
1

Inklu
zivni
dizajn

Sanja Bencetić

Nataša Njegovanović

Sveučilište u Zagrebu
Arhitektonski fakultet
Odsjek – Studij dizajna
2024.

Posvećeno
Juliji Cassim

KONTRAST I BOJE

Kod odabira boja predlaže se:

— umjesto bijele podloge za stranicu,
bilo tiskanu ili onu koja se pregledava
na zaslonu, upotrebljavati lagano
tonirane plohe žutih, bež ili pastelnih
boja

— prilagoditi odabir boja za osobe
s daltonizmom kako bi prijelom
funkcionirao i u crno-bijeloj
reprodukciji

— upotrebljavati uzorke srednjeg
kontrasta boja umjesto velikih površina
boja ili tonova iste boje

— kod izrada grafova i kolor-kodiranja
umjesto boje kao osnovnog prenositelja
informacija upotrebljavati oblike,
odnosno slova, uzorke i sl.

MREŽA PRIJELOMA

Kod dizajna prijeloma predlaže se:

— osmisliti mrežu stranice tako da
se osnovne informacije, tekst i slike,
pozicioniraju na tipična i najčešće
korištena mjesta na stranici

— zadržati pažnju i koncentraciju
dizajnom prijeloma koji je zanimljiv
i donekle dinamičan s povremenim
prekidima istaknutim dijelovima,
predlistovima i sličnim elementima

— postavljeno načelo mreže stranice
dosljedno i logično primjenjivati kroz
cijelu publikaciju

— izbjegavati velike obostrano
poravnane blokove teksta i razdijeliti
ih na manje odlomke povremenim
prekidima citatima, grafovima,
fotografijama i sličnim elementima.

TIPOGRAFIJA

Kod odabira tipografije predlaže se:

— odabir jednostavne i čitke tipografije
ili tipografije posebno dizajnirane za
olakšano čitanje

— jasnija i naglašenija hijerarhija
naslova, podnaslova, teksta, opisa i sl.

— poravnanje stupca teksta na lijevu
stranu bez obostranog poravnanja

— tekst većih dimenzija i veći razmak
između stupaca

— organizacija tekstualnih elemenata
tako da se ne preklapaju s drugim
grafičkim elementima.

Korištena tipografija OmoType
oblikovana je sa značajkama koje
poboljšavaju prepoznavanje slova i
riječi, čime olakšava čitanje. Izrazito je
pogodna za osobe s disleksijom te sve
druge osobe za dugo i ugodno čitanje
tiskanih i digitalnih sadržaja.

Dizajn ove publikacije temelji se na načelima inkluzivnog dizajna
i smjernicama (Access Ability 2010; Patti; Vision Australia).

SADRŽAJ
1. UVOD	 6

2. INKLUZIJA	 21
2.1. Pojam i smisao inkluzije	 21
2.2. Razumijevanje i vrednovanje 	
 različitosti	 24

3. INKLUZIVNI DIZAJN 	 34
3.1. Definicije i načela inkluzivnog dizajna	 34
3.2. Povijesni razvoj: razlozi nastanka, 	
 primjene i razvoja inkluzivnog dizajna	 43
3.3. Područja primjene inkluzivnog dizajna	 63

4. PARTICIPATIVNI DIZAJN	 72
4.1. Uvod	 72
4.2. Nastanak i razvoj participativnog dizajna 76
4.3. Definicija i načela participativnog dizajna 78
4.4. Sudizajniranje i sukreiranje	 81
4.5. Vrijednosti participativnog dizajna 	 83
4.6. Proces i metode participativnog dizajna 84
4.7. Izazovi, neizvjesnosti i rizici	 89
4.8. Pristupi participativnim projektima: 	
 participativni, profesionalni i hibridni	 93
4.9. Participativni dizajn danas	 99

5. OSTALE METODOLOGIJE	 103
5.1. Dizajn usluga 	 104
5.2. Kritički i spekulativni dizajn	 108

6. PROCES INKLUZIVNOG DIZAJNA	 114
6.1. Preliminarno istraživanje 	
 i utvrđivanje zadatka	 120
6.2. Utvrđivanje ciljeva projekta	 122
6.3. Sastavljanje tima	 123
6.4. Planiranje projekta 	 125
6.5. Istraživanje	 127
6.6. Postavljanje koncepta rješenja	 131
6.7. Utvrđivanje konkretnih zahtjeva 	
 za rješenje	 133
6.8. Idejna rješenja i iteracije	 135
6.9. Izbor, razrada i evaluacija 	
 izvedbenog rješenja	 137
6.10. Predstavljanje i afirmacija rješenja	 138

7. KARAKTERISTIČNE METODE 	
 INKLUZIVNOG DIZAJNA	 140
7.1. Kritički korisnički forumi 	 141
7.2. Terensko istraživanje	 143
7.3. Etnografsko istraživanje	 146
7.4. Asistivne tehnologije	 149
7.5. Kritička analiza postojećih rješenja 	
 (Indeks dizajna)	 151
7.6. Radionice inkluzivnog dizajna	 152
7.7. Metode evaluacije idejnih rješenja	 156
7.8. Metoda SPROC	 157

8. ODRŽIVA INKLUZIJA	 160

Reference	 168
Popis slika	 173
Popis tablica	 176

Uvod

6

Javnost i struka dizajna danas
već poznaju i upotrebljavaju
pojmove inkluzija i inkluzivni dizajn,
ali ih često pogrešno tumače kao
namijenjene isključivo posebnim
skupinama ljudi, primarno osobama
s invaliditetom ili starijim
osobama, odnosno osobama koje
trebaju pomoć za uključivanje
(inkluziju) u životne situacije koje
smatramo neophodnima, kao što
su pristup javnim ustanovama ili
upotreba javnog prijevoza,
te za postizanje samostalnosti
u svakodnevnom životu.

Međutim, inkluzivni dizajn ima
drukčiji smisao i puno širu
primjenu. Na primjer, rješenja
specifičnih problema s kojima se
suočavaju osobe s invaliditetom
mogu biti korisna puno širem
krugu ljudi. Najčešće spominjani
primjer koji to pokazuje jest
izum pisaćeg stroja. Početkom
19. stoljeća inženjer Pelegrino
Turri osmislio je stroj (slika 1.1.)
na kojem je njegova prijateljica,
slijepa grofica da Fivizzano, mogla
samostalno u svojoj intimi pisati
pisma (WCSA 2020). Upravo taj
stroj unio je revoluciju i postao
neizostavan dio svakog poslovanja,
a tehnološki nasljednik – današnja
tipkovnica – sastavni je dio naših
svakodnevnih života.

1. UVOD:
Šest predrasuda o inkluzivnom dizajnu

Slika 1.1.
Pisaći stroj Pelegrina
Turrija za groficu da
Fivizzano (WCSA 2020)

7

Drugi primjer koji to pokazuje
jest projekt ambalaže za
mlijeko The Milkman (slika 1.2.)
dizajnerskog studija Factory
Design nastao 2000. na inicijativu
istraživačkog instituta Centar
Helen Hamlyn pri londonskoj
Kraljevskoj akademiji umjetnosti
(Myerson 2005:32-33). Jedan
od velikih problema s kojima
se osobe s artritisom susreću
u svakodnevnom životu jest
otvaranje ambalaže prehrambenih
proizvoda. Zahvaljujući klasičnom
dizajnerskom pristupu, na tržištu
već postoji velik broj korisnih
i lijepih pomagala za takve
situacije. No u tom se projektu
uzela u obzir činjenica da postoje
i drugi ljudi koji imaju poteškoće
s otvaranjem takve ambalaže te
se kao rješenje umjesto pomagala
ponudila potpuno nova ambalaža.

Ambalaža omogućuje samostalno
otvaranje onima kojima to do tada
nije bilo moguće (isključenima),
ali istodobno olakšava otvaranje i
svima ostalima kojima je otvaranje
bilo moguće, no uz poteškoće i
frustracije. Projekt je predstavio
novi pristup dizajnu i jedno od
temeljnih načela inkluzivnog
dizajna: predstavnici isključenih
skupina korisnika uključeni su
u projekt ne samo kao skupina
budućih korisnika, već kao
stručnjaci za problem kojim se
projekt bavi.

1. UVOD: Šest predrasuda o inkluzivnom dizajnu

Slika 1.2.
Ambalaža za mlijeko The
Milkman, Factory Design,
2000. (Design Week 2010)

8

Projekt inkluzivnog usisavača
za domaćinstvo HouseMate
studija Rodd Industrial Design
(slika 1.3.) uključivao je
fokus-skupinu ljudi s najrazličitijim
stupnjevima poteškoća i ljude
bez poteškoća (Rodd Industrial
Design 2004; Cassim 2005a:7).
U istraživanju poteškoća s
kojima se ljudi susreću tijekom
usisavanja utvrđeno je da
se svi sudionici suočavaju s
gotovo jednakim problemima,
ali različite težine. Osim toga,
osobe koje mogu obaviti neku
aktivnost bez poteškoća ili s
manjim poteškoćama vrlo će
teško dizajnerima znati definirati
i objasniti točno s kojim se
problemima suočavaju i što treba
riješiti.

Međutim, osobe koje imaju
velike poteškoće i one koje zbog
poteškoća uopće ne mogu obavljati
neku aktivnost mogu vrlo točno
i konkretno obrazložiti razloge
i probleme, a usto i otkriti
nove potencijale za kvalitetnije
proizvode.

1. UVOD: Šest predrasuda o inkluzivnom dizajnu

Slika 1.3.
Usisavač HouseMate,
Rodd Industrial Design,
2004. (Cassim 2005a:7)

https://www.youtube.com/watch?v=5m42VkSEfa0&ab_channel=Rodddesign

9

K
O

R
IS

N
IC

I

ISKUSTVO KORIŠTENJA PROIZVODA

Lako Frustrirajuće Otežano Nije moguće

Važnost te činjenice dokazuje
Philipsovo istraživanje provedeno
2004. u Sjedinjenim Američkim
Državama (Clarkson et al.
2007:1-9 prema Philips 2004).
Istraživanje je opovrgnulo
uvriježeno mišljenje da samo
malobrojne posebne skupine
ljudi imaju problem s upotrebom
tehnoloških proizvoda i dokazalo
je da, osim tih skupina, postoje

još dvije velike skupine ljudi koje
izbjegavaju upotrebu i kupovinu
proizvoda zbog poteškoća ili
frustracija pri upotrebi ili
razumijevanju načina upotrebe,
a tek otprilike četvrtina ukupnog
tržišta zaista se može služiti
proizvodima onako kako dizajneri
i proizvođači zamišljaju i kupuje ih
(slika 1.4).

