

BỘ GIÁO DỤC VÀ ĐÀO TẠO

TRƯỜNG ĐẠI HỌC NAM CẦN THƠ

Nguyễn Đan Huỳnh

BÀI GIẢNG

BỐ CỤC TẠO HÌNH

Cần Thơ - 2017

LƯU HÀNH NỘI BỘ

iv

MỤC LỤC

CHƯƠNG 1 NHỮNG QUY LUẬT CƠ BẢN CỦA NHẬN THỨC THỊ GIÁC 1

1.1 NHỮNG QUY LUẬT VỀ THỊ GIÁC VÀ CÁC QUY LUẬT VỀ ĐO CHIẾU

VÀ LIÊN TƯỞNG .. 2

1.1.1 Một số phương pháp sửa đổi ấn tượng, cảm giác sai và vấn đề biến hình phối cảnh 2

1.1.2 Vấn đề biến hình phối cảnh .. 4

1.1.3 6

1.1.4 Vận dụng những quy luật đối chiếu, so sánh và liên tưởng ... 7

1.1 ÁNH SÁNG, BÓNG ĐỔ, MÀU SẮC, CHẤT CẢM VÀ VĂN HOA CỦA

VẬT LIỆU ... 12

1.1 ÁNH SÁNG, BÓNG ĐỔ, MÀU SẮC, CHẤT CẢM VÀ VĂN HOA CỦA

VẬT LIỆU ... 13

1.1.1 Ánh sáng và bóng đổ .. 13

1.1.2 Màu sắc .. 15

1.1.3 Chất của vật liệu ... 17

1.2 MỘT SỐ KHÁI NIỆM LIÊN QUAN ĐẾN THẨM MỸ KIẾN TRÚC 18

1.2.1 Hình ảnh kiến trúc, bộ phận và tổng thể .. 19

1.2.2 Cá tính, đặc điểm và phong cách ... 19

1.2.3 Truyền thống và đổi mới .. 20

CHƯƠNG 2 CÁC THÀNH PHẦN CƠ BẢN TRONG NGÔN NGỮ TẠO HÌNH 23

2.1 ĐIỂM TRONG KIẾN TRÚC .. 24

2.2 ĐƯỜNG TRONG KIẾN TRÚC.. 28

2.3 DIỆN TRONG KIẾN TRÚC ... 33

2.4 NHỮNG LOẠI HÌNH CHUNG NHẤT CỦA CÁC BÌNH DIỆN TRONG

KIẾN TRÚC .. 37

2.5 KHỐI TRONG KIẾN TRÚC .. 39

2.6 HÌNH KHỐI VÀ KHÔNG GIAN ... 40

2.6.1 Tổ chức không gian tuyến tính ... 41

v

2.6.2 Tổ chức không gian tập trung .. 41

2.6.3 Tổ chức không gian tán xạ ... 42

2.6.4 Tổ chức không gian hợp nhóm... 43

2.6.5 Tổ chức không gian mạng lưới ô vuông .. 44

CHƯƠNG 3 TẠO HÌNH LẬP THỂ CƠ BẢN ... 46

3.1 TẠO HÌNH KHỐI BẰNG THANH ... 47

3.1.1 Tạo hình liên tục ... 48

3.1.2 Tạo hình thanh đơn vị .. 50

3.1.3 Tạo hình chùm thanh (dây) .. 51

3.2 TẠO HÌNH DIỆN - MẶT .. 52

3.2.1 Tạo hình diện liên tục đơn nhất – xếp gập, chuyển lật ... 52

3.2.2 Tạo hình diện đơn vị thẳng đứng – Tổ chức diện theo tầng lớp 53

3.2.3 Tạo hình đan giao diện đơn vị .. 54

CHƯƠNG 4 TẠO HÌNH KIẾN TRÚC .. 59

4.1 TẠO HÌNH KHÔNG GIAN KIẾN TRÚC .. 60

4.1.1 Quá trình tư duy thiết kế là quá trình kết hợp qua lại của các khâu 60

4.1.2 Những nguyên tắc trong quá trình thiết kế ... 60

4.2 TẠO HÌNH KHỐI ĐA DIỆN .. 62

4.2.1 Tạo hình khối đa diện tổ hợp đơn nguyên .. 64

4.2.2 Tổ hợp tạo hình khối trụ, khối cầu ... 65

4.3 TẠO HÌNH KHỐI .. 65

4.3.1 Phương thức phân cắt ... 65

4.3.2 Phân cắt và tổ hợp khối .. 66

4.3.3 Tổ hợp khối hình dạng trùng lặp .. 67

4.3.4 Tổ hợp khối đơn vị hình dạng đối chọi .. 68

4.3.5 Tổ hợp khối tập trung, phân tán ... 68

vi

 PHỤ LỤC HÌNH ẢNH

Hình 1-1 Qui luật đường tầm mắt .. 3

Hình 1-2 Hình Phối cảnh hình khối .. 3

Hình 1-3 Qui luật đường tầm mắt ... 4

Hình 1-4 Điểm tụ trong quá trình dựng hình ... 4

Hình 1-5 Ngôi nhà dường như cao hơn đi đường tầm mắt ở dưới ngôi nhà 5

Hình 1-6 Ngôi nhà dường như thấp hơn khi đường tầm mắt đặt ở trên ngôi nhà 5

Hình 1-7 Một bức hình đẹp khi biết vận dụng qui luật phối cảnh 6

