

WÊNESAZÎ

NAVÎN 3

2019/2020

AMADEKAR

**Ev pirtûk ji aliyê Komîteya
Wênesaziyê ve hatiye
amadekirin.**

LÊVEGER

- Komîteya Şopandinê**
- Komîteya Fotoşopê**
- Komîteya Redekteyê**

**Ev pirtûk ji aliyê Saziya Minhacan ve, wek
pirtûka wanedayînê, ji bo dibistanan hatiye
pejirandin.**

NAVEROK

BEŞA YEKEM: RENG Û WÊNESAZÎ 7

HUNERA ŞÊWEKARIYÊ	8
DÎKORA ŞANOGERIYÊ	15
RENGÊN IKRÎLÎK	17
HÎMÎN ÇÊKIRINA HUNERÊ (1)	22
HÎMÎN ÇÊKIRINA HUNERÊ (2)	25
HÎMÎN KARÊ HUNERÎ (1)	30
HÎMÎN KARÊN HUNERÎ (2)	36
DIBISTANÊN ŞÊWEKARIYÊ (1)	40
DIBISTANÊN ŞÊWEKARIYÊ (2)	44
NÎGARKIRINA DESTAN	48
NÎGARKIRINA LINGAN	50
HUNERA KARÎKATÊRÊ	52

BEŞA DUYEM: KARÊ DESTAN 55

DÎKOBAC	56
GEWDEYEK JI KÎLÊ	60
TABLOYEKE JI TA	64
WÊNEKIRIN LI SER CAMÊ	67
ŞEWITANDIN LI SER TEXT	70

BEŞA SÊYEM: ÇANDA HUNERÎ 73

HUNERA GIRÎKİ	74
HUNERA ROMANÎ	80

BEŞA YEKEM: RENG Û WÊNESAZÎ

- 1- HUNERA ŞÊWEKARIYÊ**
- 2- DÎKORA ŞANOGERIYÊ**
- 3- RENGÊN IKRÎLÎK**
- 4- HÎMÊN ÇÊKIRINA HUNERÊ (1)**
- 5- HÎMÊN ÇÊKIRINA HUNERÊ (2)**
- 6- HÎMÊN KARÊ HUNERÎ (1)**
- 7- HÎMÊN KARÊ HUNERÎ (2)**
- 8- DIBISTANÊN ŞÊWEKARIYÊ (1)**
- 9- DIBISTANÊN ŞÊWEKARIYÊ (2)**
- 10- NÎGARKIRINA DESTAN**
- 11- NÎGARKIRINA LINGAN**
- 12- HUNERA KARÎKATÊRÎ**

WANE 1

HUNERA ŞÊWEKARIYÊ

Hunera Şêwekariyê: Hemû tiştên ku li ber çavan têngirtin û bi rîbazekî din ji nû ve têngirtin; ango bi şêweyekî nû tê sazkirin. Hunera şêwekariyê bi vî awayî tê naskirin.

Şêwekar: Ew hunermendê lêkolîner yê ku bi sazkirina teşeyênu ku ji dorhêlê girtiye, radibe. Her wiha ji her hunermendekî re, nerîn û rîbazekî taybet heye.

Tabloya hunermendê şêwekar Omer Hemdî

Omer Hemdî: (1951-2015Z): Hunermendekî şêwekar e û ew ji kurdên Sûriyê ye. Piraniya wêneyênu wî, bi rengênu sar û gerim dihatin nîgarkirin. Ew li gelek bajarênu Ewropayê, tevlî gelek pêşangehan bibû. Mînak:Firansa, Îspaniya, Almaniya, Îtaliya û hin bajarênu din.

Taybetiyê karê hunera şewe kariyê:

1- Aşop: Ew her tiştâ ku ji xwezayê tê girtin, li gorî aşopa hunermend tê nîgarkirin. Ew ji girîngtirîn taybetiyê hunera şewe kariyê ye. Her çiqas aşopa hunermend, berfireh be, ewqas pêşketin di karê wî yê hunerî de, pêk tê.

Em di vê tabloiya hunermendê Ispan, Salvador Dalí (Silfador Dalî) de, dibînin ku çawa aşop di tabloya xwe de bi kar anije.

2-Jirêderketin: Ew karîna hunermend li ser guhertina naveroka karê wî yê hunerî, ji bo diyarkirin û tekezkirina hin wateya tiştan, di rîya rakirin an jî zêdekirinê re.

3- Rêbaz: Ew awayê ku hunermend di hunera xwe de bi kar tîne û bi rêya wê, ji hunermendên din tê ciywazkirin.

Di serdema nûjen de, rêbazên ku têن bikaranîn, rêgezên wan nehatine destnîşankirin. Hinek hunermendan zêdetirî rêbazekî bi kar anîne, mîna Bîkasو û hinan jî heta dawiya jiyana xwe, rêbazek tenê bi kar anîne, mîna Hinrî Matîs.

Cureyên hunera şeweke riye:

1-Nîgar: Ew hunera ku di rêya wê re, derbirîna hest û mijarêن cuda di rêya teşe, xêz, û rengan, re pêk tê. Di vê hunerê de, gelek amûrêن taybet têن bikaranîn. Mînak: pênuşa risas, pênuşen rengîn û hwd.

Tabloya hunermendê Sûrî Fatih Elmuderis

Peykersazî: Ew çalakiya ku hunermend, ji bo şêwekirina teşeyekî ji heyberên xam (kevir, herî û text) pêk tîne.

Du cureyêney peykersaziyê hene:

Peykersaziya Belî: Ew bi kolandina derdora rûyê teşeyekî, pêk tê.

Peykersaziya Kolayî: Ew bi kolandina wêneyênu ku li ser rûyê teşe hatiye nîgarkirin, pêk tê.

Hin peykersazî bi awayê 3D têna sazkirin. Ew ji hemû aliyan ve tê dîtin. Ev cure, bi peykersaziya Meydanî, tê binavkirin.