1. UVOD: Šest predrasuda o inkluzivnom dizajnu

Slika 1.4.
Skupine korisnika
prema stupnju poteškoća
pri upotrebi tehnoloških
proizvoda (Clarkson et
al. 2007:1-9 prema
Philips 2004)

10

Inkluzivni dizajn nije dizajn za posebne skupine
ljudi, već dizajn koji u proces uključuje ljude s
najvećim poteškoćama kao stručnjake koji znaju
i mogu primijetiti i obrazložiti informacije o
problemima i potencijalima kojima se projekt bavi.

Mnogobrojni suvremeni projekti
dokazuju korisnost učenja od ljudi
koji su isključeni ili marginalizirani,
kao i širinu primjene takvog
pristupa. Na primjer, Tihi dan
u trgovačkim centrima (de la
Fuente i Walsh 2022), uveden
na inicijativu roditelja djece s
autizmom, pokazao se poželjnim i
korisnim i mnogima drugima koji
jednostavno žele obaviti kupovinu
bez prekomjernih iritirajućih
vizualnih i auditivnih podražaja kao
što su bliješteće reklame i glasna
glazba (slika 1.5.).

1. UVOD: Šest predrasuda o inkluzivnom dizajnu

Slika 1.5.
Tihi dan u trgovačkom
centru (de la Fuente i
Walsh 2022)

Iz svega navedenog moguće
je zaključiti da smisao i cilj
inkluzivnog dizajna nije ponuditi
rješenja samo za posebne
skupine ljudi.

11

Vrlo je česta zabuna da je inkluzivni
dizajn namijenjen svima, odnosno da
su inkluzivni dizajn, univerzalni dizajn
i dizajn za sve sinonimi. Univerzalni
dizajn i dizajn za sve (EIDD 2004)
temelje se na političkim nastojanjima
prema pravednosti i jednakim
mogućnostima za sve ljude
(DDA 1995; DDA 2005; NDA 2023)
te su najčešće usmjereni na propise
i preporuke o pristupačnosti javnih
usluga svima. Projekte opisane kao
univerzalni dizajn ili dizajn za sve
uglavnom pokreću institucije, a
njihova su korist i potreba neupitne.
Za razliku od takvih projekata,
inkluzivni dizajn bavi se svakodnevnim
problemima i potencijalima te se za

Inkluzivni dizajn donosi rješenja koja mogu
upotrebljavati oni koji ih prije nisu mogli
upotrebljavati, dok istodobno olakšava
upotrebu svima ostalima kojima su potrebna
i kojima mogu biti korisna.

svaku projektnu situaciju definiraju
svi uključeni dionici. Na primjer,
ako se dizajnira ambalaža za
lijekove (slika 1.6.), ona ne treba
biti pristupačna djeci, baš naprotiv.
Ako se dizajnira rampa za pristup
invalidskih kolica nekoj javnoj
ustanovi (slika 1.7.), uzet će se
u obzir svi oni kojima ta rampa
također može biti korisna, kao što
su roditelji s dječjim kolicima, putnici
s prtljagom s kotačićima ili osobe
s kolicima za kupovinu, ali i svi oni
kojima ta rampa može biti opasna,
kao što su osobe slabijeg vida ili
osobe koje otežano hodaju i teško
drže ravnotežu.

1. UVOD: Šest predrasuda o inkluzivnom dizajnu

Slika 1.6.
Ambalaža za lijekove

Slika 1.7.
Pristupna rampa

12

Slika 1.9.
Raznolikost modela
dioptrijskih naočala

Dakle, inkluzivni dizajn nije dizajn
za posebne skupine ljudi, ali nije
ni dizajn za sve, već je – naočigled
sasvim uobičajeno – dizajn za
ciljane skupine ljudi kojima je
potreban i kojima može biti
koristan. Smisao i važnost te
tvrdnje najlakše je objasniti
pojašnjenjem razlike između
pojmova pomagalo (za posebne
skupine ljudi) i proizvod (za ciljanu
skupinu ljudi), odnosno s pomoću
primjera. Dioptrijske naočale
(slika 1.8.) u početku su svojeg
postojanja bile pomagalo za osobe
s poteškoćama vida, a danas su
modni dodatak koji svaka osoba

može izabrati prema svojim
vlastitim funkcionalnim potrebama,
ali i identitetu (slika 1.9.). Štap
za hodanje (slika 1.10.) pak je,
potpuno suprotno, od statusnog
simbola postao pomagalo koje svoje
korisnike stigmatizira kao osobe
s poteškoćama. Stoga se danas
mnogi stariji ljudi s poteškoćama
u hodanju i održavanju ravnoteže
radije služe nordijskim štapovima
za hodanje (slika 1.11.), čak i za
najmanje udaljenosti, što pokazuje
koliko razlika između dizajna
pomagala i dizajna proizvoda utječe
na afirmaciju vlastitog i percepciju
tuđeg identiteta.

Inkluzivni dizajn nije dizajn za sve, već dizajn
za one koji trebaju rješenje i mogli bi imati
koristi od njega.

Slika 1.11.
Nordijski štapovi
za hodanje

1. UVOD: Šest predrasuda o inkluzivnom dizajnu

Slika 1.10.
Tradicionalni štap
za hodanje

Slika 1.8.
Rani model
dioptrijskih naočala

13

Mnoga dječja igrališta danas se
nazivaju inkluzivnima, no upitno
je na koji način i koliko je smisleno
inkluzivnost zaista provedena.
Na neka se igrališta jednostavno
nadodaju proizvodi koji su
namijenjeni isključivo
djeci u invalidskim kolicima
(slika 1.12.) i omogućuju im
određeni oblik ljuljanja i boravak u
istom prostoru s ostalom djecom,
ali ih istodobno stigmatiziraju
kao manje sposobne osobe
koje trebaju pomoć. Druga pak
igrališta sadržavaju inovativne
elemente koji omogućuju igru
svima, ali na različite načine (slika
1.13.), te time omogućuju istinsku
socijalnu integraciju, međusobno
prihvaćanje razlika i učenje.

Slika 1.12.
Ljuljačka za
invalidska kolica

Slika 1.13.
Inkluzivna ljuljačka

Slično tome, standardne
pristupne rampe za invalidska
kolica (slika 1.14.) osigurat će
fizičku pristupačnost, ali će
stigmatizirati korisnike kojima
su namijenjene i istodobno
odvratiti od upotrebe ostale
kojima bi mogle biti korisne,
posebice kada se uzme u obzir
da se zbog racionalne prilagodbe
postojećih prostora rampe
često smještaju na pomoćne i
stražnje ulaze. Suprotno tome,
inkluzivno dizajniran prostor, čiji
je rampa sastavni dio, može svim
zainteresiranima omogućiti da se
služe prostorom na razne načine
u skladu sa svojim stvarnim
potrebama i bez stigmatizacije
(slika 1.15.).

1. UVOD: Šest predrasuda o inkluzivnom dizajnu

Slika 1.14.
Standardna
pristupna rampa

Slika 1.15.
Inkluzivni javni prostor:
Trg Schandorff,
Østengen & Bergo AS

14

Za razliku od projektiranja novih
objekata i prostora, prilagodba
za osiguranje pristupačnosti
već postojećih objekata često
je vrlo izazovna jer kod ranije
projektiranih objekata u pravilu
ne postoji prostor za dodatne
elemente i često su potrebne
građevinske intervencije, osobito
problematične kod zgrada koje
predstavljaju kulturno nasljeđe.
U takvim projektima inkluzivni
pristup može uvelike olakšati
izazove smještaja potrebnih
prostornih elemenata, odnosno
omogućiti pristup svima kojima
je potreban i kojima može biti
koristan i pritom osigurati da ti
elementi odgovaraju identitetu
ljudi i prostora ili su barem
neupadljivi. U projektu dizajna
pristupnih rampi autorice
Sanje Bencetić, koji je proveden

1. UVOD: Šest predrasuda o inkluzivnom dizajnu

2020. godine tijekom mandata
grada Rijeke kao Europske
prijestolnice kulture, sudjelovali
su predstavnici svih skupina
korisnika pojedinih objekata,
od osoba s različitim oblicima
invaliditeta i poteškoća preko
osoba koje upotrebljavaju dječja
kolica do osoba koje nose cipele
s visokim potpeticama. Zajedničko
istraživanje lokacija za koje je
trebalo riješiti pristupačnost
urodilo je informacijama koje se
uvelike razlikuju od informacija iz
službenih pravilnika i preporuka
za pristupačnost.

15

Na ulazu u RiHub Startup
Inkubator ne postoji visinska
razlika koju bi trebalo premostiti
rampom, no horizontalna rešetka
za odvodnju oborinskih voda
sprečava ili znatno otežava
ulaz u prostor osobama koje
upotrebljavaju bilo koji oblik kolica
te osobama koje nose cipele s
potpeticama. Stoga je na tom
mjestu ugrađena vrlo jednostavna
čelična ploča koja omogućuje lagan
i jednostavan ulaz svima,
a identitetom odgovara prostoru
u koji se ulazi (slika 1.16.).
Na ulazu u Omladinski kulturni
centar Palach ustanovljeno
je da rukohvat na rampi nije
bio potreban, pa je umjesto
standardne, stigmatizirajuće
rampe izrađena decentna rampa
čiji su rubovi istaknuti bojom
i oblikom radi bolje vidljivosti

i taktilne komunikacije bijelim
štapom te koja funkcionalnošću
odgovara utvrđenim potrebama,
a pojavnošću odgovara identitetu
centra (slika 1.17.). Ovdje je
bitno istaknuti i činjenicu da su
zahvaljujući sudjelovanju osoba
iz lokalne zajednice te pristupne
rampe izvedene s minimalnim
budžetom, manjim od budžeta
koji bi bio potreban za nabavu
standardnih rampi.