Hình 1-8 Áp dụng qui luật phối cảnh để vẽ công trình ngoài trời 6

Hình 1-9 Kiến trúc tạo thành ấn tượng nam tính với những vóc dáng cột khỏe 7

Hình 1-10 Kiến trúc tạo thành ấn tượng nữ tính với những thức cột mềm mại

như cột Ionic ... 7

Hình 1-11 Ghế Bướm (Butterfly Chair) thiết kế bởi Eduardo Garcia Campos tại ... 8

Hình 1-12 Những ý tưởng mô phỏng hình dạng thiên nhiên 9

Hình 1-13 Thư viện kiểu cổ điển .. 10

Hình 1-14 Một góc nhìn rất khác khi áp dụng khoa học hình tượng mới vào công

năng cho thư viện .. 11

Hình 1-15 Sân bay Queen Tamar, Mestia, Georgia – Sử dụng kết cấu bao che

mới tạo nên sự năng động, hiện đại .. 12

Hình 1-16 Sân bay quốc tế Denver, Mỹ - Sử dụng vật liệu mới thiết kế 13

Hình 1-17 Ánh sáng tự nhiên làm phòng làm việc năng động 14

Hình 1-18 Ánh sáng nhận tạo làm tăng sự hấp dẫn của công trình 14

Hình 1-19 Công trình Bamboo Wing lấy cảm hứng từ những 14

Hình 1-20 Ánh sáng tự nhiên tôn lên vẻ đẹp của công trình kiến trúc 15

Hình 1-21 Sử dụng màu vàng cho thiết kế công trình tôn giáo 16

Hình 1-22 Sự thay đổi về nét đẹp khi sử dụng màu sắc .. 16

Hình 1-23 Màu sắc công trình thu hút khách du lịch .. 17

vii

Hình 1-24 Làng cổ Đường Lâm Sơn Tây sử dụng vật liệu gạch không tô – tạo

nên sự cổ kính uy nghiêm ... 18

Hình 1-25 Gạch không nung được sử dụng ở nhà phố hiện đại tăng tính thẩm

mỹ, độc đáo cho ngôi nhà ... 18

Hình 1-26 Sự khác nhau giữa đặc điểm nhà ở và công trình công cộng 20

Hình 1-27 Sự khác nhau giữa kiến trúc phương Đông và phương Tây 20

Hình 1-28 Một mẫu thiết kế pha trộn giữa bảo tồn những giá trị kiến trúc cổ xưa

những vẫn hiện đại, đáp ứng nhu cầu của giới trẻ .. 21

Hình 1-29 The IAC Building – New York City - Sử dụng vật liệu mới và tạo

dáng đặc biệt làm tăng tính thẩm mỹ của công trình .. 21

Hình 2-1Điểm trong không gian. 2 điểm phát triển thành đường, 3 điểm phát

triển thành mặt … ... 25

Hình 2-2 Điểm trong không gian .. 25

Hình 2-3Sử dụng điểm với độ lớn khác nhau để thể hiện tác phẩm 26

Hình 2-4 Ứng dụng điểm để tạo dáng công trình trong kiến trúc 27

Hình 2-5 Tạo hiệu ứng bền khác nhau mặt bằng điểm ... 27

Hình 2-6 Hình dáng đường đem lại những hiệu ứng khác nhau 28

Hình 2-7 Sử dụng đường để tạo hiệu ứng cho tác phẩm nghệ thuật 29

Hình 2-8 Sử dụng đường ngang trong thiết kế công trình kiến trúc 31

Hình 2-9 Cách phát triển đường theo chiều đứng tạo thành những công trình

kiến trúc, phong cảnh đẹp ... 31

Hình 2-10 Phát triển những tuyến theo một hướng được định trước tạo nên sự

sáng tạo cho công trình ... 32

Hình 2-11 Sử dụng đường chéo trong thiết kế kiến trúc ... 32

Hình 2-12 Các dạng diện kỉ hà trong sử dụng trang trí, kiến trúc 33

Hình 2-13 Diện theo quy luật và diện không theo qui luật 34

Hình 2-14 Kết hợp những thành phần đơn giản của diện điể tạo thành tác phẩm .. 35

