
COLOR PSYCHOLOGY

and COLOR THERAPY
A Factual Study of the INFLUENCE OF COLOR ON HUMAN LIFE

By Faber Birren

UNIVERSITY BOOKS, Inc. ｾ＠ New Hyde Park, New York

X
pe

rt
s.

O
ne

 [P
sy

ch
ol

og
y]

 2
6

Ju
ly

 2
02

5

Contents

h
R 'sed Edition, by Faber Birren . .

Preface to t e evz . . .
. t the Revised EdztlOn, by FehlC Morrow

IntroductIon 0
Preface

Part I. THE HISTORICAL ASPECTS

The Inspired Mystics
1. h The Bewildered Philosop ers
2.
S. The Amulet Wearers

4. The Aural Healers .
5. The Eager Chromopaths

Part 2. THE BIOLOGICAL ASPECTS

6. Electromagnetic Energy

7. The Growth of Plants .
8. Invertebrates and Vertebrates .

g. Diagnosis through Calor .
10. The Effects of Visible Light .

Part 3. THE PSYCHOLOGICAL ASP:g.CTS

11. Emotional Reactions

12. Neurotics and Psycho tics

IS. Associations and Analogies

14. The Anatomy of Beauty

15. This Illusory World

Part 4. THE VISUAL ASPECTS

16. The Anomalies of Seeing
17. Calor Blindness and Night Blindness .

18. Problems of Eyestrain .

19. Functional Color

20. The Prescription of Calor

Part 5. NEW BIOLOGICAL AND PSYCHOLOGICAL FINDINGS

21. New Biological and Psychological Findings.

Bibliography

Index .

vii
ix:
xv

6g
81
go

107
120

,;!

Index

A

Abbott, Arthur G., 104, 113
Aesthetics of color, 256
Afterimages, 2 16
Alchemy, 23
Allard, H. A., 86
AlIen, Frank, 149
American Indian, col or symbolism, 20

religion of, color as intimate part of,
8,38

Amoeba, light sensitivity of, 91
Amulets, 16, 31-32, 36
Animals, color of, 101

effects of color on, 90
Anoxia, effects of, on vision, 224
Appetite colors, 167
Aquinas, Thomas, 24
Arabian Nights, The, 7
Arabs, 7
Aristotle, 19, 22, 69, 174, 194
Assyrians, 7
Astral light, 42
Astral world, 44
Astrology, Chinese, 10
Atom bomb, 80
Aura in man (see Human aura)
Auric colors, 43, 46, 49
Auric healer, 46
Auric light, 48
Auroratone films, combination sound of,

with mobile color, 157
Avicenna, 21-23, 25, 35, 57, 61

Awati, P. R., 94
Aztecs, 38

B

Babbitt, Edwin D., 52, 54-59, 61, 82
Babies, reaction of, to col or, 175
Backgrounds, tinted, 244
Bacon, Roger, 24
Bacterial action of ultraviolet radiation,

76
Bagnall, Oscar, 49, 50
Beauty, anatomy of, 174
Beebe, William, 99
Benson, Dr. John, lIO

Bertholf, g2
Bible, references to color, 6, 27
Bird migration, 104
Birds, color of, 100

color vision of, g2, 103, 207
Bissonnette, T. H., 104, 105
Black, a color, 184
Blind spot, 215
Blindness, color (see Color blindness)

psychological. 237
Blonds and brunets, 180
Blood, oxygen tension of, 224
Blood pressure influenced by color, 153
Blue, healing power of, 57, .60, 109, 129,

260
symbolism of, 37, 260

Blue light, effect of, 129
on rats, 128

Blum, Harold F., 74, 123, 125

293

.i

: i
!

