

السمات الفنية للزخارف الهندسية وزخارف الأطباق النجمية في العصر الفاطمي

بحث مقدم من الباحثة

عبير محمد صالح

المدرس المساعد بقسم التربية الفنية

كلية التربية النوعية - جامعة بورسعيد

إشراف

أ.د. / مها زكريا عبدالرحمن
أستاذ النقد والتذوق الفني
وعميد كلية التربية النوعية
جامعة بورسعيد

أ.د. / ميرفت زكي شرباش
أستاذ الرسم والتصوير
وعميد كلية التربية الأسبق
جامعة حلوان

أ.م.د. / رحاب أحمد أبو زيد

أستاذ مساعد الأشغال الفنية ورئيس قسم التربية الفنية

كلية التربية النوعية جامعة بورسعيد

- ٢٠١٣ -

الملخص

تتناول هذه الدراسة بالبحث والوصف والتحليل العناصر الزخرفية الهندسية في الفن الإسلامي في العصر الفاطمي وذلك للاستفادة منها في مجال التربية الفنية وقد تحددت مشكلة البحث في التساؤل الآتي :

ما هي السمات الفنية التي تتميز بها الزخارف الهندسية في العصر الفاطمي ؟
وقد كان الهدف من البحث هو دراسة الزخارف الهندسية في العصر الفاطمي والاستفادة من السمات الفنية والقيم الجمالية لها .

وتناول البحث دراسة الزخارف الهندسية وأهم الأشكال الهندسية التي قامت عليها ومنها المثلث والدائرة والنجوم بأشكالها المختلفة.

كما تناول البحث زخارف الأطباق النجمية والعناصر المكونة لها كما تناول البحث بعض طرق رسم الأطباق النجمية.

Abstract

This research deals with research, description and analysis engineering ornaments elements in Islamic art in the Fatimid period so as to take advantage of them in the field of art education research has identified a problem in the following question:

•-What are the technical features that are characterized by geometric in the Fatimid period?

The goal of the research is to study the geometric in the Fatimid period and take advantage of the technical features and aesthetic values.

The research study the geometric and the most important geometric shapes upon which such triangle, circle and stars in various forms.

Also dealt with the ornaments of stars and its constituent elements also dealt with some ways to draw it.

المقدمة

" عرفت الزخارف الهندسية منذ عصور ما قبل التاريخ ، ولكن لم يكن لها الشأن العظيم الذي أصبح لها على يد المسلمين ، فقد أصبحت تستخدم لذاتها ، وتكون عنصراً أساسياً من عناصر الزخرفة الإسلامية "

إن براعة الفنان المسلم في الزخارف الهندسية كان يقوم على علم وافر بالهندسة العلمية والمدروسة ، وكانت الزخارف الهندسية سراً من أسرار الصناعة يتلقاها الفنانون عبر أساتذتهم و يتعلمونها بالمران وكانت تصنع لها القوالب و النماذج المختلفة التي يستعملها الصناع و الفنانون في بعض الأحيان.

" والزخارف الهندسية كانت أكثر انتشاراً في الطرز التي اشتهرت في مصر و الشام عنها في سائر الطرز الإسلامية حتى قيل أن أساسها قد يعود للفنون القديمة "

وأخذت الزخارف الهندسية أهمية خاصة و شخصية فريدة في ظل الحضارة الإسلامية فأصبحت في كثير من الأحيان العنصر الرئيسي الذي يغطي مساحات كبيرة على كافة الفنون الإسلامية من عمارة و خشب و خزف و غيرها من مختلف الفنون الفرعية الإسلامية .

وقد لعب الخط الهندسي دوراً في الزخارف الهندسية كالدور الذي لعبه الخط المنحني في الزخارف النباتية وكان هم الفنان المسلم و شغله الشاغل ، أن يبحث عن تكوين جديد مبتكر يتولد من اشتباكات قواطع الزوايا أو مزوجة الأشكال الهندسية ، لتحقيق مزيد من الجمال و الإبداع .

وعلى الرغم مما يبدو في الزخارف الهندسية الإسلامية من تعقيد إلا إنها تتكون من أشكال بسيطة تعتمد على أصول و قواعد هندسية ثم تتكرر تلك الأشكال و تتشابك حتى تصبح نسيج واحد تتربط أجزاؤه كأنها وحدة واحدة لا يمكن فصل أجزائها .

