

COLOUR SEMIOTICS AND CREATIVE APPLICATION

Dr Kishore Budha
UNIVERSITY OF LEEDS

Yellow, signs and the big other

OVERVIEW

Semiotics
Approach
Case Study
Discussion

SEMIOTICS

Signs, Signifiers, Signified

SIGNS

Anything that makes meaning.

SIGNIFIER

The material, e.g., word, image, sound, colour.

SIGNIFIED

Meaning and Concept.

SEMIOTICS AND CREATIVE DEVELOPMENT

Approach

MEANING

In culture.

SIGNS AND SYMBOLS

Relevant for application

SEMIOTICS

To uncover and apply meaning of things.

COLOUR SEMIOTICS

Focused on role of colour.

- Cultural trends and their implications for design and branding
- Cultural audit of colours for specific brands and categories
- Strategic development of colours
 - Design and brand guidelines

YELLOW

Nature and culture

WEED

Unwanted, uncultured

GOLD

Status, Wealth

SUN

Optimism, Divinity

JAUNDICE

Fear, loathing

FLAME

Hope, Power, Danger

AUTUMN

Maturation

Zesty, Non-serious, cartoon, laid-back VS. Serious and Urgent

Yellow is a polymorphic colour that evokes strong meanings within the English culture

Fresh & Zesty *Hope* *Optimism* *Uwanted* *Abhorred*
Divine *Status* *Sickness*
Energy *Power* *Caution* *Fear* *Toxic*
Maturation *Danger* *Loathing*
Disease *Cowardice*

Yellow generates semiotic codes (or opportunities) that range from the positive to the negative

YELLOW

Personal care category focus

THINKING DIFFERENTLY ABOUT YELLOW

Yellow generates very strong and polarising denotations and connotations – requiring careful consideration in both in development and creative execution. In the personal care category, the broad codes have moved from efficacy of hygiene to overlap with codes of food

Industrial Efficacy/Product Differentiation >> Luxury >> Natural

From cleaning and smelling "lovely" to ingestion.

AUTUMN

Maturation

SUMMER

Status

INDUSTRIAL

Caution, power

INDUSTRIAL

Caution, power

INDUSTRIAL

Caution, danger

INDUSTRIAL

*Toxic,
danger*

SPRING

Fresh, Zesty

MUTED
SPRING

Hope

MUTED SPRING

Gentle Hope

FAKE SPRING

Energy

CARTOON PRODUCT

Everyday optimism

INDUSTRIAL

*Power,
performance*

SUMMER

*Energy,
Quality*

INDUSTRIAL

*Functional
power*

Category samples decoded – 'acid power'

Semiotics / Approach / **Case Study** / Discussion

Category code – 'natural oil'

Semiotics / Approach / **Case Study** / Discussion

Category code – 'warm comfort' | 'sweet ingredient'

Semiotics / Approach / **Case Study** / Discussion

DISCUSSION

RESEARCH

Media-saturated world.

Agenda setting and framing functions of advertising
(iconicity and symbolic).

Inter-textuality, indexicality and paradigmatic relationships.

Culture and colour: Myths and ideologies.

Category and colour.

Nature and colour.

APPLICATION

Branding/communication/design elements and colour.

RECEPTION

What and how is the end user looking at colour?

What meaning is she making?

COLOUR SEMIOTICS AND CREATIVE APPLICATION

Dr Kishore Budha
UNIVERSITY OF LEEDS