
N
ic

k
S

av
a

Editura
Atheneum

PIM

În această lucrare voi încerca să prezint una
din tehnicile artistice „plastice” care şi-a făcut
drum în pictură în ultima jumătate de veac.
Pentru asta, o să fac cîte un scurt istoric al
altor tehnici artistice, pentru a vedea motivele

apariţiei ei – e vorba de tehnica acrilicului -, dar şi de specificul ei şi ce
anume aduce mai bun (sau doar diferit) faţă de tehnici „istorice”. Trebuie
avut în vedere faptul că multe din aceste tehnici tradiţionale (mai ales
tempera, pictura cu ou, encaustica) au revenit în forţă în ultimii ani, în
timp ce pictura în ulei, care părea să fi cîştigat definitiv competiţia de
cea mai populară tehnică picturală, este folosită tot mai rar. Acrilicul nu a
înlocuit, nici pe departe, celelalte tehnici. Este de anticipat că va fi folosit
tot mai mult.

Lucrarea are la bază proiectul de licenţă, purtînd acelaşi titlu, susţinut
în 2011 la absolvirea Secţiei de Pedagogia Artelor Plastice a Universităţii
de Arte Plastice Octav Băncilă din Iaşi.

Nick Sava

nick sava

ACRYLICIn
tr

o
d

u
ce

re
 î
n

 t
e
h

n
ic

a
 p

ic
tu

ri
i
în

 A
C

R
Y

LI
C

Introducere în tehnica
PICTURII ÎN

Copyright © Nick Sava, 2010

Toate drepturile rezervate. Nici o parte din
această carte nu poate fi reprodusă sau
folosită sub nici o formă sau din orice motiv
fără acordul autorului.

ISBN

Tipărit la Editura PIM, Iaşi 2015

introducere în tehnica
picturii cu

acrylic

Editura PIM Iaşi

nick sava

Ilustraţia Copertei:
Nick Sava - Al Vlea Anotimp , acrylic pe
pînză, 2010
© Nick Sava, 2010

5

Cuprins

Argument . 8

Partea I. CLASIFICAREA PICTURII 11
1.1 Scurt istoric al picturii 11
1.2 Calsificarea picturii 13
1.3 Clasificarea picturii în funcţie de liant 16

1.3.1 Uleiul . 16
1.3.2 Tempera . 17
1.3.3 Acrilicul . 18
1.3.4 Acuarela , , 18
1.3.5 Cerneala . 20
1.3.6 Ceara . 20
1.3.7 Fresca . 21
1.3.8 Guaşa . 22
1.3.9 Pastelul. 22
1.3.10 Spray paint 24

1.4 Picura în Pastel 25
1.5 Pictura în Acuarelă 31
1.6 Pictura în Tempera 39

1.7 Pictura în Ulei . 47
1.8 Compararea diferitelor tehnici 53
1.9 Pictorii şi lianţii 57

2 MATERIALE FOLOSITE ÎN PICTURĂ 60
2.1 Suportul în pictură 60

2.1.1 Hîrtia . 61
2.1.2 Pînza . 63
2.1.3 Lemnul . 64
2.1.4 Sticla . 65

2.3 Penelul . . 66
2.4 Paleta . 72

3 MATERIALE FOLOSITE ÎN ACRILIC 76
3.1 Culorile de Acrilic 77
3.2 Lianţii . 82
3.3 Materiale de tratare a fondului/suportului 85
3.4 Textura . . 86

3.4.1 Obţinerea Texturii 86
3.4.2 Inpasto gel 87
3.4.3 Amestecul de modelaj 88

3.5 Glasiul . 89
3.6 Verniul . 93

4. ACRILICUL PE ÎNŢELESUL TUTUROR
4.1 Introducere în Tehnica Acrilicului 96
4.2 Tehnica Acrilicului 99
4.3 Devenind familiar cu Acrilicul 101
4.4 Creînd culori fluide 104

4.4.1 Turnarea culorii 106
4.5 Alte cîteva sfaturi 106

4.6 O demonstraţie 108
4.7 Idiomuri folosite în Pictură 111

4.7.1 Alţi termeni folosiţi în pictură 119

ANEXĂ
5 METODICA PICTURII ÎN ACRILIC 122
5.1 Introducere . 122
5.2. Metodica predării – o propunere 127
5.3 Programa didactică 144
5.4 Evaluare şi Management 163

BIBLIOGRAFIE . 170

9Introducere]n tehnica ACRILULUI

Procesul educaţiei plastice cuprinde diferite aspecte, de la
elemente ale limbajului plastic, compoziţie plastică şi decorativă,

introducere în desenul tehnic, în istoria artelor plastice – pînă la
diferite tehnici artistice. În cazul elevilor din cursurile gimnaziale,
rebuie aplicată programa curriculară – dar chiar mai importantă este
nevoia de a determina foarte precis scopul educaţiei plastice. Mult
timp s-a considerat că scopul ar trebui să fie acumularea de cunoştinţe
ce pot fi folosite în stagii superioare de educaţie, eventual pregătirea
elevului înzestrat artistic să acceadă la o şcoală vocaţională. Mai
nou, s-a ajuns la conceptul de acumulare de competenţe artistice,
uşor de folosit ulterior. În ultimii ani se impune tot mai mult ideea
de folosire a artelor plastice pentru o dezvoltare armonioasă şi
completă a personalităţii elevului – viitor absolvent. Nu pregătirea
pentru artă e importantă – ci pregătirea prin artă pentru viaţă.

Despre aceste aspecte voi vorbi în ultima parte a lucrării. Desigur,

Argument

cunoştinţele şi competenţele sunt importante – dar cum le integrăm
în procesul învăţării pentru a atrage elevii, chiar şi pe cei mai puţin
dotaţi artistic, pentru artă? Să zicem încă de acum, de la început,
că o cale este cea de a-i face să descopere singuri anumite tehnici
şi concepte, pe baza cărora, experimentînd, să poată dezvolta în
continuare anumite cunoştinţe specifice, fixîndu-le prin exerciţii.
Creînd dificultăţi de folosire a anumitor tehnici, neexplicînd cu tact
modul de folosire a diferitelor materiale în aşa fel încît să devină un
joc plăcut şi atrăgător, apare riscul ca elevii să simtă eversiune faţă
de artă, faţă de pictură mai ales. Rezultatele vizibile, evoluţia, auto-
evaluarea pozitivă, dimpotrivă, duc la atragerea elevului către artă.
Prin lecţii de artă, mai ales interactive, inteligent conduse, elevul
înţelege mult mai bine arta în contextul existenţei şi, prin ea, chiar
un mod nou de a acumula tehnici de învăţare care îi va folosi la toate
materiile din curriculă, ba chiar în lungul şi dificilul drum al educaţiei.

În această lucrare voi încerca să prezint una din tehnicile artistice
„plastice” care şi-a făcut drum în pictură în ultima jumătate de veac.
Pentru asta, o să fac cîte un scurt istoric al altor tehnici artistice, pentru
a vedea motivele apariţiei ei – e vorba de tehnica acrilicului -, dar şi
de specificul ei şi ce anume aduce mai bun (sau doar diferit) faţă de
tehnici „istorice”. Trebuie avut în vedere faptul că multe din aceste
tehnici tradiţionale (mai ales tempera, pictura cu ou, encaustica) au
revenit în forţă în ultimii ani, în timp ce pictura în ulei, care părea să
fi cîştigat definitiv competiţia de cea mai populară tehnică picturală,
este folosită tot mai rar. Totuşi, acrilicul nu a înlocuit, nici pe departe,
celelalte tehnici. E totuşi de anticipat că va fi folosit tot mai mult.

În acest moment, acrilicul este folosit tot mai des în şcoala
gimnazială. Dacă anterior, tehnicile folosite erau mai ales acuarela
şi tempera – în general fără o înţelegere clară a folosirii lor corecte,
cu materiale de slabă calitate, dînd rezultate inferioare -, în aceste

10 Nick Sava

zile, tot mai des pot fi întâlniţi elevi care folosesc culori de acrilic.
Profesorii, care mai mult permit decît recomandă folosirea lor, nu
insistă asupra tehnicii folosite pe care, deseori, nici chiar ei nu o
stăpînesc suficient. Din acest motiv, această lucrare va acoperi nu
numai aprofundarea tehnicii culorilor de acrilic, ci şi o prezentare a
avantajelor care o fac de preferat la şcoală în ciclul gimnazial. După o
folosire îndelungată şi conştientă a culorilor de acrilic, trecerea spre
alte tehnici, fie ea acuarela, tempera, uleiul – dar şi tehnicile mixte -
este o operaţie naturală şi lipsită de dificultăţi.

În ultima parte a lucrării prezint o propunere de metodică
a educaţiei vizuale pornind de la materialul folosit şi nu de la
introducere de elemente de limbaj plastic, aşa cum se procedează
în acest moment în şcoala românească. Acest limbaj plastic se va
acumula natural, prin exerciţiu şi nu prin predare sterilă, elevii avînd
bucuria de a învăţa prin joc şi muncă creativă. Pe lîngă o introducere,
necesară, în tehnica acrilicului, sfaturi privind folosirea acestui tip de
media şi moduri de abordare a folosirii lor, în adendda prezint modul
în care o lucrare în acrilic poate fi executată pentru a se obţine bune
rezultate.

1.1 Scurt Istoric al picturii

Omul a început să picteze de foarte demult. Pictura nu a fost
prima formă de artă, probabil mai vechi sunt muzica, dansul

şi naraţiunea, dar dintre artele vizuale, este cea mai veche. Primele
picturi păstrate, cele rupestre, sunt mai vehi de 32.000 de ani!
Simultan (aproape) apare gravura – chiar dacă ea constă, la început,
în simple zgîrieturi pe os, piatră sau peretele peşterii. Sculptura
apare la scurt timp după aceea.

Pictura se făcea atunci, aşa cum se face şi acum, folosindu-se
coloranţi naturali, pisaţi în pulbere şi amestecaţi cu un anumit liant.
La început, acesta a fost grăsimea animală sau uleiurile vegetale.
Coloranţii erau mai ales pămînturi naturale (ocruri, pirite, calcar/
ipsos, mangan), la care se adăuga sîngele şi cărbunele de lemn.
Gama era restrînsă (roşu, galben, oranj, brun, negru, alb, extrem

Partea I
CLASIFICAREA PICTURII

13Introducere]n tehnica ACRILULUI12 Nick Sava

de rar albastru şi verde) – dar, cîtă bogăţie coloristică se obţinea
cu ea! Deseori, descoperitorii, cercetătorii şi vizitatorii peşterilor
pictate au rămas uimiţi de prospeţimea picturilor. Părintele Broglie,
descoperitorul picturilor de la Lascaux şi Trois Frere, a fost chiar
acuzat că el este autorul picturilor! Unele din ele nu s-au uscat
nici pînă astăzi – ceea ce explică necesitatea căutării de alt tip de
lianţi. În cotloanele ascunse ale peşterilor, o pictură neuscată poate
supravieţui mii de ani – dar nu la îndemîna oamenilor.

De aceea, omul din neolitic, cel ce şi-a mutat picturile din grote
pe pereţii caselor şi colibelor, nu a mai folosit grăsimea minerală,
ci oul. Astfel au apărut culorile „tempera”, culorile de ou. Desigur,
materia era obţinută fie din ouăle păsărilor sălbatice, fie din icre de
peşte, găinile, „păsările de India” fiind domesticite relativ tîrziu, iar
în Europa apărînd cu doar circa două milenii jumătate în urmă.

Exact la timp pentru a oferi o materie coloristică pictorilor greci
(mai ales elenistici) şi romani, primii care au pictat fresce şi lucrări
„de şevalet”. Ştiut este că sculpturile greceşti, atît cele rond-bose cît
şi reliefurile, erau pictate – doar trecerea timpului şi intemperiile ne-
au lăsat alba marmură în toată goliciunea ei. În Egiptul antic, tempera
era obţinută din caseină şi lapte de smochină, dar şi din uleiul de
migdale (ceea ce azi numim guaşă). Cam tot atunci a început să se
folosească pictura cu ceară – encaustica. Ceramica pictată a folosit
alt principiu, de aceea nu o discutăm aici.

Culorile tempera au fost folosite, deci, mii de ani. Mai sunt folosite
şi azi, nu doar în pictura „de tip bizantin” (de icoane şi decoraţii
bisericeşti), dar şi în şcoli, datorită faptului că sunt solubile în apă, se
usucă repede, nu au miros puternic şi sunt ieftine. Mai sunt folosite
şi în arta decorativă şi artizanat, avînd o acoperire mată. Totuşi, în
pictura „artistică”, tempera a început să fie înlocuită încă de pe la
1500 de culorile de ulei. Sunt unii pictori care folosesc tempera
„uleioasă” (în care liantul este o emulsie de ou-ulei sicativat).

Tot prin neolitic a apărut şi „culorile de apă”, acuarela. Este un
amestec de pigmenţi minerali dizolvaţi în gumă arabică, precum
guaşa, dar spre deosebire de guaşă (şi tempera), nu conţine ceruză
(alb de plumb), ceea ce îi conferă transparenţa proprie. A fost
folosită (de egiptenii antici) la „scrisul” (şi pictatul) pe papirus şi,
ulterior, la scrierea pe pergament. În Renaştere, unii pictori (printre
primii, Durer) au început să folosească acuarela ca material pictural.
Ulterior, în Baroc şi, mai ales, în pictura engleză, a devenit extrem de
populară, practic o tehnică în sine – deci putem afirma că acuarela
are o vechime de circa 200 de ani. Azi e folosită mai ales în şcoală –
dar, în general, pictorii „maturi” o folosesc relativ puţin. Cauza este
faptul că este alterată puternic de lumina soarelui şi, deci, trebuie
păstrată în mape, ferită de lumină. Un tip special de acuarelă este
tuşul, folosit de artiştii extremului orient (chinezi, japonezi, coreeni,
vietnamezi) în pictura lor „de penel”.

După încercarea preistorică de a folosi culori de ulei, părăsită
datorită materialului neadecvat folosit drept liant, pe la 1500,
odată cu descoperirea rolului pe care uleiul de in sicativat îl poate
juca în obţinerea culorii, pictura zisă „în ulei” a căpătat o răspîndire
aproape globală. A fost folosită chiar şi în picturile murale, mai ales
„al secco”, în care tempera era folosită doar pentru realizarea eboşei
pregătitoare. Chiar şi azi, în ciuda dezavantajelor, culorile de ulei
sunt cele mai răspîndite şi mai des folosite. Practic, nu au avut rival –
pînă la apariţia culorilor de acrilic, la sfîrşitul anilor 1950.

1.2 Clasificarea picturii

Nu se poate vorbi despre artele plastice fără a se determina
categoriile în care pot fi ele încadrate. Artă plastică este şi pictura,
şi sculptura, şi ceramica, ba chiar şi grafica şi artele decorative. Mult
timp, toate, sau doar unele din ele au fost încadrate în termenul

15Introducere]n tehnica ACRILULUI14 Nick Sava

mai larg de „arte frumoase şi meserii”. Artiştii erau consideraţi
mai curînd meseriaşi, chiar dacă unii din ei se ridicau deasupra
executării, pe criterii tradiţionale, a unor obiecte de largă folosinţă.
Astfel, unele obiecte (vase, bijuterii, decoraţii arhitecturale, mobilier,
vestimentaţie, sticlărie, prelucrarea metalelor...) au devenit, cu timpul
şi prin experienţă, opere de artă, iar unii meseriaşi (ca de exemplu,
Benvenuto Cellini) şi-au cîştigat, pe merit, renume. Eram deja în plină
renaştere şi marii pictori, sculptori sau arhitecţi continuau să fie
membri ai unor bresle meşteşugăreşti. Tehnicile pe care le foloseau
erau transmise din generaţie în generaţie, respectate, aplicate
cu mai mult sau mai puţin talent. Breasla certifica buna folosire
a tehnicilor şi, deseori, artiştii erau anonimi. Ei, pentru a ajunge
„meşteri”, făceau ani lungi de ucenicie în preajma altor meşteri
vestiţi, ajungeau cu timpul calfe şi, în final, meşteri, adunînd la rîndul
lor ucenici într-un atelier mai mult sau mai puţin vestit. Pentru a
găsi totuşi recunoaştere din partea societăţii, publicau cărţi, tratate,
pentru a intra în tagma „filosofilor” sau „scriitorilor”, încetînd astfel
să mai fie consideraţi simpli meşteşugari.

Cu foarte puţine excepţii (sculptorii, pictorii de ceramică şi puţini
pictori din perioada Greciei clasice antice şi din elenism), artiştii au
fost complet anonimi. În perioada pre-Renascentină apar primii
artişti recunoscuţi ca atare (Duccio, Giotto, Buonisegna), fenomenul
continuînd să se dezvolte şi în secolele următoare. Meşterii artişti
(„maeştrii”) încep să caute drumuri proprii de afirmare, de multe ori
părăsind drumul bătătorit al tradiţiei – ceea ce duce la dezvoltarea
nu numai a tehnicilor, ci a picturii însăşi. Importante au devenit stilul,
clasa, geniul personal, în ultima instanţă, originalitatea maestrului.
În perioada modernă şi post-modernă, de multe ori se caută şocarea
privitorului prin soluţii extrem de neconvenţionale. Tehnici noi şi-
au făcut drum în artele plastice, azi fiind relativ dificil să se mai
vorbească de „arte plastice” ci, mai curînd, de „arte vizuale”.

Dacă ar fi să facem o clasificare a picturii, ea poate porni din mai
multe direcţii. Una ar fi, de exemplu, în funcţie de natura suportului.
La început pictura era strict parietală, adică era aplicată direct pe
pereţii grotelor şi a stîncilor, omul primitiv lăsînd capodopere încă
din paleolitic, de mai mult de 30.000 de ani, în locuri ca Lascaux,
Trois Freres, Altamira ş.a., sau din neolitic (mileniile 9-5 îHr), în Hagar,
Tassili, Australia, sau, mai recent (secolele VI-VIII d.Hr.) în grotele şi
abrie-urile din India şi China. Pictura murală, în care culoarea este
aşternută pe pereţii clădirilor artificiale care încep să fie locuite încă
din neolitic (Chatal Huyuk, 5-7000 îHr.), cunoaşte o mare dezvoltare
în Egiptul antic, civilizaţia cretană (Knossos, Phaistos, Thira), civilizaţia
miceniană (Mykene, Tyrinth, Pilos), ajungînd la o dezvoltare uimitoare
în arta bizantină, gotică şi Renaştere. Ea continuă şi azi, mai ales
în pictura creştină, dar şi în lucrări laice cum ar fi Teatrul din Paris
(Marc Chagall). Pictura pe lemn este foarte diversificată, aici putînd
fi încadrate icoanele (pînă la dezvoltarea tehnicii pictuii pe pînză,
pictura de şevalet se făcea exclusiv pe panouri de lemn), obiectele
de mobilier, statuile, cît şi decoraţiile arhitecturale -. ba chiar pereţii
bisericilor construite din lemn (care, astfel, pot fi încadrate şi picturii
murale). Lor li se adaugă tot felul de obiecte artizanale decorate cu
ajutorul picturii. Pictura pe pînză a atins cea mai mare dezvoltare
odată cu Renaşterea, mai ales după ce pictorii veneţieni au înlocuit
complet pictura pe lemn cu pictura pe velă din in tratată. E drept,
anterior se pictase pe pînză de mătase atît în extremul orient cît
şi în Bizanţ, dar această tehnică nu a fost adoptată în Occident.
Combinînd tehnica tradiţională a veşmintelor şi ţesăturilor (inclusiv
de covoare), tehnica textilei colorate a căpătat o largă răspîndire.
Urmînd tradiţiile artelor decorative tradiţionale, mai poate fi întîlnită
pictura pe carton, hîrtie, piele, os, fildeş, sticlă, sidef, piatră – ba
chiar şi pe pergament, în vechea tehnică a iluminării.

O altă clasificare este în funcţie de mărimea picturii. Putem

17Introducere]n tehnica ACRILULUI16 Nick Sava

vorbi despre pictură monumentală, realizată în general pe spaţii
mari, pe pereţi şi tavane, chiar pe faţada unor clădiri; dimensiunile
picturii trebuiind să respecte dimensiunile întregului. Un exemplu
clasic este Judecata de Apoi a lui Michelangelo, din Capela Sixtină.
Pictura de şevalet este cea realizată în atelier – chiar dacă ea nu este
întotdeauna instalată pe şevalet. Unii pictori, mai ales în ultimele
decenii, au pictat pe pînze de mari (şi foarte mari) dimensiuni,
atîrnate pe pereţi sau puse pe pardoseală. Ele pot fi, însă, deplasate.
În sfîrşit, există şi miniatura, folosită îndeosebi în manuscrise.

1.3 Clasificarea în funcţie de liant

Clasificarea care, însă, va fi tratată în această lucrare, este cea
care porneşte de la natura liantului folosit. Culoarea, de orice fel
ar fi ea, este formată din pigmenţi naturali (vegetali, minerali sau
animalieri) sau artificiali, sub formă de pulbere fin măcinată, legaţi
de un anumit liant. Această substanţă, liantul, dizolvă, leagă şi fixează
în acelaşi timp substanţa colorată. Din acest punct de vedere, pictura
se împarte în:

1.3.1 Fresca

Fresca este o pictură murală, executată pe tencuiala pereţilor
sau tavanului. Vine din cuvîntul italian a ffresco (proaspăt). Înainte
de Renaştere s-a pictat aşa-numita Buon fresco, în care pigmenţii
dizolvaţi în apă se puneau pe o tencuială proaspătă conţinînd var
(de ex. Giotto). La uscarea tencuielii, pigmenţii erau prinşi sub stratul
aparent de carbonat de calciu – practic indestructibil (pînă la apariţia
poluanţilor).

Alt tip de frescă este cea numită a secco (uscat, în italiană), în care

Dionisius - Sf. Nicolae (Mînăstirea Ferapontov) Frescă

culoarea (iniţial tempera de ou, ulterior ulei) e pictată pe tencuiala
uscată. În ambele cazuri, dacă tencuiala nu este bine realizată, după
reţete dovedite în timp, şi perfect uscată, pictura tinde să nu reziste.

1.3.2 Pictura în encaustică

(sau cu ceară) este foarte veche. Se face adăugîndu-se pigmenţi în
ceara topită. Pasta lichidă este pusă pe o suprafaţă – de obicei lemn
preparat, pînză groasă şi dură – pe care se răceşte şi devine foarte
rezistentă la degradări. Pictura ouălor încodeiate este un exemplu.
Mai nou se folosesc dizolvanţi chimici ai cerei (uleiuri eterice), iar în
amestec se pune damar, ulei chiar. Pensula sau diferite spatule pot
fi folosite pentru a da formă picturii înainte de a se răci, iar scule
metalice încălzite sunt folosite pentru reveniri. Encaustica poate fi
folosită şi în colaje sau tehnici mixte, mai ales în tempera şi acrilic,
pe care prinde fără nicio problemă.

19Introducere]n tehnica ACRILULUI18 Nick Sava

1.3.3 Pictura în tempera

cunoscută şi ca Tempera de Ou, este o tehnică de pictură în care se
foloseşte o culoare care se usucă repede, alcătuită dintr-un pigment
amestecat cu un liant solubil în apă (gălbenuş de ou sau alt material
conţinînd glutină). Pictura rezistă foarte bine în timp, existînd picturi
din sec. I î. Hr. În sec XV a început să fie înlocuită de pictura în ulei,
dar în ultimul timp a început să revină.

1.3.4 Pictura în acuarelă

este o metodă de a picta în care culoarea este făcută din pigmenţi
suspendaţi în apă. Pigmenţii sunt legaţi cu gumă arabică şi presaţi
în pastile, care sunt dizolvate de apă. La evaporarea apei, pigmenţii
rămîn prinşi de suprafaţa suportului (cel mai ades hîrtie). Practic,
poate fi pictată cu penelul, degetele, tampoane de cîrpă, hîrtie sau

Iruarte - Portret (encaustică)
Mantegna - Plîngerea lui Isus, tempera

vată. În Orientul Îndepărtat se pictează cu tuşuri colorate, avînd o
mare vechime în China, Japonia, Korea, India, Ethiopia. În Europa,
deşi folosită din Renaştere, devine populară abia în sec. XVII

Girdin - Ietsbourgh Abbey (1791)

21Introducere]n tehnica ACRILULUI20 Nick Sava

1.3.5 Pictura în guaşă

este o tehnică în care pigmentul este suspendat în apă. Diferă
de acuarelă prin liantul folosit (răşini vegetale din Arabia) care au
molecula mai mare decît guma arabică, de aceea raţia de culoare la
apă este mult mai mare. De obicei în amestec se pune un material
neutru (cretă), ceea ce, la uscare, face culoarea să piardă din
saturaţie.

Coney Island, guaşă

Daumier - Pictorul. (1808–79), ulei

1.3.6 Pictura în ulei

este procesul de pictură cu pigmenţi legaţi cu un liant de ulei
sicativ – cel mai ades, în Europa, ulei de in. Uneori, acest ulei era fiert
cu răşini (pin, chiar tămîie) – numindu-se „verniuri”, fiind apeciate
pentru plenitudinea şi strălucirea lor. Folosită iniţial în combinaţie cu
tempera de ou, în secolul XV în Ţările de Jos, devine foarte populară
datorită avantajelor pe care le oferă. Astfel, vreme de sute de ani va
fi principala tehnică aplicată în Europa şi în America.

1.3.7 Pictura în acrilic

Acrilicul este o culoare care se usucă rapid şi care conţine molecule
de pigment suspendate într-o emulsie artificială de polimer de acril.
Poate fi diluată în apă cît este umedă, dar devine foarte rezistentă la
apă odată uscată. În funcţie de cît de mult este diluată cu apă, geluri,
acrilic media sau pastă de modelare, pictura seamănă cu acuarela
sau cu o pictură în ulei – sau are propriile caracteristici imposibil
de obţinut prin alte tehnici. Principalul lucru care deosebeşte
acrilicul de culoarea de ulei este timpul de uscare. În timp ce unii
pictori preferă timpul lung de uscare al uleiului (cîteva zile), ceea
ce le permite amestecuri wet-in-wet sau să aplice glazuri mai bine
controlate, alţi pictori, dimpotrivă, preferă acrilicul tocmai datorită
uscării în timp scurt (citeva minute, sub o oră) care permite un lucru
rapid în suprapuneri, pensulă uscată, inpasto sau glasiuri.

23Introducere]n tehnica ACRILULUI22 Nick Sava

Are de asemenea avantajul că este practic inodoră, netoxică, se
spală uşor şi se poate folosi pe aproape orice material. În schimb,
acceptă orice alte media - tuş, pastel moale sau de ceară, cărbune,
cretă, sangvină, tempera şi ulei, pretîndu-se foarte bine tehnicii
mixte şi colajelor.

1.3.8 Pictura în cerneala

este o pictură care foloseşte un lichid care conţine pigmenţi sau
culori (adesea vegetale, ca indigoul). Tuşul este folosit să creeze pe
suprafaţa suportului imagini, text sau design. Se folosesc în desene
cu peniţa, pensonul, pana. Aspectul final este dat de complexitatea
compoziţiei mediumului folosit (solvenţi, ingredienţi, materii
fluorescente, răşini, amestec de pigmenţi..., dar şi de grosimea în
care este pusă (care va rezulta în transparenţe sau opacităţi.

Pictură chinezească în tuş

1.3.9 Pictura în Pastel

Pastelul este un medium de pictare sub forma unui băţ fabricat
din pulbere fină şi pură de pigment şi un liant. Pigmentul este acelaşi
cu cel folosit în celelalte tipuri de media, inclusiv ulei. Liantul este
de culoare neutră şi slabă saturaţie. Efectul picturii este asemeni
pulberei naturale de pigment uscat, dînd cel mai saturat şi mai
natural gen de pictură. Din păcate, suprafaţa picturii e foarte fragilă
şi uşor de întins, păstrarea ei cere măsuri speciale. Se poate spreia
cu fixativ, dar atunci poate să-şi piardă din calitate. Bine păstrate,
pastelurile pot rezista neschimbate sute de ani – cum s-a şi dovedit.

În băţul de pastel se poate pune puţină cretă (mai mult pentru a
se reduce preţul lui – dar atunci va avea un aspect prăfos) sau poate
fi de ulei, în care caz nu mai trebuie să fie fixat – dar se pierde din
saturaţie, deşi se cîştigă în strălucire. Aceşaşi lucru se întămplă cînd
se amestecă ceară.

de la Tour – Portret (pastel)

25Introducere]n tehnica ACRILULUI24 Nick Sava

1.3.10 Spray paint

numită şi aerosol paint, este un tip de culoare (vopsea) care vine
în tuburi sigilate presurizate. La apăsarea unei supape, un sprai fin de
culoare se răspîndeşte, acoperind o anumită suprafaţă din suport. A
început să fie folosită în a doua jumătate a sec. al XX-lea. De obicei,
se foloseşte pentru a crea grafitti sau, prin mascare şi folosind
şabloane, pentru a crea înscrisuri, forme, amestecuri, suprapuneri...

De menţionat că tempera, uleiul, guaşa şi encaustica au fost
folosite atît în pictura murală cît şi în cea de şevalet. Totuşi, pictura
în ulei şi guaşa au fost folosite numai în pictura murală al secco – pe
peretele întărit şi uscat.

Choe – Camera Model7k (spray)

1.4 Pictura cu Pastel

Pastelul este situat între desen şi pictură. Ca medium, pastelul este
asemănător celorlalte media folosite în pictură: pigmenţi coloraţi
sub formă de pulbere fină legaţi cu un liant cu o nuanţă neutră şi
saturaţie scăzută. Compoziţia exactă depinde de felul pastelului:
pasteluri uscate şi pasteluri de ulei.

Pastelul uscat vine cu diferite grade de duritate, dar în general
sunt de trei feluri: moi, semi-tari şi tari. Liantul este guma arabică
şi guma de tracant, în ultimul secol amestecîndu-se în compoziţie
celuloză de metil şi/sau cretă/ipsos, pentru a i se da formă de
creioane (rotunde sau paralelipipedice) învelite în hîrtie cerată.

Pastelurile moi sunt cele mai populare, avînd puţin liant şi fiind,
deci, pigment aproape pur. Au o culoare strălucitoare – dar rezultă în
mai mult praf. Fixativele au un efect negativ, schimbînd culoarea, de
aceea pastelul de obicei nu se fixează – sau se fixează cu foarte puţin
fixativ. Pentru a nu se şterge şi amesteca între ele culorile, pastelul
se păstrează sub o foaie de sticlă subţire, fixată bine de hîrtia pe

27Introducere]n tehnica ACRILULUI26 Nick Sava

care este executat desenul. Cu multă grijă, rezultă o lucrare care
rezistă foarte bine în timp. S-au păstrat pasteluri executate încă din
Renaştere, fără a-şi fi pierdut din calităţi!

Pastelul tare are o proporţie mai mare de liant, rezultînd într-
un desen mai precis, cu detalii bine accentuate. Se folosesc în
combinaţie cu pastelurile moi pentru accente, detalii, structuri, sau
în lucrări în sine. Se păstrează mai bine, fixativul le afectează mai
puţin – dar sunt mai puţin strălucitoare.

Suporturile de pastel au aspect de creion: pastelul, cu destul
de mult liant, se trage în mină şi se îmbracă în lemn. Se folosesc în
special pentru detalii foarte precise şi fine.

Un tip diferit de pasteluri sunt cele de ulei.. Cele de calitate
superioară au o consistenţă de unt şi nu necesită fixarea – deşi este
mai greu de lucrat cu ele decît cu pastelurile moi. Nu se pot amesteca
culorile, ci desenul se excută prin haşurare. Un mod special de a
lucra cu ele – chiar şi cu cele de o calitate inferioară – este de a lăsa
să se înmoaie la o sursă de căldură (ţinute în soare, de exemplu).

Pot fi amestecate cu un cuţit de paletă, sau chiar puse cu un cuţit
– dar în straturi nu foarte groase, pentru că pot crăpa. Se pot, de
asemenea, amesteca cu emulsie de ceară, putîndu-se obţine efecte
foarte picturale.

Există şi un fel de pasteluri solubile în apă, cunoscute mai ales
drept „creioane de acuarelă”. Pigmentul pus pe hîrtie poate fi
dizolvat şi întins cu ajutorul pensonului înmuiat în apă, rezultînd
lucrări foarte asemănătoare acuarelei.

Desigur, mulţi artişti consideră a fi drept „pasteluri” nu numai
pastelurile de ulei, dar şi cărbunele, cretele colorate, grafitul
presat, sanguina, ba chiar creioanele Conte, eliminînd din listă,
însă, creioanele de acuarelă. În general, consideră a fi Pastel orice
medium uscat.