مشكلة البحث :

تحدد مشكلة البحث في التساؤل الآتي :

ما هي السمات الفنية التي تتميز بها الزخارف الهندسية في العصر الفاطمي ؟

فروض البحث :

يفترض البحث الآتي:

١- يمكن الاستفادة من الزخارف الهندسية في العصر الفاطمي وقيمها الجمالية في الأعمال الفنية

٢- يمكن إبراز قيم و إمكانات تشكيلية للزخارف الهندسية الإسلامية في العصر الفاطمي.

أهمية البحث :

١. إلقاء الضوء على التراث ، والذي يعد الفن الإسلامي أحد مصادر استلهامه حيث يمكن

الاستفادة منه في العملية التعليمية .

٢. يساعد على فتح مجالات متعددة للرؤية وذلك من خلال الكشف عن السمات الفنية التي

تتميز بها الزخارف الهندسية في العصر الفاطمي .

حدود البحث :

تقتصر حدود البحث فيما يلي :

دراسة السمات الفنية للزخارف الهندسية في الفن الإسلامي في العصر الفاطمي.

منهجية البحث :

يتبع البحث المنهج الوصفي التحليلي .

خطوات البحث :

أولاً : دراسة الزخارف الهندسية في العصر الفاطمي .

ثانياً : دراسة زخارف الأطباق النجمية .

الزخارف الهندسية في العصر الفاطمي

برع الفنان في الزخارف الهندسية والابتكار والتجديد فيها وذلك على أسس وقواعد ومعرفة بعلم الهندسة ، فجنده من شكل واحد يبتكر أشكالاً زخرفية لا حصر لها .

وبالنظر إلى عناصر تلك الزخارف الهندسية ووحدتها في العصر الفاطمي نجد أن من أهم المفردات الشكلية الهندسية المستخدمة هي المربع ، والمثلث المتساوي الأضلاع ، و الخمس والسداسي المنتظم ، و أنصاف دوائر ، وأن هذه المفردات جميعها مفردات هندسية بسيطة ، ورغم بساطة شكل هذه المفردات إلا "أن الفنان استطاع أن يبدع من خلالها فاستطاع أن يطلق خياله في وضع تشكيلات قائمة عليها وعلى الخطوط المنحنية و المائلة المجدولة والمنكسرة ، والمستقيمة التي استخدمها كإطار يحصر تلك الأشكال الهندسية المتنوعة ، كعامل مساعد في إحكام العلاقات ، ونمو الأجزاء و توحيدها وتوالد وحدات متنوعة وجديدة ، تعمل على الربط شكل الوحدة و الأرضية. وقد استخدم الفنان الشكل السداسي بطريقة متنوعة في عمل تشكيلاته الزخرفية ومن أهم الوحدات التي استخدم فيها الزخارف الهندسية في العصر الفاطمي الشرائط الزخرفية و الإطارات و التي استخدمها على الأطباق و الأواني الخزفية كما استخدمها على المنسوجات و السجاد و التحف الخشبية وعلى أوجه المباني والعمائر .

الشكل السداسي

وكان الفنان الفاطمي باستخدام عنصر هندسي بسيط كالشكل السداسي يصنع تشكيلات كثيرة حيث استخدمه تارة منتظماً ، وتارة غير متساوي في أطوال أضلاعه وأحياناً يستخدمه منفرداً ، وأخرى يستخدم معه مفردات تمزج بينه وبينها في شكل جمالي (شكل-١)

(شكل-١)

مفردات هندسية داخل شرائط فاطمية

نقلا عن: Islamic Ornamental_Design.London
.Boston R54,66,95,122

فقد نظم الشكل السداسي داخل الشريط الفاطمي بشكل تكراري منتظم من حيث المساحة والبعد بحيث كانت المسافة بين كل شكل سداسي وآخر فراغاً يأخذ شكلاً سداسياً بهيئة مختلفة عن الشكل السداسي الأصلي ، وفي داخل سطح هذا الفراغ قام الفنان الفاطمي بوضع شكل نجمي بعض أضلاعه هي جزء من أضلاع الشكل السداسي الأصلي ولعل الخطوط الأفقية الممتدة ما بين الشكل النجمي والشكل السداسي قد لعبت دوراً واضحاً في تحقيق الوحدة و الترابط بين تلك المفردات ، لتظهر لنا كبناء تشكيلي زخرفي متكامل .

