
Cite the article: Feng Qiao (2018). Research On Design Principles Of Visual Identity In Campus Environment. Science Heritage Journal, 2(2) : 01-03.

 ARTICLE DETAILS

 Article History:

Received 12 November 2017
Accepted 12 December 2017
Available online 1 January 2018

ABSTRACT

The study analyzes the current status of vision according to the environment of the campus, to understand the main
problems and the reasons for its existence, combined with a large number of actual design cases, the use of field
exploration and access methods of phenomenology, thinking of visual identity design to adapt to the campus
environment, and further into the future for designers reference campus visual logo design principles.

 KEYWORDS

Visual Identity, Design Principles, Visual Elements, Campus Environment, Information Carrier.

1. INTRODUCTION

At present, various types of buildings and ancillary facilities and other
elements in the environment are constantly diversified growth, which
will make originally simple environment as complex information place
and derive a lot of problems in the visual environment. Part of the
campus in our country often due to the changes of environmental factors,
have made all sorts of visual confusion, the main reasons can be
summarized as: the constructions of some schools built in different
times, ignoring the integration with the overall environment of the
campus, while been lack of common elements between buildings,
resulting in the overall lack of unified visual environment of campus
sense; another reason is the identification of the basic visual form or
campus overall configuration, due to the lack of rational thinking and
careful planning, and identifying itself also has different design quality,
or low level maintenance and management, make visual elements more
or less a certain gap. Therefore, before the design and manufacture of
campus visual identification, a common set of design standards and
principles for effective management and planning is needed to avoid the
appearance of visual clutter and unnecessary misunderstandings and
troubles. Therefore, there is an urgent need to establish a set of campus
visual signs design principles.

2. THEORETICAL CONCEPT

The visual identity as a derivative with human society development, is a
complete system, including the commonly used identification (physical
characteristics to identify buildings or possessions), operation
identification (associated with the occupants of buildings or to identify
operational needs) and project identification (used to identify the
program or project) [1]. The core of visual design planning is the design
and interpretation on visual image element. It covers the scope from the
basic visual transmission, commercial design, product design, display
design, architectural design, landscape design to the overall urban
planning. The visual identification of campus environment is an
important factor to the recognition of the city, at the same time during
the design of identification system of campus environment should has
taken full account of the cultural background, so the system design
should be scientific, forward-looking, embody the modernization,
informatization, landscape, ecological characteristics, in order to meet
the need of teaching, scientific research and sustained growth quality of
life, that should view the ecological resources and environment of
campus with the perspective of development, and the design should have
sufficient room for expansion.

2.1 Existing problems

As a kind of information carrier, visual identity plays an important role
in highlighting the cultural atmosphere of campus environment and
highlighting the charm of the campus. But it is undeniable that there are
many problems at the same time:

(1). The information been conveyed turgidly: many campus signs
showing specifications and external form, content arrangement and
other visual elements with exaggerated expectations through the special
form in the environment, in order to attract the attention of the audience
[2]. Ignoring the modeling language of the building environment, the
integrity of the existing buildings is lost and the whole environment of
the campus cannot be integrated.

(2). Free identification settings: some identification information posted
or set the campus can often be seen because of the activity relationship,
but due to natural or man-made factors, resulting in the appearance
became dilapidated, affected people on the environment beautiful visual
experience.

(3). The lack of management: school managers have not formulated
norms and principles of visual design in time, it is impossible to combine
all kinds of signs with the whole campus environment, or unable to
effectively manage and maintain established identity.

(4) lack of public participation and recognition: the general public in the
campus does not pay enough attention to the landscaping of the
environment, lack of enthusiasm for active participation and
maintenance of the visual environment [3].

2.2 Classification and characteristics of visual identity in campus
environment

Visual identification has the function of guiding the direction, indicating
behavior or revealing the nature of the place, it is a transmission system
providing the information for the public to find the direction [4]. Visual
identity must contain environmental information. People can construct
the environment cognition, at the same time, it can also create
atmosphere, decorate and beautify the environment. There are several
categories of visual identification on campus (Table 1).

RESEARCH ON DESIGN PRINCIPLES OF VISUAL IDENTITY IN CAMPUS ENVIRONMENT
Feng Qiao

Department of Civil Engineering, Luoyang Institute of Science and Technology, Luoyang 471023, P.R. China
*Corresponding Author Email: joearch888@yeah.net

This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in
any medium, provided the original work is properly cited

ISSN: 2521-0858 (Print)
ISSN: 2521-0866 (Online)

CODEN : SHJCAS

Science Heritage Journal / Galeri Warisan Sains (GWS)
 DOI : http://doi.org/10.26480/gws.02.2018.01.03

 Science Heritage Journal (GWS) 2(2) (2018) 01-03

Science Heritage Journal (GWS) 2(2) (2018) 01-03

Table 1: The categories and characteristic of campus visual identity.

The classification and features of the above campus visual identification
of their common purpose is to facilitate users to start from the micro
visual elements of campus signs, through the design of the composition,
build a macro sense of the overall environment of the campus [5].

