


& SAVOIR-VIVRE®

Kassia St Clair

CULORILE
și viața lor secretă

traducere din limba engleză de
MIHAI MOROIU


Colecție coordonată de Dana MOROIU

Kassia St Clair

THE SECRET LIVES OF COLOUR

First published in Great Britain in 2016 by John Murray (Publishers)

An Hachette UK company

Copyright © Kassia St Clair 2016

The right of Kassia St Clair to be identified as the Author of the Work has been asserted
by her in accordance with the Copyright, Designs and Patents Act 1988.

© Baroque Books & Arts®, 2017

Concepție grafică © Baroque Books & Arts®

Corector: Rodica Crețu

Descrierea CIP a Bibliotecii Naționale a României

ST CLAIR, KASSIA

Culorile și viața lor secretă / Kassia St Clair;

trad.: Mihai Moroiu. - București: Baroque Books & Arts, 2017

Conține bibliografie.

ISBN 978-606-8564-78-4

I. Moroiu, Mihai (trad.)

75

Volum tipărit pe hârtie eco-responsabilă

Tiparul executat de Monitorul Oficial R.A.

Niciun fragment din această lucrare și nicio componentă grafică
nu pot fi reproduse fără acordul scris al deținătorului de copyright,
conform Legii Dreptului de Autor.

Pentru Fallulah

Cele mai limpezi
și mai profunde
minți iubesc
cel mai mult
culoarea.

John Ruskin, *Pietrele Venetiei* (1851–1853)

Cuprins

Prefață	10
---------	----

Perceperea culorii	
Cum vedem	13

Aritmetică simplă	
Despre lumină	17

Alcătuirea palete	
Artiștii și pigmenții lor	21

Palete coloristice vintage	
Harta culorilor	26

Cromofilie, cromofobie	
Politici ale culorii	29

Limбай colorat	
Înfățișează cuvintele nuanțele pe care le vedem?	33


38


62

Alb-de-plumb	43
Ivoriu	47
Argintiu	49
Alb-de-var	52
Izabelin	54
Cretă	56
Bej	58

Blond	67
Galben-de-plumb	69
Galben-de-India	71
Galben-acid	74
Galben-de-Neapole	76
Galben-de-crom	78
Galben-de-Cambodgea	80
Auripigment	82
Galben-imperial	84
Auriu	86


92


114

Oranj-de-Olanda	96
Șofran	98
Chihlimbar	101
Ghimber	104
Miniu	107
Nud	110

Roz Baker-Miller	118
Roz Mountbatten	120
Puce	122
Fucsia	124
Roz-șoc	126
Roz-fluorescent	128
Amarant	130


Stacojiu	138
Roșu-de-coșenilă	141
Vermilion	144
Rosso corsa	148
Hematit	150
Roibă	152
Sânge-de-dragon	154

Purpură-de-Tir	162
Turnesol	165
Magenta	167
Mov	169
Heliotrop	172
Violet	174


Ultramarin	182
Cobalt	187
Indigo	189
Albastru-de-Prusia	193
Albastru-de-Egipt	196
Albastru-de-drobușor	198
Albastru-electric	201
Azuriu	204

Verde-de-cocleală	214
Absint	217
Smarald	220
Verde-Kelly	222
Verde-Scheele	224
Terre verte	227
Avocado	230
Celadon	232


236


260

Kaki	240
În piele de bivol (buff)	242
Fallow (cafeniu-roșcat)	244
Russet (brun-roșcat)	246
Sepia	248
Ombra	250
Brun-mummy	253
Taupe	256

Kohol	264
Gri-Payne	266
Obsidian	268
Negru-tuș	271
Cărbune	274
Antracit (jet)	276
Melanină	278
Negru-smoală	280

Glosarul altor culori interesante	282
--------------------------------------	-----

