

*COLOR
THEORY*

COLOR THEORY

Color Wheel

Color Values

Color Schemes

COLOR WHEEL

The color wheel fits together like a puzzle - each color in a specific place. Being familiar with the color wheel not only helps you mix colors when painting, but in adding color to all your art creations.

Primary

- Primary colors are not mixed from other elements and they generate all other colors.

– Red

– Yellow

– Blue

Secondary

- By mixing two primary colors, a secondary color is created.

– Red + Yellow = Orange

– Yellow + Blue = Green

– Blue + Red = Purple

Tertiary or Intermediate

- Tertiary or Intermediate colors are created by mixing a primary and a secondary.

– Primary + Secondary = Tertiary

Red Orange

Blue Green

Yellow Orange

Blue Purple

Yellow Green

Red Purple

NEUTRALS

The principles of color mixing let us describe a variety of colors, but there are still many colors to explore. The neutral colors contain equal parts of each of the three primary colors. Black, white, gray, and sometimes brown are considered "neutral".

COLOR VALUES

Color values are the lights and darks of a color you create by using black and white ("neutrals") with a color. This makes hundreds of more colors from the basic 12 colors of the wheel.

white + color = tint

color + black = shade

TINTS

Tints are lightened colors.

Always begin with white and add a bit of color to the white until the desired tint is obtained. This is an example of a value scale for the tints of blue.

SHADES

Shades are darkened colors.

Always begin with color you want and add just a bit of black until the desired shade is obtained. This is an example of a value scale for the shades of blue.

COLOR SCHEMES

Color Schemes are a systematic way of using the color wheel to put colors together... in your art work, putting together the clothes you wear, deciding what colors to paint your room.....

MONOCHROMATIC

"Mono" means "one", "chroma" means "color"... monochromatic color schemes have only one color and its values. The following slide shows a painting done in a monochromatic color scheme.

This non-objective painting has a **monochromatic** color scheme – green and the values (tints and shades) of green.

COMPLEMENTARY

Complementary colors are opposite on the color wheel provided a high contrast - if you want to be noticed wear complementary colors!

This painting has **complementary** colors and their values – yellows and purples

SPLIT-COMPLEMENTARY

The **split-complementary** color scheme is a variation of the **complementary color** scheme.

In addition to the **base color**, it uses the **two colors** adjacent to its **complement**.

This **color** scheme has the same strong visual

contrast as the **complementary**

color scheme, **but** has **less tension**.

This painting has split-complementary colors using yellow-green, yellow-orange, and purple

ANALOGOUS

The analogous color scheme is 3-5 colors adjacent to each other on the color wheel.

This combination of colors provides very little contrast.

Analogous colors are illustrated here: blue, blue-green, green and yellow-green.

TRIADIC

- *A triadic color scheme uses colors that are evenly spaced around the color wheel.*
- *Triadic color harmonies tend to be quite vibrant, even if you use pale or unsaturated versions of your hues.*
- *To use a triadic harmony successfully, the colors should be carefully balanced - let one color dominate and use the two others for accent.*

Triadic colors are illustrated here: blue, yellow-green, red-orange.

WARM

Warm colors are found on the right side of the color wheel. They are colors found in fire and the sun. Warm colors make objects look closer in a painting or drawing.

This is an illustration of the use of **warm colors** - reds, oranges and yellows.

COOL

Cool colors are found on the left side of the color wheel. They are the colors found in snow and ice and tend to recede in a composition.

Note the **cool** color scheme in this painting (greens, purples and blues).