

VIŠJA STROKOVNA ŠOLA ACADEMIA

MARIBOR

VPLIV BARV V ČASOPISU NA POTROŠNIKE

RAZLIČNIH STAROSTNIH SKUPIN

Kandidatka: Lara Skok

Vrsta študija: študentka izrednega študija

Študijski program: Medijska produkcija

Mentor predavatelj: mag. Stevan Čukalac

Mentor v podjetju: Špela Bezjak, dipl. nov.

Lektor: Lucija Mestnik, prof. slov. jezika s knjiž.

Maribor, 2019

IZJAVA O AVTORSTVU DIPLOMSKEGA DELA

Podpisana Lara Skok sem avtorica diplomskega dela z naslovom Vpliv barv v časopisu na

potrošnike različnih starostnih skupin, ki sem ga napisal/a pod mentorstvom mag. Stevana

Čukalaca.

S svojim podpisom zagotavljam, da:

 je predloženo delo izključno rezultat mojega dela,

 sem poskrbela, da so dela in mnenja drugih avtorjev, ki jih uporabljam v predloženi

nalogi, navedena oz. citirana skladno s pravili Višje strokovne šole Academia Maribor,

 se zavedam, da je plagiatorstvo – predstavljanje tujih del oz. misli, kot moje lastne

kaznivo po Zakonu o avtorski in sorodnih pravicah (Ur. l. RS 16/07 – uradno prečiščeno

besedilo, 68/08, 110/2013 in 56/2015); (v nadaljevanju ZASP), prekršek pa podleže tudi

ukrepom Višje strokovne šole Academia Maribor skladno z njenimi pravili,

 skladno z 32.a členom ZASP dovoljujem Višji strokovni šoli Academia Maribor objavo

diplomskega dela na spletnem portalu šole.

Maribor, december 2019 Podpis študenta:

ZAHVALA

»Nobena pot ni ravna,

nobena pot ni revna,

a vsaka je zahtevna

in tvoja ena sama – GLAVNA.«

(Tone Pavček)

Diplomsko delo je izdelek, ki je stkan s potrpežljivostjo in z vztrajnostjo. Je proces, katerega

pot je dolga, vendar tudi premagljiva, hkrati pa zanimiva in poučna; a ko na tej poti naletiš na

ovire, je lažje, če imaš ob sebi nekoga, ki ti pomaga skozi vse prepreke.

Najprej bi se rada zahvalila mentorju mag. Stevanu Čukalacu za odzivnost in nasvete,

usmerjanje in kritike, ki so pripomogle k uspešnemu dokončanju izdelka.

Zahvala gre tudi somentorici Špeli Bezjak, dipl. nov., ki je privolila v somentorstvo in me ves

čas spodbujala.

Zahvaljujem se tudi lektorici Luciji Mestnik, ki je lektorirala pričujoče diplomsko delo.

Posebna zahvala je namenjena mojim staršem, ki so mi finančno omogočili študij in me bodrili,

prav tako pa celotni družini in partnerju. Vsi so poskrbeli, da so moja krila poletela lahkotno

tudi takrat, ko je bil občutek le-teh najtežji.

POVZETEK

Diplomsko delo z naslovom Vpliv barv v časopisu na potrošnike različnih starostnih skupin

raziskuje, kakšen vpliv imajo barve na ljudi in ali bralci časopisov zavedajo njihovega vpliva.

Pričujoče delo je sestavljeno iz treh poglavitnih delov. Prvi del je predstavitev teorije barv,

zlasti njihovega nastanka, povezav med njimi ter njihova psihologija v odnosu do človeka.

Drugi del predstavi področje časopisa, oriše njegov razvoj, v nadaljevanju pa se osredotoči na

poglavitne značilnosti ter na barve v samem časopisu. Tretji del na osnovi analize prikaže njene

rezultate in jih interpretira.

Osrednji namen diplomskega dela je preučiti in predstaviti poznavanje osnovne barvne teorije

in njenega vpliva, obenem pa sodelujoče v analizi osvestiti o obravnavani tematiki.

Ljudje v današnjem hitrem življenjskem tempu ne pomislimo, kolikokrat nas pri odločitvah

obkrožajo barve, na podlagi katerih se kasneje podzavestno odločimo za določeno stvar. Pri

nekaterih stvareh se tega zavedamo, pri drugih ne. Barve so prisotne z namenom in v nas

vzbujajo različna čustva in občutja. Vsak izmed nas ima sebi ljubo barvo in to nekako kaže z

izbiro pri oblačilih, predmetih ter drugih stvareh.

Predstavljena je tudi zgodovina časopisa, saj se je svet danes izgubil v poplavi množičnih

informacij najrazličnejših medijev in časopisov, ki v določenih trenutkih izgubijo svojo

vrednost, hkrati pa nas postavijo na mejo nerealnega in realnega. K sebi nas lahko pritegnejo

tako z zgodbami, kot s svojo vizualno podobo, pa vendar se slednjega v določenih trenutnih

ljudje niti ne zavemo. Premalokrat pa se posvetimo tudi samemu začetku razvoja tiska in

širjenja informacij, saj za tem stoji veliko več kot zgolj beseda začetek. Velika večina ljudi sicer

pozna prvi slovenski časopis Lublanske novice, le redki pa poznajo zgodovino tiska bolj

podrobno.

Diplomsko delo je torej spajanje teorije barv z zgodovino časnikarstva in oblikovanjem le-tega.

Predstavljena je uporaba barv pri oblikovanju in tisku, hkrati pa se vsebina na praktičnih

primerih osredotoči tudi na vpliv tega spoja pri ljudeh.

Ključne besede: barva, barvni krog, kontrast, vpliv, časopis

ZUSAMMENFASSUNG

Einfluss von Farben in den Zeitungen auf Verbraucher verschiedener Altersgruppen

Die Diplomarbeit trägt den Titel Einfluss von Farben in den Zeitungen auf Verbraucher

verschiedener Altersgruppen. Erforscht wird der Einfluss von Farben auf die Menschen und ob

sie sich dessen bewusst sind. Die Diplomarbeit besteht aus drei Hauptteilen. Im ersten Teil wird

die Farbenlehre, ihre Entstehung und die Psychologie der Beziehung zuden

Menschenvorgestellt. Der zweite Teil widmet sich den Zeitungen, der Entwicklung, den

Haupteigenschaften und auf den Einsatz von Farben in den Zeitungen. Der dritte Teil zeigt und

iterpretiert die Ergebnisse einer Umfrage zum Thema.

Der Hauptteil der Diplomarbeit basiert auf der Farbenlehre und ihren Einfluss auf Verbraucher.

Die Menschen denken nicht darüber nach, dass Farben oft unsere Entscheidungen beeinflussen.

Auf Grund dessen enscheiden wir uns unbewusst für bestimmte Sachen.Bei manchen Dingen

ist uns das bewusst, bei anderen eher nicht. Faben werden gezielt eingesetzt. Sie erregen in uns

verschiedene Gefühle und Empfindungen. Jeder von uns hat seine Lieblingsfarbe und das

beeinflusst nicht nur unsere Kleiderwahl.

Die Welt versingt in Millionen von verschiedenen Informationen aus Medien und Zeitungen,

die manchmal ihre Glaubwürdigkeit verlieren, und uns offensichtlich auch auf die subtile Art

beeinflussen. Deshalb befasst sich die Diplomarbeit auch mit der Geschichte von Zeitungen.

Diese ziehen uns mit ihren Geschichten, ihrem visuellen Aussehen an ohne, dass wir uns dessen

bewusst sind. Wir widmen uns nicht oft genug den Anfängen von Verbreitung von

Informationen. Den hiter dem verbirgt sich noch vieles mehr. In Slowenien kennen zwar viele

Menschen Lublanske novice.Die Zeitungen, die es vor- und hinterhergegeben hat, kennen aber

nur wenige.

Die Diplomarbeit verbindet die Farbenlehre mit der Geschichte von Zeitungen und ihrem

Gestalten. Es wird die Anwendung von Farben beim Gestalten und dem Druck vorgestellt. Im

praktischen Teil wird der Einfluss auf die Menschen analysiert.

Stichwort: Farbe, Farbkreis, Kontrast, Einfluss, Zeitung

KAZALO VSEBINE

1 UVOD .. 8

1.1 OPIS PODROČJA IN OPREDELITEV PROBLEMA ... 8

1.2 NAMEN, CILJI IN OSNOVNE TRDITVE .. 9

1.3 PREDPOSTAVKE IN OMEJITVE ... 9

1.4 UPORABLJENE RAZISKOVALNE METODE .. 10

2 BARVA .. 11

2.1 ZGODOVINA IN NASTANEK BARV ... 11

2.2 BARVNI KROG .. 14

2.3 BARVNI KONTRASTI ... 15

2.4 PSIHOLOGIJA BARV .. 21

2.4.1 Zaznavanje barv ... 21

2.4.2 Vpliv barv ... 22

3 ČASOPIS ... 26

3.1 RAZVOJ ČASOPISA ... 26

3.2 ZNAČILNOSTI ČASOPISA ... 27

3.3 BARVE V ČASOPISU .. 28

4 RAZISKOVALNA METODOLOGIJA ... 30

4.1 RAZISKOVALNA VPRAŠANJA .. 30

4.2 RAZISKOVALNO OKOLJE .. 30

4.3 ETIČNI VIDIK.. 30

4.4 RAZISKOVALNI VZOREC ... 30

4.5 INTERPRETACIJA REZULTATOV .. 33

4.6 POVZETEK IN UGOTOVITVE .. 42

5 SKLEP ... 43

6 VIRI, LITERATURA ... 45

7 PRILOGE .. 47

7.1 VPRAŠALNIK ... 47

KAZALO SLIK

SLIKA 1: SPEKTER VIDNE SVETLOBE .. 12

SLIKA 2: BARVNI KROG .. 15

SLIKA 3: KONTRAST BARVE K BARVI ... 16

SLIKA 4: SVETLO-TEMNI KONTRAST .. 17

SLIKA 5: TOPLO-HLADNI KONTRAST .. 17

SLIKA 6: KOMPLEMENTARNI KONTRAST ... 18

SLIKA 7: SIMULTANI KONTRAST ... 19

SLIKA 8: KONTRAST KVALITET .. 19

SLIKA 9: KONTRAST KOLIČIN .. 20

KAZALO TABEL

TABELA 1: SESTAVA VZORCA (SPOL) ... 31

TABELA 2: SESTAVA VZORCA (STAROST) .. 31

TABELA 3: SESTAVA VZORCA (IZOBRAZBA) .. 32

KAZALO GRAFIKONOV

GRAFIKON 1: ODGOVOR ALI JE BARVA POMEMBEN DEL ČASOPISANAPAKA! ZAZNAMEK NI

DEFINIRAN.