Istoric

Pastelul apare ca denumire încă din Evul Mediu, cînd pastelus
(diminutiv din pasta) este fabricat pentru prima dată. Pigmenţi
coloraţi foarte fini erau amestecaţi cu gumă arabică şi apă într-o pastă
care era presată într-un baton cilindric sau paralelilpipedic. Acesta
era folosit pentru schiţe, ori chiar scris. În franceză, cuvîntul pastel
începe să fie folosit din 1662. Pe lîngă artiştii renascentişti italieni
(ex, da Vinci, care a folosit mai ales sanguina), tehnica devine foarte
răspîndită şi la cei din Franţa: artişti precum de la Tour, Chardin
şi italianca Rosalba Carriera. Alţi pictori care au folosit intensiv
pastelul au fost Degas şi americanca Mary Cassatt, o elevă a marelui
pictor impresionist. Spre sfîrşitul secolului XIX-lea s-a răspîndit în
Statele Unite. Dar şi mulţi artişti contemporani, ca Fernando Botero,
Francesco Clemente, Daniel Greene, Wolf Kahn, R. B. Kitaj folosesc
această tehnică. Deseori, pastelul este folosit în tehnica mixtă, mai
ales cu guaşa, deoarece este cel mai saturat medium şi, deci, dă cele Luchian – Flori (pastel)

29Introducere]n tehnica ACRILULUI28 Nick Sava

mai strălucitoare efecte. Pastelul este încă foarte popular în secolul
XX, mai ales în portret şi pictura florală, dar mai ales în tehnica mixtă.

Foarte multe din lucrările lui Luchian sunt pasteluri (inclusiv
faimoasele Anemone), pictorul fiind îndrăgostit de această tehnică.
El deplîngea neîncrederea colecţionarilor în tehnică, teama lor că,
odată cu timpul, culorile se vor estompa, vor cădea... „O să ies odată
cu un pastel în stradă şi o să-l bat cu bătătorul de covoare!”, afirma
pictorul unui prieten, pentru a dovedi încrederea lui în această
tehnică. A avut dreptate, pastelurile lui sut şi azi tot atît de proaspete
şi strălucitoare ca în prima zi.

Tehnica picturii în pastel

Pastelul se realizează plimbînd băţul de culoare pe suprafaţa
suportului. Granulele de pigment rămîn prinse între „dinţii” acestuia.
De aceea, suprafaţa suportului trebuie să fie cît mai abrazivă. Se

Gould - Mesteceni vara (pastel)

foloseşte o hîrtie specială (Laid paper), cunoscută mai ales după
firma producătoare (Canson, Ingres), sau chiar pe suprafeţe abrazive
(şmirgheluri cu sticlă, ponce, marmură).

Cum spuneam, lucrarea de pastel – numită şi ea, la rîndul ei
„pastel”, reprezintă o lucrare, o pictură de fapt, în care suprafaţa
suportului este acoperită în totalitate cu culoare. (Altfel, se numeşte
schiţă, studiu...). Pentru a se păstra indefinit, pictorul pune hîrtia în
dosul unei fîşii de sticlă rezistentă (fără a o atinge de ea!) şi sticla o
protejează, chiar şi cînd este depozitată, nu transportată, cu o coală
de hîrtie numită „glassine” (cerată şi rezistentă). Firmele vînd de
obicei colile de hîrtie (foarte scumpe, e drept) cu glassine între ele.

Deşi alte medii uscate, asemănătoare pastelului, sunt deseori
folosite pentru schiţe, chiar mici studii – mă refer la creioanele
Conte, sanguina, creta colorată şi cărbunele -, ele nu sunt, în general,
folosite pentru a se executa o lucrare de sine stătătoare. Creioanele
Conte sunt realizate din pămînturi de diferite nuanţe de griuri şi
brunuri, sub formă de pulberi, prinse cu un liant. Ele sunt, de obicei,
mai dure decît pastelurile. Sunt folosite pentru a desena studii de
lumini şi umbre. Desenul este fixat cu fixativ, împrăştiat (în cantitate
nu foarte mare) de la o distanţă de 30cm. Se păstrează mult mai bine
decît pastelul. Sanguina se obţine tot dintr-un anumit pămînt (lut)
de o frumoasă culoare roşie-cărămizie. Creioanele de sanguină sunt
mai moi decît Conte-urile, dar mai dure decît pastelurile. Se folosesc
asemeni cărbunelui, prin haşurare sau frecare pe hîrtie, ba chiar cu
laviuri cu ajutorul unei pensule. Lucrarea trebuie fixată, eventual
montată în dosul unei foi de sticlă.

Cărbunele poate fi mai moale sau mai dur, în funcţie de modul
în care este produs. Fabricate de obicei din lemn moale (salcie, tei),
beţişoarele de diferite grosimi sunt carbonizate anaerob (rezultă,
deci, un fel de mangal). Cărbunele este folosit mai ales pentru
desenarea schiţelor şi studiilor, dar şi pentru schiţarea desenului în

31Introducere]n tehnica ACRILULUI30 Nick Sava

vederea pictării. În general, e bine ca schiţa să fie bine fixată, sau
chiar să fie şters cărbunele, care altfel ar înnegri pictura. Dacă însă
se întenţionează păstrarea desenului (mai ales portrete la minut sau
schiţe după natură), cărbunele se fixează ca şi pastelul şi se montează
în dosul unei foi de sticlă.

Creta (nuanţe de griuri sau color) se fabrică din praf de cretă
amestecat cu cărbune sau pigmenţi coloraţi (în diferite proporţii),
legat cu un liant şi presat în creion. Calitatea ei este mult inferioară
pastelurilor şi este folosită mai ales la şcoală sau în desenele pe
caldarîm.

Desenul în grafit (creion), ca şi cel în peniţă, nu o să îl tratez aici;
el este o tehnică complet diferită de pictură.

1.5 Pictura în acuarelă

Acuarela – culorile de apă (watercolors) - au apărut în neolitic,
dar au fost folosite mai ales în Egiptul antic. Ulterior a fost folosită
sporadic, mai ales în manuscrise şi în desenele miniate (inclusiv în
arta Evului Mediu timpuriu din orientul apropiat. Abia în Reanaştere
a început să fie folosită de artişti (primul Durer), atît în schiţe şi eboşe,
cît şi în desene. Ulterior, în Baroc a fost folosită numai în schiţe în
natură (excepţii: Lorraine, în Franţa, şi Van Dyke, în Anglia, care au
pictat acuarele). În Şcoala Engleză a devenit extrem de populară,
mulţi artişti, ca Gainsborough, Cozens, Blake, Turner folosind intens
acuarela în lucrările lor. Clasa aristocratică a început să considere
că într-o bună educaţie, alături de muzică, nu putea lipsi pictura în
acuarelă, ceea ce a contribuit la larga răspîndire a tehnicii, mai ales
în elita societăţii.

Odată cu Sandby şi Turner, acuarela pătrunde în tehnicile folosite
de artiştii importanţi. Mai ales Turner aduce acuarela la culmea

33Introducere]n tehnica ACRILULUI32 Nick Sava

rafinamentului şi a forţei, pictînd sute de lucrări care au impresionat
(şi influenţat) pictorii francezi. Apariţia societăţilor artiştilor de
acuarele (în Anglia în 1806 şi în Scoţia în 1832) a contribuit şi ea
la aprecierea de care se bucură acest gen în Marea Britanie, chiar
şi azi. Printre pictorii francezi care au folosit culorile de apă se
pot număra Delacroix (care are şi multe desene în tuş), Daumier,
Signac, Cezanne... Din păcate, analiza lucrărilor pictorilor englezi,
achiziţionate (şi păstrate) în marile muzee, au dovedit, în urma
analizelor lor, că acuarela este un material care se degradează drastic
în timp – ceea ce a dus la îndepărtarea artiştilor de această tehnică.

În secolul 20 s-a revenit însă la acuarelă. S-au căutat noi metode
de aplicare a pigmenţilor, care să producă o pictură mai rezistentă, ca
şi varnişuri potrivite pentru acuarelă. A contribuit şi succesul picturii
din Extremul Orient (chinezi, japonezi, coreeni, vietnamezi), care
dovedeau că acuarela, folosind aditivi corespunzători, poate rezista
sute de ani. Acuarele au executat mari artişti ai secolului al XX-lea,
ca Nolte, Kandinsky, Schiele, Klee, Duffy în Europa, iar în America,

Egon Schiele – Copii (acuarelă)

Şcoala de la Cleveland. Materialele folosite în zilele noastre sunt tot
atît de rezistente şi de strălucitoare ca şi culorile de acrilic şi ulei.

Acuarela este un material de pictat în care pigmenţi coloraţi
(sintetici, minerali sau organici) sunt legaţi cu gumă arabică în
amestec (din secolul trecut) cu glicerină şi/sau miere de albine,
uşor degradabile în apă. Astfel, culorile, dizolvate în apă, lasă ca
pigmenţii să rămînă suspendaţi în apă. La uscare, ei aderă la stratul
suport care este hîrtia, hîrtia de calc („velum”), dar şi pînza, cartonul,
lemnul... Culoarea este aplicată de obicei cu o pensulă specială, dar
şi cu sprayul sau, mai nou, cu creioane speciale „de acuarelă”. Există
şi un tip de acuarelă opacă, guaşa, care conţine oxid de plumb –
fiind folosită ca o tempera. Tot în rîndul culorilor de acuarelă pot fi
socotite tuşul şi cernelurile colorate.

Acuarela rămîne în continuare populară în şcoală, unde preţul
ei mic (al culorilor de slabă calitate, e drept), faptul ca se aplică pe
hîrtie, este solubilă în apă şi non-toxică, o face populară părinţilor

Cezanne - Autoportret

35Introducere]n tehnica ACRILULUI34 Nick Sava

şi cadrelor didactice. Din păcate, majoritatea profesorilor de arte
plastice nu sunt adevăraţi acuarelişti, aşa încît predarea acestei
tehnici se face cu puţină experienţă şi, deci, cu mari lacune de
predare.

Culoarea se vinde în „palete”, cutii şi tuburi. Cea în tuburi e
cea mai bună – dar şi cea mai scumpă. Tuburile sunt singurele
care au etichete care descriu culoarea, deci, elevul va învăţa care
este culoarea rezultantă numai prin îndelungate exerciţii. Este
de recomandat ca pata de culoare să fie mai întîi pusă pe o hîrtie
de probă – foarte adesea, mai ales la culorile de proastă calitate,
culoarea rămasă după uscare diferă de cea de pe „paletă”.

Principala calitate a culorilor de acuarelă este transparenţa lor şi,
deci, luminozitatea lucrării. De aceea, în tehnica acuarelei, artistul
va tebui să folosească creativ şi cu talent această calitate. Dar ea,
cum ziceam, presupune multă experienţă – care nu poate veni decît
prin nenumărate ore de exerciţiu. Şcoala românească, nici măcar la
niveluri superioare, nu permite acest lucru, astfel că, pentru elevii

Oshoye – Sat (acuarelă)

(mai ales) de gimnaziu, acuarela este un mediu ca oricare altul,
folosit (cel mai ades) greşit. Neştiind cum se folosesc culorile de
acuarelă, elevii au tendinţa să le aplice în straturi „opace” – ceea ce
se întîmplă chinuind hîrtia, frecînd pigmenţii şi, mai ales, folosind
culori închise aplicate în multe straturi suprapuse.

În realitate, straturile trebuie să fie cît mai diluate, mai
transparente. Cum printre culorile de acuarelă nu există albul,
trebuie folosit judicios albul hărtiei. Amestecul culorilor se face în
mai multe feluri: pe paletă, prin suprapunere şi prin osmoză. Ar fi de
preferat ca prima metodă să fie evitată. Pentru a obţine un amestec
„prin osmoză”, trebuie să se lucreze „umed pe umed” – cu coala de
hîrtie foarte bine umezită. După aplicarea primului strat de culoare,
cît este încă umed, se aplică un al doilea, de altă culoare. Rezultă,
la uscare, o culoare–combinaţie a culorilor folosite. De exemplu,
galbenul şi roşul dau oranj.

A treia metodă este prin suprapunerea uscată a straturilor – aşa
numită tehnică a glasiurilor uscate (ceea ce în acuarelă durează
cîteva minute). Cînd stratul de culoare s-a uscat, se revine cu un strat

Oshoye - Lovers Melody (acuarelă)

37Introducere]n tehnica ACRILULUI36 Nick Sava

nou de culoare umedă – dar fără a se freca! Acest strat de culoare
transparent va apărea în final ca o peliculă deasupra culorii iniţiale –
astfel, culoarea finală fiind combinaţia optică dintre cele două. Prin
folosirea mai multor straturi trasnparente, se pot oţine amestecuri
extrem de preţioase, de neobţinut prin altfel de amestecuri, care
îşi vor păstra strălucirea şi adîncimea. Culorile vor apărea mult mai
luminoase decît cele obţinute cu uleiuri şi acrilice, conţinînd mult
mai puţini lianţi care, oricît de trasnparenţi ar fi, tot dau o anumită
opacitate.

Spre deosebire de culorile de acrilic folosite în aceste tehnice
proprii acuarelei, pigmenţii de acuarelă pot fi „şterşi”, la nevoie.
Umezind puţin culoarea, putem „ridica” din pigmenţi cu ajutorul
unui tampon de vată, hîrtie sau cîrpă. Acest luru nu este necesar
pentru corectarea culorii (decît în caz de necesitate), cît mai ales
pentru diferite efecte de finisare. Procedeul trebuie folosit însă
cu atenţie şi acurateţe, pentru a nu rezulta „pete” care pot strica
lucrarea. Pe altă parte, anumiţi pigmenţi (mai ales ultramarinul) au
calitatea de a se „aglomera” diferite la uscare, rezultînd o anumite

neuniformitate a culorii – lucru dorit însă de unii artişti.
Deoarece nu există culoarea albă, este folosită culoarea hîrtiei.

Tuşele transparente devin cu atît mai strălucitoare (deschise) cu cît
culoarea hîrtiei este mai vizibilă. Unii artişti folosesc un anumit adaos
(„resist”) care face ca pe ariile respective culoarea să nu prindă,
hîrtia rămînînd complet albă. Dar, pentru că mulţi acuarelişti folosesc
deseori hîrtie de o anumită culoare (diferită de alb), pentru accente
se pot folosi creioane, pasteluri, chiar tuş alb, dar cu foarte multă
atenţie pentru a nu opaciza prea mult aria respectivă. Aceste tuşe
vor apărea întotdeauna mai puţin strălucitoare decît albul hîrtiei.

Culoarea se pune, de obicei, cu pensonul – dar pot fi folosite
bucăţi de vată, hîrtie, cîrpă şi chiar degetele. Pensonul e de o formă
specială, ascuţit la vîrf – dar care, mai ales, capătă un vîrf la umezire.
Cele mai bune sunt cele care sunt confecţionate din păr de animal
natural (nutrie = „sable”, mangustă sau veveriţă). Cea mai apreciată
este cea de nurcă kolinsky (rusească sau chineză), de un brun roşcat
mai închis la bază. Totuşi, din cauza preţului, sunt preferate pensoane
de calitate mai inferioară. În şcoală, elevii au mai ales pensoane din
fibre sintetice. Pensoanele, de asemenea, pot avea diferite forme:
rotunde (cele care fac „vîrf), late, groase (folosite în umed-pe-umed),
„filbert” (lăţite şi rotunjite), „rigger” (cu firul foarte lung şi subţire),
evantai. De asemena, ele sunt de diferite mărimi (grosimi): cu cît
numărul e mai mic, cu atît e mai subţire. În general, nu ar trebui să
lipsească un #4 (sau mai mic) – pentru detalii, un #8, un #14 (pentru
arii mai mari) şi 1” (25mm) lată pentru umezirea hîrtiei. Pensoanele
trebuie păstrate cu grijă, spălate după fiecare folosire – dar niciodată
lăsate în apă!

Pe lîngă culorile de acuarelă, în ultimii ani au apărut creioanele
colorate de acuarelă şi pastelurile de acuarelă. Acestea se comportă
ca şi culorile, aplicate pe hîrtia umezită – sau umezindu-le după
aplicare. Pastelurile acoperă suprafeţele mai mari mai rapid decît

Muntele Huang Shi Yi (tuş)

39Introducere]n tehnica ACRILULUI38 Nick Sava

creioanele.
Hîrtia folosită în lucrările de acuarelă trebuie să fie groasă („grea”),

cu o anumită textură şi porozitate. O bună hîrtie poate fi destul de
scumpă, mai ales dacă a fost produsă de o firmă de tradiţie. Din
păcate, elevii nu-şi pot permite decît clasicele „blocuri de desen”,
care au o hîrtie de o calitate foarte proastă... Cei ce vor să cumpere
o hîrtie bună de acuarelă trebuie să caute una „grea”, de preferat CP
(„cold pressed” – presată la rece), care, scuturată (ţinută de un colţ)
scoate un sunet puţin metalic şi nu de cauciuc (indică un material
omogen şi puţin poros). Totuşi, şi cele HP (presate la cald – pe
cilindri) sunt uneori preferate, pentru ca sunt mai puţin absobante şi
se pot obţine pete şi dîre pe suprafaţa ei. Hîrtia numită „archival” (de
arhivă) este cea mai bună, întrucît poate rezista mai bine de un veac
fără deteriorări sau schimbare de culoare. Ea se obţine din bumbac
100%, cu un adaos minim de carbonat de calciu).

Pentru artiştii profesionişti există posibilitatea de a-şi fabrica
singuri hîrtia – aşa-numita „furnish”. Pentru asta le trebuie celuloză –
care se obţine din cîrpe de in, bumbac, hîrtie sau rumeguş. Materialele
se umezesc, se lasă la macerat, se zdrobesc bine manual, se clătesc
şi strecoară printr-o sită de făină pînă la consistenţa mămăligii. În
acest amestec se adaugă gelatină sau gumă arabică, pentru a reduce
absorbţia şi a lega materialul. Materia obţinută se toarnă în tăviţe
făcute dintr-o plasă foarte fină (ca tifonul) pusă în rame de lemn.
Se clatină puternic pînă se formează un start subţire, cît mai egal,
pe toată suprafaţa. Uşoarele denivelări sunt chiar de apreciat. După
întărire, se usucă atîrnînd-o de colţuri, ca rufele pe sfoară. Rezultă
o hîrtie de o calitate excelentă, ieftină, care, folosind carbonat de
calciu şi bumbac 100%, devine una „de arhivă”!

1.6 Tehnica pictării în tempera

Scule folosite în pictura cu tempera

Tehnica picturii în tempera este una din cele mai vechi tehnici
folosite în arta plastică. Pentru faptul că materialul folosit ca liant al
culorii este oul, tempera mai este numită „culoare de ou” sau chiar
„tempera de ou”. Se diluează cu apă.

Dacă iniţial, pictorii din preistorie foloseau – ca şi mulţi băştinaşi din
America şi Australia pînă în zilele noastre – ouă de păsări sălbatice (mai
ales turturele şi pescăruşi), dar şi icre de peşte, după introducerea în
Europa a „păsărilor de India” (sau „păsărilor persane”), galinaceele,
pe timpul Greciei antice, oul de găină a devenit opţiunea inevitabilă
a artiştilor din Europa şi Orientul Apropiat şi Mijlociu. Tempera se
pretează bine atît în tehnica icoanei cît şi al encausticii (introducerea
cerii de albină), frescei, miniaturilor, fiind practicată deopotrivă de
greci (ulterior, bizantini) cît şi de arabi-persani-musulmani şi indieni.

41Introducere]n tehnica ACRILULUI40 Nick Sava

E probabil ca marii pictori antici greci (elenişti) să fi pictat panourile
lor cu tempera şi, pe linie bizantină, pictorii renascentini italieni
au folosit şi ei tempera ca medium. Doar apariţia picturii în ulei (în
Ţările de Jos) şi extinderea ei a făcut ca rolul temperei să se restrîngă,
drastic. Totuşi, mulţi artişti moderni folosesc tempera în lucrările
lor, iar ortodocşii nu au renunţat niciodată la această tehnică. E larg
folosită şi în şcoli, datorită calităţilor ei.

În arta Occidentală, pictorii italieni prerenascentişti (Duccio,
Giotto, Lorenzetti, Buonisegna) au folosit exclusiv culorile de ou, după
reţeta pictorilor de icoane bizantini. Această reţetă apare în Cartea
de pictură a lui Cenninno Cenninni şi (mai tîrziu) a lui Dionisie din
Furna, chiar dacă ei şi-au scris cărţile puţin mai tîrziu, şi în tratatul lui
Vasari. Picturile autorilor renascentini Botticeli, Mantegna, Rafael, da
Vinci, ş.a., chiar şi a marelui Michelangelo, erau pictate în tempera.

Începînd cu Botticelli, în locul gălbenuşului cu apă, unii pictori
renascentişti au preferat să amestece puţin ulei sicativat (de in)
în gălbenuş – aşa-numita „emulsie de ou”. De ea vorbeşte, ca

Lorenzetti

noutate, chiar Cenninno Cenninni, la începutul secolul al XV. Practic,
emulsia este un fel de „maioneză” în care gălbenuşul este frecat cu
picături de ulei sicativat (cu atenţie, să nu se taie!). Are calitatea de
a da o strălucire mată, păstrînd mai bine puritatea culorii –fiind în
continuare solubilă în apă şi uscîndu-se cu mult mai repede decît
culorile în ulei. Unii pictori amestecă în această emulsie şi albuşul,
bătut spumă (pentru a folosi mai spornic oul) – dar rezultatele sunt
mai puţin bune.

Printre calităţile temperei de ou, cea mai importantă este
adâncimea aparentă a culorii. Datorită uscării rapide a gălbenuşului,
care se cristalizează într-o suprafaţă dură, artistul trebuie să lucreze
repede în straturi subţiri, transparente – numite glasiuri. Asta se
realizează cu pensulare scurtă şi rapidă, în difereite direcţii, ceea ce
va face ca lumina să îşi schimbe direcţia la fiecare strat într-o reţea
de refracţie cristalină asemănătoare celei ce se obţine în cristalul
tăiat în muchii diferite. Mai mult, dacă stratul de bază (grundul) este

Morginner

43Introducere]n tehnica ACRILULUI42 Nick Sava

alb, acest alb va reflecta înapoi prin glazuri, dîndu-i o strălucire greu
de obţinut prin alte tehnici.

La aceasta se adaugă faptul că pictura în ou practic nu-şi schimbă
culoarea după uscare, corect folosit nu crapă, nu este atacată de
mucegaiuri, este aproape indestructibilă. Aşa se explică rezistenţa
lucrărilor în tempera din cele mai vechi timpuri, de la frescele de
pe pereţii oraşelor romane îngropate în cenuşa Vezuviului şi de la
picturile parietale indiene din sec. V-VII pînă la picturile marilor
maeştri renascentini.

Alte calităţi ale temperei sunt uşurinţa cu care se poate curăţa
(înainte de a se fi uscat), simplu prin spălare cu apă curată (caldă
sau rece), lipsa de mirosuri şi de substanţe toxice şi relativul ei cost
scăzut. Pictorii se obişnuiseră să amestece în emulsie albuşul (ca să
„înmulţească” substanţa), oţet, vin, terebentină, diferite sicative şi
alte ingrediente. Rezultatele nu sunt dintre cele mai bune, diminuînd

calitatea liantului, ceea ce duce, în timp, la degradarea lui. Multe
picturi în tempera din Renaştere au trebuit să fie recondiţionate
nu din cauza deteriorării temperei, ci din cauza verniurilor aplicate
ulterior şi din cauza nerespectării reţetei – mai ales în prepararea
grundului – şi din cauza calităţii inferioare a uleiului de in (folosit
în verniuri, nu în pictură). Acesta, deşi este cel mai bun, dacă are o
culoare închisă roşiatică (presat la cald), îşi schimbă culoarea în timp.

Printre pictorii moderni care au pictat cu ou amintim pe Giorgio
de Cirrico , dar, mai ales, pictorii din şcoala americană din a doua
jumătate a sec. XX-lea. Asta s-a întîmplat pentru că, deja pe la
începutul secolului se observaseră deficienţele majore ale picturii
în ulei. Pictorii contemporani care preferă pictura în ou îşi prepară
singuri emulsia de ou (sunt mai multe reţete, dar cea mai bună este
cea în care se foloseşte doar gălbenuşul frecat (emulsionat) cu apă
distilată. În ea se amestecă pigmenţii naturali (sub formă de pulbere
fină – care este însă mai toxică) Mulţi pictori moderni folosesc un
procedeu mixt, în sensul că îşi prepară singuri emulsia de ou (simplu
gălbenuş amestecat cu apă) pe care o amestecă cu pigmenţii din
tuburile de culoare de acuarelă.

Unul din pictorii contemporani americani (Nat Wildish) îşi
prezintă modul în care îşi produce emulsia de ou. El foloseşte, pe cît
posibil, ouă „organice”. După separarea gălbenuşului de albuş, pune
gălbenuşul în şerveţele de hîrtie pentru a îndepărta orice urmă de
albuş. Pe urmă, cu un ac străpunge membrana fină care înveleşte
gălbenuşul, lăsînd doar interiorul să se scurgă într-un pahar. La un
ou, pune aproximativ o linguriţă de apă distilată, frecînd constant
pînă se obţine o emulsie omogenă. Un ou ajunge, în general, pentru
o partidă de pictat de cîteva ore. Ce rămîne, de obicei este aruncat. În
timpul lucrului, mai ales dacă e cald (şi soare), mai amestecă picături
de apă distilată pentru a menţine emulsia la văscozitatea dorită. Se
foloseşte ca pigmenţi acuarelă fină, cumpărată în tuburi.Nat Wildish - Wisteria

45Introducere]n tehnica ACRILULUI44 Nick Sava

Producătorii oferă culoare gata preparată (pigmenţi amestecaţi
cu emulsie de ou), relativ ieftină, uşor de folosit. Dezavantajul
acestor culori constă în faptul că, în amestec se pune puţin alb de
zinc, pentru a da culorii o putere sporită de acoperire. Asta duce
însă la micşorarea purităţii culorii (care, deci, e puţin „grizată”) şi
la fenomenul de „albire” a culorii după uscare. Folosirea emulsiei
de ulei-ou diminuează albirea – dar tempera nu va avea niciodată
prospeţimea şi intensitatea picturii în acuarelă. Guaşa, care este o
acuarelă şi nu o tempera, are în amestec de asemenea o anumită
doză de alb de zinc – deşi foloseşte drept liant guma arabică şi nu
oul.

Grundul este foarte important. Suprafaţa de pictare trebuie să
fie perfect plană, nu prea poroasă (dar nici deosebit de netedă),
altfel suportul se poate încovoia, ceea ce duce la cracuri fine sau
chiar la deteriorarea picturii. Grundul este de obicei un amestec de
clei animal de oase/piele, circa 10%, diluat în apă, dat cu pensula în
trei straturi în diecţii alternative. În apa de clei se poate amesteca
ipsos şi alb de zinc – mai ales în ultimul strat, dar în cantitate mică.
Dacă e prea poros, grundul absoarbe prea multă emulsie, ceea ce
duce de asemena la cracluri. Dacă e prea neted, culoarea nu aderă
foarte bine şi tinde să se desfolieze în timp. Chiar şi hîrtia trebuie
bine preparată. De exemplu, e bine ca ea să fie lipită (cu pap) de
sticlă incasabilă, plastic, panel, pentru a nu se văluri sau îndoi. Hîrtia
se prepară dîndu-se trei straturi de emulsie de ou în direcţii diferite,
lăsîndu-se să se usuce fiecare strat înainte de a aplica următorul.
Se poate face schiţa lucrării (în tuş) înainte de a se da cu primer.
Emulsia are o culoare lăptoasă la început, dar la uscare va deveni
transparentă, sticloasă. Eboşa se poate face deasupra, din culoare
foarte diluată şi subţire.

Tehnica de pictare este relativ simplă. Straturi subţiri, opace sau
transparente (culoarea dizolvată în emulsie cu apă) sunt suprapuse,

pentru a da un aspect de „glazură”. Cu cît sunt aplicate mai
multe straturi, cu atît aparenţa culorii finale este mai bogată, mai
strălucitoare. Din cauză că apa folosită la diluarea culorii se evaporă,
culoarea nu se poate aplica în straturi groase (în stil inpasto),
deoarece crapă. După uscarea gălbenuşului, acesta va deveni practic
impermeabil, ceea ce dă marea rezistenţă în timp a picturilor în
tempera. Mai mult, în tehnica „al fresca”, calcarul aplicat pe perete
va crea o peliculă transparentă, extrem de dură, care va încorpora
culoarea, devenind aproape fără moarte. În condiţii ideale, desigur,
pentru că secolele care au trecut peste ele au dus, deseori, la
distrugerea lor – de agenţi naturali (soare, îngheţ, cutremure, igrasia
peretelui) sau prin intervenţia omului.

Pigmenţii (şi culorile) tempera sunt, cum spuneam, relativ puţin
toxice – mai ales acelea folosite în şcoală. Sunt totuşi unele culori
destul de toxice, care nu trebuie să fie lăsate pe mîna copiilor: alb de
plumb (înlocuit mai nou cu alb de platină), culorile de cadmiu (roşu,
galben, oranj şi violet), ceruleum, umbra naturală şi arsă, oxidul de
fier (sau crom).

Pensulele folosite sunt aceleaşi care se folosesc în pictura în
acuarelă, ulei sau acrilic. După folosire este bine să fie clătite în
apă, şterse şi lăsate să se usuce (altfel, culoarea se usucă pe părul
pensonului). Să se evite lăsarea pensoanelor în containerul de apă,
întrucît se degradează în timp.

47Introducere]n tehnica ACRILULUI46 Nick Sava

1.7 Tehnica picturii în ulei

Pictura „în ulei” este o tehnică care foloseşte, drept liant al
pigmenţilor, un ulei „sicativ” – adică, unul care la uscare formează un
strat solid, transparent, impermeabil, rezistent, printr-un proces de
oxidare. Aceste uleiuri trebuie să fie limpezi, clare şi să nu-şi schimbe
culoarea după uscare (de ex, uleiul de floarea soarelui, măslin, rapiţă,
porumb, struguri ş.a. se îngălbeneşte). Uleiurile sicative se obţin din
ulei de in, nuci, mac în care se dizolvă, prin fierbere, anumite răşini
(de pin sau chiar tămîie – o răşină obţinută de la patru tipuri de
arbuşti care cresc în Peninsula Arabia). În mod similar se obţin şi aşa-
numitele „verniuri” – un ulei de calitate superioară folosit pentru
finisarea unei picturi şi crearea unui strat protector rezistent în timp.

Nat Wildish - Fereastră la Annecy
(aplicarea glasiurilor la pictarea peretelui)

49Introducere]n tehnica ACRILULUI48 Nick Sava

Primele picturi „în ulei” au fost cele realizate pe pereţii peşterilor,
în paleolitic. Desigur, nu se folosea ulei, ci o materie grasă obţinută
din grăsime animală sau uleiuri vegetale. Acest liant, deoarece nu
avea calităţi de uscare, a făcut ca picturile să rămînă „proaspete”
(mai precis, neuscate), în ciuda milenilor care au trecut de la pictarea
lor.

Pictura în ulei a început să fie folosită în China şi India încă de prin
secolul al V-lea, dar în Europa a pătruns mult mai tîrziu – probabil
după contactul portughezilor cu peninsula India. Primii care au
folosit pictura în ulei, înlocuind-o pe cea în tempera, au fost pictorii
din Ţările de Jos, de unde s-a răspîndit în Germania şi, apoi, în Italia,
pe timpul Renaşterii. Din acel moment, pictura în ulei nu a mai avut
rival – pînă la apariţia culorilor de acrilic, în secolul al XX-lea. Asta
mai ales în pictura de şevalet, care de pe la 1500 şi-a cîştigat o tot
mai mare popularitate. În schimb, întrucît culorile de ulei nu se

pretează la pictura „al fresco”, pictorii au trebuit să picteze pe stratul
de tencuială complet uscat. Da Vinci a avut o experienţă complet
neplăcută cînd pictura (în ulei) pictată de el pe pereţii Signoriei din
Florenţa, s-a auto-distrus în cîţiva ani, pentru că nu aşteptase ca
tencuiala să fie perfect uscată.

