

PRINCIPLES OF LANDSCAPE DESIGN

DR. ELLEN VINCENT ADV. MASTER GARDENER
TRAINING COLUMBIA, SC 13JULY2016

LANDSCAPE DESIGN PRINCIPLES

- Principles refer to the standards by which designs can be:
- Created;
- Measured;
- Discussed; and
- Evaluated (Ingels, 2009, p. 139)

PERSONAL PREFERENCE

- Designs may be difficult to evaluate objectively.
- Likes or dislikes do not necessarily credit or discredit the design (Ingels, 2009, p. 139).

Versailles, France

Photo by Ellen Vincent

Ingles, J. E. (2009). *Landscaping principles & practices*. Clifton Park, NY: Delmar.

LANDSCAPE DESIGN PRINCIPLES

- Designs can be discussed and judged based on established principles used in the fine arts and applied arts (Ingels, 2009, p. 140).
 1. Simplicity
 2. Focalization of interest
 3. Balance
 4. Proportion/Scale
 5. Rhythm and Line
 6. Unity

SIMPLICITY

- Often results in feeling **comfortable** in the landscape (Ingles, 2009, p. 142).
- Simplicity is not the opposite of complexity.
- Simplicity is achieved through the repetition of colors, textures, plants, shapes, curves, angles, and hardscape materials.

Community Forest, England

Photo by Ellen Vincent

SIMPLICITY

- Simplicity is achieved through the repetition of colors, textures, plants, shapes, curves, angles, and hardscape materials(Ingles, 2009, p. 142).

County Mayo, Ireland

Photos by Ellen Vincent

Greenville, SC

Photo by Ellen
Vincent

Photo by Ellen Vincent

FOCALIZATION OF INTEREST

- The first thing that the eye is drawn to is the focal point (Ingles, 2009, p. 141).
- “Commands the attention of the viewer” (*Ibid*).

Prato, Italy

Photo by Ellen Vincent

Ingles, J. E. (2009). *Landscaping principles & practices*. Clifton Park, NY: Delmar.

FOCALIZATION OF INTEREST

- Focal points may be plants, hardscape, color, movement, texture, or a combination of items/events (Ingels, 2009, p. 142).

Regents Park, London

Photo by Ellen Vincent

Ingles, J. E. (2009). *Landscaping principles & practices*. Clifton Park, NY: Delmar.

FOCALIZATION OF INTEREST

- Focal points may be plants, hardscape, color, **movement**, texture, or a combination of items/events (Ingels, 2009, p. 142).

Covent Garden, England

Photo by Ellen Vincent

FOCALIZATION OF INTEREST

- Focal points may be plants, hardscape, **color**, movement, texture, or a combination of items/events (Ingels, 2009, p. 142).

Photo by Ellen Vincent

FOCALIZATION OF INTEREST

Covent Garden, England

Photo by Ellen Vincent

Photo by Ellen Vincent

FOCALIZATION OF INTEREST

Prato, Italy

Photo by Ellen Vincent

Ingles, J. E. (2009). *Landscaping principles & practices*. Clifton Park, NY: Delmar.

FOCALIZATION OF INTEREST

- Too many focal points can create confusion and chaos, and viewer discomfort (Ingels, 2009, p. 142).

Baker Street, London

Photo by Ellen Vincent

Ingles, J. E. (2009). *Landscaping principles & practices*. Clifton Park, NY: Delmar.

Photos by Ellen Vincent

Getty Image

7/17/2016

19

Photo by Ellen Vincent

Photo by Ellen
Vincent

7/17/2016

21

Photo by Ellen Vincent

Photo by Ellen Vincent

GROUP DISCUSSION

- Can you recall a place that has/had too many focal points? Your eye would have jumped around the view in an uncomfortable way.

Or

- What landscape can you visualize that has a clear and vibrant focal point that you instantly recall?

BALANCE

Balance is a state of being as well as seeing (Ingles, 2009, p. 140).

- We may be uncomfortable when we are physically off balance.
- Visual balance in the landscape is usually a comfortable experience.

