The Design Process: Principles of Design
Communications Technology

Introduction

The design process is an important editing function that is often overlooked. The designer’s job is to act as a strategic thinker whose job it is to package content so that it can be read. There are many strategies a designer employs in the design process. We can group all of the basic rules of the design process into two categories: Principles and Elements. The principles of design are the main truths of the profession. They represent the basic assumptions of the graphic design practice, and affect the arrangement of objects within a composition.

Composition

Composition is an ordered relationship between significant parts or the Elements of Design (line, shape, value, colour, texture etc). These elements are the fundamental components used to create a work of art; they must be controlled, organized and integrated. This is achieved by using the Principles of Design.

[image: image7.jpg]

The Principles of Design

To help them combine the elements of design effectively, designers follow certain guidelines or principles. These principles are like recipes for design that have worked for a long time. We can divide the principles into multiple, related categories, as shown in the table below. However, this overview will focus on the five key principles of design: Balance, Rhythm, Proportion, Dominance, and Unity.
	Unity
	Isolation
	Radial

	Repetition
	Placement
	Grouping

	Continuation
	Absence of focal point
	Proportion /Scale

	Closure
	Balance
	Contrast

	Emphasis /Focal Point
	Symmetrical
	Movement

	Contrast
	Asymmetrical
	Rhythm/Pattern

Five Key Principles of Design

Balance

Balance is an equilibrium that results from looking at images and judging them against our ideas of physical structure (such as mass, gravity or the sides of a page). It is the arrangement of the objects in a given design as it relates to their visual weight within a composition. Balance usually comes in two forms: symmetrical and asymmetrical.

Symmetrical

Symmetrical balance occurs when the weight of a composition is evenly distributed around a central vertical or horizontal axis. Under normal circumstances it assumes identical forms on both sides of the axis. When symmetry occurs with similar, but not identical, forms it is called approximate symmetry. In addition, it is possible to build a composition equally around a central point resulting in radial symmetry1. Symmetrical balance is also known as formal balance.

Asymmetrical

Asymmetrical balance occurs when the weight of a composition is not evenly distributed around a central axis. It involves the arranging of objects of differing size in a composition such that they balance one another with their respective visual weights. Often there is one dominant form that is offset by many smaller forms. In general, asymmetrical compositions tend to have a greater sense of visual tension. Asymmetrical balance is also known as informal balance.

[image: image2.png]Horizontal
symmetry

Approximate
horizontal symmetry

symmetry

Asymmetry

Rhythm

Rhythm is the repetition or alternation of elements, often with defined intervals between them. Rhythm can create a sense of movement, and can establish pattern and texture. There are many different kinds of rhythm, often defined by the feeling it evokes when looking at it.

· Regular: A regular rhythm occurs when the intervals between the elements, and often the elements themselves, are similar in size or length.

· Flowing: A flowing rhythm gives a sense of movement, and is often more organic in nature.

· Progressive: A progressive rhythm shows a sequence of forms through a progression of steps.

[image: image3.png]V /

Regular Flowing Progressive
rhythm rhythm rhythm

Proportion

Proportion is the comparison of dimensions or distribution of forms. It is the relationship in scale between one element and another, or between a whole object and one of its parts. Differing proportions within a composition can relate to different kinds of balance or symmetry, and can help establish visual weight and depth. In the below examples, notice how the smaller elements seem to recede into the background while the larger elements come to the front.
[image: image4.png]

 [image: image5.png]

Dominance

Dominance relates to varying degrees of emphasis in design. It determines the visual weight of a composition, establishes space and perspective, and often resolves where the eye goes first when looking at a design. There are three stages of dominance, each relating to the weight of a particular object within a composition.

· Dominant: The object given the most visual weight, the element of primary emphasis that advances to the foreground in the composition.

· Sub-dominant: The element of secondary emphasis, the elements in the middle ground of the composition.

· Subordinate: The object given the least visual weight, the element of tertiary emphasis that recedes to the background of the composition.

In the below example, the trees act as the dominant element, the house and hills as the secondary element, and the mountains as the tertiary element.
[image: image6.png]

Unity

[image: image1.jpg]

The concept of unity describes the relationship between the individual parts and the whole of a composition. It investigates the aspects of a given design that are necessary to tie the composition together, to give it a sense of wholeness, or to break it apart and give it a sense of variety. Unity in design is a concept that stems from some of the Gestalt theories of visual perception and psychology, specifically those dealing with how the human brain organizes visual information into categories, or groups.

Gestalt theory itself is rather lengthy and complex, dealing in various levels of abstraction and generalization, but some of the basic ideas that come out of this kind of thinking are more universal.

Related Concepts
There are many additional concepts that are related to the principles of design. These can include specific terms and/or techniques that are in some way based on one or more of the above principles. In the end, they add to the collection of compositional tools available for use by the designer.

Pattern

Pattern is the repetition of one or more elements. There are:

· Planned patterns which are a precise, regular repetition of motifs.

· Alternating patterns which use more than one motif or form of repetition.

· Radial patterns which are based on branching our from a central point. Boarders and Bands are a decorative way to add pattern and enrich a surface
Placement & Grouping

In Western culture, we read from left to right and top to bottom. The significance of this eye movement from upper left to lower right permits designers to create emphasis through placement. The concept of ideal locations for the placement of subject matter has been an important part of design since ancient Greece.

Rule of Thirds

The rule of thirds is a compositional tool that makes use of the notion that the most interesting compositions are those in which the primary element is off center. Basically, take any frame of reference and divide it into thirds placing the elements of the composition on the lines in between.

Visual Center

The visual center of any page is just slightly above and to the right of the actual (mathematical) center. This tends to be the natural placement of visual focus, and is also sometimes referred to as museum height.

The 3 F's

Form Follows Function is known as the 3 F's of Design. Form refers to what something looks like, and function refers to how it works.

