Landscape Design: Elements and Principles

Author: Gail Hansen, PhD Environmental Horticulture Department University of Florida IFAS Extension

UNIVERSITY OF FLORIDA E X T E N S I O N

Institute of Food and Agricultural Sciences

Elements and Principles of Landscape Design The Visual Appeal of the Landscape

Outside The Not So Big House 2006

Kit of Parts (with instructions)

From Concept to Form in Landscape Design, 1993, Reid, pg 103

Elements - the separate "parts" that interact and work with each other to create a cohesive design

From Concept to Form in Landscape Design, 1993, Reid, pg 104

Principles – the instructions or guidelines for putting together the parts (elements) to create the design

Elements of Design

- Line the outline that creates all forms and patterns in the landscape
- Form the silhouette or shape of a plant or other features in the landscape
- Texture how course or fine a plant or surface feels or looks
- Color design element that adds interest and variety
- Visual Weight the emphasis or force of an individual feature in relation to other features in composition

Line

 Lines define form and creates patterns. They direct eye movement, and control physical movement. They are real or perceived

Straight lines are structural and forceful, curved lines are relaxed and natural, implying movement

Lines are found in:Plant bedlinesHardscape linesPlant outlines

Plant Bedlines - connect plant material, house and hardscape. Defines spaces.

Landscaping, Better Homes and Gardens, 2002, pg 60

Garden, Deck and Landscape, spring 1993, pg 60

Bedlines delineate the perimeter of a space and create a shape

Hardscape lines define spaces and create forms and patterns

Small Garden, 2006, pg 9

Lines creates a grid pattern and wavy form

Garden Design, Nov/Dec, 2003, pg 45

Lines define the pool edge and create the form of the pool

Small Garden, 2006, pg 169

Plant lines - define space through the plant shape and height

Home Landscaping, 2007, pg 79

Vertical trees create an implied wall

Home Landscaping, 2007, pg 118

Garden Design, April 2008, pg 53

Form

 Three-dimensional – a series of lines that define a shape or space, and provides scale

Form is the most enduring quality of a plant or a mass of plants although it can be manipulated through pruning or shearing

Form is found in:
plants
hardscape
voids (open spaces)

Form in Plants - Plants have a variety of forms- round, columnar, vase-shape, pyramidal, upright, weeping, prostrate, spreading, and oval

Professional Planting Design, Scarfone, 2007, pg 15

The greater the contrast in comparison to other forms the greater the prominenceuse for emphasis Neutral forms should establish the bulk of the composition

Garden Design, Nov/Dec, 2003, pg 52

Form in Hardscape - the shape

of structures and garden ornaments. The shape of structures often determines the overall form theme of the garden- such as geometric or naturalistic

From Concept to Form in Landscape Design, 1993, Reid, pg 98

Form in Voids - the spaces left over between structures and plant material

Garden Design, Nov 2007, pg 72

Provides a space for activities and for viewing plant material

Landscaping Your Home, Fine Gardening, 2001, pg 21

Forms for themes- both plant and hardscape forms can reinforce a theme

Outside the Not so Big House 2006

Natural, formal and contemporary themes in plants and hardscape

gasl01gardens

Texture

Surface quality – tactile and perceptual.
 Provides variety, interest, and contrast. Affects perceived size.

Texture is referred to as coarse, medium, or fine

Texture occurs in:Plant materialHardscape material

Small Garden, 2006, pg 180

Plant Texture - the texture of plants differ with the size of the leaves, twigs, branches and trunk

Garden Design, Feb/Mar, 2005, pg 180

Fine texture compliments and reinforces color and form- lets more prominent features dominate

Rough texture is more dominate

Hardscape Texture -

texture of buildings, patios, decks, walls, and water features is related to the type and size of materials

Landscaping, Better Homes and Gardens, 2002, pg 78

Landscaping, Better Homes and Gardens, 2002, pg 55

Texture and Scale - texture affects perception of distance and scale

Fine Gardening, Nov/Dec, pg 41

Rough textured plants appear closerminimizes distances and makes a space feel smaller Fine texture recedes in the landscape- exaggerates distance and makes a space feel larger

Landscaping, Better Homes and Gardens, 2002, pg 64

Color

 The hue of the plants and hardscape material provides variety, interest, and contrast. Affects human emotion and perceived distances

Color schemes in planting are color combinations based on the color wheel.

Color appears in: •Plants •Hardscape •Water

Small Garden, 2006, pg 42

Gardener, spring, 2004, pg 104

Use color to highlight other characteristics such as form and texture

A small amount of bright color has as much visual impact as a large amount of a dull color

Fine gardening, Nov/Dec, 2007, pg 52

Hardscape Color - Color is found in buildings, stone, rocks, pavers, wood, and furniture

Garden Design, Nov/Dec, 2003, pg 43

Color in hardscape can be the focal point or blend with the landscape

Small Garden, 2006, pg 11

Basic Color Schemes -

monochromatic, analogous, and complementary

Landscaping Your Home, Fine Gardening, 2001, pg 98

Cool hues- blue, violet, greenrecede in the landscape and feel calm and serene Warm hues- red, orange, yellowappear closer and feel lively and energetic

Gardening Ideas, Spring, 2005, pg 46

Visual Weight • The force of expression of each of the elements

Sometimes called visual strength - it is the characteristics of the elements that attracts our attention

Elements can have: high visual weight low visual weight

Garden Design, Feb/Mar 2005, pg 82

High Visual Weight - upright forms, bold textures, bright colors

Garden Design, April, 2008, pg 50

The Tropical Garden, 1997, Warren, pg 75

Low Visual Weight - horizontal lines, prostrate forms, fine texture, dull colors

Landscaping, Better Homes and Gardens, 2002, pg 8

Landscaping Your Home, Fine Gardening, 2001, pg 145

Principles of Design

- Scale and Proportion actual size and relative size of an object
- **Balance** equal visual weight and attraction. Symmetrical or asymmetrical
- **Rhythm** movement of the eye across repeated features (sequenced repetition)
- Unity linkage through the use of line, materials, plants. All the parts are consistent in character
- Emphasis a prominent feature that attracts attention and invites further viewing

