

Ambigram (z łac. *ambo* – oba, z gr. *gramma* – zapis) to grafika utworzona komputerowo lub kaligraficznie w taki sposób, że po obróceniu całości można odczytać ten sam lub inny tekst. W alfabecie łacińskim jedynymi „naturalnie ambigramowymi”, czyli posiadającymi środek symetrii literami są H, I, N, O, S, X, Z.

Jakie jest pochodzenie tego słowa? W słownikach wyrazów obcych trudno odnaleźć to pojęcie. Dopiero niedawno, bo 24 marca 2011 roku słowo to zostało dodane do Oxford English Dictionary (OED).

Ambigramy z pewnością były znane już wcześniej. Jeden z najstarszych zachowanych przykładów, to rysunek i napis stworzony (intencjonalnie) przez Petera Newella w roku 1893, a znajdujący się na ostatniej stronie jego książki pt. *Topsys and Turvys*. Jest to pozycja napisana z myślą o dzieciach, zresztą nie jedyna, gdyż autor wydał także jej drugą część w roku 1902. Obie książki zawierają zarówno ilustracje jak i napisy, które można odczytywać w dwojaki sposób – wprost i odwrócone. Poniżej ostatnia strona książki tego autora, jak niektórzy twierdzą drugiej części. Innym bardziej znanym przykładem symetrycznego napisu, tym razem wydaje się, że efekt symetrii był przypadkowy, a nie jak wcześniej zamierzony, to opublikowany na łamach angielskiej gazety *The Strand* w roku 1908 napis na pudełko z zapalniczkami *Chump matches*. Jak widać czytelnik, który nadesłał „znalezisko”, proponuje, aby umieścić je w rubryce *Osobliwości*. Nie wątpię, iż tak też się stało. Tego roku wspomniany miesięcznik opublikował 10 „obrotowych” słów przesłanych przez czytelników.

Puzzle (niektórzy twierdzą *Puzzle2*), *The End*.

ARE THERE OTHERS?

AS you will notice, the slang word "chump," if written in the manner here shown, reads the same even when held upside down. I think it is the only word in the English language which has this peculiarity, and therefore hope you will consider it worthy of insertion in your "Curiosities" column.— Mr. Mitchell T. Lavin, 931, West Ninth Street, Cincinnati, Ohio, U.S.A.

Champ – wycinek z gazety *The Strand*.

Obecnie wiele przedsiębiorstw wykorzystuje ambigramy do kreowania wizerunku firmy oraz reklamowania marki.

Takie też mają źródło prace Roberta Petricka, nowojorskiego grafika. Początki jak zwykle nie były proste. Jak sam pisze na stronie internetowej, nie stać go było na kontynuację nauki w college'u, więc w 1968 roku rozpoczął pracę w firmie produkującej etykiety i nalepki na różne produkty. Po dwóch latach interes tak dobrze prosperował, że nie mogli nadażyć z realizacją zamówień, zatem w 1970 roku zatrudniono do pomocy Johna Langdona. Tak, tego właśnie Langdona, który jest autorem ambigramów do *Angels & Demons* Dana Browna. Rozpoczęła się twórcza współpraca obu panów, która po kilku latach przerodziła się w przyjacielską rywalizację. W roku 1972 ich uwagę zwróciła pewna grafika autorstwa Toma Carnase'a – amerykańskiego grafika zajmującego się projektem nowych krojów liter. Zainspirowani nią pracowali nad grafikami w Filadelfii oddzielnie, choć dzielili się swoimi spostrzeżeniami. Owocem tej pracy, w przypadku Langdona były, między innymi, *Starship*, *Heaven* i *Hell*, a Petrick w 1975 roku otrzymał nagrodę Philadelphia Art Directors' Award za stworzenie logotypów *Canned Heat* i *Non Sense*. Także w tym roku stworzył jeden z najbardziej znanych napisów ambigramowych (choć wtedy tego określenia jeszcze nikt nie używał) z nazwą zespołu rockowego *Angel*. W latach 1975–1976 czasopismo U&Ic (Upper & Lower Case) publikuje prace Petricka i Langdona. W dalszym ciągu obaj artyści, bo tak trzeba powiedzieć patrząc na ich dokonania w tej dziedzinie, zajmują się tworzeniem ambigramów.

