

Seeing colour - Animals

Resene
the paint the professionals use

Notes	

Notes			

Seeing colour - Animals

We see everything around us in various colours but many animals can't see colour as humans do and instead they see everything in shades of grey. For example, cats can't detect colour at all, so they see everything in black, white or tones of grey.

Everywhere colour - Seeing colour - Animals

Resene

Notes			

Generally brightly coloured animals can detect colour themselves and their bright colours are often used to warn off other animals or to attract mates.

While cats can't see colour they can see better in the dark than humans can. This is because their eyes are designed to reflect as much light as possible to help them see, which is why cats can walk around in the middle of the night without tripping over things!

what we see

what cats see

Notes

Everywhere colour - Seeing colour - Animals

Notes

110105		

Notes		

When you see soldiers they often wear clothing that is a mixture of greens and browns with dark face paint. This helps them to blend into the bush so that they are hard to see.

This is an example of humans learning from animals to help them survive.

Notes

Try this!

Cut out some pictures of wild animals from magazines and place them onto variously coloured pieces of paper.

- Which paper helps hide the animal?
- Which paper makes the animal stand out?
- Where does the animal normally live?

Usually you will find that the animal lives in a place where its coat will help to camouflage it. Find the coloured background that best hides each wild animal. Think about where the wild animal lives and draw in things you would find in its home, such as grass, trees, bushes etc. Does this help the animal picture to stand out less?

Everywhere colour - Seeing colour - Animals

Notes

110105	

Mores		

Many animals also change their coats depending on the season. Even domestic cats get a thicker coat of fur in winter and then lose much of the fur as the weather warms up.

In much the same way some animals change their colour to camouflage better by having white coats in winter if they live in areas that have snow and darker coats in summer.

Everywhere colour - Seeing colour - Animals 11

Notes _______

Learn more about colour with the Resene Everywhere colour series. Modules include:

Changing colour Colour wheels Colour and nature Colour in art Colour of light Decorating colour Dissolving colour **Dotted colour** Everywhere colour Eyes and rainbows Filtering colour Illusion and tricks with colour Making colour - Dye Mixing colour Reflecting colour Safety colour Seeing colour - Animals Seeing colour - Humans

In Australia:
PO Box 785, Ashmore City, Queensland 4214
Call 1800 738 383, visit www.resene.com.au
or email us at advice@resene.com.au

Notes

In New Zealand:
PO Box 38242, Wellington Mail Centre, Lower Hutt 5045
Call 0800 RESENE (737 363), visit www.resene.co.nz
or email us at advice@resene.co.nz

Colours printed as close as printing process allows.

110123	
	-