

LUNDS
UNIVERSITET

Upplevelse av färg i monokromt måleri

En perceptionsstudie

Av Anja Trägårdh

Avdelningen för konsthistoria och visuella studier

Lunds universitet

Kandidatuppsats KOVK02, hp 15, ht 2012

Handledare: Cecilia Sjölin

ABSTRACT

Uppsatsen är en undersökning i hur upplevelsen av färg ter sig i monokromt måleri. Tre monokroma verk analyseras med hjälp av perceptionsteori, färglära och fenomenologi. En perceptionsanalys med utgångspunkt från författarens färgupplevelse av tre monokroma verk utförs.

Resultatet anger bland annat att upplevelsen av en icke-föreställande yta bestående av färgnyanser kan skapa en känsla av immersion och ett näst intill transcendent tillstånd, då avsaknaden av figurativa element för bort betraktarens instinktiva vilja att skapa mening. Färgen kan därmed upplevas med fler än ett sinne. Den bildlösa monokromen kan även med färgpigment, nyansförändringar och övriga materiella faktorer skapa en fysiologisk påverkan. Vidare framkommer också verkens yta, textur och ljusreflektion som betydande faktorer att se på och reflektera över.

Studien påvisar även att ett antal faktorer påverkar upplevelsen av färg i monokrom konst, såsom nyansmodulation, abstrakta mönsterformeringar, yttexturens material, ljussättning och färgskala.

INNEHÅLLSFÖRTECKNING

1. Inledning	4
1.1 Bakgrund.....	4
1.2 Syfte och frågeställning	4
1.3 Metod/teori	4
1.4 Avgränsning.....	4
1.5 Presentation av undersökningsobjekt	5
1.6 Definitioner och begrepp	5
<i>Färgterminologi</i>	5
<i>Monokrom konst</i>	6
1.7 Tidigare forskning	6
1.8 Disposition.....	6
2. Monokromt måleri och undersökningsobjekt	7
2.1 Om monokromt måleri	7
2.2 Presentation av undersökningsobjekt och dess konstnärer	8
2.2.1 <i>Yves Klein</i>	8
2.2.2 <i>Håkan Bengtsson</i>	9
2.2.3 <i>Gerhard Richter</i>	10
3. Teoretisk fördjupning	11
4. Analys och tolkning.....	14
4.1 Analys av undersökningsobjekten	14
4.1.1 <i>Analys av Yves Kleins Blå Monokrom IKB 48, 1956</i>	14
4.1.2 <i>Analys av Håkan Bengtssons Utan titel, 2007/2008</i>	16
4.1.3 <i>Analys av Gerhard Richters Skogsstycke (Chile), 1969</i>	18
4.2 Sammanfattande analys	20
4.3 Sammanfattning och slutsatser	23
4.4 Slutord.....	25
5. Källförteckning.....	26
5.1 Litteraturförteckning.....	26
5.2 Bildförteckning	28

1. Inledning

1.1 Bakgrund

Monokrom konst har alltid fascinerat mig. Att betrakta en yta bestående av endast en färg har ofta gett en upplevelse som skiljt sig från den vid studerande av figurativ konst. Få andra ting kan uttrycka så mycket samtidigt som de på ett sätt kan te sig okonstlade. En kombination av maximalism och minimalism som inte är helt enkel att konkretisera. Antagligen är det denna mystik som väckte mitt intresse för att undersöka upplevelsen av färg i monokromt måleri.

I min studie vill jag närmare undersöka vad färgupplevelsen i monokrom konst består av. Går det att skapa mening i en yta som endast består av färg? Konstnären Paul Klee har uttryckt att *"Color is the place where our brain and the universe meet"*¹. Möjligen har han rätt. Denna uppsats kommer att röra sig inom området färgupplevelse.

1.2 Syfte och frågeställning

Jag vill med min uppsats ta reda på hur vi tar till oss färg i monokromt måleri. Jag ämnar därför göra en perceptionsanalys av tre monokroma verk med huvudfrågan: *Hur ter sig upplevelsen av färg i monokromt måleri och vilka faktorer påverkar den?*

1.3 Metod/teori

I min studie utför jag en perceptionsanalys grundat på min egen personliga upplevelse av tre monokroma verk. För att kunna genomföra en sådan analys har jag valt att använda mig av perceptionsteori, färglära och fenomenologi. Perceptionsteori tar upp processen kring hur vi skapar mening utifrån visuella erfarenheter. Jag har valt ut delar som behandlar färgperception. Även inom färglära använder jag mig av de områden som tar upp hur vi upplever färg. Fenomenologi är läran om det som visar sig för medvetandet och som studerar förhållandet mellan perceptionen och objekten för perceptionen. Inom detta område tar jag upp de mer filosofiska delarna av perceptionsprocessen. Ett längre avsnitt som delger en teoretisk diskussion presenteras i kapitel 3.

1.4 Avgränsning

Jag har avgränsat min analys till att behandla betraktarens, det vill säga min egen, perception av färg, och således utelämnat konstnärernas intention med de analyserade verken. Jag diskuterar inte heller färgers eventuella symboliska betydelse. Vidare behandlas inte ögats och kroppens biologiska processer i upptagningsprocessen.

¹ M Merleau-Ponty, G A. Johnson, M B. Smith, *The Merleau-Ponty Aesthetics Reader: Philosophy and Painting*, Evanston, Ill.: Northwestern University Press, 1993, s. 141

Min studie är kvalitativ och baseras endast på min egen upplevelse. Därmed utgör mina resultat ett exempel på hur färg kan upplevas, och ska inte ses som statistiskt säkerställda principer.

1.5 Presentation av undersökningsobjekt

Jag har valt att analysera tre olika monokroma målningar.

1. Yves Klein, Blå Monokrom IKB 48, 1956
2. Håkan Bengtsson, Utan titel, 2007/2008
3. Gerhard Richter, Skogsstycke (Chile), 1969

En utförlig presentation av undersökningsobjekten sker i kapitel 2.

1.6 Definitioner och begrepp

För att kunna diskutera upplevelse av färg används vissa begrepp och definitioner, vilka beskrivs nedan.

Färgterminologi

Färg kan sägas ha tre dimensioner; *nyans, valör och intensitet*. Nyans refererar till själva namnet på färger (blå, turkos, röd etc.). Valör eller ton, också kallat ljusstyrka, är den ljus- respektive mörkhet som korrelerar till en gråskala från svart till vit. Intensitet beskriver färgens klarhet, sken eller mätnad. Intensitet kan minskas genom att addera svart, vit eller en komplementfärg.²

Mättade färger innebär färgmaterial som innehåller så mycket färgpigment att dess lyskraft och klarhet inte ökas genom att ytterligare pigment tillförs.³

Färgverklighet betecknar färgens fysikalisk-kemist definierbara och analyserbara pigment, färgstoffet.⁴

Färgverkan är själva upplevelsen av färgen och är en psyko-fysisk verklighet.⁵

Primärfärger utgör inom färglära den första ordningens färger, vilka är gult, rött och blått.

Sekundärfärger fås när primärfärger blandas och består av orange, grönt och violett. Den tredje ordningens färger uppkommer genom en blandning av en av primärfärgerna med en av sekundärfärgerna, och därav uppstår gulorange, rödorange, rödviolett, blåviolett, blågrönt och

² J Itten, *Färg och färgupplevelse: Subjektiva upplevelser och objektiva kunskaper som vägledning till konsten*, Stockholm: Nordstedt, 1971, s. 15

³ Nationalencyklopedin, Mättad färg, hämtad 7 januari 2013 <http://www.ne.se.ludwig.lub.lu.se/mättad-färg>

⁴ Itten, ss. 17-18

⁵ Ibid

gulgrönt. Samtliga färger ingår i en tolvdelad färgcirkel där varje färg har sin bestämda plats. *Färgskala* innebär en serie färger som är systematiskt ordnade antingen i små steg eller genom successiv övergång.⁶

Med *kulörta färger* menas i denna uppsats alla färger förutom vitt, grått och svart.