Pictura în ulei se execută pe suprafeţe special pregătite în acest
scop: pînză, panouri de placaj, carton sau lemn. Ele se tratează cu un
strat (sau mai multe) de gesso. În ultimul, dacă se doreşte o lucrare
mai lucioasă, se poate picura puţin ulei. Asta pentru a face stratul
mai puţin absorbant şi, mai ales, pentru a forţa o tehnică în care
se foloseşte mai mult ulei. Regula în tehnica în ulei este să se pună
mereu „gras peste slab” – adică, stratul ce se pune deasupra trebuie
să conţină mai mult ulei decît stratul de bază. Unii pictori nu ţin cont
de acest lucru şi li se poate întîmpla să le crape straturile de culoare,
sau chiar să se desprindă, aderenţa fiind diminuată de cantitatea de
ulei. De asemenea, e bine ca, dacă se continuă să se lucreze peste o
lucrare uscată, să se folosească anumite tipuri de medium (verniuri)
de retuş, care înlătură acest neajuns. În general, uleiului sicativ

daVinci - Mona Lisa (ulei)

51Introducere]n tehnica ACRILULUI50 Nick Sava

îi trebuie cel puţin două săptămîni pentru a se usca, dar procesul
de oxidare durează mult mai mult. E bine ca vernisarea să se facă
după minim şase luni. Specialiştii consideră că o lucrare în ulei este
definitiv uscată după circa 60 de ani!

De obicei, desenul (schiţa) se execută cu cărbune sau vopsea
foarte diluată. Este totuşi de preferat să nu se folosească cărbunele,
mai ales în lucrări folosind tehnica glasiurilor, întrucît el va da o
nuanţă închisă. Deci, ar fi bine să se folosească doar schiţarea
folosind culoare foarte diluată. Aceasta se poate realiza folosindu-
se terebentină, ulei sicativ sau anumite spirturi minerale. Atenţie:
terebentina şi spirtul tinde să se închidă la culoare de-a lungul
timpului!

Diluarea (subţierea) stratului de culoare se foloseşte mai ales
cînd se doreşte obţinerea de glasiuri – tehnica folosită, de fapt,
în Renaştere. Este o tehnică dificilă, în care controlul cantităţii de
ulei (sau diluant) trebuie să fie foarte fin ajustat şi ea a dus, cum
s-a putut constata, la înnegrirea a numeroase lucrări de pictură de
atunci încoace. Abia în secolul al XIX-lea, cînd s-a folosit mult mai

rar glasiurile, culoarea fiind pusă în tuşe viguroase, „a la prima”,
picturile au început să-şi păstreze prospeţimea. Alte efecte negative
au avut folosirea gudronului/smoalei pentru obţinerea unor negruri
intense (tehnică folosită de numeroşi romantici şi realişti francezi),
dar şi vernisarea greşită a tablourilor. Multe substanţe folosite drept
verniuri au fost necorespunzătoare, degradîndu-se în timp. Este
binecunoscut faptul că, de-a lungul vremii, picturile au căpătat un
aşa-zis „sfumatto” (patină, înnegrire) care, culmea, a fost imitată
artificial de pictorii „academişti” ai secolului XIX. Abia recent,
curăţirea lor a redat aspectul plin de strălucire pe care-l aveau
originalurile.

Pictura în ulei este alegerea preferată în institutele de artă.
Calităţile ei (mai ales, picturalitatea), posibilitatea de a varia tehnica
– de la glasiuri la inpasto -, faptul că se usucă greu, permiţînd lucru
în sesiuni succesive la aceleaşi lucrări, se pretează acestui tip de
educaţie. E drept, tot mai mulţi pictori renunţă la această tehnică
datorită multelor aspecte negative: mirosul greu, deseori alergic, al
diluanţilor, a uleiului în sine, dificultatea de curăţire a pensoanelor (şi
hainelor) – e nevoie de apă caldă şi săpun -, şi, desigur, chiar durata
mare de uscare (în special pentru cei ce vor să picteze a la prima, în
„pensulă uscată”, sau să revină peste tuşe groase, aplicate cu cuţitul;
dar chiar şi glasiurile sunt mai dificil de realizat decît în tempera sau,
mai nou, în acrilic)

În ultima vreme, s-au inventat culori în ulei solubile în apă. Uleiul
ese tratat iniţial chimic pentru ca molecula lui să devină dizolvabilă
în apă. Prin asta se renunţă, practic, la diluanţii rău mirositori, iar
culoarea şi pensulele pot fi curăţate mult mai uşor. Nu există însă
certitudinea că ele se vor comporta la fel de bine de-a lungul timpului
ca cele tradiţionale.

Monet - l’Etretat (ulei)

53Introducere]n tehnica ACRILULUI52 Nick Sava

1.8 Comparaţie între diferite tehnici

Culorile acrilice au devenit tot mai populare de-a lungul ultimilor
cincizeci de ani de folosire. Deşi preţul lor este puţin mai mare decât
al celorlalte tipuri de culori, ele prezintă calităţi indiscutabile. Pot fi
folosite pe aproape orice suport, de la hîrtie, material textil, sticlă,
ceramică, cărămidă, piatră, lemn, metal, piele (inclusiv cea umană,
în tatuaje), pînă la pînză, plastic, carton sau placaj. Deseori, fără a
impune aplicarea unui strat suport în prealabil. Doar pe materialele
nedegresate (sau pictate în culori de ulei) nu prinde. În schimb, pe
suprafaţa pictată în acrilic poate fi aplicată absolut orice alt fel de
media – culori de apă, de ulei, pasteluri, creion, cărbune, cerneluri,
emulsii foto -, pretîndu-se, astfel, la orice fel de lucrări de tehnică
mixtă.

Culorile acrilice se diluează cu apă. În funcţie de cantitatea
de apă folosită, timpul lor de uscare variază între 10 min şi 40 de

Crow Indian (acuarelă)

min. Folosite pe suprafeţe umede şi diluate cu apă, pot fi aplicate
în tehnica acuarelii. În schimb, folosite pe suprafeţe uscate, cu o
vîscozitate consistentă, pot fi folosite în tehnica culorilor de ulei.
Astfel, aspectul final poate fi asemănător atît lucrărilor în acuarelă,
cît şi a celor în culori de ou (tempera) cît şi ulei. În schimb, calităţile
lor deosebite permit tehnici imposibil de realizat în alte tehnici.

La uscare, culoarea formează o peliculă elastică, practic
indestructibilă – de aceea nu poate fi „spălată” pentru a se lua
din vopsea, nici zgîriată pentru diferite efecte de structură. Tot din
acest motiv, nu au nevoie să mai fie vernisate (deşi se recomandă
a se vernisa) În schimb, au avantajul că se usucă extrem de rapid
în comparaţie cu cele în ulei, permiţînd reveniri, suprapuneri,
glasiuri, inpasto, tehnici renascentine (cangiante, sfumato), dar
şi moderne, ca stropiri, grafitti. Nu îşi schimbă culoarea la uscare,

Panadewro Proculo (Fayum) - Portrete (encaustică)

55Introducere]n tehnica ACRILULUI54 Nick Sava

rămînînd proaspete, aşa cum şi le-a dorit artistul. E bine totuşi ca
artistul să cunoască bine calităţile diferitelor culori, unele fiind mai
mate (putere de acoperire ridicată) în timp ce altele sunt mult mai
transparente. De asemenea, culorile opace, chiar în cantităţi mici,
„acoperă” culorile mai transparente în amestcuri.

Acrilicele au avantajul culorilor de apă de a se usca repede şi a se
dilua cu apă – de unde rezultă lipsa mirosurilor neplăcute, ba chiar
dăunătoare. Sunt mult mai uşor de curăţat, cu apă rece chiar, spre
deosebire de culorile de ulei care impun folosirea detergentului şi
a apei calde. Pot fi folosite în deplină siguranţă de către copii, atît
la pictarea cu degetele cît şi la pictarea corpului/feţei sau la tatuaje
nepermanente. Hainele pătate se pot curăţa rapid şi total cu puţină
apă şi, în general, nu pătează mobilele. Altfel, folosind diferiţi aditivi
şi tehnici, pictura poate fi cît se poate de asemănătoare picturii
în ulei, cu avantajul că acrilicul acceptă reveniri şi suprapuneri cu
pasteluri şi alte materiale.

Comparativ cu tempera, are avantajul major că e mult mai
rezistentă, poate fi aplicată pe suprafaţa umedă (tempera nu rezistă
în timp în astfel de situaţie), iar aplicată în strat gros (inpasto), nu
crapă. Atît tempera cît şi guaşa crapă. În plus, cum ziceam, nu-
şi schimbă culoarea la uscare (guaşa devine mai deschisă, în timp
ce tempera capătă un aspect văros – de la ceruză. Este mult mai
rezistentă în timp, chiar fără aplicarea verniurilor.

Principalul avantaj asupra culorilor în ulei este rapiditatea de
uscare. O lucrare poate fi finalizată într-o singură şedinţă, chiar
folosind tehnici de suprapunere (penson uscat sau inpasto), dar
mai ales în glasiuri. Dacă totuşi se doreşte integrarea totală a unei
reveniri, anumite medii permite diluarea locală a suprafeţei pictate
anterior, revenirea/continuarea devenind practic insesizabilă. Mai
mult, atît culorile cît şi media (liantul) sunt complet inodore şi
netoxice, putînd fi folosite în cantităţi mari în încăperi închise, chiar
de către copii, fără efecte dăunătoare.

În sfîrşit, culorile de acrilic se pot folosi foarte bine în tehnica
acuarelei, atît wet-on-wet (umed pe umed) cît şi wet-on-dry (umed
pe uscat). Sunt artişti care chiar consideră că acrilicele ar trebui
să înlocuiască numai acuarelele, fiind folosite numai în tehnica
acuarelelor. Adevărat este că o lucrare în tehnica acuarelei folosind
culori acrilice (diluate în multă apă) sunt practic de nedeosebit de
lucrări similare în acuarelă. Avantajul este că, odată uscată, lucrarea
în acrilic este practic indestructibilă, pelicula de acrilic putînd exista
chiar şi în lipsa suportului de hîrtie! În plus, poate fi uşor de curăţat
(de praf, de exemplu), chiar spălînd-o cu o cîrpă umedă. Dezavantajul
constă în faptul că nu se mai poate reveni, după uscare, la acuarelă
putîndu-se produce efecte prin „spălarea” şi „ridicarea” culorii pe
anumite suprafeţe, zgîriere, frecare... La acrilic tot ce se poate face
este să se revină cu puţină culoare.Icoană (tempera pe sticlă)

57Introducere]n tehnica ACRILULUI56 Nick Sava

În sfîrşit, unul din marile dezavantaje al culorilor de acrilic era
preţul mai mare al mediilor (gelurilor). În ultima vreme, din cauza
competiţiei, preţul culorilor este practic asemănător cu al celorlalte
tipuri de culori (mai puţin cele de tempera, mai ieftine). Totuşi,
tocmai datorită lipsei de pe piaţă, preţul diferitelor media (lianţi,
dizolvanţi, amestecuri de modelare) este mare. La fel, gesso, materia
care este folosită la prepararea suportului (carton, pînză, lemn) este
scumpă – în caz că artistul este prea comod pentru a-şi prepara
singur suportul...

1.9 Pictorii şi lianţii

Înainte de secolul al XX-lea, pictorii îşi amestecau propria lor
culoare pentru a avea control asupra longevităţii picturii, a saturaţiei
pigmentale, vîscozităţii şi compoziţiei de aditivi, cînd foloseau aşa
ceva. Atît pigmenţii cît şi lianţii erau naturali, găsiţi în natură atît ca
produşi animali şi vegetali, cît şi ca substanţe anorganice naturale
(pămînturi, roci, substanţe chimice). Începînd cu secolul al XIX-lea,
parte din pigmenţi au început să fie produşi prin reacţii chimice,
chiar pe scară industrială.

Lianţii erau şi ei naturali, cum am văzut: gălbenuşul de ou, guma
arabică, cleiuri, ceară, uleiuri vegetale sicative sau eterice. Aceştia se
amestecau direct pe paletă cu pulberea de pigmenţi şi/sau cu aditivi
(de exemplu, nisip fin, praf de marmură, rumeguş fin).

Apariţia liantului artificial de acrilic a schimbat peisajul. Amestecul
culorii de către pictor nu mai este, în general, convenabil. Pictorii Vermeer- Lăptăreasa (ulei)

Julia Schwartz – Mere (acuarelă)

59Introducere]n tehnica ACRILULUI58 Nick Sava

schimbă în aparenţă, flexibilitatea, textura şi alte caracteristici ale
suprafeţei de culoare prin folosirea materialului acrilic. Acesta este
mult mai variat decît materialele folosite în pictura cu acuarelă,
tempera, ulei. Acrilicul lipeşte diferitele materiale de suprafaţă într-
un tot unitar, indiferent de compoziţia lui, de la pigmenţi pînă la
materiale străine, ca hîrtie, nisip, seminţe, oricît de grosiere.

Dacă unele suprafeţe ale suportului trebuie, în general, să fie
iniţial grunduite, mai ales dacă sunt poroase, acrilicul poate fi folosit
pe aproape orice suport: hîrtie, pînză, lemn, carton, placaj, piatră,
metal, piatră... (mai puţin PFL). Pictorii pot aplica culoarea în spălări
transparente de glasiuri, creînd aparenţa unei acuarele sau alt
mediu apos. Dar pot aplica şi straturi groase de culoare, folosind gel
şi paste de modelaj, putînd uneori obţine aspect de email, faianţă
şi chiar basorelief! De asemenea, se pretează la diferite tehnici
contemporane, ca sgrafitto şi grattage-ul (răzuirea vopselei – dacă
se face înainte de uscarea deplină)

Culorile de ulei au capacitatea de a absorbi mai mult pigment,
deoarece uleiul sicativat are molecula mai mică decît acrilicul. Uleiul
dă un indice de refracţie diferit de acrilic (mai puţin clară), dînd un
aspect specific. Nu toţi pigmenţii folosiţi în ulei se pot folosi în acrilic
– de exemplu, Albastrul de Prusia, din cauza incompatibilităţii între
substanţe -, dar acum există pigmenţi asemănători obţinuţi din alte
substanţe. Pe de altă parte, în ulei nu există culori fluorescente, ca
în acrilic.

Datorită caracterului mai flexibil al acrilicului, nu trebuie respectată
regula „gras peste uscat”, ca în ulei, unde tot mai mult ulei trebuie
adăugat la fiecare strat, altfel acestea pot crăpa. Cu toate aceastea,
fără folosirea retardanţilor, pictorii sunt descurajaţi să folosească
prea mult tehnica wet-in-wet, ca în pictura în ulei, tocmai datorită
uscării rapide a acrilicului. Ei preferă mai curînd laviul, ca în culorile
de apă. Folosind substanţe retardante, se poate trece peste acest

inconvenient. Dar, punînd prea mult retardant, se poate ajunge la
stoparea definitivă a uscării, ba chiar la curgerea culorii. E drept, în
ultima vreme au apărut culori numite Interactive a căror peliculă
poate fi dizolvată cu apă, permiţînd astfel folosirea acestei tehnici.
Tot ce trebuie făcut este ca stratul final să fie din acrilic „normal”,
care va forma pelicula de protecţie.

Acrilicul are o mare versatilitate, neoferită de culorile de ulei.
Permite folosirea pastelurilor (de ulei sau cretă), cărbunelui, tuşului,
sepiei etc. deasupra suprafeţei pictate cu acrilic, în lucrările de tehnică
mixtă. Este posibil să amestecăm orice material în masa lui (nisip,
orez, pasta, cîrpe, ba chiar cuie, porţelan, scule şi hrană chiar, iarbă,
fructe etc.), obţinîndu-se colaje foarte interesante. Odată acoperit
total cu liant de acrylic, materiile organice nu se mai degradează. E
posibilă, de asemenea, amestecarea culorilor artistice (scumpe) cu
emulsiile de acrilic folosite în vopsiri interioare şi industriale (mai
ieftine), reducînd preţul şi dînd naştere la o gamă extrem de extinsă
de culori.

De asemenea, acrilicul poate fi folosit în numeroase alte aplicaţii,
de la printing la airbrush, serigrafie, tatuaje şi body painting, precum
şi multe alte aplicaţii industriale (artizanat, ceramică, mobilier,
textile...).

61Introducere]n tehnica ACRILULUI

2.1 Suportul în pictură

De cele mai multe ori, culoarea, de orice fel ar fi ea, trebuie pusă
pe un strat suport. Acesta este de cele mai diferite materiale, dar
de obicei sunt preferate hîrtia, pînza, cartonul, panoul din fibre de
lemn (placajul – dar nu PAL-ul!), lemnul, sticla, ţesătura, pielea,
tencuiala. Cele mai des folosite rămîn hîrtia şi pînza, lemnul şi sticla
fiind folosite mai ales la lucrări decorative şi icoane.

Totuşi, aceste suporturi trebuiesc să fie tratate, în funcţie de
tipul de culoare folosită. S-a constatat că rolul suportului şi a
modului în care este tratat este absolut vital în preservarea picturii

Partea II
MATERIALE FOLOSITE ÎN PICTURĂ

de-a lungul timpului. De cele mai multe ori, picturile s-au degradat
(sau distrus) tocmai din cauza unui suport prost tratat!

Unele tehnici, cum sunt, de exemplu, acuarela şi pastelul, nu
au variaţii mari de volum în funcţie de mediu, de aceea suportului
nu trebuie să i se dea o atenţie deosebită – decît că hîrtia trebuie
să fie de calitate superioară. În schimb, în oricare altă tehnică, e
bine să se trateze stratul suport. Alte suporturi sunt însă mult mai
complicat de pregătit, în special tencuiala, indiferent de tehnica
folosită.

2.1.1 Hîrtia

Hîrtia, folosită mai ales în lucrările de acuarelă, pastel, guaşă şi
tempera, dar mai nou în pictura în acrilic şi chiar şi în pictura în ulei,
trebuie să fie groasă („grea”), cu o animtă textură şi porozitate. O
bună hîtie poate fi destul de scumpă, mai ales dacă a fost produsă de
o firmă de tradiţie. Din păcate, elevii nu-şi pot permite decît clasicele
blocuri de desen, care au o hîrtie de o calitate foarte scăzută...
Cei ce vor să cumpere o hîrtie bună de acuarelă trebuie să caute
una „grea”, de preferat CP („cold pressed” – presată la rece), care,
scuturată (ţinută de un colţ) scoate un sunet puţin metalic şi nu de
cauciuc (indică un material omogen şi puţin poros). Totuşi, şi cele
HP (presate la cald – pe cilindri) sunt uneori preferate pentru ca
sunt mai puţin absorbante şi se pot obţine pete şi dîre pe suprafaţa
ei. Hîrtia numită „archival” (de arhivă) este cea mai bună, întrucît
poate rezista mai bine de un veac fără deteriorări sau schimbare
de culoare. Ea se obţine din bumbac 100%, cu un adaos minim de
carbonat d ecalciu)

Pentru artiştii profesionişti există posibilitatea de a-şi fabrica
singuri hârtia – aşa-numita „furnish”. Pentru asta le trebuie celuloză

63Introducere]n tehnica ACRILULUI62 Nick Sava

– care se obţine din in, bumbac, hîrtie sau rumeguş. Se umezesc,
se lasă la macerat, se zdrobesc bine manual, clătesc şi strecoară
printr-o sită de făină pînă la consistenţa mămăligii. În acest amestec
se adaugă gelatină sau gumă arabică, pentru a reduce absorbţia şi a
lega materialul. Materia obţinută se toarnă în tăviţe făcute dintr-o
plasă foarte fină (ca tifonul) pusă în rame de lemn. Se clatină puternic
pînă se formează un start subţire, cît mai egal, pe toată suprafaţa.
Uşoarele denivelări sunt chiar de apreciat. . Se usucă atîrnînd-o de
colţuri, ca rufele pe sfoară. Rezultă o hîrtie de o calitate excelentă,
ieftină care, folosind carbonat de calciu şi bumbac 100%, devine una
de calitatea hîrtiei „de arhivă”!

Acuarela şi pastelul nu presupune o tratare prealabilă a stratului.
În cazul acuarelei e suficientă umezirea iniţială a hîrtiei. În schimb, în
cazul temperei şi a acrilicului, e de preferat tratarea iniţială a hîrtie,
tocmai pentru a o feri de acţiunea adversă a unor substanţe folosite
la prepararea culorilor. În cazul temperei, e suficient să se dea 1-3
straturi de emulsie de ou, în straturi perpendiculare, lăsîndu-le pe
fiecare să se usuce. La pictura în acrilic, e bine să se dea un strat de
emulsie de acrilic. Pentru aceasta se va folosi o pensulă lată, moale.

În cazul picturii în ulei, lucrurile sunt mai complicate. Straturile de
ulei, în funcţie de cantitatea de ulei folosite, tind să producă cracluri.
Orice modificare de umiditate în mediul în care este păstrată pictura
poate duce la efecte negative. De aceea e de preferat să se evite
hîrtia. Totuşi, unii artişti preferă să picteze pe hîrtie mai groasă (sau
carton). În acest caz, e bine să se dea cu cel puţin trei straturi de
gesso, în sensuri diferite, lăsîndu-le să se usuce înainte de a pune
următorul strat..

2.1.2 Pînza

Folosirea pînzei începe la Venezia, în sec. al XVI-lea. Pînă atunci,
pictorii – nu numai cei din Italia – folosiseră panourile din lemn
făcute cu multă trudă. Erau scumpe, masive şi greu de transportat –
or, pictura de şevalet tocmai pentru aceasta se dezvoltase – pentru
a fi transportată. Pictorii veneţieni au profitat de materialul aflat
la îndemînă: vela de corabie. Deci, iniţial, ceea ce numim noi azi
„pînză”, chiar asta şi era - pînză de corabie. În italiană încă i se mai
spune „vella”.

Pînza de corabie era de diferite calităţi, produsă din in sau cînepă,
mai rare, mai dese, mai „uşoare” sau mai „grele” (în funcţie de
grosimea firului folosit). S-a observat, în timp, că pînza deasă, din
in, din fir gros, e cea mai bună, cea mai rezistentă. S-a mai observat
că o pictură pictată pur şi simplu pe o bucată de pînză tinde să
se deterioreze – deşi nimic nu poate fi transportat mai uşor decît

Split Canvas

65Introducere]n tehnica ACRILULUI64 Nick Sava

o pînză făcută sul. Dar, culoarea, mai ales pusă păstos, tinde să
crape, să se scorojească. Pe cînd, pictată pe o pînză bine întinsă pe
un şasiu de lemn, capătă calităţile panoului de lemn, fiind însă de
cîteva ori mai uşoară. De-a lungul timpului s-au dezvoltat adevărate
standarduri privind pînza, şasiul, dimensiunile, grundul folosit la
tratarea suportului.

Pe pînză se poate picta în orcie tehnică – mai puţin pastel, care
se scutură uşor, şi chiar acuarela. Totuşi, pînza necesită o minimă
tratare – măcar pentru a se umple porii dintre firele de pînză. În
general, se tratează cu o apă de clei (1:10), care va acoperii porii
respectivi. Dar, cel mai adesea, în apa de clei se amestecă ipsos şi alb
de zinc, rezultînd aşa-numitul gesso. Pe gesso se poate picta cu orice
medium –unii pictori preferă să pună cîteva picături de ulei sicativat
în ultimul strat, cînd pictează în ulei, pentru a nu „suge” prea mult
ulei din culoare.

În cazul elevilor (de gimnaziu), suportul de predilecţie rămîne
hîrtia. Pentru puţinele lucrări care se vor face pe pînză, e de preferat
să se cumpere pînze gata întinse şi tratate, diferenţa de bani nefiind
prea mare.

2.1.3 Lemnul

Panourile din lemn pe care au fost pictate icoanele şi mare parte
a lucrărilor pre-Renascentiste se obţineau dificil, prin fasonarea
scîndurilor, atenta lor lipire şi, apoi, atenta lor grunduire. Prin muzee
putem vedea icoane pictate pe lemn din secolele XI-XIV (şi chiar mai
târziu), de diferiţi pictori bizantini, italieni, ruşi, sau chiar români
– dar multe din ele prezintă crăpături la îmbinările scîndurilor şi
margini deteriorate. Este o dovadă a efectelor pe care grunduirea
mai puţin atentă o poate avea.

Din fericire, elevii nu vor fi nevoiţi să îşi pregătească singuri
suportul. Îl vor putea achiziţiona, cînd va fi nevoie, din magazinele
de materiale artistice, la diferite dimensiuni, unele chiar gata tratate.
Tratarea se face pentru pictura în tempera de ou (care este canonică
în icoana ortodoxă de tradiţie bizantină) sau ulei. În general, suprafaţa
din lemn este gata finisată, astfel că singura finisare pe care unii
pictori simt nevoia să o facă este şmirgheluirea suprafeţei cu o hîrtie
sticloasă mai dură, pentru a înlătura suprafaţa mult prea nededă
care rezultă în urma finisării mecanice. Aceste suprafeţe lucioase pot
crea o mai slabă aderenţă a grundului – deci, o deteriorare a picturii.

După ce suprafaţa finisată este tratată cu o soluţie de apă de clei,
după uscare se dau minim două straturi de gesso (apă de clei cu
ipsos şi alb de zinc). Fiecare strat, după uscare, se freacă cu hîrtie
sticloasă nu foarte fină. Ultimul strat poate fi frecat, înainte de a se
usca, cu podul palmei pentru a crea un anumit patern. În general,
pictarea icoanei este un exerciţiu care se desfăşoară pe bucăţi de
lemn de mici dimensiuni, care se cumpără gata tratate şi grunduite,
la cercuri extraşcolare de activitate extra-curriculară, acolo unde
este aprobată de conducerea şcolii.

2.1.4 Sticla

Şi în cazul icoanelor pe sticlă putem spune acelaşi lucru. De obcei,
singurele teme pictate pe sticlă sunt icoanele. Se foloseşte culoarea
de temperă cu ou, în stilul bizantin – dar, recent, a început să se
folosească acrilicul, care se pretează foarte bine la pictarea icoanei.

Tratarea suportului din sticlă este foarte simplă. E destul să fie
bine spălată (de praf şi alte substanţe) şi degresată cu grijă, folosind
alaun (soluţie de sare amară) sau chiar numai acid acetic (oţet). Asta
pentru că orice strat de grăsime de pe sticlă va împiedica prinderea

67Introducere]n tehnica ACRILULUI66 Nick Sava

culorii – fie ea tempera sau acrilic. Tot din acest motiv, e bine să
se ţină permanent o foaie de hîrtie sub braţ pentru a împiedica
atingerea pielii de sticlă.

2.2 Penelul

Unealta de lucru a pictorului este, în primul rînd, penelul. În
România termenul folosit este cel de „penson”, din fr. pinson. Un
termen mai vechi este cel de „pensulă” – folosit mai ales de pictorii
mai vîrstnici. Termenul de penel, şi el venit din limba franceză, are
o conotaţie mai poetică. În limba engleză se spune brush, sau chiar
paint brush. Penelul are trei părţi, uşor de distins: părul, suportul şi coada.

Suportul se face, de obicei, din metal (aluminiu), iar coada din
lemn. Deseori coada este vopsită (sau numai lăcuită), avînd pe ea
inscripţionat numărul (mărimea) pensonului. Acest număr depinde
de grosimea smocului de păr, şi nu de lungimea lui, mai precis de
grosimea urmei lăsate de penson. Suportul are rolul de a aduna firele
de păr într-un smoc de diferite grosimi (în funcţie de numărul de peri
folosiţi şi de grosimea lor). Pe vremuri, în acest scop erau folosite
pene de gîscă sau alte păsări. Firele de păr sunt încleiate împreună în
acest suport – tot în el fiind introdusă coada pensonului. Coada are
diferite grosimi şi lungimi, în funcţie de mărimea pensonului, pentru
a permite uşoara mînuire a lui.

Părul folosit este de diferite calităţi, depinzînd în special de blana
animalului de la care este recoltat. Cu cît blana animalului este mai
fină, cu atît pensonul este de o calitate superioară. Cele mai bune
(dar şi cele mai scumpe) sunt, în ordine, cele de zibelină, samur,
nurcă, jder, nevăstuică şi veveriţă. Deseori, calitatea părului este

69Introducere]n tehnica ACRILULUI68 Nick Sava

vizibilă în funcţie de culoarea perilor – bej-orange (sable, veveriţă,
jder, nurcă) sau gri (veveriţă de Manciuria). Ele sunt folosite mai ales
în acuarelă (culorile de apă), pentru că au calitatea de a forma un
vîrf foarte fin, indiferent de grosimea smocului folosit. Aceasta se
poate verifica înmuind vîrful (părul) pensonului în apă. Încărcat de
apă, smocul trebuie să se rotunjească, ţinînd apa pînă la punere lui
pe hîrtie. În acel moment, în funcţie de presiunea aplicată, pensonul
lasă apa să curgă pe hîrtie, producînd o urmă de diferite grosimi.
După eliminarea apei, pensonul trebuie să îşi păstreze vîrful.

În pictura în ulei se pot folosi pensoane din păr de porc – de
obicei mai late, de grosimi de 2, 5 şi chiar 7.5 cm, folosite de obicei la
grunduire sau la laviuri. În ultima vreme au început să se folosească
şi pensoane cu fire de păr artificial, nu chiar atît de bune ca cele
mai fine pensoane din păr de blană preţioasă, dar suficient de bune
pentru pictura în ulei şi acrilic.

Pensoanele se mai împart în funcţie de forma lor. Astfel, pot fi:
a. rotunde cu vîrf, pentru acuarelă şi acrilic, mărimi #2 la #30
b. rotunde cu vîrf rotunjit, pentru acuarelă şi acrilic, mărimi de la

#2 la #30
c. late cu vîrful drept, pentru acuarelă şi acrilic, mărimi de la #2

la #30
d. late cu vîrful rotunjit, pentru acuarelă şi acrilic, de la #4 la #28
e. în formă de evantai, de diferite mărimi
f. profilate (în formă conică, tronconică, piramidală, rotundă,

eliptică, trapezoidală), pentru uz general
g. cu păr aspru (porc sau sintetice), rotunde (ascuţite sau rotunjite)

pentru acrilic şi ulei, mărimi #2 la #24
h. cu păr aspru (porc sau sintetice), late (drepte sau rotunjite)

pentru acrilic şi ulei, mărimi #4 la #24
i. cu păr semi-aspru (porc sau sintetice), rotunde (ascuţite sau

rotunjite) pentru acrilic şi ulei, mărimi #2 la #24

j. cu păr semi-aspru (porc sau sintetice), drepte (drepte sau
rotunjite) pentru acrilic şi ulei, mărimi #4 la #24

k. cu păr semi-aspru (porc sau sintetice), late, pentru acrilic şi ulei,
mărimi 20mm la 70mm

k. cu păr moale (veveriţă sau sintetice), late, pentru acrilic şi ulei,
mărimi 20mm la 70mm

Cei mai cunoscuţi producători de pensoane sunt da Vinci, Artisti,
Tosh, Boesner, Ollasur, Morani, respectiv Laoshan (China) pentru
tuşuri.

Pensonul trebuie curăţat cu mare atenţie după fiecare folosire. Nu
se lasă în paharul cu apă, în poziţie verticală, nici măcar pentru scurtă
durată! După folosire, se şterge şi se pune pe un şerveţel, culcat.
La terminarea lucrului, pensoanele se spală cu grijă, cu apă. Ele se
păstreză, întotdeauna, pe orizontal, cel mai bine în tuburi (etuiuri)
din carton sau metalice, destinate special păstrării pensoanelor. Asta,
bineînţeles, pentru a le menţine calitatea – dacă sunt scumpe. Elevii
au de obicei pensoane foarte ieftine şi de foarte proastă calitate, din
fire artificiale, aşa că piederea lor nu este o tragedie. E însă bine să
fie obişnuiţi să-şi îngrijească pensoanele încă din această perioadă.

Mai există o categorie de pensoane – cele folosite de pictorii din
orientul îndepărtat (Japonia, China) în caligrafie şi pictura cu tuş.

71Introducere]n tehnica ACRILULUI70 Nick Sava

Acestea sunt de o construcţie specială, făcute din bambus.

Un instrument la fel de necesar, folosit deseori pentru punerea
culorii pe lucrare (deci, a pictării) este cuţitul de paletă. Este
confecţionat din oţel (de bună calitate, pentru a fi relativ elastic),
dar şi din plastic şi chiar lemn, cu o parte lată, aplatizată, de diferite
forme, suficient de subţire pentru a fi elastică, continuată de o tijă
care se pune într-un mîner din lemn. Deşi partea aplatizată se poate
prinde de tijă prin nituire, cele mai bune sunt cele dintr-o singură
bucată, prelucrate prin forjare. Unele „cuţite” au lama dreaptă (în
continuarea tijei – mai ales cele din lemn), sau la un anumit unghi
(pe criterii ergonomice) faţă de aceasta. Vîrful este de diferite forme:
rotunjit, ascuţit, triunghiular, lat, de diferite unghiuri.