<http://www.google.com/imgres?q=off+balance&hl=en&client=firefox-a&rls=org.mozilla:en-US:official&biw=1440&bih=707&gbv=2&tbo=isch&tbnid=O74rJW7FKxJUTM:&imgrefurl=http://pistolpete.wordpress.com/page/13/&docid=o-MuSl4QxBgWoM&w=502&h=388&ei=0mZ6Ts2GD8iXtweVxq0P&zoom=1&iact=hc&vpx=492&vpy=396&dur=14047&hovh=197&hovw=255&tx=136&ty=107&page=1&tbnh=163&tbnw=191&start=0&ndsp=22&ved=1t:429,r:16,s:0>

Ingles, J. E. (2009). *Landscape principles & practices*. Clifton Park, NY: Delmar.

BALANCE

Three types of balance (Ingels, 2009, p. 140).

- Symmetric
- Asymmetric
- Proximal/distal

SYMMETRIC BALANCE

- One side of the composition is identical (a mirror reflection) to the other (Ingles, 2009, p. 140).
- Typical of formal design.
- Visual **discomfort** may result if anything is out of place in the view.

Regents Park, London, England

Photo by Ellen Vincent

Ingles, J. E. (2009). *Landscaping principles & practices*. Clifton Park, NY: Delmar.

SYMMETRIC BALANCE

American Cemetery, Normandy, France

Photo by Ellen Vincent

SYMMETRIC BALANCE

- Requires high maintenance to keep in shape(Ingles, 2009, p. 140).
- Emphasis on visual left/right relationships.

Versailles, France

Photo by Ellen Vincent

Ingles, J. E. (2009). *Landscaping principles & practices*. Clifton Park, NY: Delmar.

SYMMETRIC BALANCE

- One side of the composition is identical (a mirror reflection) to the other (Ingles, 2009, p. 140).
- May be made of **informal** materials as well as formal.

Versailles, France

Photo by Ellen Vincent

Ingles, J. E. (2009). *Landscaping principles & practices*. Clifton Park, NY: Delmar.

ASYMMETRIC BALANCE

- Informal balance occurs when visual weight on opposite sides of the composition is the same, but the materials used and the placement vary (Ingles, 2009, p. 141).
- Emphasis on visual left/right relationships.

Hidcote Red Border

http://www.google.com/imgres?q=Hidcote+red+border&hl=en&client=firefox-a&rls=org.mozilla:en-US:official&gbv=2&biw=1440&bih=707&tbo=isch&tbnid=sG7jUk_CEPENDM:&imgrefurl=http://www.places-to-go.org.uk/hidcote_manor2008_redborder.htm&docid=l2OnYXyipkLr4M&w=640&h=480&ei=NHJ6TsDDLc-4twe4_6X-Dw&zoom=1&iact=hc&vpx=602&vpy=399&dur=6567&hovh=194&hovw=259&tx=80&ty=89&page=2&tbnh=146&tbnw=195&start=15&ndsp=19&ved=1t:429,r:8,s:15

ASYMMETRIC BALANCE

- May be more visually interesting than symmetry as there is usually more to observe.
- Considered more informal.

Regents Park London, England

Photo by Ellen Vincent

BOTH/AND

- Combing both symmetrical (often as a frame) and asymmetrical elements can be pleasing and/or sophisticated.

Holiday Inn lobby, Blois, France

Photo by Ellen Vincent

BOTH/AND

Castle garden,
Angiers, France

Photo by Ellen Vincent

PROXIMAL/DISTAL BALANCE

- Asymmetric balance with emphasis on visual near/far relationships (Ingles, 2009, p. 141).
- Emphasis on depth in the field of view.

SC Botanical Garden, Clemson, SC

Photo by Ellen Vincent

Ingles, J. E. (2009). *Landscaping principles & practices*. Clifton Park, NY: Delmar.

PROXIMAL/DISTAL BALANCE

Photo by Ellen Vincent

PROXIMAL/DISTAL BALANCE

- Balancing near and far aspects of the composition often means looking at features outside of the design area (Ingles, 2009, p. 141).
- Building height, distant mountains, depressions, etc. are considered in relation to the design.

Prato, Italy

Photo by Ellen Vincent

PROPORTION/SCALE

- Size relationships determine proportion (Ingles, 2009, p. 143).
- Includes vertical and horizontal relationships as well as spatial (depth).
- People's height or eye level influences their perception of vertical proportion. (Field of view is different for sitting, standing, reclining, children and adults).

PROPORTION

- Beds in the back of the composition are longer than the front beds to create the illusion for the viewer that all water beds are the same size.