Slika 1.17.
Pristupna rampa na ulazu
u Omladinski kulturni
centar Palach, dizajn: Sanja
Bencetić, Rijeka, 2020.

1. UVOD: Šest predrasuda o inkluzivnom dizajnu

Slika 1.16.
Pristupna rampa na ulazu
u RiHub Startup Inkubator,
dizajn: Sanja Bencetić,
Rijeka, 2020.

16

Cilj inkluzivnog dizajna nije dizajnirati pomagala
(za posebne skupine ljudi) koja stigmatiziraju
korisnike prema poteškoćama, već proizvode
za sve ciljane skupine ljudi kojima mogu biti
od koristi i proizvode koji sudjeluju u afirmaciji
osobnog identiteta i identiteta zajednice
odnosno prostora.

Klasično obrazovanje u dizajnu
rezultira mišljenjem da dizajneri
mogu dovoljno dobro razumjeti
ljude za koje projektiraju
zahvaljujući brojnim metodama
istraživanja. Jedan od projekata
koji se temeljio na tom mišljenju
bio je model automobila Ford Focus
iz 2009. Potaknut izvješćem
Ujedinjenih naroda iz 2001.
godine (UN 2001:vii) u kojem se
tvrdilo da će 2020. više od 50 %
stanovništva razvijenih zemalja
biti starije od 50 godina,
Ford je prepoznao tržišnu priliku

i odlučio razviti vozilo namijenjeno
starijoj populaciji. Tim za razvoj
proizvoda, sačinjen mahom od
mladih dizajnera i inženjera,
odlučio je izraditi Odijelo treće
životne dobi (slika 1.18.) s ciljem
boljeg razumijevanja budućih
korisnika (Greg Sweet Ford Lincoln
2018; Molenbroek 2023). Odijelo
je zaista pomoglo u razumijevanju
i projektiranju ergonomskih
performansi vozila, međutim vozilo
nije postiglo očekivani uspjeh na
tržištu.

1. UVOD: Šest predrasuda o inkluzivnom dizajnu

Slika 1.18.
Odijelo treće životne dobi
(Molenbroek 2023)

https://www.youtube.com/watch?v=CEDF9ut7iCc
https://www.youtube.com/watch?v=CEDF9ut7iCc

17

Ciljana skupina kojoj je vozilo
bilo namijenjeno nastavila je bez
promjene kupovati druge željene
marke vozila, što dokazuje da
su im neke druge značajke vozila
bile važnije od ergonomskih
performansi, odnosno da za
dubinsko razumijevanje korisnika
nije dovoljno samo kvalitetno
istraživanje.

Istraživanja nisu dovoljna za razumijevanje
stvarnih potreba. Inkluzivni dizajn započinje
temeljitim istraživanjem i dubinskim
razumijevanjem svih dionika projekta,
ali neizostavno uključuje ljude kao suradnike
i metode participativnog dizajna.

1. UVOD: Šest predrasuda o inkluzivnom dizajnu

18

Metodologija inkluzivnog dizajna
iziskuje složenije istraživanje,
složenije ljudske i veće materijalne
i vremenske resurse od standardne
metodologije dizajna. Stoga se
inkluzivni dizajn smatra plemenitim,
ali skupim i neisplativim. Dizajner
Sam Faber i poduzeće OXO
International među prvima su počeli
primjenjivati inkluzivni pristup
dizajnu i opovrgnuli tu predrasudu
(Smart Design).

1. UVOD: Šest predrasuda o inkluzivnom dizajnu

U razvoj proizvoda za kućanstvo
i vrt uključili su starije osobe kao
suradnike i stručnjake te su od
15 proizvoda linije OXO Good Grips,
koja je lansirana 2019. (slika 1.19.),
ostvarili zaradu veću od 3 milijuna
dolara u prvoj godini. Nakon toga
izbacili su na tržište više od
750 novih proizvoda, koji su im
uz daljnje povećanje zarade donijeli
i više od 100 međunarodnih
nagrada za dizajn.

Slika 1.19.
OXO Good Grips,
dizajn: Sam Faber,
1990. (Smart Design)

Inkluzivni dizajn jest kompleksan i dugotrajan,
ali rezultira boljim i isplativijim proizvodima.

https://vimeo.com/106963722

19

U današnjoj svakodnevnoj okolini
postoje proizvodi koji se nazivaju
inkluzivnima, ali to zapravo nisu
jer su stigmatizirajući i temelje se
na pretpostavkama projektanata
umjesto na iskustvima stvarnih
ljudi i suradnji sa stvarnim
ljudima; na primjer, već spomenute
pristupne rampe i ljuljačke za
invalidska kolica.

1. UVOD: Šest predrasuda o inkluzivnom dizajnu

U isto vrijeme postoje proizvodi
koji se ne promoviraju kao
inkluzivni, ali to jesu jer su
projektirani prema stvarnim
specifičnim situacijama i
prepoznati kao korisni za mnoge
s obzirom na to da olakšavaju
upotrebu i svima ostalima,
na primjer, jednoručna slavina
(slika 1.20.) ili niže smješteni
prekidač za rasvjetu s velikim
tasterom (slika 1.21.) koji
omogućuje samostalnu upotrebu
djeci i osobama sa smanjenom
finom motorikom, a olakšava
upotrebu i ostalim korisnicima
u situacijama kada su im ruke
zauzete nošenjem predmeta.
Takvi proizvodi također pokazuju
koliko je inkluzivni dizajn
jednostavno dobar i uspješan dizajn.

Slika 1.21.
Prekidač za svjetlo s
velikim tasterom

Slika 1.20.
Jednoručna miješalica

Ink—
luzija

21

Inkluzija znači uključenost.
Lingvistički se inkluzija definira
kao radnja ili stanje uključivanja
ili uključenosti nečega unutar
određene skupine ili strukture
(Hrvatska enciklopedija: inkluzija).
Pojam je oprečan pojmu ekskluzije,
koja znači isključenost i koja je
uočena kao problem, stoga pojam
inkluzije podrazumijeva rješenje
problema ekskluzije.

Uvriježeno je mišljenje da se
pojmovi ekskluzije i inkluzije
prvenstveno odnose na tjelesnu
pristupačnost i posljedično na
osobe s poteškoćama odnosno
osobe s invaliditetom, no pritom
se ne uzimaju u obzir svi ostali
oblici isključenosti.

2. INKLUZIJA
2.1. Pojam i smisao inkluzije

Danas u vezi s time postoje
dvije perspektive: jedna prema
kojoj su uzrok problema
poteškoće ili invaliditet,
odnosno karakteristike osobe
koje su različite od prosjeka,
i druga prema kojoj su uzrok
problema projektirane prepreke,
odnosno način projektiranja
okoline koji se temelji na
prosječnim karakteristikama
ljudi, zanemarujući osobine i (ne)
mogućnosti ljudi koje su drugačije
od prosječnih. Obje perspektive
dovode do nesklada između
stvarnih ljudskih potreba i
projektiranih načina ispunjenja tih
potreba (Holmes 2018).

Ekskluzija odnosno isključenost
javlja se u mnogim segmentima
ljudskog života i u najraznolikijim
oblicima (UN 2017). Tjelesna
isključenost odnosi se na
situacije u kojima osobe nisu u
mogućnosti tjelesno pristupiti
nekom proizvodu, komunikaciji ili
usluzi, odnosno kada ih ne mogu
vidjeti, čuti ili doprijeti do njih.
Intelektualna, dobna i kulturološka
isključenost proizlaze iz situacija
u kojima osobe zbog nedovoljnog,
specifično potrebnog znanja ne
mogu razumjeti dizajnom predviđeni
način upotrebe. Rodna isključenost
najčešće proizlazi iz društvenih
normi prihvatljivosti, a ekonomska
iz nesklada između mogućnosti
zarade i cijene rješenja problema.

22

Socijalna isključenost najčešće
nastaje kombinacijom više
čimbenika, a definira se kao
nepotpuni pristup pravima
građanskog statusa, koja su
važna pretpostavka osiguranja
zdravstvene zaštite, osnovnog
obrazovanja, materijalnog
standarda i sl. (Hrvatska
enciklopedija: socijalna
isključenost). Socijalno su
isključeni oni pojedinci koji
u normalnim (uobičajenim)
aktivnostima društva kojemu
pripadaju ne mogu sudjelovati
zbog čimbenika koji su izvan
njihove kontrole (nezaposlenost,
siromaštvo, nedostatak
osnovnih sposobnosti, invaliditet,
diskriminacija i dr.). Socijalna
isključenost višedimenzionalni je
pojam koji povezuje materijalne i
nematerijalne aspekte životnog
standarda. Biti isključen ne

znači samo biti bez prihoda ili
materijalnih sredstava, već i imati
reducirane i pokidane društvene
veze, odnosno izgubiti svoje
mjesto u društvu. Ljudi mogu
biti isključeni iz raznih područja
društvenog života: zaposlenja,
obrazovanja, stanovanja,
poštovanja, odlučivanja i dr.
Posljedica isključenosti iz jednoga
područja često je isključenost
i iz drugih područja, tzv.
spirala nesigurnosti. Socijalna
isključenost može se pojaviti i kao
nedostatak ili nedovoljna kvaliteta
socijalne mreže bliskih ljudi, što
se danas zbog raznih utjecaja
javlja vrlo često i u najrazličitijim
oblicima, a krizne situacije kao što
su pandemija bolesti COVID-19 i
potres te ostale prirodne i osobne
katastrofe razotkrivaju važnost
i širinu negativnih posljedica
(Bencetić 2022).