GRAFIKON 2: ODGOVOR ALI BARVA NOSI SPOROČILO ... 34

GRAFIKON 3: ODGOVOR PRVA BARVA V MISLIH OB BESEDI ČASOPIS ... 35

GRAFIKON 4: ODGOVOR PRIMARNE BARVE ... 36

GRAFIKON 5: ODGOVOR SEKUNDARNE BARVE .. 37

GRAFIKON 6:ODGOVOR KOMPLEMENTARNI KONTRASTI .. 38

GRAFIKON 7: ODGOVOR PRILJUBLJENOST BARV .. 39

GRAFIKON 8: ODGOVOR ZAKAJ SO DOLOČENE BARVE LJUBŠE ... 40

GRAFIKON 9: ODGOVOR VPLIVANJA BARV NA IZBIRO .. 41

file:///G:/DOKUMENTI/ACADEMIA/DIPLOMA/POPRAVLJENO/SKOK_LARA_diplomsko_delo_popr..docx%23_Toc534216541
file:///G:/DOKUMENTI/ACADEMIA/DIPLOMA/POPRAVLJENO/SKOK_LARA_diplomsko_delo_popr..docx%23_Toc534216542
file:///G:/DOKUMENTI/ACADEMIA/DIPLOMA/POPRAVLJENO/SKOK_LARA_diplomsko_delo_popr..docx%23_Toc534216543
file:///G:/DOKUMENTI/ACADEMIA/DIPLOMA/POPRAVLJENO/SKOK_LARA_diplomsko_delo_popr..docx%23_Toc534216544
file:///G:/DOKUMENTI/ACADEMIA/DIPLOMA/POPRAVLJENO/SKOK_LARA_diplomsko_delo_popr..docx%23_Toc534216545
file:///G:/DOKUMENTI/ACADEMIA/DIPLOMA/POPRAVLJENO/SKOK_LARA_diplomsko_delo_popr..docx%23_Toc534216546
file:///G:/DOKUMENTI/ACADEMIA/DIPLOMA/POPRAVLJENO/SKOK_LARA_diplomsko_delo_popr..docx%23_Toc534216547
file:///G:/DOKUMENTI/ACADEMIA/DIPLOMA/POPRAVLJENO/SKOK_LARA_diplomsko_delo_popr..docx%23_Toc534216548
file:///G:/DOKUMENTI/ACADEMIA/DIPLOMA/POPRAVLJENO/SKOK_LARA_diplomsko_delo_popr..docx%23_Toc534216549

8

1 UVOD

Naša življenja so postavljena v svet, v katerem se na vsakem koraku srečamo z barvo, bodisi

na oblačilih, avtomobilih, stavbah, v časopisu, pravzaprav so barve povsod okoli nas, vendar se

le redko zavedamo njihovega vpliva na nas. Če bi vsak izmed nas barvam posvečal več

pozornosti in bi se vanje tudi bolj poglobil (s področja oblikovanja), bi opazili, da je vsako

mesto, kjer se barva nahaja, še kako premišljeno. Oblikovalci, ki so zadolženi za časopis in

ostale medije, morajo biti vešči poznavanja likovnih prvin in oblikovalskih načel, hkrati pa

morajo vedeti, kaj želijo ljudem sporočiti z vizualno podobo.

1.1 Opis področja in opredelitev problema

Napredki na področju tehnologije so pripeljali do tega, da ljudje danes po različnih informacijah

raje posegajo preko računalnika, kot da bi, na primer, v trgovini kupili časopis in si doma ob

branju le-tega vklopili še radio. Brezglavo znamo prelistati le razne plakate in letake, ki nam

jih velike korporacije tedensko pošiljajo na dom, nazadnje pa pristanejo v košu, ne da bi se

sploh vprašali o njihovem nastanku in barvah, ki so najverjetneje prisotne z nekim namenom.

In tako je tudi pri časopisu, pravzaprav pri vsem, kar nas obkroža. Barve, ki so za nek

časopis/podjetje značilne, vsekakor pripomorejo k temu, da ljudje v podzavesti že prepoznamo,

za kaj gre. In res škoda, da zanimanje za časopis v fizični obliki pri mladih upada, saj je zraven

zgodb, ki so vključene vanj, še mnogo komponent, ki so pomembne za njegov nastanek.

Menimo, da je ena izmed ključnih komponent tudi grafično oblikovanje in v okviru tega tudi

barve. Kljub temu, da se mladi v veliki meri odločajo za izobraževanje v smeri grafičnega

oblikovanja ali medijske produkcije, bi lahko rekli, da se temu v širšem smislu premalo

posvečajo. Nekoliko so ozkogledni in se posvečajo zgolj tistemu, kar jih zanima, hkrati pa se

premalokrat vprašajo, kako ljudje njihova dela sploh razumejo in ali oni sami razumejo dela

ostalih. S tipografijo in barvami se veliko srečujejo že v šoli, pa vendar jim v vsakdanjem

življenju kljub vsemu posvečajo premalo zanimanja. Kako malo dajo barve misliti šele

starejšim, ki jim je to področje morda celo povsem nepoznano.

Ker je grafično oblikovanje in s tem tudi barve in tipografija z nami praktično na vsakem

koraku, smo se odločili, da želimo v diplomskem delu analizirati in predstaviti vpliv barv na

potrošnike različnih starosti, ko gre za poseganje po raznih časopisih. Izvedli bomo

9

kvantitativno analizo, kar pomeni, da bomo sestavili anketo, s pomočjo katere si bomo

poskušali pridobiti čim več odgovorov na vprašanja v smislu pomembnosti barv, sporočila barv,

priljubljenosti barv ipd.

1.2 Namen, cilji in osnovne trditve

Namen: V Republiki Sloveniji je na tržišču kar nekaj različnih časopisov in vsi nosijo svojo

predstavnico v svetu barv. Vsakdo izmed nas ve, da oranžna barva pripada časniku Večer,

modra barva časniku Delo ter rdeča barva športnemu dnevniku Ekipa. Ker na to temo v zadnjem

času ni bilo zaznati nobene podrobnejše analize, smo se odločili, da bomo z diplomskim delom

to področje podrobneje raziskali in predstavili.

Cilji: Glavni cilj naše analize je raziskati, ali barve vplivajo na izbiro pri potrošnikih in kakšen

pomen imajo. Izvedeti smo želeli, ali se ljudje bolj nagibajo k toplim ali hladnim barvam, ali

poznajo primarne barve in sekundarne barve in ali poznajo komplementarne kontraste. Sprotni

cilji dela so bili izvedba ankete ter analiziranje.

Osnovne trditve:

Hipoteza 1: Ljudje menijo, da barve nosijo sporočilo.

Hipoteza 2: Ljudje poznajo primarne in sekundarne barve.

Hipoteza 3:Barve vplivajo na človekovo izbiro nekega izdelka.

1.3 Predpostavke in omejitve

Pri delu smo pričakovali omejitve pri izvedbi ankete, saj morda zaradi nezainteresiranosti ali

neznanja na tem področju ljudje ne bi želeli sodelovati. Lahko se zgodi, da anketa ne bo

opravljena do želenega datuma in se bo analiza morala podaljšati.

10

1.4 Uporabljene raziskovalne metode

Pri pripravi diplomskega dela smo, kot že omenjeno, uporabili kvantitativno analizo, kar

pomeni da smo sestavili vprašalnik na podlagi katerega smo analizirali rezultate. Vzorec pri

naši analizi je bil torej večji in naključno izbran, na njegovi podlagi je bil cilj raziskave

analiziranje pridobljenih rezultatov s pomočjo statističnih metod in testiranje zastavljenih

hipotez. Pridobljeni rezultati so natančni in številčni.

11

2 BARVA

»V vseh kulturah na vseh koncih sveta naša življenja prežema in obvladuje starodavna govorica

barv. Toda zavedamo se je le redki. V hitro razvijajočem se svetu, v katerem smo ves čas

dobesedno preplavljeni z barvami, mnogi ne vedo več, kaj posamezni odtenki pomenijo. Barve

nas obkrožajo in napajajo naše čute. Vidimo jih, čutimo jih, vsrkavamo. Pri tem na

najrazličnejše načine vplivajo na nas.« (Chiazzari, 2000)

Butina opiše barvo najprej kot kvaliteto. Drugič, je tudi teža, pravi, saj nima samo barvne

vrednosti, ampak tudi svetlostni sijaj. Tretjič, pravi, da je mera, saj ima zraven kvalitete in teže

tudi svoje meje, področje in svoj obseg, kar pa je vse mogoče meriti (Butina, 1997).

Itten v svojem delu pravi, da barve svojo lepoto in lastno naravo razkrivajo le tistim, ki jih

ljubijo. Uporablja jih lahko sicer kdorkoli, vendar svoje najgloblje skrivnosti bodo razkrile

samo nesebičnim zaljubljencem (Itten, 1999).

Vsekakor pa se lahko strinjamo tudi z Vojkom Pogačarjem, ki je mnenja, da nam barve

omogočajo prav vse, od zamisli pa vse tja do naših predstav in konec koncev tudi čustev

(Predavanje Vojko Pogačar, 2015).

2.1 Zgodovina in nastanek barv

Začetki uporabe barv segajo zelo daleč nazaj, o čemer pričajo dokazi jamskih poslikav po

različnih koncih sveta. Jamske poslikave so bile najpogosteje zapolnjene z upodobitvami raznih

živali, bodisi divjih ali domačih, ter z ljudmi, ki so se mudili pri raznih obredih ali lovu. Za

upodobitev le-teh so ljudje najpogosteje uporabljali oglje in razne zemeljske minerale, torej to,

kar so imeli na voljo. Najstarejše barvilo je bila Okra.

Definicija barve po Šuštaršičevi pravi, da je barva ime za barvni vtis, ki nastane, ko

fotoreceptorje mrežnice v očesu draži svetloba z določeno valovno dolžino. Po vidnem živcu

nato potuje informacija o določeni barvi kot živčni impulz do možganskega središča za

zaznavanje barv, kjer nato nastane subjektivni občutek za določeno barvo (Šuštaršič, 2011).

