

5) Color

- **El color en la pintura. – Procés de visió del color** (Emissió de la llum. Remissió de la llum. Visió del color). – **Color-llum i color-matèria. – Clasificació del color. - Procesos. – Procés d'observació intuïtiva del color. – Procés analític del color.- Procés de constructiu del color. – Procés descriptiu del color.**

El color en la pintura

La pintura és la pràctica artística que consisteix en l'aplicació de matèria dotada de color sobre una superfície. També s'anomena *pintura* la matèria formada per pigments i/o colorants que aporten el color i un aglutinant que en facilita l'adhesió sobre el suport (oli, cera, resina, làtex acrílic...).

El color té un protagonisme especial en tota mena de creacions pictòriques. Fins al segle XX el color ha estat un recurs gairebé exclusiu de la pintura, però amb l'aparició dels nous sistemes d'impressió, de la fotografia analògica i del cinema a color, i posteriorment amb la producció de comunicació visual, el seu ús s'ha generalitzat.

Aquestes noves tecnologies de comunicació visual (fotografia, televisió, pantalles d'ordinador...) es van iniciar en blanc i negre, però van incorporar ràpidament el color. La recerca de tintes i colorants ha fet possible d'introduir nous colors a la vida quotidiana: els podem trobar presents en els espais arquitectònics, la publicitat, vestuari, pantalles...

En les creacions pictòriques del període paleolític, s'utilitzaven pigments procedents del carbó, de les argiles, dels òxids de ferro i altres materials presents en l'entorn més immediat. Aquests pigments eren aglutinats amb matèries orgàniques com la sang, els greixos o bé la llet cuallada. Aquests pintors disposaven d'unes paletes molt limitades i els seus colors pretenien aproximar-se al color de la pell dels animals representats.

Des del període romà, es coneix una destacada varietat de pigments, la seva procedència i el procés d'elaboració. Els escrits de l'historador Plini o bé els de l'arquitecte Vitruvi en són un magnífic testimoni.

L'arquitecte Vitruvi¹ classifica els colors en minerals i artificials. Els primers són procedents de la terra, com l'ocre (vàlid per al lliscat dels murs), la mangra (varietat de terra roja de la qual destaca la de Pont, Egipte, les illes Balears, Límnos i Sinop, que dóna nom a la sinòpia), el *paretonio* (blanc mineral), el *melino*, la terra verda (destaca la d'Esmirna), l'orpiment, la sandaraca (varietat d'arsènic), el vermelló (cinabri, i explica amb detall el procés d'elaboració i l'aplicació en els lliscats perquè no s'alteri), la risocol·la, el mini i l'índic.

Els artificials són resultants de les operacions de mescla, escalfament i altres preparats, com el pigment negre (explica com fer una varietat útil per als estucadors), el blau, l'ocre torrat (útil per a lliscats), el blanc d'argent (cerussa), el verdet (acetat neutre de coure), la sandaraca (varietat artificial) i el porpra.

En la pintura mural romana podem observar escenografies arquitectòniques que ordenen els murs de les edificacions amb unes combinacions molt efectistes dels colors. Les figures, els bodegons, els animals i els paisatges representats enmig d'aquestes representacions d'edificis són executats amb pinzellades valentes i efectistes, que expressen bé les formes i suggereixen la llum.

¹ VITRUVIO, Marco. *Op. cit.* Pàg. 181.

El pigment ocre, el color més conegut i usat en la pintura antiga. (Fotografia de l'autor).

La pintura romànica ens mostra l'ús de tintes planes per representar el color local de les coses i dels materials i també per prescindir de la representació de la llum, de la volumetria de la forma i de la tridimensionalitat de l'espai. Les possibilitats cromàtiques sorgeixen del fet de combinar una paleta molt limitada de pigments i de l'harmonia del conjunt dels colors resultant.

En els frescos romànics podem observar com a colors el blanc de la calç, el negre del carbó, els ocres grocs i roigs o bé el blau d'aerenita. Els colors es potenciaven amb els colors que els envoltaven: podem comprovar l'efecte d'un ocre sobre blanc, sobre negre, sobre roig... es un mateix color que es transforma segons els colors que l'envolten.

En el període gòtic i en el tres-cents Italià, els pintors cerquen la manera de representar la forma, l'espai i els efectes de la llum. Introdueixen en les seves tècniques de treball la degradació del color per modelar les formes representades.

En aquest període, el pintor tres-centista Cennino Cennini va escriure *Il libro dell arte*, un complet tractat que recull un ampli ventall d'explicacions tècniques. Inclou també una acurada ordenació dels pigments i també el sistema de colors naturals i artificials:

<<Debes saber que hay siete colores naturales; esto es, cuatro de naturaleza terrosa, como el negro, el rojo, el amarillo y el verde; tres colores naturales deben ser potenciados artificialmente: el blanco, el azul de ultramar o de Alemania, y el amarillo>>.²

En el capítol XXXV classifica els clars i foscos, magres i grassos, i en descriu l'elaboració i la preparació, les tècniques d'aplicació i la seva utilitat en la representació dels colors d'elements reals.