Monokrom konst

Monokrom konst kan definieras olika. Min uppsats är baserad på definitionen att konstverket domineras av en färg eller en färgskala.

1.7 Tidigare forskning

För min uppsats har jag funnit Jaleh Mansoors avhandling *Marshall Plan Modernism: The Monochrome as the Matrix of Fifties Abstraction* (2006) värdefull, där hon studerar verk av tre de tre erkända monokroma konstnärerna Lucio Fontana, Yves Klein och Piero Manzoni.

Även antologin Valeria Varas och Raul Rispas antologi *Monochromes from Malevich to present* (2006), där ett flertal av de mest omtalade monokroma konstnärerna uttalar sig om färg och monokrom konst, har varit viktig i det faktum att få en god förståelse för den monokroma konsten.

För insikt i perceptionsteori och teori kring färgupplevelse har jag bland annat funnit Carolyn M. Bloomers *Principles of visual perception* (1999) användbar. Likaså vad gäller Johannes Ittens *Färg och färgupplevelse: Subjektiva upplevelser och objektiva kunskaper som vägledning till konsten* (1971) och John Cages *Colour in Art* (2006).

För att få en förståelse av fenomenologi har jag främst vänt mig till Gertrud Olsson och Paul Crowther, som båda tar upp olika aspekter inom området i sina verk *The visible and the invisible: color contrast phenomena in space* (2009) respektive *Phenomenology of the visual arts (even the frame)* (2009).

1.8 Disposition

Studien inleds med kapitel 1 som presenterar uppsatsens ämnesområde samt bakgrund, syfte, frågeställning. I andra kapitlet ges en bakgrund till monokrom konst och dess historia, samt en presentation av undersökningsobjekten och dess konstnärer. Det åtföljs av kapitel 3 som presenterar en fördjupning av det teoretiska området kring perception av färg. I fjärde kapitlet analyseras verken med hjälp av det teoretiska ramverket som tidigare presenterats. Kapitlet avslutas med sammanfattande diskussion och slutord.

⁶ Nationalencyklopedin, Färgskala, hämtad 7 januari 2013, <http://www.ne.se.ludwig.lub.lu.se/lang/färgskala>

2. Monokromt måleri och undersökningsobjekt

2.1 Om monokromt måleri

Monokrom konst anses varken vara en stil eller en rörelse. Den har förekommit i Asien i över ett millenium och i västvärlden i nästan ett århundrade.⁷ Den monokroma formen av måleri har haft en betydande roll i avant-garde-konsten under 1900-talet och in i 2000-talet. Konstnärer har utforskat användandet av en färg samt hur en yta kan uttrycka en stor variation av känslor, intentioner och mening. Termen refererar oftast till användandet av en enda färg, en färgton eller till en typ av målning som förekom bland Rysslands avant-garde-konstnärer, där Kazimir Malevich och Aleksandr Rodochenko lade grunden för det monokroma måleriets två huvuddrag; den transcendentala och den materialistiska. Dessa två motsatser förs samman i Kazimir Malevichs verk ”Suprematistisk Komposition: Vitt på vitt” 1918, vilket tillkom under ryska revolutionen som en del av det konstruktivistiska programmet⁸. Tanken med den moderna monokromen var att den skulle verka som ett revolutionärt förnekande av det förgångna samtidigt som det skulle symbolisera *tabula rasa*⁹, en nystart för både samhället och konsten.¹⁰

Alexander Rodochenko ställde 1921 ut tre verk som var och en innehöll en av primärfärgerna röd, gul och blå. Hans intention med verken var att representera kapitalismens slut genom att symbolisera ”måleriets död”. Rodochenko ville därmed demontera de typiska förutfattade meningarna om måleri, och önskade föra fram de materialistiska egenskaperna vilka reducerade konsten till en enskild färg, enhetligt utspridd över en yta. Den formalistiska metoden och dess tankegångar influerade senare andra abstrakta konstnärer som utformade monokroma verk. Som exempel kan nämnas Lucio Fontana, Ad Reinhardt, Ellsworth Kelly, Robert Ryman och Frank Stella.¹¹

Den monokroma konstens två huvudinriktningar under 1900-talet illustrerar uppdelningen mellan sökandet efter en transcendental upplevelse och en önskan att betona den materiella närvaron av objektet som en konkret realitet och inte en illusion. På så vis innehåller monokromt måleri en form av paradoxal dynamik. En betraktare kan läsa ett monokromt verk

⁷ V Varas, R Rispa (red), *Monochromes: from Malevich to the present*, Berkeley: University of California Press, 2006, ss. 12-14

⁸ Konstruktivism som utvecklades i Ryssland efter revolutionen 1917. Man ville befria konsten från varje spår av imitation och i stället betona konstverket som autonomt objekt i sig.

⁹ Latin för ”oskrivet blad”

¹⁰ B Rose, ”The meanings of monochrome” i V Varas, R Rispa (red), *Monochromes: from Malevich to the present*, Berkeley: University of California Press, 2006, ss. 21-33

¹¹ Museum of Modern Art, New York, Art Terms, Monochromes, hämtad 2 januari 2013, http://www.moma.org/collection/details.php?theme_id=10124

som antingen en platt yta som inte representerar något mer än sig själv, eller som en skildring av flerdimensionell rymd som utgör ett slags illusionistiskt måleri.¹²

2.2 Presentation av undersökningsobjekt och dess konstnärer

Jag har valt att analysera upplevelsen av färg i tre olika monokroma verk. Samtliga verk faller inom min definition av monokrom konst samtidigt som de har skapats av olika konstnärer och skiljer sig åt i storlek, materialanvändning, yttextur, färgton och formelement. De tre verken består av ett bildlöst verk i blått, ett bildlöst verk i orange med abstrakt ytstruktur och slutligen ett verk i gråskala med föreställande motiv.

Kommentar till urval av verk:

Som nämnts refererar monokromt måleri oftast till användandet av en enda färg, en färgton eller till en typ av ett bildlöst målning. Ett av de analyserade verken innehåller föreställande element, och faller därför på ett sätt utanför den uppfattningen av monokromt måleri. Anledningen till att jag har inkluderat detta verk är flera. Dels vill jag kunna utforska vilken betydelse ett föreställande motiv har för perceptionen och upplevelse av färg i det som jag definierar som monokromt måleri, och dels vill jag studera hur gråskala upplevs jämfört med kulörta färger.

