

EDUCATIONAL MATERIAL FOR THE TECHNICAL PART OF THE HAIRDRESSING TRADE

TECHNIQUE
EDUCATION
ANN P.

MATERIAL BY ANN PETTERSSON
HAIRSTYLES: ANN PETTERSSON AND ULRICA HANSSON
IN COLLABORATIONS WITH STUDENTS AT
ANN PETTERSSON HAIRDESIGN SCHOOL
PHOTO: LEIF WIKBERG

Ann Pettersson

HOW TO BECOME A GREAT HAIRDRESSER

WHAT CAN YOU DO TO BECOME A GREAT HAIRDRESSER?

- MAKE SURE THAT THE CUSTOMER IS IN FOCUS.

WHY?

- IT IS OF IMPORTANCE TO SEE WHO THE CUSTOMER IS, HOW DO THEY LOOK, WHAT DO THEY HAVE FOR NEEDS AND DESIRES.

WHAT SHOULD WE DO?

- WE WILL PRACTICE A LOT ON BOTH PRACTICAL AND THEORETICAL TASKS TO BE ABLE TO DO AS CORRECT AS WE CAN, IN THE PRESENCE OF THE CUSTOMERS VISIT AT THE SALON AND TO ACCOMMODATE ITS DESIRES.

WHAT HAPPENS NEXT?

- MAKE SURE TO STAND, WALK AND SMILE AND DO EVERYTHING AS GOOD AS POSSIBLE FOR THE CUSTOMER AND PRACTICE EVEN MORE.

YOU WILL NEVER GET FULLY TRAINED IN A HANDCRAFT

THE CUSTOMER IS ALWAYS IN FOCUS

VISIONS

BEFORE

AFTER

CLASSIC PERM WIND ON BASE

WINDING NOT ON BASE (CAN NOT BE DONE AT THE EXAM)

BLOW MOLDING

CLASSIC GENTS CUT INCLUDING GRADATION WITH FINISH

CREATING A LINE (EDGE) AT THE PERIMETER (CAN NOT BE DONE AT THE EXAM)

TERMINOLOGY

WHAT IS IT?

IN THIS MATERIAL YOU WILL FIND EXPLANATIONS OF
THE TERMINOLOGY YOU WILL LEARN AT THE BEAUTY SCHOOL
AND SOMETIMES MAEBY DON'T UNDERSTAND

- ❑ THIS IS A LANGUAGE FOR HAIRDRESSERS
 - WHY DO WE NEED TO KNOW IT?
- ❑ SO THAT WE USE THE SAME LANGUAGE WHEN WE SHARE OUR CREATIVITY
 - WHO DECIDES WHAT IT SHOULD BE CALLED?
- ❑ THERE IS NO ONE DECIDING, THERE ARE NO LAWS OR REGULATIONS IN ART, CREATIVITY OR SERVICE
WHAT IS MOST IMPORTANT TO KNOW, IS THAT THE CLIENT ALWAYS SHOULD BE IN FOCUS

THERE ARE SOME GREAT ENTERPRISES THAT HAVE MANAGE TO FIND THE GOLDEN RULE IN HOW TO
EXPLAIN CREATIVITY AND TECHNICAL KNOWLEDGE AND HOW TO PERFORM IT.

PIVOT POINT IS DEFINITLY THE GREATEST EDUCATIONAL COMPANY IN THE WOLRD, THEREAFTER WE HAVE
TONY&GUY, VIDAL SASSON AND OTHERS.

IN SCANDINAVIA THE PIVOT POINT SYSTEM HAS BEEN THE GREATEST SINCE THE MID 70s. IT IS GOOD IF ALL
OF US IN THE NORDIC COUNTRIES USE THE SAME FOUNDATION AND TERMINOLOGY TO ELABORATE AN
EVEN QUALITY OF EDUCATION.

IT DOES NOT MEAN THAT IT IS THE ONLY WAY OR THE MOST CORRECT. THE MOST IMPORTANT IS THAT
YOU AS A HAIRDRESSER UNDERSTANDS

WHY? HOW? BECAUSE?

WHO IS THE CUSTOMER?

HOW DOES HIR LOOK?

HOW WILL YOU GO ABOUT?