Longwood Gardens, PA

http://www.google.com/imgres?q=Longwood+Gardens+borders&hl=en&client=firefox-a&rls=org.mozilla:en-US:official&gbv=2&biw=1440&bih=707&tbo=isch&tbnid=ZAu8UEgMTs_fmM:&imgrefurl=http://www.mooseyscountrysgarden.com/garden-journal-09/fall-garden-journal-090507.html&docid=WXrdqNMxbPjUM&w=600&h=390&ei=T3R6TuqiNougtwec_PzIDw&zoom=1&iact=hc&vpx=744&vpy=219&dur=2577&hovh=181&hovw=279&tx=147&ty=133&page=6&tbnh=145&tbnw=193&start=94&ndsp=18&ved=1t:429,r:15,s:94

PROPORTION

Frank Gehry designed Performance Arts Center Bard College, NY

Buildings and trees should be of similar or relative scale.

Photo by Ellen Vincent

PROPORTION/SCALE

Regents Park,
London

Plants can
stair-step
down from a
structure for
good scale.

Photo by Ellen Vincent

RHYTHM AND LINE

- Rhythm is something that repeats after being separated by some space or shape (Ingles, 2009, p. 142).

Regents Park, London

Photo by Ellen Vincent

Ingles, J. E. (2009). *Landscaping principles & practices*. Clifton Park, NY: Delmar.

RHYTHM AND LINE

- Rhythm is something that repeats after being separated by some space or shape (Ingles, 2009, p. 142).

Greenville, SC

Photo by Ellen Vincent

Ingles, J. E. (2009). *Landscaping principles & practices*. Clifton Park, NY: Delmar.

RHYTHM AND LINE

- Rhythm may be evident by repetition of an angle, an arc, or shape, or object (Ingles, 2009, p. 142).

Park in Copenhagen, Denmark

Photo by Ellen Vincent

RHYTHM AND LINE

- Line is evident by how the eye moves through the landscape and often created by bed edges, hardscape edges (Ingles, 2009, p. 142).

England

Photo by Ellen Vincent

Ingles, J. E. (2009). *Landscaping principles & practices*. Clifton Park, NY: Delmar.

UNITY

- Unity is evident if other principles are applied properly to design (Ingels, 2009, p. 143).

Regents Park London

Photo by Ellen Vincent

Ingles, J. E. (2009). *Landscaping principles & practices*. Clifton Park, NY: Delmar.

UNITY

- All separate parts contribute to the total design(Ingels, 2009, p. 143).
- Though individual components are valued and appreciated, they create a collective design and experience.

Photo by Ellen Vincent

Photo by Ellen Vincent

UNITY

- All separate parts contribute to the total design(Ingels, 2009, p. 143).
- Though individual components are valued and appreciated, they create a collective design and experience.

Falls Park Greenville, SC

<http://sweetpeastacie.blogspot.com/p/travel-channel.html>

UNITY

- All separate parts contribute to the total design(Ingels, 2009, p. 143).
- Though individual components are valued and appreciated, they create a collective design and experience.

Park in Copenhagen, Denmark

Photo by Ellen Vincent

UNITY

- All separate parts contribute to the total design(Ingels, 2009, p. 143).
- Though individual components are valued and appreciated, they create a collective design and experience.

Arnold Arboretum Boston, MA

Photo by Ellen Vincent

Ingles, J. E. (2009). *Landscaping principles & practices*. Clifton Park, NY: Delmar.

UNITY

- All separate parts contribute to the total design(Ingels, 2009, p. 143).
- Though individual components are valued and appreciated, they create a collective design and experience.

Clemson University, SC

Photo by Ellen Vincent

Ingles, J. E. (2009). *Landscaping principles & practices*. Clifton Park, NY: Delmar.

UNITY

- All separate parts contribute to the total design(Ingels, 2009, p. 143).
- Though individual components are valued and appreciated, they create a collective design and experience.

Clemson University, SC

Photo by Ellen Vincent

Ingles, J. E. (2009). *Landscaping principles & practices*. Clifton Park, NY: Delmar.

GROUP EXERCISE

- Form groups to travel to a site on location
 - (1) identify the principles of design in the view and
 - (2) Subtly track the different preference perceptions of group members(likes/dislikes)
- Simplicity
- Focalization
- Balance (symmetrical, asymmetrical, proximal distal)
- Rhythm/line
- Proportion/Scale
- Unity