 The Folder: Elements of Art and Principles of Design
The purpose of the Folder is twofold. One is to create a place for you to store all of your work for the semester. It will help you be organized and keep the work clean. Secondly, I know that if you read, write and find and example for each of the Elements and Principles you will begin to understand how they are used in the Visual Arts. You need to know them because to perceive and understand the components of art you have to have and awareness and comprehension of the language of the arts.

Requirements:

1. Read and write the definitions.

2. Find a picture example for each of the Elements and Principles, except dominance and dominant.

3. Them paste them up on a 12”x 18” sheet of construction paper. You may use both inside and outsid of the folder. Use good craftsmanship (clean sharp cutting, no lifted edges, no seeping glue!
4. Label each picture and put name and period on front cover.

Helpful hints: Keep the Elements and Principles separate. Use graphic organizers to direct the flow. Used these typed labels or create your own……
LINE

SHAPE

COLOR

FORM

TEXTURE

SPACE

BALANCE:
ASYMMETRY

SYMMETRY

RADIAL

NAME:

PERIOD:

MOVEMENT 			SUBORDINATION

THEME AND VARIATION	UNITY

EMPHASIS				CONTRAST

REPETITION			RHYTHM

