[image: image1.jpg]


[image: image2.jpg]


[image: image3.jpg]The

vorld
revol

Not

the
Britis

Becuuse e ot onty


[image: image4.jpg]


composition & layout 
the idea of a 'correct' composition
in keeping with the human need to understand everything we see, composition is 
an aspect of visual communication that we have sought to perfect for thousands of years. 
over the ages people have explored this through examining the natural world and began 
to realize that certain systems and sequences found in organic forms can be translated 
into man-made works to theoretically enhance their 'beauty'.


from the ancient egyptians and greeks through the italian renaissance, modernism... 
artists, designers and architects have applied what is known as the golden ratio to their works. 
the golden ratio is a visual representation of a number called phi (0.618 : 1) a proportion, 
in which a rectangle is divided into two unequal parts in such a way, that the ratio of 
the smaller to the greater part is the same as that of the greater part to the whole figure. 


the reason why artists and designers find this ratio so interesting and potentially effective 
for their work is because it is found commonly throughout the universe from outer space 
to flower-heads. the thinking is that because we are constantly surrounded by this ratio, 
somehow humans are aware of these proportions subconsciously and therefore when 
applied to a design we perceive the distribution of space as 'correct'. 


make some decisions before you start
before you even start to work on your layout / composition it's important that you decide 
what it is you want to say and which aspects of your design are going to say that clearest. 

make good compositions work for you
don't be afraid to 'borrow' compositions from elsewhere to begin with. this doesn't mean 
copy them outright. it means look at a photograph. poster, book-cover or painting that is 
aesthetically pleasing and analyze what it is about the composition that makes it 'work'. 

angles
through angling text and images so that they are not just horizontal or vertical 
you can make your designs more dynamic. 


consistency
don't think that a grid is the only way to generate a uniform look to a design 
- typefaces, color and forms all can unify elements within a design. 
decide which parts of a series or pages will be constant and unchanged 
and stay with your decisio


[image: image5.jpg]


get rid of clutter
its important to know if something is adding any value to your design on the whole or not. 
ornamental lines or additional text that don't give any value to your design should be removed. 
this is not to say your design should be without such things (some times they can tie things together) 
but their value must be justified on the whole. 


[image: image6.jpg]


contrast
use opposites to clarify space - think of dark and light, organized and disorganized, 
fat and thin etc. juxtaposing radically different aesthetics can stimulate interest at a glance. 


[image: image7.jpg]a1y

RUNNING WATER g

A


emphasis
the way that we digest graphic design revolves around a sort of visual hierarchy we look 
at the things that are emphasized most first and consider them to have the most importance 
- we then search for supporting, secondary elements to verify if we have understood correctly. 
you must decide what is the most important thing you want to say and emphasize this using 
any of the techniques you feel fit. probably the oldest trick in the book when it comes
to composition is placing something of importance at the center where there's little chance 
it will be overlooked.


repeat, crop, off the page
by repeating parts of the design the viewer is forced into thinking they may bear some importance. 
you can also enhance imagery and text by cutting them or cropping them in interesting / unexpected ways. 
also play with positing elements partly on the page or almost completely off it - again this arouses 
interest because it's not considered 'neat'.