2.3 The design principle of campus visual identity

According to the identification classification and characteristic analysis

Serial
number

Categories of
visual
identification

Characteristic Example

1 Identification Communicate the unique personality of the
environment and help the public establish a sense of
the environment to determine where it is located.

Streets, entrance
signs, room and
floor signs,
public art, etc.

2 Orientation Define the relationship between the user and the
location of the environment and provide a reference to
the location of the user.

Orientation map,
floor, room
layout, etc..

3 Indication Assist the public in finding the path or purpose in the
environment, with indicative function. Most of them
often use pure images to convey the integrity of the
representative significance, and some supplemented
with text to strengthen its guiding role.

All kinds of road
signs, pedestrian
walkway, guide
brick, etc..

4 Interpretation A description of a text, sound, or visual image for a
particular subject. It requires accurate and concise
communication of subject information while
facilitating the replacement and maintenance of
information content.

A bulletin board,
bulletin board,
directions,
timetable, etc.

5 Regulation The codes used to inform the public in order to
maintain safety and order. The use of dedicated
facilities to help standardize public behavior with
simple images and text.

Traffic fence,
wall, stop,
prohibition etc..

6 Decoration Visual identity for the purpose of beautifying the
environment and creating atmosphere. Combined with
the surrounding buildings and environment, it is
unique in shape, beautiful and has certain cultural
symbolic meanings.

Banners,
sculptures,
murals,
waterscape and
other
environmental
embellishments.

of the above summary of the study, the research talks about the design of
visual identity in the construction of campus culture as the foundation,
summarizes the design principles of campus visual sign as shown in the
following table (Table 2), including identification of location, information
communication, the use of materials, design, color and maintenance etc
[6].

Table 2: The design principle of campus visual identity.

Serial
number

Categories of
visual
identification

Characteristic Example

1 Identification Communicate the unique personality of the
environment and help the public establish a sense of
the environment to determine where it is located.

Streets, entrance
signs, room and
floor signs,
public art, etc.

2 Orientation Define the relationship between the user and the
location of the environment and provide a reference to
the location of the user.

Orientation map,
floor, room
layout, etc..

3 Indication Assist the public in finding the path or purpose in the
environment, with indicative function. Most of them
often use pure images to convey the integrity of the
representative significance, and some supplemented
with text to strengthen its guiding role.

All kinds of road
signs, pedestrian
walkway, guide
brick, etc..

4 Interpretation A description of a text, sound, or visual image for a
particular subject. It requires accurate and concise
communication of subject information while
facilitating the replacement and maintenance of
information content.

A bulletin board,
bulletin board,
directions,
timetable, etc.

5 Regulation The codes used to inform the public in order to
maintain safety and order. The use of dedicated
facilities to help standardize public behavior with
simple images and text.

Traffic fence,
wall, stop,
prohibition etc..

6 Decoration Visual identity for the purpose of beautifying the
environment and creating atmosphere. Combined with
the surrounding buildings and environment, it is
unique in shape, beautiful and has certain cultural
symbolic meanings.

Banners,
sculptures,
murals,
waterscape and
other
environmental
embellishments.

Cite the article: Feng Qiao (2018). Research On Design Principles Of Visual Identity In Campus Environment. Science Heritage Journal, 2(2) : 01-03.

3. CONCLUSION

The design and construction of school visual identity is an effective
measure to promote the image of the school, to realize the integration of
internal spirit and external performance, to build the core
competitiveness and to strengthen the cohesion. Therefore, in the
planning, must have the overall plan firstly, according to the plan to
design step by step, the design of visual identification should be based on
the user, in-depth understanding the basic needs of identification,
emphasizing consistency, stability, and the future development of the
application, extension, emphasizes the integration due to the changes
between natural environment and building facilities, achieve harmony in
the environment construction and human life.

REFERENCES

[1] Smardon, R.C., Palmer, J.R., Felleman, J.P. 1986. Foundations for
Visual Project Analysis. A Wiley-Inter science publication, 374 Pp.

[2] Levine, J.S., Harris, D.A. 1991. Stabilization and Repair of A Historic
Terra Cotta Cornice. APT Bulletin, 23 (3), 48.

[3] Horne, A. 2002. Seven Ages of Paris. New York, Alfred A. Knope.

[4] Aslan, A. 2014. Development and demonstration of a GIS-based
cumulative effectiveness approach to buffer design and evaluation [J].
Journal of Irrigation and Drainage Engineering, 140 (5), 193-230.

[5] Logan, J.R. 2002. The New Chinese City: Globalization and Market
Reform. Oxford, Blackwell Publishers.

[6] Contreras, R.N., Jim, O., Wayne, H. (2013). Evaluation of seven
complex pennisetum hybrids for container and landscape performance
in the pacific northwestern [J]. Hort Technology, 23 (4), 525.

Cite the article: Feng Qiao (2018). Research On Design Principles Of Visual Identity In Campus Environment. Science Heritage Journal, 2(2) : 01-03.

 Science Heritage Journal (GWS) 2(2) (2018) 01-03

