

PERSPEKTIVA

Věkoslav Handa Pardyl

DIVADELNÍ FAKULTA AKADEMIE MÚZICKÝCH UMĚNÍ V PRAZE
STUDIJNÍ TEXTY

NA
MU

OBSAH

	<i>tabulka</i>	<i>strana</i>		<i>tabulka</i>	<i>strana</i>
Předmluva		6	Perspektivní síť	25	32–33
Úvod		7	Sestrojení osvětlení v perspektivě		
Základní pojmy v perspektivě	1	8	geometrického tělesa složeného z hranolu		
Výška oka sedícího diváka	2	9	a čtyřbokého jehlanu	27	34–35
Průčelná perspektiva centrální, pozorovací bod je na ose symetrie, základna prochází stranou BC	3	10	Osvětlení jehlanu a jeho stín vržený na kvádr	28	36–37
Průčelná centrální perspektiva se stanovištěm na ose symetrie, strana půdorysu BC leží nad základnicí	4	11	Dva horizonty	29	38–39
Průčelná centrální perspektiva se stanovištěm na ose symetrie, strana půdorysu BC leží pod základnicí	5	12	Volba stanoviště a jeho vzdálenost od objektu, volba velikosti perspektivního náčrtu	30	40–41
Průčelná centrální perspektiva se stanovištěm na ose symetrie, stůl leží rovnoběžně se stranami půdorysu, základnice prochází stranou půdorysu BC	6	13	Potlačení skutečného tvaru půdorysu volbou stanoviště „D“	31	42
Průčelná centrální perspektiva se stanovištěm na ose symetrie, stůl leží úhlopříčně v půdorysu, základnice prochází stranou půdorysu BC	7	14	Zobrazení postav v perspektivním pohledu (s výškou horizontu 150–180 cm)	32	43
Průčelná perspektiva nesymetrická a její vlastnosti	8	15	Zobrazení postav z podhledu, „žabí“ perspektiva	33	44
Konstrukce perspektivy průsečnou metodou, znázornění bodu a jeho výšky nad rovinou	9	16	Zobrazení postav z nadhledu, „ptačí“ perspektiva	34	45
Průsečná metoda, perspektiva úsečky a výšky	10	17	Postavy stojící na různě vysoko položených rovinách na jevišti	35	46–47
Konstrukce perspektivy deltoidu průsečnou metodou	11	18	Perspektivní řez římsou	36	48
Průsečná metoda, zobrazení jednoduchého architektonického objektu	12–14	19–21	Perspektiva kružnice, konstrukce Thibaultova	37	49
Úběžníková konstrukce perspektivy obdélníka	15–17	22–24	Kružnice v perspektivě pomocí dvou čtverců	38	50
Úběžníková konstrukce perspektivy lichoběžníka	18	25	Kružnice v perspektivě na podkladě členění na 24 dílů	39	51
Jevištní perspektiva	19–23	26–30	Konstrukce elipsy	40	52
Rozdělení úsečky AB v perspektivě na stejné díly	24	31	Konstrukce paraboly	41	53
			Konstrukce hyperboly	42	54
			Konstrukce zlatého řezu	43	55
			Zákonité proporciální vztahy uvnitř obdélníka	44	56–57
			Proporciální dělení obdélníka pomocí podobných obdélníků	45	58
			Doporučená literatura		59

Obr. č. 1 představuje podélný řez přední části značně stoupajícího hlediště a části jeviště. Zvolení stanoviště určí čitelný perspektivní obraz.

Úvaha: Oko diváka je ve výšce 112,5 cm, jeviště je 100 cm nad podlahou v pravé řadě sedadel. Kdyby stanoviště bylo v první řadě, pak bude perspektivní půdorys špatně čitelný i sestrojitelný. Nejvýhodnější stanoviště je takové, ze kterého je perspektivní půdorys, např. obdélník, dobře čitelný, tzn. že nemá příliš ostrých a příliš tupých úhlů. Na obr. č. 2 je perspektiva obdélníka na hranici čitelnosti. Zvolíme-li

stanoviště vzdálenější, objekt může být téměř v nadhledu a perspektiva se stane perspektivou ptačí.