Hình 2-15 Tác phẩm do sự kết hợp thành phần diện đơn giản 36

Hình 2-16 Diện ảo do sự chuyển động của đường tạo thành 36

viii

Hình 2-17 Một ví dụ về ứng dụng của diện vào công trình kiến trúc 37

Hình 2-18 Bình diện tường kết hợp bình diện trần ... 37

Hình 2-19 Bình diện bằng - bình diện cơ sở kết hợp với bình diện mái................. 38

Hình 2-20 Bình diện mái của công trình ... 38

Hình 2-21 Sự kết hợp từ nhiều diện để tạo thành khối ... 39

Hình 2-22 Tổ hợp khối .. 40

Hình 2-23 Không gian tuyến tính thường được thấy trong các trường học, các

lớp học đặt cạnh nhau thành dãy ... 41

Hình 2-24 Không gian chủ đạo – công trình nổi bậc .. 42

Hình 2-25 Không gian tán xạ tổ chức không gian như hình thức rễ cây, để đáp

ứng với các yêu cầu riêng biệt của cảnh quan thường được ứng dụng và việc

thiết kế nhà ga, sảnh sân bay, sảnh khách sạn… .. 43

Hình 2-26 Không gian tập trung nhà hát, phòng họp .. 44

Hình 3-1 Tạo hình góc chuyển động đều ... 48

Hình 3-2Tạo hình gãy góc tạo cảm gác có động lực .. 49

Hình 3-3 Tạo hình nét lượn vòng tự do .. 49

Hình 3-4 Công trình kiến trúc thực tế - Trụ sở đài truyền hình Trung Quốc tạo

hình từ chuyển động góc vuông .. 50

Hình 3-5 Tạo hình khung giá tạo ứng dụng tạo sản phẩm 50

Hình 3-6 Tạo hình từ khung có sẳn tổ hợp thanh tự do tạo thành – tạo kết cấu

vững chắc .. 51

Hình 3-7 Kết hợp thanh – dây tạo nên những hình thái từ đơn giản đến phức tạp . 51

Hình 3-8 Công trình tạo hình dạng thanh chồng ghép lên nhau theo hình dáng

thiết kế ... 52

Hình 3-9 Tạo hình bằng cách tạo khe cắt – ngàm ... 53

Hình 3-10 Tạo hình bằng xếp lật .. 53

Hình 3-11 Tạo hình diện đơn vị .. 53

Hình 3-12 Tạo hình diện đơn vị .. 54

Hình 3-13 Ứng dụng tạo đèn handmade tạo hình bằng cách đan giao 55

ix

Hình 3-14 Tạo hình giao diện đối chọi về hướng, hình dáng diện 55

Hình 3-15 Ví dụ về một tổ hợp công trình được ghép thành từ các yếu tố tạo

hình điểm- đường- mặt ... 56

Hình 4-1 Cân bằng thị giác theo nguyên lý đòn bẩy ... 61

Hình 4-2 Cân bằng bất đối xứng tạo nên sự yên bình, thư giãn 61

Hình 4-3 Trang trí nội thất kết hợp qui luật nhịp điệu-bức tranh và sự thống nhất

màu sắc tông màu trong khi thiết kế ... 62

Hình 4-4 Sử dụng hình ảnh màu sắc, độ cao vật thể để tạo sự nhấn mạnh cho tác

phẩm .. 63

Hình 4-5 Cách tạo hình khối đa diện từ 12 diện ... 63

Hình 4-6 Cách biến hóa hình thái khối đa diện cơ bản ... 63

Hình 4-7 Sự biến hóa của không gian đơn vị dài ngắn, uốn cong tạo thành hình

khối lạ và đẹp mắt ... 64

Hình 4-8 Biến hóa hình dạng khối trụ ... 65

Hình 4-9 Khối cầu được gia công ... 65

Hình 4-10 Các cách phân cắt và tổ hợp khối khi thiết kết 66

Hình 4-11 Tổ hợp khối dạng trùng lặp từ những đơn vị cùng kích thước, sắp

xếp hài hòa .. 67

Hình 4-12 Tổ hợp khối đoen vị hình dạng đối chọi ... 68

Hình 4-13 Tổ hợp đơn vị hình dạng tập trung, phân tán .. 68