Tako Butina kot Ittenomenitain opišeta poskus Isaaca Newtona, ki je belo sončno svetlobo

razlomil v spekter barv s pomočjo tristrane prizme. S pomočjo le-te dobimo spekter, ki vsebuje

vse glavne barve, razen škrlatne. Opis poskusa prične s sončno svetlobo, ki vstopa skozi režo

in pada na tristrano prizmo, kjer se žarek svetlobe razlomi v spektralne barve. S pomočjo

12

zaslona jih prestrežemo in pri tem dobimo pas spektralnih barv, kjer barve zvezno prehajajo od

rdeče prek oranžne, rumene, zelene in modre do vijolične. Ljudje lahko z očmi zaznamo

svetlobno valovanje z valovno dolžino od 400 do 700 nanometrov in tako si v mavrici, v spektru

sončne svetlobe sledijo valovna področja, ki jih lahko zaznamo kot različno obarvana, in sicer

v naslednjem vrstnem redu:

 rdeča 630–700 nm,

 oranžna 590–630 nm,

 rumena 560–590 nm,

 zelena 490–560 nm,

 modra 450–490 nm,

 vijolična 400–450 nm

(Butina, 1995), (Itten, 1999).

Šuštaršičeva pravi, da so v zgodovini barvne teorije barve razvrstili po sistemu, ki barve v

barvnih telesih določa glede na lastnosti in medsebojne kontraste. Vsaka barva ima tako tri

dimenzije, predstavljene v nadaljevanju(Šuštaršič, 2011).

Slika 1: Spekter vidne svetlobe (http://url.sio.si/8sT)

http://url.sio.si/8sT

13

 Barvnost: Šuštaršičeva navaja barvnost kot značilnost, po kateri se barve med seboj

razlikujejo, na primer rumena od oranžne, zelena od rumene in podobno. Pravi, da

barvnost označuje čiste barve v polni barvni moči, spreminja pa se po obodu barvnega

kroga(Šuštaršič, 2011). Trstenjak pa opiše razliko med nepisano in pisano barvnostjo.

Nepisano barvnost opiše kot podobo premice, kjer lahko na sredini zaznamo nevtralno

sivino, na koncih pa črnino in belino. Pisano barvnost pa opiše kot podobo zaključenega

kroga oziroma elipse, kjer na skrajni zunanji točki prehajata rdečina in modrina, po

posredovanju vijoličnih odtenkov ena v drugo(Trstenjak, 1996).

 Svetlost: Tako Šuštaršičeva kot Trstenjak kot drugo dimenzijo barve navajata svetlostno

stopnjo, ki je bistvena sestavina vsake barve. Šuštaršičeva (Šuštaršič, 2011) opisuje

svetlost na primeru dveh barv ali več, ki lahko imajo isti odtenek, toda različno barvno

svetlost, na podlagi katere nato ločimo temno modro od svetlo modre. Trstenjak pa

svetlost razlaga pod pojmom »podobnost barve z belino« (Šuštaršič, 2011), (Trstenjak,

1996).

 Nasičenost: Tretja dimenzija barve je torej nasičenost. Šuštaršičeva za nasičenost

navaja še druga imena, kot so čistost barve, barvna moč, intenzivnost, polnost. Primer

nasičenosti opisuje z rdečo barvo, kjer pojasni, da sta dve rdeči barvi lahko enake

svetlosti in odtenka, vendar se razlikujeta v nasičenosti, kar se kaže v tem, da je ena od

njiju močno rdeča, druga pa šibko rdeča. Dodaja še, da lahko nasičenost barve

zmanjšamo tako, da dodamo belo, črno, sivo ali komplementarno barvo(Šuštaršič,

2011). Trstenjak navaja, da lahko nasičenost opredelimo kot »razločnost pisane barve«

ali »oddaljenost pisane barve od belo-črne osi« (Trstenjak, 1996).

Svetloba, ki vpada na nek predmet, se lahko od le tega odbija (refleksija), vpije (absorpcija)

ali pa prehaja skozenj (transmisija). Belo telo je tisto, ki vpadno svetlobo odbija, medtem

ko jo črno telo vpija. Barvno telo delno vpija vpadno svetlobo, preostanek pa odbije. Ko

pogledamo nek objekt in vidimo neko določeno barvo, to pomeni, da ta objekt absorbira

vse valovne dolžine, razen tiste, ki jo na koncu vidimo – to pa odbija. Na podlagi tega se

nato v možganih ustvari barvni vtis (Pakrac, 2015).

Barve, za katere imena uporabljamo posamično, npr. rdeča, modra, zelena, se običajno

dojemajo kot čiste, medtem ko imena, kot je na primer cian, večinoma uporabljajo ljudje,

ki so na tem področju izobraženi, laiki pa jih poimenujejo npr. rumeno-rdeča, in takšne

barve kasneje dojemamo kot mešane barve (Puncer, 2013).

14

2.2 Barvni krog

Šuštaršičeva pravi, da barvni krog predstavlja sistem razporeditve barv in proti barv na ploskvi,

kjer so v svoji največji moči oziroma nasičenosti prikazane barve, katere se po barvnosti

stopnjujejo v krogu (Šuštaršič, 2011). Itten pravi, da si barve v barvnem krogu sledijo v enakem

zaporedju kot pri mavrici ali pa pri spektralnem traku, kjer so razvrščene v enakomernih

presledkih, ter doda, da ima vsaka barva v barvnem krogu svoje nezamenljivo mesto (Itten,

1999).

Za tvorbo barvnega kroga potrebujemo tri primarne barve, in sicer rdečo, ki ni niti oranžno

rdeča niti vijolično rdeča, modro, ki ni niti zelenomodra niti vijolično modra, in rumeno,

opisuje Itten (Itten, 1999) . Ime primarne barve nosijo zato, ker jih iz drugih barv ni mogoče

zmešati, vendar pa z njimi lahko zmešamo večino barvnih odtenkov v barvnem krogu,

pojasnjuje Butina (Butina, 1995). Če pravilno zmešamo vse tri primarne barve, dobimo kot

rezultat sivo barvo, saj druga drugo izbrišejo. Sekundarne barve opiše kot mešanico dvojice

primarnih barv. Rumena in rdeča se tako zmešata v oranžno, rdeča in modra v vijolično ter

modra in rumena v zeleno. Z mešanjem tako nastale sekundarne barve s primarno barvo

ponovno dobimo sivo barvo, kar predstavlja komplementarni par ali par proti barv, ki si stojita

nasproti. Terciarne barve dobimo z mešanjem ene primarne in ene sekundarne barve oziroma z

mešanjem dveh sekundarnih barv, saj so v primeru, ko mešamo dve sekundarni barvi, tako

prisotne tudi primarne barve.

Butina v svojem delu opisuje, da lahko v barvnem krogu zaznamo barvno nasprotje med

najsvetlejšo in najtemnejšo barvo, in sicer med rumeno, ki je najsvetlejša, in vijolično, ki je

najtemnejša. Zato specifična barvna svetlost barv enakomerno upada od rumene po obeh

straneh. Če smo pri rumeni in vijolični svetlostno razliko lahko takoj opazili, je to nekoliko

težje pri rdeči in zeleni, ki sta si tonsko sicer zelo podobni, vendar kljub temu rdečo označimo

kot svetlejšo, saj je bolj vsiljiva od skromne zelene barve. Na podlagi tega lahko dodamo, da je

navpično presojanje barv veliko lažje od vodoravnega. Če pa želimo, lahko seveda vsak barvni

odtenek osvetlimo z dodajanjem bele barve in zatemnimo z dodajanjem črne, te pa nato

imenujemo tone ali valerje (Butina, 1995).

15

2.3 Barvni kontrasti

»O kontrastu govorimo takrat, kadar med dvema barvnima učinkoma, ki ju primerjamo med

seboj, lahko opazimo določeno razliko. Tedaj, ko razlika doseže največjo možno vrednost,

govorimo o nasprotnih ali polarnih kontrastih. Tako so na primer nasprotja veliko – majhno,

črno – belo, hladno – toplo polarni kontrasti v največjih stopnjah. Naša čutila jih zaznavajo le

s pomočjo primerjave. Ravna črta se nam zdi kratka takrat, kadar ob njej stoji še ena daljša za

primerjavo. Prav tako lahko tudi barvni učinek povečamo ali zmanjšamo s pomočjo kontrastnih

barv« (Itten, 1999).

Itten v svojem delu predstavi sedem barvnih kontrastov, le-te pa v svojem delu povzame tudi

Šuštaršičeva.

 Kontrast barve k barvi: Itten ga opiše kot enega izmed najpreprostejših, saj iz stališča

barvnega gledanja ni posebno zahteven, ker ga lahko upodobimo s čistimi, nemešanimi

Slika 2: Barvni krog (http://url.sio.si/8sU)

http://url.sio.si/8sU

16

barvami. Kontrast barve k barvi primerja s svetlo-temnim kontrastom in poudarja, da

tako kot črno-belo predstavlja najmočnejši svetlo-temni kontrast, tako rumena, rdeča in

modra predstavljajo najmočnejši kontrast barve k barvi. Sestavljale naj bi ga najmanj tri

barve, ki so med seboj jasno razmejene. Do manj izrazitega kontrasta barve k barvi pride

takrat, ko so uporabljene barve čim bolj oddaljene od primarnih barv. Dodaja še, da s

kontrastom barve k barvi dobimo veliko izraznih možnosti prav tedaj, ko spremenimo

tudi svetlostne vrednosti (Itten, 1999).