Scale and Proportion

- Scale- size or physical dimensions, creates and defines space
- Proportion- size relative to adjacent objects

The most important scale is relative to the human body

Scale and proportion in found in:

- plants
- hardscape
- voids (open areas)

Small garden 2006, pg 241

Scale/Proportion of Plants the size/scale of individual plants or a mass of plants can vary greatly

Garden Design, Sept/Oct, 2005, pg 36

Use like sizes to achieve repetition and unity

Use markedly different sizes to achieve contrast

Scale/Proportion of Hardscape should relate closely to the human body for function and psychological comfort

Garden Design, Nov/Dec, 2003, pg 52

Small Garden 2006 pg 95

Scale/Proportion of Voids -

size and scale of the open areas between plants and structures is determined primarily by function and the overall size of the yard

In planted areas with masses and voids the proportion is the spatial relationship between the open space and the planted area

Landscaping, Better Homes and Gardens, 2002, pg 63

Balance

 Balance – an equal mass - actual or visual- about a central axis

Shape, color, size and texture all affect visual mass and balance

Balance is either:Symmetrical- mirror imageAsymmetrical- equal visual mass

Perspective- relates to depth

Garden Ideas, Spring 2005, pg 82

Symmetrical Balance mirror image is more formal, easiest to achieve.

Garden Design, Nov 2007, pg 76

Small Garden, 2006, pg 183

The mind naturally assumes a central axis and seeks even distribution of objects or visual mass

Asymmetrical Balance -

considered informal- balance by visual mass of nonequivalent forms, size, color, and texture

A small mass (grouping) of large sizes, dense forms, bright colors, or coarse textures (high visual weight)-

Can be balanced by a large mass of small sizes, sparse forms, grayed colors, or fine textures (low visual weight)

Outside the Not So Big House 2006

Perspective Balance includes the foreground, midground, and background

Home Landscaping, 2007, pg 79

Foreground and background elements have equal visual weight through massing and color

Garden Design, April 2005, pg 57

Rhythm

- Repetition- repeated use of features to create pattern or sequence (sets up a rhythm)
- Alternation- alternating the sequence of features for more interest
- Gradation- gradual transition from one quality to another

Too much repetition creates monotony, too little creates confusion

Rhythm occurs in:plant materialhardscape material

Rhythm in Plants -

repetition, alternation, or gradation of type of plant, size, texture, or color Garden Design, June/July 2000, pg 53

Garden Design April 2008, pg 66

Gradation- slow or gradual change from one quality to the next

Alternation- produces a regular and anticipated sequence

Home Landscaping, 2007, page 125

Rhythm in Hardscape - repetition, alternation, or gradation of form, material, size, texture, and/or color

Landscaping Your Home, Fine Gardening, 2001, pg 96

Repeated use of square and spiral forms

Small Garden, 2006, pg 194

Unity

 Unity- a consistent organizational theme, style or character where all features blend for connection and harmony

Results from similar characteristics (pattern, form, texture), an overall balance, and proper scale. Some variety is needed for interest.

Unity can be found in:Plant materialHardscape material

Garden Design Sept/Oct 2005, pg 36

Unity with Plants aesthetic characteristics of plants are used to create unity

- analogous colors
- similar shapes
- related textures
- common plant groupings- tropical, woodland, grasses, aquatic, desert

Landscaping, Better Homes and Gardens, 2002, pg 32

Unity with Hardscape organizational framework for the garden, connects and defines spaces

Materials have similar characteristics

Garden Design, Nov/Dec 2003, pg 71

Continuation- a line, edge or surface treatment connects features in a composition

Landscaping Your Home, Fine Gardening 2001, pg 150

Unity and Variety-

unity must tie the composition together but also incorporate variety to prevent monotony

In a monochromatic color scheme use light to dark shades for variation

Repeat plants with similar shapes for unity, but use different colors for variety

Garden Design, June/July 2000, pg 53

Emphasis

 Focal Point- a dominant feature that draws attention, used to guide views and circulation. Use sparingly to create interest

Contrast with other features in size, color, form, or texture

Emphasis occurs with:Specimen plantsGarden ornaments

Small Garden, 2006, pg 163

Specimen Plants attract attention through contrast

Garden Design, Sep/Oct 2005, pg 51

Isolate individual plants- draw the eye by purposeful placement of plants Garden Design, April 2005, pg 78

Draw attention to entrances, steps or statuary

Garden Design, June/July, pg 64

Dramatically contrast form, color, texture, or size

Garden Ornamentsattract attention through contrast

Draw the eye by purposeful contrast to the soft plant material

Garden Design, Aug/Sept 2007, pg 55

Small Garden, 2006, pg 234 Dramatically contrast form, color, texture, or size

Summary

- Elements of design (parts)
 Include: Line, Form, Texture, Color, Visual Weight
- Principles of Design (instructions) Include: Scale/Proportion, Balance, Repetition, Emphasis, and Unity

Recommended Resources:

Scarfone, S. 2007. Professional Planting Design, An Architectural and Horticultural Approach for Creating Mixed Bed Plantings

Thomas, H. & Wooster, S. 2008. The Complete Planting Design Course

Bertauski, T. 2005. Designing the Landscape, An Introductory Guide for the Landscape Designer

Austin. R. 2002. Elements of Planting Design

Messervy, J. & Susanka, S. 2006. Outside the Not So Big House