LET YOUR HEART BE WITH YOU AND PRACTICE, PRACTICE AND PRACTICE AND YOU WILL GET SUCCESS

TERMINOLOGY YOU SHOULD KNOW

DESIGN ELEMENTS

- FORM, TEXTURE & COLOR

DESIGN PRINCIPLES

- REPETITION, ALTERNATION, PROGRESSION, CONTRAST

DESIGNING PROCEDURES

EXTERNAL FORM & THE SHAPE WITHIN THE FORM

STRUCTURE DRAWING

SOLID FORM, GRADUATED FORM, INCREASE LAYERED FORM, UNIFORMLY LAYERED FORM

THE FOUR DIFFERENT STRUCTURES CAN ALSO BE EXPRESSED AS:

- STRAIGHT, HARD CUTS
- SOFT, ROUND OR OBLONG CUTS
- BOB
- LAYERED CUT

PROPORTION, SIZE

STARTING-POINT, DIRECTION, LINE, MOVEMENT

HARMONY & BALANCE

SCIENCE OF COLOUR

- PRIMARY, SECONDARY AND TERTIARY COLOURS

ART & DESIGN

FORM
TEXTURE
COLOR

Artist: Rebecca Johannsson

DESIGN_ELEMENT

FORM

TEXTURE

COLOR

DESIGN PRINCIPLES

REPETITION

ALTERNATION

PROGR**ESS**ION

CONTRAST

BALANCE

HARMONY

PROPORTIONS

DIRECTION

LINE MOVEMENT

SIZE

SYMMETRY / ASYMMETRY

DESIGNELEMENTS

THE THREE BASIC DESIGN ELEMENTS IN DESIGN

FORM

THREE-DIMENSIONAL SILHOUETTE BASED ON THE HAIRSTYLES EXTERNAL FORM OR THE CUSTOMERS TOTAL LOOK

TEXTURE

THE APPEARANCE OF THE SURFACE, UNACTIVATED / ACTIVATED OR COMBINED

COLOR

EMPHASIZE THE FORM, TEXTURE OR COLOR

CHOOSE ONE OF THESE DESIGN ELEMENTS TO DOMINATE

DESIGNPRINCIPLES

REPETITION

ALTERNATION

PROGRESSION

CONTRAST

FORM, TEXTURE, COLOR

FORM

THREE-DIMENSIONAL SILHOUETTE
FORM OR SHAPE SHOWS THE HAIRSTYLES EXTERNAL
FORM OR THE SHAPE WITHIN THE FORM

TEXTURE

THE APPEARANCE OF THE SURFACE, UNACTIVATED /ACTIVATED OR COMBINE

UNACTIVATED

ACTIVATED

COMBINED

COLOR

EMPHASIZE THE FORM, TEXTURE OR COLOR.

CELESTIAL AXIS

THE CELESTIAL AXIS

ALL LINES WE WORK WITHIN A DESIGN. THERE IS STRAIGHT AND CURVED LINES THAT WE CAN COMBIND IN ALL DIFFERENT VARRIATIONS. THE KNOWLEDGE HOW A POINT CAN BE A LINE AND A LINE CAN BE A TOTAL LOOK FOR EXAMPLE, IN THE HAIRCUT, HAIRDESIGNING LONGHAIR UPDO, FORM AWARNES ETC,

RESULT ANGLE (LINE OF INCLINATION)

THE LINE OF INCLINATION IS THE ANGLE YOU SEE WHEN THE HAIR IS IN NATURAL FALL AGAINST THE HEAD, NECK OR SHOULDER.

SOLID FORM
RESULT ANGLE 0°
(LINE OF INCLINATION)

GRADUATED FORM

RESULTANGLE 30° 45° 60°
(LINE OF INKLINATION)

INCREASE LAYERED FORM (SOFT OBLONG CUT) (NO LINES OF INCLINATION)

UNIFORM LAYERED FORMS (ROUND AND SOFT FORMS) (NO LINES OF INCLINATION)

TERMINOLOGY

COMPOSITION OF THE DESIGNING PROCEDURE AND PROCESS OF CREATIVITY

- ❑ **VISION**
- ❑ **SECTIONING**
- ❑ **HEAD POSITION**
- ❑ **PARTING**
- ❑ **DISTRIBUTION**
- ❑ **PROJECTION**
- ❑ **DESIGNLINE/GUIDE**
- ❑ **FINGER POSITION**
- ❑ **TOOL POSITION**
- ❑ **BODY POSITION**

DESIGNING PROCEDURE VISION

BEFORE

AFTER

DESIGNING PROCEDURE

SECTIONING

SECTIONING (EXAMPLE)

NECESSARY TO PLAN YOUR WORK.

CAN BE PERFORMED IN MANY DIFFERENT WAYS

IT IS NECESSARY TO IDENTIFY ON WHAT AREA OF THE HEAD

THE DIFFERENT LENGTH ARRANGEMENT OR

SCULPTING TECHNIQUES SHOULD BE USED.