Primordial (şi, probabil, iniţial) cuţitul de paletă a fost folosit
pentru amestecurile de culoare făcute pe paletă. Este de dorit ca
elevii (şi pictorii) să nu amestece culorile cu pensoanele (mai ales, cu

Cuţite de paletă Blick

un singur penson!) – dar obiceiurile rele mor greu. Asta va impiedica
acumularea culorilor în perii pensonului şi obţinerea de amestecuri
murdare, nedorite... Pe cînd, amestecul de culoare cu ajutorul
cuţitului va duce la obţinerea unei paste omogene, „curate”, care
apoi poate fi întinsă cu ajutorul pensonului.

În timp s-a dezvoltat „tehnica picturii în cuţit”. Dacă marii artişti
folosesc cuţitul de paletă cu parcimonie, doar pentru obţinerea de
efecte de textură (străluciri, denivelări, zgîrieturi, inpasto), pictori
cu mai puţină experienţă lucrează numai în cuţit, impresionaţi de
efectul (facil, de altfel) de obţinere de suprafeţe strălucitoare, lumina
jucînd pe denivelările obţinute din cuţit. Nu-şi dau seama că astfel
se pierde tocmai ceea ce este preţios într-o lucrare: jocul texturilor.
Deseori o fac şi la cererea clienţilor, lucrările obţinute fiind la graniţa
dintre artă şi kitsch.

În ciuda acestui lucru, un pictor nu se poate lipsi măcar de cîteva
cuţite de paletă bune, pe care le va folosi atît în amestecul culorilor
cît şi în tehnica inpasto, acolo unde lucrarea o cere.

Spatule Holbein

73Introducere]n tehnica ACRILULUI72 Nick Sava

2.3 Paleta

Sculele pictorului sunt considerate a fi paleta şi penelul – aşa cum
cele a violonistului sunt vioara şi arcuşul. Am văzut ce este penelul,
să vorbim acum despre paletă.

În accepţiunea artistului, paleta are două semnificaţii. Prima este
cea a instrumentului folosit pentru amestecarea culorilor. În general,
paleta se prezintă a fi din lemn, de un format uşor ovoidal, cu o gaură
în care se poate introduce degetul mare. Dimensiunea este variabilă,
dar în general se urmăreşte ca paleta să poată fi pusă comod pe
antebraţ, sprijinindu-se pe încheietura cotului şi pe degetul mare
al pictorului. Este din lemn lăcuit – un lac rezistent la culoare şi
dizolvanţi, uşor de spălat. Cel puţin teoretic...

În realitate, această paletă a fost introdusă în conştiinţa oamenilor
de către pictorii „plain-air”-işti, mai ales de impresionişti. Pictorii
folosesc în realitate un alt tip de paletă, cea de studio, deseori
suficient de mare pentru a nu putea fi luată în mână. Menirea ei
este de a permite amestecul comod al culorilor. În general, pe partea
exterioară (superioară) a paletei se pune culoarea (direct din tub –

Paletă de acuarelă

sau preparată direct pe paletă din liant amestecat cu pulberea de
pigment), într-o ordine preferată de către fiecare artist. În mijlocul
paletei se realizează amestecul de culori, folosindu-se cuţitul de
paletă pentru a se lua cîte o anumită cantitate din diferitele culori de
pe mariginea paletei. Pictorii în ulei au şi un mic recipient în care se
ţine uleiul de in sicativat, aşa cum pictori în tempoera au un recipient
cu emulsie de ou, acuareliştii un pahar cu apă, iar pictorii în acrilic,
un pahar cu apă şi un mic recipient cu gel.

Paleta are, deci, cel mai adesea altă formă decît cea ovoidală/
eliptică – respectiv, dreptunghiulară, poate cu colţurile rotunjite.
Materialul din care este fabricată paleta este placaj, dar se foloseşte
şi sticlă, plastic şi chiar hîrtie. Din magazinele de specialitate pot fi
cumpărate blocuri de „palete” din hîrtie de unică folosinţă, de diferite
mărimi. Hîrtia este una specială, neabsorbantă, lipită în blocuri de
20-30 de file pe un suport de carton. De obicei sunt dreptunghiulare,

Paletă de ulei Basile – Autoportret cu paleta

75Introducere]n tehnica ACRILULUI74 Nick Sava

cu colţurile rotunjite. Pot avea chiar şi gaură pentru deget... La
terminarea şedinţei de pictare, foaia de hîrtie folosită poate fi ruptă
şi aruncată.

Mulţi pictori preferă însă foaia de sticlă, uneori securizată (pentru
a preîntîmpina accidentele), cu muchiile bavurate, sub care pun o
foaie albă de hîrtie. Sticla este uşor de curăţat, chiar şi după uscarea
(şi întărirea) vopselei – lucru ce nu se poate face, de obicei, cu paleta
din placaj sau cea din plastic. Paletele de acuarelă sunt, de obicei,
din plastic şi au alveole în care se pot face amestecuri de culoare şi
apă sau culori între ele.

A doua semnificaţie a cuvîntului „paletă” o reprezintă numărul
de culori şi poziţionarea lor pe paleta propriu-zisă. Fiecare pictor îşi
are propria lui paletă, sau chiar mai multe, în funcţie de preferinţa
culorilor pe care le foloseşte. Deseori, el gîndeşte paleta în funcţie
de efectul urmărit (culori calde, reci, dominantă), dar şi de subiect

 Tonitza – Farul din Balcik

Tonitza – Nud de femeie

(peisaj, portret, marină). S-au păstrat informaţii despre paletele
pictorilor, de obicei în jurnalele lor. Un exemplu este Jurnalul de
pictură a lui Nicolae Tonitza, în care acesta îşi nota nu numai liste de
culori cumpărate cu diferite ocazii, ci şi paleta folosită pentru diferite
lucrări. Recent, pictorii consacraţi îşi fotografiază paleta folosită
pe timpul lucrului la o anumită lucrare. Foarte interesante au fost
paletele lui Corneliu Baba, de exemplu. Uneori, paletele (acoperite
cu culoare) au ajuns în muzee.

Deseori, pictorii fac exerciţii de paletă, în care fac diverse
amestecuri de culori. De multe ori, acestea nu au un scop precis, nu
se finalizează neaparat printr-o lucrare, ci sunt exerciţii asemănătoare
vocalizelor făcute de cîntăreţi – pur şi simplu pentru a reintra într-o
atmosferă de lucru (după o pauză mai lungă) sau pentru reamintirea
obţinerii unor anumite amestecuri necesare, poate, într-o viitoare
lucrare, sau poate pentru a încerca noi culori, obţinerea de noi
amestecuri... Pentru a nu se usca amestecurile obţinute (mai ales
obţinute din culori de ulei), paletele sunt puse în tăvi cu apă. Martorii
spun că deseori Corneliu Baba avea cîteva astfel de tăvi cu palete –
chiar şi atunci cînd nu avea un tablou în lucru.

77Introducere]n tehnica ACRILULUI

Materialele acrilice – prezentare

În ultima vreme, materialele artistice de pictură în acrilic au devenit
tot mai numeroase în magazinele de specialitate. Asta a făcut ca
preţul lor să coboare. S-au diversificat foarte mult nu numai ca marcă
producătoare, ci şi din punct de vedere al calităţii. Acum există culori
atît pentru începători, mult mai ieftine, cît şi pentru artişti sofisticaţi.
Materialele sunt de diferite feluri, în funcţie de destinaţia lor: culori,
lianţi, paste şi verniuri.

Partea III
MATERIALE FOLOSITE ÎN ACRILIC

3.1 Culorile de Acrilic

Culorile de acrilic sunt culori sintetice obţinute din amestecul
pigmenţilor (naturali sau artificiali), sub formă de pulbere fină, cu
liantul artficial - o răşină de polimeri pe bază de acrilic (metacrilat
de metil MMA), un fluid transparent şi incolor, inodor şi solubil în
apă, şi alţi agenţi chimici. Tocmai această „bază” (sau medium),
răşina acrilică, face culoarea de acril diferită de alte tipuri de culori:
tempera (pe bază de ou), acuarela (gumă arabică), ulei (uleiuri
sicative). Mai ales, răşina este extrem de rezistentă la efectele
exterioare (timp, temperatură, umezeală) astfel că, odată uscată,
devine impermeabilă, extrem de puţin atacată de substanţele
chimice, nu-şi schimbă culoarea, nu crapă... În cei şaizeci de ani de
la inventarea ei, nu au putut fi observate nicio urmă de degradare.
Specialiştii presupun ca durata de viaţă a culorii de acril este de cel
puţin zece mii de ani!

79Introducere]n tehnica ACRILULUI78 Nick Sava

Culorile acrilice au fost pentru prima dată comercializate în anii
1950 sub numele de Magna, culori pe bază de alcool mineral.
Curînd după aceea, alcoolul a fost înlocuit cu apa şi au fost vîndute
drept culori „latex” – deşi nu conţineau latex, o substanţă naturală
obţinută din copacii de cauciuc. În schimb, foloseau (ca şi azi) un
amestec de acril, vinil, pva şi alţi lianţi, alături de pigmenţi, filler
(material grosier pentru textură) şi apă. Aceste vopseluri „latex” sunt
folosite în vopsiri interioare şi exterioare (zugrăveli) – în România
fiind cunoscute sub denumirea de „vopsea (sau „var”) lavabilă”. La
începutul anilor 60, apar culorile „artistice” de acrilic solubile în apă,
de mare vîscozitate, comercializate de firma Liquitex.

De atunci, gama de produse s-a diversificat foarte mult. Pe lîngă
media (geluri) – lianţi acrilici, folosiţi la diluarea, respectiv, mărirea
vîscozităţii culorii, conţinînd diverşi filleri şi ajungînd deseori la
consistenţa modelajului, grăbirea sau, dimpotrivă, întîrzierea
timpului de uscare -, au apărut materiale specifice de finiş/varniş,
gesso pentru tratarea / prepararea materialului de pictat (hîrtie,
pînză, carton, placaj).

Culorile se prezintă în tuburi şi borcănele de diferite mărimi şi vin
sub diferite forme de finiş: satin (semi-mat), mat sau gloss (lucioase).
De asemenea, ele pot fi puţin diluate (de obicei, în borcănele) sau
deloc diluate, păstoase (tuburi), ba chiar şi sub formă de pigmenţi
însoţiţi de sticluţe de liant (medium). De asemenea, se pot prezenta
sub două forme: opac şi translucid (transparent). E bine să ştim
calitatea pe care o are în mod natural o anumită culoare. De exemplu,
albul de titan are o putere de acoperire mare (este, deci, opac), în
timp ce celelalte alburi (alb de zinc şi alb de platină – care înlocuiesc
culoarea mult mai nocivă, alb de plumb) sunt mult mai transparente.
Cînd alegem culorile, e bine să le cunoaştem aceste calităţi pentru
a nu avea surprize. De exemplu, albastrul ceruleum este extrem de
opac, în timp ce brunul van Dyke, deşi are o frumoasă nuanţă de
negru pămîntos, e relativ transparent în amestecuri.

Culorile numite „artistice” (artist grade) sunt formulate pentru
artişti şi pot fi folosite pe pînză, carton, placaj, lemn, sticlă... pe

81Introducere]n tehnica ACRILULUI80 Nick Sava

suprafaţe preparate anterior (mai ales dacă sunt poroase). Ele au
un pigment puternic şi, în general, prezintă consistenţa culorilor
de ulei. Deşi pot fi folosite în tehnica acuarelei, se pretează şi în
tehnica uleiului, în care se doreşte păstrarea tuşelor de penson sau
chiar inpasto, realizat cu un cuţit de paletă. Aceste culori sunt cel
mai potrivite pentru începători (inclusiv elevi), dar şi pentru lucrări
colective (de exemplu, în pictura murală). Gama lor e mai puţin
variată, conţin mai ales culorile de bază şi se pretează la lucrări mai
puţin sofisticate, uşor de integrat.

Culori de calitate superioară se numesc, de obicei „profesionale”
(professional grade). Ele sunt destinate pictorilor cu experienţă, care
au o cunoaştere superioară a pigmenţilor, amestecurilor, lianţilor,
putînd astfel să aibă un control personal asupra rezultatului final

Alt tip de culori sunt cele cu înaltă vîscozitate. Aceste culori
folosesc aceiaşi pigmenţi ca şi culorile profesionale, dar liantul
folosit are o mult mai mare vîscozitate. Se pretează la o pictură
asemănătoare celei în ulei, cu modelaje, texturi, inpasto. În general,
artistul trebuie să experimenteze singur diferite texturi pentru a
deveni familiarizat cu producerea lor. E bine să fie folosite împreună
cu diferiţi lianţi care le grăbesc (sau întîrzie) uscarea, cu geluri sau
diferite paste de modelare.

Un tip relativ nou de culori de acrilic sunt cele numite „interactive”.
Apărute în Australia, au început să se răspîndească în întreaga lume.
Prezintă avantajul că pot fi umezite cu apă chiar şi după uscare şi
menţinute umede oricît timp dorim. Acest lucru permite artistului
să lucreze „pe umed”, stropind suprafaţa cu spraiul cu apă, pentru
a obţine efecte greu de obţinut cu acrilicile obişnuite. Aceste lucrări
trebuie totuşi acoperite în final cu un varniş, pentru a nu mai fi
atacate de apă.

Voi prezenta în continuare cele mai populare culori, care, în
general, nu ar trebui să lipsească din cutia niciunui pictor.

Albul de Titan, este un pigment alb, opac, deosebit de rezistent,
folosit în toate mediile.

Galben de Cadmiu, un pigment cu o bună putere de acoperire.
Vine în diferite nuanţe, între verzui şi puţin roşiatic, de obicei fiind
notate cu „deschis” (light), „mediu” şi „închis” (deep). Cel deschis
este cel mai strălucitor.

Galben AZO, galben-verzui strălucitor (destul de asemănător cu
Citron)

Orange de Cadmiu, un pigment cu bună acoperire, semiopac.
Roşu de Perilenă, poate avea mai multe nuanţe (de la albăstrui

pînă la roşu-gălbui) Cea mai folosită este ultima - Vermillon
Roşu Scarlet, de culoare roşu-orange, cu bună acoperire şi

rezistenţă.
Roşu de Quinancridonă (Roşu Permanent, sau Hue), roşu puţin

albăstrui, bună putere de acoperire.
Roşu de Cadmiu, opac, bună acoperire, vine în trei nuanţe (între

puţin orange spre puţin albăstrui): light, medium şi deep.
Carmin Permanent, semitransparent dar cu bună putere de

acoperire, de o culoare roşu-albăstrie.
Carmin de Naftol, roşu-albăstrui, bună putere de acoperire,

opacitate moderată.
Violetul Carbazol, uşor albăstrui, transparent. A se evita Violetul

de Cobalt, toxic!
Magenta de Quinacridonă, violet roşu transparent.
Albastrul de Ftalocianină, albastru verzui strălucitor, transparent,

foarte bună putere de acoperire. Similar albastrului de Prusia (toxic).
Albastru Ultramarin, semitransparent, bună acoperire.
Albastru Ceruleum, albastru verzui deschis, semitransparent,

slab acoperitor.
Albastru de Mangan, albastru-verzui strălucitor, transparent,

83Introducere]n tehnica ACRILULUI82 Nick Sava

slab acoperitor, relativ toxic. A se evita la clasele mici! De asemenea,
Albastru de Cobalt, încă mai toxic!

Albastru de Indantonă, albastru violet (chiar indigo), transparent,
cu o foarte bună acoperire.

Verde de Stalocianină, verde strălucitor, transparent, cu foarte
bună acoperire.

Verde de Cobalt, semitransparent, bună acoperire –dar relativ
dificil de a se combina cu alte culori. Înlocuieşte Oxidul de Crom
(foarte toxic)

Negru de Ivoriu, trasparent, bună acoperire
Culori de pămînt:
Siena Naturală, culoare de pămînt, gălbuie, bună acoperire
Siena Arsă, gălbui-roşiatică
Umbra Naturală, maro foarte închis.
Umbra (Brun) van Dyke este similară, mai transparentă, cu

nuanţă gri rece.
Umbra Arsă, maro-roşcat
Ocru Galben – un gălbui cald, auriu
Roşu de Veneţia, un roşu închis, puţin albăstrui. Mai e cunoscut

şi ca Roşu Tiţian

Pentru uzul începătorilor – dar mai ales al elevilor, se vînd seturi
de şase (sau şapte) culori de bază, în tuburi sau borcănele de mărimi
medii – care, folosite cu grijă, pot acoperi orele de pictură a unui an
(sau chiar doi). Ele conţin următoarele culor:

- Roşu Permanent (de Quinancridonă)
- Galben de Cadmiu (medium)
- Verde de Stalocianină („smarald”)
- Albastru Ultramarin
- Alb de Titan
- Negru de Ivoriu

Aceste culori sunt suficiente, cel puţin la început, să acopere
toate nevoile. Celalate culori ale spectrului se obţin din amestecarea
lor (în primul rînd cele două culori lipsă din Cercul cromatic, Oranj
şi Violet). Pentru exerciţiile în culoare ale ciclului gimnazial este
suficient.

În general, atît albul cît şi negrul nu trebuie folosite. Albul
suportului (fie el grund sau hărtie) trebuie folosit cît mai judicios
posibil. La fel negrul. Poate fi folosit ca eboşă, cu multă apă, cînd se
schiţează desenul, sau spre final, cînd cu el se pun accentele, liniile
de forţă... Griurile cele mai frumoase, cele colorate, se pot obţine
din culori complementare în care se pune puţin alb. Un gri frumos se
obţine şi din brun van Dyke şi alb. O altă metodă de a obţine negru
este să se facă eboşa din cărbune, sau chiar să se amestece pulbere
de cărbune (sau grafit) în alb.

3.2 Lianţii

Lianţii (sau media) au un important rol în pictura cu acrilic.
Sunt emulsii de polimeri acrilici care conţin pigmenţi în suspensie.
În general, durata lor de uscare este de cîteva minute – cel mult
jumătate de oră. Prin mărirea cantităţii de apă, timpul de uscare se
prelungeşte. După uscare totală (cîteva ore) devine o peliculă practic
imposibil de distrus prin umezise, atacare cu acizi sau zgîriere – de
aceea este şi dificil să se mai intervină asupra picturii. Tot ce putem
face este să punem o nouă suprafaţă.

E bine să le ştim rostul pentru a le folosi numai cînd avem nevoie
de ele. Liantul – mediumul – e mult mai scump decît uleiul de in
sau decît terebentina. În general, e mai bine să se subţieze culoarea
cu apă, decît cu un liant. În schimb, un medium gros, păstos, „de
modelare”, ajută culoarea să capete o consistenţă foarte vîscoasă,

85Introducere]n tehnica ACRILULUI84 Nick Sava

rezultatul final fiind foarte asemănător cu pictura în ulei. Tot aceşti
lianţi, prin faptul că vin în finiş gloss, satin şi mat, permit să se obţină
aspectul final dorit, fără a se mai folosi varnişuri (şi ele scumpe...). În
schimb, cînd se folosesc pigmenţi sub formă de pulbere, aceşti lianţi
sunt de neocolit.

De asemenea, liantul poate veni sub formă de gel cu o consistenţă
variabilă – între aproape opac pînă la transparent. Uneori, în gel
sunt înglobate diferite materiale grosiere. E folosit în general pentru
obţinerea diferitelor tipuri de structuri, prin aceasta fiind chiar mai
versatil decît pictura în ulei.

Tot aici putem consemna alte materiale care se adaugă culorilor şi
mediului. Unii sunt moderatori de fluiditate, care se adaugă pentru
o mai mare fluidizare şi, deci, o întîrziere a procesului de uscare, fără
a-şi pierde din intensitatea coloristică. În ultima perioadă au apărut
culori acrilice aşa-numite „interactive” care au aceşti moderatori
deja amestecaţi în culoarea din tub.

Altă categorie de aditivi sunt, tocmai, Acceleratorii (sau
Retardatorii), care acţionează asupra timpului de uscare, grăbindu-l
sau întârziindu-l. Sunt aditivi care coboară timpul de uscare la 15,
30 minute – sau îl lungesc la 45 minute. Aceste substanţe e bine să
fie folosite cu parcimonie întrucît, în cantitate mare, pot avea efecte
negative: pot forma o membrană superficială care se poate rupe,
lăsînd culorile să curgă.

3.3 Materiale de tratare a fondului/suportului

În general, e bine ca pictura să fie aplicată pe un strat suport/
fond. Nu e întotdeauna nevoie de un grund – dar dacă materialul
este poros (carton, placaj, pînză) e bine să se dea măcar un strat de
grund care să acopere porii, şi anume cu gesso.

Chiar şi hîrtia sau cartonul de bună calitate (presat la rece, Bristol
sau alte mărci) e bine să fie tratat. Asta se poate face dîndu-se un
strat de ou, caseină sau culoare albă bine diluată în apă. Pentru a nu

87Introducere]n tehnica ACRILULUI86 Nick Sava

se curba suportul, e bine să se dea pe ambele feţe (sau să se întindă
bine pe un dispozitiv special). De asemenea, dacă intenţia este ca
lucrarea să fie, în final, ataşată unui carton mai gros, placaj, pînză, e
bine ca foaia de hîrtie să fie lipită încă din acest stadiu de suportul
final (cel mai bine cu pap bine întins)

Dacă însă suportul este poros, este nevoie, cum am specificat, de
un strat de grund. Gesso (itl. în original) este în general. un amestec
de alb de zinc, ipsos/cretă şi clei animal (de oase,). Grundul mai este
cunoscut ca „ţingveis” – de la germanul zinkweiss. Cel pentru acrilic
foloseşte un liant acrilic în loc de caseină (dar nu e neparat nevoie).
Se poate cumpăra gata preparat de la magazinele de materiale
artistice – deşi e cam scump, sau se poate folosi un grund industrial
pentru zugrăvit în acrilic, cam la jumătate de preţ.

De asemenea, pentru pictura în acrilic se poate folosi un grund
obişnuit (apă de clei cu ipsos/alb de zinc – tratat mai sus), peste care,
la uscare, se dă un start de gel de acrilic (sau chiar un underground –
un prim laviu de alb; vezi Anexe A1)

3.4 Textura

Un rol deosebit de important în lucrarea de pictură o are textura.
Sunt deja specialişti care propun să se treacă în lista mijloacelor
artistice picturale nu pata, ci tuşa şi textura.

3.4.1 Obţinerea Texturii

Textura poate adăuga înţeles şi adîncime unei lucrări de artă.
Cel mai bine se înţelege texturarea prin experienţă personală,
experimentînd mereu. Deşi texturarea este o metodă specifică

picturii în ulei, care la uscare nu crapă chiar dacă stratul de culoare
este gros, ea poate fi folosită (cu atenţie) şi în pictura în tempera
(amestecînd cu emulsie de ceară), dar mai ales în pictura în acrilic,
amestecînd culoarea cu diferite substanţe aditive. Textura se
realizează pictîndu-se cu un cuţit de paletă sau cu pensule cu păr
tare (de porc sau artificiale), sau adăugîndu-se culorii inpasto gel sau
amestec de modelaj. Fiecare din aceste medii pot fi aplicate direct
pe suprafaţa lucrării sau amesteca în culoarea de acrilic pe paletă.
Atunci cînd se amestecă în culoare, acest amestec se usucă mai încet
decît în mod normal, permiţînd să se intervină şi experimenteze un
timp mai îndelungat.

3.4.2 Impasto gel

Este o substanţă aditivă de acrilic gel pe bază de apă, incoloră

89Introducere]n tehnica ACRILULUI88 Nick Sava

şi inodoră, de diferite vîscozităţi şi aparenţe (luciu mat, medium
sau strălucitor) folosită pentru a se crea efecte de pensulaţie
asemănătoare tuşelor de ulei aplicate cu penson dur sau cuţit de
paletă. Inpasto gel se poate aplica direct pe suprafaţa lucrării (pe
suport sau pe suprafaţă pictată) pentru a se crea texturi. Culoarea
se poate aplica deasupra sau se poate amesteca cu gelul, fără a-şi
schimba aparenţa.

3.4.3 Amestecul de modelaj

Este o pastă foarte groasă, texturată. Flexibilă, cu o aparenţă de
alb lăptos (atît în container cît şi la uscare), putînd fi folosită pentru
a se crea puternice zone de textură interesantă la orice stadiu
al procesului de pictare. Se aplică de obicei cu ajutorul cuţitului
de paletă, dar înainte de uscare se pretează la tot felul de acţiuni
mecanice (zgîrieturi, neteziri, aplatizări...). Dacă se amestecă cu
culoarea, îi schimbă puţin aspectul, albind-o şi luîndu-i din puritate,

dar culoarea se poate aplica şi după uscarea pastei, căpătînd
strălucire de la albul de dedesubt.

3.5 Glasiul

Glasiul este o metodă a picturii în care se aplică un strat foarte
subţire şi transparent de culoare deasupra altui strat uscat, rezultînd
o culoare nouă sau o îmbogăţire a culorii iniţiale. De exemplu, în loc
să se amestece galben cu albastru pentru a se obţine verde, se va
pune un strat transparent de albastru deasupra unui strat de galben,
obţinîndu-se un amestec optic. Va rezulta un efect ca de vitraliu
luminos – glasiul oferă o metodă de a tonaliza şi îmbogăţi culorile ca
nici o altă metodă.

În acrilic sunt de fapt două metode de a crea glasiuri, una rapidă
şi una lentă. În prima situaţie, culoarea se amestecă într-un mic
recipient cu apă sau cu un Medium de Uscare Rapidă (15 min), care
se găseşte în comerţ în sticluţe de diferite capacităţi. Se obţine o
soluţie transparentă de culoare, care se aplică cu o pensulă moale
pe suprafaţa lucrării. Se observă că în scurt timp, pelicula de culoare
se usucă, formînd o membrană ca o piele transparentă, colorată. În
container se diluează puţină culoare (aceeaşi culoare, ori o culoare
diferită), aplicîndu-se rapid, deasupra stratului uscat, în direcţii
diferite, folosind acelaşi tip de pensulă. Procesul se poate continua
pînă la obţienerea nuanţei (sau saturaţiei) dorite. De fiecare dată,
pensulaţia se face în direcţii diferite; deşi pensula este moale,
lumina va refracta în fiecare strat în direcţii diferite, creîndu-se un
efect de adîncime foarte asemănător celui din vitraliile de sticlă la
trecerea luminii. Procesul glasiului este evident diferit celui obţinut
prin metoda umed-pe-umed, în care culorile se amestecă între
ele. Această metodă este de obicei cea mai folosită de pictorii care
utilizează culorile de acrilic.

91Introducere]n tehnica ACRILULUI90 Nick Sava

A doua metodă este cea în care se foloseşte un Medium de Pictură
(clar) şi un Medium cu Uscare Medie sau Lentă (după o perioadă de
experimentare, fiecare artist optează pentru una din ele. Este posibil
ca un prim (sau prime straturi) să fie puse cu ajutorul Mediumului
de Uscare Rapidă – asta va permite ulterior alte intervenţii de tip
sgrafitto. Folosirea însă a unui mediu cu uscare lentă va face ca
stratul de glasiu să nu se usuce prea repede, astfel că el nu formează
un strat aparent ca o membrană, ci se integrează în celelalte straturi,
foarte asemănător cu glasiurile obţinute cu ajutorul culorilor de ulei
(de pictorii renascentini, de exemplu). Culoarea se dizolvă într-un
container (sau chiar pe paletă) cu Medium de Pictură şi se aplică pe
suprafaţă. La uscarea acestui strat (cca 30-40 min), un al doilea strat
de culoare se aşterne într-un strat transparent şi apoi, cu ajutorul
unei bucăţi de cîrpă umedă, se freacă pe suprafaţa zonei pictate,
netezind culoarea, îndepărtînd urmele de penson şi impregnînd-o
în stratul de dedesubt (chiar dacă asta va îndepărta o parte din
culoare). Apoi se dă un strat de Medium de Uscare Medie/Lentă.
La uscarea totală (cîteva ore), se repetă procesul. Această metodă
permite, datorită faptului că glasiul nu este întrutotul întărit, să se revină asupra lui, chiar de mai multe ori. Ultimul strat se dă de obicei

cu Medium de Uscare Rapidă.
Desigur, glasiurile se pot da şi diluînd culoarea cu apă, ceea ce

va fi mult mai ieftin şi nu va schimba prea mult timpul de uscare a
culorii de acrilic. Prin faptul că se pot folosi culori transparente şi mai
translucide (de unde şi nevoia să se cunoască foarte bine calităţile
fiecărei culori), va rezulta o suprafaţă bogată, de mare adîncime şi un
finiş ca de email preţios. Pictori ca daVinci, Rembrandt, Varmeer au
folosit glasiul mai ales pentru că observaseră că amestecul direct al
culorilor poate să se închidă la culoare în scurtă vreme. Dacă vroiau,
de exemplu, să obţină un purpuriu, dădeau un strat transparent de
roşu, apoi, după uscarea lui, unul transparent de albastru, astfel că
amestecul se făcea visual, nu fizic. Lumina, trecînd prin straturile

Hermas – Efecte (acrilic)

93Introducere]n tehnica ACRILULUI92 Nick Sava

trasnparente de culoare, dă o strălucire specială care poate să
freamăte, să unduiască, în funcţie de calitatea luminii.

Culorile care dau cel mai frumos efect sunt cele care folosesc
pigmenţi transparenţi. Pigmenţii moderni au o foarte mare putere
de acoperire, deci nu e nevoie de cantităţi mari. În general, raţia de
amestec de culoare-medium trebuie să fie 1:10.

Cei care folosesc această metodă e bine să aibă fiecare culoare
în pereche: una opacă, cealaltă transparentă. De exemplu, se poate
folosi:

Roşu: Magenta (transparent) – Cadmiu (semi-opac)
Galben: Citron (sau Cadmiu) (transparent) – Naples (opac)
Albastru: Ultramarin (transparent) – Cobalt (opac)
Verde: Stalocianină (transparent) – Cobalt (opac)
Alb: Zinc (transparent) – Titan (opac)
Pămînt: van Dyke (transparent) – Umbră naturală (opac)
Toate negrurile sunt opace.

Culorile opace e bine să fie puse la bază (underground), iar cele
transparente deasupra. De obicei, dupa 3-4 laviuri opace, se pun mai
multe transparente. În general, albul nu se foloseşte în laviuri, se
foloseşte albul grundului, dar dacă e nevoie să se facă vreo corecţie,

se pune un underground alb de titan şi se reia procesul. Un laviu
transparent de alb de zinc măreşte strălucirea, acolo unde e nevoie.
Pe de altă parte, e de preferat să se evite culoarea neagră în laviuri –
ci doar pentru accente. Atît Brunul van Dyke, cît şi Umbra naturală,
dau un frumos negru maroniu catifelat, care este de preferat. Griurile
se obţin din amestecul complementarelor şi sunt mult mai bogate
decît griurile din tuburi (în general opace).

3.6 Verniul

Cei mai mulţi artişti care folosesc culoarea de acrilic vor răspunde
la întrebarea „Trebuie o pictură în acrilic să fie vernisată?”, cu un Nu
hotărît. Asta pentru că cei mai mulţi nu cunosc rostul unui verni şi
momentul cînd ar trebui aplicat.

Verniul era folosit mai ales în pictura cu apă (tempera cu ou, cu
ceară), stratul de culoare necesitînd protecţie şi o aparenţă de finiş.

Pandini – Gatinau Park

95Introducere]n tehnica ACRILULUI94 Nick Sava

Obiceiul a intrat şi în pictura în ulei, ulterior în cea în tempera cu
emulsie de ulei. De fiecare dată, necesitatea a fost cea de a se da
picturii un strat rezistent la agenţii negativi (praf, fum, umezeală,
lumina naturală). Chiar dacă folosirea unui varniş nepotrivit, aplicat
într-un moment nepotrivit, ducea deseori la degradarea lucrării.

Dar în cazul acrilicului? Acesta se întăreşte formînd o peliculă dură,
transparentă, rezistentă, flexibilă, mult asemănătoare verniului. Se
poate şterge cu pînză uscată sau umedă, pentru curăţire. Şi totuşi,
s-a constatat că stratul final de acrilic este destul de poros. În acei
pori poate intra praf, fum, materii poluante... Acestea se pot acumula
de-a lungul timpului, devenind o patină de murdărie care, chiar dacă
nu va deteriora materialul picturii, va aduce modificări în culoare.

De aceea, este totuşi bine să se verniseze o lucrare, chiar dacă e
în acrilic. Un alt efect al verniului este cel de a îmbogăţii strălucirea
şi saturaţia culorilor, unifică aparenţa stratului final (mat sau glos),
protejează culorile de lumnina ultravioletă, permite curăţirea fără
teamă că se vor aduce stricăciuni peliculei.