كما نجده قد استخدم إطار من الأشكال السداسية على محراب خشبي صغير (شكل-٢) وهذا الإطار يطلق عليه (المقص) وهي زخرفة عبارة عن حشوتين سداسيتين منتظمة الأضلاع يتوسطها حشوة سداسية طولية . أو حشوتين سداسيتين طوليتين تتوسطهما حشوة سداسية منتظمة الأضلاع ويطلق عليها (رباط سدس) (شكل-٣) ونتجت تلك الأشكال السداسية من خطين متوازيين في اتجاه واحد ثم يتقاطع الخطين مكونان الشكل السداسي ثم يسيران مرة أخرى متوازيين ثم يتقاطعون لتكوين الشكل السداسي الأخر وهكذا .

(شكل-٢)

إطار من الأشكال السداسية على محراب خشبي

(شكل - ٣)

استخدام الشكل السداسي في الزخارف الهندسية

نقلا عن: فوزي سالم عفيفي : أنواع الزخرفة الهندسية ، الجزء الثالث ،
دار الكتاب العربي ، القاهرة ، ١٩٩٧م ، ص ٣٣ .

المثلث

ولم يكتف الفنان في استخدامه للمفردات الشكلية على استخدام الشكل السداسي بل نوع في استخدامه للمثلث المتساوي الأضلاع أو الساقين أو القائم ، كما ربط بين المثلث ومفردات أخرى مثل المربع بطريقة جمالية متناغمة مثال ذلك (شكل - ٤) فقد وضع المثلث القائم الزاوية في صورة متقابلة أو متدايرة ، وجعل بينهم مثلثاً قاعدته إلى أعلى ورأسه إلى أسفل ، ومزج بينه بمثلث مفرغ متباين معه في اللون ، وربط بين كل جانب وذلك بتكراره لوحدة المربع المنتظم بشكل رأسي ، " فقد لامس طرف المربع بأخر مكوناً شريطاً تكرر طويلاً أرضيته محددة بالمثلثين القائمي الزوايا ، فيتبين لنا أن أرضية الشريط وكأنها مثلثات صغيرة، في حالة متقابلة معاً ويرد على الشريط العرضي المكون منه المثلثات ."

(شكل - ٤)

نقلا عن: Islamic Ornamental_Design.London

.Boston R54

ورغم أنه لم يستخدم غير مربع منتظم ومثلث إلا أنه بتغير أوضاع كل منهما كون شريطاً هندسياً مميزاً من مزج وحدتين هندسيتين بسيطتين وهذا ما برع فيه الفنان الفاطمي فهو يستخدم أبسط المفردات الهندسية لابتكار أشكال لا حصر لها باستخدامها بصورة بسيطة ومنفردة مرة ومرة أخرى بصورة مشتركة مع عنصراً آخر لتكوين مفردة هندسية جديدة .

الدائرة

استخدم الفنان الفاطمي مفردته هندسية أخرى لتكويناته الزخرفية الهندسية هي الدائرة ، المعين ، النجوم الخماسية و السداسية . والدائرة عند الفنان المسلم " تشكل نقطة انطلاق في بناء أنظمة ومفردات الفن الإسلامي فمن خلال تحديد مركزها و تقسيم إطارها المحيطي يستطيع الفنان المسلم إنشاء كل الأشكال كثيرة الأضلاع "

وتعتبر الدائرة شكل أولي يضعه الفنان في علاقات تكاملية مع نفسها أحياناً (شكل-٥) أو مع غيرها من الأشكال الهندسية كالمثلث و المربع (شكل-٦) وفق قوانين وأسس رياضية محكمة ومن خلال تلك العلاقات لم تعد الدائرة شكل مستقل بل أخذت في التشابك و التعقيد في مساحات متنوعة من خلال ما أدخله عليها الفنان من تراكب وتداخل قائم على أسس و قواعد هندسية (شكل-٧) .

(شكل-٥)

علاقة تكاملية للدائرة مع نفسها

نقلا عن: عبد الستار حسين أبو هاشم : هندسة الفن الإسلامي ،

دار الطلائع ، القاهرة ، ١٩٩٩م ، ص ٩٢ .

(شكل-٦)

علاقة الدائرة مع الأشكال الهندسية الأخرى

نقلا عن: فوزي سالم عفيفي : فنية الزخرفة الهندسية ،

دار الكتاب العربي ، القاهرة ، ١٩٩٧م ، ص ٢٩ .

