Agricultural Science and Technology

Floral Design--Ag 335
Elements and Principles of Floral Design
Unit Objectives

1.
Students will be able to identify and demonstrate the Elements of Floral Design.
2.
Students will be able to identify and demonstrate the Principles of Floral Design.
Power Points

Elements and Principles of Floral Design
Elements and Principles Art Evaluation

Student handouts

Elements & Principles of Design Student Sheet

Elements & Principles Flashcards
Evaluation
Elements & Principles Quiz
Elements & Principles Quiz Master
Interest Approaches
Elements and Principles of Floral Design Interest Approach

Have the students imagine a day at the beach. They are building a giant sand castle. Let the students help you think of all the items/tools they will need—i.e. buckets, shovels, sand, water, and sticks. Now have them describe how they will go about building-- the first layer of sand, then the towers and mote and whatever else they can think of that goes into building the sand castle. Now explain to them that the elements of designing are like the tools they needed to build the sand castle—the sand, water, buckets, and shovels. The principles are how the pieces are put together—we need a stable foundation before we add a second—then we can add the tower and the mote. The elements are what items were tangibly used to put the castle together; the principles are the “rules” of construction. You may use a different building strategy, but the basis is the same.
Shapes of Floral Designs Interest Approach
Have the students brainstorm different shapes. Draw each shape as they list them, i.e. square, circle, rectangle. Then lead into a discussion about how each shape they listed can be the shape of a floral design.

Teaching Content
The Elements of Design

The elements of design: the directly observable components, ingredients, and physical characteristics of design.

Line: the vital visual path that directs eye movement through a composition.

Form: the shape or configuration of an individual component of the composition. The overall, three-dimensional, geometric shape or configuration of a floral composition.

Space: the area in, around, and between the components of the design, defined by the three-dimensional area occupied by the composition.

Texture: the surface quality of a material, as perceived by sight or touch.

Pattern: a repeated combination of line, form, color, texture, and/or space.

Fragrance: a sweet or pleasing odor, perceived by the sense of smell.

Size: the physical dimensions of line, form, or space.

Color: the visual response of the eye to reflected rays of light.

Principles of Design

Principles of design-fundamental guidelines to aesthetic design that govern the organization of the elements and materials in accordance with the laws of nature. Some primary principals of design are associated with related secondary principles of design.
Balance: a state of equilibrium, actual or visual; a feeling of three-dimensional stability.

Proportion: the comparative relationship in size, quantity, and degree of emphasis among components within the composition; the relationship of one portion to another, or of one portion to the whole.

Scale: the relative ratio of size, or the relationship of the size of a composition to the surrounding area or environment.

Dominance: the visual organization within a design that emphasizes one or more aspects. When one element is emphasized, others are subordinate.

Emphasis: the special attention or importance given to one or more areas within a design.

Focal area/ focal point: the area of greatest visual impact or weight; the center of interest to which the eye is most naturally drawn.

Accent: detail added to a design to provide additional interest, affecting the total character of the composition.

Contrast: emphasis by means of a difference.
Opposition: contrast between elements which are counterpoint in relation to each other, bringing about a sense of tension in a design

Tension: the dynamic, aesthetic quality achieved by the skillful use of opposition, implying or suggesting a sense of energy.

Variation: dissimilarity among attributes or characteristics.

Rhythm: visual movement through a design, usually achieved through repetition or gradation.

Depth: the placement of materials at different levels within and around an arrangement.

Repetition: the recurrence of like elements within a composition.

Transition: the ease of visual movement with results from gradual degrees of change among one or more of the elements.

Harmony: compatibility; a pleasing or congruent arrangement of parts.