 Svetlo-temni kontrast: »Svetloba in tema, svetlo in temno, ta polarna kontrasta sta za

človeško življenje oziroma za celotno naravo zelo pomembna.« (Itten, 1999) Pravi, da

sta za umetnika črna in bela barva najmočnejši izrazni sredstvi za temno in svetlo, med

katerima pa leži celotno kraljestvo sivih tonov in barv. Nevtralna siva je po besedah

Ittnane kromatična, indiferentna barva, na katero lahko zlahka vplivajo barvni in tonski

kontrasti. Sama po sebi je sicer nema, vendar jo lahko obudimo v veličastne tone. »Kot

nevtralen posrednik lahko med seboj poveže ostre nasprotne barve, s tem da vsrka

njihovo moč, sama pa s tem oživi, prav kot vampir.« (Itten, 1999)

Slika 3: Kontrast barve k barvi (http://url.sio.si/8sV)

http://url.sio.si/8sV

17

 Toplo-hladni kontrast: Barve nam lahko dajo tako občutek toplote kot hladu, kar

potrjujejo tudi nekateri poskusi. Itten tako opiše poskus, ko so ljudje v modrozelenem

prostoru, kjer je bilo 15 stopinj Celzija, občutili hlad, medtem ko se jim je rdeče oranžen

prostor zdel hladen šele pri 11–12 stopinjah Celzija. Dokazano je torej, da rdeže oranžna

barva pospešuje cirkulacijo krvi, medtem ko jo modrozelena upočasni. Če hladni barvi

dodamo toplo barvo, postane le-ta toplejša, kot je bila pred tem (Itten, 1999).

 Komplementarni barvni kontrast: Komplementarni barvi imenujemo dve pigmentni

barvi, ki dajeta nevtralno sivo črno barvo, če ju med seboj zmešamo, pravi Itten.

Slika 4: Svetlo-temni kontrast (http://url.sio.si/8sV)

Slika 5: Toplo-hladni kontrast (http://url.sio.si/8sV)

http://url.sio.si/8sV
http://url.sio.si/8sV

18

»Komplementarni barvi sta nenavaden par. Nasprotni sta si, pa vendar druga drugo

zahtevata; okrepita se do največje intenzivnosti, če sta ena poleg druge, zmešani skupaj

pa se uničita do sive barve, kot voda in ogenj.« Komplementarni pari barv so rumena :

vijolična, oranžna : modra, rdeča : zelena, in če le te pare razčlenimo, ugotovimo, da

vsak od njih vedno vsebuje tri osnovne barve (Itten, 1999).

 Simultani

kontrast: Itten opisuje simultani kontrast kot pojav, ko človeško oko ob dani barvi

sočasno oziroma simultano teži po komplementarni barvi. Simultano ustvarjena

komplementarna barva sicer ni realno prisotna, ampak nastane kot barvna zaznava v

očeh opazovalca. Simultani učinek je močnejši, čim dalj časa opazujemo izbrano barvo

in čim bolj čista je. S pomočjo toplih in hladnih barv, uporabljenih na 2D površini, lahko

ustvarimo 3D učinek, vendar moramo pri uporabi le-teh vedno upoštevati simultani

kontrast (Itten, 1999).

Slika 6: Komplementarni kontrast (http://url.sio.si/8sV)

http://url.sio.si/8sV

19

 Kontrast kvalitet: Pojem barvna kvaliteta označuje nasičenost barve oziroma njeno

moč. Itten opisuje kontrast barvnih kvalitet kot nasprotje med nasičenimi, svetlimi

barvami in zastrtimi, toplimi barvami. Najbolj nasičene in čiste barve so tiste, ki

nastanejo pri razklonu bele svetlobe, še doda (Itten, 1999).

Slika 7: Simultani kontrast (http://url.sio.si/8sW)

Slika 8: Kontrast kvalitet (http://url.sio.si/8sX)

http://url.sio.si/8sW
http://url.sio.si/8sX

20

 Kontrast količin: Ta kontrast se nanaša na razmerje velikosti dveh ali več barvnih

površin in pomeni kontrast med večjo in manjšo površino dveh barv, pravi Itten. Dve

enako veliki ploskvi različnih si barv namreč ne delujeta enako veliki, zato moramo

ugotoviti, v kakšnem razmerju morata biti, da bosta v ravnovesju. Že Goethe je določil

naslednje količinske odnose med vrednostmi, in sicer:

rumena : oranžna : rdeča : vijolična : modra : zelena = 9 : 8 : 6 : 3 : 4 : 6.

Rumena je od vseh barv najsvetlejša, zato rumena ploskev deluje bistveno večja, in če

želimo doseči ravnotežje med rumeno in drugimi barvami, moramo površino rumene

barve zmanjšati (Itten, 1999).

Slika 9: Kontrast količin (http://url.sio.si/8sX)

http://url.sio.si/8sX

21

2.4 Psihologija barv

»Vsi vemo, da barve vplivajo na naše razpoloženje. Nekatere barve so vesele in spodbudne,

druge otožne. Velikokrat uporabljamo fraze, kot so 'modro se držati', 'biti rdeč od jeze', 'biti

zelen od strahu', 'pozeleneti od zavisti', ne da bi razmišljali, kakšen pomen se pravzaprav skriva

za posameznimi besedami.« (Chiazzari, 2000)

Kot navaja tudi Trstenjak, je psihološka razlaga barvnih pojavov še kako pomembna, saj so

fiziki že od Galilea naprej pojmovali barve kot sekundarno lastnost telesa, kakor da

predstavljajo le subjektivne reakcije na zunanje dražljaje. S tem se strinjajo tudi znanstveniki,

ki prav tako kot Trstenjak menijo, da sta barva in svetloba, ki ju zaznamo, odvisni od

subjektivne emocije, psihološkega stanja ter preteklih izkušenj spomina (Trstenjak, 1996).

2.4.1 Zaznavanje barv

Barva je sicer ideološko nevtralna, kar pomeni, da jo lahko uporabimo za širok nabor tako

estetskih kot tudi simbolnih namenov, vendar lahko imajo posamezne barve v različnih

kontekstih tudi različne pomene. Tako lahko na zaznavanje neke barve vplivata okus pa tudi

barvni simbolizem neke kulture. Kljub temu, da so številni umetniki in znanstveniki izdelali

mnogo barvnih sistemov, ti ne morejo do potankosti standardizirati in nadzorovati barve

(Puncer, 2013).

Butina opisuje zaznavanje kot psihičen proces, kjer se zavemo oziroma prepoznamo, da gre za

neko stvar, predmet ali pojav tako, da povežemo, kar nam o predmetu sporočajo čuti, in tisto,

kar o njem vemo že od prej. Samega procesa se ne zavedamo, pravi, saj kar vstopi v zavest in

je neposredno stvar v prostoru. Dodaja še, da zaznavanje sicer še ni mišljenje, ampak je

prvobiten, neposreden odnos zavesti do sveta. Butina pojasni tudi to, da različni zakoni

barvnega mešanja ne predstavljajo nič drugega kot zgolj interpretacijske možnosti organa vida,

saj svetlobni žarki ne predstavljajo barv, pač pa dražijo vidni organ, da le-ta proizvede občutke

barv (Butina, 1997).

Trstenjak pravi, da smo ljudje »vidna bitja«, saj se v svetu orientiramo pretežno z vidom. Barv

sicer nikoli ne zaznavamo zgolj abstraktno, ampak združene s konkretnim predmetom ali rečjo,

ki je nosilec barve. Omenja še, da odrasli v delih, ki so jih naslikali otroci, velikokrat zaznajo

le nesmiselne čečkarije, vendar to je zato, ker teh čečkarij ne razumejo. Te čečkarije

22

predstavljajo nekaj, kar bi odrasli morali šele odkriti in razrešiti, saj otroci s tem razodevajo

svojo podzavest in nam želijo razkriti način oziroma pot, po kateri bi ga morali pravilneje

razumeti in vzgajati. Trstenjak zato pravi, da bi morali izrazno vrednost barve opazovati

oziroma ocenjevati iz treh vidikov, in sicer: z vidika otrokovega razvoja, z vidika diagnostike

ter vzgojnega vidika (Trstenjak, 1996).

Da lahko človek v svoje mišljenjske in predstavne izkušnje vgradi nek objekt, pričakuje, da bo

vsak izmed njih nosil določeno barvo, saj se ne ravna zgolj po miselnih izkušnjah, vendar po

sorodnosti, ki je zasidrana v globini človekovega uma, in sicer v podzavestnem. Tako recimo

pričakujemo, da bo svetel in lahek odtenek v prostoru nekje zgoraj in da bo eden izmed težjih

odtenkov spodaj. Ko se nam nad nami, torej na stropu pojavi temen odtenek, pa dobimo občutek

omejenosti (Barvni kontrasti, 2008).

Ljudje naj bi imeli za barve na splošno zelo slab spomin, kar je v svoji knjigi Interakcija barv

raziskal Josef Alberts. Naredil je eksperiment na podlagi rdeče barve Coca Cole, kjer so ljudje

najprej videli logotip Coca Cole, nato pa so morali to rdečo barvo pokazati med večjim naborom

le-teh. Skozi ta eksperiment je ugotovil, da imamo ljudje kratek spomin barv, saj je bilo veliko

neuspelih ugibanj. (Drew & Meyer, 2005)

2.4.2 Vpliv barv

»Četudi zamižimo, barve ne nehajo vplivati na nas.« (Chiazzari, 2000)

Barve naj bi imele na človeka psihološki vpliv zaradi njihovega psihološkega združenja.

Učinke, ki jih imajo na telo, lahko razvrstimo v dve splošni kategoriji, in sicer toplo in hladno.

Med tri osnovne odgovore oziroma odzive na barve v povezavi s človekovim vedenjem tako

spadajo motorika, žleze in zavest. Kot motoričen odziv lahko opredelimo odgovor na barvo z

mišičnim krčenjem oziroma sproščanjem. Pri žleznem odzivu gre za kemijsko izločanje, ki ga

pozovejo posebne žleze v telesu in v njem povzročajo določene spremembe. Pri zavestnem

odzivu gledalec takoj prepozna odgovor, saj je aktiviranje le-tega v možganih.

Chiazzarijeva pravi, da so barve, ki nas privlačijo dlje časa oziroma ostanejo naše najljubše

barve skozi vse življenje in so nam posebej pri srcu, v povezavi z našim značajem, vrlinami in

slabostmi odsev tistega, kar smo v življenju zmožni iztisniti iz njega. Prav tako trdi, da tudi

23

barve, ki jih ne maramo, povedo marsikaj o nas samih in nam pomagajo odkriti naše ranljive

točke (Chiazzari, 2000).

Vsaka izmed barv torej nosi svoj psihološki vpliv in le-te si bomo v nadaljevanju tudi pogledali.