Najprawdopodobniej pierwszy raz określenia ambigram dla tego rodzaju twórczości użył w latach 80. ubiegłego wieku Douglas Hofstadter, amerykański intelektualista i pisarz, znany przede wszystkim dzięki książce *Gödel, Escher, Bach: an Eternal Golden Braid*, za którą w 1980 roku otrzymał Nagodę Pulitzera w dziedzinie nonfiction. Na okładce tej książki zamieszcza ambigramy trójwymiarowe. Swoją przygodę z ambigramami rozpoczyna wcześniej, bo już w 1964 roku tworzy pierwsze grafiki. Aktualnie jest profesorem w Indiana University w Bloomington (Center of Research on Concepts and Cognition). Oprócz wspomnianych wyżej twórców ambigramów należy wspomnieć Scotta Kima, amerykańskiego twórcę puzzli i gier komputerowych. Swoje pasje związane z ambigramami rozwijał niezależnie od wspomnianych wyżej twórców. W roku 1981 opublikował książkę *Inversions: A Catalog of Calligraphic Cartwheels*, która zawiera 60 oryginalnych ambigramów. Isaac Asimov, jeden z najpopularniejszych twórców literatury science fiction (*Ja, robot* [1950], *Pozytronowy człowiek* [1992]) nazywa Kima Escherem alfabetu. Obecnie Scott Kim mieszka i pracuje w Santa Monica w Kalifornii.

Typy ambigramów

Przedstawiam poniżej kilka wybranych typów ambigramów, wszystkie przykłady obrazują pracami pana **Daniela Dostala**, którego blog (www.daneel75.wordpress.com) dotyczący tej tematyki polecam i dziękuję za to, że wyraził zgodę na wykorzystanie jego twórczości w celach popularyzatorskich.

Klasyczny (obrotowy, rotacyjny) ambigram to napis, który posiada środek symetrii, czytany od strony lewej do prawej wygląda tak samo, jak po obróceniu go o kąt 180°.

To najpopularniejszy typ grafiki wśród ambigramów. Poniżej ilustruje go kilka przykładów.

Fryderyk Chopin, Black Swan, Google, Albrecht Dürer.

Ambigram posiadający oś symetrii pionową lub poziomą, to ambigram lustrzany (bilateralny), totem. Słowo czytane od lewej strony do prawej i od prawej do lewej lub z góry na dół z dołu do góry tak samo wygląda. Oto przykłady.

Elder, Totem, Mirror, mirror on the wall.

Ambigramy łańcuchowe obrotowe lub ciągłe, powstają na bazie wyrażenia, które powtarzane kilka razy tworzy kształt okręgu bądź owalu lub przybiera postać nieskończonego ciągu powtarzających się wyrażen, zachowując cechy ambigramu klasycznego (obrotowego) lub symetrycznego (czasem jednego i drugiego). Ciekawym jest fakt, że jako pojedyncze słowo nie jest ambigramem dopiero umieszczone w całym ciągu nabiera tego charakteru.

Leonardo da Vinci (mój ulubiony ambigram tego autora), Leonardo, Sun.

Oddzielną kategorią ambigramów są ambigramy asymetryczne, nazywane tak, ponieważ nie widać w ich ułożeniu ani symetrii środkowej ani osiowej.

Do grupy tych ambigramów należą między innymi symbiotogramy, czyli ambigramy w których czytając wyrażenie od lewej do prawej i na odwrót otrzymujemy dwa różne słowa. Oczywiście, najciekawsze są te, w których powstają słowa przeciwstawne, np. dobro – zło, prawda – kłamstwo, życie – śmierć.

Ambigramy te mogą być, podobnie jak w przypadku symetrycznym, obrotowe, lustrzane, łańcuchowe.

Black Magic, White Magic, Rise and Fall, Alma Mater.

Spotykamy także wiele innych typów ambigramów. Wszystko zależy od inwencji twórczej artysty, potrzeby serca i od zapotrzebowania rynku (jak podejrzewam).

Wiele ciekawych przykładów znajdziemy na domowych stronach Johna Langdona (www.johnlangdon.net), Roberta Petricka (www.robertpetrick.com), Toma Carnase'a (www.carnase.com), Kima Scotta (www.scottkim.com), Douglasa Hofstadtera (www.cogs.indiana.edu/people/homepages/hofstadter) i wielu innych.

Godna polecenia jest także strona www.ambigram.com, gdyż jest to pierwszy magazyn online zawierający najnowsze wiadomości, projekty, wywiady, konkursy dotyczące tej twórczości. Możemy także wykorzystać znajdujący się tu generator ambigramów, ale proponuję najpierw samemu zmierzyć się z wyzwaniem i spróbować stworzyć ambigram własnego imienia lub nazwiska – tak zaczęli najwięksi „ambigramiści” (czyżby nowe słowo?). Zawsze mówię swoim studentom: skoro ja potrafię, to Państwo z pewnością także. Życzę powodzenia.

Na zakończenie proponuję, myślę, łatwą ambigramową zagadkę. Jaki napis kryje się w tym klasycznym ambigramie? Odpowiedzi proszę przesłać na mój adres mherzog@pk.edu.pl. Dla pierwszych trzech spostrzegawczych osób słodka nagroda.

Monika Herzog