Note	286
------	-----

Bibliografie și lecturi suplimentare	309
---	-----

Mulțumiri	318
-----------	-----

Prefață

M-am îndrăgostit de culori așa cum se îndrăgostesc cei mai mulți dintre noi: când mă concentram în cu totul altă direcție. Acum zece ani investigam modele feminine din secolul al XVIII-lea și obișnuiam să mă duc la Londra ca să admir exemplare tot mai îngălbenite de *Ackermann's Repository*, una dintre cele mai vechi reviste de lifestyle din lume, în arhiva lambrisată în lemn de la Victoria and Albert Museum. În ceea ce mă privește, descrierile ultimelor tendințe din moda anilor 1790 reprezentau o atracție la fel de apetisantă și de tulburătoare ca meniul de degustări

Cea mai urâtă
și mai ticăloasă
dintre culori,
verdele-
mazăre!

Arbiter Elegantiarum, 1809

dintr-un restaurant cu stele Michelin. Într-un număr am întâlnit descrierea: „O bonetă scoțiană din satin de culoarea granatului, bordată cu franjuri aurii.” Un altul recomanda o rochie din „satin de culoare roșu-închis” care trebuia să fie purtată cu o „pelerină romană din stofă stacojie, fină, de lână, țesută în diagonală”. În acele vremuri, o doamnă nu se putea considera bine îmbrăcată dacă nu purta o manta căptușită „cu blană brună”, o bonetă gătită cu pene de culoarea macului sau dublată cu mătase de culoarea lămâii. Uneori, descrierile erau însoțite de planșe color care să mă ajute să înțeleg cum ar putea să arate blana brună, dar de cele mai multe ori ele lipseau. Aveam sentimentul că ascult o conversație într-o limbă pe care o înțelegeam doar pe jumătate. Așa m-am lăsat prinsă în capcană.

Mulți ani mai târziu mi-a venit o idee care avea să-mi permită să scriu în fiecare lună despre pasiunea mea, care s-a transformat în cele din urmă într-o rubrică permanentă a revistei. În fiecare număr mă ocupam de o nuanță diferită, pe care o disecam pentru a-i descoperi misterele. Când a fost la modă? Cum și când a fost obținută? Este legată de un anume artist, designer sau brand? Care îi este

istoricul? Michelle Ogundehin, editorul revistei *British Elle Decoration*, mi-a oferit un contract pentru rubrica mea și ani la rând am scris despre tot felul de culori, de la banalul portocaliu și până la alesul heliotrop. Acele articole au format nucleul volumului de față, ceea ce mă face profund recunoscătoare.

Culorile și viața lor secretă nu și-a propus să fie o istorie exhaustivă. Ea se împarte în marile familii de culori și am inclus și câteva – negru, brun și alb – care nu fac parte din spectru, așa cum a fost el definit de Sir Isaac Newton.¹

În cadrul fiecărei familii, am ales nuanțe individuale care se disting prin istoria lor fascinantă, semnificativă sau tulburătoare.

Mi-am propus să ofer o formulă undeva între sumar istoric și schiță de caracter pentru cele 75 de nuanțe care mi-au stârnit cel mai mult curiozitatea. Unele sunt culori

preferate de artiști, unele sunt vopsele, iar altele se apropie mai degrabă de ideile sau de creațiile socioculturale. Sper că o să vă placă. Sunt și o mulțime de povești minunate pentru care nu am avut suficient loc, așa că am prevăzut un glosar (sau specimene de culoare) al altor nuanțe interesante însoțite de propuneri de lecturi suplimentare.

Nu cred că
există culori
respingătoare.

David Hockney, luând apărarea
unei alte nuanțe de verde –
olivul, 2015

Aşadar, lumina
este culoare,
iar umbra,
lipsa ei.

