Воплощение рукотворной красоты
Восхищаясь рукотворной красотой орнаментов, воплощенных в предметах декоративно-прикладного искусства – коврах, гобеленах, вышивке, - мы не задумывались о роли математики в создании этих произведений. Между тем сочетание таланта мастера и его геометрических умений занимает важное место в орнаментальном искусстве.
Орнамент (от лат. ornemantum – украшение) – это узор, состоящий из повторяющихся, ритмически упорядоченных элементов.
Орнамент предназначен для украшения различных предметов (посуды, мебели, одежды, текстильных изделий, оружия) и архитектурных сооружений. Связанный с поверхностью, которую он украшает и зрительно организует, орнамент, как правило, выявляет и подчеркивает своим построением, формой и цветом архитектурные и конструктивные особенности предмета, природную красоту материала.
В построении орнамента используют главным образом принцип симметрии. Рассматривая разные композиции, легко увидеть, что орнамент можно продолжать в разные стороны, даже если его первоначальная композиция ограничена и замкнута.

[bookmark: _GoBack]Орнамент в русской народной вышивке
В народном творчестве, где орнамент нашел наибольшее распространение, постепенно складывались устойчивые формы и принципы построения орнамента, во многом определившие национальные художественные традиции разных народов.
Каждая эпоха, каждая национальная культура выработала свою систему орнамента – мотивы, формы, расположения на украшаемой поверхности. Поэтому часто по орнаменту можно определить, к какому времени и к какой стране относится то или иное произведение искусства.
Русская вышивка имеет свои национальные особенности, она отличается от вышивок других народов. Большую роль в ней играют геометрический орнамент и геометризированные формы растений и животных: ромбы, мотивы женской фигуры, птицы, дерева или цветущего куста, а также барса с поднятой лапой.
Свое понятие о мире человек обозначал условными знаками. Набегающие друг на друга ромбы - знак счастливой охоты, удачи, знак жизни, плодородия. Волнистые линии символизировали воду. Горизонтальные линии – землю. Косые линии - дождь, пересекающий путь к солнцу. Точки между линиями - зерна, брошенные в землю. Для того чтобы поля были щедры на урожай, человек просил у Неба, Солнца и Земли удачи, творил заклинания. Для этого он повторял узоры.
Солнце встречается в разных вариантах изображения. К ним относятся и разнообразные кресты - как в круге, так и без него. Некоторые кресты в круге очень похожи на изображение колеса, и это неспроста: человек видел, как солнце двигалось, то есть "катилось" по небу, как огненное колесо.
Русский орнамент противоречив, как русская душа. В нем вроде бы все просто, много свободного пространства, как будто на бескрайнем белоснежном поле распустились невиданные цветы. Сначала они кажутся незатейливыми, но если всмотреться, то не хочется и глаз отводить.
/В. И. Ивановская. Русские орнаменты. Изд. «В. Шевчук», 2008/

Ленточный орнамент (бордюр).
Ленточный орнамент (бордюр) - это узор, элементы которого создают ритмический ряд, вписывающийся в ленту с двусторонним движением. Для построения ленточного орнамента (бордюра) выделяют фундаментальную область, т. е. первоначальную фигуру, которую будем сдвигать на одно и то же заданное расстояние влево и вправо вдоль полосы.
[image: 7. Эстетические характеристики проекта СделайСам.su] Фундаментальная область
Сетчатый орнамент
Помимо бордюров художникам – орнаменталистам известен и другой вид орнамента – сетчатый. Он заполняет всю плоскую поверхность сплошным узором. Для построения такого орнамента выделяют плоскую решетку, в которой одинаковые части повторяются в определенной геометрической последовательности.
[image: Вышивка Записи в рубрике Вышивка Дневник Aur0ra : LiveInternet - Российский Сервис Онлайн-Дневников]

Различают пять типов плоских решеток для построения сетчатого орнамента.
[image:]

 (
М
1
) (
А
) (
М
)Центральная симметрия

Точки М и М1 называются симметричными относительно точки А, если А – середина отрезка ММ1.
 (
А
В
С
D
А
)Фигура называется симметричной относительно точки, если для каждой точки фигуры симметричная ей точка также принадлежит этой фигуре.

Осевая симметрия
Две точки А и А1 называются симметричными относительно прямой а, если эта прямая проходит через середину отрезка АА1 и перпендикулярна к нему.

Фигура называется симметричной относительно прямой, если для каждой точки фигуры симметричная ей точка также принадлежит этой фигуре.

Переносная (трансляционная) симметрия
Этот вид симметрии состоит в том, что части целой формы организованы таким образом, что каждая следующая повторяет предыдущую и отстоит от нее на определенный интервал в определенном направлении. Этот интервал называют шагом симметрии.

Шаг симметрии
image1.gif

image2.jpeg

image3.png
) a-50°

Keabpamnas
pewemxa

6 nocKuUx peuwemox Ons

a=b,a=90°
Mpamoyeonsnan
pewemxa

eHUSL cemuamozo opHameHma

o=b,a=60°

Texcanansnan
pewemxa

image4.wmf
b

a

=

b

,

?

?90

°

,

?

?

60

°

?

а

Ромбическая

решетка

?

а

b

a

?

b

,

?

?90

°

Косая решетка

Microsoft_PowerPoint_Slide1.sldx

b

a = b, α ≠90°, α ≠ 60°

α

а

Ромбическая решетка

α

а

b

a ≠ b, α ≠90 °

Косая решетка

11

image1.jpeg

image2.jpeg