Konstrukce: Je dána šířka portálového otvoru. Obdélník jedním vrcholem leží na spojnici pat portálu. V daném příkladu bylo stanoviště voleno tak, aby se rovnoběžky a b se stranami AE a AB vedené od pat P_1 P_2 portálu protínaly v bodě D . Bodem D vedeme základnu a od ní ve výšce V_h vedeme rovnoběžně horizont h . Výšku horizontu určíme z řezu na obr. č. 1, jde o vzdálenost mezi rovinou pozorování

(tedy očima diváka) a rovinou podlahy jeviště. Z bodů P_1 a P_2 spustíme kolmice na horizont h a v průsečících dostaneme úběžníky U_P a U_L . Protože vrchol obdélníka A leží na průsečnici p , perspektivní bod A' je totožný se stanovištěm D . Kde nám tyto paprsky BD a ED protnou průsečnici p , vedeme kolmice na spojnice DU_P a DU_L . V průsečíku kolmic a spojnic D s úběžníky U_P a U_L dostáváme vrcholy perspektivního obdélníka $A'B'C'E'$.

Na této tabulce je objasněno vynesení výšky v perspektivě. Skutečné výšky – rozměry ve směru vertikálním – se nanášejí od základnice v daném příkladu na kolmice vztyčené v bodě $D = A'$. Vymezení výšek delších hran v bodech B' , C' , E' získáme pomocí paprsků vedených z úběžníků U_P a U_L do bodu $V_S = V_P$.

Tabulka představuje perspektivu obdélníka ležícího mimo základnu. Konstrukce je stejná jako u předcházejícího příkladu, jen s tím rozdílem, že musíme stranu **AB** (můžeme i **AE**) prodloužit až na průsečnici **p**, kde získáme bod **F**, z kterého spustíme kolmici na základnu **z**, a tak dostaneme bod **F₁**, který je skutečným bodem **F**. Z tohoto bodu narýsujeme paprsek do úběžníku **U_L**. Z vrcholu **A** obdélníka vedeme paprsek do bodu **D**. V průsečíku tohoto paprsku s přímkou **p** spustíme kolmice na základnu **z**, a kde nám tato kolmice protne paprsek **F₁ U_L**, získáme perspektivní bod **A'** vrcholu obdélníka **ABCE**. Další vrcholy obdržíme na úsečce **A' U_P**.

Tato tabulka zobrazuje kvádr o větší skutečné výšce.

Výšku kvádrů v perspektivě získáme: stranu AB prodloužíme až na průsečnici p , odkud spustíme svislici na základnu z . Na tuto svislici nanese výšku V_s a spojnice s úběžníkem U_L vymezí perspektivní výšku na kolmicích v bodech A' a B' . Spojením perspektivní výšky s úběžníkem U_P vymezíme perspektivní výšku na kolmici v bodě E' .

Trojúhelník v perspektivě konstruujeme podobným způsobem jako rovnoběžnostěn. Z bodu D vedeme rovnoběžky se stranami AB a AC daného trojúhelníka. Kde nám protnou spojnicí p , spustíme kolmice na horizont h a dostáváme úběžníky U_P a U_L . Úběžník strany

BC je nedostupný. Bod A dostaneme, spustíme-li kolmici na základnu. Jelikož bod A leží na přímce p , perspektivní bod A' musí také ležet na základnici. Bod A' spojíme s pravým i levým úběžníkem U_P a U_L . Z vrcholů trojúhelníka ABC vedeme paprsky do bodu D .

Kde paprsky protnou přímku p , spustíme kolmice na základnu. Kolmice protínají spojnice $A'U_L$ a $A'U_P$ v bodech B' a C' , což jsou hledané vrcholy perspektivního trojúhelníka.