Peykerêney Peykersazê Ïtalî Donato (Donatîlo)

Çapkirin: Di vî rîbazî de, hunermnd, bi karê kopîkirina gelek teşeyan ji teşeyekî radibe. Ev yek bi alîkariya amûrên peykersazyê, bi kolandina li ser text û kanzayan pêk tê, yan jî bi kolandina li ser kevir bi rêya keskiyê zirav pêk tê.

Hunera dîwarî: Ew gelek cureyan di nava xwede dihewîne. Mînak: Hunera nîgarkirî, kolayî û mûzayik. Ew di encama komkirina hunermend ji parçeyên biçûk û dîzaynkirina tabloya hunerî ya xwediyê rengên xweşik û balkêş re, pêk tê.

RAHÊNAN

Dîzaynekê ji hunera şêwekariyê biafrîne ku tê de, mijareke ku tu jê hez dikî, derbirîne û di bikaranîna wê de, zêdetirî xamekê bi kar bîne.

RONİKIRIN

Guernica (Gornîka): Yek ji tabloyên girîng ên Pablo Picasso (Pablo pîkaso) ye. Ew li Îspanyayê di sala **1881’ê** de, ji dayîk bûye. Di sala **1973’yan** de, li Fransayê jiyana xwe ji dest daye. Ev tablo, di sala **1937’an** de, li Parîsê dema ku şerê navxweyî yê Îspanyayê ku li dijî bombebarana belafirên Nazî ji gundê Guerniga re ku dikeve herêma Paskê de qewimiye, hatiye nîgarkirin. Ev tablo, xebata mirovan a ji bo jiyan û aştiyê, raber dike. Ev tablo, di mûzexaneya nûjen a bajarê Newyorkê de bû. Piştre veguhestin Îspanyayê. Di nîvê vê tabloyê de, hespekî birîndar ku li jora serê wî, rokek heye xuya dike. Rok tê wateya çavêن mirov ku çavdêriya bûyeran dike. Di bin lingêن hesp de, çekdarek li erdê xuya dike, di destekî wî yê jêkirî de, şûrekî heye û bi destê din, qîrîn dike, ev tê wateya tarîbûn û faşîzmê.

Li aliyê çepê ji tabloyê jinekê rahiştiye kurê xwe yê kuştî û qîran dide. Li aliyê rastê jî sê jin hene; yek dişewite, yek direve û ya din jî ji bilî serê wê tiştek xuya nake.

Diyar e ku Picasso dixwest trajîdyayê bide diyarkirin. Di navbera êş, hêviya jiyanê û siberojê de, hevgirêdanekê çêkiriye. Ev hêmanên cuda ji rastî, aşop û efsaneyan girtiye û piştre xistiye çarçoveyeke hevgirtî.

WANE 2

DÎKORA ŞANOGERIYÊ

Dîmenêن şanogeriyê, rolek girîng di pêşkêşkirina şanoyê de dilîze. Bê guman, ew yek ji hêmanêن sereke ye ji bo pêşkêşkirina şanoyêkê. Ev dîmen xêz û rengên cuda di nava xwe de dihewîne ku xweşikbûnekê dide bîner.

Em di vê wêneyê de, dibînin ku dîkora şanoyê bi awayekî dîrokî hatiye çêkirin.

Dîkora Şanogeriyê: Ew parçeyên ku ji text, paçık û hwd hatiye çêkirin ku bi piranî li ser dika şanoyê tê bicihkirin, ji bo diyarkirina dîmaneke rastteqînî yan aşopî yan jî herduyan bi hev re. Lê divê girêdanek di navbera dîmen û mijara ku tê pêşkşkirin, de hebe.

Armancê Dîkora Şanogeriyê: Dîkora şanoyê, roleke girîng û sereke di pêşkêşkirina şanoyê de dilîze. Ev yek nerînek giştî li cem temâşevan çêdike ku mijara şanoyê, dê li ser çi be.

Li ser vî dîmenî bihizre û hewil bide ku tu bersiva van pirsên li jêr bidî:

-Xam û heyberên ku hunermend di çêkirina vê dîkorê de, bi kar anije çi ne?

-Di nerîna te de, di dîkora şanogeriyê de, hêmanên ku divê guncawbûnkê di nava xwe de çêkin, çi ne?

RAHÊNAN

Ji şanoyek ku te lê temâşe kiriye û sûdê jê girtiye yan ji çîrokeke ku te xwendiye, dîkoreke şanogeriyê nîgar bike û wê bi rengên sar, gerim û xakî rengîn bike.

WANE 3

RENGÊN IKRÎLÎK

Rengên IKRÎLÎK: Baştirîn reng e ku hunermend di karê xwe de bi kar tîne. Ew jî vedigere xweragirya wê ya li hemberî rewşa avhewayê.

Ji taybetiyên wê heta demek dirêj mirêsiya xwe ji dest nade, ji ber ku dema zuha dibe, xweragirya wê ya li hember ba, bahoz û tîrêjên rokê, xurtir dibe.

Çawaniya bikaranîna rengên Ikrîlîk:

Rengên Ikrîlîk, rasterast ji qutîkê tên bikaranîn. Ji ber ku ev reng zû zuha dibin, divê di dema bikaranîna wan de ew bi avê bênilikin ji bo ku reng şil bimîne û bi hêsanî bê bikaranîn. Ev reng li ser pelên stûr, text, cam, kanza, çerim û dîwaran tê bikaranîn.