Aquestes primeres relacions de pigments es van ampliar i especialitzar segons els procediments pictòrics. La necessitat d'elaborar degradacions va provocar l'ús generalitzat de la pintura a l'oli per tal de facilitar la modelació, la mescla del color, els efectes matèrics i el treball sobre la tela i la taula. En el Renaixement, l'aplicació del color en la pintura correspon a la finalitat de representar la llum i l'espai. Leonardo da Vinci va descriure diversos fenòmens de la visió del color:

<<La superficie de todo cuerpo opaco participa del color de los objetos que lo circundan. Pero tanto mayor o menor será ese efecto cuanto más próximo o más lejano esté ese objeto y mayor o menor sea su intensidad >>.³

També la necessitat de degradar els colors per aconseguir efectes espacials:

<<Procura que la perspectiva de los colores no desconvenga del tamaño de cualesquiera cuerpos, es decir, que tanto decrezcan los colores en su natural viveza

² CENNINI, Cennino. *Op. cit.* Pàg. 62.

³ DA VINCI, Leonardo. *Op. cit.* Pàg. 244.

*cuanto la natural dimensión de los cuerpos en razón de las distancias >>.*⁴

Tampoc no oblida els consells pràctics, indispensables per treballar amb els pigments:

*<<Para las sombras, negro y ocre; para las luces, blanco, amarillo, verde, minio y laca. Para las medias sombras: toma la sombra anterior y mézclala con la carnación descrita, añadiendo una pizca de amarillo y una pizca de verde y, en ocasiones, de laca. Usa verde para las sombras y laca para las medias sombras...>>*⁵

A partir del segle XVI, la indústria química va promoure la fabricació de nous pigments especialment de la gamma dels blaus i dels verds, i també va obrir les possibilitats d'aplicació del color més enllà de l'àmbit pictòric amb nous tints i productes químics.

Isaac Newton publica l'any 1704 *Òptica*, un recull de les experimentacions de la llum a través del prisma òptic i els efectes dels colors (la reflexió de la llum, la refracció, la formació d'imatges a les lents, la descomposició de l'espectre, la síntesi de la llum...). A partir d'aquest moment, l'estudi del color va adquirint un caire cada vegada més científic, la indústria elaborà un nou ventall de pigments sintètics. La mescla òptica, el color de les ombres i la interpretació dels fenòmens òptics de la llum va convertir la paleta dels pintors cap a una nova gamma cromàtica orientada a captar els efectes de la llum i, d'aquesta manera, va iniciar la interpretació del color com a llum.

La nova estètica dels colors-llum, iniciada pels impressionistes, va aportar nous conceptes de color alternatius a les harmonies de la paleta tradicional. En la representació pictòrica impressionista s'estableix una dissociació entre color local i color percebut: *<<No hay que imitar los colores de los objetos, sino la impresión que estos provocan>>*.⁶

⁴ DA VINCI, Leonardo. *Op. cit.* Pàg. 264.

⁵ DA VINCI, Leonardo. *Op. cit.* Pàg. 427.

⁶ HELMHOLTZ, Hermann von. *<<Recent progress in the theory of vision>>*. A: BALL, Philip. *Op. cit.* Pàg. 222.

Isaac Newton publica Òptica l'any
1704.

La finalitat dels impressionistes era reflectir el color en tant que emissió lluminosa. La modulació dels colors i la fragmentació del quadre en pinzellades va omplir de color els quadres. Després de l'impressionisme, tots els nous recursos de color: harmonies, contrastos, composició cromàtica, atmosfera del color, mescla òptica, efecte dels complementaris, el color de les ombres, etc., van ser aplicats com a recursos simbòlics, expressius i creatius. El color agafà una autonomia en relació la representació de la realitat i es consolidà com un recurs visual autònom en l'art cinètic i en l'art òptic.

Fragment d'una nota de color del pintor George Émile Lebaq (1876-1950). Llum d'estiu a Vaux le Pénil. 1919. Oli sobre tela.

A partir del segle XIX, la indústria ha fabricat pigments i tintes que s'aproximaven als colors primaris del cercle cromàtic: blau cian, magenta i groc cian. Amb aquests colors (més el blanc i el negre) es podrien sintetitzar tots els altres. Aquesta tècnica de la síntesi substractiva ha estat aplicada a les impressions a color, les imatges fotogràfiques, els colors digitals i també com a sistema d'aprenentatge del color per als artistes visuals.

Aquesta presència del color es va manifestar en l'art pop, moviment que va introduir en l'àmbit artístic la producció icònica dels *medis* de comunicació de masses, dels còmics i de la publicitat, els recursos visuals, els sistemes de representació i els colors produïts per les tècniques d'impressió (tintes planes, serigrafies, aereografies), colors derivats de la il·luminació, fluorescència, colors primaris...

A partir del 1980, les noves tecnologies digitals han permès de manera progressiva un ús generalitzat del color en tota la producció visual: la fotografia, la impressió, el vídeo i el cinema, i tant en l'àmbit professional com en el domèstic.

La síntesi dels colors a partir dels primaris no ens ha de fer oblidar els diversos pigments pictòrics, insubstituïbles i que ens aporten una qualitat visual única a la pintura.

Fresc realitzat amb blanc i ocre torrat sobre un fons d'ocre groc. Pintura efectista i de pinzellada cal·ligràfica.

Fresc de Pompeia. Museo Archeologico Nazionale di Napoli.

Els pintors medievals aconseguen un gran efecte de color amb una paleta molt simple gràcies a la combinatoria que estableixen entre ells. Absis de Taüll. Pintura al fresc. MNAC.