APPLICATION OF COLOR, THE PLAN FOR PERM WINDING,

LONGHAIR UPDO ETC.

DESIGNINGPROCEDURE HEADPOSITION

UPRIGHT

THE HEAD IS STRAIGHT UP SEEN FROM ALL DIFFERENT ANGLES

FORWARD

THE COSTUMERS HEAD IS TILTED FORWARD, THE NECK IS STRETCHED. OFTEN

NECESSARY TO USE TO BE ABLE TO REFINE THE DESIGN LINE OF THE PERIMETER

TILTED

THE COSTUMER TILT THE HEAD TO THE SIDE

SOMETIMES USED TO CUT THE DESIGN LINE OF THE PERIMETER

DESIGNINGPROCEDURE PARTING

EXAMPLE FOR PARTING

PARTING IS NECESSARY TO CONTROL THE HAIR THAT YOU ARE WORKING WITH.

IT CAN BE PERFORMED IN MANY DIFFERENT WAYS.

SOMETIME YOU CREATE GREATER PARTINGS SOMETIMES SMALLER PARTINGS

IT IS USED FOR HAIRCUTTING,

APPLICATION OF COLOR, HAIRDESIGN,

THE PLAN FOR PERM WINDING ETC.

DESIGNINGPROCEDURE DISTRIBUTIONS

(DIRECTION THE HAIR IS COMBED OR DISPERSED OVER THE CURVE OF THE HEAD)

NATURAL

THE HAIR IS COMBED STRAIGHT DOWN FROM ITS PARTING, THINK ABOUT THE GRAVITY OF THE EARTH

PERPENDICULAR

THE WAY THE HAIR IS TRANSPORTED FROM ITS BASE. 90° ANGLE BETWEEN PARTING AND THE COMBING OF THE HAIR AND FINGER /TOOLS (CREATES THE LETTER T)

SHIFTED DISTRIBUTION

IF YOU COMB ALL THE HAIR TOWARDS THE MIDDLE OR IF YOU MOVE EVERYTHING TO THE SIDE, IF YOU COMB THE HAIR IN A NON STRAIGHT WAY OR IF YOU TWIST THE HAIR OF A PARTING.

DESIGNINGPROCEDURE DISTRIBUTIONS

(DIRECTION THE HAIR IS COMBED OR DISPERSED OVER THE CURVE OF THE HEAD)

DIRECTIONAL

THIS IS AN IMPORTANT UNDERSTANDING, BECAUSE IT IS NOT ALWAYS EASY TO EXPLAIN THE PROJECTION OF THE HAIR DEPENDING ON THE ROUND SHAPE OF THE HEAD. YOU CAN EASILY EXPLAIN THE DISTRIBUTION OF THE HAIR IN RELATION TO THE SHAPE OF THE HEAD BY USING EXPRESSIONS SUCH AS VERTICAL, HORIZONTAL, DIAGONAL DISTRIBUTION IN RELATION TO THE SHAPE OF THE HEAD. USED TO CREATE A CLASSIC SQUARE SHAPE IN MEN'S CUTTING FOR AN EXAMPLE.

PARALLEL

WHEN WE CREATE THE FINISH DESIGNS (STYLINGTECHNIQUES) AND USING DIFFERENT TOOLS, FOR EXAMPLE, BLOWDRYERS, IRONS, CURLERS, CLIPS ETC IF ALL HAIR STRANDS ARE DISTRIBUTED IN THE SAME DIRECTION IT IS CALLED PARALELL DISTRIBUTION.

DISTRIBUTIONS FOR
STYLINGTECHNIQUES

RADIAL

WHEN ALL THE HAIR STRANDS ARE DIRECTED FROM ONE POINT OF ORIGIN THEN IT IS CALLED RADIAL DISTRIBUTION.

DESIGNINGPROCEDURE PROJECTION

THE LIFT
OF THE PARTING IN RELATION TO THE CURVE OF THE HEAD.

90°

30°

45°

60°

DESIGNINGPROCEDURE DESIGNLINE/GUIDE

MOBILE DESIGN LINE

BY MOVING PREVIOUSLY
SCULPTED PARTING TO USE AS A GUIDE TO SCULPT THE
NEXT PARTING, A MOVEABLE GUIDE.

STATIONARY DESIGN LINE

ALL OF THE HAIR IS DIRECTED TO ONE POINT,
ONE STABLE GUIDE.