'.1

Blunt, 76
Bohme, Jakob, 24
Bohr, 70

Boring, Edwin G., 166
Boyle, Robert, 70

Brahmanism, yellow as sacred color in,

5
Brain visual centers, effects of stimula-

tion on, 229
Branson, Robert, 33
Breathing, rapid, as aid to night vision,

228
Brighouse, Gilbert, 142
Brightness engineering, 231, 239, 241
Brosin, H. W., II9
Brozek, Josef, 234
Bruno,6g
Bryan, 15
Buddha, 5
Budge, E. A. W., 31-32, 36
Butterflies, invisible colors of, 93
Buytendijk, 207

C

Case histories, following use of color,
154, 155

Cats, superstitions about, 39
Cellini, Benvenuto, 42
Celsus, 21

Chaldeans, 9
Chameleon, 102
Chinese color symbolism, 10, I I, 20

Christians, and significance of color
symbolism, 6

Chromaton, 165
Chromopath, 52, 59

theories of healing, 62-65
Color, aesthetics of, 256

analyses of, 152
and animals, go
applied science of, 250
contradictory qualities of, 142

294

Color, in deep-sea fish, 100
evaluation of, 251

in fireflies, 100
in foods, 167
functional (see Functional calor)
in glowworms, 100

and illumination, 189
in industry, 250 .
and insanity, 160
luminescent, 98, 99
modes of appearance, 183
and plants, 87
psychological effects of, 156
reactions through, 130
relation of, to forms and images, 170

sequence of, importance of, 262.
significance of, 160
and sound, 148, 149, 162-165

relation of, 147
superstitions regarding, 9, II, 35-37
as token of disease, 1 10
types of, 248

Color associations, 143, 162
American, 143

Color blindness, in humans, 218,
221-223

in mammals, 105
Color code, 173

for safety, 252-254
Color combinations, 177

natural order for, 178
Color conditioning, 231, 245, 246
Color ｣ｯｮｳｴｾ｣ｹＬ＠ 189-191
Color defectives, 223
Color harmony, scientific, 174, 179
Color hearing, 163, 164
Color music, 165
Color order, universal, 175

Color organs, 163
perfection of, 165

Color perception, stimulation of taste
and smell upon, 149, 150

Color preferences, 176, 180
of blonds, 180
of brunets, 180
of children, 176

Color prescriptions (see Prescriptions,
color)

Color psychology, generalization of, 150
Color sense, evolution of, 219

theory of, 220
Color shock, 119
Color specifications, 263, 268
Color symbolism, 172, 173

of American Indian, 20
in astral light, 43
Chinese, 10, 20
Egyptian, 7, 8, 30, 36
of elements, 19, 20
in heraldry, 173
of planets, 10, 25
and quarters of earth, 7
Roman Catholic, 172

Color thinkers, 192
Color types, warm and cold, 138
Color vision, 92, 114, 219

in birds, 207
in fish, 96, 206
in humans, 93, 222
in insects, 92
theories of, 220
in turtles, 97

Colors, appetite, 167
auric,48
babies' reaction to, 175
cool, 249
curative, 36, 37
diseases and, 35
and form, 170
harmonious arrangements of, 177
in the home, 265
invisible, 93
and language, 169-170
light and dark, 95

Colors, and odors, 166
primitive use of, 38
psychological and therapeutic value

of, 108
related and unrelated, 183
role of, during lifetime, 144
time, length, and weight estimations

with, 146
and tones, simultaneous effects of,

148
Confucius, identification of, with yellow,

5
Corbett, L. C., 83
Cosmetics, origin of, 6
Cosmic rays, 74
Crosby, Bing, 157
Curative colors, 36, 37
Curie, Marie and Pierre, 73

Daitsch, 132
Dalton, John, 221

D

Dark adaptation, 226, 228
Darwin, Charles, '6
Da Vinci, Leonardo, 20
Deep-sea fish, 99
Democritus, 17
Descartes, Rene, 69
Deutsch, Felix, 131, 152-156
Diagnosis through color, 110, I I I

Diatonic scale, notes of, and colors, 163
Dichromats, 222
Diet7!, David, 139
Dimensions in color-music comparisons,

164
Diseases and colors, 35, 11 0-I 12
Divination and sorcery, 40
Dramatic intensity and emotion, allying

color with, 141
Druids, 4
Duggar, Benjamin M., 84
Duplicity theory, 209

295

Du Pont machine painting, 248
Du Pont safety color code, 252
Dye experiments with white mice, 125
Dyes, 124

antiseptic, ancient use of, 16
fluorescent, as aid to surgery, 78
toxicity of, 123