Els pintors del tres-cents cerquen la manera de representar la forma, l'espai i els efectes de la llum. Introdueixen en les seves tècniques de treball la degradació del color per modelar les formes representades.

Simone Martini (1280/85-1344). Taula del tríptic de sant Agustí. Siena. Tempera sobre taula. C. 1328.

Procés de visió del color

Des de les primeres civilitzacions, el color ha estat present en la vida quotidiana de la humanitat. Els revestiments murals, la decoració i la indumentària en són un exemple. Els artistes van intuir certs fenòmens dels colors i les ciències de la química, la física (òptica), la biologia (fisiologia visió) i la psicologia (percepció visual) els han consolidat i ampliat. Per aquest motiu es fan indispensables per a l'estudi i l'aplicació artística del color unes nocions científiques fonamentals a partir de les quals es procedirà a exercitar diverses metodologies d'aprenentatge.

Els procés de visió del color ens ordena el conjunt dels coneixements científics en tres fases: l'emissió de la llum, la remissió de la llum i la visió del color.

Gràfic del procés de visió d'un color amb el focus emissor de llum com a punt de partida. (Gràfic de l'autor).

Emissió de la llum

La física interpreta el color com un estímul visual produït per la llum. El tipus i la qualitat de la llum condicionaran la nostra observació del color i alteraran la percepció del color dels objectes.

La llum és una forma d'energia produïda per ones electromagnètiques que prové de fonts lumíniques i que es propaga en forma d'ones, en línia recta.

L'espectre electromagnètic és la representació gràfica del conjunt de les ones electromagnètiques, que inclou també la llum visible. Les ones es mesuren per la seva longitud (des dels punts màxims entre dues ones).

La llum visible és el conjunt de les radiacions que tenen capacitat de produir una sensació visual a l'ull humà. Les radiacions que componen la llum visible es poden observar projectant un raig de llum a través d'un medi refractari, un prisma de cristall, per exemple. Cada longitud d'ona segueix una inclinació diferent a causa del canvi de medi i es produeix una descomposició en camps de color. Els principals són el púrpura, el blau, el blau cian, el verd, el groc i el vermell.

Descomposició de la llum blanca. (Gràfic de l'autor).

Les fonts lumíniques són les fonts d'energia que produeixen llum visible. Les podem classificar en naturals i artificials. El sol i el foc són les principals fonts lumíniques naturals. El sol, depenent dels fenòmens atmosfèrics, pot emetre una llum més grogosa, violetàcia o neutra. Les fonts lumíniques artificials són bàsicament les làmpades d'incandescència, les làmpades fluorescents i els tubs fluorescents. Cada tipus de font lumínica té un predomini d'ones; per exemple, les làmpades d'incandescència emeten llum tendent al roig-groc.

La llum blanca és la llum en què els diversos components es troben en igual intensitat. Seria la llum ideal que fa possible la percepció dels colors sense alterar-los.

Espectre visible de la llum. (Gràfic de l'autor).

Remissió de la llum

La llum que incideix sobre les formes transmet, absorbeix i reflecteix fraccions de llum segons les característiques físiques de la superfície de la matèria. La llum és reflectida íntegrament quan veiem el color blanc, o bé absorbida completament quan percebem el color negre. Els altres colors resulten d'una absorció de determinades fraccions de l'espectre de la llum visible i de la reflexió d'altres.

Exemples de remissió de la llum

Procés de visió del color blanc. La llum blanca, formada per tots els colors-llum de l'espectre, es reflecteix íntegrament en la superfície. L'efecte de color rebut és el blanc. (Gràfic de l'autor).

Procés de visió del color negre. La superfície de color absorbeix totes les radiacions de la llum blanca i no es produeix remissió de llum. No veiem llum i l'efecte de color és el negre. (Gràfic de l'autor).

Visió del color magenta. La superfície de color magenta absorbeix part de la llum blanca formada per tots els colors-llum de l'espectre i reflecteix només la llum de la franja corresponent al color magenta. (Gràfic de l'autor).

Procés de visió del color

El nostre ull controla la quantitat de llum que li entra a través de la pupil·la. Quan hi ha molta llum, es tanca progressivament la pupil·la, i quan n'hi ha poca, es dilata.

La llum es projecta a la retina, la superfície interior del globus ocular, on hi ha els cons i els bastonets, que són cèl·lules fotorreceptores.

Els cons actuen quan hi ha molta llum i capten una visió cromàtica i nítida. Els bastonets actuen de nit o en llocs de baixa llum i capten el clarobscur (només el grau de lluminositat) amb poca nitidesa.

Esquema anatómic de l'ull humà. (Gràfic de l'autor).

Color-llum i color-matèria

Color-llum

Amb els colors-llum es realitzen les mescles additives, consistents a sumar emissions lluminoses. Els colors-llum primaris són el verd, el blau i el vermell. La mescla del verd i el blau resulta el blau cian; la del vermell i el verd dóna el groc; i la del vermell i el blau proporciona el magenta.

Quan es mesclen els tres colors primaris el resultat és el blanc. El sistema de color articular segons la mescla additiva s'anomena RGB (Red, Green, Blue).

El color-llum blanc és el resultat de la suma de les radiacions dels colors primaris blau, vermell i verd. L'absència és el color negre.

