραµµές, συνδέοντας τα
χρωµατικά επίπεδα µεταξύ τους και µε το φόντο, µε µια σειρά
από µαύρες κάθετες και οριζόντιες λουρίδες, δηµιουργώντας
έτσι χρωµατικά και µη χρωµατικά ορθογώνια. Επίσης
δηµιουργεί ροµβοειδείς συνθέσεις, φτάνοντας στην πλήρη
ωριµότητα του έργου του, αναζητώντας όµως πάντα
περισσότερη σαφήνεια και καθαρότατα.

Μερικα απο τα σηµαντικοτερα εργα του ηταν:

Τελος , αλλος ενας καλλιτεχνης που αφοµοιωσε στην τεχνη της
ζωγραφικης τα µαθηµατικα ηταν:

Μαουριτς Κορνελις Εσερ

Ο Έσερ(Μ.C.Escer)-(1898-1972)ήταν Ολλανδός εικαστικός
καλλιτέχνης.Κύριο στοιχείο της τέχνης του Έσερ είναι η
απεικόνιση αδύνατων γραφικών παραστάσεων (ανθρώπων,
ζώων, αντικειµένων κτλ.), οι οποίες δηµιουργούν την

ψευδαίσθηση του απείρου.Αυτή η ιδιαιτερότητα των σχεδίων
οφείλεται στην επιρροή που δέχτηκε ο Έσερ από τα

µαθηµατικά.Ο εσερνώ πήγαινε ακόµα σχολείο η οικογένεια του
σχεδίαζε για αυτόν να ακολουθήσει τα βήµατα του πατέρα του,
ο οποίος ήταν αρχιτέκτονας. Όµως εξαιτίας των χαµηλών

βαθµών του αλλά και της κλίσης του στην ζωγραφική και τον
σχεδιασµό, ο Έσερ τελικά αποφάσισε να ασχοληθεί µε την
γραφιστική. Ανάµεσα σε αυτούς που θαύµαζε ο Έσερ, οι
περισσότεροι ήταν µαθηµατικοί, οι οποίοι αφού έγινε
παγκοσµίως γνωστός, αναγνώρισαν στα έργα του µια
εξαιρετική απεικόνιση µαθηµατικων αρχων,ιδιαίτερα

γεωµετρικών.
Συνεπώς η η δουλεία του Έσερ περιλαµβάνει δυο ευρείς

τοµείς: την γεωµετρία του χώρου (geometry of space) και όπως
θα λέγαµε την λογική του χώρου(logic of space).

Μερικα απο τα σηµαντικοτερα εργα του ηταν:

Τελικα τι προσπαθησαν να πετυχουν οι παραπανω καλλιτεχνες
µε την ενταξη των µαθηµατικων στην τεχνη;

Και οι τρεις ηθελαν να αποδειξουν οτι η τέχνη µπορεί να γίνει
οδηγός της ανθρωπότητας, να συµβάλει στην εξαφάνιση των
τυχαίων φαινοµένων και της αυθαίρετης υποκειµενικής
αντίληψης, υποκαθιστώντας έτσι τη συµβατική τραγική έννοια
της ύπαρξης µε µια αρµονική άποψη της ζωής.Για το σκοπό
αυτό επελεξαν την αυστηρη γλωσσα της γεωµετριας.

"Υπηρετεί κανείς την ανθρωπότητα διαφωτίζοντάς την"

Επίσκεψη στο Μουσείο Ηρακλειδών.
 Την ∆ευτέρα 9 ∆εκεµβρίου πραγµατοποιήθηκε η επίσκεψη της
ταξης µας Β3 στο µουσείο Ηρακλειδών, ώστε να
παρακολουθήσουµε την έκθεση: ‘’Μαθηµατικά και Τέχνη:
Οφθαλαµαπάτες και παράδοξα της λογικής.’’
Εκεί ξεναγηθήκαµε σε µερικά έργα των καλλιτεχνών Vasarely
και Escher, ενώ στο τέλος αναλύσαµε την µέθοδο της
προοπτικής στην ζωγραφική.
 Παρατηρήθηκε ότι στα περισσότερα εργα του ο Vasarely είχε
εφαρµόσει το <<πλαστικό αλφάβητο>>, µια τακτική η οποία
περιλαµβάνει έγχρωµα σχήµατα συγκεκριµένων διαστάσεων
που έπειτα µέσα σ’αυτά απεικονίζονται άλλα έγχρωµα
σχήµατα, διαφορετικής απόχρωσης. Έτσι βλέποντας έναν
πίνακα που υπάρχει το πλαστικό αλφάβητο, δηµιουργείται η
φρεναπάτη ότι το περιεχόµενο σχήµα µπορεί είτε να έχει βάθος,
(σχηµατίζοντας σαν ένα δωµάτιο),είτε να βγαίνει προς τα
έξω(σχηµατίζοντας έναν κύβο), ανάλογα µε την οπτική γωνία
το δούµε.
 Από τα έργα του Escher αυτά που πιστεύω ότι ήταν τα πιο
ενδιαφέροντα ήταν οι λιθογραφίες ‘’Waterfall’’ και

‘’Belvedere’’, στα οποία κυριαρχεί το παράδοξο.
-Στο έργο Waterfall εµφανίζεται το αδύνατο, αφού το νερό από

την βάση του καταρράκτη φαίνεται να κυλάει προς τα κάτω
πριν φθάσει στην κορυφή.Επίσης δεν ξέρουµε από που
προέρχεται το νερό και που καταλήγει.
- Η κατασκευή του κτηρίου που απεικονίζεται στο Belvedere
φαντάζει ακόµα και στις µέρες µας απίθανη να γίνει, αφού
αποτυπώνεται ένα τρισδιάστατο κτίριο σε δύο διαστάσεις(του
χαρτιού). Αυτό επιτυγχάνεται µε την σχεδίαση των στύλων της
δεξιάς πλευράς του πάνω ορόφου να είναι τοποθετηµένοι στην
αριστερή πλευρά του κάτω, και το αντίστροφο. Αν µπορούσαµε
να δούµε το οικοδόµηµα από τα πλάγια, θα παρατηρούσαµε ότι
οι στύλοι που συγκρατούν τους ορόφους µοιάζουν µε
λάστιχα.Γι’αυτό και αυτή η λιθογραφία τάσσεται στα
<<ανέφικτα αντικείµενα>>.
 Στο τέλος της ξενάγησης, κατεβήκαµε σε µια αίθουσα, όπου
µας εξήγησαν την οφθαλµαπάτη του Belvedere µε ένα
βίντεο.Έπειτα µιλήσαµε για την προοπική, η οποία είναι η
ψευδαίσθηση του βάθους σε µία επίπεδη επιφάνεια (δυο
διαστάσεων) και που επιτυγχάνεται µε την ένωση όλων των
υπαρκτών και νοητών γραµµών σε ένα συγκεκριµένο
σηµείο(σηµείο φυγής).

Πηγές:
www . wikipedia . org,
www . mathacademy . com,
www . mcescher . com
http://en.wikipedia.org/wiki/Piet_Mondrian