**Di vê tabloyê de zelalbûn û geşbûna rengên Ikrîlîk
diyar dibe û ev yek ji taybetiyê van rengan e.**

Çawaniya nîgarkirina darekê bi rengên Ikrîlîk:

Em ê bi firçeya serzirav, qurmê darê bi rengê reş nîgar bikin. Piştre qateke ji rengê spî li ser rengê reş bidin, lê ji bo nîgarkirina xêzêن sereke ji pelên darê, pêwîstiya me bi tevlêkirina rengê kesk û reş bi firçeya qalind heye. Bitevlêkirina rengê kesk û zer, em ê qatek din li ser derdor û nava pelên darê boyax bikin. Di dawiyê de qatek sivik bi rengê spî li ser teşeyê darê boyax bikin û bi firçeya mezin hemû rengan bi awayekî hevseng, boyax bikin.

1

2

3

4

5

6

Hin têbînî ji bo bikaranîna rengên Ikrîlîk:

- 1- Ji bo hêsanîya jêbirina rengan, divê tabloya pilastîkî bê bikaranîn.
- 2- Divê rûyê ku em li ser kar bikin, zuha û paqij be.
- 3- Ji bo girtina qelşeyê rûyê ku em ê li ser nîgar bikin, divê rû bi rengê spî bê boyaxkirin.
- 4- Piştî zuhabûna rengan, ew bêtir tarî dibin, ji bo vê yekê, dema tevlihevkirina rengan, divê em vê taybetiyê, di ber çavan re derbas bikin.
- 5- Ji bo paqijkirina firçeyê, divê ew di nava peyaleke avlihevxstî bi dermanê şûştina firaxan de, bê bicihkirin û bi paçeyekî ji pembo bê zuhakirin.
- 6- Ji bo ku cil qirêj nebin, divê di dema kar de berdilkek, bê lixwekirin.

RAHÊNAN:

Hewil bide ku tu dîmenekî xwezayî bi rengên Ikrîlîk nîgar bikî û hûrbînî û têkiliyêng rengan, di ber çavan re derbas bikî.

RONİKIRIN

Bandora rengan li ser derûniya mirov:

Reng bandorekê li kesayeta mirov dike û ev bandor bi zêdebûna lêdana dil û tevgera bijangên çavan, diyar dibe.

Rengê spî: Li ser derûniya mirov, bandorke wî ya mezin heye û aramiyê peyda dike.

Rengê reş: Derbirîna xemgînî û goşegiriyê dike.

Rengê sor: Enerjî û çalakbûnê dide xuyakirin û mirov ji laşgiraniyê, xilas dike.

Rengê kesk: Ew vehesînê dide damaran û kêf û geşbûnê li cem bîner peyda dike.

Rengê şîn: Aramî û sistbûnê dide xuyakirtin û ji bo peydabûna aşopiyê dibe alîkar.

Rengê zer: Rengekî hêmin û germ e. Her wiha ew kêf û aramiyê dide xuyakirin.

Rengê qehweyî: Ew derbirîna goşegirîtî û diltengiyê dike û rêjeya hizrînê zêde dike.

Rengê xakî: Ew derbirîna bêbawerî û bêhêvîbûnê dike û ji jîndariyê dûr e.

WANE 4

HİMÊN ÇEKIRINA HUNERÊ (1)

Li gorî sazûmaniya hêmanên şêwekariyê (xal, xêz, reng, teşe, rûber û hwd) karêن hunerê di çarçoveyekê de, ji hev cuda dibin û di encama vê sazûmaniyyê de têkiliyên ku hin hîmêن hunerî pêk tînin weke: ritm, hevsengî, tevger û hwd çêdibin. Ev pîvan serkeftina karê hunerî û cudahiya her karekî ji yê din, nîşan dike.

Çekirina hunerî: Di karê hunerî de, rêkûpêkî û sazûmaniya hêmanan e.

Cureyên Çekirina Hunerê:

1- Çekirina asoyî: Tê de hêman û teşe bi awayekî asoyî têن sazûmanîkirin û ew tê wateya aramî û tebatiyê.

2-Çêkirina pîramîdî: Tê de hêman û teşe bi awayekî pîramîdî, tê sazûmanîkirin.

Ew jî du cure ne:

1- Çêkirina pîramîdî ya hêsan a ku yekpîramîd tê de heye.

2-Çêkirina pîramîdî ya hevedûdanî ya ku tê de zêdeyî pîramîdekê heye û tê wateya asêkirin, tebatî û hişkayîyê.

3-Çêkirina belavkirî: Hêmanên şêwekariyê di hemû aliyan de, bi awayekî belavkirî, têن sazûmanîkirin û ev çêkirin hestekî tevgerkirinê peyda dike.

RAHÊNAN

Dîmenekî ji xwezaya bêdeng re bi çêkirina pîramîdî ya hêsan , nîgar bike û bi rengên guncaw rengîn bike. Li ser têkiliya rengan baldar be.

WANE 5

HİMÊN ÇEKIRINA HUNERÊ (2)

Çekirina hunerî di qada karê hunerê de, mijareke sereke ye û ew kesayet û asta jîrbûna wênesaz di hunerê de, diyar dike.

Em ê îro cureyên çekirina avakirî ya hunerî berdewam bikin:

4-Çekirina nebirêkûpêk (serbest): Di vî cureyî de, wênesaz bi rêzkirina hêmanan ve, negirêdayî ye û ne li

gorî rêkûpêkiya tu pergalan dixebite. Dikare gelek cureyên çêkirinê, bi kar bîne.

5-Çêkirina xwarbûyî: Hêmanên şewe kariyê li gorî xêzikên xwar têr rêzkirin. Aramîyê destnîşan dike.

6-Çêkirina tewereyî: Hêmanên şêwekariyê li derdora tewereya navendî, tên rêzkirin. Ev jî dihêle ku em bi terazî û hevsengiyê, hest bikin.

7-Çêkirina cemserî: Ji du komên li hemberî hev û di navbera wan de têkiliya dînamîkî heye, pêk tê.

Bi çekirina tewereyî, dîmenekî ji xwezaya bêdeng re, nîgar bike û bi rengên guncaw rengîn bike. Her wiha li têkiliya rengan, baldar be.