Cu ce anume se vernisează? Întrucît pelicula este flexibilkă,
acţionînd diferit în funcţie de temperatură şi umiditate, e nevoie tot
de un verniu flexibil, care se va folosi pe orice fel de suport (hîrtie,
pînză, carton, lemn). Se va folosi Verniu Mediu-Glos sau Verniu
Mat, ambele flexibile. Ambele sunt permanente. Totuşi, lucrările
care pot, eventual, căpăta un statut de capodoperă de muzeu, ar
trebui, poate, să fie vernisate cu verniu non-permanente, ceea ce va
permite curăţarea şi restaurarea lor fără teama de a distruge pelicula
de culoare. Ele sunt cele din gama Soluvar.

Cum se vernisează? Verniurile flexibile se diluează cu apă, cea ce
poate duce la formarea de bule de aer microscopice dacă se freacă
prea mult verniul – rezultînd într-un fel de ceaţă pe culorile închise.
De aceea, sunt necesare următoarele condiţii:

- suprafaţa trebuie să fie curată şi uscată, iar culoarea maturată.
Asta înseamnă, în cazul culorilor de acrilic, cel puţin trei zile (spre
deoseebire de ulei – un an). Desigur, grosimea stratului de culoare
determină timpul – dar maturarea poate fi considerată a fi desăvârşită
în circa o săptămînă.

- vermiul se aplică cu ajutorul unei pensule late (2-10cm), moale
dar solidă (din păr artificial), care e bine să fie folosită doar la vernisări.
Containerul în care se prepară verniul (poate fi un trapalet sau tăviţă
de prăjituri), trebuie să fie bine spălat, uscat, punînd eventual o folie
de aluminiu pe fundul lui.

- se aplică mai degrabă 3 straturi decît unul singur, gros, care se
usucă greu şi poate fi ceţos, arătînd deseori urmele de pensulaţie.

- lucrarea trebuie să fie aşezată orizontal pe o masă – niciodată
nu vernisaţi pe verticală! - verniul nu se diluează cu prea multă apă
– vor rezulta mai uşor băşici.

- nu se aplică forţă în penson, ci se aplică verniuri cu mişcări
largi, moi, de sus în jos de la o margine la alta. Urmăriţi cu atenţie
eventualele apariţii de băşici, pentru a le înlătura imediat.

- nu reveniţi asupra unei arii peste care aţi trecut deja. Dacă aţi
omis o bucăţică, lăsaţi să se usuce complet toată suprafaţa şi puneţi
un al doilea strat.

- în general, nu e nevoie de mai mult de 1-2 straturi. Dacă se
doreşte mai mult de două straturi, se pune primul cu Verniu Glos şi
următoarele cu Verniu Mat.

97Introducere]n tehnica ACRILULUI

4.1 FAMILIARIZAREA CU ACRILICUL

Acrilicele sunt foarte versatile, putînd fi folosite direct din tub,
ca şi culorile de ulei, amestecate cu geluri şi paste în inpasto, sau
diluate cu medium sau apă pentru a căpăta calităţile acuarelei – sau
orice combinaţie între cele două.

Ca în oricare alt lucru, cel nou venit în pictura cu acrilic trebuie să
se familiarizeze cu specificul acetor culori, pentru a le putea folosi
cu bune rezultate. Încep cu „cele zece sfaturi de bază”, date de mulţi
pictori cu experienţă - în forma sintetizată de Marion Body Evans.

1. Cum să păstrezi culorile de acrilic în stare de lucru
Culoarea se usucă repede, aşa că scoate puţină culoare din tub.

Partea IV
INTRODUCEREA ÎN ACRILIC

Încearcă să ai la îndemînă un pulverizator din plastic cu apă distilată
cu care să stropeşti regulat o ceaţă de apă peste culorile de pe
paletă. De asemenea, e bine să pui culoarea pe o hîrtie ceruită pusă
pe o bucată de pînză sau hîrtie de acuarelă umedă

2. Şterge pensonul
Ai permanent la îndemînă o bucată de cîrpă (sau şervet de

hîrtie) lîngă un borcan cu apă curată. După fiecare folosire, clăteşte
pensonul şi şterge-l cu cîrpa, punîndu-l apoi la orizontală. Asta va
împiedica culoarea să se usuce pe penson, dar şi să lase picuri de
apă pe lucrare

3. Opac sau Transparent
Aplicate culori opac luate direct din tub, cu foarte puţină apă

adăugată, sau amestecate cu puţin alb de titan, culorile de acrilic
sunt mai mult sau mai puţin opace, putînd fi folosite ca şi uleiul.
Dacă sunt dizolvate cu apă sau medium, se pot folosi ca şi acuarelele.

4. Cu ce diferă laviurile de Acrilic de cele de acuarelă?
Cînd acrilicul se usucă, e permanent, deci se poate interveni fără

teama că stratul de pigment se poate spăla/distruge, deci se pot
obţine glasiuri. Nu ca în acuarelă, asupra căreia se poate interveni
spălînd pigmenţii – dar nu face glasiuri.

5. Gîndeşte subţire cînd gîndeşti glasiu
Cînd acrilicul s-a uscat, este permanent şi devine insolubil. Prin

asta permite a se pune glasiuri, în orice număr. Ele trebuie, însă, să
fie subţiri, transparente – un glasiu mai gros formează o suprafaţă
lucioasă. Nu uita’i s[schimbati direcţia pensulării la fiecare strat.

99Introducere]n tehnica ACRILULUI98 Nick Sava

6. Îmbunătăţind fluiditatea
Pentru a îmbunătăţii fluiditatea fără a pierde din tăria culorii, se

poate folosi un mediu de fluidizare în schimbul apei (gel).

7. Amestecînd culori de acrilic
Pentru că se usucă repede (cîteva minute) dar vrem să amestecăm

wet-on-wet, folosim retardanţi (cu grijă, însă). Dacă pictăm pe hîrtie,
putem umezi hîrtia, ceea ce va lungi timpul de uscare.

8. Margini precise
Banda de mascare se poate pune pe acrilic fără a aduce stricăciuni.

Asta permite să se obţină o margine precisă (sau „tare”). Lipiţi
cu grijă banda, asigurîndu-vă că marginile sunt bine prinse. Apoi
coloraţi, fără a insista (sau apăsa) prea tare şi a pune multă culoare
pe marginea hîrtiei de mascare. Alfel, nu obţineţi a linie clară cînd
ridicaţi banda.

9. Fluide de mascare
Ca şi în acuarelă, pot fi folosite cu acrilic. Aveţi însă grijă, dacă nu

sunt imediat spălate de pe pensoane, nu se mai curăţă. De aceea, e
bine, imediat ce le-aţi folosit, pensonul să fie scufundat şi lăsat să
stea în apă caldă cu detergent. Asta va uşura curăţarea. Pe suprafaţa
tabloului, ele nu vor permite să se prindă acrilicul, care se spală uşor.
Aveţi grijă unde folosiţi lichidele.

10. Folosind acrilic ca lipici
În cazul colajelor, acrilicul lucrează exact ca un lipici. Se întinde

pastă (sau gel) de acrilic. Înainte de a se întări, se lipesc colajele.

4.2 TEHNICA ACRILICULUI

4.2.1 Sfaturi pentru începători
Principalul sfat: practicaţi cît mai mult. Practica te face perfect,

nimeni nu s-a născut învăţat!
1. Începeţi să lucraţi pe hîrtie, chiar de o calitate mai redusă –

dar pe care o pregătiţi pentru acrilic. Cînd începeţi să aveţi rezultate
mulţumitoare, treceţi la hîrtie de calitate sau la carton, abia apoi la
pînză. Chiar şi atunci, dacă nu aveţi confidenţă, lipiţi (la colţuri) o
hărtie pe lucrare şi practicaţi pe ea compoziţia

2. Dacă aveţi probleme să executaţi desenul „cu mîna liberă”,
executaţi schiţa pe hîrtie şi apoi transferaţi-o pe lucrare cu „hîrtie de
transfer” – dar nu cu indigo! Mai bine faceţi găurele cu acul în hîrtie
şi frecaţi cu grafit sau cărbune, să se transfere desenul.

3. Dacă folosiţi culoarea pe suprafeţe poroase, pregătiţi suportul
cu gesso (sau ţigveis), apoi cu un strat de acrilic (poate fi gel sau
culoare albă)

4. Curăţaţi des pensoanele; astfel, ele vor rezista un timp mult
mai îndelungat. Folosiţi doar apă pentur asta, nu dizolvanţi.

Olmetti - Unnamed

101Introducere]n tehnica ACRILULUI100 Nick Sava

5. Aveţi grijă: culorile de ulei prind pe acrilic, dar invers, nu.
6. Sunt multe culori de acrilic, nu le puteţi învăţa pînă nu le folosiţi.

Cu timpul veţi ajunge să ştiţi ce vă place şi cînd să le folosiţi
7. Puneţi puţin pe paletă pentru că se usucă repede.
8. Diluaţi culoarea doar cu apă sau media de acrilic
9. Aveţi grijă ca suprafaţa pe care pictaţi (mai ales dacă e altceva

decît hîrtie sau pînză) nu conţine praf, urme de degete, pete etc.
Piesele de sticlă sau porţelan trebuie spălate cu apă şi săpun şi apoi
uscate.

Tuburi sau borcănele?

Culoarea din tub este mai groasă, mai vîscoasă – de aceea e mai
bună dacă urmăriţi un efect ca de ulei. Se poate folosi direct din tub,
amestecată cu acrilic media (paste sau geluri) sau dizolvată cu apă.
Culorile din borcănele sunt deja diluate cu apă la o consistenţă fluidă
Ambele se usucă la un finiş neted şi strălucitor.

Curăţare uşoară
Nu folosiţi terebentină sau alţi solvenţi, apa (călduţă sau chiar

rece) este de preferat. Ar fi de preferat să folosiţi pensoane cu păr
artificial, întrucît culorile alcaline pot ataca părul natural. Pensonul
trebuie păstrat umed sau curăţat imediat

4.3 Devenind familiar cu Acrilicul

De unde încep?

Asta se adresează celor care au foarte puţină experienţă (sau
deloc) în folosirea culorilor de acrilic. E bine să începeţi cu un proiect
simplu, pentru a vă familiariza cu ele şi modul în care ele lucrează.

Mulţi copii au experimentat cu alte tehnici, de obicei acuarela
şi/sau tempera. De cele mai multe ori, datorită calităţii inferioare a
materialelor, au fost dezamăgiţi şi nu numai că n-au fost atraşi spre

Siddlersjen - Brigitte Bardot (popart)

Nielly – Booooom (lucrat în cuţit)

103Introducere]n tehnica ACRILULUI102 Nick Sava

pictură, dar au devenit indiferenţi sau chiar au căpătat aversiune faţă
de ea. Faptul că cei mai mulţi află (de la părinţi, cel mai adesea) că
arta nu aduce bani, deci nu e o meserie pe care şi-ar putea-o dori,
îi face să acorde interes materiilor şcolare care îi pot da şansa să se
ocupe de altceva, mult mai „serios”.

Mulţi copii îşi încep, poate, cu exerciţii simple şi atractive – dacă
sunt îndemnaţi de părinţi. Sunt aşa-numitele jocuri „paint-by-
numbers” (a colora după numere) din cărţile de colorat. Un părinte
dă, de obicei, copilului creioane colorate sau cera-color – cu rezultate
similare celor descrise mai sus. Dacă, însă, se dau desenele să fie
colorate la o vîrstă mai înaintată (în ciclul primar), desenele sunt
interesante, iar cînd culorile sunt de acrilic, chiar ieftine, şi o pensulă
mai bunicică, rezultatele pot fi diferite! Uneori, asemenea cărţi de
colorat se pot cumpăra în kituri, avînd culorile şi pensula incluse.
Specialiştii propun că de aici s-ar putea începe.

Materiale de Acrilic

Ce fel de materiale are cineva nevoie cînd se apucă de pictat? El
trebuie să ia în calcul mai multe lucururi. Porneşti de la a decide ce
anume vrei să obţii. Pictezi pe hîrtie, carton, pînză? Sau poate lemn
sau sticlă. În funcţie de asta, alegi culorile.

Determină Proiectul
Idei poţi aduna chiar în magazin, privind cărţile (sau chiar ofertele

de proiecte – kituri de colorat, în care ţi se dau pînza, pensoanele
şi culorile necesare, inclusiv o schiţă (cu zone numerotate) a ceea
ce vei face pe pânză deja schiţată. E un mod simplu de a începe să
cunoşti culorile şi tehnica de lucru. Dacă însă vrei să fi creativ (sau
tema ţi se dă la şcoală), ai nevoie de materiale de desen – creion sau
cărbune, dacă nu le ai deja.

Tipul de culoare şi culorile

În acrilic, cel mai convenabil (chiar şi pentru pictori) este să cumperi
culoarea în tuburi sau borcănele – la început, de mici dimensiuni. De
obicei, pe container este specificat tipul de suport, nu numai gradul
de transparenţă şi culoarea pigmentului conţinut. Sau.şi mai adesea,
sunt grupate în rafturi clar desemnate: cuulori pentru hîrtie şi pînză,
pentru sticlă, pentru ţesături, pentru ceramică...

Alege pensonul potrivit

În magazin, puteţi găsi pensoane de toate mărimile, formele,
materialul... Ele se împart în „ulei şi acrilic” şi „acuarelă şi acrilic”.
Dacă nu sunteţi decis, puteţi cere ajutor de la vînzător. În general, e
bine să aveţi cîteva pensoane bune, cu păr fin (de veveriţă), rotunde
(numere mici - #2, #4, #8) şi late (numere mai mari – #10, #14, #20), Chalsey Barter – June 2

105Introducere]n tehnica ACRILULUI104 Nick Sava

plus cîteva cu păr de porc (bristle), late sau rotunde, de obicei de
dimensiuni mari, chiar late – 5cm, 10 cm.

4.4 Creînd culori fluide

Culorile fluide pot fi folosite ca şi culorile de acuarelă, pentru
glasiuri şi spălări. Pentru a se crea o textură fluidă, apa este adăugată
culorii. Un glasiu cu multă culoare este mai opac decît unul cu multă
apă, e mai consistent şi mai solid. Totuşi, e de preferat să nu se pună
mai mult de 50% (jumătate) sau culoarea s-ar putea să nu se prindă.
În schimb, culorile translucide arată mai mult din culoarea straturilor
anterioare şi are un aspect mult mai fluid.

Glasiurile dau o mult mai mare adîncime picturii, dîndu-i un
aer realist. Glasiurile deschise la culoare au un efect de domolire
a contrastelor, cînd sunt pictate peste culori închise sau prea

strălucitoare. E bine ca fiecare glasiu să fie total uscat înainte de a
pune alt strat deasupra. Dacă sunt mai multe straturi de glasiu, se
poate freca/spreia cu un alcool de frecţie (medical). Asta va face să
se vadă mai bine culorile glasiurilor anterioare.

Womb Garden Emmergence

Stropiri

Graffiti art

107Introducere]n tehnica ACRILULUI106 Nick Sava

4.4.1Turnarea culorii

O lucrare de artă poate fi produsă fără a folosi pensoane sau
cuţitul de paletă. Culoare fluidă poate fi turnată direct pe suprafaţa
suportului şi pînza poate fi aplecată în direcţii diferite, pentru ca
masa de culoare să se împrăştie pe suprafaţă. Culorile se amestecă
natural atunci cînd vin în contact unele cu altele. Aceasta se poate
face turnînd cîte o culoare pe rînd, sau mai multe culori odată.

4.5 Alte cîteva sfaturi

- culorile de acrilic au diferite grade de trasparenţă sau opacitate,
de aceea e bine să cunoaşteţi acest lucru. De asta va depinde cît (şi
ce) se vede din straturile de culoare anterioare.

- ele vin ca Opace, Semi-opace şi Transparente; cele opace au o
mai bună acoperire

- e bine să alegeţi culori în funcţie de asta, ţinînd culori atît opace
cît şi transparente, pentru varii necesităţi. De exemplu, o gamă
minimă de culori de bază ar putea fi:

- roşu: Payrol Crimsom (opac) – Alizarin Crimsom (transparent)
- albastru: Cobalt (opac) – Ultramarin (transparent)
- galben: Camium (opac) - Galben de Napoli (transparent)
- altă metodă este să se amestece o mică cantitate de culoare

opacă (Alb de Titan, Titan Nealbit, Cadmium Galben, Cobalt Blue) în
culorile transparente; asta le va face semi-opace

- în general, dacă nu iese de la început ceea ce urmărim să iasă, se
poate corecta: se pune un strat de Alb Titan cu un cuţit de paletă şi
se reia, sau se lucrează în glasiuri apropiindu-te de nuanţa urmărită.

- altă metodă este să se şteargă culoarea cu o bucată de pînză udă
– cît timp culoarea este încă umedă (mai puţin de 24 ore)

Pollock – Levender Mist Transiton (tuş şi acrilic)

109Introducere]n tehnica ACRILULUI108 Nick Sava

4.6 O DEMONSTRAŢIE (Un exemplu de a picta)

Materiale:
- Pînză 100 x 80 cm
- Paletă: Alb de Titan, Galben Napoli, Galben Permanent, Oxid galben
Strălucitor, Siena Naturală, Siena Arsă, Oxid Roşu deschis, Phtalo Blue
- Pensule: una 2.5 cm, una 4 cm, sintetice (semi-tari)
- Media: liant de acrilic clar de pictat, medium glos şi varnish

Prima fază
- a desenat subiectul cu pastel maro şi a revenit cu oxid roşu deschis,
diluat
- a desenat totodată umbrele cu acelaşi roşu de oxid
- a pus laviuri pe unele umbre, urmărind să dea o valoare tonală
generală

Faza a doua
- a umplut spaţiul din fundal şi prim plan, fără detalii, cu pensulaţie
mare, folosind pensonul de 4 cm Acum se urmăreşte atmosfera
generală, prin tonuri şi amestecuri
- se decide unde va veni linia de orizont, privind mereu tabloul de la
distanţă

 Faza I Faza II

Faza a Treia
- a început să lucreza asupra figurilor
- şi-a dat seama că fundalul ales nu se potrivea cu ce avea în minte
pentru figuri, aşa că le-a schimbat, prin glasiuri de albastru

Faza a patra
- a început să pună umbre în figuri folosind roşu închis, verde
albăstriu şi brunuri roşii
- a păstrat figurile cît mai simplificate, înmuind conturul prin
amestecarea culorilor

Faza III Faza IV (detaliu)

111Introducere]n tehnica ACRILULUI110 Nick Sava

- a păstrat culoarea cît mai diluată, folosind medium de pictură
- vezi şi detaliul

Faza finală

- acum se adaugă glasiuri şi pete de culoare pentru a se obţine
culoarea şi textura dorită

4.7 IDIOMURI FOLOSITE ÎN PICTURĂ

Cîteva din aceste idiomuri au intrat în limbajul pictorilor şi
cunoscătorilor, de unde au fost (mai mult sau mai puţin) acceptate şi
de public. Cîteva din ele sunt:

Alegoria
Un mod figurativ care dă un sens diferit celui literar. Un exemplu

poate fi imaginea unei „femei cu coasa”, înţeleasă drept „moarte”

Aurirea
Icoanele, dar şi anumite suprafeţe ale unei lucrări, pot fi aurite.

Aceasta se face fie cu foiţă de aur, fie cu vopsea aurie (acrilic). Foiţa
de aur este aur de 24 k presat la o subţirime extremă Fixarea foiţei de
aur se face, de obicei, pe un strat de alb de titan, pentru a avea o mai
mare strălucire. Se dă cu o pensulă fină cu un clei special (gold size),
care poate fi pe bază de apă sau ulei. Se ia o foiţă şi se descoperă de
învelişul (de hărtie) protector. Se aşează cu grijă pe suprafaţa unsă cu
clei (aproape uscată) şi se întinde cu o pensulă foarte fină din păr de
veveriţă (sau samur). Dacă e nevoie de mai multe foiţe, următoarea
se petrece fin puţin deasupra primei foiţe. Se freacă uşor cu pensonul,
apoi se presează cu un tampon de vată pînă se aplatizează perfect.
O aurire corectă nu va permite distingerea îmbinărilor dintre foiţe.

Blockwash
O tehnică apărută în 2008, inventată de pictorul american B.D.

Pacana, prin care pe pînza dată cu primer se pune pigmenţi puri care
sunt „blocaţi” într-un anumit patern, restul fiind „spălat” cu apă sau
culoare fluidă. Se ridică blocajul şi se fixează pigmenţii, rezultînd o
lucrare în care apare albul nelucrat, pigmenţii puri şi laviurile spălate
– considerată de juriu a fi „un amestec excelent”.

 Faza finală

113Introducere]n tehnica ACRILULUI112 Nick Sava

Colajul
Colajul este un ansamblaj de diferite forme, de materiale diferite,

creînd un nou întreg. De exemplu, un colaj artistic poate include
bucăţi de ziare, panglici, bucăţele de hîrtie colorată, pînză, fotografii
etc. lipite de un suport solid sau pînză.

Crochiul (eboşa)
Numită în italiană modello, este o formă abreviată de lucrare în

ulei, o „schiţă în ulei”, cu culori mult diluate, folosită iniţial pentru a
fi prezentată sponsorilor în vederea obţinerii unei comenzi, sau ca
schiţă în vederea excutării unei tapestri.

Cu timpul, a devenit lucrare de sine stătătoare (la Tiepolo, de
exemplu). Deşi în mod normal schiţele se făceau în creion sau
cărbune, sunt pictori cu foarte multă dexteritate în a „desena” cu
culoare diluată. Printre ei se numărau Carravagio, Rafael, sau mai
tîrziu, Rubens, van Dyke, Fragonard, Gericault, Constable

Culoare şi ton
Culoarea este esenţa picturii, aşa cum înălţimea şi ritmul este

esenţa muzicii. Culoarea este foarte subiectivă şi are, totodată,
semnificaţii psihologice, care diferă în funcţie de la o cultură la
alta. Mulţi scriitori, printre care şi Goethe şi Newton, şi-au scris
propriile teorii despre culoare. O culoare reprezintă o generalizare a
tuturor nuanţelor culorii respective. De exemplu, „roşu” reprezintă
o anumită regiune din spectrul vizibil al luminii, care conţine toate
variaţiile de la roşul pur.

Pentru un pictor, culorile nu se împart în culorile de bază şi cele
complementare. Pentru el, „albastru” este oricare din albastrele
vîndute în comerţ: de mangan, de Prusia, ceruleum, cobalt, indigo,
phtalocyan, ultramarin etc. Percepţia culorii este subiectivă şi
pshihologică şi depinde de factori care pot fi comparaţi cu cei

din muzică. Astfel, sunetul din muzică este ca lumina în pictură,
dinamica precum umbrele, iar timbrul precum coloraţia. Fiecare din
ele contribuie la crearea unui context specific.

Drip Painting
Pictarea cu picături se foloseşte în arta abstractă, aparţinînd

stilului Action Painting. A fost aplicată la început de Picabia şi Max
Ernst, dar cel mai vestit pictor care a folosit tehnica a fost Jackson
Pollock. Se realizează plimbînd un container găurit cu vopsea fluidă
deasupra pînzei, sau siringi mari cu care se stropeşte. Pollock a folosit
vopsea folosită în zugrăveli (house paint).

Drybrush
Penson uscat este o thnică în care pensoane, relativ uscate (dar

conţinînd totuşi vopsea) sunt apăsate pe pînză sau hărtie, lăsînd în
urmă zgîrieturi vizibile ale perilor. Este un mod de a folosi pensoane
necurăţate la vreme, întărite. Uneori, aceste pesoane pot fi folosite ca
şi un cuţit de paletă, doar că inpasto nu va avea o aparenţă netedă, ci
cu denivelări, zgîrieturi... Van Gogh a folosit deseori această tehnică.

Elemente ne-tradiţionale
În această categorie se încadrează elemente folosite de pictorii

moderni, ca de exemplu colajul, folosit încă de cubişti. Pe lîngă
bucăţi de hîrtie (scrisă, desenată, pictată), de cîrpe, au fost folosite
bucăţi de lemn, nisip, ciment, cuie, fiecare cu textura lor diferită.
Printre pictorii care au aplicat această tehnică se numără Picasso,
Gris, Duffy, Dubuffet, Kiefer... În anii recenţi, se folosesc poze, filme,
negative şi substanţe fotografice, deseori prelucrate digital.

Graining
Graining este o tehnică prin care se imită aparenţa lemnului pe o

115Introducere]n tehnica ACRILULUI114 Nick Sava

suprafaţă ne-lemnoasă. Se face aplicînd diferite straturi (glasiuri) de
diferite culori, pe care se produc diferite efecte (dungi, unduiri, pete)
cu ajutorul unor perii speciale (mottler) sau mai dure şi a buretelui.
De obicei se foloseşte pentru a da aparenţă de lemn scump (nuc,
cireş, lemn exotic) lemnului obişnuit, dar se aplică şi pe cărămidă,
piatră – dar şi în pictură. Glasiurile sunt din culori de pămînt (cu
vinele închise din brun vanDyke), diluate în apă, dar cu ultimul strat
cu aspect lucios.

Imprimatura
Este un strat de primer colorat care se dă pe pînză pentru a crea un

fundal glasiurilor. De obicei acesta este alb, dar se folosesc şi culori
de pămînt (de exemplu, siena), diluată uneori cu terebentină. Rolul
ei este de a crea un ton general pe întreaga lucrare, dănd o unitate
optică, dar şi a reflecta lumină înapoi prin straturile de glasiuri.

Inpasto
Termen italian, reprezintă o pată de culoare aplicată în strat

gros cu ajutorul unei pensule sau folosind cuţitul de paletă. Inpasto
produce textură, culoarea creînd denivelări şi relief pe suprafaţa
lucrării.

A fost folosit mai ales în pictura de ulei, deoarece tempera crapă
pusă în strat mai gros (la nevoie, se poate folosi incaustica). Printre
artiştii care au folosit inpasto deseori se numără Rembrandt, Tizian,
impresioniştii (mai ales van Gogh), De Kooning. Se foloseşte în acrilic
cu ajutorul gelurilor şi a pastei de modelaj

Intensitatea
În pictură, reprezintă gama culorilor între deschis şi închis, de

exemplu între alb şi negru, cu toate nuanţele de gri dintre ele. Acolo
unde un ochi neformat poate distinge o singură culoare, ochii unui

pictor poate distinge zeci de puncte şi forme de intensitate diferită,
de la umbrele şi reflecţiile obiectelor din preajmă. De aceea, el
este în stare să creeze o lucrare folosind o singură culoare, dar cu
intensităţi diferite.

Mascare
Este o tehnică în care, folosind anumite materiale, se blochează

anumite arii pentru a împiedica modificarea lor. Aceste materiale pot
fi solide (hîrtie, plastic, carton) sub formă de benzi, filme, şabloane
ş.a. sau lichide (latex sau alţi polimeri, ceară topită, gesso

Overpainting
Într-un sistem de glasiuri, înseamnă ultimul strat de culoare, prin

care se dă o aparenţă de prospeţime, mai rezonantă şi mai plină de
forţă. Straturile de desubt se numesc, de obicei, underpainting, şi
sunt straturile care conţin tuşele de culoare. Interacţiunea dintre
cele două este exact ceea ce dă această aparenţă de prospeţime şi
forţă.

Mulţi pictori au folosit această tehnică. Unul din cei mai vestiţi a
fost Jan van Dyke. Bine executat, e greu de identificat fără raze X

Pen Painting
Este o tehnică folosită în secolul XVII de pictorii din Ţările de jos

(de exemplu, Wilhelm van der Velde). Pe suport se vopseşte cu un
grund de ulei alb, după care pe alb se vopseşte cu cerneală (tuş)
negru, numit şi Cerneală de India.

Powder Painting
Pictură cu pulbere. Cum îi spune şi numele, se foloseşte pulbere

- în acest caz de sticlă colorată – care se pune pe o formă de sticlă
şi se topeşte în cuptoare special la cîteva sute de grade Celsius,

117Introducere]n tehnica ACRILULUI116 Nick Sava

suficient ca să facă particolele de sticlă să se prindă unele de altele,
dar nu să şi topească (prin asta diferă de emailuri). Asta dă un
aspect pufos, imaterial, care are mai ales saturaţie decît strălucire.
Avantajul este că poate fi acţionat asupra pulberei cu diferite scule
creînd amestecuri, mînjeli, diferite linii, texturi. Pulberea se poate
umezi pentru a se poate lucra mai bine şi a se obţine efecte cît mai
intersante. De asemenea, se poate pune în straturi şi apoi aspirat
selectiv. Amestecul se face optic (pe retină) şi nu prin fuziune, astfel
că nu rezultă deloc fum toxic.

Pulberea de sticlă este de obicei găsită în ateliere de materiale de
artă, destul de ieftină, vîndută în borcănele.

Repoussoir
Este un artificiu folosit în arta bi-dimensională pentru a direcţiona

privirea în „interiorul” lucrării. Pentru asta, deseori un obiect este
pictat chiar în marginea tabloului. A devenit familiar cu Manierismul
şi Barocul.

Un exemplu este lucrarea lui Ruisdael The Jewish Cemetery (1655-
60), în care copacul din primul plan dreapta e folosit ca repoussoir.

Ritmul

Ca şi în muzică, în pictură este important crearea unui ritm
interior. Acesta se realizează prin orice mijloc de informare (linie,
formă, coloraţie) care crează pauze, sincope, repetiţii, reluari – toate
contribuind la crearea de efecte cu valuare estetică percepute ca
„frumos”. Sunt şi alte elemente cu acelaşi rol, nu numai dinamica:
libertatea mişcării, un anumit flux de energie, un sens – pe lîngă un
conţinut ideatic înţeles de privitor.

Round and Round
Este o tehnică de fals finish în care culoarea este pusă cu ajutorul

unui burete, (de obicei) cu mişcări circulare.

Tehnici mixte
Iniţial, era o pictură în care tempera de ou era combinată cu

ulei pentru a se da lucrării un aspect mai strălucitor, mai luminos.
Ulterior, a început să fie folosită emulsia de ou şi ulei sicativ. Printre
artiştii care au fosit tehnici mixte au fost Altdorfer, Durer, Grunewald,
dar tehnica a găsit o nouă viaţă în secolul al XX-lea în anii 60-80, mai
ales la Şcoala de la Paris.

Textură
Se referă la modul în care simţim vizual şi tactil pînza. Poate

rezulta de la culoare şi modul în care este aplicată sau de la materiale
adiţionale cu panglici, metal, dantelă, nisip etc. Această textură
poate fi reală, simulată (care arată ca una reală, dar nu e), abstractă
(care nu are corespondenţă în natură) sau inventată (un mod creativ
de a adăuga materiale alternative care dau texturi interesante,
abstracte).

Underdrawing
Se referă la desenul care se face direct pe grund, înainte să se

aplice culoarea (înainte, deci, de imprimatura sau de underpainting).
A apărut în Renaştere, la flamnzii van Eick şi van der Weyden, cei
doi pictori desenînd cu o culoare neagră de apă foarte diluată, cu
pensula, folosind haşuri ca să marcheze umbrele. Deasupra aplicau
un strat de underpainting, înainte să continue cu overpainting
(glasiuri) din culori de ulei.

Underpainting
Se referă la un strat iniţial de culoare aplicat deasupra grundului,

folosit ca bază pentru straturile ulterioare de culoare. Este de obicei

119Introducere]n tehnica ACRILULUI118 Nick Sava

monocromatic, avînd rolul de a armoniza lucrarea printr-un ton
general de culoare şi de a ajuta definirea valorii de culoare. Sunt
mai multe tipuri de underpainting, ca de exemplu verdaccio şi
grisaille. Pe lîngă van Eyck şi van der Weyden, un alt artist care a
folosit metoda a fost Tizian. Este folosit mai ales în tehnica glasiului.
Straturiole ulterioare se dau numai după ce cel iniţial este perfect
uscat. Deseori, underpaintingul este dat cu tempera sau acrilic.
Realizat corect, are un rol determinant asupra calităţii glasiurilor. În
pictura modernă, cel mai adesea se realizează din titan alb, care are
rolul de a reflecta lumina prin straturile de glasiuri.

Grisaille este numele francez a unei compoziţii de pigmenţi negru
şi alb, rezultînd într-un gri mai deschis sau mai închis. S-a folosit mai
ales în pictura de şevalet.

Verdaccio este numele numele italian dat unui amestec de
pigments negru, alb şi galben, rezultînd într-o culoare de verde
maroniu cu tente gri sau galbene, în funcţie de cantităţiile folosite.
S-a folosit mai ales în frescă, obţinîndu-se un ton general armonios.
În Capela Sixtină, în numeroase locruri acest verdaccio a fost lăsat
nepictat, ca detaliu de arhitectură. Pictorii flamanzi îl foloseau în
pictura de panou sau de şevalet, numindu-l Strat Mort (Dead Layer)
– dar ei amestecau umbră naturală cu ocru galben şi alb, obţinînd o
culoare de os sau măsliniu.

