

design thinking.

design thinking.
penser «design» ?


Juicy Salif™ by Starck, Alessi


Juicy Salif™ by Starck, Alessi

design thinking.
penser «conception».


Bill Moggridge


Mike Nuttall


Tom Kelley


David Kelley


Tim Brown


Jane F. Suri

designerly ways of thinking.
designerly ways of knowing.
designerly ways of doing.

(Archer, 1979)


(Cross, 1982)

(Nelson & Stolterman, 2003)


866
000086


«The collected experience of the material culture, and the collected body of experience, skill and understanding embodied in the arts of planning, inventing, making and doing».


IMPLEMENTATION

INSPIRATION


IMPLEMENTATION

INSPIRATION


comprendre le client et son CdC

comprendre les utilisateurs finaux

comprendre sa propre démarche


OXO «Lost gloves wall»


comprendre le client et son CdC


comprendre les utilisateurs finaux


comprendre sa propre démarche


OXO «Lost gloves wall»


OXO «good grip»™


OXO measuring cup™

comprendre le client et son CdC

comprendre les utilisateurs finaux

comprendre sa propre démarche


OXO «Lost gloves wall»


utilisateurs vus comme partenaires

utilisateurs vus comme ressources


utilisateurs vus comme sujets distants


la verbalisation

ne résoud pas tout


(Postma et al., 2012)


«Empathy can be described as the ability to understand what it feels like to be another person – what that person’s situation is like from his/her own perspective»

1. innovation de rupture ?
2. chronophage !
3. design de service ?


catherine.elsen@ulg.ac.be


les freins

«If I'd asked customers what they wanted they would have said a faster horse»


(Ford, ca. 1908)


(Midler, 1996)


(Midler, 1996)


(Midler, 1996)

l'inspiration empathique *en complémentarité* de l'inspiration
technologique et industrielle


des méthodes agiles pour l'implémentation efficace du D.T


design thinking for service design


«To talk about design and leaving the designer out is like talking about music and leaving the musician out».


catherine.elsen@ulg.ac.be