

What is your design methodology? **Problem- solving or solution - focused**

How to describe your relationship between Design & People? **Design** *for* them, *with* them or *by* them


活齡征調景嶺 +AgeingImTiuKengLeng

A three-week Design.Lives Lab: a case to introduce solution-focused design methodology in participatory design for social inclusion

PREPARING ACTIVE AGEING RESEARCH

The HKDI is located in Tiu Keng Leng, a new town in the Tseung Kwan O district of the New Territories in Hong Kong. Its new campus was built in 2010 and surrounded by six different housing estates of over 20,000 households.

The focus of this Design.Lives workshop was to rethink the design implications of our ageing population by working with the existing neighbours of a design school. Over 30 HKDI students from three design disciplines participated in this three-week design lab. There were six teams and each team worked with one housing estate, engaging local residents from different generations as their creative partners, developing creative tactics. These interactions engaged older residents as co-investigators helping them to co-develop new design ideas for our healthy and active future selves.

DESIGN.LIVES PROJECTS

The Design.Lives Project was launched in 2009 to provide training and experience to people on how to design participation for social inclusion as well as designing their own lives. The Design.Lives team is composed of a design researcher and a sociologist.

Our version of Inclusive Design has a strong link with Participatory Design which in our view should be renamed Design Participation(s); a term that we would like to employ to name our practice. We aim to deal with the important issue of awareness and educating in social inclusion through design practice.

Organised by: Dr Yanki Lee (Helen Hamlyn Centre for

Design, Royal College of Art, London, UK) &

Dr Denny Ho K L

(Associate Professor, Department of Applied Social Sciences, Hong Kong Polytechnic University, China,

Design.Lives Projects

Supported by:

Leslie Lu Wallace Lam Beam Leung Winza Choi James Shum HKDI


1st week 1.2D-3D workshop 2. Tutors presentations 3. Problem Solving presentation to Prof.Patricia Moore


3rd week 8. Prototyping workshop 9. Paper plate tutorial


1. Briefing session: Designing Participations by Dr Yanki Lee Date: 10 Jan 2011 (Monday) Time: 10:30am Venue: LW 003

2. Guest Lecture 1: Disguised: a true design story by leading international designer Professor Patricia Moore Date: 17 Jan 2011 (Monday) Time: 10am- 12noon Venue: LW001

3. Guest Lecture 2: Design as a tool for local transformation by Award-winning Social designer Paula Dib Date: 20 Jan 2011 (Thursday) Time: 10am-12noon Venue: LW001

Preparation DEC 2010

1st week: Problem Solving (10-15 Jan, 2011)

In the 1st week, student participants were asked to use simple and traditional methods of social inquiry to carry out research in their assigned estate. The aim of this initial stage was to allow students an understanding of design inspired, problem solving. After this students were encouraged to work out solutions to social problems, which they identified. Students were then asked to participate in a design lab. Here they would explore methods of exchange with residents and develop ideas as to how they could involve them from potential users to creative design partners.

2nd week: Solution Focused (17-21 Jan, 2011)

In the second week, solution –focused methods were introduced to let students find out how proposed solutions simultaneously reflect the nature of the issues in question. Experiences gained in week 1+2 become the starting point for students' reflexive activities.

3rd week: Prototyping (24-28 Jan 2011)

In the third week, students translated their proposed solutions into concrete form. They presented their solutions to the public as a design 'market' celebrating Chinese New Year. The Market aimed to provoke discussion with people about the students' proposed solutions. Modification of their solutions is also a process by which students reflect on their pre-reflexive being and the power of habitus, determining the practice of designers.


「汽球聯線」

\$837.2

\$1050

「人人可循環再種」

都會駅

彩明苑

Choi Ming Court 2001 Public/HOS

Metro Town

2006 Private

為建立學校與居民之間的聯系,及開拓新市鎮社民關係的拓展,香港知專設計學院於學院設計廣場擺放學員為六個屋邨而設計的活動。

為期三星期的工作坊,知專學院設計高級文憑學生設計開始在調景嶺這新市鎮中建 立學術機構接近民居的「社區和合」活動。六個設計攤位的負責同學將會邀請各屋 邨的居民參與「再創作」的活動,以「和合設計」(inclusive design)和「參與設計」 (participatory design)的精神打破設計師與用家的界限,務求建立社區參與設計的 目的。

「落葉多FUN」

維景灣畔

健明邨

Kin Ming Estate

2003 Public

Ocean Shores

2001 Private

「隨便喧嘩

\$654.4


設計點生活之活齡在調景嶺年 宵設計活動

二〇一一年 一月廿九日至一月三十一日 十時至五時

將軍澳調景嶺 香港知專設計學院設計廣場

organised by


in assoicated with


Each team was offered \$2000 for materials but the idea is to use

- Minimum resources to create Maximum impact:
- \$ 5,106.4 for 6 teams \$ 10,000 for bamboo structure

\$612.8

\$1452

「大大燈籠在你家」

「變形傢俬金剛」

尚德邨 Sheung Tak Estate

唐明苑

Tong Ming Court 1999 HOS

1998 Public

- \$ 4,000 for creative partners
- \$ 2,000 for printing

Next Step - student feedback

Our preliminary findings include how problem-solving methods encourage the dominance of designers and discourage reflexivity.

Students also easily take design education as a kind of craftsmanship rather than a process of exchange between designers and people. We also found that students would take design as a kind of technical profession, which has nothing to do with political participation and social change.

More interviews were conducted until May and a conclusive exhibition documenting the process and the project was shown during graduation in June 2011.


Total: HK\$21,106.4

***Abstract of this lab had submitted to the 4th World Conference on Design Research, IASDR2011, October 31 - November 4, 2011 at the Faculty of Industrial Design Engineering of TUDelft in the Netherlands Interactions with local residents


\$500