Els colors-llum secundaris blau i vermell resulten magenta; vermell i verd resulten groc; verd i blau resulten cian.

El sistema subtractiu és el que es produeix en aplicar color-matèria sobre una superfície blanca. Quan un pigment reflecteix tota la llum blanca que l'il·lumina, el veurem de color blanc, i quan absorbeix tota la llum, el veurem negre.

Els colors primaris són el blau cian, el magenta i el groc.

Color-matèria. Mescla substractiva

La matèria de color (pigments, tintes i colorants) sostreu components de la llum blanca i remet la resta; per aquest motiu la mescla de colors-matèria es basa en la sostracció.

Els colors-matèria primaris són el groc, el magenta i el cian. La mescla dels tres provoca una sostracció de tots els components de la llum i en resulta el color negre. Aquest sistema s'utilitza especialment en la pintura i en la impressió i s'anomena CMY (Cyan, Magenta, Yellow), i quan es reforça amb un component negre, CMYK.

Anàlisi i classificació dels colors.

Primaris, secundaris i terciaris

Els colors primaris representen una zona de l'espectre, sense mantenir cap zona en comú entre ells. Són el cian, el groc i el magenta. A partir d'ells es poden elaborar tots els altres.

Aquests colors tenen moltes utilitats; una d'elles és la formació de les tintes bàsiques de la impressora, juntament amb una tinta negra que reforça alguns tons.

Els tres colors primaris: groc, cian i magenta. (Gràfic de l'autor).

Secundaris. Són els colors formats per dos de primaris, en qualsevol proporció.

Terciaris. Són els colors formats per qualsevol proporció dels tres primaris.

Complementari d'un color. És aquell que el neutralitza. De la mescla entre un color i el seu complementari resultarà el color negre. El color negre també seria el resultat de mesclar els tres primaris, ja que sostenen la llum de les parts principals de l'espectre.

La mescla entre complementaris serveix per neutralitzar colors, entonar-los i harmonitzar-los i per aconseguir una àmplia gamma de colors terciaris. El pintor holandès Van Gogh ens ho comenta des de la pràctica:

<<Y por un fenómeno singular, estos mismos colores, que se exaltan por su yuxtaposición, se destruirán por su mezcla. Así, cuando se mezclan a la vez el azul y el anaranjado en cantidades iguales, el anaranjado ya no es anaranjado, así como el azul ya no es azul, la mezcla destruye los dos tonos, y resulta un gris completamente incoloro. Pero si se mezclan a la vez dos complementarios en proporciones desiguales, no se destruirán más que parcialmente y se tendrá un tono quebrado que será una variedad del gris >>.⁷

⁷ VAN GOGH, Vincent. *Cartas a Théo*. Madrid: Alianza, 2008. Pàg. 176.

- 1 El color groc (color primari) i el color púrpura, el seu complementari. De la seva mescla resulta el color negre.
 - 2 El color magenta (color primari) i el color verd, el seu complementari. De la seva mescla resulta el color negre.
 - 3 El color blau cian (color primari) i el color vermell, el seu complementari. De la seva mescla resulta el color negre.
- (Gràfic de l'autor).

La mescla d'un color i el seu complementari dóna com a resultat el color negre, ja que aporten els tres components primaris a la mescla. (Gràfic de l'autor).

Classificació dels colors

Podem definir qualsevol color a partir d'uns determinants fonamentals, que són:

To: és la qualitat del color i correspon a les característiques físiques de la llum que remet. Podem associar el to a la denominació d'un color; per exemple, diem habitualment que un color té un to blau o bé groc.

Lluminositat: és la quantitat de llum que emet un color. El color blanc correspondria a la màxima lluminositat, i el color negre, a la mínima.

Saturació: és el grau de puresa d'un color, la propietat contrària és l'atenuació.

A la part superior del gràfic podem observar dos tons diferents de color (groc i púrpura).

A la franja central podem observar el seu grau de lluminositat: el groc és molt més lluminós que el púrpura.

*A la part inferior podem veure el color púrpura saturat i l'atenuació gradual del mateix.
(Gràfic de l'autor).*

Els paràmetres del color abans descrits ens serveixen per definir un color individualment; tenim, però, altres sistemes que permeten una ordenació global dels colors, els més usats són:

El cercle cromàtic

Ordena els primaris i secundaris seguint l'ordenació de l'espectre, també ens indica els complementaris d'aquests, ja que se situen en posició diametralment oposada. És un sistema ràpid i eficaç d'ordenar els colors i un magnífic recurs pedagògic.

El cercle cromàtic ordena els primaris i els secundaris seguint l'ordenació de l'espectre. (Gràfic de l'autor).

Una de les utilitats del cercle cromàtic és la de determinar el complementari d'un color, que se situaria en posició diametral. (Gràfic de l'autor).

Cub d'Hickethier

Va ser creat per Albert Hickethier a Alemanya el 1952. Els vuit vèrtexs del cub corresponen als tres colors primaris: magenta, groc cian i blau cian; als tres secundaris fonamentals; verd, vermell i blau, i al blanc i el negre. En el seu interior apareixen els colors terciaris.

Els sistema numèric es basa en ordenar del 0 al 9 cada color primari, segons el grau de saturació. Cada color estaria numerat per tres dígits, per ordre: groc, magenta i cian. Aquest sistema ordena 1.000 colors, si les arestes del cub es divideixen en 10 graus.