 Rdeča barva: Trstenjak in Kovačeva opisujeta, da psihološko-simbolične učinke rdeče

barve določa ravno fizična povezanost z dvema izmed temeljnih življenjskih substanc

– ognjem in krvjo. Kljub temu pa Trstenjak predstavlja rdečo barvo kot simbol življenja

in ljubezni; izraz moči, topline in gibanja. Pravtako pomeni tudi veselje nad življenjem,

zato ugodno vpliva na tek, v nasprotnem primeru pa je rdeča barva tudi barva nasilja,

smrti in duhovne osvoboditve(Trstenjak, 1996). Kovačeva meni, da rdeča barva v

določenih okoliščinah lahko deluje precej nasilno, zaradi česar jo uporabljajo za

označevanje nevarnosti, prepovedi in korekcij(Kovačev, 1997). Chiazzarijeva opisuje

rdečo barvo tako kot Trstenjak in Kovačeva, pri tem pa dodaja še, da krepi vitalnost

(Chiazzari, 2000).

 Rumena barva: Rumeno barvo asociiramo s soncem oziroma ob vsaki luči, navajata

Trstenjak in Kovačeva. Trstenjak navaja, da rumena barva pomeni neko bližino,

površnost in nizkost, s tem pa vsiljivost, soočenost in poudarjenost (smer iz notranjosti

navzven) in odpornost, ki lahko že prehaja v zoprnost. V nasprotnem pomenu pa naj bi

predstavljala jasnost z optimizmom ter zavist(Trstenjak, 1996). Kovačeva opisuje

rumeno barvo kot simbol svetlobe, vedrine in optimizma, Chiazzarijeva pa kot barvo

spodbude in živahnosti, dodaja pa, da medlo rumena barva simbolizira strah (Kovačev,

1997), (Chiazzari, 2000).

 Modra barva: Modra barva simbolizira daljavo in neskončnost, pojasnjuje Kovačeva

(Kovačev, 1997). Trstenjak pravi, da je modrina nasprotna rumenini in tako predstavlja

zbranost, ponotranjenost in pomirjenost, hkrati pa ovira gibanje rumenine. Sinje modro

barvo povezuje z neskončnostjo, globinskostjo in vzvišenostjo (Trstenjak, 1996).

Chiazzarijeva pravi, da nas svetlo modra, bledo modra in nočna modra barva pomirjajo,

medtem ko lahko preveč modre barve deluje depresivno (Chiazzari, 2000).

 Zelena barva: Chiazzarijeva in Kovačeva navajata, da je zelena barva tesno povezana

z naravo. Kovačeva pravi, da zelena barva simbolizira življenje, v kitajski tradiciji pa

naj bi simbolizirala ženski princip Jin, dolgo življenje in usmiljenje (Kovačev, 1997).

Chiazzarijeva še dodaja, da zeleno barvo nagonsko poiščemo, kadar nas mučijo

24

čustvene tegobe, saj ta čustva uravnoveša in jih pomirja(Chiazzari, 2000). Trstenjak

opisuje zeleno barvo kot popolno umirjenost, in pravi, da je »barva upanja«, saj je

nasprotje obupa (Trstenjak, 1996).

 Vijolična barva: Vijolična barva je prehod med rdečo in modro barvo ter predstavlja

zastrti nemir in notranjo dejavnost, razlaga Trstenjak. Doživljamo jo kot sorodnico

temni oziroma črni barvi, ki predstavljata žalost, potrtost in kesanje(Trstenjak, 1996).

Chiazzarijeva opisuje vijolično barvo kot barvo pomoči pri duševnem ravnovesju in

kot tisto, ki prežene obsedenost in strahove. Pravi tudi, da z vijolično barvo umirjajo

duševne bolnike (Chiazzari, 2000).

 Rjava barva: Je zmes pisanih barv z nepisanimi, torej s črnimi, pa vse tja skozi sive

odtenke do belih. Je barva matere Zemlje, ki nam daje občutek trdnosti in odganja

negotovost ter nas opozarja na bližino zemlje. Rjava barva je zato konkretna, otipljiva,

stabilna, trda, robata, čisto neposredna in ravno zato jo začutimo kot »individualno« in

je del vsakdanjega življenja, opisujeta Trstenjak in Chiazzarijeva (Trstenjak, 1996),

(Chiazzari, 2000). Kovačeva še dodaja, da je rjava barva povezana s telesnostjo v

negativnem smislu, saj je med vsemi najmanj erotična barva (Kovačev, 1997).

 Siva barva: Trstenjak in Kovačeva opisujeta sivo barvo kot kompromis med belino in

črnino, v katerem je popolnost bele že zamazana, moč črne pa oslabljena (Trstenjak,

1996). Chiazzarijeva pravi, da ima siva barva na splošno slabšalni prizvok, saj so temno

sivi oblaki, megla in dim in da je to barva izmikanja (Chiazzari, 2000). Kovačeva še

dodaja, da je siva barva starosti in starih ljudi, saj vsakdo osivi, ko je star (Kovačev,

1997).

 Bela barva: Bela v fizikalnem smislu sploh ni barva, ampak ima veliko večji pomen.

Chiazzarijeva in Kovačeva opisujeta belo barvo kot barvo brezmadežne čistosti oziroma

popolnosti, dobrote in pozitivnosti (Chiazzari, 2000). Belo barvo velikokrat

povezujemo tudi s hladom, saj je bel tudi sneg, pravi Kovačeva (Kovačev, 1997).

 Črna barva: Pojmujemo jo lahko kot negacijo barve, saj pomeni odsotnost svetlobe,

hkrati pa jo spontano asociiramo s temo in umazanijo, pravi Kovačeva (Kovačev, 1997).

Chiazzarijeva črno opisuje kot barvo, ki tolaži in varuje. Vanjo se odenemo, če se

želimo skriti pred svetom (Chiazzari, 2000).

25

Trstenjak pravi, da se človek težko obrne stran od močne svetlobe ali žive barve, iz

česar lahko razberemo, da je med človekom in barvo globoka biološka povezanost.

Barve vplivajo tudi na občutek bližine in oddaljenosti. Tako nam svetlejše barve dajejo

občutek oddaljenosti oziroma odmikanja, medtem ko so temnejše barve nekoliko bolj

vsiljive in utesnjujoče (Trstenjak, 1996).

Itten v svojem delu opiše še poskus, s katerim nam potrdi trditev, da vsak barve dojema

subjektivno. Nekoč je svojim učencem narekoval harmonične akorde barv, vendar so

le-ti trdili, da kombinacije, ki jih je navedel, nikakor niso harmonične. Nato jim je pri

delu pustil prosto pot in zapustil prostor. Ko se je vrnil, je dela razdelil avtorjem nazaj

ter jim pojasnil, da njihova dela niso harmoničen sestav, pač pa subjektivno dojemanje

posameznika (Itten, 1999).

V nadaljevanju Itten predstavi še različne barvne tipe ljudi, in sicer svetlolase z modrimi

očmi in rožnato kožo, ki naj bi se nagibali k čistim barvam. Naslednji so ljudje s črnimi

lasmi in temnimi očmi, ki naj bi pomembno vlogo dajali črni barvi v kompoziciji, in

ljudje z rdečimi lasmi, ki se bolj nagibajo k primarnim barvam (Itten, 1999).

Neglede na to, da tople barve vsekakor izzovejo odziv topline, medtem ko hladne dajejo

občutek hladnega in razpršenosti v prostoru, obojne vzbudijo zavesten odziv.

26

3 ČASOPIS

»Časopisi so tiskani mediji, ki zbirajo in obravnavajo aktualne snovi z različnih področij

družbene dejavnosti in jih posredujejo širši javnosti. Imajo informativno in kritično funkcijo,

nič manj pomembna pa ni njihova propagandna vloga. So dokumenti nekega časa, del

nacionalne kulturne dediščine in pomemben zgodovinski vir, saj prinašajo vesti o dogodkih in

življenju v določenem času in prostoru, skozi njih se zrcali mentaliteta neke družbe, njene

vrednote in prevladujoče prakse (Zmazek, 2013).«

3.1 Razvoj časopisa

Začetki širjenja informacij segajo v srednji vek, v čas pred pojavom prvih časopisov, kjer so za

pretok informacij poskrbeli takratni potujoči zgodbarji, ki so potovali po Evropi in ljudem

raznašali novice. V 15. in 16. stoletju pa so se pojavile ročno napisane informacije o cenah in

dostopnosti blaga, politične informacije in podobno. Z iznajdbo tiska pa so se pojavile tudi prve

tiskane vesti, in sicer najprej v Nemčiji, nato pa tudi drugod po Evropi.

Zmazkova navaja začetek prvega časopisa v Evropi na začetku 17. stoletja ter opisuje, da so to

bili tedniki manjšega formata, katerih naklada je bila nizka, distribucija pa odvisna od počasne

poštne dostave. Takrat so navedli tudi prva časopisna pravila, in sicer da mora časopis objavljati

novice, ki zanimajo širšo javnost, natisnjen mora biti vsaj enkrat tedensko in na voljo mora biti

vsakomur, ki bo zanj plačal. V drugi polovici 17. stoletja in v začetku 18. pa so se pojavili tudi

dnevni časopisi, ki jih je prinesel razvoj transportne tehnologije (Zmazek, 2013).

Na Slovenskem se je v 18. stoletju najprej pojavilo časopisje v nemškem jeziku, saj je takrat

bila nemščina osrednji jezik komuniciranja v javnosti. Tako so meščani, uradniki in trgovci

brali dunajski WienerZeitung. Ker se je pojavila potreba po tiskanju časopisja tudi na

slovenskih tleh, se je najprej tiskalo in širilo zgolj v večjih mestih, kot so Ljubljana, Celje, Novo

mesto, Maribor in Ptuj, saj je tukaj živela večina uradništva in izobraženega meščanstva. Prvi

slovenski izhajajoči časopis, sicer v nemškem jeziku, je bil tednik WochentlicheOrdinari –

LaybacherZeitungen, ki je izhajal v Ljubljani med letoma 1707 in 1709, izdajal in tiskal pa ga

je Janez Jurij Mayr. Nato sta se na Kranjskem in v Celju pojavila še dva nemška časopisja, kaj

kmalu pa je uspel velik nacionalni podvig, in sicer izdaja Lublanskih novic.