Dynamics of seeing, 207, 217

E

Ebers Papyrus, Egyptian, 15
Ecbatana, seven-walled city of, with

colored battlements, 10
Egyptian Book of the Dead, and color,

16
Egyptian healers, 15
Egyptian symbolism, 4, 7, 8, 30, 36
Ehrenwald, H., 131, 145
Eidetic imagery, 196-199
Einstein, Albert, 70
Electromagnetic spectrum, 71-74
Elements, world, symbolized by colors,

19
Elixir of life, 24
Ellinger, Friedrich, 74-76, 123, 128, 129,

131

Emery, Marguerite, 160
Emotional associations, 163
Emotional reactions to color, 138
Emotions, and dramatic intensity, allying

color with, 141
effects of color therapy on, 156

End-wall treatments, 248
Environment, 153
Equilibrium of body disturbed by color,

145
Erythemal rays, 73
Evans, Ralph M., 214
Evil eye, 29
Extrasensory perception, 199
Eye defects, frequency of, 233
Eye tests, color, 13 I

Eyes, detection of diseases thro h
d'ff ug , 1I5

1 erent types of, 208
Eyestrain, causes of, 233

problems of, 231, 232
results of, 235

Eysenck, H. J., 176

F

Faith cures, 45
Farnsworth, Dean, 223
Fear, effect of, on sight, 237
Fergusson, lames, 10

Ferree, C. E., 235, 238, 240, 244, 245
Film colors, 183
Finsen, Niels R., 76
Firefly, 100

Fishes, color vision and preferences of
92, 96 '

Flamel, Nicholas, 24
Flammarion, C., 83
Flies, color vision of, 92

likes and dislikes of, 94
Flight of colors, 194
Flint, Lewis H:, 89
Flowers, invisible colors of, 93
Fluorescent dye as aid to surgery, 78
Foods and colors, 167
Form and color, 171

Freeborn, S. B., 94, 95
Fromm, E. 0., 119
Functional color, medical acceptance of,

250

science of, ,205
technical methods for, 242

G

Gale, Ann Van Nice, 177
Galen, 21, 25
Galton, Francis, 192
Gamma rays, 74
Gamer, W. W., 86
Garth, T. R., 176

Gems, healing power of, 31-33
Glowworm, 100
Godlove, I. H., 178
Goethe, 195
Golden Age, 13
Goldstein, Kurt, 131, 144-146, 150, 264
Greeks, Golden Age of, 13

and identity of color with universal
harmony, 4

and physical nature of color, 17
Green, healing power of, 57, 60, 110,

129, 259
symbolism of, 37, 259

Grenz rays, 73
Greulach, Victor A., 85
Grieswood, E. N., 92
Guilford, J. P., 139, 177, I78
Gurwitsch, Alexander, 89

H

Hall, Manly P., I I

Hardy, E., 94
Hardy, Le Grand H., 70, 212
Harmon, D. B., 144, 233
Hartmann, Franz, 42, 44
Hausmann, 125
Healers, aural, 41

Egyptian, 15
Hebrew symbolism, 6
Hecht, Selig, 103, 181
Heliotherapy, 75
Helson, Harry, 191
Heraldry, color symbolism of, 173
Herbs, healing power of, 34
Hering, Ewald, 185, 189
Hermes,15
Herodotus, 10
Hessey, J. Dodson, 59-6I
Hill, J ustina, 16
Hindu Upanishads, 5, 19
Hippocrates, 16, 17, 20, 28, 113. 201
Hoffman, 132

