

Principles of Design

Fashion Design

Dot-to-Dot

- You will have 1 ½ minutes to try this activity
- Start at the #1 and draw a line to 2, 3 4,... and so forth
- See how high you get!

Try it again!

DOT-TO-DOT

- All the odd numbers are on the left side of the page; the even numbers are on the right.
- The numbers go in a zigzag pattern (left to right), going down the page, back up and back down.
- Now you have another 1½ minutes to see how well you do.

Dot to Dot:

Connection to Elements and Principles

- The numbers on the page are like the elements of design. They are the tools we have to change and manipulate. We have learned about several of these tools.
- What are the tools or elements of design???
 - *line, color, texture, shape/form, and pattern.*
- Now that we have those elements out there, we need rules that show us how to use them. The rules are referred to as the principles of design.
- How would it make it easier to have rules about using the elements of design???

The Relationship of the Elements and Principles of Design

ELEMENTS OF DESIGN

TOOLS

PRINCIPLES OF DESIGN

RULES

To
create

Harmony

The Principles of Design

■ **Rhythm**

■ **Emphasis**

■ **Balance**

■ **Proportion/Scale**

■ **Harmony**

The Principles of Design

-
- **Rhythm**: related movement that leads the eye smoothly and easily from one part of the design to another
 - Rhythm provides a sense of order and quality of gracefulness.
 - Rhythm provides the illusion of motion as the eye moves easily from one part of the design to another.
 - 4 types of rhythm include the following:
 1. repetition
 2. gradation
 3. transition
 4. radiation

The Principles of Design

4 Types of Rhythm:

- Repetition: repeating design, shape, pattern, or texture.
- Gradation: applies to the incremental change in the state of a design element. Gradual increase or decrease of design.
- Transition: a smooth flowing passage from one condition or another. Shift from one place to another on the garment.
- Radiation: the feeling of movement steadily bursting outward in all directions from a visible or suggested central point.

The Principles of Design

- **Emphasis**: also known as the “center of interest,” “focal point,” and “dominant idea”
 - Emphasis centers attention on the most important item in an arrangement and allows rhythm to carry the eye from this point to other areas of interest.
 - Emphasis creates order and captures attention.

EMPHASIS

- Points of attention in a design.
- The feature in a design that attracts one's eye.
- The focal point.
- Emphasis can be achieved through size, placement, color and use of lines.
- The most personal aspect of a design.

The Principles of Design

– **Balance**: the arranging of design parts to create a feeling of rest and equilibrium

- Balance produces a sense of equality between opposite elements.
- Two types are as follows:

1. **Formal balance (symmetrical)** – *The design is the same on each side of the design center.*
2. **Informal balance (asymmetrical)** – *The design is balanced but is different on each side of the design center.*

Asymmetrical vs. Symmetrical Balance

The Principles of Design

– Proportion/Scale:

- Proportion is the relationship of parts to each other and to the design as a whole based on division of space.
- Scale is the law of proportion when applied to the size relationship of objects used together.

Proportion

- Elements seem to be an appropriate size for the space they fill.

Proportion

- The ratio of one part to the whole.
- Things just look right.

Proportion

- The ratio of one part to the whole.
- Things just look right.

Small and average sized textures are suitable for most garments. Large textures can overpower a garment

The Principles of Design

$$\text{Unity} + \text{Variety} = \text{Harmony}$$

- Harmony: the combination of unity and variety. All parts of the room or garment work together to create a pleasing, whole design.
- Harmony occurs when the parts of a design are related by a unified design and consistency of style.
- Harmony is essential to successful design.
- Harmony is the final goal of any arrangement.
- Harmony demands that the sizes, shapes, colors, textures, and ideas used to create the arrangement or design be related.

Conclusion

As you can see the Principles of Design overlap some but through practice and exposure you will see these principles come to life all around you.