2.2.1 Yves Klein

Yves Klein (1928-1962), Frankrike, hade kort karriär som varade mellan 1954 och 1962. Hans motto var ”*För färg! Mot linjer och tecknande!*”, vilket sammanfattar hans syn på konst. Klein var en föregångare inom efterkrigstidens avant-garde vilket inkluderar minimalistisk konst, konceptuell konst och performance-konst. Hans första publika utställning utgjordes av en katalog med monokroma verk som representerade städer han besökt. Senare skapade han monokroma serier i färger som orange, gul, röd och rosa. 1957 introducerade han den serie av monokromer som han blev mest känd för, i vilka han använde blå ultramarin, en färgsubstans som han framställde på egen hand. De sista åren i hans karriär skapade han publicitet genom sina kroppsmålningar i samma blå pigmentfärg.¹³

¹² Rose, ss. 21-22

¹³ K Ottoman, *Yves Klein Works and Writings*, Barcelona: Ediciones Poligrafa, S.A, 2010, ss. 1-10

Undersökningsobjekt 1

Yves Klein, Blå Monokrom IKB 48, 1956
IKB 48 på pannå, 150 x 125 cm
Moderna Museet, Stockholm

Verket Monokrom Blå IKB 48 av Klein är skapat av färgen IKB (International Klein Blue) 48 på pannå. Färgen är djupt ultramarinblå. Tavlan, som finns på Moderna Museet i Stockholm är rektangulär (stående) till sin form. Den hänger på en vit vägg i ett kvadratisk rum om cirka åtta gånger åtta meter. Ljusinsläpp sker främst genom taket som har ett mittparti med fönsterglas. Belysning sker även med spotlights som är fästa i taket. De avger ett gulaktigt, varmt ljus. Tavlans material, pannå, skapar en räfflad yta vilket framkommer i oregelbundna mönster, nästan som veckningar. Tavlan är helt täckt i torrpigmentfärgen IKB 48. Färgskiftningar förekommer i form av nyansskillnader. Tavlans yta är helt täckt av färg det finns ingen del av pannån som framkommer i sin ursprungsnatur.

2.2.2 Håkan Bengtsson

Håkan Bengtsson (f. 1956), konstnär verksam i Lund, skapar konst med teckning och måleri på duk, trä och papper. Verken kan vara både två- och tre-dimensionella. Enligt katalogen skapad av det galleri som representerar Bengtsson, är det centrala i hans konst balansen, kompositionen och det meditativa uttrycket. Ingen del ska vara mer dominant eller iögonfallande än resten av verket. Om dissonanser förekommer finns de med över hela verket. Musik är ofta närvarande vid hans skapande, vilken hjälper honom att skapa sammanhållna, noggrant enhetliga verk med stor expressiv kraft och intensitet över hela bildytan.¹⁴

Undersökningsobjekt 2

Håkan Bengtsson, Untitled, 2007/2008
Olja på duk, 60 x 60 cm
Galleri Magnus Åklundh, Malmö

Tavlan är helt täckt av oljebaserad orange färg. Formen är kvadratisk och jag betraktar den först nedlagd på en vit bordsskiva på galleri Magnus Åklundh i Malmö. Tavlan täcks av cirkulära mönster som är inristade med ett skarpt föremål som blottar dukens råa yta på sina ställen. Samtidigt skapar mönstret en djupverkan i färgen som på så sätt upplevs vara pålagd i ett tjockt lager. Inristningarna är cirkulära mönster som visserligen är oregelbundna, men som

¹⁴ M Jenser, *Galleribroschyr om Håkan Bengtsson*, Galleri Åklundh, 1998

fördelas jämnt över tavlans yta. Rummet i övrigt har vita väggar. Ett ljusinsläpp sker från två fönster. Belysning förekommer från armaturer i taket.

Vid ett annat tillfälle betraktar jag tavlan i ett angränsande rum, ståendes mot en vägg. Där finns inget naturligt ljusinsläpp, utan belysning från taket förser rummet med ljus.

2.2.3 Gerhard Richter

Den tyske konstnären Gerhard Richter (f. 1932) arbetar med både skulptur, målning, och fotografi, ofta genom att måla över fotografier. Han är välkänd för sina såväl figurativa som abstrakta målningar. Ofta kombinerar han dessa två metoder och har på så vis skapat ett individuellt uttryckssätt som varken utgör dokumentation eller fiktion. Ofta skildrar Richter det mänskliga livet och vill samtidigt påminna om att vi behöver ett mått av ovisshet för att kunna se ordentligt.¹⁵

Undersökningsobjekt 3

Gerhard Richter, Skogsstycke (Chile), 1969

Olja på duk, 175 x 124 cm

Louisiana Museum of Modern Art, Humlebæk, Danmark

Richter har i sitt verk "Skogsstycke (Chile)" skapat en tavla i en grå färgskala. Till skillnad från de övriga två verken som analyseras i min studie förekommer det föreställande element i Richters verk. Med olika nyanser av grått framträder vad som kan liknas vid en vegetation av höga träd i form av palmer omgärdade av buskage och annan växtlighet. Ett visst perspektiv förekommer då delar av vegetationen utgör förgrunden medan en grå himmel skapar en bakgrund tillsammans med vegetation som är avbildad i en mindre skala. Tavlan omsluts av en svart ram i metallmaterial. Färgskalan i tavlan rör sig enbart inom gråa nyanser. Verket hänger på konstmuseet Louisiana i Humlebæk, Danmark. Väggen den hänger mot är vit och inget naturligt ljusinsläpp förekommer i rummet. Strålkastare förser rummet med belysning från taket, som har en höjd på cirka femton meter.

¹⁵ C Dercon, U Kittelmann, A Pacquement, "Foreword" i M Godfrey (red) et al, *Gerhard Richter- Panorama*, London: Tate Publishing, 2011, ss. 6-7

3. Teoretisk fördjupning

För att analysera färgupplevelsen i de utvalda verken har jag utgått från perceptionsteori och i viss mån även fenomenologi. Jag har även använt mig av de delar av färglära som tar upp upplevelse av färg. Jag har valt att använda mig av ett antal etablerade teoretikers tankegångar inom ämnesfälten. Tillsammans skapar de en god grund att utgå ifrån vilken samtidigt är anpassad till uppsatsens syfte. Den skapar även ett ramverk som delvis befriar mig från den subjektiva bundenheten som färgperception innebär.

Gertrud Olsson beskriver att själva upplevelsen av färg beror på betraktarens färgseende, belysning, ljusreflektion, färger som möter varandra inom olika distanser i rummet, färgen på material och färgfenomen. Färgen i verket, precis som färgen i rummet, påverkas också av avståndet mellan betraktaren och verket.¹⁶ Den totala perceptionen sker inte bara med ögonen utan med hela kroppen, något som tas upp inom begreppet fenomenologi.

Josef Albers tar upp det faktum att vi inte ser färger som de faktiskt är, vilket beror på sammansättningar av färg och ljus. Alla färger är därmed subjektiva. Yttre faktorer som ljus eller textur, påverkar och förändrar färgen innan den når vårt synfält. Han menar vidare att färger i kontrast kan te sig annorlunda och ändra sina fysiska förutsättningar när kombination med vissa material sker.¹⁷ Han tar även upp färgens relativitet eftersom färgen som fenomen kan anta varierande utseenden beroende på vilken färg som finns i dess omgivning och därmed skapar kontrast. På så sätt kan även tolkning och innebörd variera.¹⁸

Carolyn M. Bloomer tar upp den faktiska färgupplevelsen med ögat och diskuterar olika perceptuella fenomen. Hon benämner olika kontrastförhållanden som påverkar hur vi upplever färger. *Succesiv kontrast* innebär att intensiv exponering av en färg eller valör leder till en upplevelse av dess komplementfärg när färgen tas bort igen. Detta kallas negativ efterbild. *Simultankontrast* sker inte bara efter man har tittat på bilden utan undertiden som man tittar på färgen. Exempelvis ter sig en grå cirkel mot en grön bakgrund som något rosaaktig. Ljusa, intensiva färger är vanligtvis mindre påverkade av omgivningen än nyanser, toner och andra färgblandningar. Mindre färgytor har lättare för att skapa perceptuell

¹⁶ G Olsson, *The visible and the invisible: color contrast phenomena in space*, Stockholm: Axl Books: 2009, s. 7-8

