

What have you learnt in last lesson?

Op Arts (歐普藝術)

Do you remember the features of Op Art ?

- ❖ Op Art(歐普藝術) is **Optical art (視幻藝術)**
- ❖ A style of visual art that uses **points, lines, shapes and colours** to make **optical illusions (視錯覺)**
- ❖ Give the viewer the impression of **movement, concave and convex.**

Evaluation of drafts

1. Use **curved lines** for **a shape that stick out**
2. Use **straight lines** for **a flat area**
3. Draw **smooth lines**
4. Connect objects and background with **lines**

Evaluation of drafts

Fill in the background with **lines**

Op Arts (Application Colours)

Colour Scheme (色彩概念)

Which colours are **primary colours** ?

- Red
- Blue
- Yellow

Which colours are **secondary colour**?

Mix two primary colours

- Orange
- Green
- Purple

Which colours are **tertiary colours** ?

Mix primary and secondary colors

- Yellow – green (lime green)
- Yellow – orange
- Red – orange
- Red – purple/violet
- Blue – purple (crimson)
- Blue – green (turquoise)

Colour Wheel

Primary colours

Secondary colours

Tertiary colours

Colour Scheme (色彩概念)

1. Warm Colours and Cool Colours
2. Monochrome colours (同色系)
3. Analogous colours (近似色)
4. Complementary colours (互補色)

1. Warm Colours and Cool Colours

- **Green**
- **Blue**
- **Purple**
- **Blue - green**
- **Blue – purple**
- **Red-purple**

- **Red**
- **Orange**
- **Yellow**
- **Yellow - green**
- **Yellow-orange**
- **Red - orange**

What do you feel of **warm colours**?

Warm colors are **bright, passionate and energetic** to tend to be **eye-popping**(引人注目視的) **colours**.

What do you feel of **cool colours** ?

Cool colours are steady and give a feeling of **calm** to create a **smoothing**(舒緩) impression.

2. Monochrome colours (同色系)

- All the colors (tints, tones, and shades) of a single hue(色相).
- If a color is made **lighter** by adding **white**, the result is called a **tint(色彩)**.
- If **black** is added, the **darker** version is called a **shade(色度)**.
- if **gray** is added, the result is a different **tone(色調)**.

3. Analogous colours (近似色)

Next to each other on the color wheel with one being the dominant color

- Blue-green & Green & Yellow-green

- Orange & Red-orange & Red

3. Analogous colours (近似色)

Next to each other on the color wheel with one being the dominant color

- Blue-purple & Purple & Red-purple

- Yellow & Yellow-orange & Orange

3. Analogous colours (近似色)

Next to each other on the color wheel with one being the dominant color

- Blue-green & Blue & Blue purple

- Yellow & Yellow-orange & Orange

4. Complementary colours (互補色)

Opposite to each other on the color wheel

- 1.Red and Green

- 2.Yellow and Purple

- 3.Blue and Orange

4. Complementary colours (互補色)

Opposite to each other on the color wheel

- 4. Yellow – green & Red – purple

- 5. Yellow – orange & blue – purple

- 6. Red - orange & blue green

Monochrome colours	Analogous colours	Complementary Colours
<p>Pros:</p> <ul style="list-style-type: none">• Easy to manage• looks balanced and visually appealing	<p>Pros:</p> <ul style="list-style-type: none">• Easy to create the monochromatic colour• looks richer	<p>Pros:</p> <ul style="list-style-type: none">• offers stronger contrast• draws maximum attention.
<p>Cons:</p> <ul style="list-style-type: none">• lacks colour contrast• not as vibrant as the complementary colours	<p>Cons:</p> <ul style="list-style-type: none">• lacks colour contrast• not as vibrant as the complementary colours	<p>Cons:</p> <ul style="list-style-type: none">• harder to balance

What are the **colour schemes** used in these three logos ?

A

Monochrome
colours

B

Analogous
colours

C

Complementary
colours

What do you **feel** of these three logos ?

A

Calm

B

Harmony

C

Contrasting

How to stand out the images?

Making contrast

- ❖ **repeat filling up the lines to create a heavier tone**

Demonstration Time

Drawing lines with colours marker.

Individual Work

Objectives: application of colours to deliver optical illusions

- Apply **1 colour scheme** (monochrome, complementary or analogous colours) on your work
- Arrange lines with **colour markers**
- **Draw lines smoothly**

Marking Scheme

- Visual effect of Optical illusion
- Effectiveness of using colours to deliver optical illusion
- Ability of mastering the skills of drawing lines

Appreciation Time

- What is the colour scheme used in the work?
- Are the lines drawn smoothly?
- Can your work arrange lines effectively to create optical illusion ?