

A 2 2:

The Des-tionary of Design


Aesthetic What I like (see also Kitsch) Analysis A technique of measuring the temperature of animals. Has nothing to do with design

Apple The ultimate temptation for a designer as in "An Apple a day keeps the IBM away" Art Anything you can get away with

Art Works Rarely

Art Nouveau Literally new art - out of style

since 1890 (see also Futurism)

Asymmetry A device for measuring the intelligence of donkeys (from ass and matron (Greek) for measure) (don't see Symmetry) Attention Holding Device Usually a woman Balance Something all designers lose sometime or the other

Beauty The lie in the eye of the beholder Bibliography Books that I ought to have read. or The list of books available on this topic in the library. or A recursive term- A bibliography is made up of other bibliographies

Bold/Individualistic Approach Didn't do any data collection

Calligraphy Art form that reminds us that one must never cry over spilt ink

Chairman Someone who knows nothing of what is going on during a presentation Chaos Two or more designers

Closure the mind of the designer after

generating the first concept

Colour Scheme What remains in the paint glass after the previous guy has mixed his paints

Combination A couple working together on a project actually meant for one person Communications Design The art and practice of making unlookable what was already unintelligible

Composition An essay

Concepts Things made after finalization of product or design to show that a lot of work has been done

Consumer The man who matters to the sales department but not to the designer

Continuity The repetition of a single style in various forms by a designer irrespective of the problem

Contrast The difference in payment between a new and an established designer. Creative whimsical (see also Creativity)

Creativity Method of achieving the whimsical (see also Creative) Cubism Art movement that treats them as

though they were blockheads

Culture Free Product A Bastard Dadaism The art of getting away by sheer

muscle power (dadagiri) Data Collection Something done to justify travel and photography expenses. Entails intense literature survey through Design

journals, books, etc., to find previous solutions to the problem at hand

Design used in plural as designs eg., "He has designs on the clients money"

Designer(n) A person involved in the above Design Brief A job for a undercover fashion designer

Design Terminology Something that helps in making a successful presentation (see also

Presentation) Documentation Planning for show off DTP A movement that aims at achieving

Death To Printers Dummy Designers view of his client Elegance of solution/simplicity Refusal to

do hard work Ergonomics Yet another character created

by Goscinny and Uderzo Experimental Absolutely useless (see also Innovative)

Exploded View A plaster model that fell

down

Extension Uneasy way out or An easy way out Fade In The realization that ones favorite

design concept cannot work Fade Out Something that happens to a designer when he works late into the night

Figure and Ground The amount charged for the design (the Figure) and the reasons for the same (the Ground)

Final Design Solution The point at which you stop thinking

Foams Something the manufacturer/printer

does when he sees your design Form Slips of paper to be filled out for official

use. Usually in various colours (See also Product Form) Futurism Art movement that went out of style

in 1920 (see also Art Nouveau) Gestalt A dinner table pleasantry usually

spoken with the mouth full. Means Get Salt Gradation Pattern of grades received by a class after end semester evaluation

Grey Value The moral sense of designer Grid Something done to lions eg., He grid his lions for the fight

Guide Someone who doesn't

Hi-Light Saying hello to a bulb Hi-tec image Something that sells or Something the profs do not understand I-con A designer's admission of guilt

IBM PC A rather in-Personal computer Injection Moulding The ultimate solution to all Product Design production problems Innovative Useless

Jargon Something a designer uses to get away with his designs

Kitsch What others like

standard of letters home (see also toner) Lateral Thinking Thinking while lying down-sleeping Macintosh Computer A machine which

LaserWriter A machine which has raised the

calculates the dimensions of raincoats Market Research Reading up all the Sunday supplements

Mass Appeal A case of sour grapes for most designers

Mental Block Outgrowth on a designers neck in place of a head Methodology Something that tells you what

went wrong (after it went wrong) but can never help you get it right in the first place

Minimalism More through less Mock-up Model Design concept meant to

make fun of the client Mouse Pad Usually a hole in the wall Negative Space The amount of working

space available to the design team in most companies Organic Architecture Architecture taken over by the natural elements - namely in ruins

Organic Design Design that is aimed at succeeding in the above Origami High Fidelity (see also Polygamy) Originality Copying from some unknown

designer Perception An attribute all designers lack Perspective Something else all designers lack

Point of Visual focus Usually the feminine model used to advertise the product Polyesters Lot of esters in a row Polygamy Low fidelity (see also Origami)

Presentation To make a mountain out of a molehill Problem Identification The most

important part of the design process. Comes after Problem Solution Problem Solution The stage before Problem

Identification. or a bitter syrup Product cycle Anything from a uni-cycle to a multi-cycle (including Bit and Tri cycles of

course) Product form Slips of paper that you fill in order to register for product design courses Project report The Official story or The only

truly creative part of the entire project Proximity The probability of signing for someone else in the attendance register Quality Something always lost in the race against time

Registration Something printers do at the beginning of the semester

Similarity The strange commonality between your design and one that appeared in

a design journal two weeks ago Specifications Little cryptic squiggles on drawings to make whole thing look complicated

Symmetry place where all designs go to at the end

Toner A knob on a record-player

Trend Something all designers like to set but end up following Typography The art of letter writing (though

not necessarily better writing)

Ulm The beginning of all our problems. Pronounced as zulm

Unity Something a design group never has User Hypothetical creature whose profile changes along with changes with the product being designed

Visual Communication Something that has to be explained verbally to be understood visually

Visual Impact Expression on the clients face when he sees the bill or the product Wire Frame Model A very skinny lady

advertising a product

Xerox Copy Cat Yen Something that give a designer enthusiasm (specially to participate in

Japanese competitions) Zen Nothing to do with design though designers argue to the contrary ZZZ The usual reaction to a presentation

Compiled by Punyashloke Mishra (with a little help from his friends),

Industrial Design Centre, III, Bombay