ÇALAKÎ

Li ser tabloyêni li jêr bihizire û cureya cêkirinê, ji her yekê re, nîşan bike.

WANE 6

HÎMÊN KARÊ HUNERÎ (1)

Karê hunerî: Ew karekî afirînerî ye û armanca wî avakirina tiştekî nû ye. Ew balê dikşîne ser ramanekê yan jî ser mijarekê. Ji bo pêkanîna armanca wê, divê hin xal û hîm, li ber çavn werin girtin.

Hîmên karê hunerî: Ew dabeşî navenda balkêşiyê (serwerî), yekîtî, hevsengî, ritm, tevger, aheng û hwd dibe.

1-Navenda Balkêşiyê: Di wêneyê de ew xala sereke ya ku bala çavan dikişîne (çavê kesê li tabloyê dinêre) û bi navê seweriyê jî tê naskirin (weke serwerî ji aliyê ciywaziya rengan ve). Li vê derê rûbera rengîn a tarî li ser a vekirî sewer e û berovajî vê yekê jî rast e. Dibe ku ji wêneyekî re navendek an jî gelek navendên balkêşiyê, hebin. Ne merc e ku serwerî di nîvê karê hunerî de be, heta ku bê hsetkirin.

2-Yekîti: Ew yekîtiya hêmanên karê hunerî ye. Di şêwekariyê de gelek qadan dihewîne:

A-Yekîtiya şêweyê: Di nava tabloyê de, têkiliyan di navbera şêweyên wênekirî de, peyda dike, yan jî şêweyan bêhtir nêzî hev dike.

B-Yekîtiya ramanê: Divê mijara karê hunerî, sergihayî be û teşeyên di tabolyê de, hevdûgirtî bin.

C-Yekîtiya şêwaz di karê hunerî de: Ji her hunermendekî re, şêwazekî taybet heye ku wî ji hunermendên din cuda dike. Her hunermendek, girêdayî dibistanekê ye. Mînak: Dibistana Klasîkî, Sembolî û hwd.

3-Hevsengî: Hêmanên wênekirî li derdora xala bingehîn, bi awayekî hevsengî tên bicihkirin. Hevsengî di şêwe, reng, hîskirin û xêzkirinê de, diyar bibe.

Ji cureyê hevsengiyê:

1-Hevsengîya sistker: Ew hevsengî di nava rêjeya rengean de ye ku sistkirinê li cem mirov peyda dike.

2-Hevsengîya wekhev: Hêmanên wênekirî yên di nîvê aliyê rastê de, heman hêmanên nîvê aliyê çepê ne. Ev cure, piraniya caran di wênekirina xwezaya bêdeng de, tê bikaranîn. Wênsaz, vê cureyê di wênekirina dîmenên xwezayî yan di wênekirina mirovên di aliyê girîngiyê de weke hev in , bi kar tînin.

3-Hevsengîya newekhev: Hêmanên di nîvê aliyê rastê de, ne heman hêmanên nîvê aliyê çepê ne; cudahiyek di aliyê reng, teşe û pelandinê de heye.

4-Hevsengîya nepenî: Di dema temâsekirina tabolyên ku bi vî rîbazî hatine nîgarkirin de, bi tevgera teşeyên di nava tabloyê de, hestekî xapînok, bi mirov re çêdike.

Hevdutamamkirin û ahenga hemû hêmanên karê hunerî, dîmenekî bedew an tabloyeke pirhêja û xweşik derdixin holê.

RAHÊNAN

Bi rêya rîbazê hevsengiya sistker, dîmenekî ji xwezayê re nîgar bike. Bi rengên guncaw rengîn bike û li ser têkiliya rengan baldar be.

ÇALAKÎ

Li ser tabloyê li jêr bihizire û cureya hevsengîyê ji her yekê re, diyar bike.

HİMÊN KARÊ HUNERÎ (2)

Avakirina karê hunerî, xwe dispêre hin hîm û hêmanên girêdayî xwezaya karê hunerî. Ew armanca wênesaz ji girseyê pêk tîne û ew jî ev in: navenda balkêsiyê (serwer), yekîtî, hevsengî, ritm, tevger, aheng û hwd.

Beriya niha me hin hîm nas kiribûn, em ê niha jî wan hîman berdewam bikin:

5-Ritm: Ew bêhinvedana çav e; di dema veguhstina nerîna çav ji teşeyekî heta teşeyekî din yan ji rengekî heta rengekî din, bêyî ku diltengî çêbibe. Mînak: Dema gelek dar li ser xêzeka rast bin, dara dawî biçûktir e ji dara pêş her wiha pêpelîk, rêya tirênenê, stûen elektirîkê û hwd. Ev tişt jê re ritm tê gotin.

5-Tevger: Ev hêman, bandorê li ser şopînrên karê hunerî dike. Mirov dixwaze li tabloyênu ku tê de bêhtir tevger heye, temaşe bike. Ango tevgera xêz û rengan û hûrbîniyênu karê hunerê weke tevdana rengê reş bi hinek rengê spî, ji bo destxistina vajîkirina siyê di tabloyêde, yan di tevgera şaxêñ darêde, ji bo xuya bike ku ba û bahoz di tabloyêde, hene.

6-Aheng:

Ew sazûmaiya hêmanên hunerê ye. Li temaşekirina tabloyê, dema ku em bi hêmanên karê hunerê re lihevhatinekê çêkin, di encamê de girêdan û hevgirtin di têkiliyên cuda de, çêdibin.

Awayêh ahengê:

Dibe ku tiştên di navbera wan de girêdan û têkilî hebe, aheng çêbibe. Mînak: Şûşe û devikê wê yan jî ahenga hêmanên pergala avakirî (Configuration) mîna ahenga di navbera teşe, xêz, reng û hîskirinê de.

