

Elements of Design: Texture

Claudia Jacques de Moraes Cardoso
2D Design – Art 112

Texture

- Is an element of design.
- Is the way a surface feels or look.
- In 2D is the suggestion of the aspect of a 3D surface.


Texture

- Pattern is a repetition of a design motif – unit or shape – with regularity and without variation.
- Texture uses repetition with variation.


Mountain Bike Retro Pattern Canvas Art, Po


Texture

- Texture evokes sense of touch.
- Texture creates visual interest.


Kevin Smith by Cynthia Chen

Texture

- Textural Variation = Variety of Tactile Sensation


Fritz Eichenberg American, b. Germany 1901-1990 The Subway, 1934

Texture

Tactile Texture

- Actual
- How it feels
- Can be felt


Visual Texture

- Implied
- How it looks
- Can't be felt


Texture

Creating Textures:

1. Material's own inherent textural quality
2. Physical variations in a surface
3. Multiplication of marks or shapes
4. Invented pattern that simulates a textural surface .

1.


2.


3.


"Starry, Starry Night" by Vincent Van Gogh

4.


Rene Magritte, The Red Model II, 1937
Oil on canvas, 72 x 53 1/2 in.

Texture

Characteristics:

Density & Orientation

- How marks are put together.
- Fine marks tightly together suggest spatial distance.
- Larger marks advance spatially.
- Creates illusion of depth and space.
- Creates value pattern.


Martin Lewis American 1882-1962 Fifth Avenue Bridge, 1928 , Drypoint

Texture

Trompe L'Oeil

“To Fool the Eye”

- Visual surface values, colors & textures are the same of the original surface.
- We are momentarily fooled.


CORNELIUS GIJBRECHTS, Oil on canvas, 101,9 x 83,4 cm

Texture

- Textures can be described as rough, silky, or pebbly.


I DO NOT ALWAYS FEEL
COLORED I DO NOT AL
WAYS FEEL COLORED I D
O NOT ALWAYS FEEL COLO
RED I DO NOT ALWAYS
FEEL COLORED I DO NOT
ALWAYS FEEL COLORED
I DO NOT ALWAYS FEEL CO
LORED I DO NOT ALWAYS
FEEL COLORED I DO NO
T ALWAYS FEEL COLORED
I DO NOT ALWAYS FEEL CO
LORED I DO NOT ALWAY
S FEEL COLORED I DO
NOT ALWAYS FEEL COLO
RED I DO NOT ALWAYS FE
EL COLORED I DO NOT AL
WAYS FEEL COLORED I
DO NOT ALWAYS FEEL CO
LORED I DO NOT ALWAY
S FEEL COLORED I DO NOT
ALWAYS FEEL COLORED
I DO NOT ALWAYS FEEL

Glenn Ligon
Untitled
(Two
White
/
Two
Black)

Texture

Invented patterns:

- Hatching
- Cross Hatching
- Stippling


Review

Texture:

- Element of design.
- Is the way a surface feels or look.
- Suggests the aspect of a 3D surface.
- Pattern is a repetition of a design motif without variation.
- Texture uses repetition with variation.
- Evokes sense of touch & creates visual interest.
- Textural Variation = Variety of Tactile Sensation.
- Tactile Texture = Actual = How it feels
- Visual Texture = Implied = How it looks.
- Textures can be created from: material's inherent quality, physical variations, multiplication of marks, invented pattern that simulates a textural surface.
- Characteristics: Density & Orientation.
- Trompe L'Oeil = "To Fool the Eye"
- Rough, silky, or pebbly describe textures.
- Invented patterns: Hatching, Cross Hatching, Stippling.