(شكل-٧)

زخارف هندسية توضح دوائر مركبة

نقلا عن: فوزي سالم عفيفي : أنواع الزخرفة الهندسية ، الجزء الثالث ،

دار الكتاب العربي ، القاهرة ، ١٩٩٧م ، ص ١٥٢ .

" وأصبحت الدائرة لا تشكل فقط أساس للزخارف الهندسية التي يبني عليها التصميم ويقام بل شكلت الأساس الذي عليه توزع العناصر وتصاغ "

ومن الأسس التي تقام عليها الزخارف الهندسية تقسيم محيط الشكل الدائري وتعيين نقاط على محيطها و نقاط أخرى على أقطارها وتوصيلها بعضها بعض للحصول على أشكال هندسية مختلفة .

المعين

كما ظهر شكل هندسي آخر استخدمه الفنان الفاطمي هو شكل المعين ولقد توسع الفنان الفاطمي في استعماله فاستخدم المعين بمفرده أو في تكوين شبكي " وقد كثر استخدام المعين في العصر الفاطمي لسببين :

الأول : أن هذا الشكل كان شائع الإستعمال في مصر قبل دخول الفاطميين .

الثاني : أن أشكال المعينات كانت في الأصل موجودة في بلاد المغرب والتي استقر بها الفاطميون قبل قدومهم إلى مصر " وموجود بمتحف الفن الإسلامي طبق من الخزف به قارب مزخرف بأشكال معينات (شكل-٨) كما يوجد قدر من الخزف ذو البريق المعدني عليه زخرفة لشبكة من المعينات (شكل-٩) كما نجده قد استخدم تلك الشبكة كأرضية لعناصره في شبابيك القلل (شكل-١٠) .

(شكل-٨)

طبق من الخزف ذو البريق المعدني عليه زخرفة لشبكة من المعينات
نقلا عن: صبحي الشاروني: روائع متحف الفن الإسلامي
بالقاهرة ،الدار المصرية اللبنانية،القاهرة ، ٢٠٠٨ ، ص ٩٩ .

(شكل-٩)

قدر من الخزف ذو البريق المعدني عليه زخرفة لشبكة من المعينات
نقلا عن: عبد الناصر ياسين : الفنون الزخرفية الإسلامية في
مصر منذ الفتح الإسلامي حتى نهاية العصر الفاطمي ، الجزء
الثاني، دار الوفاء ، الإسكندرية ، ٢٠٠٢ م ، ص ١٤٣ .

(شكل-١٠)

قطعة من شبابيك القلل عليها شبكة من المعينات

نقلا عن: صبحي الشاروني: روائع متحف الفن الإسلامي

بالقاهرة، الدار المصرية اللبنانية، القاهرة، ٢٠٠٨، ص ١٠٣.

و المعين شكل رباعي متساوي الأضلاع زواياه اثنان حادتان و اثنان منفرجتان و كل زاويتين متقابلتين متساويتين و أقطار المعين تقسمه إلى أربع مثلثات قائمة متطابقة .

طريقة رسم المعين إذا علم طول قطره و أحد أضلاعه " ليكن قطر المعين أب ، و أحد أضراعه أج ، نضع الفرجار في كل من النقطتين أ ، ب و بفتحه تساوي أج نرسم قوسين يتقاطعان في النقطتين ج ، د نصل بين هذه النقاط بمستقيمت فنحصل على المعين المطلوب" (شكل-١١)

(شكل-١١)

طريقة رسم المعين

نقلا عن: محي الدين طالو : الفنون الزخرفية ، ج ٢ ،

دار دمشق ، دمشق ، ٢٠٠٠م ، ص ٢٩

طريقة رسم معين معلوم طول ضلعه و احدي زواياه
 " نرسم من ب زاوية جـ ثم نأخذ ب هـ يساوي أ ب ثم نرتكز في كل من أ ، هـ و بفتحة
 تساوي أ ب نرسم قوسين متقاطعين في د نصل د هـ ، د أ نحصل على المعين (شكل -
 ١٢) .

(شكل-١٢)

طريقة رسم معين معلوم طول ضلعه و احدي زواياه
 نقلا عن :عبد الستار حسين أبو هاشم : هندسة الفن
 الإسلامي ، دار الطلائع ، القاهرة ، ١٩٩٩ م ، ص ٢٩ .

