

Graphic Design

The basic elements

- Line
- Shape
- Texture
- Space
- Size
- Value
- Colour

Lines

- Mark connecting 2 points
 - Straight, curved, fat, thin, squiggly, dashed, patterned
- Used to
 - Organise information
 - Highlight
 - Connect
 - Outline
 - Create grid, chart or graph
 - Create pattern or rhythm through many lines
 - Direct reader's eye
 - Create sense of motion
 - Suggest emotion

Shape

- Has height and width
- Geometric
 - Circles, triangles, squares: regular, structured
 - Good building blocks for graphic design
- Natural
 - Animals, plants, humans
 - Irregular, fluid
- Abstract
 - Icons, stylized figures, graphic illustrations

Shape

- Used to
 - Symbolize an idea
 - Highlight information
 - Make text or photo more interesting through masking
- Angular - masculine
- Curved - feminine

Texture

- Look or feel of a surface
- Gives overall 'feel' to something
- Provokes emotions
- Adds richness and depth

Space

- Distance around or between things
- Separates or unifies, highlights, provides rest for eye
- Especially white space
 - Used to add emphasis and focus
 - Adds legibility
 - Stylistic
 - White space is in
 - Margins, paragraph spacing, line spacing, gutters (space between columns), around text, graphics

Size

- How large or small something is
- Larger items more important
- Attracts attention
- Adds contrast between elements
- Creates consistent theme
- Can be used to give impression of 3-d, distance

Value

- How light or dark an area is
- Value used to
 - Lead eye
 - Create pattern
 - Give illusion of volume or depth
 - Add drama
 - Emphasis
 - Arrange objects in front or behind each other

Colour

- Combination of red, green, blue
- Used to
 - Highlight
 - Attract the eye
 - Signal importance
 - Create mood
 - Tie elements together
 - Organize, group
 - Provoke emotion

Colour wheel

- Visual representation of colours based on their chromatic relationship

- Primary colours
 - Cannot be created by mixing others

- Secondary colours
 - Mix of 2 primaries

- Tertiary
 - Mix of primary and secondary

More useful.....

- Complementary
 - Colours opposite
 - Work well in contrast to each other

- Analogous colours
 - Close colours
 - Variants on a theme

Active/passive colours

- Advancing hues are have less visual weight than the receding hues
- Most often warm, saturated, light value hues are "active" and visually advance
- Cool, low saturated, dark value hues are "passive" and visually recede
- Tints or hues with a low saturation appear lighter than shades or highly saturated colors
- Some colors remain visually neutral or indifferent

Colour and emotion

BLACK sophistication power mystery formality evil death	GRAY stability security strength of character authority maturity	PURPLE royalty luxury dignity wisdom spirituality passion vision magic
YELLOW joy cheerfulness friendliness intellect energy warmth caution cowardice	WHITE freshness hope goodness light purity cleanliness simplicity coolness	PINK romance compassion faithfulness beauty love friendship sensitivity
RED danger passion daring romance style excitement urgency energetic	BLUE peace stability calmness confidence tranquility sincerity affection integrity	GREEN life growth environment healing money safety relaxation freshness