Wash Painting (laviu)
Se realizează cu pensula pe un suport foarte ud, cu o culoare

foarte diluată cu apă sau diluant. Se aplică la pictura pe hîrtie şi pînză.
Rezultă o suprafaţă uniformă şi moale de pe care lipsesc urmele de
pensulaţie şi e semi-transparentă. Se vrealizează cu o emulsie în care
diluantul (de obicei apa) este în mare cantitate faţă de pigmenţi, de
aceea e relativ lipsită de rezistenţă. Acuarela prinde bine pe hîrtie
poroasă, folosind mai multă gumă arabică. Totuşi, acrilicul devine

rezistent datorită peliculei ce se formează la uscare.
Pictura se face în următorul mod:
- culori de apă, ca cerneala, tuşul, acrilicul, tempera, acuarela,

guaşa se diluează într-un container cu multă apă (dar nu mai mult
de 50%, zic unii pictori). Culoarea trebuie să fie foarte bine dizolvată
şi amestecată. Cu un penel lat, se înmoaie în soluţie şi se întinde în
mod uniform pe suprafaţă udă (sau doar umezită). Prin mascare, se
pot obţine efecte suplimentare.

- culoarea de ulei se diluează cu uleiuri eterice ca terebentina sau
spirt mineral. Se aplică pe o suprafaţă uscată sau udă cu solvent.
Întrucît uleiul se usucă mai greu, oferă timp mai îndelungat pentru
reveniri, amestecuri, pînă cînd poate chiar să dispară aspectul de
wash. Printre pictorii moderni care au folosit washul au fost Pollock,
Rothko, Morrsi Louis ş.a.

Wet on Wet
Este o tehnică picturală în care straturi de culoare umedă este

aplicată pe un strat precedent, încă neuscat. Acest mod de lucru
impune rapiditate în lucru, mai ales în cazul acrilicului – sau folosirea
unor retardanţi.

Metoda a fost folosită încă de la începutul picturii în ulei, de către
van Eyck (Arnolfini Portret) şi van der Wayden. Apariţia tuburilor de
culoare gata preparate a permis creşterea vitezei de lucru, astfel că
pictorii impresionişti au putut picta lucrări complete (deşi umede) în
plain-air. Claude Monet, van Gogh, John Singer Sargent, de Kooning
au explorat fiecare în felul lui tehnica.

4.7.1 Alţi termeni folosiţi în pictură

- Antiquing – a da o aparenţă de învechit. Pentru asta, se dă un strat

121Introducere]n tehnica ACRILULUI120 Nick Sava

de culoare şi apoi se şterge (cu cîrpă sau şerveţel) pentru a se obţine
un efect de netezime sau de patină
- Basecoat – background sau primul strat
- Double-loading – a avea două culori diferite simultan pe părul
pensonului, de obicei una deschisă şi una închisă. Asta se obţine
luînd pe o latură a unei pensile late vopsea de o culoare, apoi, pe
latura opusă, din a doua culoare. Se poate picta cu ea aşa – în one-
stroke – sau, frecînd pe paletă, amestecîm cele două culori.
- Faux Painting – a picta, folosind diferite metode, în aşa fel încît
să obţineţi un anumit finiş. De exmplu, cînd vreţi să imitaţi lemnul,
marmura, granitul...
- Highlighting – a adăuga culori deschise pentru a întări lumina
de pe suprafeţele expuse la lumină sau soare. Crează adîncime şi
dimensiune suplimentară
- One stroke – o metodă (introdusă de Donna Dewberry) de a se
obţine lumini şi umbre cu o singură atingere a pensonului
- Opaque – culoare opacă, netransparentă
- Palette – suprafaţă sau obiect pe care se face amestecul culorilor –
sau gama de culori folosite
- Sealer – ultimul înveliş al lucrării, de obicei incolor, pentru a păstra
mai bine pictura
- Shading – a adăuga culori închise pentru a crea umbre, adăncim,e
şi dimensiune
- Splattering – efect obţinut scufundînd o peruţă de dinţi (sau un
penson cu vopseaua întărită pe el) în culoare diluată în apă. În timp
ce ţineţi pensonul aproape de suprafaţa picturii, trageţi perii înapoi
cu degetul (mare) şi apoi daţi drumul, creînd o ploaie de picături fine
(aşa se obţin fulgi de zăpadă, picături de ploaie) Practicaţi înainte
de a folosi metoda, penrtu a vedea ce obţineţi, pentru a corecta
presiunea degetului şi/sau diluarea culorii
- Transfer Paper – folosită pentru a trasa desen sau forme pe

suprafaţa ce urmează să fie pictată (de obicei hîrtie de calc)
- Transparent – culoare care a fost diluată cu apă sau medium,
permiţînd să se vadă prin ea
- Trompe l’oeil – a minţi ochiul
- Waterbased – capabil de a fi diluat cu apă. Pensulele pot fi spălate
cu apă.

123Anexa

5.1 Introducere

Procesul educaţiei plastice a elevilor (li, ăn general, a studenţilor
în pictură-artă plastică) cuprinde diferite aspecte, de la elemente
ale limbajului plastic, elemente de culoare, compoziţie, istorie
a artelor plastice – pînă la diferite tehnici artistice ale artelor
plastice. Metodica trebuie să acopere programa curriculară – însă
mai importantă este nevoia de a determina foarte precis scopul
educaţiei plastice. Mult timp s-a considerat că scopul ar trebui să

fie acumularea de cunoştinţe ce pot fi folosite în stagii superioare
de educaţie, eventual pregătirea elevului înzestrat artistic pentru
accederea la o şcoală vocaţională. Mai nou, s-a ajuns la conceptul de
acumulare de competenţe artistice, uşor de folosit ulterior. În ultimii
ani se impune tot mai mult ideea de folosire a artelor plastice pentru
o dezvoltare armonioasă şi completă a personalităţii elevului – viitor
absolvent. Nu pregătirea pentru artă e importantă – ci pregătirea
prin artă pentru viaţă.

În principiu, acrilicul este doar un material pictural. Deci,
curricula existentă ar putea fi urmată întrutotul, insistîndu-se asupra
materialelor picturale în uz. Elementele de limbaj artistic, legile de
compoziţie şi culoare sunt aceleaşi, indiferent dacă se foloseşte
acuarela, tempera sau acrilicul. Modul în care se aplică această
metodică pedagocică depinde, însă, atît de experienţa profesorului
cît şi de noile cerinţe ale unui învăţămînt modern, reformat.
Considerentele pe care le voi descrie în continuare se bazează mai
ales pe observaţiile făcute pe timpul practicii pedagogice – atît în
sistemul tradiţional cît şi în sistemul privat, Waldorf.

Prima observaţie pe care am făcut-o ţine de relaţia pe care am
constat că există între elevi şi subiectul materiei studiate – respectiv,
faţă de artele plastice. Dacă la începutul ciclului gimnazial, cei mai
mulţi se simt atraşi de activităţile artistice, pe măsură ce înaintează
în ani, această atracţie se diminuează pentru ca, spre sfîrşitul
ciclului, să dispară aproape total. Desigur, aceasta se poate explica
şi prin dezvoltarea pe diferite trepte de vîrstă: interesele elevilor se
deplasează odată cu vîrsta, este tot mai mult atras de tehnică, de
comunicare, de viaţa socială. Totodată, elevii devin tot mai conştienţi
de realitatea ce îi înconjoară, îşi dau seama că există discrepanţe tot
mai evidente între aceasta şi modul în care ei o reflectă prin artă.

Dacă în clasa a V-a foarte mulţi elevi lucrează creativ, cu bucurie,
deseori intrînd în competiţie, în clasa a VIII-a, cei mai mulţi sunt

ANEXĂ

Partea V
METODICA PREDĂRII ÎN ACRILIC

125Anexa124

blazaţi, indiferenţi – ba chiar refractari faţă de artă. Au înţeles deja
că educaţia plastică este o materie care nu li se cere la examene, nu
le asigură un viitor, nu are căutare... O pierdere de timp, consideră
ei, probabil ajutaţi atît de părinţi cît şi de profesori ai materiilor „de
bază”. Deseori, unii din ei refuză să lucreze în clasă, pun vreun frate
să lucreze acasă în locul lor – sau pur şi simplu nu--şi bat capul. Nu
există elev care să fi repetat clasa din cauza „Desenului”. Mai mult,
n-am întîlnit elev cu media mai mică de şapte la disciplina „desen”,
indiferent dacă a pictat măcar o lucrare în viaţa lui...

Cei mai mulţi, indiferent cît şi cum lucrează, au note mari, de 9
şi 10! Am avut părinţi care au enit să mă reclame că „stric viitorul
copiilor” pt ca îndrănisem să le dau mai puţin de nota maximă. Nu
pentru că ar fi meritat – dar aveau nevoie de medie impecabilă să
intre la mai ştiu eu ce liceu „cu pretenţii”. „Doar nu o să piardă Liceul
din cauza notei la „desen”! Doar nu ne naştem cu toţii Picasso.” Copiii
cu oarece talent sunt astfel descurajaţi de-a mai intra în competiţie,
colegii îi privesc ca pe un fel de ciudăţenii, iar ei simt că nu li se
respectă şi nu li se recunoaşte – ca să nu mai spun, răsplăteşte -,
lucrul bine făcut. Nu ajută prea mult că li se dau note de 10 în exces.
Dar aceasta este doar o parte a adevătului.

Al doilea lucru observat a fost faptul că, pe măsură ce înaintează
în ciclu, îşi pierd prospeţimea. În ciclul primar, educatorii aplică
alte metode şi alte principii. Acolo, bănuiesc, este mai mult un
joc, potrivit vîrstei. Începînd din clasa a V-a, încep să înveţe reguli,
legi... „Asta trebuie să fie aşa” – şi tot mai mulţi „copiază” pur şi
simplu ce fac colegii mai dotaţi, cu medii superioare, ceea ce ştiu
că aşteaptă profesorul de la ei. Sunt atenţi la ce laudă profesorul şi
caută să se conformeze, să fie şi ei lăudaţi. Lecţiile nu sunt absolut
deloc atrăgătoare, copiii în general ascultă plicitisiţi predarea unor
termeni pe care nu-i înţeleg în totalitate şi pe care, cel mai adesea,
nu-i ştiu explica la sfîrşitul lecţiei. La lecţia următoare, dacă cumva se

face o recapitulare a cunoştinţelor predate cu o săptămînă în urmă,
extrem de puţini îşi mai amintes ceva...

La astea se adaugă calitatea inferioară a materialelor folosite.
Culori proaste, pensoane proaste, hîrtie proastă. Toate converg în
a descuraja elevul să obţină ceea ce i se cere. Mai ales că, de multe
ori, profesorul nu reuşeşte să explice, pe înţelesul elevului, ce
se aşteaptă de la el. Unii nu înţeleg ce au de făcut pînă la sfîrşitul
orei! Iar cînd se apucă de lucru, îşi dau seama că nu iese ce ar dori
să iasă. Am constat că elevi de clasa a VII nu ştiau că puteau să
folosească albul hîrtiei în obţinerea luminii, a tonurilor deschise. Ei
ştiau că tonalitatea se obţine amestecînd alb pentru deschis şi negru
pentru închis. Puneau de la început culori închise şi apoi încercau să
deschidă pata, folosind culoare albă. Chiar profesorul le cumpărase
culoare albă la borcănel...

Le lipseşte bucuria descoperirii personale. Prin joc, lucrînd, ei
pot obţine efecte uimitoare, pe care nu le pot obţine respectînd
reguli. Instinctiv, ei folosesc contrastul rece-cald, sau închis-deschis.
Folosesc compoziţii deschise sau închise, un centru de interes sau
mai multe, contraste şi tonuri, şi mai ales elemente ale limbajului
pictural. Un copil de clasa a V-a a folosit linii şi puncte, instinctiv –
dar cînd i s-a cerut să facă o compoziţie poantilistă, a copiat de la alt
coleg... Prin clasa a VI elevii „tocesc” să re-înveţe ceea ce cu un an
înainte foloseau instinctiv.

Aici mi s-a părut că la Şcoala Waldorf se face cu totul altceva –
şi mult mai bine. Învăţarea este un proces organic. Spune Rudolf
Steiner, iniţiatorul Şcolii: „Ca pedagogi, nu ar trebui să vorbim
despre faptul că o artă sau alta ar fi “utilă” pentru dezvoltarea unei
anumite capacităţi omeneşti. Dar, ca pedagogi, ar trebuzi să iubim
într-atît arta, încît să nu vrem să lipsim omul în devenire de trăirea
ei.” (R. Steiner - din schiţa unei conferinţe pentru “O sesiune artistic-
pedagogică a şcolii Waldorf”, martie 1924) Elevii sunt îndemnaţi

127Anexa126

să aplice gesturi naturale, care imită creşterea plantelor, mişcarea
fluidelor în natură, să se gîndească la ce înseamnă o plantă, un copac,
un animal, un om. Ei vizualizează, de multe ori în acelaşi desen,
apariţia, creşterea, dezvoltarea, rodirea unei plante. Devin conştienţi
de folosul ei pentru om – fie ca plantă medicinală, aliment sau doar
decor. Vizualizează mişcarea soarelui şi, deci, motivul pentru care
unele zone sunt luminoase şi altele nu. Aplicînd, instinctiv, unele
elemente de limbaj sau reguli picturale, e mult mai uşor să înţeleagă
ce au făcut, de ce – şi să le aplice din nou, cînd prilejul se iveşte.

Nici la ei nu sunt mulţi care îşi doresc o carieră artistică. Unii
sunt mai talentaţi şi mai creativi decît alţii. Diferenţa constă mai
ales în bucuria cu care elevii de la şcoala Waldorf participă la
clasele de artă plastică. Modul în care integrează creativitatea în
procesul educaţional, chiar la materii atît de diferite ca Matematica,
Informatica sau Limba Germană. Şi, la ei, o mare cotribuţie o aduce
faptul că folosesc materiale foarte bune. Creioane cu grafit moale,
creioane colorate, pasteluri, acrilic, pensoane bune – şi hîrtie bună.
Au plăcerea lucrului bine făcut, a uşurinţei cu care pot obţine efecte
aplicînd diferite metode de lucru.

De aici mi-a venit ideea tratării tehnicii picturii în acrilic în şcoala,
şi anume în ciclul gimnazial - mai mult ca o platformă de la care se
poate porni. Este poate cam devreme, deocamdată doar la elevii de
la Liceul Băncilă am văzut folosirea culorilor de acrilic. La clasa a VII-a
deja nu se mai foloseşte alt tip de culoare. Am făcut prea puţine ore
de practică acolo pentru a-mi da seama cît de conştient le folosesc.
Sunt convins că în următorii ani, odată cu scăderea în continuare
a preţului, culorile de acrilic vor deveni tot mai des folosite. De
aceea, propunerea mea de metodică pedagocică are drept obiect
familiarizarea cu acrilicul şi, în paralel, prin exerciţii şi jocuri,
învăţarea a diferite cunoştinţe şi competenţe plastice curriculare.

Tot aici mai fac o consideraţie, privind predarea istoriei artei la

clasele mici (şcoala secundară): este o pierdere de timp! O materie
pe care elevii nu o înţeleg şi încearcă să o memoreze - dar pe care
o uită instantaneu. Şi cum ar fi altfel, dacă ei nu au apucat să facă
nici măcar istoria generală, cînd din istoria antică ştiu doar despre
„daci şi romani”? Cum pot ei să înţeleagă evoluţia civilizaţiei şi,
în primul rînd, a culturii? Motivaţiile politice, religioase, sociale,
financiare care stau la baza acestei dezvoltări? Chiar elevi de liceu au
probleme să discearnă între diferitele trăsături ale stilurilor artistice.
Este o materie inutilă care ar trebui să fie învăţată la timpul ei - de
preferat la o vîrstă la care există şi interes şi înţelegere. Oricum, după
parcurgerea unui curs complet de istorie universală. Poate şi unul
de istorie a ideilor religioase. Dacă, însă, se insistă pe includerea în
curriculum a istoriei artei, aş propunere ca ea să fie studiată în clasa
a IX-a, care va deveni clasă de gimnaziu. Sau, şi mai bine, în clasa a
XII, cum se întîmplă la şcoala Waldorf.

5.2 Metodică predării - o propunere

Cei mai mulţi elevi care vin în ciclul secundar au mai lucrat în
culoare. Unii, în şcoala primară, au folosit creioane colorate, pasteluri
(de ceară sau de cretă), foarte puţini (în funcţie de învăţătorii avuţi)
una din mediile picturale, cel mai ades acuarela.

Din păcate, puţini dintre ei au fost instruiţi cum să le folosească.
De exemplu, cei mai mulţi folosesc apa la pictarea în acuarelă doar
pentru a spăla pensonul! Iau culoarea direct din tub (sau pastilă),
frecînd cu pensonul, şi o aplică gros, cu pensonul aproape uscat,
pe hîrtia uscată. Rezultă ceva ce nu este nici acuarelă, nici tempera.
Culoarea se pune cît mai mată, albul hîrtiei dispare; nu sunt învăţaţi
despre transparenţa culorilor, astfel că nu ajung să vizualizeze
ordinea în care acestea trebuie puse. De exemplu, pictînd un brad

129Introducere]n tehnica ACRILULUI128 Nick Sava

de Crăciun, fac mai întîi cetina cu verde (închis, păstos) şi apoi revin
cu globuri colorate - care, cel mult, devin nişte pete gri-maro greu de
definit. Cît de diferită este metoda folosită la şcoala Waldorf, la care
acuarela este recomandată drept media de căpătîi!

Listele de materiale care li se dă părinţilor de achiziţionare pentru
şcoală cuprind: blocul de desen A4 (poate şi A3), standard, din
celuloză de lemn presată la cald, cîteva pensoane de diferite mărimi
(sau chiar o singură mărime, cea „pentru acuarelă”) şi, eventual,
o cutie ieftină de culori de acuarelă. Se mai adaugă un creion HB
„standard”, o radieră proastă care ori rupe hîrtia ori întinde grafitul,
murdărind, şi o ascuţitoare ieftină care tinde să rupă vîrful în ascuţire
al minei de grafit.

Dacă blocul de desen nu are o prea mare importanţă la început,
cumpărarea unor materiale de calitate nu înseamnă cheltuială prea
mare. Un creion 2B (minim) nu e mai scump decît unul HB, iar unul
4B este cu cîţiva bani mai scump. O radieră de calitate e puţin mai
scumpă - dar, dacă nu este pierdută, ţine un întreg semestru, sau
chiar un an întreg! E drept, e nevoie de un drum la un magazin de
materiale artistice... Cel puţin la început, nu e nevoie de culori - iar
mai tîrziu, e de preferat să se cumpere puţine culori, de bază (culori
primare) decît seturi de 12 sau 24 de culori în tuburi mici – cele mai
multe din culori nefolositoare. Folosind culori de apă (din punctul
meu de vedere, de preferat culorile acrilic) în tehnica predată în
acest studiu, face ca aceste cheltuieli să fie chiar mai mici decît cele
făcute în sistemul tradiţional. Cu toate avantajele care rezultă de aici.

O să tratez la modul general metodica de predare pe an de
învăţămînt, urmînd la sfîrşit să sintetizez în tabele această activitate.

5.2.1 Clasa a V-a

Oricît ar părea de ciudat, copiii se simt mult mai apropiaţi culorilor
decît monocromiei. Tocmai de aceea, încă din perioada preşcolară,
ei sunt acomodaţi cu studiul culorilor, chiar dacă ele la început
sunt cerapasteluri, creioane colorate sau markere colorate. În ciclul
primar, această expunere la „pictură” continuă, deseori cu rezultate
uimitoare.

În clasa a V-a, în mod normal şi natural, procesul trebuie
continuat. Elevii nu sunt încă suficient de conştienţi de rolul liniei,
mai ales a celei modulate. Nici alte elemente de limbaj plastic nu
sunt atrăgătoare pentru ei, mai ales predate sub formă teoretică.
În schimb, evoluţia lor în teoria (şi limbajul plastic) al culorii este
uimitor de rapid.

Acum este momentul ca joaca de-a coloratul practicat în ciclul
primar să înceapă să devină un exerciţiu conştient. Nimic nu-i atrage
ca nişte culori pure, strălucitoare, pline de vitalitate şi tensiune. Şi
dintre culori, cele mai potrivite sunt acuarelele – sau culorile acrilice.
Doar că atît acuarelele cît şi acrilicele trebuie să fie folosite în mod
adecvat.

Educatorul trebuie să aibă răbdare – pe care s-o transmită
şi elevilor. Importantă nu este „obţinerea unui tablou”, cu care,
eventual, se poate participa la un concurs – ci însuşirea temeinică a
tehnicii de lucru. Acest lucru este folosit de mult în sistemul Waldorf.
În recenta programă a sistemului tradiţional se aduce în dicuţie
Competenţele Specifice (C.S.) şi cele de Activităţi şi Conţinuturi care
duc la îndeplinirea competenţelor. Iar între aceste Competenţe,
prima şi cea mai importantă, încă din clasa a V-a, este dezvoltarea
capacităţii de exprimare plastică utilizând materiale, instrumente şi
tehnici.

Primele exerciţii au drept scop familiarizarea elevului cu
instrumentele de lucru şi materialele. Este pus să ia în mînă o bucată
de hîrtie. Să o privească cu atenţie, să îi descopere caracteristicile.

131Anexa130

Este învăţat s-o ude, sub supravegherea profesorului. Cîtă apă
trebuie pusă? E prea mult – cum se elimină din ea?. E prea puţină?
Care e cea mai potrivită pensulă pentru umezirea foii? Dacă există
în sală o chiuvetă, nu e de preferat umezirea ei sub jet de apă? Cum
se prinde foaia umezită pe planşa de lucru (sau bancă)? Cît timp e
necesar pentru a se zvînta? Dar pentru a se usca complet? În acest
timp, ei vor învăţa şi folosirea corectă a pensonului.

Toate exerciţiile au loc sub directa îndrumare a profesorului. Spre
deosebire de recomandările profesorilor din sistemul trdiţional, eu
cred că observarea profesorului în timp ce acesta lucrează alături
de ei este deosebit de benefică. Elevii vor urmări şi învăţa folosirea
corectă a pensonului, cu mişcări uşoare, elegante, line, fără a freca şi
reveni prea mult în acelaşi loc – ceea ce ar duce la deteriorarea hîrtiei.
Vor învăţa cum să adune surplusul de apă cu ajutorul unui tampon
de vată, cîrpă sau burete, fără a freca. Imitarea nu este un lucru rău,
nu împiedică creativitatea. Sunt momente în care creativitatea chiar
este de evitat.

Exerciţiile de culoare încep cu o culoare: o culoare primară. Înr-un
borcănel, se diluează culoarea în multă apă. Pe foaia umedă se pune
pensonul încărcat cu amestec apos de culoare, rezultînd o pată de
culoare. Se va urmări modul în care această culoare se răspîndeşte
prin fuziune în masa umedă, rezultînd surafeţe de intensitate de
culoare diferite. Nu se urmăreşte obţinerea de imagini figurative,
dar pe baza petei de culoare se pot dezvolta idei şi sentimente. O
pată roşie poate fi asemuită cu soarele la răsărit sau apus, cu un
cîmp de maci, cu o pădure cu frunze roşiatice, în toamnă. Se poate
simţi tensiunea culorii, violenţa, puterea ei. O pată albastră poate
fi percepută ca un iaz, ca un acvariu. Culoarea albastră are linişte,
seninătate, calm, răcoare. O pată galbenă are lumină, căldură. Este
soarele în miezul zilei, un lan de grîu, o pădure la începutul toamnei,
cînd zilele căldroase abia s-au îndepărtat de căldura toridă a verii.

Galbenul este echilibru, voioşie, dar şi strălucire, bogăţie, lumină. Se
vor face exerciţii cu fiecare din culorile primare.

Se va trece la exerciţii de ton. Se vor alege două culori din aceaşi
gamă coloristică. Un albastru de Ftalocianină (mai verzui) şi un
Permanent. Primul este transparent, dar cu putere de acoperire,
în timp ceal doilea este mat, dar cu puţină putere de acoperire.
Culorile diluate în borcănele cu multă apă sunt puse pe rînd, cu două
pensoane diferite, pe hîrtia umedă. Se urmăreşte modul în care
culorile interacţionează, cum difuzează una în alta, contrastul între
ele şi între ele şi albul hîrtiei. Se urmăreşte cît de importantă este
cantitatea de soluţie folosită – modul în care pensonul este stors pe
marginea borcănelului, intervenţia cu tampoane (de vată sau hîrtie)
pentru a scoate din lichid. În mod similar se procedează cu o pereche
de roşuri (Carmin şi Permanent) şi galbenuri (Citron şi Cadmiu).

De data asta se pot inventa mici poveşti pentru exerciţii, în care o
culoare intră în conflict (sau relaţie de prietenie) cu cealaltă. Una din
culori, deşi din aceeaşi gamă, pare mai rece decît cealaltă. Un Carmin
e mai albăstrui – deci, mai rece – decît Permanentul. Un Citron e mai
verzui, un Ultramarin este spre violet comparat cu recele Prusia, mai
verzui. În poveste, un personaj (albastrul calm, prietenos, de ex) se
întîlneşte cu recele, arogantul Prusia. Ce se întîmplă în cursul întîlnirii
lor?

Cînd aceste amestecuri sunt stăpînite de fiecare elev, se trece
la lucruri mai complicate: se introduce o a doua culoare primară.
De exemplu, roşu (carmin) şi galben (cadmiu). Cu pensonul se face
o pată mare, rotundă, de roşu în mijlocul paginii. Elevii încep s-o
acopere cu galben, folosind puţină soluţie, de jur împrejur. În timp
ce în punctele mai depărtate, spre marginea foii şi în colţuri, galbenul
rămîne pur, în preajma petei de roşu acesta se amestecă uşor cu
roşul. Încep să rezulte zone în care cantitatea de roşu este mai mare
decît cea de galben – şi viceversa. Care este culoarea rezultată? Elevii

133Anexa132

află că, pe lîngă cele trei culori primare, există şi un grup de culori
secundare: complementare. Cele şase culori formează cercul (sau
triunghiul) culorilor, teoretizate de Goethe şi Euler. În mod similar,
vor folosi roşu cu albastru şi galben cu albastru. Se va observa că
cele trei culori complementare au ceva comun culorilor primare din
care provin, dar calitatea lor este scăzută. Un oranj nu va avea nici
focul roşului, nici strălucirea galbenului. Un verde va fi fad comparat
cu calmul strălucitoare a albastrului, dar şi cu lumina galbenului.
Violetul va fi pastelat, modest, între roşu şi albastru.

Dar ce se va întîmpla dacă se folosesc o culoare primară şi
opusa ei, complementară? În timp ce două culori, pure, capătă noi
valenţe, cîştigînd în intensitate, amestecurile lor îşi pierd complet
din strălucire. De fapt, devin nişte griuri colorate. Iar dacă se folosesc
culori primare cu una din culorile complementare alăturate? Se
obţin aşa-numitele tonuri. De exemplu, între roşu şi oranj – din ce în
ce mai luminoase, dar mai puţin intense.

Pînă acum elevii au folosit doar culori pure. Albul a fost întotdeauna
albul hărtiei, care a conferit strălucire culorilor puse transparent.
Griurile au fost doar rezultatul amestecurilor coloristice. Negrul nu
a existat ca şi culoare. Picturile au fost nonfigurative, deşi conflictul
de culoare (contrastul) a putut fi dezvoltat pe linia unor poveşti care
au avut darul să dezvolte imaginaţia copiilor. Deşi aparent anost,
acest joc al amestecurilor de culoare este foarte apreciat de copii, le
dezvoltă spiritul creativ şi sunt foarte mîndri de rezultatele obţinute.
Cele mai bune lucrări pot fi expuse în clasă sau pe holul şcolii. Elevii,
fără a fi deocamdată conştienţi de rezultatul muncii lor, au învăţat să
folosească tehnica laviurilor şi, mai mult, să controleze amestecurile
de culoare, efectul transparenţei şi albului hîrtiei, controlul umidităţii
hîrtiei, să cunoască ce calităţi au cîteva culori acrilice, dexteritate în
folosirea pensonului. Toate aceste cunoştinţe vor fi continuate şi
întărite în anii umrători.

5.2.2 Clasa a VI-a

După cîteva exerciţii care să reamintească (şi fixeze) elevilor
cunoştinţele acumulate pînă în acel punct, se trece la exerciţii mai
complicate. Folosind tehnica practicată deja (wet-on-wet), se va
insista asupra unor elemente de compoziţie. Contrast de culoare,
de formă, de mărime, rece-cald, închis-deschis, cerîndu-le de fiecare
dată elevilor să folosească doar două culori plus albul hîrtiei. Ce
e mai cald, galben sau rosu? Dar un roşu, poate fi mai cald decît
altul? Cînd? Dar mai rece? În ce condiţii? Ce se observă dacă două
culori sunt juxtapuse? Dar suprapuse? Dar valorate? Ce se înţelege
prin „suprafaţă picturală”? Ce se întîmplă dacă se introduce o
culoare opusă pe cercul cromatic? Dar alăturată? Ce este contrastul
complementar? Ce este o armonie cromatică? Cum se obţine ea? Ce
este negrul? Dar griul? Care sunt cele mai frumoase griuri? Care este
contrastul simultan, cum se obţine el?

Tot acum se poate practica o nouă tehnică, răspîndită în
arta modernă: folosirea culorii diluate. Se face fie prin turnare
(controlată), fie prin stropire. În primul caz, din containere unde
culoarea a fost diluată pentru a deveni fluidă, se toarnă pe suprafaţa
lucrării (ţinută la orizontală), rapid, din diferite containere. Prin
mişcări ale foii, culoarea va acoperi diferite suprafeţe, interferînd
cu alte culori fluide, obţinîndu-se suprafeţe picturale. Altă metodă
este de a se pune, pe suprafaţa ţinută oblic sau vertical, pensonul
încărcat cu culoare diluată şi, apăsîndu-l, să se facă să curgă şiroaie
de diferite grosimi şi consistenţe spre marginea inferioară. În aceste
exerciţii, e bine ca hîrtia să fie prinsă de un suport – fie o planşetă de
lemn, fie chiar păstrată lipită în blocul de desen.

Structurile pot fi multiplicate prin alte intervenţii: monotipie
(presarea unei bucăţi de hîrtie pe suprafaţa umedă, îndoirea foii
şi presarea părţilor, imprimînd astfel culorile pe ambele feţe), de

135Anexa134

exemplu.
Stropirea se poate face în mai multe feluri. Fie luîndu-se într-

un penson cu peri lungi şi duri culoare fluidă şi, îndoindu-se cu
degetul, se dă drumul brusc, rezultînd stropi mici care stropesc foaia
de hîrtie. Fie cu un pulverizator. Fie, pur şi simplu luînd culoare în
penson şi scuturînd pensonul deasupra suprafeţei, rezultînd stropi
de diferite mărimi, aleatorii. Fie, aşa cum a pictat Pollock, găurind
fundul containerului şi lăsînd să se scurgă şuviţe de diferite grosimi
de culoare în mişcări naturale (pictura gestuală). Prin suprapuneri
succesive, de diferite culori, se obţin păinjenişuri de culoare. În
general, ca şi Pollock, putem folosi „var lavabil” de diferite culori,
mult mai ieftine decît culorile artistice, cu diferite grade de diluare.
În sfîrşit, se pot folosi tuburi de culori-spray. Se vor învăţa tehnici de
mascare a suprafeţelor, folosirea şablonului.

Fiecare exerciţiu are menirea să stimuleze curiozitatea elevului:
oare ce va rezulta? Cu ce va fi mai diferită lucrarea mea faţă de cea
a colegilor? Cum face ca pictura non-figurativă să ajungă să sugereze
un aspect din natură sau, dimpotrivă, un element natural să fie
stilizat pînă la a deveni non-figurativ? Am observat cum o fetiţă de
clasa a VI-a a folosit creioane de cera-pastel şi pe urmă a colorat cu
culori de apă. Obţinuse efecte de „mascare”. Metoda o descoperise
singură, întîmplător. Acum o folosea pentru că îi plăcea ce rezultă.

Folosind elemente ale limbajului plastic (punctul, linia şi pata de
culoare) se trece la exerciţii de identificare şi familiarizare cu o nouă
formă de compoziţie: cea decorativă. Mai întîi, se urmăreşte modul
în care pictorii au folosit punctul şi linia pentru a obţine compoziţii
picturale. Trecînd la exerciţiile de culoare, elevii produc compoziţii
în care folosesc mai întîi numai puncte, apoi numai linii şi în final
combinaţii de punct şi linie. Spre deosebire de metoda tradiţională,
în care elevii trag linii folosind creionul – şi-n care linia are un aspect
grafic, de „vierme” de grosime constantă, în culoare linia va avea

deja un aspect pictural, modulat, expresiv. Profesorul nu trebuie
nicio clipă să vorbească despre funcţiile geometrice ale punctului
şi liniei – ele sunt ‚n acel moment doar elemente de limbaj plastic!