النجمة الخماسية والسداسية

ومن الأشكال الهندسية الأخرى التي استخدمها الفنان في العصر الفاطمي أشكال النجوم
 الخماسية و السداسية .
 و النجمة الخماسية تتكون داخل الشكل الخماسي (شكل-١٣) أما النجمة السداسية تتكون داخل
 الشكل السداسي أو من تقاطع مثلثين رأس أحدهم للأعلى ورأس الأخر للأسفل (شكل-١٤) .
 واستخدم الفنان الفاطمي النجوم على كثير من التحف الخشبية و الخزفية و على العمائر
 (شكل-١٥) .

(شكل-١٣)

النجمة الخماسية

نقلا عن : محي الدين طالو: المرشد الفني إلى أصول إنشاء وتكوين
 الزخرفة الإسلامية ، دار دمشق للطباعة والنشر ، دمشق ، ٢٠٠٠ ، ص ٥٥ .

(شكل- ١٤)

النجمة السداسية داخل الشكل السداسي

نقلا عن : محي الدين طالو: المرشد الفني إلى أصول إنشاء وتكوين
الزخرفة الإسلامية ، دار دمشق للطباعة والنشر ، دمشق ، ٢٠٠٠ ، ص ٥٤ .

(شكل- ١٥)

نجمة سداسية داخل إطار دائري على محراب خشبي
تصوير الباحث

الأطباق النجمية

كما ظهرت بجانب تلك الأشكال الهندسية زخارف أخرى كانت من أهم الزخارف الهندسية التي ابداع فيها الفنان الفاطمي فظهرت في أواخر العصر الفاطمي زخارف الأطباق النجمية .
"ويرجع بعض الباحثين الزخارف الخاصة بالطبق النجمي إلى القبائل التي كانت تقطن أواسط آسيا وقد نقلت هذه القبائل إلى شرق العالم الإسلامي أقمشة عليها زخارف هندسية بينها الأشكال المتعددة الأضلاع ، ذات الشبه الكبير بالأطباق النجمية" .
وقد أقبل الفنان المسلم على عمل الزخارف الهندسية الخاصة بالطبق النجمي إقبالا هائلا و أخرج منها أشكالا عدة على الدقة في استعمال القواعد الرياضية الهندسية .

"وترجع بدايات ظهور الطبق النجمي في الزخرفة إلى بدايات القرن (٦هـ / ١٢م) في مصر نتيجة مراحل من التطور" والتي مررت بها الزخارف في العصر الفاطمي نتيجة الازدهار الاقتصادي والفني و الذي جعل الفنون الإسلامية تصل إلى قمة التطور و الإبداع .
وقد انتشرت زخارف الأطباق النجمية بمصر والشام حيث تعدد توظيفها كوحدة زخرفية (شكل ١٦ ، ١٧) .

(شكل-١٦)

جزء من محراب السيدة رقية

نقلا عن: www.eternegypt.org

/images/elements30080

(شكل-١٧)

تصميم هندسي من محراب السيدة رقية

" والطبق النجمي هو وحدة هندسية تزخرف بها المناير و الأبواب و السقوف ويتكون من ثلاثة عناصر أساسية هي الكندة واللوزة و الترس (شكل-١٨) ويتكون الطبق النجمي من ثمان كندات أو إثني عشر كندة أو أربعة عشر أو ستة عشر ، ويتحدد نوع الطبق بعدد أضلاعه أو عدد رؤوس الترس .

(شكل-١٨)

الوحدات المكونة للطبق النجمي

نقلا عن: فوزي سالم عفيفي : أنواع الزخرفة الهندسية ،

دار الكتاب العربي ، القاهرة ، ١٩٩٧م ، ص ٩٧ .

ويحيط بالطبق وحدات لها أسماء كثيرة (شكل-١٩) منها : (تاسومة - خنجر - زقاق - نرجسة - غراب - سقط - غطاء السقط - نجوم خماسية أو سداسية أو أكثر "

نجمة سداسية نجمة خماسية نرجسه

تاسومة خنجر بيت غراب

زقاق زقاق آخر شعيرة

(شكل-١٩)

الوحدات المحيطة بالطبق النجمي

نقلا عن: فوزي سالم عفيفي : أنواع الزخرفة الهندسية ، دار الكتاب العربي ، القاهرة ، ١٩٩٧م ،

ص ٩٧ .