U projektu HouseMate dizajneri
tima Rodd Industrial Design
postavljaju važnu tvrdnju i pitanje:
„Okruženi smo proizvodima kojima
se teško služimo. Zašto ako smo
mi sami oni koji ih dizajniraju?”
(Rodd Industrial Design 2004).
Isto pitanje odnosi se na sve
segmente života i društva, a
ne samo na dizajn, a odgovor se
nalazi u kulturološkom poimanju
normalnog i posebnog, odnosno
u standardima koji propisuju
prosječno prema najčešćem i
najbrojnijem prema standardnoj
raspodjeli Gaussove krivulje, a
sve što se ne uklapa u prosječno
smatra se iznimnim i projektira
se prema posebnim pravilima i
preporukama.

2.1. Pojam i smisao inkluzije

23

Stoga se suvremeno društvo
posvetilo inkluziji i inkluzivnosti
u svim područjima života i na
najraznovrsnije načine, no rješenja
su rijetko istinski učinkovita, za
što postoje mnogi razlozi od kojih
su dva najznačajnija: kulturološka
percepcija osoba s poteškoćama i
nerazumijevanje stvarnih potreba
od strane onih koji ih rješavaju.

U društvu u kojem su jednaka
prava i mogućnosti zajamčeni
ustavom problematična je svaka
prepreka toj ravnopravnosti.
Onima s kapitalističkom
motivacijom ekskluzija ometa
poslovni rast. Neusklađenost
(potreba ljudi i prosječnih
rješenja, op.a.) progoni dizajnere
ili tehnologe koji streme kreiranju
uspješnih rješenja, ali shvaćaju
koliko mnogo ljudi ima poteškoće
s uspješnom upotrebom njihovih
dizajnerskih rješenja.
(Holmes 2018:11)

2.1. Pojam i smisao inkluzije

24

2.2. Razumijevanje i vrednovanje
 različitosti

Kulturološka percepcija osoba
s poteškoćama i čitav splet
društveno prihvaćenih predrasuda
koje proizlaze iz spomenutog
poimanja osoba kao pripadnika
prosječne odnosno „normalne”
skupine ili kao pripadnika neke od
„posebnih” skupina vidljivi su već
u jezičnim izrazima i definicijama
(Mullins 2009).

Riječ invalid potječe od latinske
riječi invalidus (lat. nejak, slab),
a označava osobu koja ima
tjelesno ili duševno oštećenje od
rođenja ili kao posljedicu ozljede
ili bolesti, dok pojam invalidan
označava da je netko ili nešto
toliko loš/e da ne funkcionira,
a sinonimi su defektan, onaj koji

ne važi i bezvrijedan (Hrvatski
jezični portal: invalid). Značenje
engleskog izraza disabled
možemo prevesti kao nesposoban,
onemogućen, a sinonimi su
brojni i uvijek usmjereni na
nedovoljno funkcionalno ili potpuno
nefunkcionalno.

Iz percepcije osoba s invaliditetom
kao slabijih i ranjivih proizlazi
društvena norma koja pomoć
osobama s invaliditetom i
pokazivanje sućuti definira
kao poželjna ponašanja,
potpuno površno zanemarujući
činjenicu da sažaljenje nije
isto što i razumijevanje te da
je sažaljenje zapravo uvreda
dostojanstva osobe.

Takva percepcija široko se
odražava i u svim uobičajenim
životnim situacijama. Roditelji
djece s poteškoćama odgajaju
svoju djecu kao posebne osobe
kojima je potrebna pomoć i
prilagodba. Društvo na osobe s
poteškoćama gleda kao na posebnu
skupinu ljudi, a temeljna odrednica
osoba s invaliditetom jest njihov
invaliditet. Osobe s poteškoćama
i invaliditetom od djetinjstva
usvajaju samopercepciju vlastite
osobnosti prvenstveno kroz svoje
poteškoće i invaliditet.

25

Koliko je taj fenomen pogrešan,
odnosno koliko je potrebno usvojiti
potpuno drukčiji pristup u
kojem se prvo prepoznaju,
a zatim prvenstveno vrednuju
razlike i sposobnosti pojedinaca
umjesto poteškoća, pokazano je
na primjerima poznatih osoba koje
su odgajane na takav način, koji je
danas još uvijek iznimka od pravila.
Ti su primjeri sportašica i glumica
Aimee Mullins (slika 2.1.), olimpijski
sportaš Oscar Pistorious i dječak
Aaron Wheelz Fotheringham
(slika 2.2.) koji postiže uspjehe
u ekstremnim sportovima
(BBC 2015).

2.2. Razumijevanje i vrednovanje različitosti

Slika 2.2.
Aaron Wheelz
Fotheringham

Slika 2.1.
Aimee Mullins

Karizmatični pojedinci osvješćuju
društvo i donose promjene, uče
nas prepoznavanju i vrednovanju
razlika i sposobnosti umjesto
poteškoća, ali i novim načinima
kreiranja proizvoda, usluga i
okoline. Da nove tehnološke
mogućnosti treba iskoristiti za
razvoj široke palete proizvoda
koji nisu samo pomagala nego se
mogu prilagoditi osobnosti svakog
korisnika, industrija dioptrijskih
naočala shvatila je tek nakon što
su osobe kao što su John Lennon
(slika 2.3.) i Buddy Holly
(slika 2.4.) izgradile svoj snažni
osobni identitet unatoč
stigmatizirajućim pomagalima
za vid.

Slika 2.4.
Buddy Holly

Slika 2.3.
John Lennon

https://www.ted.com/talks/aimee_mullins_the_opportunity_of_adversity?language=en
https://www.youtube.com/watch?v=O01hBD9fexY

26

Inkluzivnost se danas promovira
i potiče na svim razinama
društva, a ne samo u dizajnu,
a interdisciplinarni pristupi
omogućuju nam učenje, razmjenu
iskustava i primjenu novih
modela u drugim strukama i na
raznolike načine. Tako i iskustva
iz projekata i radionica inkluzivnog
dizajna mogu biti šire primjenjiva.

Projekti kao što je Goodwill
(AIG 2014) pokazuju nam da osobe
s poteškoćama i invaliditetom mogu
imati i kompetitivne prednosti i
sposobnosti u odnosu na prosječne
osobe, a ne samo nedostatke
i poteškoće (slika 2.5.). U tom
konkretnom slučaju dokazano
je da osobe s intelektualnim
poteškoćama imaju daleko bolje
sposobnosti obavljanja velike
količine repetitivnih zadataka
bez pogreške od prosječnih osoba.

2.2. Razumijevanje i vrednovanje različitosti

Projekti kao što je HouseMate
(Rodd Industrial Design 2004)
pokazuju nam da se različiti ljudi
vrlo često susreću sa sličnim
problemima, ali da će osobe s
poteškoćama taj problem znati
bolje obrazložiti. Projekti kao
što su The Milkman (Myerson
2005:32-33) i Oxo Good Grips
(Smart Design) pokazuju nam da
od osoba s poteškoćama možemo
učiti na koje načine rješavati
probleme tako da su rješenja
korisnija i prihvatljivija široj
populaciji ljudi. Projekti kao što je
Tihi dan u trgovačkim centrima
(de la Fuente i Walsh 2022)
pokazuju nam da nam suradnja
s osobama s poteškoćama može
otkriti nove i potpuno neočekivane
potencijale za bolja rješenja za
šire skupine ljudi.

Slika 2.5.
Projekt Goodwill
(AIG 2014)

https://www.youtube.com/watch?v=tXQWXYgPT5g

27

Projekti kao što je Get up and
Grow (BWA Design 2009) pokazuju
nam koliko je bitno razumjeti
okolnosti i rješavati probleme
u stvarnim uvjetima, odnosno
prema stvarnim ograničenjima,
ali i potencijalima. U projektu su
objedinjeni problemi koji istodobno
postoje u zajednici: usamljenost
starijih osoba smještenih u dom,
manjak vremena provedenog
na svježem zraku u populaciji
tinejdžera i neiskorištenost manje
gradske površine. U projektni
tim uključeni su kao suradnici
predstavnici svih uključenih i
zainteresiranih osoba, a rješenje
u vidu komunalnih vrtova donijelo
je poboljšanje za sve: zajednički
boravak na otvorenom prostoru
omogućuje druženje i prenošenje
znanja, tjelesnu aktivnost za
mlađe, osjećaj pripadnosti i

2.2. Razumijevanje i vrednovanje različitosti

korisnosti za starije. K tome je
potaknulo seriju aktivnosti kroz
cijelu godinu koje su dodatno
povezale zajednicu i naknadno
animirale još širi krug sudionika na
sudjelovanje i na povezivanje putem
društvenih mreža (slika 2.6.).

Slika 2.6.
Projekt Get up and Grow,
BWA Design, DBA Inclusive
Design Challenge, 2009.
(BWA Design 2009)

https://www.youtube.com/watch?v=pbOFgydLeYc
https://www.youtube.com/watch?v=pbOFgydLeYc

28

U knjizi Najveće predrasude o
starenju (op. prijevod autorica,
vidjeti bibliografiju za original;
Erber i Szuchman 2014) autorice
razotkrivaju deset velikih
predrasuda o starijim ljudima,
među ostalim i potpuno pogrešnu
predrasudu o tome da starije
osobe nemaju potrebu za tjelesnim
i seksualnim aspektom života
(slika 2.7), te se naglašavaju koliko
takve predrasude imaju štetne
posljedice za pojedince i zajednice.
Takva istraživanja i projekti
kao što je Odijelo treće životne
dobi (Molenbroek 2023) uče nas
da osobne predodžbe onih koji
planiraju i projektiraju rješenja
odnosno istraživanja i ergonomski
podaci nisu dovoljno dobar temelj
za osmišljavanje uspješnih i
prihvatljivih rješenja, već je
potrebno uključiti stvarne ljude u

2.2. Razumijevanje i vrednovanje različitosti

projekte kao stručnjake za svoje
vlastite aktivnosti te neprestano
propitivati društvene stereotipe,
predrasude i tabue, neprestano
razotkrivati što je ljudima zaista
potrebno, korisno i poticajno.