Se pot face exerciţii în care se introduce tehnica numită „one
stroke” („dintr-o mişcare”): folosind un penson lat, nu foarte gros
(#4), se ia cîte puţină culoare diferită, una caldă şi alta rece, pe cele
două colţuri ale pensonului. Dintr-o singură mişcare şi fără a se
reveni, se trage o linie care va avea cele două culori contrastante.
Tot aşa se pot produce puncte bicolore. Aceste linii şi puncte îşi pot
găsi locul în compoziţii decorative sau picturale.

E timpul să se discute despre compoziţia decorativă. În primul
rînd, elevii sunt învăţaţi că, spre deosebire de acuarelă, culorile de
acrilic pot fi folosite şi păstos, direct din tub, nediluate cu apă. În
funcţie de calităţile lor, culorile pot acoperi cu o suprafaţă mată
sau semitransparentă, hîrtia. Culorile se pun din tub pe paletă, în
cantităţi mici – pentru a nu se usca. Care e acum rolul paharului cu
apă curată? Cum se procedează să nu se lase culoarea să se usuce pe
penson – ducînd la deteriorarea lui?

Dacă se fac amestecuri, se foloseşte cuţitul de paletă. Elevii sunt
puşi să urmărească modul în care profesorul execută aceste operaţii.
Vor descoperi plăcerea de a observa, în timp, obţinerea a unei
infinităţi de nuanţe coloristice amestecînd două sau mai multe culori
pure, din tub. Acesta este momentul în care ei păşesc cu adevărat
pe drumul greu, dar plin de satisfacţii creative, al creatorului de artă
picturală.

În momentul în care elevul devine familiar cu producerea de
pete coloristice decorative (mate, fără valoraţii), se va trece la legile
compoziţionale decorative. Vor fi îndemnaţi să observe forme
naturale şi să încerce geometrizarea, stilizarea lor. Vor învăţa că prin
aglomerare sau răsfirare, repetare sau alternare, introducerea de
ornamente din puncte, linii, haşuri, elemente de forme figurative

137Anexa136

sau non-figurative, se pot obţine compoziţii picturale sau decorative
bogate, intersante

5.2.3 Clasa a VII

Mare parte din educaţia plastică a clasei a VII-a constă în desen,
deci li se cere elevilor să cumpere creioane, gumă, instrumente
geometrice (riglă, compas). În sistemul tradiţional, nimeni nu se
preocupă să specifice o gamă de creioane pentru desen „tari” şi
„grase”. Copiii încep prin a „învăţa” să deseneze „forme”, mai precis
contururi – deşi obiectele din natură, fiind tri-dimensionale, nu au
contur! Despre lumină şi umbră, despre haşurare, învaţă mult mai
tărziu, atunci cînd proastele obiceiuri sunt de mult timp instalate.
Cei mai mulţi nu ajung niciodată să folosească linia modulată, chiar
dacă, teoretic, li se vorbeşte de ea.

În metoda ropusă de mine, Clasa a VII începe prin exerciţii în care
se urmăreşte o trecere dinspre culoare spre desen. Pentru asta, se
folosesc laviurile de tuş, atît de asemănătoare acuarelei şi acrilicului.
Se urmăresc lucrări realizate de mari artişti orientali (chinezi, japonezi)
care au excelat în această tehnică. Mai ales, se observă modul în
care o compoziţie ţine cont de contrastul dintre albul hîrtiei şi negrul
tuşului. Laviurile de tuş produc o infinitate de griuri tranziţionale
între deschis şi închis. Acum, la acestă vîrstă, elevii percep cel mai
bine contrastul de clar-obscur, cît şi folosirea cărbunelui şi grafitului
în obţinerea lui. Aplicînd elemente compoziţionale învăţate în
anul precedent, lucrările lor cîştigă în expresivitate. De asemenea,
pot adăuga elemente ornamentale (linii, puncte, haşuri, repetiţii-
alternanţe de forme, pictate cu pensonul sau desenate cu peniţa.

Următorul pas este introducerea în tehnica cărbunelui. După ce
se prezintă calităţile unui cărbune bun (moale, gras), se foloseşte

latul unei bucăţi de cărbune pentru a se trasa forme în care negrul
este mai puternic sau mai estompat, în funcţie de presiunea aplicată
asupra ei. Se obţin astfel suprafeţe de lumină, penumbră şi umbră,
în care, ca şi în cazul tuşului, albul hîrtiei contrastează cu negrul
cărbunelui. Li se arată cum pot estompa din culoarea neagră prea
intensă, cum se poate reveni, cum se pot obţine suprafeţe pufoase
prin frecarea cu diferite materiale (estompa, tampoane de vată sau
hîrtie, degetul sau chiar gumă de şters), dar şi felul în care albul se
albeşte, acolo unde este nevoie de un accent de lumină, folosind o
bucăţică de pîine (sau gumă specială „putti”).

Alternativ, se poate face un exerciţiu în care, în locul cărbunelui,
se poate folosi cretă albă, iar în locul hîrtiei albe se foloseşte hîrtie
colorată (neagră sau alte nuanţe). Acest exerciţiu îi învaţă pe elevi
să înţeleagă rolul pe care îl are culoarea hîrtiei în compoziţie, să-i
îndemne să o folosească creativ.

Se trece acum la exerciţii de desen în grafit. Li se arată arăta
elevilor calitatea diferită a grafitului „tare” (creioane HB, folosite,
în general, pentru luarea notiţelor) şi „moale” (gras), un 2B sau 4B.
Ei încep să ştie să aprecieze diferenţa în ton, între deschis şi închis,
a urmei lăsată de creion, cît şi valoraţia obţinută prin haşurare.
Exerciţii în care „formele” se crează prin diferenţe de haşurare sau
folosind diferite elemente picturale – puncte, linii – îi face să îşi
folosească creativitatea lucrînd la teme apropiate vîrstei lor. Trebuie
lăsaţi să descopere singuri diferitele concepte artistice şi, cînd
profesorul observă că vreun elev a descoperit din joacă, instinctiv,
vreun element, să puncteze, explicînd întregii clase în ce constă
„descoperirea”. Să demonstreze, vizual, că mari artişti au folosit
conştient astfel de „descoperiri – dînd astfel elevului bucuria de a se
simţi „alături” de marii artişti. Astfel de metode pot duce la emulaţie
– şi nu la plictisul instaurat în urma „explicării” seci a ce este punctul,
linia, forma...

139Anexa138

După înţelegerea rolului contrastului de tonalitate, deschis-
închis, mare-mic, a rolului pe care îl au albul hîrtiei, granulaţia ei,
şi se înţelege importanţa lor în expresivitatea desenului, se poate
introduce culoarea. Asta se va face, la început, folosind creioane
colorate. Din nou, se vor continua exerciţiile de haşurare pe
forme, organic, în sensul creşterii naturale, a mişcării... evitîndu-
se permanent conturarea formnelor! Acum se poate trece la legi
compoziţionale şi de culoare. De exemplu, punîndu-i să aleagă doar
două sau trei culori, să fie îndemnaţi să execute exerciţii de obţinere
a altor culori. Dacă se haşurează folosind două culori diferite, ce se
obţine? Dar dacă se introduce o a treia culoare? Care sunt culorile
cel mai adesea alese? Ce se întîmplă dacă se lasă mai mult din albul
hîrtiei? Dar dacă se măreşte saturaţia culorii, îndesînd haşuraţia?
După astfel de exerciţii, se pot explica rezultatele obţinute: culorile
primare, culorile „derivate” (complementare), tonurile, contrastele
de culoare, culorile calde-reci, culorile uşoare-grele, armonia de
culoare. Aceste exerciţii le va reaminti de exerciţiile făcute cu acrilic,
de laviuri. Îi va învăţa că se pot obţine rezultate asemănătoare chiar
folosind tehnici diferite – că, de fapt, cel mai important lucru este
rezultatul final şi nu calea pe care se ajunge la el.

În continuare se poate trece - facultativ - la exerciţii de culoare în
pastel. Întrucît pastelul moale este un material dificil, se poate folosi
pasteluri cerate – doar pentru a se observa că exerciţiile de culoare
urmează aceleaşi reguli generale, indiferent de material, chiar dacă
fiecare material îşi are propriile calitaţi (şi, deci, rezultate). Exerciţii
în pastel moale pot avea loc mai tîrziu, în clasa a VIII, cînd există deja
o înţelegere mai temeinică a tehnicii. În această perioadă, mai ales
dacă se folosesc (totuşi) pasteluri cretoase, se poate insista asupra
hîrtiei folosite. De exemplu, se pot face exerciţii de cărbune sau de
cretă albă alături de pasteluri colorate, pe hîrtie neagră sau colorată,
pentru a se înţelege şi mai bine rolul pe care îl joacă hîrtia şi culoarea

ei în compoziţia de culoare.
Începînd din clasa a VII-a, se poate insista asupra a diferitelor

probleme ale compoziţiei picturale: un centru de interes, mai multe
centre, compoziţie închisă, deschisă, statică, dinamică, de culoare
cald-rece, uşor-greu, complementare, prin exerciţii de contrast şi
armonie cromatică

Tot acum se pot executa lucrări decorative, urmărindu-se
înţelegerea ritmului, a repetiţiei, a simetriei, a alternanţei, folosirea
modulului – reşpectiv, a şablonului.

5.2.4 Clasa a VIII-a

Al patrulea an se poate dedica exerciţiilor de texturare. Pînă la
această dată, tehnica pictării umede (în laviuri) se poate considera
a fi fost însuşită. Acum se urmăreşte obţinerea diferitelor efecte
de mărire a picturalităţii. Este momentul introducerii în tehnica
specifică picturii, glasiurile.

Această tehnică, folosită încă din pictura parietală (fresca) în
tempera, a căpătat o importanţă deosebită în pictura de şevalet –
mai întîi în tempera, apoi în ulei şi, la urmă, în acrilic. Spre deosebire
de acuarelă, unde se poate folosi limitat, tehnica se pretează foarte
bine acrilicului. Elevii sunt învăţaţi că tehnica glasiului este relativ
asemănătoare celei a laviului, diferă prin modul de reaslizare. În
timp ce laviul este o tehnică umed-pe-umed, cea a glasiului se aplică
umed pe uscat. Deci, după ce stratul de culoare se usucă – ceea ce în
acrilic durează cîteva minute -, se poate pune un alt strat, de aceeaşi
culoare sau de culoare diferită, deasupra.

Culoarea diluată cu apă (şi, mai tîrziu, cu liant de amestec) se pune
în strat subţire, trasnparent, asemănător laviului, cu o pensulaţie în
direcţii diferite. Elevii vor observa rezultatul obţinut. Ce se întîmplă

141Anexa140

cînd se foloseşte aceeaşi culoare cu a stratului suport? Cum cîştigă
suprafaţa de culoare adîncime, vibraţie, bogăţie, intensitate – de
neobţinut prin alte metode? Cum contribuie albul hîrtiei la obţinerea
unei străluciri, lumininozităţi deosebite? Care e contribuţia calităţii
specifice a culorii: transparenţa sau opacitatea relativă? Cum i se
poate da acrilicului o calitate asemănătoare culorilor de ulei prin
folosirea retardanţilor? Spre final, exerciţiile vor implica introducerea
de media aditivă de acrilic. Pentru că aceste substanţe sunt relativ
scumpe, ele se pot cumpăra pentru întreaga clasă (sau pe grupe
lărgite).

Pentru asta se va folosi retardant, care va face ca acrilicul să se
usuce mai încet. O cantitate redusă va face ca acrilicul să rămînă
umed întreaga oră (40-50 min), astfel că se pot aplica culori peste
stratul neuscat total. Cum se obţin acum nuanţele? Amestecul se
poate face pe paletă sau direct pe hîrtie, o tehnică diferită de cea a
laviului. Folosind şi acceleranţi în unele locuri, se poate practica o altă
tecnică: pensulă uscată. În această tehnică, culoarea este luată de pe
paletă, gata amestecată, şi se pune pe suprafaţa pictată prin mişcări
tangenţiale, creîndu-se astfel diferite texturi în care culoarea din
straturi anterioare apar în noul strat care nu le acoperă consistent.
În noul strat, păstos, rămîn urme ai perilor din penson (se foloseşte
pensoane late, cu păr mai dur).

O tehnică modernă este cea a numită sgrafitti. Pe un strat de
culoare uscată se aşterne un strat mai gros de culoare umedă şi, cu
un obiect ascuţit (creion, cui, coada pensonului, vîrful cuţitului) se
zgîrie suprafaţa, lăsînd să apară culoarea de desubt (de obicei dă un
contrast puternic cu a doua culoare). O tehnică asemănătoare este
cea în care în stratul superior, umed, se fac diferite urme, folosind
obiecte (cuie, piepteni), obţinîndu-se diferite texturi. Iar o alta, în
care stratul superior se pune subţire, se foloseşte un tampon de
hîrtie, vată, sau chiar podul palmei, pentru a înlătura, prin frecare,

acest strat. Culoarea, deşi ştearsă, lasă o urmă mai mult sau mai
puţin consistentă asupra stratului iniţial. Înlăturarea totală se obţine
folosindu-se un tampon ud, care va spăla culoarea.

O tehnică mult apreciată (mai ales în kitsch-uri) este cea „în cuţit”.
Folosirea cuţitului de paletă nu doar pentru amestecul culorilor pe
paletă, ci şi pentru acoperirea suprafeţelor de pictat rezultă într-o
pată netedă lucioasă, suprafaţa căpătînd denivelări şi structuri
specifice. Un pictor foloseşte această tehnică cu parcimonie, doar
pentru obţinerea unor efecte de accent acolo unde are nevoie. În
acrilic se procedează însă puţin diferit de pictura în ulei, în sensul
că se folosesc geluri şi paste de modelaj pentru a se obţine texturi.
Gelurile, în general paste care la uscare devin transparente, se
amestecă în masa culorilor sau, chiar mai des, se pun pe suprafaţă
şi, la uscare., se acoperă cu un strat de culoare, creîndu-se textura
dorită. Pasta de modelaj este o pastă care rămîne albicioasă la
uscare, este mai vîscoasă şi se pretează modelării de diferite reliefuri,
folosindu-se diferite obiecte (cuţit, pensoane, beţe, cuie, piepteni,
degete, etc.). La uscare, se acoperă cu o culoare dorită prin diferite
metode.

O altă tehnică este cea a mascării. Anumite suprafeţe colorate se
acoperă cu diferite „măşti” – substanţe care împiedică depunerea
culorii. Ele pot fi temporare – şabloane de hîrtie, de benzi de
mascare, hîrtie cerată, ceară – care, după colorare (cu pensonul sau
prin stropire-pulverizare) se înlătură, permiţînd alte intervenţii, sau
finale – cînd unele suprafeţe se acoperă cu o culoare de ulei sau de
pastel de ulei. Culorile de apă – deci, şi acrilicul – nu aderă pe aceste
suprafeţe.

Acrilicul se pretează foarte bine colajului. Este un foarte bun
liant şi, după obţinerea lipirii, obiectele pot fi acoperite cu acrilic
devenind, practic, indestructibile. Astfel, materiale altfel perisabile
(hîrtie, frunze, chiar alimente), înglobate în masa de acrilic, devin

143Anexa142

neperisabile la acţiunea mediului şi timpului.
Tot ca o tratare picturală a suprafeţei poate fi considerată tehnica

mixtă. Acrilicul se pretează bine la reveniri cu materii diferite: grafit
(creion), cărbune, pasteluri tari şi grase, cera-pasteluri, tuşuri -
inclusiv aplicate cu peniţa (caligrafie) - etc.

Exerciţiile pot deveni un joc pentru elevi, menţinîndu-le intersul.
Pot fi dovada vie a manifestării creativităţii – „orice e bine”! Prin
uscarea lui rapidă, acrilicul suportă oricîte reveniri, alterări, repictări.

Tot în anul patru se poate aprofunda studiul compoziţiei decorative,
atît prin introducerea reţelelor de linii, cît şi a racodurilor de linii, de
cercuri, în obţinerea de forme arhitecturale (mozaic, pavaj, fronton,
vitraliu). De asemenea, se poate introduce în desenul proiectiv – mai
mult pentru a forma o bază intuitivă pentru desenul în perspectivă,
spaţial. Şi tot acum se poate vorbi despre design – o formă a artei
vizuale care le impregnează existenţa: de la afişe, coperţi, postere
pînă la etcichete, modă şi design industrial.

Cea mai mare parte a semestrului doi, în care se vor aprofunda
tehnicile de obţinere a suprafeţelor picturale, texturate, se va insista
asupra desenului după natură. Apelîndu-se la tehnici picturale şi
elemente de limbaj plastic, se vor face exerciţii de desen după natură,
în tehnici diferite (cărbune, pastel, grafit, tuş, culoare), urmărindu-se
rezolvarea diferitelor probleme de compoziţie, după natura statică,
peisaj, portret şi corp în mişcare. Ar fi bine ca elevul să fie lăsat să-
şi aleagă singur tehnica şi materialul, să nu se impună întregii clase
folosirea unui anumit material. Prin asta, interesul va fi menţinut la
cote înalte., creîndu-se şi baza unei competivităşi prieteneşti între
elevi.

Acum este momentul să se insiste asupra pictării corecte a corpului
omenesc static şi în mişcare, insistîndu-se asupra proporţiilor, cît şi a
figurii umane de diferite tipuri rasiale, vîrste, expresii. Toate, folosind
cunoştinţele acumulate în timpul exerciţiilor din timpul primilor

patru ani.

5.2.5 Clasa a IX-a

Profit de modificarea Legii învăţămîntului pentru a propune o
abordare diferită a curriculei. Decît să se întindă materia celor patru
ani peste al cincilea, noul an poate fi folosit mult mai bine pentru
exerciţii de fixare a cunoştinţelor despre tehnici. Toate acestea în
contextul creaţiei artistice ale diferitelor perioade culturale ale
istoriei umane.

În plus, acum e momentul să se studieze o introducere în istoria
artelor plastice insistîndu-se mai ales pe diferenţele de stil, context
istoric, noutăţi în expresie şi tratare picturală. Elevilor li se poate cere
să caute singuri informaţii despre diferiţi creatori, opere de artă, pe
internet, pentru a împărtăşi cu colegii lor cele aflate în prezentări în
faţa clasei. Personal, aş insista mult mai mult pe arta românească,
mai ales în arta modernă şi contemporană.

Fiecare perioadă poate fi fixată cu ajutorul unei lucrări pe temă
dată. De exemplu, arta antică prin compoziţia unei frize, arta Evului
Mediu prin proiectul unui vitraliu sau prin pictarea unei icoane (pe
lemn sau pe sticlă), a Renaşterii printr-un portret pictat în tehnica
glasiurilor, a impresionismului (sau fovismului) prin pictarea unui
peisaj în unul din aceste stiluri, arta modernă printr-o compoziţie
non-figurativă expresionistă sau poate o compoziţie pop-art...

De asemenea, e timpul să se dea credit elevilor pentru scrierea
unui raport – fie individual fie în grup, în urma cercetării în timpul
liber a unui subiect de sinteză care să le pună la încercare spiritul
creativ, interesul, intelectul.

145Anexa144

5.3 Programa şcolară

Programa şcolară pentru Educaţie Platică, Clasele V-VIII, publicată
de Ministerul Educaţiei Cercetării şi Inovării la Bucureşti în 2009,
precizează competenţele generale, valorile şi atitudinile ce se
urmăresc a se da elevilor în urma absolvirii Programelor respective.

Astfel, printre Competenţele Generale se numără:
1. Dezvoltarea capacităţii de exprimare plastică utilizând

materiale, instrumente şi tehnici variate.
2. Dezvoltarea sensibilităţii, a imaginaţiei şi a creativităţii artistice.
3. Cunoaşterea şi utilizarea elementelor de limbaj plastic.
4. Dezvoltarea capacităţii de receptare a mesajului vizual-artistic.

După cum am notat în preambul, aceleaşi competenţe le urmăresc
şi prin Programa propusă de mine. Deosebirea constă în faptul că
această programă insistă pe nevoia de a se da, în primii doi ani de
gimnaziu, o atenţie sporită punctului 1, considerîndu-se că prin
această cunoaştere a materialelor şi tehnicilor avute la îndemînă se
realizează o mai profundă şi mai temeinică dezvoltare a sensibilităţii,
imaginaţiei şi creativităţii elevilor (punctul 2). Cunoaşterea şi
utilizarea elementelor de limbaj plastic (pct. 3) vin firesc şi ele sunt
elemente de învăţare şi utiulizare în domenii diverse, de la istorie
şi geografie la fizică şi matematică, dezvoltînd capacitatea generală
a elevilor de a recepta mesajele pe care le primesc de la mediul
înconjurător, fie el societate sau natură (pct. 4).

Prin aceasta se urmăreşte eliminarea cantonării în pregătirea
strict plastică ce va duce – sau nu – la o specializare mult prea
îngustă care nu va da întotdeauna rezultate pozitive în dezvoltarea
armonioasă a elevului.

5.3.1 Valori şi atitudini

- Manifestarea interesului pentru cunoaşterea şi interpretarea
operelor de artă plastică şi decorativă.

- Manifestarea iniţiativei în aprecierea critică a operei de artă,
compararea propriului punct de vedere cu părerile celorlalţi.
Evaluare şi autoevaluare.

- Motivaţia pentru ocrotirea şi punerea în valoare a patrimoniului
artistic naţional şi universal.

- Disponibilitatea pentru cultivarea capacităţilor estetice ca
fundament pentru participarea la viaţa culturală.

- Înţelegerea şi aprecierea diverselor forme de expresii din
patrimoniul artelor plastice universale.

Fără a se insista pe aceste valori, ele rămîn colaterale dezvoltării
altor valori si atitudini mult mai generale şi importante în viaţa de
adult a fostului elev:

- Manifestarea interesului faţă de tot ce e nou, de ceea ce
completează cunoaşterea ca trăsătură primordială a fiinţei înzestrate
cu raţiune.

- Înţelegerea şi aprecierea faţă de tot ce este omenesc universal
valabil, de la tradiţii şi specific naţional, multi-culturalism, pînă la
arte şi creaţie ştiinţifico-tehnică.

- Disponibilitatea dezvoltării creativităţii şi a spiritului estetic în
tot ce va realiza, de la cercetare şi inventică pînă la practicarea unei
forme artistice – muzică, literatură, arte plastice...

- Motivaţia pentru practicarea cu responsabilitate a lucrului
bine făcut, a sarcinilor ce îi revin în şcoală şi în societate – în ultima
instanţă, faţă de dezvoltarea lui armonioasă în toate domeniile – ca
trăsătură de caracter şi nu doar ca mijloc de integrare facilă şi rapidă
în viaţa de adult.

147Anexa146

5.3.2 Clasa a V-a

Competenţe specifice şi exemple de activităţi/conţinuturi
1. Dezvoltarea capacităţii de exprimare plastică utilizând

materiale, instrumente şi tehnici variate
Competenţă specifică
1.1 utilizarea adecvată a materialelor şi instrumentelor de lucru;
Exemple de activităţi / conţinuturi
- exerciţii de folosire a diferitelor materiale de lucru, specifice

picturii;
Competenţă specifică
1.2 identificarea grupelor de culori din cercul cromatic
Exemple de activităţi / conţinuturi
- exerciţii de pictare umed pe umed a diverselor culori primare de

pe cercul cromatic;
- exerciţii de obţinere a nuanţelor folosind două culori din aceeaşi

gamă coloristică;
- exerciţii de obţinere a nuanţelor spre una dintre culorile vecine

în steaua culorilor;
- exerciţii de obţinere a culorilor complemetare folosind culorile

primare;
2. Dezvoltarea sensibilităţii, a imaginaţiei şi a creativităţii

artistice
Competenţă specifică
2.1 reprezentarea trăsăturilor psihologice caracteristice ale unor

culori, combinaţii de culori, contraste de culori
Exemple de activităţi /conţinuturi
- observarea sentimentului creat de diferite culori primare sau

nuanţe;
- exerciţii de redare a sentimentului produs de diferite fenomene

naturale (auroră, apus, înseninare, furtună, diferite anotimpuri);
- exerciţii de recunoaştere a sentimentului de cald-rece, greu-

usor, aspru-moale) cu ajutorul culorilor primare şi a combinaţiilor
lor;

Competenţă specifică
2.2 observarea şi obţinerea de contraste cromatice în diferite

compoziţii
Exemple de activităţi /conţinuturi
- exerciţii de identificare pe reproduceri de artă a contrastelor (de

calitate, cald-rece) folosite deja;
- exerciţii de aplicare conştientă a contrastelor studiate;
- compoziţii nonfigurative realizate prin folosirea contrastelor

prin metoda umed pe umed
3. Cunoaşterea şi utilizarea elementelor de limbaj plastic
Competenţă specifică
3.1 obţinerea tratării picturale a suprafeţei
Exemple de activităţi /conţinuturi
- exerciţii de identificare a tratării picturale pe imagini-reproduceri

de artă;
- exerciţii de obţinere a petei picturale prin amestecuri de culori

(tonuri, nuanţe, griuri neutre);
- realizarea de compoziţii aplicative picturale non-figurative

folosind tratarea picturală (umed pe umed) a culorii;
Competenţă specifică
3.2 cunoaşterea şi utilizarea liniei şi punctului picturale ca

elemente de limbaj plastic
Exemple de activităţi /conţinuturi
- exerciţii de obţinere a punctelor şi liniilor picturale prin metoda

umed pe umed;
- observarea pe reproduceri de artă a folosirii liniilor şi punctelor

ca elemente de limbaj plastic;

149Anexa148

- realizarea de compoziţii aplicative, non-figurative prin folosirea
liniilor şi punctelor picturale;

Competenţă specifică
3.3 obţinerea expresivităţi ale punctului ori ale liniei ca semne

plastice
Exemple de activităţi /conţinuturi
- exerciţii de obţinere a punctului şi a liniei ca semne plastice;
- compoziţii aplicative de integrare ale punctului şi liniei picturale.

Conţinuturi
1. Introducere în domeniul artelor plastice: ramuri, genuri, spaţiul
plastic, materiale şi tehnică de lucru
2. Culorile spectrului solar: cercul cromatic (culori primare, binare
de gradul I şi II, calde şi reci, culori complementare) şi non-culori
3. Elemente de limbaj plastic: culoare, punct, linie, formă, forme
plastice, plane şi spaţiale

5.3.3 Clasa a VI-a

Competenţe specifice şi exemple de activităţi/conţinuturi
1. Dezvoltarea capacităţii de exprimare plastică utilizând

culoarea
Competenţă specifică
1.1 obţinerea unei suprafaţe picturale închis-deschis
Exemple de activităţi /conţinuturi
- exerciţii de obţinere a luminii şi umbrei folosind o singură culoare

(monocromie) - laviul;
- exerciţii de obţinere a luminii şi umbrei folosind două culori

alăturate - umed pe umed;
- exerciţii de obţinere a luminii şi umbrei folosind două culori

complementare – umed pe umed;
- compoziţie plastică realizată prin suprapunere grafică;
Competenţă specifică
1.2 realizarea unei dominante de culoare într-o compoziţie,

folosind game cromatice
Exemple de activităţi /conţinuturi
- exerciţii de obţinere a unor game cromatice;
- exerciţii de identificare a dominantei cromatice pe reproduceri

de artă;
- compoziţii aplicative folosind dominanta de culoare (caldă şi

rece).
Competenţă specifică
1.3 utilizarea culorilor complementare în obţinerea griurilor

colorate
Exemple de activităţi /conţinuturi
- exerciţii de amestec al perechilor de culori complementare,

variind cantităţile, pentru obţinerea unor griuri colorate spre una
dintre cele două culori (adăugând alb sau negru);

- compoziţii plastice folosind griurile rezultate din cele trei perechi
de culori complementare şi griurile valorice.

2. Dezvoltarea sensibilităţii, a imaginaţiei şi a creativităţii
artistice

Competenţă specifică
2.1 identificarea ritmului plastic prin elementele de limbaj care-l

formează
Exemple de activităţi /conţinuturi
- exercitii de identificare a ritmului pe reproduceri de artă;
Competenţe specifice
2.2 folosirea ritmului, atât în compoziţiile plastice, cât şi în cele

decorative
Exemple de activităţi /conţinuturi

151Anexa150

- exerciţii de exprimare a ritmului în compoziţie;
- compoziţia aplicativă plastică şi decorativă folosind ritmul plastic;
Competenţă specifică
2.3 valorificarea în alcătuirea unor compoziţii închise sau deschise

a elementelor de limbaj plastic, a semnificaţiilor şi raporturilor dintre
ele

Exemple de activităţi /conţinuturi
- exerciţii de recunoaştere a semnificaţiilor elementelor de limbaj

plastic, pe reproduceri de artă;
- observarea caracteristicilor unor compoziţii plastice deschise

sau închise pe reproduceri;
- compoziţii plastice deschise şi închise;
Competenţă specifică
2.4 realizarea centrului/centrelor de interes prin elemente de

limbaj plastic şi expresivităţile lor
Exemple de activităţi /conţinuturi
- exerciţii de cunoaştere a centrului/centrelor de interes precum

şi a mijloacelor de expresie pe reproduceri de artă;
- compoziţii plastice cu unul sau mai multe centre de interes,

folosind diferite elemente de limbaj plastic;
3. Cunoaşterea şi utilizarea elementelor de limbaj plastic; punct,

linie, formă, folosind culoarea
Competenţă specifică
3.1 separarea între punct şi linie a elementelor decorative de

construcţie, cât şi ca semnificanţi
Exemple de activităţi /conţinuturi
- exerciţii de observare dirijată a rolului constructiv şi decorativ al

punctului şi al liniei (pe imagini de artă);
- exerciţii de identificare a semnificaţiilor punctului şi ale liniei

într-o compoziţie (pe imagini de artă);
- exerciţii de identificare a ornamentelor în cadrul unei compoziţii,

folosind rolul decorativ şi constructiv al punctului şi al liniei, cât şi
rolul lor de semnificanţi;

Competenţă specifică
3.2 obţinerea expresivităţi ale punctului ori ale liniei ca ornamente

decorative
Exemple de activităţi /conţinuturi
- exerciţii de realizare a punctului şi a liniei ca elemente decorative;
- compoziţii plastice şi decorative realizate prin folosirea punctului

şi a liniei ca ornament (prin repetare, densificare, rarefiere, grupare
etc.);

Competenţă specifică
3.3 obţinerea tratării decorative a suprafeţei
Exemple de activităţi /conţinuturi
- exerciţii de identificare a tratării decorative pe imagini-

reproduceri de artă;
- exerciţii de obţinere de amestecuri coloristice ne-diluate cu apă,

folosind paleta şi cuţituld e paletă
- exerciţii de obţinere a petei decorative (uniforme) din culori sau

amestecuri de culori (tonuri, nuanţe, griuri neutre);
- compoziţii decorative folosind tratarea decorativă (uniformă) a

culorii, precum şi diferite elemente de limbaj plastic;
Competenţă specifică
3.4 reprezentarea grafică a unor forme din natură
Exemple de activităţi /conţinuturi
- exerciţii de observare şi de reprezentare grafică a formelor

naturale;
Competenţă specifică
3.5 crearea unor structuri plastice prin extragerea elementelor

specifice trăsăturilor specifice formelor;
Exemple de activităţi /conţinuturi
- exerciţii de selectare prin stilizare a formelor naturale studiate;

153Anexa152

- compoziţii decorative cu forme elaborate (structuri plastice);
Competenţă specifică
3.6 folosirea principiilor artei în exerciţii de observare şi

recunoaştere a compoziţii decorative repetiţiei, alternanţei şi a
simetriei pe obiecte (imagini) de artă populară autentică;

Exemple de activităţi /conţinuturi
- exerciţii de obţinere a unor motive decorative;
- compoziţii decorative realizate cu ajutorul repetiţiei, al

alternanţei şi al simetriei motivului ales (tehnici diferite).