Dema ku hêman û hîmen karê hunerê di destpêkê de têr komkirin, divê werin rêzkirin ku her hêmanek bi erka xwe ya bedewî (estatîkî) rabe. Ev jî dihêle ku debirîna

ku tê xwestin, pêk were. Hêmanê karê hunerê dihêle armanca wênesaz, pêk were.

RAHÊNAN

Dîmenekî ji xwezayê re ku tevger û aheng di navbera hîmên karê hunerî de hebin, nîgar bike, bi rengên guncaw rengîn bike û li ser têkiliya rengan, baldar be.

WANE 8

DIBISTANÊN ŞÊWEKARIYÊ (1)

Gelek nerînên hunermendan ji aliyêن nîgarkirina wêneyan ve hebûn û bi gelek şêwazan bi kar anîne. Ji ber vê yekê berhemê wan di bin navê dibistanêن şêwekariyê de kom bûn. **Hin ji dibistanêن şêwekariyê yêن girîng:**

Dibistana Kilasîkî:

Kengî ku navê kilasîkê tê gotin her tiştên kevn tê bîra me, lê ew peyveke Yûnanî ye tê wateya jêdereke resen yan nimûneyî. Her wiha Yûnanan resenbûn di embazîya xweşikbûnê de, digirtin dest. Wêneyêن vê dibistanê bêhtirî xwe li ser zilam bi awayekî sergihayî û li ser jinê bi awayekî xweşik û bedew hatine çêkirin.

Tabloya (dibistana Asîna) ya hunermendê Îtalî Raffaello Sanzio

Raffaello Sanzio (Rafayêlo Sanzyo 1483-1520 Z): Ew hunermendekî Ítalî ye û ji mamosteyên destpêkê yê tevgera kilasîkîyê ye. Tabloyê wî yên herî navdar: Keça Ciwan, Galatî (ew yek ji kesayetên mîtolojî yên Girîkî ye) û dibistana Esînayê.

Dibistana Realîzimê: Ew dibistana ku hunermendê wê wêneyêne xwe bi awayekî rast ji xwezayê vediguheze û nîgar dike, Mînak: teşe, kesayeta mirov, kolan û hwd.

Tabloya Eqbal Qarislî(ji sirûşa dibistana realîzimê)

Eqbal qarislî (1925-1969 Z): Hunermendeke şêwekar ya sûrî ye. Wê pêşangehek bi tena xwe vekir û tevî temenê wê yê kin, wê karîbû nêzî 750 tabloyî, bi rîbazê realîzimê nîgar bike.

Dibistana Romantîkî: Ew dibistan ji rastiyê bêtir, xwe dispêre hest, aşop û dilhilavêtinê.

Tabloya hunermendê Ispan Francisco Goya

Francisco Goya (Firansîsko Goya 1746-1828 Z):

Hunermendekî Ispan. Piraniya tabloyên wî li tevgera hunerî ya romantî, vedgerin.

Dibistana Hovîtî: Rêbazekî hunerî ye guh dide cewherê raman û teşeya tabloya xwe. Ev rîbaz, rengan zêde bi kar tîne bêyî ku xwe bi rengê bingehîn bigere.

Tabloya hunermendê Firansiz Henri Matisse

Henri Matisse (Hênrî Matîs 1869-1954 Z): Hunermendekî Firensiz e û yek ji mamosteyên navdar ên dibistana hovî ye.

RAHÊNAN

Piştî naskirina te ji dibistanê şewekarîyê re, tabloyekê ji sirûşa dibistana riyalizmê ji derdora xwe re nîgar bike.

WANE 9

DIBISTANÊ ŞÊWEKARIYÊ (2)

Dibistana Expressionism(Ekspresyonîzm): Vê dibistanê, xêzikên geometriyî ji xwe re bingeh girtin. Hunermendêne wê, xêzikên rast û xwar bi kar anîn, ji ber vê yekê teşeyêن wan lûleyî yan jî bazinî bûn. Her wiha çargoşe û teşeyêن geometriyî yên din di rûberêن derdora tabloyê de, dihatin diyarkirin.

Tabloya hunermendê Ispan Paplo Pîkaso

Dibistana Îsolation: Vê dibistanê kurtkirina teşe û şêwekirina ramanê bi rengan, bêyî ku xêzikan rave bikin, ji xwe re bingeh girtin.

Tabloya hunermendê Sûrî Edhem Simayîl ji sirûşa dibistana Îsolationê.

Edhem Simayîl (1922-1963 Z): Hunermendekî Sûrî ye. Birêveçûna jiyan wî bi dana hunerê zengîn bû. Di nîgarkirina tabloyên xwe de, bi cihêwaziya şêwaz û mijarêن xwe, navdar bû.

Dibistana Surrealîzimê: Ev dibistan xwe dispêre teşeyêن binhişî yên wênesaz û ramanêن wî yên aşopî û carnan ên rastteqînî ku tevlî aşopiyê dibil. Ev şêwaz dûrî rastiyê ye û tewşbûnê di hundrê xwe de hildigre.

Tabloya hunermendê Îspan Salvador Dali (Sîlfador Dalî)

Salvador Dali (1904-1989 Z): Hunermendekî Îspan e û yek ji zanayên dibistana Surrealîzmê ye.

RAHÊNA:

Hewil bide ku tu dîmenekî ji xwezayê re ji srûşa dibistana Surrealîzmê, nîgar bikî û têkiliyên rengan di ber çava re derbas bike.

ÇALAKÎ

Li ser tabloyêن li jêr bihizire û dibistanêن wan diyar bike.

WANE 10

NÎGARKIRINA DESTAN

Dest, di gewdeyê mirov de, lebateke tevgerê ye. Ji bo nîgarkirina vê lebatê, pêwîstiya me bi perwerde û dûbarekirina nîgarkirina dest heye, da ku bi awayekî baş bê nîgarkirin. Her wiha di hundirê xwe de, hûrgiliyên hûrbînî yên ku divê di nîgarkirinê de hayê me ji wan hebe, dihewîne.