27

Lublanske novice veljajo torej za prvi v slovenskem jeziku napisan časopis. Pisal in urejal jih

je Valentin Vodnik, ki je nosil naziv prvega slovenskega časnikarja in urednika, navajata

Zmazkova in Nežmah (Zmazek, 2013), (Nežmah, 2012). Prva številka je izšla 4. januarja 1797,

torej po izidu zadnje izmed »velikih pratik«, zadnja številka pa naj bi izšla 27. decembra 1800,

opisuje Nežmah (Nežmah, 2012). Časnik je bil zasnovan kot poročanje o svetu, torej od tistega,

kar si doživel in videl, do tistega, kar so spoznali časopisni poročevalci. Vodnik je tako prevajal

novice iz WienerZeitunga, nato pa le-te 14 dni pozneje objavil v Lublanskih novicah (RTV,

2018). Torej, misel se je razširila v svet. Vodnik je tako že pred 200 leti vpeljal globalizacijo z

vizijo prinašanja vednosti in spoznanj bralcu, saj je branje časopisa pomenilo širiti svoje

obzorje. Zmazkova še dodaja, da so Lublanske novice odigrale zelo pomembno vlogo, saj so

vzbudile zavest o pripadnosti slovenskemu narodu (Zmazek, 2013).

Kar 43 let je minilo po zatonu Lublanskih novic, da smo Slovenci v zadnjih letih predmarčne

dobe dobili drugi slovenski časopis – Kmetijske in rokodelske novice, katerih urednik je bil

Janez Bleiweis, opisuje Zmazkova. Zelo se je povečalo tudi število liberalno usmerjenega

časopisja v obdobju do konca prve svetovne vojne, med katerimi so bili pomembnejši Edinost

iz Trsta, Soča in Gospodarski list iz Gorice, Domovina in Narodni list iz Celja, Rodoljub iz

Ljubljane ter Tavčarjev Slovan in Šukljetov list, Ljubljanski zvon, Veda, tednik Slovenka

(Zmazek, 2013)...

Po drugi svetovni vojni, leta 1959 je nastal slovenski nacionalni dnevnik Delo, med drugim pa

tudi veliko pokrajinskih časnikov, ki so prisotni še danes, in sicer leta 1945 je nastal mariborski

Vestnik, ki se je nato preimenoval v Večer, Celjski tednik, ki je postal Novi tednik, Gorenjski

glas v Kranju, Dolenjski list v Novem mestu in Naše delo na Ptuju, ki je predhodnik Štajerskega

tednika. Prav tako je velik razvoj doživelo informativno-zabavno časopisje Tovariš, Pavliha,

Stop, Jana, Nedeljski dnevnik in drugo, nam opiše Zmazkova (Zmazek, 2013)

Do medijske demokratizacije naj bi prišlo šele v devetdesetih letih, ko je prišlo do spremembe

političnega sistema, in tedaj se je pojavilo tudi veliko novih časopisov.

3.2 Značilnosti časopisa

Slovar slovenskega knjižnega jezika navaja časopis kot dnevno ali tedensko glasilo, namenjeno

obveščanju javnosti (ZRC SAZU, 1991).

28

Babičeva v enem izmed svojih zapisov besedo časopis opiše kot lepo in sporočljivo. Pravi, da

je časopis »zapisan čas«, zbirka zapisanih trenutkov časa. Pravi, da bi naj časopis ustavil čas,

da izpostavi trenutke ter pritegne pozornost množic na posamezne dogodke ali pojave (Babič,

2017).

Parker iz oblikovalskega vidika opisovanje časopisa najprej prične s stranmi, ki so večinoma

razdeljene na več ožjih stolpcev in jih je po navadi šest ali več. Ker so vrstice krajše, je temu

primerna tudi manjša pisava, poudarja pa, da je pozornost potrebno usmeriti na deljenje besed

in razmike med črkami in besedami. Izdelavo hierarhične lestvice naslovov za različne članke

na isti strani opiše kot oblikovalčev pomemben izziv, saj velikost črk v naslovu odraža

pomembnost le-tega. Dodaja še, da naj vrh strani nosi največjo težo v smislu velikosti, saj bo v

nasprotnem primeru postavitev neuravnotežena. Za časopisne fotografije pravi, da morajo biti

razvrščene v pravilno medsebojno razmerje, hkrati pa morajo biti skladne s celotno obliko

strani. Ker so časopisi polni različno velikih slik, ki vsebujejo različne predmete in oblike,

Parker navaja, da morajo le ti prenesti fotografije različnih velikosti in pomembnosti. Pozornost

mora oblikovalec usmeriti tudi na določene posebne prispevke in pomembne članke, saj bralci

zraven tega želijo tudi jasna napotila k raznim malim oglasom, koledarjem prireditev in

podobno. Oglasi v časopisih naj bi bili nujnost, saj pomenijo preživetje za časopis, vendar v

nobenem primeru ne smejo tekmovati s članki, a tudi v njihovi senci ne smejo biti. Kot zadnjo

omeni še eno izmed posebnosti časopisov, in sicer nadaljevanje članka na naslednji strani. Pri

tem dodaja, da mora biti pri vsakem delu nadaljevalna vrstica, ki predstavlja svojevrsten

oblikovalski izziv, saj morajo biti dovolj očitne, hkrati pa se morajo razlikovati od naslovov in

podnaslovov (Parker, 1997).

V knjigi »Thebestofnewspaperdesign« lahko zaznamo najbolj navdihujoče naslovnice različnih

časopisov, ki jim z oblikovalskega vidika ni videti konca. Če se resnično osredotočimo na barve

in besedilo, lahko vidimo, da si oblikovalci le teh upajo uporabljati več barv kot zgolj eno ali

dve, v pravem kontekstu s fotografijo (Matlock, 2002).

3.3 Barve v časopisu

Dabner pravi, da je ena od bistvenih spretnosti, ki jih oblikovalec mora obvladati, prav

razumevanje barv. Uporabi in kombinira jih lahko na nešteto načinov v številnih medijih – od

tiskovin do barv na zaslonu, in tako imajo vsi svoje posebnosti. Ko izbiramo barvo, ki bo del

izdelka, moramo upoštevati kontrast in harmonijo ter, najpomembneje, kako lahko le-to nato

29

vpliva na berljivost. Prav tako je pomembna tudi psihologija barv, da barve izrazijo pravo

sporočilo, sicer na nezavedni ravni, hkrati pa so primerne za občinstvo, ki ga želimo doseči

(Dabner, Calvert, & Casey, 2011).

Oblikovalci lahko uporabljajo različne barvne modele za izbiranje barv, ki so skladni z načinom

prikaza na različnih medijih. V tiskarnah imajo v uporabi štiri prosojne, nepokrivne barve

barvnega modela CMYK (cian, magento in rumeno, skupaj s četrto črno barvo). Črna barva je

tista, ki slikam doda kontrast in jih poglobi, s to barvo pa so natisnjene tudi črte in besedilo.

Cian, magenta in rumena so osnovne tiskarske barve oziroma pigmenti, ki skupaj natisnjene v

enakih rastrskih tonih tvorijo sivo barvo, medtem ko bi morale natisnjene s 100% tvoriti črno

barvo, vendar zaradi nečistoče pigmentov nastane blatno rjava barva. Trem osnovnim barvam

je zato potrebno dodati še črno barvo, ki poudari kontraste in detajle, nadomeščanje rjavkastih

kombinacij treh osnovnih tiskarskih barv s črno pa tisk poceni, hkrati pa ohrani nevtralnost

srednjih tonov.

Barvna slika je s tiskarskim strojem lahko natisnjena le, če izpolnjuje pogoj razčlenjenosti na

osnovne barvne komponente, tako imenovani barvni izvlečki. Barvne izvlečke izdelujejo

digitalno in jih shranjujejo v obliki računalniških datotek. Za eno stran so potrebni najmanj

štirje barvni izvlečki, torej za vsako procesno tiskarsko barvo CMYK en.

Parker nas poziva, da moramo barve uporabljati previdno, če želimo z njimi doseči čim večji

učinek. Že na samem začetku si moramo razjasniti, kje in zakaj bomo barve sploh uporabili.

Vprašati se moramo, kakšno razpoloženje in značaj nosi naša vsebina, bodisi je obveščevalne

narave, prepričuje, izobražuje ali izraža nujnost, saj bo izbira barve vplivala na njeno

sporočilnost. Konec koncev se morajo barve z vsebino zliti, ne pa je motiti. Prav tako nam poda

še nasvet, da v primeru, ko se na svojo izbiro ne zanesemo, se lahko zatečemo k trendovskim

barvam, saj tako kot moda tudi barve sledijo trendom (Parker, 1997).

Kadar se znajdemo v situaciji, ko se osredotočimo na navajanje besedila v povezavi z barvo,

moramo upoštevati dve pravili, kar se tiče barvnega ozadja, in sicer:

 vedeti moramo, kako »močno« je ozadje, torej ali je barva prisotna v vsej svoji moči,

ali je le ta zmanjšana. Moč ozadja ne sme presegati 20% v primeru, ko uporabljamo

temne črke na toplem, hladnem ali nevtralnem ozadju.

 V primeru, ko uporabimo barvne črke, ki so tople ali nevtralne, zgornjega pravila ne

upoštevamo, vendar v tem primeru uporabimo sočasni ali simultani kontrast.

30

4 RAZISKOVALNA METODOLOGIJA

V praktičnem oziroma raziskovalnem poglavju diplomskega dela smo svoje zanimanje usmerili

na vpliv barv v časopisu. Za raziskovanje smo uporabili anketni vprašalnik, kjer nas je

zanimalo, kako barve vplivajo na izbiro potrošnikov ter ali morda poznajo osnove barvne

teorije.

4.1 Raziskovalna vprašanja

Z anketo smo želeli odgovoriti na naslednja raziskovalna vprašanja:

 Ali ljudje menijo, da barve nosijo sporočilo?

 Ali ljudje poznajo primarne in sekundarne barve?

 Ali barve vplivajo na izbiro potrošnikov?

4.2 Raziskovalno okolje

Študijo primera smo izvedli z ljudmi iz različnih, naključno izbranih okolij.

4.3 Etični vidik

Sodelujoče v raziskavi smo seznanili z namenom in cilji raziskave, jim predstavili vprašanja in

pojasnili načelo zaupnosti varovanja podatkov. Zagotovili smo anonimnost in upoštevali etična

načela. Sodelujoče smo seznanili z možnostjo odstopa od intervjuja. Podatki, s katerimi smo

razpolagali, so aktualni, verodostojni in uporabljeni v namen strokovne obravnave.