Već i sama komunikacija i boravak
s osobama i skupinama osoba koje
odstupaju od prosječnih obrazaca
mogu nam razotkriti potencijale
za rješenja koja su korisnija puno
širim skupinama ljudi. Na primjer,
promatrajući roditelje s djecom
iz autističnog spektra (slika 2.8.)
možemo uočiti mnoge metode igre
i komunikacije kojima se uspješno
razvijaju zdravi odnosi unutar
obitelji i koje su primjenjive na
veliku većinu obitelji razjedinjene
tehnološkim dostignućima i
životnim stilom u razvijenim
zemljama.

Slika 2.7.
Potreba za
tjelesnom bliskošću

Slika 2.8.
Senzomotorička
radionica za bebe

29

Družeći se s djecom s
poremećajem senzorne
integracije, njihovim odgajateljima
i rehabilitatorima učimo kako
oblikovati okolinu, komunikaciju
i sustave koji će bolje i zdravije
potaknuti razvoj sve djece u
predškolskoj i školskoj dobi
(Fulgosi i Fulgosi-Masnjak 2005;
Fulgosi-Masnjak, Runjić i Mlinarić
2003). Također otkrivamo i
mnoge potencijale za oblikovanje
inkluzivnih prostora, komunikacije
i usluga koje raznovrsne
obitelji mogu upotrebljavati na
razne načine bez izdvajanja ili
stigmatizacije.

2.2. Razumijevanje i vrednovanje različitosti

Svi ti i slični projekti pokazuju
nam da osobe s poteškoćama
ne trebaju biti samo predmet
istraživanja, već mogu i trebaju
biti važni suradnici u projektima
kao stručnjaci. Pokazuju koliko je
važno za svaku osobu prepoznati
poteškoće, ali i sposobnosti i
potencijale. Pokazuju nam koliko
je neophodno dubinski razumjeti
situaciju i okolnosti situacije,
odnosno sve sudionike uključene
u situaciju i aktivnosti koje
projektiramo.

Mnoge manifestacije promoviraju
inkluziju putem informiranja,
kampanja za osvješćivanje
problema te upoznavanja i
predstavljanja, na primjer nastupa
dječjih skupina na festivalima ili
sudjelovanja isključenih skupina
na društvenim događanjima.
Takvi oblici interakcije služe

za informiranje o problemima
osoba s poteškoćama i stvaranje
određene razine empatije prema
njihovim problemima. Međutim,
u njima izostaje prepoznavanje
sposobnosti, osobnosti i
kvaliteta, kao i prihvaćanje onih
i onoga što je izvan prosjeka
kao jednakovrijednih. Nedostaje
prepoznavanje i uvažavanje
različitosti i pojedinaca umjesto
podjele na prosječno i posebno,
pa time izostaje i stvarna
socijalna inkluzija.

30

su lako savladane (slika 2.9.)
kroz posvećenost zajedničkom
cilju: osmisliti nove proizvode
koji će biti kvalitetni, originalni
i poželjni i kupovati se zbog
njihove korisnosti i kvalitete,
a ne iz sažaljenja, odnosno koji
će udrugama donijeti održivu
financijsku dobit. Obostrane
predrasude prevladane su
spontanim međusobnim učenjem
jednih o drugima i otkrivanjem
međusobnih sličnosti, a ne samo
razlika, te spoznajom zanimljivosti
koje se kriju u razlikama
(slika 2.10.).

2.2. Razumijevanje i vrednovanje različitosti

Slika 2.9.
Aktivnost probijanja leda,
Međunarodna radionica
inkluzivnog dizajna
Extra/Ordinary Design,
Hrvatsko dizajnersko
društvo, Zagreb, 2011.

Slika 2.10.
Šivačica Nada i studentica
tekstilnog dizajna,
Međunarodna radionica
inkluzivnog dizajna
Extra/Ordinary Design,
URIHO, Zagreb, 2011.

Iskustva s radionica inkluzivnog
dizajna dokazuju da je kombinacija
prepoznavanja zajedničkih
interesa i zajednički rad znatno
učinkovitija metoda.
Međunarodne radionice inkluzivnog
dizajna All Inclusive Sarajevo
(Perković i Lovrenović 2009)
i Extra/Ordinary Design
(HDD 2011, HDD 2012) dokazuju
da se tom metodom u vrlo
kratkom roku može istodobno
ostvariti nekoliko ciljeva inkluzije.

Komunikacijske barijere među
osobama koje komuniciraju vrlo
različitim jezicima i na vrlo
različite načine – hrvatskim i
engleskim jezikom, hrvatskim
znakovnim jezikom i specifičnim
osobnim načinima komunikacije
kod osoba s intelektualnim
poteškoćama – iznenađujuće

https://dizajn.hr/blog/extra-ordinary-design-prodajna-izlozba-inkluzivnog-dizajna-23-1-3-2-2012/

31

Kroz istraživanje originalnih
mogućnosti svake udruge te
sposobnosti i vještina svake
osobe dizajneri su osvijestili
raznolike nove potencijale, a
osobe s poteškoćama otkrile
su i osvijestile svoje vještine
i vrijednosti. Korisnicima i
članovima udruga znatno se
osnažio stav o sebi zahvaljujući
priznanju njihova rada i doprinosa,
dok su zajedničke aktivnosti u
javnosti, kao što je sudjelovanje
na završnim izložbama (slika 2.11.),
značajno ojačale njihovu socijalnu
uključenost i potaknule daljnju
aktivnost.

Rješenja s radionica dokaz
su mogućnosti osmišljavanja
inovativnih, originalnih i
autohtonih rješenja bez
tehnoloških i materijalnih
sredstava, isključivo na temelju
fenomena proizašlih iz osobnosti
i identiteta osoba izvan skupine
prosječnih, kao što je serija
proizvoda nastalih na temelju
crteža jedinstvenog bića Žiraha
autora Ratka Koletića (slika 2.12.).

2.2. Razumijevanje i vrednovanje različitosti

Slika 2.11.
Ratko Koletić ispred izložbe
u Hrvatskom dizajnerskom
društvu, Međunarodna
radionica inkluzivnog dizajna
Extra/Ordinary Design,
Zagreb, 2011.

Slika 2.12.
Igračka/jastuk Žiraha prema
crtežu Ratka Koletića,
Međunarodna radionica
inkluzivnog dizajna
Extra/Ordinary Design,
UPI – Udruga za promicanje
inkluzije, Zagreb, 2011.

32

Osim novih proizvoda, na
radionicama su razvijene i nove
metode komunikacije i novi
koncepti koji su široko primjenjivi
na razne serije proizvoda,
na primjer koncept rastera
(slika 2.13.) koji osobama s
intelektualnim poteškoćama,
ali i djeci i drugim osobama,
omogućuju kreativno izražavanje,
odnosno prevladavanje straha od
neuspjeha pri likovnom izražavanju.

Uz sve navedeno rezultati
zajedničkog rada predstavljeni su
javnosti u seriji izložbi koje su
dobile iznimno brojne i pozitivne
osvrte javnosti i struke, što
je svim sudionicima, ali i širokoj
javnosti, pokazalo važnost i učinke
inkluzivnog pristupa i suradnje
(slika 2.14.).

„Ekskluzija (isključenje iz neke
situacije) nije sama po sebi
uvijek negativna niti je inkluzija
(uključenost) sama po sebi
pozitivna”
(Holmes 2018:11).

Nametanje uključivanja u
standardne načine obavljanja
aktivnosti bez razumijevanja
stvarnih potreba, problema
i težnji korisnika može samim
korisnicima donijeti više štete
nego koristi. Razumijevanje
razloga i načina isključenosti
uz razumijevanje i vrednovanje
raznovrsnih načina obavljanja neke
aktivnosti odnosno ispunjavanja
potreba temeljne su spoznaje za
korisna i uspješna rješenja u svim
aspektima.

2.2. Razumijevanje i vrednovanje različitosti

Slika 2.13.
Goga i raster za crtanje,
Međunarodna radionica
inkluzivnog dizajna
Extra/Ordinary Design,
UPI – Udruga za promicanje
inkluzije, Zagreb, 2011.

Slika 2.14.
Izložba novih proizvoda,
Međunarodna radionica
inkluzivnog dizajna
Extra/Ordinary Design,
Hrvatsko dizajnersko
društvo, Zagreb, 2011.

33

Inkluz-
ivni
dizajn

34

Smisao inkluzivnog dizajna
jest odgovoriti na probleme
isključenosti (ekskluzije)
uzrokovane dizajnom, ali i one
uzrokovane drugim fenomenima.
Brojni autori pokušali su kratko
i jednostavno definirati inkluzivni
dizajn ističući ono što smatraju
najbitnijim.

Pojam inkluzivni dizajn (Inclusive
Design) službeno se utvrđuje
knjigom Inkluzivni dizajn – dizajn
za cijelu populaciju (op. prijevod
autorica, vidjeti bibliografiju za
original; Clarkson el al. 2003)
napisanom kroz suradnju skupine
britanskih autora koja objedinjuje
dizajnere i istraživače iz
umjetničkog područja

(s Kraljevske akademije
umjetnosti) te dizajnere
i istraživače iz tehničkog
područja (sa Sveučilišta u
Cambridgeu). Time je od samih
početaka naglašena potreba
za objedinjavanjem raznolikih
pristupa i metoda, odnosno za
objedinjavanjem znanstvenog
i umjetničkog pristupa u svim
fazama projekata. Odredili
su smisao i ciljeve sljedećim
definicijama:

Temeljni cilj inkluzivnog pristupa
dizajnu je povećati broj korisnika
nekog proizvoda ili usluge, odnosno
uključiti najveći mogući broj
ljudi, bez da se ugroze poslovna
dobit ili zadovoljstvo korisnika.
Fokus pristupa nije na dobi ili
invaliditetu korisnika, iako su
to veoma važne teme, već na
inkluzivnosti (uključivanju) na
socijalnoj razini te na postizanju
širokog spektra proizvoda i
usluga koji zajedno zadovoljavaju
cijelu ljudsku populaciju bez
stigmatizacije.
(Coleman et al. 2003:10)

3. INKLUZIVNI DIZAJN
3.1. Definicije i načela inkluzivnog dizajna

35

Ubrzo nakon pojave naziva i
spomenute definicije, inkluzivni
dizajn definiran je i u službenom
sustavu normizacije Ujedinjenog
Kraljevstva, domovine autora
naziva i prvih projekata:

Inkluzivni dizajn jest dizajn
proizvoda i/ili usluga široke
potrošnje koji su dostupni i mogući
za upotrebu najvećem racionalno
mogućem broju ljudi … bez potrebe
za posebnim prilagodbama ili
dodatnim pomagalima.
(BS 2005)

Uz već spomenute autore,
najvažnija osoba u međunarodnom
promoviranju inkluzivnog pristupa
dizajnu, formalnoj i neformalnoj
edukaciji te afirmaciji i razvoju
procesa i metoda inkluzivnog
pristupa u dizajnu proizvoda,

komunikacija, usluga i interakcija
(UX) jest dizajnerica, istraživačica
i voditeljica brojnih međunarodnih
radionica inkluzivnog dizajna Julia
Cassim, koja inkluzivni dizajn
definira kao način razmišljanja i
kreativnog rješavanja problema:

Inkluzivni dizajn je specifičan
pristup i način razmišljanja,
koji dakako stoji na čvrstoj
altruističkoj osnovi, a vrednuje
participativnost u kreativnom
procesu, zajednički rad dizajnera
i korisnika, i stremi prema
kvalitetnom, funkcionalnom i
privlačnom dizajnu namijenjenom
najširoj mogućoj populaciji.
Inkluzivni dizajn vodi nas od
ekstremnih situacija do široke
potrošnje.
(Golub 2011)

Inkluzivni dizajn može se
tumačiti kao način optimizacije,
restrukturiranja ili prepoznavanja
postojećih metoda tako da budu
učinkovite za sve uključene –
korisnike, dizajnere, inženjere,
ergonomičare, proizvođače,
istraživače i ostale ključne
sudionike.
(Cassim 2005a:1)

Inkluzivni dizajn vodi nas od
ekstremnih situacija do široke
potrošnje. (From extreme to
mainstream).
(Cassim 2005b)

3.1. Definicije i načela inkluzivnog dizajna

https://www.youtube.com/watch?v=idy4S-QXIOU
https://www.youtube.com/watch?v=idy4S-QXIOU

36

U knjizi Inclusive Design Toolkit
(Clarkson et al. 2007), prvoj
knjizi u kojoj se sustavno bavi
objašnjenjem i uputama za
primjenu inkluzivnog dizajna,
prvotni autori naziva nadogradili
su prvu definiciju:

Inkluzivni dizajn jest metodologija
koja se primjenjuje u procesima
dizajna i razvoja. Rezultira bolje
dizajniranim proizvodima koji su
korisniji i poželjniji.
(Clarkson et al. 2007:1-2)

Rama Gheerawo, sadašnji direktor
istraživačkog instituta Centar
Helen Hamlyn, kao presudan
čimbenik ističe uključivanje svih
zainteresiranih osoba i subjekata
u projekt:

Inkluzivni dizajn jest čin
zajedničkog stvaranja. Uključite
ljude, sve zainteresirane strane,
poslovne subjekte i širu zajednicu
u projekt i vaši rezultati postat
će radikalno kreativniji.
(RCA 2020)

Osim utvrđivanjem njegove
definicije i smisla, brojni su
autori tumačili inkluzivni dizajn
određivanjem njegovih osnovnih
i najvažnijih načela.

3.1. Definicije i načela inkluzivnog dizajna

37

3.1. Definicije i načela inkluzivnog dizajna

Britansko Vijeće za dizajn
(Design Council) utvrdilo je sedam
temeljnih značajki inkluzivnog
dizajna:
1. inkluzivan: rješenje mogu
 upotrebljavati svi sigurno,
 lako i s dostojanstvom
2. prikladan: uzimaju se u obzir
 iskazane potrebe i želje ljudi
3. prilagodljiv: rješenje mogu
 upotrebljavati različiti ljudi na
 različite načine
4. nezahtjevan: rješenje se može
 upotrebljavati bez previše
 napora
5. sveobuhvatan: za sve ljude bez
 obzira na dob, spol, pokretnost,
 rasu i okolnosti
6. dostupan: bez elemenata
 i prepreka koje određenim
 osobama mogu onemogućiti
 upotrebu (isključiti)

7. realan: nudi više rješenja,
 prepoznaje da jedno rješenje
 možda ne može biti
 upotrebljivo svima
(Fletcher 2006:16)

Začetnici znanstvenog pristupa
inkluzivnom dizajnu izdvojili su
tri temeljne značajke procesa
inkluzivnog dizajna:
1. usmjerenost korisnicima
 (user centered)
2. uvažavanje razlika u populaciji
 (population aware)
3. poslovna orijentiranost
 (business focused).
(Clarkson et al. 2007:1-10)

Također su izdvojili četiri
temeljne značajke rješenja koje
proizlaze iz tog procesa:
1. funkcionalna
2. korisna
3. poželjna
4. isplativa.
(Clarkson et al. 2007:1-12)

38

Stavljajući naglasak na
prepoznavanje i uvažavanje
različitosti i sposobnosti
pojedinaca, Kat Holmes kao
najvažnije značajke procesa
navodi:
1. prepoznavanje isključivanja
 (ekskluzije): isključivanje se
 događa kada rješavamo
 probleme na temelju vlastitih
 pretpostavki
2. učenje iz ljudskih različitosti:
 ljudska bića pravi su stručnjaci
 u prihvaćanju različitosti
3. rješenje za jednog, primjena za
 mnoge: usredotočiti se na ono
 što je univerzalno bitno svim
 ljudima.
(Holmes 2018:13)

3.1. Definicije i načela inkluzivnog dizajna

Slično tome, Treviranus navodi tri
dimenzije metodologije inkluzivnog
dizajna:
1. prepoznavanje, uvažavanje i
 uzimanje u obzir jedinstvenosti
 i različitosti ljudi u procesu
 dizajna
2. provedba inkluzivnih, otvorenih i
 transparentnih procesa
 te sudizajn s osobama koje
 predstavljaju različite
 perspektive
3. razumijevanje činjenice da
 dizajniramo u kompleksnom
 prilagodljivom sustavu u kojem
 će promjene u dizajnu utjecati
 na širi sustav u kojem se dizajn
 nalazi.
(Treviranus 2021:1)

Inkluzivni dizajn nije samo teorijski
model, već metodologija dizajna
čije se osnove i primjena temelje
na stvarnim situacijama, stvarnim
ljudima i stvarnim primjenama,
stoga ga je najučinkovitije
definirati kroz konkretne primjere
s evaluacijama koji pokazuju da je
svaki projekt drukčiji i da svaki
projekt iziskuje novo istraživanje
i iznova prilagođenu metodologiju
istraživanja, participativnog
dizajna i evaluacije.

39

3.1. Definicije i načela inkluzivnog dizajna

Projekt ambalaže za mobilni
telefon Out of the box – Samsung
Tocco Lite Packaging (Special
Projects 2011) pokazuje koliko je
bitno maknuti naglasak sa samog
proizvoda kao rješenja problema
i istražiti cjelovit scenarij
upotrebe, razne načine upotrebe
i raznolike okolnosti te razumjeti
korisnike i prepoznati stvarne
probleme. U tom konkretnom
slučaju dizajneri se nisu
usredotočili na stigmatizirajući
mobitel pristupačan starijim
osobama, već na cijeli postupak
korisnika, od informiranja preko
kupovine do odlaganja, pritom
stavljajući naglasak na dvije
konkretne faze: fazu stavljanja
mobilnog telefona u funkciju nakon
kupovine te fazu upoznavanja i
upotrebe (slika 3.1).

Uočen je i riješen najveći
problem: razumijevanje proizvoda
i samostalno obavljanje svih
aktivnosti bez potrebe za
traženjem pomoći i bez
osjećaja manje vrijednosti
zbog nepoznavanja suvremenih
informacija, oslabljene fine
motorike i brzine kognitivnih
procesa. Omogućeno je da se
sve funkcije pametnog mobilnog
telefona mogu u potpunosti
upotrebljavati bez smanjenja
njegove funkcionalnosti jer
korisnici razumiju način
na koji se mobilni telefon
može upotrebljavati, pa se
njegove funkcije ne trebaju
pojednostavnjivati zbog njihovih
poteškoća.

Slika 3.1.
Ambalaža za mobilni
telefon Samsung Tocco Lite
(Special Projects 2011)

https://specialprojects.studio/project/out-of-the-box/
https://specialprojects.studio/project/out-of-the-box/

40

3.1. Definicije i načela inkluzivnog dizajna

Projekt terminala za presjedanje
Vauxhall Cross (slika 3.2.)
odnosi se na izgradnju središnje
autobusne postaje u kojoj je
pješačka zona objedinjena i
pojednostavnjena radi lakšeg
snalaženja.
Široke staze i završne obrade
podnih površina pomažu osobama
s poteškoćama vida i osobama
u invalidskim kolicima. Veća
količina svjetla i sustav CCTV
unaprijedili su sigurnost prostora.
Inkluzivno kretanje podrazumijeva
znatno više od pristupačnih
autobusa i vlakova. Potrebno je
dizajnirati cijelu infrastrukturu
koja uključuje ulice bez prepreka
kretanju za sve sudionike.
Inkluzivni dizajn znači kretanje i
prijevoz koji su dostojanstveni,
fizički i financijski pristupačni,
sigurni i laki za upotrebu, odnosno
stvara prostore koji uključuju:

— sklonište od hladnoće
— sigurno i udobno mjesto za
 sjedenje, odmor i čekanje
— zvučne informacije
— telefon za hitne pozive
— prijevoz zaštićen od zločina
— susjedstvo koje nema
 predrasuda prema ljudima
 raznih životnih dobi.
(CABE 2008:5-6)

Slika 3.2.
Terminal za presjedanje
Vauxhall Cross, London
(CABE 2008:5-6)

41

Projekt javne knjižnice Barking
Learning Centre (slika 3.3.) sastoji
se od knjižnice, kafića i umjetničke
galerije smještenih u samo srce
razvoja grada.
U knjižnici se nalaze formalna
i neformalna mjesta za čitanje,
kružne police i namještaj od gume
u raznim bojama. Zahvaljujući
takvom sveobuhvatnom i
dostupnom dizajnu, broj korisnika
povećao se za otprilike 50 %.
Projekt pokazuje da su inkluzivna
mjesta za učenje namijenjena
prvenstveno osobama koje
trebaju prostor za udobno učenje.
Inkluzivna je knjižnica pristupačna,
korisna, stimulativna i odražava
različitosti svoje zajednice,
odnosno to je mjesto:
— na koje su stanovnici ponosni
— koje je potpuno tiho
— na kojem se može boraviti
 na toplom

— na kojem osobe iz dalekih
 krajeva mogu komunicirati sa
 svojim obiteljima
— na kojem su oni koji uče
 dobrodošli čak i nedjeljom,
 kada im je najpotrebnije
— koje ima pristupačne
 nusprostorije
— koje ima pristupačne police
 i namještaj
— na kojem je zaposleno raznoliko
 osoblje koje odražava izgled
 zajednice.