J.M.W. Turner, 1818

Perceperea culorii

Cum vedem

Culoarea este fundamentală pentru cunoașterea lumii care ne înconjoară. Gândiți-vă la vestele reflectorizante, la logourile de brand și la părul, ochii și pielea celor dragi. Dar cum anume percepem aceste lucruri? Ceea ce vedem, de fapt, atunci când privim, spre exemplu, o tomată coaptă sau o zugrăveală verde este lumina reflectată de suprafața acelui obiect spre ochii noștri. Spectrul vizibil, așa cum se poate constata din diagrama de la pagina 14, reprezintă doar o mică proporție din întregul spectru electromagnetic. Lucruri diferite au culori diferite, deoarece absorb anumite lungimi de undă din spectrul luminii vizibile, în vreme ce altele ricoșează. Prin urmare, coaja de tomată reține majoritatea undelor de lungime scurtă și medie – nuanțele albastre și violete, verzi, galbene și portocalii. Restul, cele roșii, ajung la ochii noștri și sunt prelucrate de creier. Așa se face că, într-un fel, culoarea unui obiect așa cum o percepem este exact așa cum *nu este* culoarea obiectului: adică discutăm despre segmentul din spectru care a fost risipit prin reflectare.

Odată ajunsă la ochi, lumina trece prin cristalin și ajunge pe retină, plasată în partea din spate a globului ocular, prevăzută cu celule sensibile la lumină, numite bastonașe și conuri, datorită formelor lor. Bastonașele preiau greul percepției vizuale. Dispunem de circa o sută douăzeci de milioane în fiecare ochi; sunt incredibil de sensibile, iar rolul lor principal este să distingă între lumină și întuneric. Conurile, în schimb, sunt sensibile la culoare și mult mai puține: în jur de șase milioane pe fiecare retină, majoritatea adunate într-un mic punct central numit macula. Majoritatea oamenilor dispun de trei tipuri diferite de con,² specializat fiecare într-altă lungime de undă: 440 nm, 530 nm și 560 nm. Aproximativ două treimi dintre celule sunt sensibile la unde mai lungi, ceea ce înseamnă că vedem mai bine

Energie în creștere


culorile calde din spectru – gamele de galben, roșu și portocaliu – decât pe cele reci. Circa 4,5% din populația globului suferă de cecitate cromatică totală sau parțială, din cauza celulelor con imperfecte. Fenomenul nu este pe deplin înțeles, însă de obicei are cauze genetice și îi afectează în special pe bărbați: aproximativ un bărbat din doisprezece, față de doar o femeie din două sute. În cazul persoanelor cu o percepție „normală” a culorii, atunci când celulele-con sunt activate de lumină, ele transmit informațiile prin sistemul nervos la creier, care la rândul lui le interpretează drept culori.

Sună simplu, dar etapa de interpretare este poate cea mai derutantă. Încă din secolul al XVII-lea s-a dezlănțuit o dezbatere aprinsă: oare culorile au o existență reală, fizică, sau sunt doar manifestări interne? Furtuna de consternare și confuzie stârnită pe social media în jurul rochiei albastre și negre (sau albe și aurii?) în 2015 arată cât de profund suntem afectați de această ambiguitate.


Acea imagine ne-a făcut acut conștienți de postprocesarea petrecută în creier: jumătate dintre noi am văzut un lucru, cealaltă jumătate, ceva total diferit. Și asta din cauză că, de obicei, mintea noastră adună și pune în aplicare indicii despre lumina ambientală – putem fi la lumina zilei sau sub un bec LED, spre exemplu – și despre textură. Ne folosim de aceste date pentru a ne ajusta percepția, ca atunci când se aplică un filtru peste un reflector scenic. Calitatea slabă și lipsa indicilor vizuale, cum ar fi culoarea pielii, în imaginea rochiei au obligat creierul nostru să ghicească felul luminii ambientale. Unele au intuit că rochia era scaldată într-o lumină puternică, prin urmare mințile lor au adaptat culorile la valori mai întunecate; altele au apreciat că rochia este în umbră, iar mințile lor au crescut gradul de luminozitate a ceea ce se vedea și au înlăturat umbrele albastrui. De unde și un public colosal adunat pe internet vizionând aceeași imagine și ajungând la concluzii opuse.

Albul și toate
culorile cenușii
dintre alb și negru
ar putea fi compuse
din culori, iar albul
luminii soarelui
este compus din
toate culorile
primare amestecate
într-o proporție
cuvinită.