Perwedekirina dest ji bo nîgarkirina xêzên bingehîn ên destan:

Sîberkirina destan bi pêñûsa resas:

RAHÊNAN

Hewl bide ku tu xêzên bingehîn ji tevgera dest re bi awayê Sketch nîgar bikî û bi pêñûsa resas sîber bikî (**H3-H6**) Jibîr neke ku tu hûrbînkirina sîberê û rengînkirinê di ber çavan re derbas bikî.

WANE 11

NÎGARKIRINA LINGAN

Ji bo nîgarkirina lingan, pêwîstiya me bipêşxistina karzaniya afirandî bi perwerde û dubarekirina berdewam heye, da ku em wêneyekî nêzî rastiyê, bi dest bixin.

Perwerdekirina dest ji bo nîgarkirina xêzên bingehîn ê lingan:

Bi pênûsa resas sîberkirina lingan:

RAHÊNAN

Hewl bide ku tu xêzên bingehîn ji tevgera ling re bi pênûsa resas ya (**H3-H6**) bi awayê Sketch nîgar bikî û sîber bikî. Jibîr neke ku tu hûrbînkirina sîberkîrinê û rengînkîrinê di bir çavan re derbas bikî.

WANE 12

HUNERA KARÎKATÊRÊ

Hunera karîkatêrê: Hunerke hêsane û komenteke pêkenok wêneyeke pêkenok e, gelek hunermend jê hez dîkin û tê de rexne û nerînê ji derdora xwe re didin diyarkirin. Her wiha çareyan ji pirsgirêkên civakî û ramyarî bi awayekî xwesik û zedebûyî.

Kesayeta karîkatêrî kî ye?

Ew kesayeta ku di karîkatêrê de tê bikaranîn û mijara karîkatêr li dor wî digere.

Çawa wê kesayeta karîkatêrê ciyawaz be?

1-Divê zelalbûn û hêsanî di wêneya karîkatêrê de, diyar be.

2- Divê giringiyê bidin hûrbînîyên bingehîn ên vê kesayetê û kêmaniyêñ wê û zêdepevçûna belîkirina wê.

Karîketêr:

1- Karîketêra civakî: Ew cureya ku her tiştê di jiyana me ya civakî de ji kêmasiyan û başiyê dide, diyarkirin.

Elo!... Wezareta Eliktirîkê, îro eliktirîk qut nebûye
... Hûn sax in?!

2-Karîketêra ramyarî: Ew e ya ku pûtedanê bi mijarêن tirajîdyayêن ku di encama buyerêن ramyarî de pêk hatine de, dike.

RAHÊNAN

Hiwl bide ku tu wêneyekî karîketêrî li ser pirsgirêkêke civakî û di rêya nîgarkirina xwe re çareseriyekê ji wê pirsgirêkê re bibînî. Her wiha bi rengê bingehîn rengîn bikî.

BEŞA DUYEM: KARÊ DESTAN

- 1- DÎKOBAC**
- 2- GEWDEYEKİ JI KÎLÊ**
- 3- TABLOYEKE JI TA**
- 4- WÊNEKIRINA LI SER CAMÊ**
- 5- ŞEWITANDINA LI SER TEXT**

WANE 1

DÎKOBAC

Hunera Dîkobacê: Dîkobac peyveke Firensî ye. Ew tê wateya hunera qutkirin û pêvekirina pelan li ser rûberên cuda bi awayekî hunerî. Her wiha li ser text ,cam, kanza û kertonê.

Li ser depê hin wêneyêن ji hunera dîkobacê:

Ji taybetiyêن vê hunerê, nûkirna tiştên kevn e û wekî karekî pîşeyî tê xuyakirin.

Amûrêñ Pêwîst:

Cama zelal, wêneyêñ kovaran an pirtûkan, firçeya wêneyê ya fireh, şîrêz, cawbir, rengêñ pêwîst û boyaxa wernîşê.

Çawaniya bikaranîna hunera dîkobacê li ser sifreya peyalan:

Bi alîkariya cawbirê, em ê wêneyan qut bikin û di rêya şîrêzê re bi sifreya peyalan vekin. Ji bo ev wêne neyê hevdû, divê em tilîyêñ xwe ji nîvê wêneyê heta kenarêñ wê di ser re derbas bikin. Paşê em ê karê xwebihêlin heta baş zuha bibe.

Piştre sifreyêñ bi (6-10) qatêñ wernîşê boyax bikin û wê bihêlin heta zuha bibe.

Girîngiya vê hunerê: Tiştên ku têñ avêtin, ji nû ve têñ bikaranîn û bi awayekî xweşik û bedew mal bi wan têñ xemilandin. Di encamê de, ev huner hevala jîngeh û xwezayê ye.

RAHÊNAN

Piştî ku dîkobac hat naskirin, ji bo xemilandina tiştekî ku tu dixwazî çêke, wê bi kar bîne. Her wiha û paqijiya kar li ber çavan bigire.

WANE 2

GEWDEYEKÎ JI KÎLÊ

Kîl: Cureyeke ji heriya sor e. Ji vê heyberê kûz, sênî, misîn û hwd, têñ çêkirin. Ev heyber, ji mêj ve hatiye vedîtin û ji vê heyberê gelek tiştên pêwîst, hatine çêkirin.

Ji bo vî karî hin rêbaz hene, lê hedarê (sebrê) dixwazin.
Ew jî ev in:

1- Çêkirina bi rêya qaliban

2-Çêkirina bi rêya dewisandinê

3-Çêkirina bi rêya werîsan

4-Çêkirina bi rêya parçeyan

Gelek amûrên taybet ên kîlê hene, weke van amûrên li jêr:

Piştî çêkirinê, bi rêya wênekirinê yan jî kolana rûberê wê, neqş tê çêkirin. Em dikarin tiştên balkêş li ser zêde bikin. Mînak: gul, pelêن daran û hwd.