Holy Grail, 6
Hooke, Robert, 70
Hoover, W. H., 88
Hormones, effects of colors on, 110
Hospitals, color specifications, 263
Howat, R. Douglas, 109
Hues, divine, in Judaism, 6

as divine charms, 30
major, significance of, 257-260

Human appearance under light intensi-
ties, 241

Human aura, 42-44, 46, 49-5 I
Human body, Protean aspects of, 104,

113
Human eye, 208

color sensibility of, effects of sound
upon, 148

(See also Eyes)
Human reactions, measuring of, under

colored lights, 142
Human sacrifice and primitive use of

colors, 38
Human vision, flow of, 217

normal, 222 -
primitive, 206
psychological effects of, 181
speed of, 214

Huntington, Dr. Ellsworth, 12

I

Iliad, The, color symbolism in, 4
Illuminating Engineering Society, 168,

16g
Illumination, 237

and color, 189
Illusions, 191
Imada, M., I77
Images, three types of, 195
India, four castes of, associated with

colors, 7
Unani Hospital of Hyderabad City

in, 33

297

.1

I.

Infrared rays, 72, 81
Insanity, and color, 160

study of, through color fields of ret-
ina, lI8

Insect repellents, 94
Insects, color vision of, 92

night-flying, 94
Inter-Society Color Council, 94

J
Jaensch, E. R., 138, 179, 180, 195-198
Jeans, Sir J aines, 29
Johnston, Earl S., 84, 88
Jones, Tom Douglas, 165
J onson, Ben, 24
Josephus, 6
Judaism, divine hues in, 6
Judd, Deane B., 94, 220

K

Kahn, Dr. Falurrahman,33
Kandinsky, WassiIy, 140
Karwoski, T. F., 163
Katz, David, 175, 183, ISg
Katz, Elias, 157, 158
Kekcheev, K., 229
Kilner, WaIter J., 48
KIiiver, Heinrich, 198
Koch,25
Kogan, 132
Koran, the, 5
Kovacs, Richard, 108
Koza, 129
Krause, A. C., 212, 213
Kravkov, S. V., 148, 229
Kiister, 109

L

Ladd-FrankIin theory on evolution of
color sense, 219

Language, emotional relation of, to
colors, 169

Lavoisier, 28

Leadbeater, C. W., 43, 44
Leeuwenhoek, 25
Length of day, effect of, on animals

105 , 1°4,

on growth of plants, 84-87
Levi, Eliphas, 4
Light, astral, 42

auric, 48
blue, 128, 129

and color, reaction of birds and mam-
mals to, 104

invisible, effects of, 74
visible (see Visible light)

(See also Red light; Ultraviolet
light; White light)

Light influences, 129
Light research, 76
Light sensitivity, 124

of trout, 126
Light tonus, 130, 132
Light waves, uses of, 165
ｌｩｧｨｴｳｾ＠ colored, application of, on men-

tal patients, 159
human reactions under, measure-

ment of, !42
Lizards, study of, 97
Lodge, O. C., 94
Lodge, Sir OIiver, 45 .
Luckiesh, M., 132, 232, 239, 246
Ludwig, 105, 110, 128
Lully, Raymond, 24
Luminescence, 98

of bacteria, 99
of deep-sea creatures, 99
of glowworms, 99

Lutz, Frank E., 93
Lythgoe, R. J., 246

M

Machinery, 248
Magnus, Albertus, 24

Maier, No R. Fo, 91, 126
Mariotte, Friar, 215
Mast, So 0o, 97
Menju, Dro Kotaro, 127
Mental disorders, color treatment of,

158, 159
Mental efficiency, influence of color on,

121
Mental hospitals, use of color in, 158-

160
Metabolism, affected by light and color,

132, 151
Method in color, 257
Metzger, A, 131, 145
Michelson, Albert A, 165
Mitogenetic energy, 89
Mizutani, Dro So, 128
Mohammedans, preference of, for green,

5
Moleschott, log
Monotony VSo variety, 261
Morrison, Beulah Mo, 177
Mosquitoes, color preferences of, 95

likes and dislikes of, 94
Mosse, Eric Po, 160
Motor efficiency, influence of color on,

121
Miiller, 220

Murphy, Gardner, 200

Muscular reactions, light tonus in, 130,
142

Music, and color, 157, 163
comparisons of, dimensions in, 164

keys of, likened to colors, 163
Mysticism, 3

N

Natume, Dro Mo, 128
Nebuchadnezzar, temple of, 10
Nervous system, affected by colors, 169
Neurotics, response of, to color, 119,