Sir Isaac Newton, 1704

Aritmetică simplă

Despre lumină

În 1666, același an în care Marele Incendiu al Londrei a mistuit orașul, Isaac Newton, având pe atunci douăzeci și patru de ani, și-a început experimentele cu prisme și raze de lumină solară. Cu ajutorul unei prisme, a descompus o rază de lumină albă, dezvăluindu-i lungimile de undă componente. În sine, nu era ceva revoluționar – fiind un truc practicat de nenumărate ori prin saloane. Însă Newton a făcut încă un pas și, odată cu asta, a schimbat definitiv felul în care gândim culorile: folosind o a doua prismă, a unit la loc lungimile de undă. Până atunci se credea că acel curcubeu revărsat dintr-o prismă așezată în calea unei raze de lumină ar fi fost creat de impuritățile sticlei. Lumina albă pură a soarelui era considerată un dar divin; era imposibil de conceput că ar fi putut fi separată sau, și mai rău, creată dintr-un amestec de lumini colorate. În Evul Mediu, orice fel de amestec al culorilor era un tabu, deoarece se considera că ar contraveni ordinii naturale; chiar și în vremea lui Newton, ideea că dintr-un amestec de culori se poate obține lumină albă era o erezie.

Artiștii ar fi fost și ei nedumeriți de ideea că albul este alcătuit dintr-o mulțime de culori diferite, însă din cu totul alte motive. Așa cum bine știm, cu cât amestecăm între ele mai multe culori, cu atât ne apropiem mai mult de negru, și nu de alb. S-a afirmat chiar că Rembrandt ar fi produs în picturile sale acele umbre complexe, întunecate și ciocolatii pur și simplu adunând toate resturile rămase pe paleta sa și aruncând amestecul direct pe pânză, ținând seama că în profunzimea lor s-au descoperit nenumărați pigmenți.³

Știința opticii oferă explicația la întrebarea de ce dacă amestecăm *lumină* colorată obținem alb, iar din *vopsea* colorată, negru. În esență, există două tipuri diferite de amestecuri de culori: aditive și substructive. Prin


Amestec de culori aditiv

Culorile sunt create prin mixarea de alte diferite culori. Prin combinația celor trei culori primare se obține alb.

mixare aditivă se combină lungimi de undă luminoasă diferite din care rezultă culori diferite, iar când sunt adunate laolaltă rezultă lumină albă. Exact ceea ce a demonstrat Newton cu prismele sale. Însă când amestecăm culorile între ele se produce fenomenul opus. De vreme ce fiecare pigment reflectă spre ochi numai o parte din lumina avută la dispoziție, la amestecul mai multor culori sunt scoase din joc tot mai multe lungimi de undă. Dacă amestecăm un număr suficient de culori, se mai reflectă doar un fragment din spectrul vizibil, iar în percepția noastră amestecul va fi negru sau foarte aproape de negru.

Pictorii care au la dispoziție o gamă limitată de pigmenți impuri sunt puși astfel în fața unei probleme. Dacă doresc să obțină un purpuriu-pal, spre exemplu, au nevoie de un amestec din cel puțin trei componente – roșu, albastru și alb – dar s-ar putea să fie nevoie și de altele ca să ajungă la nuanța de violet urmărită de ei. Cu cât adaugă mai multe culori, cu atât crește și probabilitatea ca nuanța finală să fie tot mai întunecată. Dar la fel se întâmplă chiar și în cazul culorilor simple, ca verdele și portocaliul: este preferabil să folosim un singur pigment în locul unui amestec care inevitabil va absorbi mai multe dintre lungimile de undă avute la dispoziție, lipsind pictura de luminozitate. Căutarea culorilor, tot mai multe și mai luminoase, este fundamentală pentru povestea artei, din preistorie până în zilele noastre.

Dacă nu existau
vopsele la tub, nu
ar fi existat nici...
ceea ce jurnaliștii
aveau să numească
mai târziu
Impresioniști.

Pierre-Auguste Renoir, dată necunoscută