RAHÊNAN

Gewdeyekî ji heriya kîlê hilbijêre û bi rêbaza ku tu dixwazî, çêke. Her wiha li ser paqijiya cihê kar baldar be.

WANA 3

TABLOYEKE JI TA

Ji bo çêkirina tabloyeke hunerî ya bedew ji bo xemilandina malê, pêwystiya me bi ta, bizmar û text heye.

Hin wêneyêن tabloyêن ji ta û bizmaran.

Amûrên Pêwîst:

Parçeyek ji text, pelekî spî ji bo wênekirinê, pênuşa risas, tayên rengîn û bizmar.

Gavêن wênekirinê, bi rêya tayên rengîn û bizmaran:

- 1**-Bi pênuşa risas wêneyê li ser pelekî çêke.
- 2**-Bi rêya lezaqeyê tabloyê bi text veke.
- 3**-Bizmaran li ser wêneyê bide, piştre wêne û lezaqeyê rake.
- 4**-Wêneya ku tê xwestin çêke ku ji bizmarekî heta bizmarek din, tayê rengîn bişidîne û bi vî awayî, em tabloyeke hunerî, bi dest bixin.

RAHÊNAN

Hewl bide ku tu tabloyeke hunerî ya bedew ji ta û bizmaran çêkî, lê jibîr neke ku tu hûrbîna karê xwe, li ber çavan bigrî.

WANE 4

WÊNEKIRINA LI SER CAMÊ

Hunera wênekirinê li ser camê û cama rengîn, ji hunerên kevn e. Dema ku tîrêjên rokê derbasî camê dibin, wêneyêن rengîn, bedew û balkêş vajî hundirê avahiyê dikan.

Amûrên Pêwîst:

Parçeyeke ji camê, rengên camê, pênûsa camê û tener (ji bo rengan rake yan sivik bike). Her wiha ji bo paqijkirina firçeyê, kaxeza kerbonê û îsfenc ji bo paqijkirinê, firçeyeke biçûk û hilû ji her rengekî re û sazkirin an modela wêneyê.

Gavên çêkirina wêneyekê li ser camê:

- 1**-Li paqijiya cama ku kar li ser tê kirin, balder be.
- 2**-Sazkirina hilbijartî bi rêya kaxeza kerbonê veguhêze ser camê, yan jî sazkirinê bixe piştî camê û li ser camê, wêne bike.
- 3**-Ji bo wêne were diyarkirin, pênûsa camê bi kar bîne.
- 4**-Bi firçeya rengan, li gorî sazkirinê belav bike.
- 5**-Ji bo ku dîmen xerab nebe, li cihekî aram bihêle reng, zuha bibin.
- 6**-Dema were pêşandan, ji bo ku xweşik derkeve, divê ronahî (xwezayî yan pîşesazî) hebe.

RAHÊNAN

Hewil bide ku tu wêneyekê li ser camê çêkî û bi rengên guncaw rengîn bikî û li ser paqijiya kar baldar be.

WANE 5

ŞEWITANDINA LI SER TEXT

Şewitandina li ser text weke huner bi rêya amûra şewitandinê di navbera wêne û xêzê de li hev kom dike. Amûra şewitandinê, bi navê kewî tê naskirin û ew jî heman amûra pelçîmkirin û jihevxistina parçeyên elektronîk e. Gelek serêن kewiyê yên cuda hene; hin tûj û hin qopkirî ne. Karê şewitandinê karekî dijwar û zehmet e. Zehmetiya wê ew e ku şaşîti nayê rastkirin.

Di dema şewitandinê ji bo diyarkirina rengê reş û qehwerengiyê tarî, divê dewsandina amûrê yan sivik an giran be û piştre vekirî be ji bo diyarkirina sih û ronahiyê.

Amûrên pêwîst:

Kaxezke spî, pênûsa risas, jêbir, text, amûra şewitandinê (kewî), kaxeza kerbonê, boyaxa wernîşê.

Gavêن çêkirina tabloyê:

1-Mijara wêneyê tê diyarkirin. Text ku balindeyek an refek ji balindeyan, masiyan, gul û hwd.

2-Perwerde li ser wêneyê, heta ku bê şaşîtî were çêkirin, an bikaranîna wêneyeke amadekirî ku were çapkiran bi rêya kerbonê li ser textekî.

3-Amadekirina qeteke depê eblkaj (qatêñ daran) û bi rêya kaxeza camê, tê hilûkirin.

4-Bi pênûsa risasî yan bi kaxeza kerbonê, wêne li ser text tê çêkirin.

5-Bi rêya amûra kewî, xêzên wêneyê tê şewitandin.

6-Piştî xêz tê şewitandin, rûyê tabloyê bi boyaxa wernîşê tê boyaxkirin. Boyaxa wernîşê zelal e û bi ser zerê vikirî ve dice û dihêle text, ronî bibe.

7-Ji bo ku tablo pir xweşik be, divê di tareyekê de were daleqandin.

RAHÊNAN

Wêneyekê bi şewitandina li ser text, çêke û balder be li amûra şewitandinê.

BEŞA SÊYEM: ÇANDA HUNERÎ

1- HUNERA GIRÎKÎ

2- HUNERA ROMANÎ

WANE 1

HUNERA GIRÎKÎ

Hunera Girîkî: Girîkiyan hin bawerên xwe ji sumer, asûr û misriyan girtibûn. Mînak: Her hêzek di xwezayê de, xwedayek jê re heye. Lê hin hunermendan bi çêkirina peyker û wêneyên mirovan, ew xweda, didan diyarkirin. Hunera Girîkî wekî nimûneya herî baş, di çêkirina peykerên mirovan de, dihat naskirin (ji ber xweşikbûn, hevsengî û hûrbîniya ku dikarê wan de, hebû). Di diyarkirina asta pêşketina hunerî li cem Girîkiyan de, hebûna şûnwaran, belgeyeke dîrokî ye.