DESIGNINGPROCEDURE FINGERPOSITION

PARALLEL

THE FINGER POSITION IS THE SAME AS
THE PARTING OR AS THE SHAPE OF THE HEAD

NONPARALLEL FINGER POSITION

THE FINGER POSITION IS NOT THE SAME
AS THE PARTING OR AS THE SHAPE OF THE HEAD

DESIGNINGPROCEDURE TOOLPOSITION

THE SCISSOR/RAZOR CUT SURFACE

IT IS IMPORTANT HOW WE HOLD OUR TOOL
DEPENDING ON WHAT RESULT WE WISH TO
CREATE.HOW THE TOOL IS DIRECTED
WILL DETERMINE THE CUT SURFACE / EDGE

THE COMB

THE DIRECTION OF THE COMB WILL BE USED
AS A SUPPORT TO BE ABLE TO CREATE
THE PLANNED RESULT.

DESIGNINGPROCEDURE

TOOLPOSITION

THE SCISSOR/RAZOR CUT SURFACE

THIS IS THE TIME IT VISIBLE HOW WE HOLD OUR TOOLS, DEPENDING ON WHAT RESULT WE WISH TO CREATE. USING SCISSOR-OVER-COMB TECHNIQUE MAKES THAT VERY CLEAR. WOULD YOU LIKE TO CREATE A MASCULINE FORM IT SHOULD BE DIAGONAL FORWARD IN THE NAPE AND BE SURE OF THE FORM OF THE HEAD AND THE CURVE OF THE NECK.

CLIPPER/TRIMMER

IT IS IMPORTANT TO KEEP THE CORRECT DIRECTION ON BOTH THE TOOL AND THE BLADE.

EXTERNAL DESIGN LINE

THE EXTERNAL DESIGN LINE IS THE CONTOUR OF THE HAIR DESIGN THAT CAN BE VIEWED WHEN THE HAIR IS PLACED IN NATURAL FALL.

INNER DESIGN LINE (STRUCTURE GRAPHIC)

THE INNER DESIGN LINE/ STRUCTURE ARE EXPOSED WHEN ALL OF THE HAIR IS POSITIONED STRAIGHT OUT (90° ANGLE) FROM THE SCALP, THE CURVE OF THE HEAD

COLOR

- ❑ COLOR IS A VISUAL REFLECTION OF LIGHT
- ❑ COLOR IS A LIGHT PHENOMENON
- ❑ EVERY COLOR IS A GROUP OF ELECTROMAGNETIC WAVES, ALSO CALLED
- ❑ WAVELENGTHS, MOVING THROUGH SPACE.
- ❑ WAVELENGTHS CAN NOT BE SEEN IF THEY ARE NOT REFLECTED FROM A SURFACE

COLOR KNOWLEDGE

PRIMARY

- ❑ THERE ARE THREE "PRIMARY COLORS
- ❑ YELLOW, RED, BLUE
- ❑ THESE COLORS ARE PURE COLORS AND CAN NOT BE CREATED BY MIXING TOGETHER OTHER COLORS.
- ❑ PRIMARY COLORS

PRIMARY

BRIGHTNESS ON COLORMAP

YELLOW	9
RED	5
BLUE	4

COLOR KNOWLEDGE

SECONDARY

- ❑ WHEN MIXING TWO OUT OF THE THREE PRIMARY COLORS YOU WILL CREATE MIX
- ❑ COLORS "SECONDARY COLORS"
- ❑ ORANGE, GREEN, VIOLET

COLOR KNOWLEDGE

TERTIARY

- ❑ BY MIXING PRIMARY COLORS TOGETHER WITH THE CLOSEST SECONDARY COLOUR, YOU WILL CREATE NEW
- ❑ MIX COLORS "TERTIARY COLORS"
- ❑ YELLOW-ORANGE, RED-ORANGE, YELLOW-GREEN, BLUE-GREEN, RED-VIOLET, BLUE-VIOLET

Yellow-Orange

Red-Orange

Yellow-Green

Blue-Green

pivot point

Red-Violet

Blue-Violet

COLORSTAR

COLORWHEEL

COLOR KNOWLEDGE

SOME COMPANYS IS USING NUMBER SYSTEM
SOME USE LETTER SYSTEM
WHEN YOU START WORKING AT SALON
ASK FOR EDUCATION IN THE
COMPANYS COLORSYSTEM

YOU WILL ALSO NEED TO HAVE SOME OF THIS SKILLS
BEFORE THE BIG EXAMINATION

LONGHAIR UP DO

TWIN

BRAIDS

OWERLAPS

KNOT

LOOPS

ROLLS

GOOD LUCK!

TECHNIQUE
EDUCATION
ANN P.