Conţinuturi
1. Contraste cromatice (după Johanes Itten)
2. Acorduri cromatice
3. Dominanta de culoare - game cromatice
4. Compoziţia plastică (continuare); despre ritm în compoziţia
plastică, puncte de interes, compoziţie închisă-deschisă
5. Compoziţia decorativă

5.3.4 Casa a VII-a

Competenţe specifice şi exemple de activităţi/conţinuturi
1. Dezvoltarea capacităţii de observare şi redare a clar-

obscurului utilizînd cărbunele şi grafitul
Competenţă specifică
1.1 exerciţii de cunoaştere şi utilizare a tuşului
Exemple de activităţi /conţinuturi
- exerciţii de obţinere a luminii şi umbrei folosind tuşul

(monocromie) - laviul;
Competenţă specifică
1.2 obţinerea unei suprafeţe picturale prin utilizarea cărbunelui

Exemple de activităţi /conţinuturi
- exerciţii de obţinere a diferitelor suprafeţe picturale folosind

latul unei bucăţi de cărbune
- Exerciţii de haşurare şi obţinere a picturalităţii folosind estompa,

tamponul, frecarea cu degetul, guma şi bucăţica de pîine
Competenţă specifică
1.3 exerciţii de recunoaştere şi utilizare a creionului de grafit
Exemple de activităţi /conţinuturi
- exerciţii de observare a calităţii diferitelor tipuri de grafit
- exerciţii de haşurare folosind grafitul
- exerciţii de obţinere de suprafeţe picturale folosind grafit de

diferite tării şi elemente de limbaj plastic
Competenţă specifică
1.4 exerciţii de obţinere a luminii şi umbrei cu ajutorul grafitului
Exemple de activităţi /conţinuturi
- exerciţii de obţinerea a luminii şi umbrei cu ajutorul grafitului
Competenţă specifică
1.5 reprezintarea după natură a aspectului exterior şi structura

interioară a formelor
Exemple de activităţi /conţinuturi
- exerciţii de măsurare, proporţionare, paginare şi de raportare la

întreg a obiectelor;
- exerciţii de valoraţie în creion sau în cărbune;
- exerciţii de observare şi de reprezentare a deformărilor aparente,

în funcţie de linia de orizont, de poziţia desenatorului şi de punctul
de fugă;

- schiţe de redare a volumelor şi structurilor specifice prin
haşurare şi elemente de limbaj plastic

2. Dezvoltarea sensibilităţii, a imaginaţiei şi a creativităţii
artistice

Competenţă specifică

155Anexa154

2.1 utilizarea modalităţilor de proiectare şi de reproducere a
produselor (design)

Exemple de activităţi /conţinuturi
- observarea designului produselor şi al procesului de proiectare

şi de reproducere a acestora;
Competenţă specifică
2.2 identificarea caracteristicilor definitorii ale designului
Exemple de activităţi /conţinuturi
- discuţii privind domenii de manifestare ale designului (grafic, de

produs, ambiental);
- elaborarea unor proiecte de design grafic pe o temă dată (afiş,

copertă de carte, ilustraţie, disc etc.).
3. Cunoaşterea şi utilizarea elementelor de limbaj plastic
Competenţă specifică
3.1 organizarea elementelor de limbaj plastic într-un spaţiu dat
Exemple de activităţi /conţinuturi
- discuţii pe baza unor exemple, imagini, reproduceri de artă,

pentru alegerea unei anumite organizări a elementelor de limbaj;
- exerciţii de stabilire a relaţiilor dintre culoare şi celelalte

elemente de limbaj plastic;
- compoziţii aplicative, conţinînd culoarea ca element principal de

limbaj plastic;
Competenţă specifică
3.2 evidenţierea centrelor de interes ale compoziţiei prin mijloace

plastice
Exemple de activităţi /conţinuturi
- exerciţii de recunoaştere, pe imagini-reproduceri de artă, a

centrelor de interes ale compoziţiei;
- compoziţii aplicative avînd unul sau mai multe centre de interes

(folosind linii de forţă, mărime, detalii, culoare);
Competenţă specifică

3.3 realizarea compoziţilori statice şi dinamice, unitare din punct
de vedere cromatic

Exemple de activităţi /conţinuturi
- exerciţii de recunoaştere pe imagini-reproduceri de artă a

trăsăturilor caracteristice celor două tipuri de compoziţii;
- compoziţii aplicative cu organizarea statică sau dinamică a

elementelor unitare cromatic;
Competenţă specifică
3.4 realizarea compoziţilor unitare din punct de vedere cromatic
Exemple de activităţi /conţinuturi
- discuţii pe imagini-reproduceri de artă pentru identificarea

contrastelor;
- exerciţii de obţinere a contrastelor cromatice;
- compoziţii aplicative, folosind efectele contrastelor

(complementar, calitativ, cantitativ);
- exerciţii de obţinere a unor acorduri cromatice prin ruperea

tentei complementare cu alb, negru sau cu altă culoare;
Competenţă specifică
3.5 exprimarea prin culoare, apropierea şi depărtarea, senzaţia

de greu-uşor şi de cald-rece
Exemple de activităţi /conţinuturi
- observaţii pe imagini-reproduceri de artă a efectelor spaţiale şi

termodinamice ale culorilor;
- compoziţii aplicative folosind efectul termodinamic al culorilor;

Conţinuturi
1. Redarea în perspectivă a liniei, a suprafeţei şi a volumului: studii
după natură (natură statică, peisaj); valoraţie creion - cărbune,
culoare - efectul spaţial al culorilor
2. Forme plane şi forme spaţiale obţinute în urma observării naturii
3. Compoziţia plastică cu mai multe centre de interes - compoziţia

157Anexa156

statică şi compoziţia dinamică.

5.3.5. Clasa a VIII-a

Competenţe specifice şi exemple de activităţi/conţinuturi
1. Dezvoltarea capacităţii de exprimare plastică utilizând

materiale, instrumente şi tehnici variate
Competenţă specifică
1.1 realizarea glasiului ca expresie a materialităţii culorilor de apă
Exemple de activităţi /conţinuturi
- exerciţii de executare a glasiului folosind o culoare
- exerciţii de executare a glasiului folosind două culori (obţinerea

amestecului cromatic vizual)
Competenţă specifică
1.2 observarea şi valorificarea gelurilor acrilice în obţinerea

texturii
Exemple de activităţi /conţinuturi
- exerciţii de realizare a diferitelor texturi, folosind gel inpasto,

pastă de modelaj, pensulă uscată, colaj
- realizarea de compoziţii cu suprafeţe diferit texturate, pentru

mărirea expresivităţii
Competenţă specifică
1.3 realizarea unor construcţii grafice pe baza racordărilor de

drepte şi cercuri, precum şi prin împărţirea cercului în părţi egale
Exemple de activităţi /conţinuturi
- exerciţii de reprezentare grafică (arce, rozete) realizate cu

instrumente geometrice;
- proiect de vitraliu cu ancadrament realizat în culoare;
- schiţa faţadei unei construcţii în care se regăsesc arcul de boltă

şi rozetă cu vitraliu;

Competenţă specifică
1.4 reprezentarea punctului, dreaptei, suprafaţei şi corpului

geometric în spaţiu şi în epură, pe cele trei plane de proiecţie
Exemple de activităţi /conţinuturi
- exerciţii de intuire a spaţiului tridimensional, reprezentat de

triedrul de referinţă;
- executarea proiecţiilor unor suprafeţe pe baza coordonatelor

punctelor.
2. Dezvoltarea sensibilităţii, a imaginaţiei şi a creativităţii

artistice
Competenţă specifică
2.1 organizarea unui spaţiu decorativ, cu efect cinetic, pe baza

unei reţele
Exemple de activităţi /conţinuturi
- exerciţii de descifrare a unor tipuri de reţele, pe baza imaginilor;
- exerciţii de compunere a reţelelor, cu un algoritm de lucru;
- compoziţii decorative realizate în contrast închis-deschis,

organizat pe baza unei reţele.
3. Cunoaşterea şi utilizarea elementelor de limbaj plastic
Competenţă specifică3
2.1 realizarea unui studiu de portret, reprezentînd trăsăturile

rasiale specifice
Exemple de activităţi /conţinuturi
- exerciţii de observare a formei, a raporturilor dintre planuri, a

paginaţiei;
- studii de cărbune, grafit şi pastel de reprezentare a chipului

omenesc în funcţie de punctul de fugă, sex, vîrstă, expresie
- studii în culoare, pe baza contrastelor şi a armoniilor de culoare

studiate;
Competenţă specifică
3.2 integrarea reprezentării corpului omenesc în mişcare, în

159Anexa158

compoziţii plastice de toate tipurile
Exemple de activităţi /conţinuturi
- schiţe de mişcare a corpului omenesc respectând proporţiile

acestuia;
- exerciţii de compunere a spaţiului plastic, prin diferite scheme

compoziţionale;
compoziţii aplicative cuprinzând corpul omenesc în mişcare şi o

problemă de culoare
Competenţă specifică
3.3 realizarea unui studiu după natură, valorificând o problemă

de culoare
Exemple de activităţi /conţinuturi
- exerciţii de observare a formei obiectelor, a raporturilor dintre

planuri, a paginaţiei;
- studii în culoare, pe baza contrastelor şi a armoniilor de culoare

studiate;
Competenţă specifică
3.3 realizarea unui studiu de peisaj după natură, valorificând o

problemă de culoare
Exemple de activităţi /conţinuturi
- exerciţii de observare a raporturilor dintre planuri
- studii de culoare în redarea planurilor, pe baza contrastelor şi

armoniilor studiate
- exerciţii de redare a structurilor naturale folosind tehnici de

texturare

Conţinuturi
1. Elemente ale suprafeţei picturale: laviul, glasiul, textura, colajul,
sgrafitti
2. Studiul după natură, creion şi culoare: natură statică, peisaj,
portret, corpul omenesc

3. Studiul racordurilor şi cercurilor în obţinerea unor elemente
arhitecturale
4. Compoziţia decorativă pe baza modificării succesive a spaţiului in
cadrul unei liniaturi iniţiale.
5. Noţiuni generale de design; desen proiectiv

5.3.6. Clasa a IX-a

Competenţe specifice şi exemple de activităţi/conţinuturi
1. Dezvoltarea capacităţii de receptare a mesajului vizual-artistic
Competenţă specifică
1.1 identificarea trăsăturilor specifice artelor plastice din

antichitate
Exemple de activităţi /conţinuturi
- dialog provocat pe bază de reproduceri de artă, evidenţiindu-se

deosebirile dintre stiluri şi modul de folosire a elementelor de limbaj
plastic în imaginile prezentate;

- observarea, pe imagini-reproduceri de artă, a trăsăturilor
caracteristice artelor plastice din antichitate (Egipt, Egeea, Grecia,
Roma);

- exercciţiu de compoziţie decorativă - friză
Competenţă specifică
1.2 compararea trăsăturilor specifice artei gotice cu cele ale artei

romanice şi ale artei bizantine
Exemple de activităţi /conţinuturi
- exerciţii de observare pe imagini a caracteristicilor operelor de

artă bizantină, romanică şi gotică;
- identificarea unor elemente specifice stilurilor studiate (bizantin

- cupolă, pandantiv, mozaic etc.; romanic - arc în plin centru, donjon
etc.; gotic - rozetă, vitraliu etc.;

161Anexa160

- exerciţii de obţinere a unui portal/vitralii folosind elemente de
compoziţie decorativă

Competenţă specifică
1.3 recunoaşterea trăsăturilor definitorii ale artei Renaşterii pe

reproduceri după operele unor artişti reprezentativi
Exemple de activităţi /conţinuturi
- exerciţii de observare pe imagini a elementelor tipice ale

Renaşterii;
- analiza operelor unor reprezentaţi ai Renaşterii, pe baza

cunoştinţelor despre aceştia, prin dialog cu colegii şi cu profesorul.
- exerciţii de pictare a unui portret folosind tehnica glasiurilor în

obţinerea clar-obscurului
Competenţă specifică
1.4 recunoaşterea trăsăturilor definitorii ale curentelor artei

secolelor XVII-XIX pe reproduceri după operele unor artişti
reprezentativi

Exemple de activităţi /conţinuturi
exerciţii de observare pe imagini a elementelor tipice ale Barocului,

Rococoului, Neo-clasicismului şi Romantismului, Realismului;
analiza operelor unor reprezentanţi de seamă ai curentelor din

această perioadă
- schiţe de mişcare în laviuri (monocromie, tuş) după natură:

vegetaţie, faună, corp opmenesc
Competenţă specifică
1.5 recunoaşterea trăsăturilor definitorii ale curentelor artei la

sfîrşitul secolului al XIX-lea şi în secolul al XX-lea, pe reproduceri
după operele unor artişti reprezentativi

Exemple de activităţi /conţinuturi
- exerciţii de observare pe imagini a elementelor tipice

ale diferitelor curente (Impresionism, Cubism, Expresionism;
Suprarealism, Pop-Art, Expresionism Non-figurativ

- compoziţie folosind una din tehnicile picturale specifice secolului
XX

Competenţă specifică
1.6 recunoaşterea trăsăturilor definitorii ale curentelor artei

Româneşti moderne, prin artiştii ei reprezentativi
Exemple de activităţi /conţinuturi
analiza operelor unor reprezentanţi de seamă ai artei plastice

româneşti
- compoziţie în culoare inspirată din lucrarea unui pictor român

reprezentativ
2. Dezvoltarea capacităţii de conştientizare a mesajului vizual-

artistic
Competenţă specifică
2.1 diferenţierea ramurilor şi a genurilor artelor plastice, opera

de artă autentică de
kitsch, originalul de reproducere
Exemple de activităţi /conţinuturi
- dialog pe bază de imagini şi obiecte kitsch, de reproduceri după

opere de artă
Competenţă specifică
2.2 recunoaşterea trăsăturilor dominante ale operelor unor

reprezentanţi de seamă ai picturii şi ai sculpturii
Exemple de activităţi /conţinuturi
- identificarea pe imagini-reproduceri de artă a modalităţilor de

expresie specifice;
- analizarea imaginilor pe baza datelor cunoscute, în dialog cu

colegii şi cu profesorul;
Competenţă specifică
2.3 realizarea unor comentarii cuprinzând judecăţi de valoare

asupra unor imagini reproduceri de artă
Exemple de activităţi /conţinuturi

163Anexa162

- stabilirea unui algoritm de întocmire a comentariului de artă;
- comentarii ale unor opere reprezentative pentru perioada

studiată.
Competenţe specifice
2.4 utilizarea criteriilor valorice proprii în analiza operelor de artă
Exemple de activităţi /conţinuturi
- discuţii pe imagini, în vederea recunoaşterii caracteristicilor

curentelor în artă;
- exersarea activităţii de comentare pe baza unei reproduceri din

epoca studiată.

Conţinuturi
1. Noţiuni generale de istoria artelor – antichitate,
2. Noţiuni generale de istoria artelor – bizantin, romanic, gotic
3. Noţiuni generale de istoria artelor – Renaştere
4. Noţiuni generale de istoria artelor – sec XVII-XIX
5. Noţiuni generale de istoria artelor – sec. XX
6. Noţiuni generale de Artă românească în sec. XX
7. Analiza şi critica operei de artă
8. Original – reproducere; kitsch-ul

5.4 Evaluarea

Evaluarea şcolară este un proces prin care se obţin (şi furnizează)
informaţii privind activitatea şcolară în toate aspectele ei, pentru a
permite luarea unor decizii ulterioare. Ea permite derularea a trei
momente distincte: măsurarea, aprecierea rezultatelor şcolare şi
adoptarea măsurilor ameliorative. În general, acest ultim moment
este tratat cu indiferenţă, dacă nu sărit de-a dreptul. Totuşi, el este
cel mai important, iar celelalte două ar trebui să fie parcurse tocmai
pentru a găsi o finalizare în ameliorarea procesului.

Măsurarea este operaţia de cuantificare a rezultatelor şcolare,
avînd un caracter eminamente calitativ. „Măsurarea presupune o
determinare obiectivă prin surprinderea riguroasă a unor achiziţii
şi nu implică formarea formularea unor judecăţi de valoare”1.
Aprecierea rezultatelor şcolare (evaluarea propriu-zisă) presupune
emiterea unor judecăţi de valoare, semnificarea unui rezultat
observabil şi măsurabil într-un context axiologic. Adoptarea de
măsuri ameliorative implică actele decizionale privind perfecţionarea
procesului de predare-învăţare.

Funcţiile evaluării, definite în funcţie de obiectivele urmărite,
sunt următoarele:

- de constatare, cînd se urmăreşte modul în care o activitate s-a
desfăşurat, dacă o cunoştinţă a fost asimilată;

- de informare a celor interesaţi, prin diferite mijloace, privind
stadiul şi evoluţia pregătirii şcolare;

- de diagnosticare a cauzelor care au condus la o slabă pregătire
şi la o eficienţă scăzută a acţiunilor educative;

- de pronosticare a nevoilor şi disponibilităţilor viitoare ale elevilor
sau instituţiilor de învăţămînt;

- de selecţie (sau de decizie) asupra poziţiei sau integrării unui
1	 Cucoş – Teoria şi Metodologia Evaluării, pg. 28

165Anexa164

elev într-o ierarhie, într-o formă sau într-un nivel al pregătirii sale,
- de certificare, prin care se recunoaşte statutul dobîndit de către

candidat în urma unui examen sau concurs;
- pedagogică, în perspectiva elevului (motivaţională, stimulativă)

şi a profesorului (pentru a şti ce a făcut şi ce mai are de făcut)2.
Printre metodele de evaluare putem enumera Lucrarea de

Control, Examenul, Concursul. Dacă prima are un caracter formativ,
avînd loc fie în faza iniţială, fie pe parcursul activităţii de învăţare-
predare, ultimele două au un caracter sumativ, avînd loc la finalul
unui ciclu de învăţare. De asemenea, obiectivele evaluării pot
fi interne (în cadrul clasei, instituţiei) sau externe – Examenul şi
Concursul.

Evaluarea, aşa cum spun şi Potolea şi Manolescu3 presupune nişte
criterii docimologice:

- evaluarea comparativă, în care elevii, clasele sunt comparate în
vederea stabilirii unui clasament;

- evaluarea „prin obiective” („criterială”), prin care se obţin
informaţii ale stadiului la care se află elevii faţă de un obiectiv final,
în scopul găsirii de soluţii de ameliorare

- evaluarea „corectivă”, care caută să dea informaţii suplimentare
elevului în vederea depăşirii unor dificultăţi

- evaluarea „conştientizată” (sau „formatoare”) care este un
demers de cooptare a elevului în procesul de formare şi autoformare,
dîndu-i posibilitate să se auto-cunoască.

Evaluarea modernă are caracteristici care o diferenţiază de
evaluarea tradiţională. În general, ea nu este un scop în sine,
un simplu control, ci se face în vederea adoptării unor decizii şi
măsuri ameliorative. Se pune accent pe probleme de valoare şi pe

2	 Cucoş - Teoria şi Metodologia Evaluării, pp 73-74
3	 Teoria şi practica evaluării educaţionale, 2005, PIR Min Ed.
Naţionale

emiterea judecăţilor d evaloare şi se are în vedere o grijă mărită faţă
de măsurarea şi aprecierea rezultatelor. Ea acoperă atît domeniile
cognitive cît şi cele afective şi psihomotorii ale învăţării şcolare,
fiind parte integrată a procesului didactic. Mai ales, se are în vedere
evaluarea educatorului, a şcolii şi a procesului, permiţînd luarea de
măsuri ameliorative şi în aceste domenii. Evaluarea este un proces
continuu, care se bazează pe comunicare efectivă între elev şi cadru
didactic, promovînd spiritul critic al elevului şi mai ales spiritul
autocritic, prin auto-evaluare. Bineînţeles, evaluarea trebuie să se
bazeze pe o transparenţă perfectă, încredere şi rigoare metodologică.

În practica mea, am constatat că deseori aceste metode moderne,
deşi teoretizate perfect de cadrele didactice, sunt mai puţin aplicate
în viaţa şcolară. Nici chiar metodele tradiţionale nu îşi mai au locul.
Paradigma este: „elevul trebuie încurajat”. Pentru a nu-l descuraja, se
dau note mari, nemeritate. Dar asta e doar parte din adevăr. Notele
şi evaluarea au devenit elementul cel mai important. Atît elevii
cît şi părinţii lor urmăresc doar obţinerea notelor mari, indiferent
de modul în care le obţin. Nu mai sunt importante clasamentele,
competiţia, nici chiar atingerea unor scopuri/competenţe – ci doar
nota. Astfel, am întîlnit situaţii în care notele erau numai de 10! Nici
chiar 9 nu era o notă acceptabilă. În zilele în care unul dintre elevi
nu avea lucrarea făcută, nu avea cunoştinţele necesare acumulate,
acesta nu era notat, aşteptîndu-se un moment cînd un răspuns bun,
chiar scos din context, permitea notarea cu 10.

Aceasta era, de fapt, problema constatată de mine. Într-adevăr,
scopul notării nu este de a pedepsi elevul, ci de a-l ajuta. Profesorul
nu trebuie să „aştepte la colţ” pentru a-l prinde pe elev cu lecţia
neînvăţată, ci de-a-l ajuta să înveţe. Deci, uneori, cînd anumite condiţii
împiedică elevul să-şi pregătească lecţia, profesorul poate amîna
notarea pînă în momentul în care elevul şi-a însuşit cunoştinţele,
şi-a executat lucrarea, dovedind prin aceasta că a înţeles amînarea

167Anexa166

primirii notei. Dar, cum ziceam, de obicei e notat pentru alte subiecte,
cele lăsate nefinalizate, neînvăţate, fiind „uitate”, iertate. Uneori se
dau note de 10 doar pentru a încheia „pozitiv” acel capitol.

Nu numai că lucrările nu mai reflectă talentul vreunui elev –
şi, într-adevăr, talentul e greu cuantificabil şi în mare măsură un
criteriu subiectiv, dar în general nici măcar diligenţa, participarea la
procesul educaţional sau, dimpotrivă, pasivitatea, fuga de muncă
şi responsabilitate, chiar atitudinea răuvoitoare, nu influenţează
această notă mare. Întrebat, un cadru didactic a recunoscut că o
notă mică aduce multe „neplăceri” profesorului. Oprobiul colegilor,
mai ales din partea conducerii şcolii, reclamaţii şi presiuni din partea
părinţilor, atitudine sfidătoare din partea elevilor în cauză. Aceştia au
început să ştie că vor fi notaţi cu 10 indiferent de ce fac – sau nu fac.
Nu le pasă cum obţin nota, nu le pasă că sunt alţi elevi cu rezultate
(respectiv, lucrări, eventual premiate în competiţii externe) bune.
Ştiu că „desenul nu le va folosi în viaţă”, că nu vor pierde niciodată
un examen sau semestru din cauza „desenului” – deseori, educaţia
vizuală devenind tot atît de facultativă ca şi sportul şi educaţia
religioasă.

Din acest motiv, apreciez sistemul Waldorf. Acolo evaluarea este
mai curînd finală, evaluîndu-se progresele obţinute de-a lungul unei
perioade date. Elevii nu urmăresc note, ci bucuria jocului, destinderea
pe care le-o aduce pictura între ore de învăţare în alte domenii.
Acumularea cunoştiinţelor şi competenţele acumulate devin un joc
creativ, nu un scop în sine. Pentru ei exemenele, concursurile, nu
sunt stresante, sunt învăţaţi să se întreacă între ei, chiar dacă cel mai
adesea colaborează pentur rezolvarea unor proiecte, a unor tehnici.
Rezultatele elevilor de la Şcoala Waldorf sunt, în general, superioare
celor din sistemul tradiţional.

Consider că, în cazul educaţiei vizuale, evaluarea ar trebui să
se facă prin calificative şi nu prin note. Ea să reflecte participarea

elevului la exerciţii şi să aibă la bază diligenţa, atenţia, efortul
intelectual, originalitatea. Evaluarea trebuie să aibă mai curînd un
efect formativ, fiind un proces sincer, transparent, în care elevul se
poate autoevalua şi compara atît cu colegii, cît şi cu sine însuşi. Astfel,
va putea observa evoluţia proprie în urma procesului educativ.

Evaluarea trebuie să se facă la adresa lucrărilor şi nu a elevilor. Un
elev poate avea o zi mai proastă, o pasă mai proastă, să fie marcat
de timiditate sau de stări sufleteşti momentane. O lucrare este, însă,
sinceră – atîta timp cît este executată în clasă şi nu acasă, de vreun
părinte sau frate mai mare, cum am constat că se mai întîmplă –
nu poate greşi. Lucrările, afişate alăturat, pot fi analizate în grup,
comparate – nu cu un etalon impus de profesor, ci de ceea ce cred
elevii că este bun şi frumos. Ei trebuie, astfel, să fie îndemnaţi să
participe dechis la discuţii, la procesul de evaluare. Chiar şi atunci
cînd profesorul are alte criterii de evaluare, care diferă de cele
ale elevilor, el poate să se explice, să dovedească (prin lucrări ale
artiştilor recunoscuţi) punctul lui de vedere, pentru a-şi susţine
opiniile. Astfel, evaluarea devine ea însăşi un proces educativ,
folositor evoluţiei elevului.

Desigur, profesorul care doreşte să impună un proces corect
al evaluarii se supune unor riscuri majore. Munca lui poate fi
evaluată, la rîndul ei, drept necorespunzătoare, în caz că elevii au,
în general, medii mai mici decît la alte materii sau chiar decît în anii
precedenţi, cînd au avut alţi educatori. Va avea parte de oprobiul
colegilor, părinţilor direcţiunii, inspectorilor şi, de ce să o ascundem,
resentimentul elevilor, obişnuiţi să fie notaţi maxim cu muncă puţină.
Depinde de tactul lui să-i facă pe elevi, apoi pe părinţii acestora, să
accepte o altă paradigmă: cea a lucrului bine făcut şi nu a notei mari
obţinute oricum, fără merit.

Presupune şi mai multă muncă din partea profesorului. Neputînd
folosi tabele şi criterii tradiţionale, implementate de experienţa

169Anexa168

de-a lungul timpului, el trebuie să îşi determine propriile criterii de
evaluare. Înlocuind sistemul cifric de notare cu cel cu calificative,
trebuie să renunţe la mediile semestriale şi anuale. De asemenea,
pentru a creşte obiectivitatea şi precizia evaluarii, trebuie să
structureze un set de referenţiale clare şi unice în evaluare şi notare
pe care să le aplice fiecărui nivel de instruire. Aceste referenţialuri
pot fi:

- referenţialuri de activităţi (sistemul de referinţă îl constituie
descrierea sarcinilor învăţării)

- referenţialuri de competenţe (care descriu competenţele
psihologice care stau la baza conduitelor expresive – abilităţi,
atitudini...)

- referenţialuri de formare (obiectivele programului, conţinuturile
adiacente, metodele şi mijloacle pedagogice, care descriu
competenţele psihologice care stau la baza conduitelor expesive –
abilităţi, atitudini...)4
Alături de descriptori, în practica românească s-au evidenţiat şi alţi
termeni:
a. standarde de performanţă – norme la nivel macro-educaţional
b. indicatori de performanţă – sisteme referenţiale concrete, deduse
din standardele de performanţă
c. descriptori de performnţă – care explică un set de enunţuri
normativ-valorice care circumscriu activităţi şi performanţe aprobate
de elevi.5.

În general, eu nu văd rostul, în acest domeniu al Educaţiei Vizuale,
folosirea metodelor orale sau scrise de evaluare. Conversaţia

4	 cf. Voiculescu – Evaluarea în învăţămîntul preuniversitar,
Polirom, Iaşi, 2001 pg. 133
5	 cf. Ungureanu – Teroarea creionului roşu. Evaluarea
educaţională, Ed. Univ de Vest, Timişoara, 2001 pg.218

este suficientă, din moment ce evaluarea are caracter educativ şi
nu evaluativ. Axarea trebuie pusă pe probele practice – respectiv,
lucrările elevilor, lucrări care le aduc şi cunoştinţe teroetice. De
aceea, nici teoria itemilor nu cred că trebuie folosită. Nici chiar în
anul V (clasa a IX), unde conţinutul teoretic este mult mai mare
decît în ceilalţi ani. În acest an, evaluarea se va face pe baza lucrării
practice şi a proiectelor. Împreună, aceste lucrări individuale sau
de grup trebuie adunate în Portofolii care vor fi evaluate la sfîrşit.
Lucrarea practică se va desfăşura în clasă, sub supravegherea
profesorului – dar şi proiectele trebuie să fi urmărite permanent
de profesor penutr a fi oricînd gata să de a un sfat, o îndrumare,
să corecteze din start eventualele greşeli sau rătăciri de la tema
dată/aleasă. Important este să se dea elevilor încredere în forţele
proprii, sinceritate în autoevaluare, diligenţă în eforturile depuse,
responsabilitate, folosirea inteligentă a atuurilor pe care le are şi
corectarea minusurilor inerente. Cu alte cuvinte, să îl pregătească
pentru viaţă – şi nu neaparat pentru o carieră în artele plastice şi
vizuale.

171

Ailincăi – Introducere în gramatica limbajului vizual, Dacia, Cluj, 1992
.
Argan, G.C – Arta Modernă, Meridiane, Bucueşti, 1982 .
Bellembach G.D. – Desenul. 18 scurte cursuri despre tehnici,
Meridiane, Bucueşti, 1969.
Botez Cranic A. – Istoria Artelor Plastice Româneşti – arta modernă
şi contemporană, Ed. Niculescu, Bucueşti, 2001.
Cucoş C. - Pedagogie, Polirom, Iaşi 2006.
De Micheli, M. – Avangarda artistică a sec. XX, Meridiane, Bucueşti,
1968.
Debesse M.– Pedagogia secolului XX. Etapele educaţiei, Editura
Didactică şi Pedagogică, Bucureşti, 1981.
Demetrescu – Culoare, suflet şi retină, Meridiane, Bucueşti, 1965.
Doerner, M. - The Materials of the Artist and Their Use in Painting.
New York: Harcourt, Brace and Company 1946.

Enăchescu, - Expresia plastică a personalităţii, Ed. Ştiinţifică,
Bucureşti, 1975.
Grigorescu, D – Pop-art, Meridiane, Bucueşti, 1975.
Friedlander J. M. – Despre Pictură, Meridiane, Bucueşti, 1993.
Havel M. – Tehnica tabloului, Meridiane, Bucueşti, 1988.
Honeff, K. – Warhol, Editura teschen Koln, 2007.
Jeffares, N. - Dictionary of Pastellists Before 1800. London: Unicorn
Press, 2006.
Junemann, M şi Wietmann, F. - Învăţămîntul artistic în Şcoala
Waldorf. Desenul şi Pictura, Triade, Cluj, 2004.
LeClair, C. - The Art of Watercolor (Revised and Expanded Edition).
Watson-Guptill, 1999.
Lupu, M. - Teoria şi Metodologia Instruirii şi a Evaluarii. Suport curs
2009-2010.
Mayer, - The Artist’s Handbook of Materials and Techniques. Viking
Adult; 5th revised and updated edition, 1991.
Mihăilescu – Limbajul culorilor şi formelor, Ed. Ştiinţifică şi
Enciclopedică, Bucureşti, 1980.
Pilgrim, D.H. - The Revival of Pastels in Nineteenth-Century America:
The Society of Painters in Pastel. American Art Journal, Vol. 10, No.
2 (Nov., 1978).
Ruskin, J. - The Elements of Drawing [1857]. Watson-Guptill, 1991.
Rusu Grigore M. – Introduceer în pedagogie, Editura Panfilius Iaşi,
2007.
Sava, V. - Tehnicile artistice între tradiţie şi modernitate, Artes, iaşi,
2009
Săndulescu-Verna, C - Materiale şi Tehnica Picturii, Ed. Marineasa,
Timişoara, 2000.
Sultan, A. - The Luminous Brush: Painting With Egg Tempera, Watson-
Guptill Publications, New York 1999.

Bibliografie

172

Şuşală, P. – Desen, culoare, modelaj în gramatica limbajului vizual,
Ed. FRM Bucureşti 1999.
Şuşală, P. – Educaţia vizuală de bază. Sinteze, Starr Slobozia, 2005.
Taraşi M. – Sens şi expresie ân arta contemporană, Artes, Iaşi, 2005.
Tohăneanu A. – Metodica predării desenului, clasele V-X, EDDP
Bucureşti, 1971.
Thompson-Jr. D.V. - The Practice of Tempera Painting: Materials and
Methods, Dover Publications, Inc. 1962.
Zaharia D.N. – Estetica post-modernă, Dosoftei, Iaşi, 1999.
Zaharia D.N. – Istoria Artei Contemporane, Artes, Iaşi, 2008.
*** - Enciclopedia artiştilor romîni contemporani, Meridiane,
Bucueşti, 1996

*** - Gouache - MSN Encarta, MSN Encarta, 2009, web: Encarta-8754
(Archived 2009-10-31).
Fenton, T. - online essay [http://www.sharecom.ca/noland/
materials] about Kenneth Noland and acrylic paint
*** - Acrylic Paint [http://www.websters-online-dictionary.org/
definitions/Acrylic Paint] Definition
*** - The History of Liquitex Acrylic Art Materials [http://www.
liquitex.com/aboutliquitex/history.cfm] History Timeline of Liquitex
*** What is Acrylic Paint? [http://www.tititudorancea.com/z/what_
is_acrylic_paint.htm] History and Techniques
*** - Acrylic Paint Common Questions [http://www.liquitex.com/
techniques/liquitexqa.cfm] Technical Summary of Acrylic Paint

