

Principles and Elements of Design Applied to Architecture

Civil Engineering and Architecture © 2010 Project Lead The Way, Inc.

Visual Design Elements

Six integral components used in the creation of a design:

Line Space

Color Texture

Form and Shape Value

Line

Types

Vertical – Represents dignity, formality, stability, and strength

Horizontal - Represents calm, peace, and relaxation

Diagonal – Represents action, activity, excitement, and movement

Curved – Represents freedom, the natural, having the appearance of softness, and creates a soothing feeling or mood

Vertical Lines


The Empire State
Building
Architect: Shreve, Lamb,
and Harmon


Microsoft Office clipart

Brandenburg Gate Berlin


Skyscraper Madrid, Spain

Horizontal Lines


Community Christian Church Kansas City, MO Architect: Frank Lloyd Wright, 1940

Diagonal Lines


©iStockphoto.com


Curved Lines


Sydney Opera House Jorn Utzon

Color

Color has an immediate and profound effect on a design.


Microsoft Office clipart


Saint Basil's Cathedral Moscow

Color

Warm Colors

Reds, oranges, yellows


Cool Colors

Blues, purples, greens


Color


©iStockphoto.com

Colors can affect how humans feel and act

Form and Shape

Form: (3D)The shape and structure of something as distinguished from its substance or material.

Shape: (2D)The two-dimensional contour that characterizes an object or area.

Form and Shape


Oriental Pearl Tower Shanghai Architect: Jiang Huan Cheng, Shanghai Modern Architectural Design, Co.


Marie-Elisabeth-Lüders-Haus Berlin, Germany

Space

By incorporating the use of space in your design, you can enlarge or reduce

the visual space.

Types

- Open, uncluttered spaces
- Cramped, busy spaces
- Unused vs. good use of space


Microsoft Office clipart

Texture

The surface look or feel of something

Smooth Surface – Reflects more light and therefore is a more intense color.

Rough Surface – Absorbs more light and therefore appears darker.

Smooth Texture


Glass façade of a high rise office building


Exterior metal façade of Disney Concert Hall Los Angeles

Rough Texture


Park Guell – Barcelona, Spain Architect: Antonio Gaudí

Value

The relative lightness or darkness of a color

Methods

Shade – Degree of darkness of a color

Tint – A pale or faint variation of a color

Value


Downtown buildings in Bangalore, India

Visual Design Principles

Seven principles encompass an interesting design.

- Balance
- Rhythm
- Emphasis
- Proportion and scale
- Movement
- Contrast
- Unity


Parts of the design are equally distributed to create a sense of stability. Both physical and visual balance exist.

Types

- Symmetrical or formal balance
- Asymmetrical or informal balance
- Radial balance
- Vertical balance
- Horizontal balance

Symmetrical or Formal Balance

The elements within the design are identical in relation to a centerline or axis.


The Taj Mahal Mausoleum Agra, Uttar Pradesh, India

Asymmetrical or Informal Balance

Parts of the design are not identical but are equal in visual weight.


Chateau de Chaumont Saone-et-Loire, France

Radial Balance

Design elements radiate outward from the center.


Dresden Frauenkirche Deresden, Germay


Galleria Vittorio Emanuele II Milan, Italy Architect: Giuseppe Mengoni

Vertical Balance

The top and bottom parts are equal.


Horizontal Balance

The parts on the left and right sides are equal.


Chi Lin Buddhist Temple and Nimery, CA Kowloon City, Hong Kong Architect: Julia Morgan

Building façade Limberg, Germany


Repeated use of line, shape, color, texture or pattern

Types

- Regular rhythm
- Graduated rhythm
- Random rhythm
- Gradated rhythm

Regular Rhythm


An element is repeated at the same repetition/interval each time.


Cube house design Rotterdam, Netherlands

Random Rhythm

The beats of the element are random or are at irregular intervals.


Gradated Rhythm


The repeated element is identical with the exception of one detail increasing or decreasing gradually with each repetition.


Microsoft Office clipart


Mosque - Egypt

Proportion and Scale

Comparative relationships between elements in a design with respect to size

3:5 ratio is known as the Golden Mean


Movement

Flow or feeling of action


Contrast

Noticeably different

Can be created with

- Color
- Proportion and scale
- Shape
- Texture
- •Etc.


Unity

Unity is achieved by the consistent use of lines, color, material, and/or texture within a design.


Unity


Image Resources

Microsoft, Inc. (2008). Clip art. Retrieved January 7, 2009, from http://office. microsoft.com/en-us/clipart/default.aspx
Wikipedia. Retrieved January 7, 2009, from http://en.wikipedia.org
iStockphoto. Retrieved January 7, 2009 from http://www.istockphoto.com/index.php

References

- The Empire State Building Official Internet Site (n.d.). Retrieved January 7, 2009, from http://www.esbnyc.com/
- Great Buildings. (2009). Retrieved January 7, 2009, from www.greatbuildings.com.
- Heart Castle Hearst San Simeon State Historical Monument. (2009). Retrieved January 7, 2009, from www.hearstcastle.org