Aquesta taula mostra:

-El sistema numèric derivat del cub d'Hickethier i aplicat també amb el sistema CMY (Cian, Magenta, Yelow). Com a exemple, la numeració dels tres primaris.

-L'escala de degradació del color blau cian.

-La suma numèrica de colors complementaris que dóna com a resultat el color negre.

(Gràfic de l'autor).

El selector ens mostra un color i el percentatge dels colors primaris que el formen (C 0, M 94, Y 83.) Aquest sistema es basa en el cub d'Hickethier.

Pantone és un sistema de control del color utilitzat especialment en les arts gràfiques.

Vista del cub, dividit en cubs de colors, deu per cantó. (Gràfic de l'autor).

Procesos

L'aprenentatge del color exigeix un coneixement dels fenòmens físics i dels sistemes de classificació que se'n deriven; aquesta formació ajudarà a procedir a una aplicació pràctica i més sensorial a través de la pintura.

La pintura ens situa en l'origen del color perquè posa en contacte directe l'artista amb la matèria, una experiència molt estimable que evita el dictat processual dels programes informàtics i contrasta amb l'experiència visual derivada de la profusió de les imatges digitals que ens envolten.

No obstant això, en aquest aprenentatge no hem d'excloure l'ús de la fotografia i dels programes infogràfics, ja que són un registre més del color i ens poden ajudar a observar i a configurar tota mena de colors.

La introducció a la pràctica de la pintura exigeix el fet de seguir un procés progressiu que consolidi en diverses etapes l'observació del color, la configuració del color i l'habitució amb els procediments pictòrics.

Procés d'observació intuïtiva del color

En aquest procés cal tenir en compte la sensibilitat que es té en l'observació del color, i que deriva de factors culturals, de la finalitat de l'observació, de la formació de l'observador, de diferenciar la llum o de la necessitat d'identificar el color de les coses.

L'experiència del color va sempre associada a l'observació. El pintor fauvista Henri Matisse en ho explica amb aquestes paraules:

<<La elección de mis colores no descansa en teorías científicas; se basa en la observación, en el sentimiento, en la experiencia de mi sensibilidad >>.⁸

La pintura de la realitat exigeix habitar-se a l'observació del color per tal de determinar intuïtivament els paràmetres d'un color i també del seu context. El context pot ser el color del focus emissor de llum i els colors que l'envolten i que poden alterar la percepció d'aquest.

L'aprenentatge i l'observació intuïtiva del color cal que siguin graduals; es pot començar per una observació dels colors locals i, progressivament, introduir l'observació del color de la realitat derivada dels efectes de la il·luminació.

El color local

En estudiar la representació intuïtiva de la forma, indicàvem l'interès identificatiu que es manifestava amb la denominació; per exemple, *és una cadira*. Aquesta era la primera visió simbòlica i les alteracions visuals d'aquesta forma derivades del punt de vista i de la posició de l'espectador eren més difícils de copsar.

En observar el color també ens podem trobar amb una actitud identificativa. Així, podem dir: *la cadira és verda*, i definir el color local de l'objecte. Aquest és el color de

⁸ MATISSE, Henri. *Sobre arte*. Barcelona: Barral, 1978. Pàg. 30.

la superfície i podem considerar-lo com una de les qualitats estables dels objectes, però la il·luminació el pot fer variar substancialment.

La relació entre els colors

En l'observació intuïtiva cal considerar el valor relatiu dels colors: l'efecte que ens pot fer un color a la paleta, sobre un suport blanc o en el seu context pictòric pot ser molt diferent.

En l'observació intuïtiva sempre hem de considerar l'efecte d'un color en el seu context. Per això cal assajar el color a la paleta i comprovar-lo en el quadre per tal de contextualitzar-lo.

Observació intuïtiva del color local

En una primera fase d'aprenentatge del procés, ens podem plantejar com a objectiu assolir una coordinació entre la mirada i la paleta (amb una mescla intuïtiva del color-matèria), entre l'observació intuïtiva del color i la síntesi del mateix. Un altre objectiu pot ser educar la mirada per tal de simplificar i d'orientar-se en la recerca de colors locals. En uns primers exercicis, fins i tot podem preparar models plans per tal de concentrar la mirada en el color i deixar de banda altres qüestions com el volum, la llum o l'espai.

Després podem assajar el procés amb objectes i formes de colors primaris i secundaris, i posteriorment, introduir formes de colors terciaris, models de colors grisos i de colors terciaris, models exclusivament grisos (per tal de captar la varietat tonal dels grisos), models exclusivament blancs (per tal d'observar la varietat tonal dels colors blancs).

La paleta de colors, estructurada amb una finalitat pedagògica, estaria fonamentada en els tres primaris i el blanc. Amb l'ajut del cercle cromàtic, es poden deduir els complementaris per tal de configurar colors terciaris o bé neutralitzar colors.

Procés de treball

Els apartats i els gràfics que segueixen són un exemple concret de procés d'observació intuïtiva del color, descrit amb la finalitat d'ordenar totes les operacions.