4.4 Raziskovalni vzorec

V raziskovalni vzorec smo zajeli 100 naključno izbranih ljudi. Vzorec smo obarvali čim bolj

raznoliko, kar pomeni, da smo iskali ljudi različnih starostnih skupin, različnih stopenj

izobrazbe in različnih okolij. Vprašalnik smo izvedli zadnji teden v avgustu in prvi teden v

septembru 2018.

31

Raziskovalni vzorec ankete je bil torej 100 ljudi, od tega je sodelovalo petinpetdeset moških in

petinštirideset žensk.

Tabela 1: Sestava vzorca (spol)

Spol

Delež v

frekvenci (f) odstotkih (%)

Moški 55 55

Ženski 45 45

Skupaj 100 100

Vir:(lastna raziskava)

Starostna struktura ljudi, zajetih v anketi, je sledeča: trideset jih je starih 18–30 let, štiriindvajset

jih je starih 31–40 let, dvaindvajset jih je starih 41–50 let, trinajst jih je starih 51–60 let in enajst

jih je starih 61–70 let.

Tabela 2: Sestava vzorca (starost)

Starostne skupine

 (v letih)

Delež v

frekvenci (f) odstotkih (%)

18–30 30 30

31–40 24 24

41–50 22 22

32

51–60 13 13

61–70 11 11

Skupaj 100 100

Vir:(lastna raziskava)

Glede na stopnjo izobrazbe ima največ sodelujočih zaključeno srednjo šolo, in sicer 42 ljudi.

Sledijo jim sodelujoči z zaključeno fakulteto, in sicer 34 ljudi, nato so ljudje s poklicno šolo,

kjer jih je sodelovalo 15 ljudi, in 9 ljudi s srednjo šolo. V raziskovalnem vzorcu ni bilo

sodelujočih z zaključeno osnovno šolo ali doktoratom.

Tabela 3: Sestava vzorca (izobrazba)

Stopnja izobrazbe

Delež v

frekvenci (f) odstotkih (%)

Osnovna šola 0 0

Poklicna šola 15 15

Srednja šola 42 42

Višja šola 9 9

Fakulteta 34 34

Doktorat 0 0

Skupaj 100 100

Vir:(lastna raziskava)

33

4.5 Interpretacija rezultatov

Z vprašalnikom smo želeli ugotoviti, kako potrošniki različnih starostnih skupin ocenjujejo

vpliv barv in poznavajo osnove barvne teorije. Preverili smo tudi, katera barva je tista, ki nanjo

pomislijo ob besedi časopis, in katere barve jim bolj ugajajo.

Prvo zastavljeno vprašanje se je glasilo: »Ali se Vam zdi barva pomemben del časopisa?«

Grafikon 1: Odgovor, ali je barva pomemben del časopisa

Vir: (Lastna raziskava)

68% vprašanih meni, da je barva pomemben del časopisa, medtem ko se 30 % vprašanih le-ta

ne zdi pomemben del. 2% sta odgovorila z ne vem.

Da

Ne

Ne vem

34

Drugo zastavljeno vprašanje se je glasilo: »Ali menite da barva nosi sporočilo?«

Grafikon 2: Odgovor, ali barva nosi sporočilo

Vir: (Lastna raziskava)

79% vprašanih meni, da barva nosi sporočilo v povezavi s fotografijami in tekstom. 21% ljudi

meni, da to ne drži, nobeden izmed vprašanih pa ni odgovoril, da ne ve.

Pri tem lahko potrdimo prvo zastavljeno hipotezo »Ljudje menijo, da barva nosi sporočilo«, saj

se s tem strinja večina vprašanih. Vsekakor pa se dojemanje sporočilnosti barve razlikuje pri

vsakem izmed posameznikov.

Da

Ne

Ne vem

35

Tretje zastavljeno vprašanje se je glasilo: »Katera barva vam pride prva na misel ob besedi

časopis?«

Grafikon 3: Odgovor – prva barva v mislih ob besedi časopis

Vir: (Lastna raziskava)

Pri tem vprašanju so bili odgovori precej razgibani, in sicer 25% ljudi najprej pomisli na črno

in belo barvo, 10% ljudi pomisli na rdečo in rumeno, 8% jih pomisli na modro, 7% na zeleno,

6% na vijolično, 5 % na druge barve izmed naštetih ter 4% pomislijo na oranžno.

Črna

Bela

Rdeča

Rumena

Modra

Zelena

Vijolična

Drugo

Oranžna

36

Četrto zastavljeno vprašanje se je glasilo: »Katere so primarne barve?«

Grafikon 4: Odgovor – primarne barve

Vir: (Lastna raziskava)

Na to vprašanje je uspešno odgovorilo 65% ljudi, ki so za primarne barve obkrožili odgovor

modra, rdeča in rumena, kar pomeni, da lahko potrdimo prvi del druge zastavljene teze, ki pravi,

da »ljudje poznajo primarne in sekundarne barve«.

18% ljudi je kot primarne barve označilo modro, rdečo in oranžno ter 17% ljudi zeleno, oranžno

in modro.

Modra, rdeča, rumena

Modra, rdeča, oranžna

Zelena, oranžna, modra

37

Peto zastavljeno vprašanje se je glasilo: »Katere so sekundarne barve?«

Grafikon 5: Odgovor – sekundarne barve

Vir: (Lastna raziskava)

Tudi na to vprašanje je uspešno odgovorila več kot polovica sodelujočih, in sicer 61% ljudi je

obkrožilo odgovor oranžna, zelena in vijolična, zato lahko v celoti potrdimo drugo zastavljeno

tezo, da »ljudje poznajo primarne in sekundarne barve«.

 22% ljudi je za sekundarne barve izbralo oranžno, zeleno in modro, 17% vprašanih oranžno,

zeleno in rdečo.

Oranžna, zelena, vijolična

Oranžna, zelena, modra

Oranžna, zelena, rdeča

38

Šesta točka se je glasila: »Naštejte komplementarne kontraste.«

Grafikon 6:Odgovor – komplementarni kontrasti

Vir: (Lastna raziskava)

Pri tem odgovoru je bila uspešnost le 14-odstotna, kar pomeni, da je le 14 ljudi pravilno naštelo

komplementarne kontraste, in sicer rdeča – zelena, rumena – vijolična ter modra – oranžna.

86 % vprašanih na to vprašanje ni znalo odgovoriti.

Rdeča-zelena, Rumena-vijolična,
modra-oranžna

Ne vem

39

Sedmo zastavljeno vprašanje se je glasilo: »Ali Vas bolj pritegnejo tople ali hladne barve?«

Grafikon 7: Odgovor – priljubljenost barv

Vir: (Lastna raziskava)

74% ljudi bolj pritegnejo tople barve, medtem ko 21% anketiranih bolj pritegnejo hladne. Le

5 % ljudi ne pritegne nobena izmed omenjenih.

Pritegnejo me tople barve

Pritegnejo me hladne barve

Nobene izmed omenjenih me
ne pritegnejo

40

Osmo vprašanje se je glasilo: »Zakaj Vas določene barve bolj pritegnejo? Oziroma zakaj Vas

nobene izmed teh ne pritegnejo?«

Grafikon 8: Odgovor, zakaj so določene barve ljubše

Vir: (Lastna raziskava)

Čeprav je bilo odgovorov na to vrpašanje ogromno, so se le-ti zelo povezovali. Združili smo 7

najpogostejših odgovorov, izmed katerih so izstopali naslednji: 45% ljudi je odgovorilo, da jih

tople barve pritegnejo, ker dajejo pozitivno energijo. Kar 25% vprašanih tople barve pritegnejo

zato, ker so bolj vpadljive, in 9% vprašanih tople barve pritegnejo, ker dajejo občutek bližine

in dobrega počutja. 5% ljudi je odgovorilo, da jih hladne barve bolj pritegnejo, ker so manj

opazne, prav tako je 5% vprašanih odgovorilo, da se o izbiri toplih ali hladnih barv odločajo

glede na razpoloženje. 3% vprašanih hladne barve pritegnejo, ker asociirajo naravo. 8 %

vprašanih svojega odgovora ni znalo utemeljiti.

Tople barve dajejo pozitivno
energijo

Tople barve so bolj vpadljive

Tople barve dajejo občutek
bližine in dobrega počutja

Hladne barve so manj opazne

Odločanje glede na
razpoloženje

Hladne barve asociirajo naravo

Ne vem zakaj me določene
barve pritegnejo

41

Deveto vprašanje se je glasilo: »Ali barve v časopisu vplivajo na vašo izbiro?«

Grafikon 9: Odgovor vplivanja barv na izbiro

Vir: (Lastna raziskava)

40% vprašanih je odgovorilo, da barve ne vplivajo na njihovo izbiro. 32% ljudi je odgovorilo,

da barve delno vplivajo na njihovo izbiro, medtem ko le 27% vprašanih meni, da barve vplivajo

na njihovo izbiro.

Iz odgovorov smo prišli do zaključka, da je naša tretja teza »Barve vplivajo na človekovo izbiro

nekega izdelka«ovržena, saj je večina vprašanih odgovorila nasprotno. Čeprav je teza bila

ovržena, smo skozi teorijo vseeno lahko razbrali, da se za barve odločamo zavestno, vendar se

nekateri ljudje tega še vedno ne zavedajo.

Da, barve vplivajo na mojo
izbiro

Da, barve delno vplivajo na
mojo izbiro

Ne, barve ne vplivajo na mojo
izbiro

42

4.6 Povzetek in ugotovitve

S pomočjo izvedene analize smo prišli do rezultatov, ki kažejo jasno sliko pomembnosti barv

v časopisu. Teze, ki smo jih zastavili, smo lahko skoraj v celoti potrdili, kljub vsemu pa smo

ugotovili, da določene trditve ne držijo. Skladno z raziskavo smo lahko potrdili tudi teorijo, ki

smo jo navajali v teoretičnem delu, vendar tukaj vsekakor prihaja do manjših odstopanj, saj

vsak posameznik barvo dojema drugače. Ob koncu lahko dodamo, da smo presenečeni nad

odzivnostjo ljudi in njihovega poznavanja oziroma zavedanja barv, saj se je celotna analiza

končala proti našim pričakovanjem. Kljub vsemu pa še vedno ostajajo izjeme, ki jih to področje

ne zanima.