151

N ewhall, So Mo, 168
Newstead, Ro, 95
Newton, Isaac, 70, 163
Night vision, 224

and color, 227
rapid breathing as aid to, 228

Numerals in colors, 194
NuttalI, Go H. Fo, 95

o
Occupational hazards, 256
Ocular fatigue, 232
Odbert, Henry So, 163
Odors and colors, 166
Odyssey, The, color symbolism in, 4
O'Neill, John, 199
Optics, 207
Ostwald, Wilhelm, 183
Oxygen tension of blood, 224

P

Palette, theatrical, 141
Panchadasi, Swami, 43, 44, 46
Pancoast, So, 52, ｾＵＳ＠
Paracelsus, 24, 25, 28, 46
Pasteur, 26
Pawnee priest, 6
Perry, Lo Jo, 94, 95
Persians, color therapy of, 17
Personality, color relationships of, 171
Personality tests, color, motion, and

time in, 165
Philosopher's stone, 24
Phlogiston, 28 .
Photobiology, 122
Photosensitivity, 76
Photosynthesis, 88
Pincussen, 132
Pirenne, 103
Planck, Max, 70
Planets, color superstitions about, 9-1 I,

25

299

Plants, effect of color on, 81, 87
Pleasanton, A. J., 82
Pliny, 16, 18, 30
Plutarch, 37
Polyak, Stephen L., 209, 220
Ponza, 158
Popp, H. W., 83
Porter, L. C., 94
Precious stones, therapeutic value of, 3 I
Prescott, B. D., 105, 130
Prescriptions, color, 61-64, !l55
Pressey, Sidney L., 121
Prideaux, G. F., 94
Primary colors, 18, 20, 55, 181
Primitive use of colors, 38
Primitive vision, 206
Prometheus, and color organ, 163
Protective coloration in birds, fish, in-

sects, and animals, 100-103
Psychiatry, 199
Psychic emanations, 42, 44
Psychic phenomena, 199
Psychical research, report on, .200
Psychological blindness, 237
Psychological effects, of color, 156

of vision, 181
Psychological phenomena, 186
Psychology, of color, 139

and study of color, 185
Psychotherapy of color, 137-138
Psycho tics, response of, to color, 15 I
Purkinje effect, 190, 225
Pythagoras, 19, 20

Q

Quarters of earth, symbolism of, 7

R

Raab, Oscar, 123
Races of man, 6
Radiation sense, 132
Radio rays, 71

300

Radioactive energy, misuses of
Radiosensitivity, 78 ' 79
Radiotherapy, 79

Rand, Gertrude, 235, 238, 240, 244 245
Rats, effect of color on growth f'
R . 0, 128

ays, commercial, 72
radio, 71
shortwave, 72

Red, effects of, 128
and growth of plants, 87
healing power of, 57, 61,

258
symbolism of, 35, 258

Red flannels, 35

109, 128,

Red illumination and dark adaptation,
227

Red light, effect of, on sex hormones
128 '

increase in blood sugar under, 132
Reeder, James E., Jr., 118
Related and unrelated colors, 183
Religion and color, 6, 38
Reptiles, color vision of, 92

Retina, 209, 211
color fields of, study of insanity

through, II 8
Rickers-Ovsiankina, Dr. Maria, 138
Rickets, 77
Roentgen carcinoma, 79
Roentgen rays, 78
Roman Catholic color symbolism, I72
Rorschach, 119, 160, 165
Ross, Dr. Robert R., 141
Roule, L., 126
Rubin, Herbert E., 157, 158

S

Safety, color code for, 252-254
St. John the Divine, 6
Salmon, migration of, 126
Sander, C. G., 61
Schanz, Fritz, 83

Schizophrenics, effect of yellow on,
160

Schneirla, T. C., 91, 126
Schools, color specifications in, 264
Schultze, Max, 209

Schwartz, Manuel, 149
Scriabin, Alexander, 163
Scripture, E. W., 215
Seeing, speed of, 215
Sense, influence of one over another,