Unity: oneness of purpose, thought, style, and spirit.
Elements & Principles information is for educational use only. Obtained by permission from:

The American Institute of Floral Designers. The AIFD Guide to Floral Design. Terms,
Techniques, and Traditions. The Intelvid Group 2005.
Student Activities
1. Elements and Principles School Grounds Observation
Take your students on an observation hike around the school campus, or greenhouse. Have them evaluate their surroundings according to the elements and principles around them. Give them a few minutes to find the elements and principles and then meet back together as a class to discuss what they found. If it isn’t possible to leave the classroom, take a moment to have the students identify different elements and principles in class.
2. Elements and Principles Class Discussion
Make flashcards that are provided. Hand out one card to each student. Have students view an art piece or a floral arrangement from ppt. Go around the classroom and have the students share what they see as pertaining to the element or principle. Switch to a different slide and have the students trade cards with each other and start evaluation again. This will help the students prepare for the next activity.
Equipment:

Elements & Principles Flashcards

3. Elements and Principles Art Evaluation
Students will need to gather pictures of 2 floral designs, one art piece, and one advertisement out of magazines or internet site. Instructors may change the required evaluation criteria. Students will evaluate the piece according to the elements and principles displayed in the picture. Students will write what it is about the picture that displays the element or principle in the corresponding table. Teachers may want to evaluate one piece as a class. See ppt provided with different art pieces, floral designs and advertisements.
Equipment:

Elements & Principles Student Sheet

4. Line Assignment

Laminate different floral design pictures—they may be found on internet, magazines, etc. Have the students trace the lines and shapes of each design with a dry erase marker. This assignment aids students in finding the shape and line of an arrangement. Once they are finished, wipe off marker and pass to the next student.

Equipment:
Dry erase black markers

Laminated floral design pictures

5. Form Assignment
Distribute copies of the forms of floral designs sheets. Have students plan how they would make a floral design in the forms.
Equipment:

Forms of Floral Designs Sheet
Colored pencils or markers

6. Lines and Sticks Assignment

Assign the students to bring in sticks from home. They may be pruned from shrubs or trees at home. I usually give extra credit to those who bring in a few bundles. Have the students made a line and stick design. Have students share their design with the class. The ppt has examples.
Equipment:

Sticks gathered from home or school grounds
Wire

Tape

Glue gun

glue

References
Barnes & Noble Books. The New Flower Arranger: Contemporary Approach to Floral Design.

Anness Publishing Limited 1995.
The American Institute of Floral Designers. The AIFD Guide to Floral Design. Terms,
Techniques, and Traditions. The Intelvid Group 2005.
Hunter, Norah T., The Art of Floral Design Second Edition Delmar 2000.

Resources
CAERT Curriculum. 2005 Unit B. Floriculture. Problem Area 2--Floral Design. Lesson 3 & 4.
Understanding the Principles of Design & Understanding the Design Elements
	LINE

	PATTERN

	FORM

	FRAGRANCE

	SPACE

	SIZE

	TEXTURE

	COLOR

	BALANCE

	ACCENT

	DOMINANCE

	RHYTHM

	EMPHASIS

	DEPTH

	FOCAL POINT
	REPETITION

	TRANSITION

	OPPOSITION

	PROPORTION

	TENSION

	SCALE

	VARIATION

	CONTRAST

	HARMONY

	UNITY

	

Name________________________

Date_________________________

Floral Design Management

Elements and Principles Quiz
 58 points

Match the following terms with their definitions:

(2 points each)

1. The elements of design_________

2. Line

3. Form

4. Space

5. Texture

6. Pattern

7. Fragrance

8. Size

9. Color

a. the physical dimensions of line, form, or space.

b. a sweet or pleasing odor, perceived by the sense of smell.

c. the visual response of the eye to reflected rays of light.

d. the shape or configuration of an individual component of the composition. The overall, three-dimensional, geometric shape or configuration of a floral composition.

e. the surface quality of a material, as perceived by sight or touch.

f. a repeated combination of line, form, color, texture, and/or space. the silhouette of a flower or an arrangement as observed against its background, including solids and spaces.

g. the area in, around, and between the components of the design, defined by the three-dimensional area occupied by the composition.

h. the directly observable components, ingredients, and physical characteristics of design.

i. the vital visual path that directs eye movement through a composition.