¹⁷ J Gage, *Colour in Art*, London; Thames & Hudson, 2006, ss. 108-09

¹⁸ *Ibid*, s. 7

förändring än större. *Gränskontrast* innebär att vårt visuella system alltid letar efter kontrast för att maximera den över tid. På så vis kan en målning till synes bestå av en färg, men medan betraktaren tittar på verket, kommer från början osynliga olikheter fram i synfältet och blir slutligen ganska intensiva. Bloomer menar även att vibration kan skapas i perception av färg. Ljusa färger med jämn intensitet skapar ibland en skimrande effekt, där kanter och former verkar röra på sig. Vibration sker med intensiva färger som är (nära) kompletterande i nyans och är nästan av samma valör. Området för optisk aktivitet är längs kantlinjerna och konturerna, så vibrationspåverkan är förstärkt med mönster som har många kanter.¹⁹

Johannes Itten diskuterar även ögats färgupplevelse och tar upp begreppen färgverklighet och färgverkan. Med färgverkligheten menas färgens fysikalisk-kemiska pigment, själva färgstoffet. Genom att den uppfattas i öga och hjärna skapas denna verklighet. Det är när en färg ställs i förhållande till en neutral färg, det vill säga svart, vitt eller grått, eller till en eller flera andra färger som den får sitt faktiska värde. Färgverkan är däremot en psyko-fysisk verklighet och kan uppfattas som överkliga vibrationer.²⁰

KG Nilson tar också upp begreppet färgverkan. Han menar att ljuset och färgton påverkar oss, och att det finns en direkt fysiologisk reaktion som också går att fastställa. Exempelvis har rött ljus vid undersökningar visat sig höja blodtrycket och öka andhämtningen, medan blått har motsatt verkan. Även upplevelsen av färgers vikt är tydlig och gemensam för alla. Ljusa färger verkar alltid lätta och mörka färger tunga.²¹

Nilson tar även upp begreppet synestesi, vilket innebär en samtidig varseblivning mellan olika sinnesområden. Exempelvis har den abstrakta färgverkan ofta kopplats till musik. Den kan även satts i samband med smakupplevelser.²²

J.J. Gibson menar att vi väljer och tar emot information som stämmer överens med våra behov. Sinnena är aktiva i inlärningsprocessen och skyddar exempelvis människan från att ta in för många intryck när hon går in i ett nytt rum. Det som inte behövs uppfattas inte i första skedet. På så vis är känslan aktiv. Alla sinnena arbetar tillsammans och är koordinerade. Det

¹⁹ C M. Bloomer, *Principles of visual perception*, London: Herbert, 1999, ss. 93-95

²⁰ Itten, ss. 17-18

²¹ KG Nilson, *KG Nilsons färglära*, Stockholm: Carlsson, 2004, ss. 80-84

²² Nilson, s. 83

första som inträffar i perceptionen är att upptäcka något och det andra att ha en känsla. Resultatet av perceptionen är ett sammanhängande flöde av aktivitet.²³

Även Maurice Merleau-Ponty fenomenologiska filosofi fokuserar på perception och hur vi automatiskt är skyddade från ett överflöd av upplevelser. Han beskriver hur vi tar in och upplever världen som en reduktion. Med ”reduktion” menas att perceptuella intryck är begränsade för att inte ta in för stor mängd information, och att sinnesupplevelser är sammanhållna genom färg. Han påtalar även att en färg sammanför saker till en gemensam perception. Med det menas att färg i ögonblicket av ”fixering”, genom blicken, fångar och fördjupar färgen i sig. Färgen kondenserar till en förstärkning mellan nyanser och färgade ting. Exempelvis är en röd klänning uppbunden, samtidigt som den interagerar, med material, fibrer och andra röda färgtoner.²⁴

Merleau-Ponty talar även om perceptuell upplevelse som taktil. Med det menar han att vi kan ”känna” ytstrukturen genom vår syn, och vi behöver inte nödvändigtvis beröra en yta för att känna materialet.²⁵

Odgen Rood menar att en färg aldrig kan bestämmas helt, endast ett visst ögonblick av färg kan bli registrerat. Allt som finns runt omkring oss skapar färg. Att se innebär många källor av information, information om ljus och färger runt omkring, som samtliga spelar en roll när ögat inhämtar information. När vi tittar på ett visst utrymme så påverkar efterbilder och nya intryck varandra. På så vis blir seendet som helhet ett optiskt fenomen.²⁶

Rood påpekar även att avståndet mellan betraktaren och det studerade objektet också kan påverka perceptionen. Djupet på avståndet påverkar perceptionen av ytan som ändras beroende på avståndet. På nära håll kan individuella mönster och detaljer uppfattas, medan de uppfattas som hela ytor på längre avstånd. På nära håll går det att skåda penselföring i färgen och ytstruktur. Genom optisk kombination blandas färgerna tillsammans och bildar en färg. Färgen förändras således med avståndet. Detta beror på olika faktorer som interagerar, som luftklarhet och diffust respektive klart ljus. Dessa faktorer interagerar även med yttextur och

²³ Olsson, ss. 34-35

²⁴ Olsson, ss. 41-43

²⁵ Ibid, ss. 43-44

²⁶ Ibid, ss. 44-46

lyster.²⁷ Även David Katz diskuterar företeelsen av färg och ljus i rymd, och menar att ljus är en funktion av lyster eller ”filmfärg”, som kan reflekteras ovanpå den målade ytan.²⁸

Paul Crowther talar inom begreppet fenomenologi om konstens möjlighet att ge upplevelser i form av transcendens. Med transcendens menar han en förändring av tillstånd, att en känsla av delaktighet, kanske i något större, infinner sig. På så vis kan en psykologisk identifikation eller ett sammangående med ett objekt ske.²⁹

4. Analys och tolkning

4.1 Analys av undersökningsobjekten

4.1.1 Analys av Yves Kleins Blå Monokrom IKB 48, 1956

Perception är en process där mening skapas av en visuell erfarenhet. Vi strävar ständigt efter att finna mening i vår visuella värld, till och med omedvetet. Vi kan inte ge samma uppmärksamhet till allt som stimulerar vårt seende på samma gång, eftersom medveten perception är selektiv.³⁰ Så upplever jag mitt första möte med Kleins Blå Monokrom IKB 48. Jag är visserligen inställd på att betrakta just det verket, men innan jag hunnit lokalisera dess exakta fysiska plats så har ögat redan utkristalliserat var det befinner sig. Med sin djupblå, mättade färgyta utgör den en skarp kontrast, inte bara till den vita väggen den hänger mot, utan även gentemot rummets övriga konst och inredning.

Merleau-Ponty talar om att färg i ögonblicket av ”fixering”, genom blicken, fångar och fördjupar färgen i sig. Att färgen kondenserar till en förstärkning mellan nyanser och färgade ting.³¹ Denna företeelse uppenbarar sig när jag till en början betraktar tavlan på några meters avstånd. Vid första anblicken ter sig tavlan endast inneha en färgnyans. Efter ett tag är min uppfattning en annan. Färgen tycks vara mörkare i ett decimeterbrett parti längs kanterna och bildar något av en inramning av verket i övrigt. Mittpartiet framstår då som ljusare och lättare, medan kanterna står för det tyngre. Om det är en verkan av belysningen eller om färgen verkligen har dessa nyansskillnader, kan jag faktiskt inte avgöra.