ومن الأطباق النجمية التي استخدمها الفنان في العصر الفاطمي الطبق النجمي السداسي والذي ظهر على بعض المشغولات الفنية مثل محراب السيدة رقية (شكل-٢٠) والذي يظهر فيه الأطباق النجمية السداسية المتداخلة وفي وسطها نجمة سداسية ، كما ظهر نوع آخر من الأطباق النجمية وهو الطبق النجمي الثماني والذي وجد على باب مسجد الصالح طلائع (شكل-٢١) وهي أطباق ثمانية حولها نجوم خماسية وبينها حشوات ثمانية .

(شكل-٢٠)

جزء من محراب السيدة رقية

نقلا عن: www.eternegypt.org

[/images/elements30080](http://images/elements30080)

(شكل-٢١)

أطباق ثمانية حولها نجوم خماسية وبينها حشوات ثمانية

على باب مسجد الصالح طلائع

نقلا عن: www.eternegypt.org

[/images/elements30080](http://images/elements30080)

رسم الأطباق النجمية

هناك طرق عديدة لرسم الأطباق النجمية وتداخلاتها مع بعضها وسيتناول البحث أبسط تلك الطرق لتوضيح الأساس في رسم الأطباق النجمية .

	<p>نرسم دائرة</p>

	<p>نرسم قطرين متعامد</p>

	<p>نصل الأربع نقاط الواقعة على محيط الدائرة لعمل شكل مربع</p>

	<p>ينصف أضلاع المربع ونصل بين تلك النقاط ومركز الدائرة على أن تمتد إلى محيط الدائرة</p>

	<p>نصل النقاط الأربعة الواقعة على محيط الدائرة لعمل مربع آخر فيتكون ما يسمى في الطباق النجمي بالترس</p>

	<p>نصل امتدادات أضلاع المربعين حتى تتقابل فتتكون (اللوزة)</p>

	<p>نرسم دائرة تحيط بالنجمة الثمانية المتكونة على أن تكون رؤوس النجمة لا تتقاطع مع محيط الدائرة بل يكون بينهما مسافة مناسبة</p>

	<p>نقوم برسم خط مستقيم يمر بالنقطتين أ ، ب ونقوم بتكرار ذلك مع النقاط المتشابهة على محيط الدائرة، وبذلك تتكون الكندة ويتكون الطبق النجمي</p>

	<p>وبرسم امتدادات الخطوط وتكرار الطبق النجمي بحيث يظهر وكأن يخرج من كل كندة طبق نجمي وكأن كل طبق نجمي يؤدي لآخر دون أن نعرف أين نقطة البداية أو نقطة النهاية</p>

ولأن الفنان الإسلامي يتجه دائماً للتغيير و التطوير ولأن نوع الزخرفة نفسه يعتبر مجالاً خصباً لإنتاج أنواع كثيرة وأشكال كثيرة من الطباق الواحد عن طريق الدمج بين الخطوط أو الفصل بينها كذلك الفصل بين المساحات المختلفة لمكونات الطباق النجمي الواحد كما نرى في (شكل- ٢٢)

(شكل-٢٢)

أشكال متعددة للنجمة الثمانية

نقلا عن :أيمن محمد عبد العزيز حسن : الصياغات الزخرفية وعلاقتها

بالخامات المختلفة في الفن الإسلامي ، رسالة ماجستير غير منشورة ،

كلية التربية الفنية ، جامعة حلوان ، ٢٠٠٣م ، ص ١٣١

" كما دمج الفنان بين أكثر من شكل للطباق النجمي في التصميمات الهندسية المسطحة حيث يحدث التغير من شكل نجمي لآخر بفعل النظام الهندسي الذي يؤدي إلى الانتقال التدريجي من مركز الشكل النجمي إلى شكل نجمي آخر " (شكل-٢٣)

(شكل- ٢٣)

نجوم مختلفة في تصميم هندسي واحد

نقلا عن: فوزي سالم عفيفي : أنواع الزخرفة الهندسية ،

دار الكتاب العربي ، القاهرة ، ١٩٩٧م ، ص ٩٧ .

