Explanation of

Design Elements & Art Principles

Design Elements

Design has individual elements, which are a part of every item. These include color, texture, line, shape and space.

Colors have hues, intensities, and values. They affect each other. They affect how you think, feel, and act. Hue refers to the name of the color. Value tells the lightness or darkness of a hue. Intensity refers to the brightness or dullness of a hue.

Line can be horizontal, vertical, dotted, zigzag, curved, straight, diagonal, thick, thin, bold, or fine. Lines can show direction, lead the eye, outline one object, divide space, communicate, or create a mood.

Textures are the feel or look of every surface. Textures create a mood. Terms include smooth, slick, shiny, rough, raised, bumpy, fuzzy, grainy, soft and hard.

Shape and form are created when a line comes around and meets itself. Shapes are geometric (round, square, rectangular) or free irregular shapes. Forms are three-dimensional, or can be seen from all sides (spheres, cylinders, cubes).

Space is the amount of room you have. It can be defined as positive or negative. Positive space is made up of the shapes and forms that make up design. Negative space is the background.

Art Principles

Art Principles are the directions or guidelines for mixing the elements. Principles included are balance, rhythm, emphasis, proportion, and unity or harmony.

Balance is the placement of visual weights. It creates a feeling of steadiness and of things looking as if they belong where they are. Balance can be formal (symmetrical) or informal (asymmetrical) – sides are different, but looks balanced).

Rhythm is organized movement. It allows the eyes to move from one part of a design to another. It can be achieved through repeating, graduating, and alternating.

Emphasis is making a center of interest in your design. It is the part of the design which catches your eye first.

Proportion refers to the relationship of parts within an item and that the parts relate well with each other.

Unity or harmony is the feeling that all parts belong together.

Design Elements and Art Principles

Questions to Consider

Design Elements

Color

Name the colors (hue).

Are the colors bright or dull (intensity)?

Are the colors light or dark (value)?

How do the colors make you feel?

Why do the colors look good together?

Line

Describe the lines – curved/straight, thick/thin, bold/fine, horizontal/vertical, dotted, zigzag, etc.

Do the lines lead your eye? Explain

Do the lines show direction or outline an object or divide a space? Explain

Do the lines create a mood? Explain

Texture

Describe the texture – smooth, slick, shiny, rough, raised, bumpy, fuzzy, soft, hard, grainy.

Can you feel the texture or is it just visual?

Shape/Form

Shapes are 2-dimensional. Are the shapes geometric or realistic or irregular?

If your design has 3-dimensions it has form – describe the form.

Space

Space is the amount of room you have.

Describe the negative space (background)?

Describe the positive space – the design.

Art Principles

Balance

Are both sides of the design the same (symmetrical)?

If they are not the same, they are asymmetrical, but do they feel balanced? Why?

Emphasis

What is the first thing you see? Why?

Rhythm

What makes your eye move around the design? (repeating, gradually bigger, alternating?)

Unity

Why do parts of the design feel like they belong together?

Proportion

How does the design fill the space?

How do parts of the design relate to each other?