Crowther talar om att transcendens innebär en faktisk förflyttning av tillstånd. När det

²⁷ Olsson, ss. 44-46

²⁸ Ibid, ss. 39-40

²⁹ P. Crowther, *Phenomenology of the visual arts (even the frame)*, Stanford, California: Stanford University Press 2009, s. 89

³⁰ Bloomer, s. 13

³¹ Olsson, ss. 41-43

exempelvis sker gentemot ett materiellt objekt både förlorar och vinner man sig själv samtidigt genom en mental identifikation eller ett sammangående med verket.³² Ett sådant fenomen angränsar även till immersion, ett begrepp som Oliver Grau tar upp. Begreppet baserar sig på verk som omsluter betraktaren, och således omger den i 360°. Vid en sådan skeende stängs alla externa visuella erfarenheter ute, och den verkliga rymden övergår till en illusorisk sådan där en artificiell värld fyller betraktarens synfält.³³

Jag provar att vända bort blicken ett slag innan jag ser på verket igen. Återigen tar det lite tid innan nyansskillnaderna framkommer. De mörkare och mättade färgpartierna längs kanterna framträder på nytt. Gränsdragningen mellan nyansskillnaderna i den blå färgen är diffus och skapar en slags laddning i bilden. Efter ytterligare en stund av betraktande upplever jag att färgen skapat en så dynamisk och föränderlig bild vilket gör att min blick är fast förseglad vid dess yta. En energiförbindelse har uppstått mellan mig och verket. Bildytans små partiklar vibrerar i mitt synfält. Efter ytterligare ett tag uppstår känslan av att färgen sugit in mig i dess värld och gränsen mellan det inre och yttre bildrummet känns oklar. Att gå bort från tavlan är inte aktuellt, snarare skapas känslan av att tavlan har en magnetisk dragningskraft. Frågan om jag kan kliva in i bilden uppstår utan att jag känner ett tydligt svar, då det kraftiga blå ljuset skapar en känsla av både respekt och inbjudan. På så vis ger verket mig en förnimmelse av att stå inför en valmöjlighet förknippat med osäkerhet. Varken resultat eller väg tillbaka garanteras. Avgörandet ligger i hur stor jag upplever lockelsen. Färgupplevelsen är inbjudande, men försöker inte övertala. Ansvar för mina handlingar ligger hos mig.

Nilson menar att ljuset och färgton påverkar oss och att det finns en direkt fysiologisk reaktion som också går att mäta. Blått ljus bör enligt Nilsons tes inbjuda till lugn och en långsammare andhämtning.³⁴ Den erfarenheten upplever jag inte när jag betraktar Kleins djupblå verk. Färgens mättnad och de små nyansskillnaderna som skapar en vibration i bilden gör att mina sinnen är skärpta, redo för att ta in en upplevelse. Jag blir alert, snarare än lugn. Kanske samverkar detta med att jag uppfattar den blå färgen som aktiv. Nilson menar att färger kan upplevas som just aktiva eller passiva, det vill säga mer eller mindre påträngande.³⁵

Gibson hävdar att vi med hjälp av färgsyn kan särskilja färg på ytor och upptäcka och ta in lutning, komposition och form. Han förklarar hur ljus reflekteras och att effekten är färg som

³² Crowther, s. 89

³³ O Grau, *Virtual Art From Illusion to Immersion*, Cambridge: Massachusetts Institute of Technology, 2003, s. 13

³⁴ Nilson, ss. 80-84

³⁵ Ibid

uttrycks.³⁶ När jag återigen går riktigt nära tavlan är det första jag lägger märke till den faktiska färgskillnaden som uppstått. Förutom att den nu ter sig ha en betydligt ljusare valör, är den samtidigt betydligt skörare och nästintill spräcklig. Yttexturen på pannåskivan är vågig och skapar oregelbundna horisontella veckningar. På så vis skapas helt andra ljusreflektioner för mitt öga än när jag betraktade tavlan på längre avstånd.

Färgytan ser nu ut att gå i olika blåa nyanser, blandat med violetta instick i form av lodräta strimmor. Upplevelsen skapar en skarp kontrast mot den annars konstanta färgsammanhållningen som jag tidigare upplevde. Färglagret framstår fortfarande som kraftigt där inga transparenta ytor förekommer. Energiupplevelsen från färgen är också annorlunda jämfört med tidigare. Den är nu mer intensiv och energisk. Jag försöker utläsa mönster men kan inte formera något då nya strukturer framkommer och försvinner om vartannat. Fenomenet bekräftas av Rood som påtalar att just avståndet mellan betraktaren och det studerade objektet kan påverka perceptionen. Färgen förändras med avståndet vilket beror på olika faktorer som interagerar, som ljus, yttextur och lyster.³⁷

4.1.2 Analys av Håkan Bengtssons Utan titel, 2007/2008

Mötet med Bengtssons verk ”Utan titel” är en upplevelse av kontrastverkan på olika sätt. När jag för första gången ska se verket på Galleri Magnus Åklundh i Malmö är det inte upphängt, utan tas fram speciellt för tillfället. På så vis kan jag inte avgöra hur tavlan framkommer i mitt synfält när jag stiger in i rummet. Den finns i stället inlindad i ett vitt tygstycke liggande på ett vitt bord. Tyget avlägsnas sakta framför mig och verket synliggörs bit för bit. Plötsligt framkommer det i sin helhet, och händelsen påminner lite om en blomma sakta slår ut i full prakt. Framför mig ligger nu ett föremål med en tydlig och enhetlig orange färg.

Tavlan meddelar sig verkligen, och det är ingen tvekan om vad som nu skapar uppmärksamhet i rummet. Det är en kraft i färgen som möter mina ögon. Det lyser upp ett rum som till största del består av vita väggar, skrivbord och en vägg med bokhylla. Bloomers begrepp om succesiv kontrast, innebärande att intensiv exponering av en färg leder till en känsla av dess komplementfärg när färgen tas bort igen och skapar en negativ efterbild, infinner sig relativt omgående. Färgen i verket är så intensiv att jag måste pausa med blicken emellanåt, och titta åt ett annat håll ett tag. En blåaktig efterbild skapas när jag fäster blicken vid sidan om tavlan.

³⁶ Olsson, s. 36

³⁷ Ibid, ss. 45-46

När ögonen fått vila en stund fäster jag återigen blicken på verket. Jag står lutad över det och betraktar noga dess detaljer. Färglagret är mäktigt och tätt. De mönsterinristningar som Bengtsson skapat blottar dock dukens yttextur på sina ställen. Inristningarna är gjorda i små streck och cirkelliknande mönster över hela framsidan. Endast kanterna av tavlan har lämnats orörda av det skarpa föremål som har lämnat spår efter sig. Mönstret, som visserligen är oregelbundet, löper samtidigt jämnt över dukens yta vilket gör att ingen del av tavlan framträder mer än någon annan. En känsla av harmoni och balans infinner sig. Ingen är förfördelad i detta verk. Av den anledningen infinner sig inte känslan av att skapa mening genom mönstret, vilket motsäger Bloomers tes om att vi alltid strävar efter att skapa mening i det vi ser.³⁸ I stället är det färgen, materialet och formen, i förhållande till sin omgivning, som ögat och kroppen väljer att ta in. På så vis skiljer sig inte upplevelsen av färgen nämnvärt när jag betraktar verket på längre avstånd. Tavlan förekommer vid båda avstånden som en enhet, tack vare sin regelbundenhet, enhetliga färg och kvadratiska form.