- 1) Dibuix bàsic de les formes observades. Aquesta primera operació té com a finalitat descriure les formes que acullen els colors.
- 2) Observem els colors: podem comentar si són primaris/secundaris/terciaris, quins són més lluminosos, més saturats o més atenuats, comentar la composició d'alguns d'ells...
- 3) Continuem amb les grans taques, que són determinants per al conjunt dels colors.
- 4) Seguirem amb les taques mitjanes i, finalment, les petites taques. També podem donar prioritat als colors que destaquen més en el conjunt.
- 5) Una vegada fet un plantejament del conjunt del quadre, podem procedir a una observació global del resultat i modificar els colors que calguin.

Dibuix bàsic de les formes observades: delimitació simple dels contorns de les zones de color local. (Gràfic de l'autor).

Després d'observar els colors (podem comentar si són primaris/secundaris/terciaris, quins són més lluminosos, més saturats o més atenuats, podem comentar la composició d'alguns d'ells...), es pinten les grans taques, que tenen més influència en el conjunt dels colors. En aquest cas, la taca fosca és la superfície de color més gran i a causa de la seva baixa lluminositat esdevé determinant en l'efecte visual dels altres colors. (Gràfic de l'autor).

Segueix la pintura de les taques mitjanes i, finalment, de les petites. En aquest cas, la taca de color roig s'ha realitzat a partir del groc i del magenta i s'ha neutralitzat amb una petita aportació de blau. (Gràfic de l'autor).

S'elaboren els colors locals de la resta de les superfícies. El color del cartó s'ha realitzat a partir del groc i del magenta atenuat amb blanc, i finalment s'ha aplicat una aportació mínima de blau per neutralitzar-lo. (Gràfic de l'autor).

Una vegada fet un plantejament del conjunt del quadre, podem procedir a una observació global del resultat i modificar els colors que calguin. (Gràfic de l'autor).

Procés d'aprenentatge

De l'apartat anterior podem extreure pautes per a l'aprenentatge progressiu. En primer lloc, caldria consolidar el procés de treball descrit anteriorment (1. Dibuix bàsic de les formes observades. 2. Observació dels colors. 3. Grans taques. 4. Taques mitjanes i petites taques. 5. Observació global del resultat i revisió dels colors).

Després caldrà aplicar-lo a objectes i formes de colors primaris i secundaris, i posteriorment introduir formes de colors terciaris, models de colors grisos i de colors terciaris, models exclusivament grisos (per tal de captar la varietat tonal dels grisos), models exclusivament blancs (per tal d'observar la varietat tonal dels colors blancs).

Procés analític del color

Formes volumètriques i modulació del color

El conjunt dels exercicis de l'apartat anterior ens ha orientat cap a una observació intuïtiva dels colors locals i cap a una elaboració àgil de la pintura. Observar només els colors locals ha estat una manera pràctica de simplificar la nostra mirada al color, però ara ens podem proposar una mirada més complexa: les formes il·luminades i la llum de la realitat.

Per això també caldrà que mantinguem una simplificació de la nostra mirada: hem d'interpretar la realitat com una superfície plana amb zones de diversos colors. La forma d'aquestes zones i l'anàlisi del color registrat, anàleg a l'observat, ens crearan un efecte sorprenent en la representació del color.

Hem de mirar la realitat com una superfície plana amb zones de diversos colors. Si acluquem una mica els ulls, podem observar els colors més simplificats.

El pixelat de les imatges digitals reflecteix un procés analític semblant al que pretenem fer: analitza la superfície en petites zones i assigna a cada zona el color corresponent. (Gràfic de l'autor).

El procés d'observació analítica del color es basa en una correspondència entre l'observació analítica, la configuració material del color (assajar el color a la paleta) i l'observació comparativa (comprovar el color en el quadre per tal de contextualitzar-lo).

Procés de treball

Els apartats i els gràfics corresponents mostren un exemple concret de procés d'observació analítica del color amb la finalitat d'ordenar totes les operacions.

1) Dibuix bàsic de les formes observades i de les zones fonamentals de color. La finalitat del dibuix és la de determinar les zones d'un mateix color, aquesta anàlisi dona com a resultat una descomposició de la superfície pictòrica.

2) Anàlisi dels colors observats: podem comentar si són primaris/secundaris/terciaris, quins són més lluminosos, més saturats o més atenuats, podem comentar la composició d'alguns d'ells...

3) Continuem amb les grans taques, a causa de la influència en el conjunt dels colors. Per determinar cada color, procedirem a una recerca analítica (determinar el to, la lluminositat i la saturació).

4) Seguirem amb els colors foscos. També podem donar prioritat als colors que destaquen més en el conjunt. Per determinar cada color procedirem a una recerca analítica (determinar el to, la lluminositat i la saturació).

5) Segueixen els colors més lluminosos. Per determinar cada color, procedirem a una recerca analítica (determinar el to, la lluminositat i la saturació).

6) Una vegada fet un plantejament del conjunt del quadre, podem procedir a una anàlisi comparativa del resultat i modificar els colors que calguin.

Paleta de colors

Podem utilitzar els colors primaris i el blanc, que formen una paleta d'alta utilitat pedagògica i que ens educarà per configurar els colors. També ens podem ajudar del cercle cromàtic per obtenir complementaris i neutralitzar els colors.

Però, una vegada dominem aquest sistema, podem utilitzar una paleta més rica i complexa on introduïrem gammes més amples que ens seran útils per a l'obtenció de diversos colors.