43

5 SKLEP

Vsaka izmed barv ima svoje ozadje in nas tako ali drugače predstavlja. Barva je vsekakor del

nas in tako hkrati tudi del grafičnega oblikovanja, ki je ključen gradnik dobre vizualne podobe

bodisi časopisa, letakov, brošur in drugih grafičnih izdelkov. Vsekakor nam barva prenaša neko

sporočilo in zelo težko jo je spregledati, saj ima na nas velik vpliv, kljub temu da se tega včasih

ne zavedamo. Barva je tisti bistven element, ki poskrbi, da nas nekaj morda še bolj pritegne

samo zato, ker določenemu predmetu, elementu ali podobno vdahne povsem novo življenje.

Kljub vsemu smo skozi diplomsko delo ugotovili, da mora biti izbira barve dobro premišljena,

saj se mora skladati s sporočilom, z njegovim namenom, hkrati pa mora gledalec njeno vlogo

tudi prepoznati. Čeprav se večina ljudi s strani potrošnikov prav tako zaveda, kako pomembna

je barva, se morajo tega še toliko bolj zavedati tisti, ki barvo vključujejo v časopise, brošure ...

Barva lahko ima velik vpliv na nas, vendar ji je potrebno dati priložnost, da nam to tudi dokaže.

Je eden izmed elementov, ki ima največjo moč, da pritegne svoje uporabnike in jim življenje

še bolj obarva.

Kljub temu, da je osrednji del našega diplomskega dela predstavljala ravno barva, vsekakor ne

smemo zanemariti časopisa, katerega grafična podoba je v povezavi z barvo prav tako

pomembna. V današnjem času je na tržišču veliko različnih časopisov in revij, po katerih

posegamo potrošniki, med seboj pa si le-ti predstavljajo veliko konkurenco. Oblikovni stil je

med vsemi temi podoben, čeprav ima vsaka izmed teh svoje posebnosti, ki poskrbijo za

prepoznavnost na trgu. Vsekakor bi oblikovalci lahko stopili izven okvirjev in raznim

časopisom in revijam ustvarili novo podobo, nekoliko modernejšo, vendar se nato tukaj pojavi

vprašanje sprejemljivosti nove podobe s strani potrošnikov, saj po časopisih v fizični obliki

veliko bolj posegajo kupci starejših generacij, ki časopisno klasiko spremljajo že od samega

začetka. Prav tako je bilo iz analize razvidno, da ljudje največkrat na časopis asociirata črna in

bela barva, iz česar lahko razberemo, da morda drugim barvam med prebiranjem časopisa sploh

ne posvečajo pretirane pozornosti. Morda se to dogaja zaradi današnje moderne tehnologije, ki

nam omogoča prebiranje časopisov na spletu, kar lahko dosegamo tudi preko pametnih

telefonov, in se nam vse skupaj zdi samoumevno, hkrati pa hiter tempo življenja omogoča

prebiranje le-teh v zelo kratkem času, kar privede do tega, da pozornost posvečamo zgolj

vsebini, grafično podobo pa preprosto zanemarimo.

44

Če povzamemo celotno diplomsko delo, lahko rečemo, da je naša analiza v praktičnem delu

bila uspešna. Kot že omenjeno, smo ugotovili, in hkrati potrdili dve izmed zastavljenih hipotez,

in sicer, da ljudje poznajo osnovne barve in se zavedajo, da imajo le-te za seboj neko sporočilno

vrednost. Beseda časopis največ ljudi asociira na črno in belo barvo. Zaradi pozitivne energije,

vpadljivosti in dobrega počutja pa se ljudje bolj nagibajo k toplim barvam. Zadnjo izmed

zastavljenih hipotez, ki pravi, da barve vplivajo na človekovo izbiro nekega izdelka smo ovrgli,

saj je le 27 odstotkov vprašanih odgovorilo, da barve vplivajo na njihovo izbiro. Na splošno

smo s celotno analizo zadovoljni, hkrati pa upamo, da so od le te nekaj odnesli tudi sodelujoči.

Vsekakor bi se ljudje barvam lahko konec koncev bolj posvetili, saj kot vemo, obstajajo tudi

metode zdravljenja s pomočjo svetlobe in barve, hkrati pa vplivajo tudi na naše hormone v

telesu. Upamo, da smo s tem diplomskim delom morda razširili spekter znanja in razmišljanja

ljudem ter da se bodo v to področje podali še globlje in barve začeli razumeti.

45

6 VIRI, LITERATURA

Babič, K. (8. Oktober 2017). Kakšen je časopis danes in kakšen naj bi bil jutri. Prevzeto 19.

September 2018 iz www.vecer.com: https://www.vecer.com/kaksen-je-casopis-danes-in-

kaksen-naj-bi-bil-jutri-6323014

Barvni kontrasti. (16. Januar 2008). Prevzeto 26. September 2018 iz arnes.si:

http://1219.gvs.arnes.si/moodle/pluginfile.php/7779/mod_resource/content/0/5_Barvni_kontra

sti.pdf

Butina, M. (1997). Prvine likovne prakse. Ljubljana: Debora.

Butina, M. (1995). Slikarsko mišljenje . Ljubljana: Cankarjeva založba.

Butina, M. (1995). Slikarsko mišljenje. Ljubljana: Cankarjeva založba.

Chiazzari, S. (2000). Barve. Ljubljana: Slovenska knjiga.

Dabner, D., Calvert, S., & Casey, A. (2011). Grafično oblikovanje. Ljubljana: Tehniška založba

Slovenije.

Drew, J. T., & Meyer, S. A. (2005). Colour management. Switzerland: RotoVision SA.

Itten, J. (1999). Umetnost barve. Jesenice: R.Reichmann.

Kovačev, A. N. (1997). Govorica barv. Vrba: Prešernova družba.

Matlock, M. (2002). The best of newspaper design. Gloucester: Rockport Publishers.

Nežmah, B. (2012). Časopisna zgodovina novinarstva na slovenskem med letoma 1797–1989.

Ljubljana: Študentska založba.

Pakrac, V. (September 2015). Barvna konstanca vzorcev z nizko nasičenostjo. Prevzeto 16.

November 2018 iz repozitorij.uni-lj.si: https://repozitorij.uni-

lj.si/Dokument.php?id=73235&lang=slv

Parker, R. C. (1997). Grafično oblikovanje. Ljubljana: Pasadena.

Predavanje Vojko Pogačar. (3. Februar 2015). Prevzeto 9. November 2018 iz www.ugm.si:

www.ugm.si/dogodki/predavanje-vojko-pogacar-431/

46

Puncer, M. (2013). Umetost barve med disciplino in kaosom: modra. Prevzeto 14. November

2018 iz www.likovnebesede.org:

www.likovnebesede.org/uploads/3/2/5/5/3255969/03_puncer.pdf

RTV, S. M. (4. Januar 2018). 4. januar: Začne izhajati prvi časopis v slovenskem jeziku.

Prevzeto 26. September 2018 iz www.rtvslo.si: https://www.rtvslo.si/na-danasnji-dan/4-januar-

zacne-izhajati-prvi-casopis-v-slovenskem-jeziku/324322

Šuštaršič, N. (2011). Likovna teorija. Ljubljana: Debora.

Trstenjak, A. (19. Julij 2013). Misli o barvah. Prevzeto 6. Oktober 2018 iz www.kresnik.eu:

https://www.kresnik.eu/misli-o-barvah_clanek_1168.html?stran=clanek&sef=misli-o-

barvah&id=1168

Trstenjak, A. (1996). Psihologija barv. Ljubljana: Inštitut Antona Trstenjaka za psihologijo,

logoterapijo in antropohigieno.

Zmazek, M. (2013). Ptujska časopisna dediščina. Ptuj: Knjižnica Ivana Potrča.

ZRC SAZU. (1991). Prevzeto 19. 9 2018 iz bos.zrc-sazu.si: http://bos.zrc-

sazu.si/cgi/a03.exe?name=sskj_testa&expression=revija&hs=1

47

7 PRILOGE

7.1 Vprašalnik

Pozdravljeni,

sem Lara Skok, študentka Višje strokovne šole Academia, smer medijska produkcija. Pišem

diplomsko delo z naslovom Vpliv barv v časopisu na potrošnike različnih starostnih skupin, v

katerem raziskujem, ali barve vplivajo na človekovo izbiro časopisa ali ne. Pri raziskovanju v

sklopu diplomskega dela mi bodo vaši odgovori v veliko pomoč, zato vas prosim, da vprašanja

dobro preberete in na njih odgovorite. Pridobljeni podatki bodo uporabljeni izključno za

izdelavo diplomskega dela. Vaša identiteta bo ostala anonimna.

Zahvaljujem se Vam za sodelovanje.

SPOL : M Ž

STAROSTNA SKUPINA :

 18–30

 31–40

 41–50

 51–60

 61–70

STOPNJA IZOBRAZBE:

 Osnovna šola

 Poklicna šola

 Srednja šola

 Višja šola

 Fakulteta

 Doktorat

48

1. Ali se Vam zdi barva pomemben del časopisa?

 DA

 NE

 NE VEM

2. Ali menite, da barva nosi sporočilo?

 DA

 NE

 NE VEM

3. Katera barva Vam pride prva na misel ob besedi »časopis«?

 Rdeča

 Rumena

 Modra

 Zelena

 Vijolična

 Oranžna

 Bela

 Črna

 Drugo: __

4. Katere tri barve so primarne?

 Modra, rdeča, oranžna

 Zelena, oranžna, modra

 Modra, rdeča, rumena

5. Katere so sekundarne barve?

 Oranžna, zelena, rumena

 Oranžna, zelena, vijolična

 Oranžna, zelena, rdeča

49

6. Naštejte komplementarne kontraste.

 ___

 ___

 ___

 Ne vem

7. Ali Vas bolj pritegnejo tople ali hladne barve?

 Pritegnejo me tople barve.

 Pritegnejo me hladne barve.

 Nobene izmed omenjenih me ne pritegnejo.

8. Zakaj Vas določene barve bolj pritegnejo? Oziroma zakaj Vas nobene izmed teh ne

pritegnejo?

9. Ali barve v časopisu vplivajo na Vašo izbiro?

 DA, barve vplivajo na mojo izbiro.

 DA, barve delno vplivajo na mojo izbiro.

 NE, barve ne vplivajo na mojo izbiro.