Dobro dizajnirana knjižnica potiče
ljude svih dobi i porijekla na
uživanje u cjeloživotnom učenju.
(CABE 2008:9-10)

3.1. Definicije i načela inkluzivnog dizajna

Slika 3.3.
Barking Learning Centre,
Barking (CABE 2008:9-10)

https://www.youtube.com/watch?v=SB80tHHBuwg
https://www.youtube.com/watch?v=SB80tHHBuwg

42

Slika 3.4.
The Hub, Regent’s Park
(CABE 2008:14-16)

Projekt zajedničkog javnog prostora
The Hub u londonskom parku
Regent’s Park (slika 3.4.) mjesto je
susreta, promatranja, igre i sporta
dizajnirano s namjerom da zadovolji
potrebe i omogući raznolike načine
obavljanja aktivnosti svima kojima
je to potrebno.
Mjesto za opuštanje inkluzivno je
kada održavani parkovi i zelene
površine omogućuju opuštanje
na svježem zraku i korisni su za
zdravlje, dobrobit i socijalizaciju
u svakoj zajednici. Inkluzivni javni
otvoreni prostor siguran je,
pristupačan, praktičan i stvara
osjećaj zadovoljstva pri upotrebi,
odnosno to je prostor:
— u kojem radi pažljivo i empatično
 osoblje
— čije su nusprostorije čiste
 i sigurne
— koji ima odgovarajuću rasvjetu
 i jasnu signalizaciju

— u kojem se vodi računa i o djeci
 i o odraslima
— koji ima meke ravne plohe za
 kretanje te uzvisine i neravnine
 za igru i poluležanje
— koji omogućuje vježbanje
 i održavanje zdravlja
— koji je ugodan za razgovor
 i druženje
— koji potiče povezivanje, druženje
 i upoznavanje raznih skupina ljudi.

Dobro dizajniran javni prostor
potiče na opuštanje i igru svima
kojima je to potrebno.
(CABE 2008:14-16)

Ti projekti i projekti spomenuti u
ranijim poglavljima zorno dokazuju
da je moguće participativno,
holistički i interdisciplinarno
pristupiti jednostavnim, ali i
složenim projektima te pokazuju
koliko vrijedna i održiva rješenja
mogu proizaći iz takvog pristupa.

3.1. Definicije i načela inkluzivnog dizajna

43

3.2. Povijesni razvoj: razlozi nastanka,
 primjene i razvoja inkluzivnog dizajna

Dizajnerica Julia Cassim tumači
pojavu inkluzivnog dizajna kao
istodobnu reakciju dizajnera
i isključenih pojedinaca na
nepravedan pristup klasičnog
procesa dizajna i posljedično
manjkavu kvalitetu dizajnerskih
rješenja: Inkluzivni dizajn može
se tumačiti kao reakcija na
manjkavosti dizajna za široku
potrošnju, poglavito u drugoj
polovini 20. stoljeća. U toj eri
brzog gospodarskog rasta,
arhitekti i profesionalni dizajneri
angažirani na razvoju proizvoda
i usluga tretirali su ljude kao
univerzalno prosječne osobe
umjesto kao pojedince. … Taj
je pristup pogodovao većini
ljudi, ali osobe koje se svojim

osobinama kao što su visina,
težina, kognitivne ili senzorne
sposobnosti te tjelesna snaga
nisu uklopile u prosječne odnosno
„normalne” vrijednosti time su
isključene iz mogućnosti upotrebe.
… Pojavio se rastući nesklad
između tržišno važnih skupina
korisnika i proizvoda, usluga i
okoliša temeljenih na dizajnerskim
pretpostavkama. … Štoviše,
osobe odrasle u konzumerizmu
razvile su vrlo drukčija očekivanja
i težnje u odnosu na svoje
roditelje. Odbile su pretpostavke
o ovisnosti i isključenosti zbog
dobi i poteškoća i sve žešće
ustrajale na ravnopravnosti u
društvu i na tržištu.
(Cassim et al. 2007:11)

To kritizirano stanje dizajna, kao
i istodobna reakcija pojedinaca,
udruga civilnog društva i struke
dizajna, posljedice su nekoliko
fenomena.

44

3.2. Povijesni razvoj: razlozi nastanka, primjene i razvoja inkluzivnog dizajna

PROSJEČNE MJERE ČOVJEKA

Zbog mogućnosti i ograničenja
industrijske proizvodnje sredinom
20. stoljeća tržišno najisplativije
bile su velikoserijske proizvodnje,
odnosno proizvodnje velikog
broja istovrsnih proizvoda.
Stoga je cilj dizajna bio osmisliti
proizvode koji odgovaraju što
većem broju korisnika i situacija.
U tekstu važnom za dizajnere tog
razdoblja Mjere čovjeka američki
industrijski dizajner Henry
Dreyfuss (Dreyfuss 1960) utvrdio
je na temelju antropometrijskih
studija prosječne mjere ljudskog
tijela kao osnovni i neizostavni
alat za dizajn svih elemenata
ljudske okoline, od radnih
prostora, domova i javnih zgrada
do namještaja, uređaja i prijevoza.
Taj pristup potaknuo je uvjerenje

da jedna veličina i jedan proizvod
mogu zadovoljiti potrebe većine
ljudi, što je omogućilo proizvodnju
velikih količina cjenovno
pristupačnih proizvoda i ostalih
dobara. Međutim, kao što ćemo
kasnije vidjeti, uzrokovao je i niz
negativnih pojava.

DIZAJN USMJEREN KORISNICIMA
(USER-CENTERED DESIGN, UCD)

Ideja da rješenja procesa
dizajna trebaju prvenstveno biti
osmišljena u skladu s potrebama
ljudi koji će ih upotrebljavati
danas je općeprihvaćena i jedna je
od temeljnih postavki kvalitetnog
dizajna. Međutim, sredinom
20. stoljeća dizajn je prije
svega bio usmjeren na optimalno
iskorištavanje tehnoloških
mogućnosti proizvodnje i

potencijala distribucije, pa je
ideja o stavljanju korisnika u
središte procesa bila nova
i revolucionarna. Uočavanje
nesklada između tehnološki
optimalnog uređaja i sposobnosti
korisnika te shvaćanje važnosti
tog nesklada kulminiralo je
pojavom prvih osobnih računala.
Od prosječnih korisnika očekivao
se nerealno visoki stupanj
znanja i informiranosti o načinu
funkcioniranja računalne opreme,
što je stvorilo potrebu
za dodatnom edukacijom,
odnosno dodatnim financijskim
i vremenskim resursima.
To je izazvalo frustracije među
korisnicima, što je znatno
umanjilo kupovanje i upotrebu
osobnih računala za osobnu
namjenu, te brojne probleme
u poslovnoj primjeni.

45

Naziv dizajn usmjeren korisnicima
(User Centered Design) osmislio
je Rob Kling (Kling 1977),
a koncept je postao široko
prihvaćen zahvaljujući dvjema
knjigama dizajnera i teoretičara
dizajna Donalda Normana: Dizajn
sustava usmjeren korisnicima:
Novi pogledi na interakciju čovjeka
i računala (Norman i Draper 1986)
i Psihologija svakodnevnih stvari
(Norman 1988) (op. prijevodi
autorica, vidjeti bibliografiju
za original).

Dizajn usmjeren korisnicima
definira se kao iterativni proces
dizajna pri kojem se u svakoj
fazi procesa dizajna najveća
važnost pridaje razumijevanju
korisnika (IxDF 2016), odnosno
funkcionalnosti rješenja u
odnosu na karakteristike

korisnika, kontekstu u kojem se
interakcija događa, zadacima koje
korisnik obavlja pri interakciji
i njihovu redoslijedu. Tijekom
svake faze procesa dizajna
testira se upotrebljivost,
u čemu mogu, no ne moraju
sudjelovati budući korisnici.
Dizajn usmjeren korisnicima
temelji se na razumijevanju
korisnika, njihovih potreba,
očekivanja, prioriteta i iskustava,
što rezultira povećanjem
korisnosti i učinkovitosti
rješenja i zadovoljstva korisnika
(Verdenburg et al. 2002:2).
Glavna razlika u odnosu na ostale
filozofije dizajna jest u nastojanju
da se proizvodi temelje na
onome što korisnici mogu, žele i
trebaju umjesto da su korisnici
prisiljeni mijenjati svoja ponašanja
i očekivanja kako bi se prilagodili

proizvodu (WAI 2008). Osnovni
smisao i cilj dizajna usmjerenog
korisnicima jesu postizanje
visokog stupnja upotrebljivosti
rješenja, odnosno osiguranje
jasnoće i razumljivosti interakcija
između korisnika i dizajniranih
proizvoda, usluga i sustava.
Međunarodni normizacijski sustav
ISO standarda na sljedeći način
definira pojmove upotrebljivosti
i dizajna usmjerenog korisnicima:

Upotrebljivost je mjera do
koje određeni korisnici mogu
upotrebljavati proizvod za
učinkovito i zadovoljavajuće
postizanje određenih ciljeva u
određenom kontekstu upotrebe.		
(ISO 9241-11 1998)

3.2. Povijesni razvoj: razlozi nastanka, primjene i razvoja inkluzivnog dizajna

46

Proces dizajna usmjerenog
korisnicima jest način razvoja
interaktivnih sustava koji
je specifično usmjeren na
upotrebljivost sustava. To je
multidisciplinarna aktivnost.
(ISO 13407 1999)

Proces dizajna usmjerenog
korisnicima odnosi se na sve
faze dizajna i razvoja proizvoda
i ističe važnost stjecanja dubljeg
razumijevanja o tome tko će
upotrebljavati proizvod.
(ISO 9241-210 2019)

Jeffrey Rubin u svojoj knjizi
Priručnik za testiranje
upotrebljivosti (op. prijevod
autorica, vidjeti bibliografiju za
original; Rubin i Chisnell 2008)
daje jednostavniju definiciju,
ciljeve, načela i upute za dizajn,

3.2. Povijesni razvoj: razlozi nastanka, primjene i razvoja inkluzivnog dizajna

pri čemu naglašava potrebu za
testiranjem ideja i rješenja.
Dizajn usmjeren korisnicima
definira kao „proces razvoja s
korisnikom u središtu fokusa”,
a prikazuje ga kao dvostruki
koncentrični krug (slika 3.5.)
u čijem je središtu korisnik,
pri čemu unutarnji krug sadržava
kontekst proizvoda, svrhu i ciljeve
njegova razvoja i okolinu u kojoj
će se pojaviti, dok vanjski krug
sadržava detaljni opis zadataka,
njihov sadržaj, organizaciju i tijek.