Com a exemple de procés d'observació analítica del color, hem preparat un conjunt d'objectes amb il·luminació directa. (Gràfic de l'autor).

Dibuix bàsic de les formes observades i de les zones fonamentals de color. Els contorns i els límits de les ombres també queden registrats en el dibuix. (Gràfic de l'autor).

Aquesta imatge digital ens mostra com hem de procedir a l'anàlisi en zones dels colors observats. (Gràfic de l'autor).

Les grans taques i les taques fosques seran determinants per al conjunt dels colors. Cal analitzar les característiques de to, lluminositat i saturació de cada color. (Gràfic de l'autor).

Després dels colors foscos, podem donar prioritat als colors que destaquen més en el conjunt i als colors més lluminosos. Sempre amb l'anàlisi de cada un d'ells. (Gràfic de l'autor).

Una vegada fet un plantejament del conjunt del quadre, podem procedir a una anàlisi comparativa del resultat i modificar els colors que calguin. (Gràfic de l'autor).

Aprenentatge

En la pràctica educativa, el mètode d'anàlisi complementa i precisa el d'observació. El fet d'iniciar una pintura amb la creació d'una estructura analítica prèvia limita el potencial de la visió directa dels colors i racionalitzaria en excés la mirada; per aquest motiu el valorem com un procés complementari al d'observació.

El procés d'aprenentatge exigeix l'aplicació progressiva dels recursos analítics, des de l'anàlisi individualitzada de cada determinant (estudis d'anàlisi de lluminositat o bé anàlisi de tons) i l'anàlisi individualitzada d'un color fins a l'anàlisi de conjunts de colors amb la interpretació de les relacions visuals.

Procés constructiu del color

Van Gogh expressava amb aquestes paraules una doble consideració del color, com a referent de la realitat i com a component d'una pintura:

<<Yo conservo de la naturaleza un cierto orden de sucesión y una cierta precisión en la ubicación de los tonos; estudio la naturaleza para no hacer cosas insensatas, para mantenerme "razonable", pero me interesa menos que mi color sea precisamente idéntico, al pie de la letra, desde el momento que sobre mi tela, tan bello como la vida>>.⁹

En una representació de la realitat, basada en el color, cal construir una estructura del color que correspongui a la lògica de la representació. L'estructura del color és l'ordenació o el sistema que segueixen els colors d'una composició. També considerem com a estructura la relació entre els colors que constitueixen un conjunt superior.

El procés constructiu del color ha estat molt utilitzat en l'àmbit artístic per representar realitats i també en el disseny industrial i en l'arquitectura per a la comprensió volumètrica i espacial de les formes. El color complementa les operacions de perspectiva i de projecció de la llum que també corresponen a processos constructius. Els sistemes de dibuix per ordinador basats en prototips 3D estan dotats de sistemes de síntesi de colors, una demostració de la seva utilitat i aplicacions.

El procés de construcció del color pot tenir diverses finalitats i funcions:

- Recerca de la lògica dels colors en la representació de la realitat o bé en el conjunt d'una composició.
- Analitzar els components de cada color.

⁹ VAN GOGH, Vincent. *Cartas a Théo*. Madrid: Alianza. 2008. Pàg. 201.

- Construir gràficament els espais i les formes.
- Previsualització de formes i espais.
- Creació de sensacions visuals d'espai.

Podem aconseguir efectes visuals d'espai i de profunditat amb una transformació progressiva del color: de càlid a fred, de lluminós a fosc, o bé a la inversa.

Percebem la sensació d'espai a partir de les variacions que ens ordenen els diferents nivells de profunditat.

(Gràfic de l'autor).

En els gràfics podem observar les estratègies d'efecte d'espai a través de l'ús del color seguides pel pintor romàntic alemany Caspar David Friedrich. (1774-1840). Els dos fragments són el resultat de l'anàlisi de les seves obres. (Gràfic de l'autor).

Color i construcció de llums i ombres

En la representació de llums i ombres a través del color, hem de tenir en compte els factors de lluminositat i de to de les ombres. Aquestes es poden elaborar amb el color local més el color negre, també cercant una neutralització amb el color local més el seu complementari, o bé sintetitzar un color propi de l'ombra que tendeix al to del complementari del color local de l'objecte a representar. Aquest tres exemples vénen representats en el gràfic següent.

El color de les ombres elaborat segons tres plantejaments:

- 1) Color local + negre.
- 2) Color local + el seu complementari.
- 3) Ombra amb el color complementari del color local. (Gràfic de l'autor).

Relacions entre els colors

En la construcció d'una representació cromàtica s'estableixen relacions entre els colors. Balthus (1908-2001) ens explica aquesta experiència com a pintor:

<<La pintura es un largo proceso que consiste en lograr que cada color, comparable a una nota de música, se combine con los otros colores y produzca conjuntamente con ellos el sonido apropiado. Los colores sólo existen, sí, en relación con los demás. Es como música, si das un tono, sol mayor o sol menor,

por ejemplo, todo cambia. Cuando hay otro color, algo pasa. Insisto: un color solo asume su función, su timbre, por así decirlo, cuando hay otro a su lado>>.¹⁰

Criteria similars els argumenta el pintor fauvista francès H. Matisse (1869-1954), que es mostra partidari de sotmetre la realitat a la interpretació pictòrica dirigida a aconseguir una harmonia de colors:

<<No consigo copiar servilmente la naturaleza, sino que me siento forzado a interpretarla y a someterla al espíritu del cuadro. Una vez que he dado con todas las relaciones tonales, el resultado es un acorde vivo de colores, una armonía análoga a la de una composición musical >>.¹¹

Les relacions fonamentals són:

Relacions d'harmonia: una composició té un cromatisme harmònic quan tots els colors mantenen una menor o major quantitat de components comuns.

