

Aesthetics, Design & Disability

Towards a framework for collaborative design of assistive devices


wheelchairassistance.com


carequip.com.au


thumbs.ebaystatic.com


webmd.com


easierliving.com


ilsau.com.au


dmjot.com


eazyhold.com


maddak.com


```
graph TD; A[Disability] --> B[Discreditable (Non-visible)]; A --> C[Discredited (Visible)];
```

Disability

Discreditable
(Non-visible)

Discredited
(Visible)

Designing with aesthetic appreciation


User's
Identity

User's
Environment

- Mainstream
design


Designing with aesthetic appreciation

People with
disabilities are all
ages and genders and
come from a variety
of different cultures
and backgrounds.


Designing with aesthetic appreciation

People with
disabilities work in a
wide range of fields
and participate in a
wide range of social
and recreational
activities


Designing with aesthetic appreciation

Design of assistive
devices needs to keep
up with the fashions
and styles of
mainstream products.


Classic


Derek Cardigan 7023 Olive

Bold


Konishi KA5706 C4 Black

Classic


Vintage VN0106 062 Brown Horn Milky Brown

Bold


Konishi KA5708 C3 Wine

ADVENTUROUS


Derek Cardigan 7017 Ice

Sporty


Lacoste 2618 035 Grey

ADVENTUROUS


Esprit 17305 538 Black

Sporty


Nike 7005 622 Sport Red

REFINED


R. Hardy 9017 Coffee

Sophisticated


Joseph Abboud 4001 Jet

DARING


Derek Cardigan 7005 B Black


Gamine


Kenneth Cole Reaction 721 020 Grey Blush


Framework for collaborative design


Framework for collaborative design

The contributor with a disability needs to have a continued role in the design process


Framework for collaborative design

Medical professionals need to re-evaluate their relationship with people with disabilities viewing them as people first rather than patients.


Framework for collaborative design

Designers must embrace the design of assistive devices as part of mainstream design and challenge the medical nature of the current design of assistive devices.


Facilitators for collaborative design

Online
Networking

Design
Competitions

Open Source
Design


www.enablingthefuture.org


GIVE
ME
five

www.3dprint.com

- Bispo, R, & Branco, R. (2008). *Designing out stigma: the role of objects in the construction of disabled people's identity*. Paper presented at the Dare to Desire: 6th Int'l Design & Emotion Conf, Hong Kong.
- Blascovich, J, Mendes, W. B, Hunter, S. B, & Lickel, B. (2000). Stigma, Threat and Social Interactions. In T. F. Heatherton, R. E. Kleck, M. R. Hebl & J. G. Hull (Eds.), *The Social Psychology of Stigma* (pp. 307-333). New York: Guilford Press.
- Cuddy, A, Fiske, S, & Glick, P. (2007). The BIAS Map: Behaviours From Intergroup Affect and Stereotypes. *Journal of Personality and Social Psychology*, 92(4), 631-648.
- Ford, S, Keay, A, & Skipper, D. (2014). Occupational Therapy Interventions for Adults with a Spinal Cord Injury. In A. S. S. C. I. Service (Ed.). NSW: Agency for Clinical Innovation.
- Frith, K, Shaw, P, & Cheng, H. (2005). The Construction of Beauty: A Cross-Cultural Analysis of Women's Magazine Advertising. *Journal of Communication*(March), 56-70.
- Gassmann, O, & Enkel, E. (2004). *Towards a theory of open innovation: three core process archetypes*. Paper presented at the R&D management conference.
- Goffman, E. (1997). *The Goffman Reader*. Oxford, UK: Blackwell Publishers.
- Hagen, P, & Robertson, T. (2009). *Dissolving boundaries: social technologies and participation in design*. Paper presented at the OZCHI 2009, Melbourne.

- Jordan, P. (2000). *Designing Pleasurable Products: An Introduction to the New Human Factors* London Taylor & Francis.
- Kawashima, N. (2010). The rise of 'user creativity' - Web 2.0 and a new cultural challenge for copyright law and cultural policy. *International Journal of Cultural Policy*, 16(3), 337-353. doi: 10.1080/10288630903111613
- Krippendorff, K, & Buttler, R. (1984). Product Semantics: Exploring the Symbolic Qualities of Form. *Innovation*, 3(Spring), 4–9.
- Labrecque, L. L., & Milne, G. R. (2012). Exciting red and competent blue: the importance of colour in marketing. *Journal of Academic Marketing Science*, 40(7), 711-727.
- Lampel, J, Jha, P. P., & Bhalla, A. (2012). Test-Driving the Future: How Design Competitions are Changing Innovation. *Academy of Management Perspectives*, May, 71-85.
- Lucas, J. W, & Phenlan, J. C. (2012). Stigma and status: The interrelation of two theoretical perspectives. *Social Psychology Quarterly*, 75(4), 310-333.
- Marti, P, & Giusti, L. (2011). *Bringing aesthetically-minded design to devices for disabilities*. Paper presented at the Conference on Designing Pleasurable Products and Interfaces, Milano.
- Norman, D. (2004). *Emotional Design: Why we love (or hate) everyday things*. United States of America Basic Books
- Norman, D. A, & Ortony, A. (2003). *Designers and Users: Two Perspectives on Emotion and Design*. Paper presented at the Foundations of Interaction Design, Interaction Design Insitute, Ivera, Italy.

- Parette, P, & Scherer, M. (2004). Assistive Technology Use and Stigma. *Education and Training in Developmental Disabilities*, 39(3), 217-226.
- Phillips, B, & Zhao, H. (1993). Predictors of Assistive Technology Abandonment. *Assistive Technology*, 5, 36-45.
- Pinel, E C. (1999). Stigma Consciousness: The Psychological Legacy of Social Stereotypes. *Journal of Personality and Social Psychology*, 76(1), 114-128.
- Pullin, G. (2009). *Design Meets Disability* Cambridge, Massachusetts, London, England The MIT Press.
- Schreier, M, Fuchs, C, & Dahl, D.W. (2012). The Innovation Effect of User Design: Exploring Consumers' Innovation Perceptions of Firms Selling Products Designed by Users. *Journal of Marketing*, 76, 18-32.
- Seltzer, E, & Mahmoudi, D. (2013). Citizen Participation, Open Innovation, and Crowdsourcing: Challenges and Opportunities for Planning. *Journal of Planning Literature*, 28(3), 3-18.
- Shinohara, K, & Wobbrock, J.O. (2011). *In the Shadow of Misperception: Assistive Technology Use and Social Interactions*. Paper presented at the CHI 2011, Vancouver, BC, Canada.
- Solvang, P. (2007). The Amputee Body Desired: Beauty Destabilized? Disability Re-valued? *Sex Disability Journal*, 25, 51-64.
- Thomas, L. (2001). Disability is Not so Beautiful: A Semiotic Analysis of Advertisements for Rehabilitation Goods. *Disability Studies Quarterly*, 21(2).

Trahar, S. (2009). Beyond the Story Itself: Narrative Inquiry and Autoethnography in Intercultural Research in Higher Education. *Forum: Qualitative Social Research*, 10(1).

Ulrich, K.T. (2007). Aesthetics in Design *Design: creation of artifacts in society*. Philadelphia: University of Pennsylvania.

Wang, K, & Dovidio, JF. (2011). Disability and Autonomy: Priming Alternative Ideas. *Rehabilitation Psychology*, 56(2), 123-127.

Xu, A, & Bailey, B. (2011). *A Crowdsourcing Model for Receiving Design Critique*. Paper presented at the CHI 2011, Vancouver, BC, Canada.