النتائج والتوصيات

أولاً : النتائج:

١. تعد الزخارف الهندسية في العصر الفاطمي من أغنى العناصر الزخرفية الإسلامية ، ومصدرا هاما من مصادر الرؤيا لما تحويه من ثراء فني وتنوع في أشكالها وتقنياتها .
٢. نجح الفنان في العصور الإسلامية في تطويع العناصر الزخرفية داخل المساحة المراد زخرفتها ، وربطه بخامة ووظيفة الشكل المراد زخرفته .
٣. هناك عوامل متعددة أثرت على الزخارف الهندسية الفاطمية ومن أبرزها العوامل الدينية والعقائدية ، التي أدت إلى تطوير شكلها وتقنيات تنفيذها .
٤. تعتبر دراسة التراث الفني من المصادر الهامة لإثراء الخبرات التصميمية الفنية .

ثانياً : التوصيات:

١. توصي الباحثة بأهمية الزيارات الميدانية لمتحف الفن الإسلامي ، وعرض بعض النماذج الممثلة للعناصر الزخرفية وذلك للاستفادة منها في تنمية الرؤية الفنية
٢. توصي الباحثة بالاهتمام بإمكانية الاستفادة من تصميمات الزخارف الهندسية الإسلامية وأسلوبها التقني ، وملاءمتها للشكل والاستخدام الوظيفي ، لإنتاج مشغولات خشبية معاصرة متأثرة بالتراث الفني الإسلامي بما يتفق مع العصر .

المراجع

أولا : الكتب

١. حسن الباشا : موسوعة العمارة و الآثار و الفنون ، أوراق شرقية للطباعة و النشر ، بيروت ، لبنان، ١٩٩٩ م .
٢. زكي محمد حسن : " فنون الإسلام " ، القاهرة ، ١٩٤٨ م .
٣. عادل الألوسي : روائع الفن الإسلامي ، عالم الكتب ، القاهرة ، ٢٠٠٢ م .
٤. عبد الناصر ياسين : الفنون الزخرفية الإسلامية في مصر منذ الفتح الإسلامي حتى نهاية العصر الفاطمي ، الجزء الأول ، دار الوفاء ، الإسكندرية ، ٢٠٠٢ م .
٥. عبد الستار حسين أبو هاشم : هندسة الفن الإسلامي ، دار الطلائع ، القاهرة ، ١٩٩٩ م .
٦. فوزي سالم عفيفي : أنواع الزخرفة الهندسية، الجزء الثالث، دار الكتاب العربي، القاهرة ، ١٩٩٩ م .
٧. محي الدين طالو : الفنون الزخرفية ، ج ٢ ، دار دمشق ، دمشق ، ٢٠٠٠ م .
٨. _____ : المرشد الفني إلى أصول إنشاء وتكوين الزخرفة الإسلامية، دار دمشق للطباعة والنشر ، دمشق ، ٢٠٠٠ م .
٩. صبحي الشاروني: روائع متحف الفن الإسلامي بالقاهرة ، الدار المصرية اللبنانية، القاهرة ، ٢٠٠٨ م .

ثانيا : الرسائل العلمية

١٠. أحمد عبد الكريم : إنتاج تصميمات زخرفية قائمة على تحليل النظم الإيقاعية لمختارات من الفن الإسلامي الهندسي ، رسالة ماجستير غير منشورة ، كلية التربية الفنية ، جامعة حلوان ، ١٩٨٥ م .
١١. إيهاب بسمارك : توظيف الطاقة الكامنة في العناصر الشكلية لتحقيق البعد الجمالي في إنشائية التصميم ، رسالة دكتوراه غير منشورة ، كلية التربية الفنية ، جامعة حلوان ، ١٩٩١ م .
١٢. أيمن محمد عبد العزيز حسن : الصياغات الزخرفية وعلاقتها بالخامات المختلفة في الفن الإسلامي ، رسالة ماجستير غير منشورة ، كلية التربية الفنية ، جامعة حلوان ، ٢٠٠٣ م .
١٣. عبير جابر مصطفى محمد : توظيف الشرائط الزخرفية الإسلامية كمفردات تشكيلية لبناء مشغولة معدنية مستحدثة ، رسالة ماجستير غير منشورة ، كلية التربية الفنية ، جامعة حلوان ، ٢٠٠٥ م .

المراجع الأجنبية

Islamic Ornamental_Design.London.Boston R54,66,95,122

مواقع الانترنت

www.eternegypt.org/images/elements30080