Relacions de contrast: es produeix quan els colors d'una composició accentuen la seva diferència.

¹⁰ BALTHUS. Barcelona: Lumen, 2002. Pàg. 32.

¹¹ MATISSE, Henri. *Sobre arte*. Barcelona: Barral, 1978. Pàg. 29.

Tipus de contrast cromàtic

Contrast de to. Produït per la combinació de diferents tons cromàtics. En l'exemple gràfic, dos grups tonals, la gamma verda i la gamma roja mantenen una evident relació de contrast. (Gràfic de l'autor).

Contrast de clarobscur. Produït per la diferència de lluminositat dels colors. En l'exemple, percebem la diferència dels colors d'una mateixa gamma pel seu component de lluminositat. (Gràfic de l'autor).

Contrast de saturació. Produït per la diferència entre colors saturats i colors atenuats. (Gràfic de l'autor).

Contrast de superfície. Contraposició entre colors que ocupen grans superfícies i colors que ocupen petites superfícies d'una mateixa composició. En l'exemple, els colors més destacats de to ocupen superfícies reduïdes i els més neutres, superfícies més extenses. (Gràfic de l'autor).

Contrast simultani. Produït per la influència que cada to exerceix sobre els altres en juxtaposar-se en una composició. (Gràfic de l'autor).

Contrast de complementaris. En l'exemple, el contrast de to reflecteix també l'efecte del contrast de complementaris. (Gràfic de l'autor).

Aprenentatge

El procés d'aprenentatge del procés constructiu de representació del color ha d'anar vinculat als coneixements abans relacionats i a l'experiència en la representació del color de la realitat.

Procés descriptiu del color

El procés descriptiu del color consisteix a seleccionar els trets formals i estilístics més essencials i les opcions de tècnica pictòrica i gràfica en funció de les intencions representacionals dels creadors. Correspon als sistemes i als recursos d'aplicació sobre la superfície pictòrica. Cada sistema reflecteix una manera d'interpretar la representació de la realitat i és el resultat de l'estil i de la tècnica pictòrica.

Els sistemes descriptius del color més habituals són:

Tintes planes

És un sistema de color que utilitza superfícies pintades amb tintes uniformes, sense variacions ni degradacions.

La pintura romànica, amb les superfícies pintades amb els colors locals dels elements representats, i el pop art, amb la imitació de les tècniques d'impressió, són dos exemples d'estils pictòrics que utilitzen les tintes planes com a sistema descriptiu.

Modelació (degradació)

Consisteix a variar el color local d'un objecte per tal de representar els efectes de llum i ombra resultants d'una il·luminació determinada o bé destacar el seu volum.

Els pintors intentaven aconseguir l'efecte de modelació amb les pintures al tremp, però la pinzellada s'assecava ràpidament i era difícil fer una fusió dels colors. La pintura a l'oli, amb el seu assecatge lent, va facilitar la fusió dels tons i l'efecte de modelació.

La modelació pretén dissimular la pinzellada per aconseguir efectes il·lusionistes de llum.

Modulació (gradació)

Estableix diversos graus o mòduls en la variació tonal d'un color. La superfície pictòrica queda descomposta en taques.

En el període impressionista, l'estudi i el coneixement del color derivat de les aportacions de Newton i de les teories dels colors complementaris va fer que els pintors descomponguessin les seves representacions en taques pictòriques assignant a cada taca el color corresponent degudament modulats. Posteriorment, els pintors divisionistes van aplicar aquest sistema fins a descompondre les pintures en petits punts de colors: les petites taques de colors primaris i secundaris se sintetitzen en l'ull de l'espectador, que percep nous colors i efectes de llum. Aquesta tècnica va ser emprada posteriorment per a la impressió a color.

Els rostres del pantocràtor de Taüll ens mostra un sistema pictòric fonamentat en les tintes planes; les llums i els foscos deriven aquest sistema cap a la gradació del color per tal de representar el volum.

Pantocràtor de Taüll. Pintura al fresc. MNAC. S. XI.

En aquesta pintura del pintor barroc Francisco de Zurbarán (1598-1664) podem observar l'efecte il·lusionista de la modelació del color, aconseguida gràcies a les possibilitats de mescla sobre el quadre de la pintura a l'oli. San Serapio, 1628 (120 x 103 cm). Wadsworth Athenaeum (Connecticut).

En aquesta pintura de Claude Monet podem observar com les pinzellades modulen els diferents colors. L'efecte dels complementaris (blaus i taronges) substitueix l'ús del negre en els efectes de llum.

Claude Monet (1840/1926). Londres, el parlament. Forat de sol en la boira. 1904. Oli sobre tela. 81/92 cm.

Detall de la pintura de Georges Seurat (1859-1891) Tarda de diumenge a l'illa de la Grande Jatte. 1886. Art Institut, Chicago. Les petites taques de colors primaris i secundaris són sintetitzades pels espectadors.