


Art 2200 & 3200

# PRINCIPLES OF DESIGN

- 
- **The principles of design consist of unity, variety, emphasis, contrast, rhythm, movement, balance, pattern and proportion. These principles are used to arrange the elements of design in such a way to convey or express meaning in an artwork.**

# UNITY


Unity – The wholeness that results from the successful combination of elements in an artwork.


# VARIETY


Variety – The inclusion of differences in the elements of an artwork to add interest.


# BALANCE


Balance – when no part one part of the composition overpowers or seems heavier than any other part.


Symmetrical Balance – when one side mirrors or duplicates another in a composition.


Asymmetrical Balance – when the visual weight on each side of a composition is equal but not identical.


Radial Balance – when all parts of a design grow outward from the center.


# PATTERN


Pattern – the repetition of elements in a design.


# RHYTHM


Rhythm – combining elements to produce the appearance of motion or movement in an artwork.


# MOVEMENT


Movement – the path the viewer's eye will follow through a piece of artwork.


# EMPHASIS


Emphasis – when a feature in a design creates more attention than anything else, resulting in a focal point.


# CONTRAST


Contrast – using a combination of different elements in a composition to create interest.


# PROPORTION


Proportion – the size relationship of parts of a composition to one another and to a whole.


Overlapping – creating the illusion of depth by placing one object in front of another.


Scale – the relationship between the size of an image and the size of its surroundings.


Perspective – drawing three-dimensional objects on a flat surface to produce the same impression of distance and scale as that received by the eye.