Hunera avahiyê: Hunera Girîkî, bi çêkirina avahiyêni ji kevir û mermerê navdar bû ku bû sedema mabûn û berdewamiya wê. Yek ji navdartirîn sîstemên avahîsaziyê, perestgehêن ku li ser stûnan hatibû avakirin. Mînak: Perestgeha Parsînon li Esînayê.

Perestgeha Parsînon li Esînayê

Hunera Peykersaziyê: Hunermendêن Girîkî dikarîbûn di rêya diyarkirina hurgilên laş û masûlekeyan mirovan re, xweşkbûn û bedewbûna gewdeyan, bidin xuyanêkirin.

Hin peykerên vê hunerê jî ev in:

1- Peykerê Vînos: Ew ji xweşiktirîn peykerên Girîkî ye. Ew derbirîna xweşikbûna jinê dike.

Peykerê Vînos

2- Peykerê Epolo: Ew peykerek Girîkî ye. Derbirîna xweşkbûna zilam dike.

Peykerê Epolo

Hunera neqşekirinê: Neqşekirina Girîkî bi belîbûn û berdewamiya xêzên xwar navdar bû. Her wiha hunermendê Girîkî, di çawaniya xemilandina avahiyan û çawaniya bidestxistina hevsengiya dîzayinkirinê de, navdar bû.

Ji bo xemilandina firaxan, hunermendêن Girîkî,
teşeyên lawirî û geometriyî bi kar dianîn.

**Hin simbol û yekîneyên ku derbirîna neqşekirina
hunera Girîkî dikan:**

- 1-** Pelên Eqneseyê: Darek li başûrê Awropayê çêdibe û pelên wê bi awayekî berfireh di neqşeyên Girîkî de, dihat bikaranîn.
- 2-** Gula Ensîmonê: Bi piranî li derdora serê stûnan, dihat bikaranîn.
- 3-** Xêz û teşeyên geometriyî yên dihevrederbaskirî.
- 4-** Rûyên mirovî ku mîna rûyê Feroniyan, hatibûn teşekirin.

Modeleke ji gula Ensîmonê

Neqşirina taca stûnan bi awayê pela Eqneseyê.

RAHÊNAN

Ji bo komkirina wêneyên şûnwarêن hunera şaristaniya Girîkî, lênu seke taybet bi kar bîne, yan jî hin agahiyan li ser vê hunerê, kom bike.

WANE 2

HUNERA ROMANÎ

Hunera Romanî: Romanan, bi hunera şaristaniyêñ derdora xwe bandor bibûn, lê şêweyek taybet bi xwe, di hunera nîgarkirin, avahîsazî, peykersazî û karêñ ji zîv û tûncê de, zêde kirin.

Hunera nîgarkirinê: Wênesazêñ Romanî, hunera fotografkirina dîmenêñ xwezayî afirandin, tabloyêñ xwe yên hunerî, bi mûmê û bi tevlihevkirina zerika hêkê, bi hin boyaxêñ din re ku bi nave Tîmpira dihat naskirin, nîgar dikirin. Romanan bi qebareyêñ cuda, nîgarkirina zeytî ya li ser dîwaran, afirandin.

Tabloya dîwarî ji xwezaya şaristanya Romanan

Hunera Peykersaziyê: Hunera peykersaziyê, ji neqşeyên dîrokî, peykerên nîvçe û tekûz û peykerên siwaran, pêk dihat.

Hunera avakirinê: Yek ji girîntirîn hunerên Romanî ye. Ew bi avakirina sitûnan li cem Mesrî û Yûnanyan, bandor bûbûn. Her wiha ji Asyayê fêrî rîbazên kevan û qûmezan, bûbûn. Bi tevlihevkirina wan huneran, bajarekî ji koşk, banêن bistûn û bipêlikan, ava kirbûn ku beriya wê, avahiyêن bi vî rengî, nehatibûn avakirin. Ji navdartrîn hunerên wan, avahiya Filamînosê ye ku pêşbaziyêن werzişî, pêşbirkên hespan û hin lîstikin din, li ser dihatin pêşkêkirin.

Avahîya Filamînosê

RAHÊNAN

Hin wêneyan ji huner, avahiyêن peykersazî û avahîsaziya şaristaniya Romanan, berhev bike.

Belavkirina Waneyan Li Ser Sala Xwendinê

Heftî Meh	Heftiya Yekem	Heftiya Duyem	Heftiya Sêyem	Heftiya Çarem
Rezber			Hunera Şêwekariyê	Dîkora Şanogeriyê
Cotmeh	Dîkobac	Dîkobac	Rengên Ikrîlîk	Rengên Ikrîlîk
Mijdar	Hîmêñ Çêkirina Hunerê (1)	Hîmêñ Çêkirina Hunerê (2)	Gewdeykî ji Kîlê	Gewdeykî Ji Kîlê
Berfanbar	Hîmêñ Karê Hunerî (1)	Hîmêñ Karê Hunerî (2)	Tabloyeke Ji Ta	Tabloyeke Ji Ta
Rêbendar	Lêveger	Lêveger	Bêhinvedan	Bêhinvedan
Reşemeh	Dibistanêñ Şêwekariyê (1)	Dibistanêñ Şêwekariyê (2)	Wênekirina li Ser Camê	Wênekirina Li Ser Camê
Avdar	Nîgarkirina Destan	Nîgarkirina Lingan	Şewitandina li Ser Text	Şewitandina li Ser Text
Cotan	Hunera Karîkatêrê	Hunera Karîkatêrê	Hunera Girîkî	Hunera Romanî
Gulan	Lêveger	Lêveger		