10. List all four line directions: (4 points)

11. Principles of design

12. Balance

13. Proportion

14. Scale

15. Dominance

16. Emphasis

17. Focal area/ focal point_________

18. Accent

19. Contrast

20. Opposition

21. Tension

22. Variation

23. Rhythm

24. Depth

25. Repetition

26. Transition

27. Harmony

28. Unity

j. the recurrence of like elements within a composition.

k. the relative ratio of size, or the relationship of the size of a composition to the surrounding area or environment.

l. oneness of purpose, thought, style, and spirit.

m. the visual organization within a design that emphasizes one or more aspects. When one element is emphasized, others are subordinate.

n. contrast between elements which are counterpoint in relation to each other.

o. the special attention or importance given to one or more areas within a design.

p. the area of greatest visual impact or weight; the center of interest to which the eye is most naturally drawn.

q. the dynamic, aesthetic quality achieved by the skillful use of opposition, implying or suggesting a sense of energy.

r. the comparative relationship in size, quantity, and degree of emphasis among components within the composition; the relationship of one portion to another, or of one portion to the whole.

s. compatibility; a pleasing or congruent arrangement of parts.

t. detail added to a design to provide additional interest, affecting the total character of the composition.

u. fundamental guidelines to aesthetic design that govern the organization of the elements and materials in accordance with the laws of nature.

v. emphasis by means of a difference

w. dissimilarity among attributes or characteristics.

x. visual movement through a design, usually achieved through repetition or gradation.

y. a state of equilibrium, actual or visual; a feeling of three-dimensional stability.

z. the placement of materials at different levels within and around an arrangement.

aa. the ease of visual movement with results from gradual degrees of change among one or more of the elements.

Floral Design Management

Elements and Principles Quiz Master
 58 points

Match the following terms with their definitions:

(2 points each)

1. The elements of design h.

2. Line

i.

3. Form

d.

4. Space

g.

5. Texture

e.

6. Pattern

f.

7. Fragrance

b.

8. Size

a.

9. Color

c.

a. the physical dimensions of line, form, or space.

b. a sweet or pleasing odor, perceived by the sense of smell.

c. the visual response of the eye to reflected rays of light.

d. the shape or configuration of an individual component of the composition. The overall, three-dimensional, geometric shape or configuration of a floral composition.

e. the surface quality of a material, as perceived by sight or touch.

f. a repeated combination of line, form, color, texture, and/or space.

g. the area in, around, and between the components of the design, defined by the three-dimensional area occupied by the composition.

h. the directly observable components, ingredients, and physical characteristics of design.

i. the vital visual path that directs eye movement through a composition.

10. List all four line directions: (4 points)

Curved

Diagonal

Horizontal

Vertical

11. Principles of design
u.
12. Balance

y.
13. Proportion

r.
14. Scale

k.

15. Dominance

m.
16. Emphasis

o.
17. Focal area/ focal point p.
18. Accent

t.
19. Contrast

v.
20. Opposition

n.

21. Tension
q.

22. Variation
w.

23. Rhythm
x.

24. Depth

z.

25. Repetition
j.

26. Transition
aa.

27. Harmony
s.

28. Unity

l.

j. the recurrence of like elements within a composition.

k. the relative ratio of size, or the relationship of the size of a composition to the surrounding area or environment.

l. oneness of purpose, thought, style, and spirit.

m. the visual organization within a design that emphasizes one or more aspects. When one element is emphasized, others are subordinate.

n. contrast between elements which are counterpoint in relation to each other.

o. the special attention or importance given to one or more areas within a design.

p. the area of greatest visual impact or weight; the center of interest to which the eye is most naturally drawn.

q. the dynamic, aesthetic quality achieved by the skillful use of opposition, implying or suggesting a sense of energy.

r. the comparative relationship in size, quantity, and degree of emphasis among components within the composition; the relationship of one portion to another, or of one portion to the whole.

s. compatibility; a pleasing or congruent arrangement of parts.

t. detail added to a design to provide additional interest, affecting the total character of the composition.

u. fundamental guidelines to aesthetic design that govern the organization of the elements and materials in accordance with the laws of nature.

v. emphasis by means of a difference

w. dissimilarity among attributes or characteristics.

x. visual movement through a design, usually achieved through repetition or gradation.

y. a state of equilibrium, actual or visual; a feeling of three-dimensional stability.

z. the placement of materials at different levels within and around an arrangement.

aa. the ease of visual movement with results from gradual degrees of change among one or more of the elements.

