

Arkitektur

en utgångspunkt för projicering av rummet ned på planet

I artikeln ges exempel på hur man med hjälp av den 500-åriga perspektivlärans relativt enkla principer kan skapa trovärdiga avbildningar från tre dimensioner till två.

I Nämnaren nr 1, 2004 framkommer att redaktionen i år har arkitektur som tema för omslagens bilder och frågan som ställs är om arkitektur har något med matematik att göra. Väggar och fasader uppvisar många gånger mönster och regelbundenheter som kan studeras. Volymen av en byggnad går att beräkna. En annan aspekt av arkitektur är att byggnader är tacksamma objekt då man vill projicera ner R^3 på R^2 och på samma sätt som exempelvis *Leonardo da Vinci*,

skapa en illusion av rummet i det tvådimensionella planet.

En av grenarna inom geometrin är den *projektiva geometrin* som introducerades av Désargues i början på 1600-talet. Resultat från denna teori hade dock bildkonstnärerna på empirisk väg redan på 1400-talet börjat upptäcka och den epok som därmed inleds i Europa, *renässansen*, har haft stor betydelse för den fortsatta utvecklingen inom såväl kultur som vetenskap.


Figur 1. Dürer: Studier av centralperspektivet, 1525

Perspektivläran

Från början var försöken att gestalta enligt *perspektivläran* tafatta men efterhand blev man, både i praktik och teori, säkrare och namn som *Piero della Franscesca*, *Leonardo* och *Dürer* är välbekanta för de flesta idag.

Det skulle här leda för långt att göra en fördjupning i den projektiva geometrin utan vi nöjer oss med att tillämpa några av dess mest elementära resultat. En linjär egenskap är utgångspunkt i teorin: rätta linjer i rummet ska avbildas som rätta linjer i bildplanet. Till detta knyts det centrala begreppet *horisontlinje*, som alltid är närvarande vid tillämpning av teorin. Som grundval har man följande regler:

- Vågräta linjer som är parallella med tavlans plan avbildas som vågräta linjer, dvs parallellt med horisonten i bildplanet.
- Lodräta linjer avbildas som lodräta linjer.
- Parallella vågräta linjer som bildar vinkel med tavlans plan dras till en gemensam flyktpunkt på horisonten.

Horisontlinjen

Låt oss med utgångspunkt i Nämnarens omslag nr 1 teckna några hus i ett kvarter.

Den första linje vi drar i vår teckning är horisontlinjen. Innan vi börjar rita ska dock en viktig fråga avgöras: ska vi ha fågel-, fisk-


Figur 2.


Figur 3.


Figur 4.

eller mitt-i-mellan-perspektiv? Vi väljer det senare alternativet, drar en vågrät linje ungefär mitt på pappret och betraktar därmed kvarteret från gatuplanet. På horisontlinjen markerar vi två flyktpunkter och ritar där efter in en lodrät linje, en husknut, lämpligt placerad. Med dessa åtgärder har vi nu en gång för alla fixerat vår utsiktspunkt, se figur 2.

Vi väljer bredd och längd på första huset godtyckligt. Frågan är nu: var ska vi placera linjerna för att de andra husen ska få korrekt bredd och längd enligt perspektivläran? Jo, vi markerar mittpunkten A på första husknuten och drar sedan linjer från A till flyktpunkterna. Från punkt B drar vi en linje genom C. Denna linje skär en flyktpunkt vid punkt D. Där ska nästa lodräta linje dras. På liknande sätt fortsätter vi – rekursivt – och tecknar det antal hus vi vill ha, se figur 3.

Hjälplinjer

För att få fram mittpunkten på en vanlig rektangel drar man som bekant två diagonaler. Samma tillvägagångssätt gäller då rektangeln befinner sig i en perspektivistisk förkortning. Med diagonala hjälplinjer konstruerar vi därmed mittlinjerna på var gavel och placerar därefter in takåsarna korrekt enligt teorin. Några höghus passar vi också på att rita in för att göra bilden något mer intressant, se figur 4.

Om man vill så suddar man bort hjälplinjerna när man känner sig färdig och gör därefter lämpliga beskrifningar, se figur 5.

Teorin säger att man bara kan ha *en* horisontlinje i var bild. Detta följer från *optiken* som påpekar det enkla faktum av vi inte kan se runt ett hörn, dvs ljuset utbredd linjärt. Man får inte, för att tala med fysikern, byta referenssystem. Å andra sidan är friheten total vad gäller val av referenssystem.