I Albers relativitetslära beskrivs alla färger som subjektiva, och att yttre faktorer, som ljus eller textur, påverkar och förändrar färgen innan den når vårt synfält. Färgen kan också anta varierande utseenden beroende på vilken färg som finns i dess omgivning och därmed skapar kontrast. På så sätt kan även tolkning och innebörd variera.³⁹ Detta faktum inträffar då jag betraktar tavlan i en ny omgivning då den ställs upp mot en vägg i galleriet. I detta rum finns inga fönster, utan belysning från taket ljussätter utrymmet. Jag testar att betrakta verket på olika avstånd, dock fortfarande på nära håll. Det är som att mönstret vill att jag ska ställa in skärpan i min blick, likt ett kameraobjektiv. När jag så småningom har hittat det synläge som känns optimalt, framträder tavlans yta på ett nytt sätt. Nu framstår den som allt annat än enhetlig. Inristningarna skapar nivåskillnader i färgen vilket också gör att ljuset faller olika på tavlans yta. Inristningarna bildar vita linjer, medan färgen som omsluter linjerna framträder i en gråare och dovare ton. Bloomer kallar detta fenomen för gränskontrast, vilket kan inträffa eftersom vårt visuella system alltid letar efter kontrast för att maximera den över tid. På så vis kan en målning tillsynes bestå av en färg, men medan betraktaren tittar på verket, kommer från början osynliga olikheter fram i synfältet och blir slutligen ganska intensiva.⁴⁰

I Bengtssons verk har en gråskala plötsligt beblandat sig med den orangea färgen i mitt synfält. De cirkulära ristningarna skapar även en rörelse och ett djup i bilden samtidigt som de

³⁸ Bloomer, s. 13

³⁹ Gage, s. 7

⁴⁰ Bloomer, ss. 94-95

framhäver den varma energi som finns i färgen, en företeelse som Bloomer tar upp då hon beskriver hur vibration kan ske med intensiva färger, vilket också förstärks med mönster som har många kanter.⁴¹ Parallellt skapar de mörkare nyanserna en känsla av en plattare yta. Följaktligen framstår en simultan dubbelverkan.

Vid betraktandet av verket på längre avstånd skiljer sig färgupplevelsen jämfört med tidigare. Färgen uppträder enhetligt och inga nyansskillnader förekommer. Färgen vibrerar och skapar ett upplyst skimmer runt sig. Min observation stöds av bland annat Bridget Riley, brittisk konstnär inom optisk konst. Hon är av uppfattningen att hårda kanter och uppreparande mönster kan skapa en film av omvandlade färger som verkar sväva framför målarduken.⁴² Även Bloomer tar upp hur färgens intensitet kan skapa en skimrande effekt, där kanter och former verkar röra på sig.⁴³ Färgen i Bengtssons ”Utan titel” varken omsluter eller för mig in i verket. I stället upptäcker jag att det skapas ett sinnesintryck av tredimensionalitet. Färgen når ut mot mig och jag kan inte längre se tydliga gränser vad den börjar och slutar.

Nilson beskriver orange som en av de mest utåtagerande och varmaste färgerna. Fysiologiskt ska den ge en färgverkan som är kraftfullt aktiverande.⁴⁴ Vid betraktandet av Bengtssons orangea färg upplever jag just hög aktivitet. Färgen lyser mot mig och ger en känsla av rik energi som tas upp i kroppen.

4.1.3 Analys av Gerhard Richters Skogsstycke (Chile), 1969

Richters verk ”Skogsstycke (Chile)” fångar inte min uppmärksamhet direkt när jag kommer in i rummet det hänger i. Verket, som är i gråskala, står helt enkelt inte ut i rummet vid första anblicken, då det finns andra färgstarka objekt i omgivningen som fångar ögats intresse. Gibson hävdar att vi i vår perception endast upplever det vi behöver uppleva. Att vi endast väljer och tar emot information som stämmer överens med våra behov. Det som inte behövs uppfattas inte i första skedet. Möjligen letar mitt öga omedvetet efter färgstarka uppenbarelser? Efter ett tag har jag lokaliserat Richters verk och börjar med att betrakta det på några meters avstånd.

⁴¹ Bloomer, s. 95

⁴² Gage, ss. 104-05

⁴³ Bloomer, s. 95

⁴⁴ Nilson, ss. 80-84

Det första jag uppfattar är en explosion av grå färgnyanser. Enligt Itten är urskiljbara gråtoner beroende på den enskilda individens synförmåga, tröskelvärde eller känslighet.⁴⁵ Snart söker mitt öga ut de fält där det upplever starkast kontraster, där ljust möter mörkt. Itten diskuterar även denna företeelse som menar att ögat och förståndet endast kan komma fram till en entydig perception genom just jämförelser eller kontraster.⁴⁶ Ett ljust, nästan vitt, parti uppenbarar sig i mitten av verket vilket ser ut att omringas av mörkare toner som sedan övergår i ljusa nyanser igen i tavlans utkant. Samtidigt uppfattar jag så många nyansskillnader att ögat fortfarande upplever viss förvirring på vad det ska fokusera på. Till följd av detta ställer blicken in sig på att i stället ta in tavlan i sin helhet. Tavlans svarta ram skapar en skarp kontrast mot väggens vita färg och bildar en markant urskiljning av verket för ögat. Vid det här avståndet kan jag omöjligt se vad tavlan föreställer. Då måste jag röra mig närmare tavlan, vilket jag gör. Nu uppenbarar sig det som verket föreställer, ett skogsparti med höga palmträd. Genom en ständig lek med mörka och ljusa nyanser av grå, framträder också vad jag uppfattar är ett buskage och annan växtlighet i bilden.

Verket är inte skapat med exakthet, och det finns utrymme för tolkning. Förnimmelsen av palmer och buskage försvinner inte med tiden, men samtidigt fastnar ögat på några detaljer. Palmernas stammar utmärker sig med sina långa ljusa linjer som löper lodrätt över tavlans yta. Det står klart för mig att tavlan är en lek med ljusreflektioner och kontrastverkan. Likt impressionisterna som fångade ljuset och dess spegling inför våra ögon har Richter avbildat det som i hans ögon framträtt som ljus, mörker och skuggor.⁴⁷ Därmed måste verket betraktas på ett visst avstånd för att kunna uppfatta de former som framträder inom detta ljus- och mörkerspel.

Rood menar att en betraktare på nära håll kan urskilja och uppfatta individuella mönster och detaljer som på längre avstånd framträder som hela ytor. Han påtalar även att färgen förändras med avståndet.⁴⁸ I Richters verk framkommer visserligen en mönsterbildning vid en mycket nära anblick. Men den är av helt annan karaktär än tidigare och motivet och de starka kontrasterna går inte längre att urskilja. Snarare framstår färgnyanserna som en abstrakt lek med gråskalan. Därmed måste jag betrakta tavlan på visst avstånd för att uppleva de föreställande elementen.

⁴⁵ Itten, s. 37

⁴⁶ Ibid, s. 17

⁴⁷ Bloomer, s. 42

⁴⁸ Olsson, ss. 45-46

Vid betraktande på lite längre avstånd framkommer alltså motivet igen. Det som nu drar blicken till sig är trädkronorna. Perspektivmässigt framstår de ligga närmst betraktaren, samtidigt som de består av detaljrika formationer som fångar ögats uppmärksamhet. Bloomer diskuterar hur färgnyanser ändras med avstånd, och menar att färger uppfattas som blekare, mer grå och mindre intensiva eftersom distans minskar mängden av reflekterat ljus. Färgnyanser kan skapa en illusion av rymd på en plan yta även när andra parametrar som bestämmer djup och avstånd, som storlek och vertikal position, förblir oförändrade.⁴⁹ Ett sådant perspektiv förekommer i Richters verk, då träden avbildats med större detaljrikedom och synliga kontraster, medan buskaget och omgivningen har getts diffusare färg och form.

Vid betraktandet av Richters verk får materialet, tavlans duk och den oljebaserade färgen en sekundär betydelse för perceptionen. Ögat är upptaget med att skapa ordning, form och mening i det som vid vissa anblickar framstår som en kaosartad blandning av grå nyanser. Färgen framträder inte med någon viss energi och skapar ingen färgupplevelse i den rymd som omringar den. Den stannar på duken för att utföra sin primära uppgift att skapa kontraster som i nästa steg kan bilda något som jag som betraktare kan uppfatta.