147
Senses, unity of, 166
Sequence of color, importance of, 262
Sheard, Charles, 226

Sherrington, 147
Shipley, A. E., 95
Shirley, Hardy L., 84
Sickness, colors of, 113
Simonson, Ernst, 234
Smell, stimulation of, upon color, 149
Solar radiation, 90
Song of Solomon, 27
Sorcery and divination, 40
Sound, and color, relation of, 147, 162-

165
effects of, upon color sensibility of

human eye, 148
Southall, James P. C., 184, 21 I, 213
Spectral colors, 123
Spectrum, electromagnetic, 71

visible, separation of, 181
Stein, 130
Stenbeck, Tor, 78
Stimulation, effects of, on brain visual

centers, 229
Stokes, CeciI, 157
Sumur, mountain of, with four colored

sides, 8
Sunlight, healing power of, 75
Superstitions, 31-32, 35-37

ancient, 9, I I

Surface colors, 183

Symbolism, 3, 7, II, 172
Christian, 6
Egyptian, 4
Hebrew, 6
of quarters of earth, 7

(See also Zodiac)
Synesthesia, 162, 192

Tassman, I. S., 115
Taste, stimulation of, upon color, 149,

150

Taves, Ernest, 200
Tessier, 82
Teutonic magic, 34
Thomson, J. Arthur, 98
Three-dimensional seeing, 245
Tibet, mountain of Sumur in, pyramid

with four colored sides, 8
Time estimation and color, 146
Tones and colors, simultaneous effects

of, 148
Tonus, light, in muscular reactions, 130
Tonus reflex to "light and color, 132
Touch, sense of, in association with

eolors, 168
Triangle, natural form of color, 182
Trichromats, 222
Trout, light sensitivity of, 126

Turtles, color vision in, 97

U

Ultraviolet ligJ:1t, fluorescence of, 78
harmful to plants, 81
relation of, to welfare, 77

Ultraviolet radiation, 73, 77, 123
bacterial action of, 76

Unani Hospital of Hyderabad City in
India, 33

U.S. Public Health Service, study of,
on occupational morbidity and mor-

tality, 236, 251

301

Unity of senses, 166
Universal color order, 175
Urticaria solare, 126

V

Valentine, C. W., 175
Vanderplank, F. L., 103
Vesalius, 25
Visibility, highest point of, 238

measurement of, 243
Visible light, 74, 75

effects of, 120
and growth of plants, 81, 84
healing properties of, 75, 109, 127-

130

Vision (see Color vision; Human vision;
Night vision) .

Visual purple, 212
Visual threshold, 226
Vitamin deficiencies, 117, 213, 226
Vogt, A., 75
Vollmer,. Herman, 122, 128
Von Frish, 93
Von Hornbostel, 166
Von Ries, 105
Vosburg, Frederick G., 94
Vowels, color associations of, 192, 193

W

Wagner,97
Wald, George, 213
Walls, Gordon Lynn, 96, 209, 212, 215
Walton, William E., 177
Warburg, 0., 129
Ward, Christopher, 163
Warmth and coolness in color, 168
Weight estimation and color, 146

Wellmann, William A., 141
Wells, N. A., 141
Werner, Heinz, 147, 152, 164, 199, 207
White, George Starr, 47
White, case against, 1<46
White light, 185
Who's Who, 13
Wilfred, Thomas, 165
Williams, C. A. S., 10
Withrow, Dr. R. B., 87
Woolley, C. Leonard, 9
Worcester State Hospital, 159
Worms, sensitivity of, to light, 92
Wounds, healing of, and color, relation

between, 128
Wright, W. D., 208, 209, 223

x
X-ray cure, first, 78
X rays, 73

effects and dangers of, 79

Y
Yellow, in Br3:hmanism, 5

effects of, on schizophrenic cases,
160

healing power of, 57, 60, 110, 259
identification with Confucius, 5
symbolism of, 36, 259

Young-Helmholtz theory of color vision,
220

Zietz, Karl, 147
Ziggurats, 10

Z

Zodiac, symbols and colors of, 11-12
Zoroastrian scriptures, 4