Olika perspektiv

Figur 6 visar kvarteret sett ur ett fågelperspektiv. Precis som ovan inleder man tecknandet med en horisontlinje. Denna läggs emellertid högre upp på A4-pappret denna gång och resultatet blir en utsikt från ett


Figur 5. Från gatunivån


Figur 6. Kvarteret betraktat ur ett fågelperspektiv.


Figur 7. Utsikt från ett källarfönster.

fönster ett antal våningar högre upp. Om vi istället sänker horisontlinjen på pappret så pass att vi "får näsan i marken", och förskjuter flyktpunkterna en bit åt vänster så får vi en utsikt liknande den i figur 7.

Fråga: finns det en swimmingpool upp på taket på det högsta höghuset? Det vet vi ej, ty taket befinner sig *ovanför* horisontlinjen. För att ta reda på hur det förhåller sig får man helt enkelt rita en ny bild där horisontlinjen ligger ännu högre upp på pappret. Svaret på frågan kan man då konstruera själv efter tycke och smak. Man ritas då helt enkelt in en swimmingpool enligt perspektivlärans principer.

Den övning som vi här har genomfört är ett gott exempel på ett av många samband som finns mellan bildkonst och matematik.

Från denna utgångspunkt i ämnet arkitektur kan sedan en fortsättning följa på flera olika sätt. I det moderna samhället utgör *bilden* en väsentlig del. En utveckling skulle kunna vara att studera bilder utifrån resonemangen ovan, dvs med avseende på perspektivistiska förkortningar, volymförminskningar o.d.

Enpunktsperspektiv

Nedan följer helt kort två analyser av några välkända bilder och för att knyta an till

årets tema – arkitektur – är båda hämtade från stadsmiljö: *The freewheelin' Bob Dylan* och *Abbey Road* med *The Beatles*, två skivomslag från 60-talet. Detta får bli bron över till ungdomens värld. Via arkitektur – gatukorsningar – LP-skivor – går vägen vidare till CD-omslag, affischer, sms-bilder mm, välbekanta företeelser från 2000-talet.


Figur 8. *The Freewheelin' Bob Dylan*

Figur 8 med Bob Dylan är återgiven i ett *enpunktsperspektiv*, dvs bilden har *en* flyktpunkt. Horisontlinjen ligger lågt. Man ser det mesta underifrån.

Notera att vi här, precis som med swimmingpoolen innan, inte vet hur det ser ut uppe på tex biltaken. Fotografen, och vi med honom, befinner sig för nära marken.

Symmetri

Även Beatles-bilden, figur 9, är återgiven i *centralperspektiv*. Allt löper ihop i en punkt.

Horisontlinjen ligger ovanför huvudena på The Fab Four, så fotografen måste ha stått på en låda eller liknande.

Från teorin vet vi att parallella linjer som löper in i bilden ska dras till en gemensam flyktpunkt på horisontlinjen. Detta framgår mycket tydligt i detta fotografi om man betraktar övergångsställets parallella rektanglar.

Båda dessa bilder är mer eller mindre symmetriska. Tillsammans med andra liknande bilder från senare tid skulle de även

kunna utgöra diskussionsunderlag för begreppen symmetri/asymmetri som ingår som beståndsdelar i såväl arkitektur, bildkonst som matematik.

Några exempel på uppgifter eller frågor som man kan ställa i anslutning till dessa och liknande bilder finns nedan.

Perspektivläran ingår sedan 500 år i vårt kulturarv. Av denna orsak, men också som hjälpmedel vid bildanalys, kan det vara bra att känna till en del grundläggande samband från denna teori. Det finns även mer praktiska aspekter. Med jämna mellanrum gör vi i klassrummet just det som vi här har ägnat oss åt – projicerar ner R^3 på R^2 – då vi mer eller mindre trovärdigt ritat upp rätblock och liknande på tavlan.

Uppgifter

Förenkla figurer och föremål i Dylanbilden och gör en skiss av scenen såsom den kan se ut från ett hustak.

Varför ser man ryggen på John Lennon och bröstet på George Harrison?

Varför är Ringo återgiven i helprofil ... och varför(!) är Paul McCartney barfota?


Figur 9. Abbey Road – The Beatles.

Lasse Berglund är lärarutbildare vid Malmö Högskola.