4.2 Sammanfattande analys

Jag har i ovanstående analysavsnitt tagit upp hur min upplevelse av färg har tett sig i mötet med tre olika monokroma verk. Färgupplevelserna innehåller både skillnader och likheter. Kleins Blå Monokrom IKB 48 (1956) skapade nyansskillnader i mitt synfält på olika sätt vid olika avstånd. Det var främst vid betraktande på längre avstånd som verket framkallade den största inverkan på mig. Färgen upplevdes som mörkare och tyngre längs kanterna, medan mittpartiet tycktes vara ljusare och lättare.

De mjuka övergångarna mellan nyanserna skapade samtidigt en vibration och obestämd upplevelse som höll blicken fast vid duken. Med tiden fann jag mig totalt fokuserad på och i bilden, och världen utanför stängdes av och ett nästan meditativt tillstånd skapades. Då denna upplevelse inte reproduceras vid mötet av de andra verken, frågar jag mig vad som kan ha påverkat att ett sådant skeende inträffar. Itten menar att en enhetlig och livlös yta kan väckas till hemlighetsfullt liv genom en minimal tonvärdesmodulation.⁵⁰ Detta menar jag menar att Klein har åstadkommit i sitt verk. Den oerhört fina övergången mellan färgtonerna skapar

⁴⁹ Bloomer, s. 129

⁵⁰ Itten, s. 37

också ett slags optiskt fenomen på ett likande sätt som optisk konst gör, trots avsaknaden av mönster. Jag menar att det även är detta fenomen som bidrar till att det skapas en illusorisk verklighet, som till och med kan påminna om något av en transcendental upplevelse likt den Crowther tar upp.⁵¹

Den blå färgen gav mig även en känsla av skärpa i mina sinnen, och jag upplevde färgen som aktivt påverkande, snarare än att den hade en lugn inverkan.

När jag betraktade Bengtssons ”Utan titel” (2007/2008) skiljde sig färgupplevelsen åt beroende på vilket avstånd jag har vid betraktandet, ett faktum som gällde vid upplevelsen av alla tre verken i min analys. Två företeelser utmärkte mötet med ”Utan titel”. Det första var att förändringen av ljusinsläppet och rymden, som inträffade då tavlan växlade rum, även ändrade upplevelsen av färgen. När ljuskällan i rummet ändrades, framkom vid en nära betraktelse en gränskontrast, och från början osynliga olikheter kom fram i synfältet då en gråskala lade sig över dukens yta. De inristade cirkelformade mönstren skapade en djupverkan i bilden, och då ljuset föll in i inristningarna reflekterades ett vitt ljus, medan de partier som lämnats fria från mönster framställdes ha en hinna av en mörkare grå färg över sig. En ny färgverkan uppstod, då bytet av rum och ljusinsläpp inte endast resulterade i en förändring av nyans, utan också förflyttade seendet till en annan färgskala. Således konstaterar jag att ljuskälla och förändringar av färgens lagertjocklek påverkar perceptionen av färgton och färgskala.

Den andra utmärkande faktorn i upplevelsen av ”Utan titel” var att färgen, vid betraktande på ett längre avstånd, rörde sig ut från tavlans duk som i ett skimmer. Ett liknande fenomen uppstod vid betraktandet av Kleins Blå Monokrom (1956). Företeelsen färg i rymd är sedan länge ett välkänt fenomen, och redan 1935 beskriver David Katz fenomenologin av lyster. Han skildrar företeelsen av färg och ljus i rymd, och menar att ljus är en funktion av lyster eller ”filmfärg”, som ligger ovanpå målardukens yta.⁵² Även Rileys observation att upprepande mönster kan skapa en film av omvandlade färger som verkar sväva framför målarduken, bekräftar min perception.⁵³ Mina erfarenheter verifierar således att upplevelse av

⁵¹ Crowther, s. 89

⁵² Olsson, ss. 39-41

⁵³ Gage, ss. 104-05

lyster och vissa mönster i färg kan medverka till att skapa en känsla av att färgen rör sig utanpå tavlans yta.

Richters verk ”Skogsstycke (Chile)” (1969) skiljer sig från de övriga två verken i min studie då den enbart innehåller gråa färgnyanser samt även gestaltar föreställande element. Enligt Itten är neutralt grått en karaktärslös, likgiltig ”icke-färg”, som främst påverkas genom ton- och färgkontrast.⁵⁴ Det var just kontrasterna mellan ljusa och mörka partier som mitt öga sökte ut först. Efter det uppstod behovet av att få kontrasterna att bilda mening. Det var också då motivet framkommer i mitt synfält. Palmträden framträdde som störst och är det element som låg närmast betraktaren med sina långa vita linjer mot en mörkare och mer diffus bakgrund. Itten benämner detta som proportionskontrast, vilket innebär en samverkan mellan positiva mörka fenomen och den negativa vita restformen.⁵⁵

Rood har, som nämnts tidigare, diskuterat hur betraktande på nära håll kan urskilja och uppfatta individuella mönster och detaljer som på längre avstånd framträder som hela ytor.⁵⁶ Detta framkommer i betraktandet av Richters verk, men det är mycket beroende på vilket avstånd det faktiskt rör sig om. Vid betraktande från en punkt alltför nära bildytan kunde inte de föreställande elementen uppfattas av ögat, som i stället utkristalliserade en abstrakt bild av olika toner av grått. Rood menar även att färgen ändras vid avstånd. Så upplevde jag det inte, snarare uppfattade ögat samma gråtoner oavsett avstånd. Det var i stället formelementen, i det här fallet skogen, som förändrades i min upptagning. Då detta är min enda studie av gråskala i denna analys, kan jag inte gå så långt som att hävda att gråskala alltid förblir konstant oavsett vilket avstånd den betraktas på. Det jag kan hävda är dock att upplevelsen av gråskala skiljer sig från de övriga två verken som innehåller kulörta färger.⁵⁷

Att det förekommer föreställande element i verket påverkade också färgupplevelsen jämfört med de övriga två verken i min studie. Den selektiva perceptionen gjorde att koncentrationen leddes till att ta skapa mening av de mönster som finns i bilden, snarare än att fokusera på materialet och tavlans yttextur och vad de skapar för känsla. Därmed uppstod heller inte samma energiförbindelse mellan mig och verket, som med de två bildlösa monokromerna i min analys.

⁵⁴ Itten, s. 37

⁵⁵ Ibid, s. 40

⁵⁶ Olsson, ss. 45-46

⁵⁷ Itten, s. 30

4.3 Sammanfattning och slutsatser

Studiens första kapitel angav att frågeställningen, hur färgupplevelsen ter sig i monokromt måleri och vilka faktorer som påverkar den, skulle besvaras. En perceptionsanalys utfördes därför av tre monokroma verk. De tre verken bestod av ett bildlöst verk i blått, ett bildlöst verk i orange med abstrakt ytstruktur och slutligen ett verk i gråskala med föreställande motiv. Analysen visar exempel på hur monokrom konst kan upplevas.

I min studie fann jag att upplevelsen av en icke-föreställande färgad yta kunde skapa en känsla av immersion och ett näst intill transcendent tillstånd, då färgen med sin mättnad och nyansmodulation skapade en möjlighet till en upplevelse med fler än ett sinne, och förde in åskådaren i en form av illusorisk värld där gränsen mellan inre och yttre bildrum blev diffus. En förnimmelse av att färgen var aktiv, vibrerade och rörde sig utanför tavlans yta var även en erfarenhet som jag upplevde med den bildlösa monokromen. Den kunde även med färgpigment, nyansförändringar och övriga materiella faktorer skapa en fysiologisk påverkan som inte nödvändigtvis stämde överens med de allmänna teorierna om olika färgers påverkan på kroppen.

Vid mötet med verket med abstrakt ytstruktur upplevde jag att mönstret inte endast kunde bidra till upplevd rörelse och energi i bilden, utan även att fler färgskalor blandade sig med tavlans egentliga huvudfärg. Därmed kunde en ny färgverkan skapas.

De verk som endast innehöll färg utan föreställande element bidrog även till en tydligare kontrast gentemot sin omgivning. Därmed drogs blicken till dessa verk innan jag hunnit bestämma mig för vad ögonen skulle fästa synen på vid inträdet i rummet. Vidare framkom ytans textur och ljusreflektion som betydande faktorer att se på och reflektera över. Form, veckningar och färgpigment blev elementära omständigheter att ta in.

Vid mötet med det verk som innehöll gråskala och föreställande element blev upplevelsen annorlunda. Ögat fångade främst upp kontraster mellan ljusa och mörka partier. Synen blev också det framträdande sinnet som användes, och den selektiva perceptionen skapade ett behov av att formera mening av det förekommande mönstret. På så vis fick material, yttextur och färgpigment stå tillbaka i perceptionsprocessen, till förmån för utforskande av de figurativa detaljerna. Detta trots att nyansskillnaderna var diffusa och avbildningen inte var

utformad med exakthet. Endast vid mycket nära betraktande blev de materiella faktorerna mer framträdande.

Ingen energiförbindelse uppstod mellan mig och verket i gråskala på samma sätt som med Kleins blå färg och Bengtssons orangea. De senare ingav också en upplevelse av färg i rymd och vibration som i sin tur togs in av flera sinnen, något som inte inträffade vid mötet med gråskalan. Avståndet till verket hade också en mindre effekt på färgverkan vid användandet av gråskala än vid kulörta färgnyanser.

Min studie påvisade även att ett antal faktorer påverkar upplevelsen av färg i monokrom konst. I analysen framkom att nyansskillnader kan skapa olika upplevelser beroende på vilket avstånd jag befann mig vid. Ett längre avstånd kunde den bidra till att skapa ett illusoriskt och meditativt tillstånd. Vid mer nära anblick blev de materiella företeelserna som yttextur och färgstoff mer centrala i perceptionen.

Abstrakta mönsterformeringar är också en påverkande omständighet. Om de är utformade med jämnhet och balans över bildytan kan den medverka till att dels skapa en rörelse och energi i färgen, och dels påverka ögat att uppfatta gränskontraster. Det kan även bidra till att skapa en förnimmelse av vibration och att färgen rör sig framför tavlans yta.

Yttexturens material och formering kan påverka färgupplevelsen, som med sin utformning kan ha en inverkan på hur ljuset reflekteras och därmed bidra till att färgen ter sig annorlunda vid olika avstånd, både vad gäller rörelse och färgverkan.

Ljussättning är ytterligare en faktor som i hög grad kan ha en inverkan på färgupplevelsen. En monokrom tavla kan reflektera varierande färgnyanser beroende på vilket ljus som omger den, vilket kan resultera i att färgverkan ter sig olika. Ljussättning, färgpigment och yttextur kan tillsammans dels vara avgörande för en tavlas färgverkan, och dels ha en betydelse för skapandet av lyster. På så sätt får dessa faktorer även en betydande relevans för skapandet av färg i rymd.

Slutligen visade min studie att förekomsten av föreställande element i bilden skapade behovet av att utsöka mening av mönster på grund av vår selektiva perception, snarare än att vara uppmärksam på materialets, formens och yttexturens inverkan på upplevelsen.

4.4 Slutord

I denna studie har jag funnit att färg är en upplevelse, en fysisk och emotionell tolkning av vad ögat registrerar. Den har egenskaper som kan härledas till flera plan, såväl andliga som estetiska, fysiska och psykiska. Det går att uppleva både liv och mening i en enfärgad yta. Färgens förmåga att kunna omvandlas till överkliga vibrationer ger konstnären möjlighet att uttrycka det som inte kan beskrivas med ord. Ett uttryck som helt enkelt inte bara består av exakta tonvärden, utan även av omärkbara övergångar. Färgen blir ett medel för optisk psykologi.

Upplevelsen av monokromt måleri ligger främst i färgens mättnad och transparens, de noggrant utvalda färgnyanserna och hur färgens material samverkar med taveldukens. Samtidigt spelar omgivningens kontext en central roll.

Slutligen konstaterar jag att monokrom konst har en förmåga att skapa en upplevelse där flera sinnen får medverka. Men för att vara med om det måste betraktaren ha ett intresse för färg. Johannes Ittens ord får därför avsluta denna text:

”Endast för den som älskar färgen uppenbarar sig dess inre skönhet och väsen. Färgen kan användas av alla, men den avslöjar sina djupaste hemligheter endast för den hängivet älskande”⁵⁸

⁵⁸ Itten, s. 14

5. Källförteckning

5.1 Litteraturförteckning

Tryckta källor

Bloomer, Carolyn M., *Principles of visual perception*, London: Herbert, 1999

Crowther, Paul, *Phenomenology of the visual arts (even the frame)*, Stanford, California: Stanford University Press 2009

Dercon, Chris, Kittelmann, Udi, Pacquement, Alfred "Foreword" i Godfrey, Mark, Serota, Nicholas (red), *Gerhard Richter- Panorama*, London: Tate Publishing, 2011

Gage, John, *Colour in Art*, London; Thames & Hudson, 2006

Grau, Oliver, *Virtual Art From Illusion to Immersion*, Cambridge: Massachusetts Institute of Technology, 2003

Itten, Johannes, *Färg och färgupplevelse: Subjektiva upplevelser och objektiva kunskaper som vägledning till konsten*, Stockholm: Nordstedt, 1971

Jenser, Magnus, *Galleribroschyr om Håkan Bengtsson*, Galleri Åklundh, 1998

Merleau-Ponty, Maurice, Johnson, Galen A., Smith, Michael B., *The Merleau-Ponty aesthetics reader: philosophy and painting*, Evanston, Ill.: Northwestern University Press, 1993

Nilson, KG, *KG Nilsons färglära*, Stockholm: Carlsson, 2004

Olsson, Gertrud, *The visible and the invisible: color contrast phenomena in space*, Stockholm: Axl Books: 2009

Ottman, Klaus, *Yves Klein, works and writings*, Barcelona: Ediciones Poligrafa, S.A., 2010

Rose, Barbara "The meanings of monochrome" i Varas, Valeria, Rispa, Raul (red), *Monochromes: from Malevich to the present*, Berkeley: University of California Press, 2006

Varas, Valeria, Rispa, Raul (red), *Monochromes: from Malevich to the present*, Berkeley: University of California Press, 2006

Avhandlingar

Mansoor, Jaleh, *Marshall Plan Modernism: The Monochrome as the Matrix of Fifties Abstraction*, Ann Arbor: ProQuest Information and Learning Company, 2007

Internetkällor

Museum of Modern Art, New York, Art Terms, Monochromes, hämtad 2 januari 2013, http://www.moma.org/collection/details.php?theme_id=10124

Nationalencyklopedin, Färg, hämtad 7 januari 2013,
<http://www.ne.se.ludwig.lub.lu.se/lang/färg/177487>

Nationalencyklopedin, Färgskala, hämtad 7 januari 2013,
<http://www.ne.se.ludwig.lub.lu.se/lang/färgskala>

Nationalencyklopedin, Mättad färg, hämtad 7 januari 2013
<http://www.ne.se.ludwig.lub.lu.se/mättad-färg>

5.2 Bildförteckning

Yves Klein, Blå Monokrom IKB 48, 1956

Håkan Bengtsson, Utan titel, 2007/2008

Gerhard Richter, Skogsstycke (Chile), 1969

Fotograf samtliga bilder: AT