1. Kontekst

2. Ciljevi

3. Okolina

4. Svrha

KORISNIK

5. Detalji zadatka

6. Sadržaj projekta

7. Organizacija
 projekta

8. Tijek projekta

Slika 3.5.
Dvostruki krug dizajna
usmjerenog korisnicima
(Chow 2013:1 prema
Rubin 1984)

47

3.2. Povijesni razvoj: razlozi nastanka, primjene i razvoja inkluzivnog dizajna

Ciljevi dizajna usmjerenog
korisnicima (Rubin i Chisnell
2008:4-5)

Korisnost – proizvod omogućuje
korisniku da ostvari svoje ciljeve,
odnosno da ispuni zadatke za koje
je dizajniran i/ili želje/potrebe
korisnika.

Učinkovitost (jednostavnost
upotrebe) – kvantitativno se mjeri
brzinom izvedbe i povezana je
s postotkom korisnika.

Uspješnost (sprječavanje
mogućnosti pogreške) –
kvantitativno se mjeri stopom
pogreške i povezana je s
postotkom korisnika.

Mogućnost učenja – sposobnost
korisnika da upravlja sustavom

do neke definirane razine
kompetencije nakon nekog
unaprijed određenog razdoblja
obuke. Također se odnosi na
sposobnost korisnika da ponovno
nauče sustav.

Zadovoljstvo (sviđanje) –
korisnikova percepcija, osjećaji
i mišljenja o proizvodu, obično
zabilježeni pisanom i usmenom
komunikacijom.

Dostupnost - korisnici mogu
prepoznati proizvod, pristupiti
mu i razumjeti načine upotrebe.

Načela dizajna usmjerenog
korisnicima (Rubin i Chisnell
2008:13-14)

1. Rano usmjeravanje na korisnike
i zadatke

Strukturirano i sustavno
prikupljanje informacija (dosljedno
u cijelosti). Dizajneri obučeni
od strane stručnjaka prije
provođenja sesija prikupljanja
podataka.

2. Empirijsko mjerenje i testiranje
upotrebe proizvoda
Usredotočite se na jednostavnost
učenja i jednostavnost upotrebe.
Testiranje prototipova sa
stvarnim korisnicima.

3. Iterativni dizajn
Proizvod dizajniran, modificiran
i više puta testiran.
Omogućuje potpunu reviziju i
ponovno promišljanje dizajna ranim
testiranjem konceptualnih modela
i dizajnerskih ideja.

48

3.2. Povijesni razvoj: razlozi nastanka, primjene i razvoja inkluzivnog dizajna

Proces dizajna usmjeren
korisnicima sastoji se od četiri
glavne faze:

1. Razumijevanje konteksta
upotrebe: utvrdite tko su
primarni korisnici proizvoda,
zašto će upotrebljavati proizvod
i u kakvom će ga okruženju
upotrebljavati;

2. Utvrđivanje zahtjeva
korisnika: nakon što je kontekst
specificiran, vrijeme je da se
identificiraju detaljni zahtjevi za
rješenje, kako bi se dizajnerima
olakšalo kreiranje idejnih scenarija
i idejnih rješenja, te kako bi
proizvod bio uspješan;

3. Kreiranje dizajnerskih rješenja:
na temelju ciljeva i zahtjeva za
proizvod započnite iterativni
proces dizajna i razvoja proizvoda;

4. Evaluiranje rješenja prema
zahtjevima: dizajneri proizvoda
testiraju upotrebljivost kako bi
dobili povratne informacije od
korisnika za proizvod u svakoj fazi
dizajna usmjerenog korisnicima.

RAZUMIJEVANJE

KONTEKSTA

UPOTREBE

UTVRĐIVANJE

ZAHTJEVA

KORISNIKA

KREIRANJE

DIZAJNERSKIH

RJEŠENJA

EVALUIRANJE

RJEŠENJA PREMA

ZAHTJEVIMA

Slika 3.6.
Četiri faze dizajna
usmjerenog korisnicima
(IxDF 2016)

49

3.2. Povijesni razvoj: razlozi nastanka, primjene i razvoja inkluzivnog dizajna

Dizajn usmjeren korisnicima
znatno je proširio poimanje i
važnost sposobnosti korisnika
u odnosu na prilagođenost
i zahtjevnost interakcija s
dizajniranim proizvodima,
ukazujući na važnost osjetilnih i
kognitivnih sposobnosti korisnika
i okolnosti upotrebe, a ne samo
tjelesnih predispozicija korisnika.
Međutim, taj pristup nastavlja
uspostavljeni i općeprihvaćeni
model Dreyfussovih mjera čovjeka
kao standarda za prosječne
osobe, odnosno iz toga proizašlu
podjelu korisnika na „prosječne” i
„posebne” skupine korisnika.

UNIVERZALNI DIZAJN
(UNIVERSAL DESIGN)

Starije osobe i osobe s
invaliditetom, koje se nisu uklapale
u pažljivo izračunate norme
proizvoda široke potrošnje,
tretirane su kao posebne skupine
korisnika izvan standarda i za
njih su bila potrebna posebna
dizajnerska rješenja. Zbog toga se
pojavio cijeli niz raznih aktivnosti
usmjerenih na razvoj dizajna za
osobe s teškoćama kako bi se
premostio sve širi rascjep između
postojećih rješenja i zahtjeva za
razinom životnog stila, estetike i
stvarnih potreba korisnika.
Dizajn za osobe s teškoćama,
iako s dobrim namjerama,
bio je ograničen malim tržištem
i malim opsegom proizvodnje,
a rezultati su prečesto više

nalikovali bolničkim pomagalima
i uređajima nego proizvodima
za široku potrošnju. Mnogi
proizvodi i okoline za starije
ljude i ljude s poteškoćama
stigmatizirali su svoje korisnike
ružnim, neprikladnim, vrlo često
i neučinkovitim rješenjima
(Gardner, Powell i Page 1993).
Poruka koju su takva rješenja
prenosila ljudima koji nisu imali
izbora nego upotrebljavati ih
bila je jasna: vi ste u sjeni, izvan
normalnih obrazaca proizvodnje
i konzumacije u društvu (Audit
Commission 2000; DTI 2000a).

50

U početku se to nije činilo bitnim
jer su stariji ljudi i osobe s
invaliditetom smatrani osobama
koji ne čine radnu snagu, osobama
koje ovise o pomoći države,
dobrotvornih organizacija i obitelji
te ne pripadaju u tržišno važne
skupine ljudi. No s vremenom je
taj nesklad postajao sve manje
prihvatljiv ne samo na sociološkoj
već i na ekonomskoj razini,
a najviše na osobnoj razini
(Czaja 2001). Krajem 20. stoljeća
u Sjedinjenim Američkim Državama
javlja se koncept dizajna nazvan
univerzalni dizajn (Ostroff i
Preiser 2011) koji je proizašao
iz pokreta za ljudska prava u
SAD-u ili točnije 1990. kada je
Kongres donio Zakon o američkim
državljanima s invaliditetom
(ADA 1990). Time su otvorene
mogućnosti za ostvarivanje

mnogih ideja aktivista angažiranih
u području jednakih prava
i mogućnosti za sve ljude, pa tako
i mogućnost njihove provedbe
u dizajnu. Međutim, tadašnje
reakcije u području dizajna i
arhitekture izričito su se odnosile
na tjelesnu pristupačnost.

Skupina arhitekata, dizajnera
proizvoda, inženjera i istraživača
dizajna okoline na Državnom
sveučilištu Sjeverne Karoline,
predvođena arhitektom Ronaldom
Maceom koji je i sam bio prikovan
za kolica, osmislila je definiciju i
sedam načela univerzalnog dizajna
(slika 3.7.) u obliku preporuka s
detaljnim smjernicama o tome
kako dizajn učiniti pristupačnijim i
korisnijim širem krugu ljudi
(Mace et al. 1997).

Univerzalni dizajn jest dizajn
zgrada, proizvoda i okoline koji su
dostupni svim ljudima bez obzira na
dob, invaliditet ili druge čimbenike.
Uklanja uobičajene prepreke
sudjelovanju stvarajući predmete
i okolinu koje može upotrebljavati
najveći mogući broj ljudi.
(Mace et al. 1997:1)

3.2. Povijesni razvoj: razlozi nastanka, primjene i razvoja inkluzivnog dizajna

51

Sedam načela univerzalnog dizajna:
		
1. Pravedna upotreba
Dizajn treba biti koristan i tržišno
dostupan ljudima s različitim
sposobnostima.
1.a Osigurajte isti način upotrebe

za sve korisnike: jednak kad god
je to moguće, jednakovrijedan
kada nije.

1.b Izbjegavajte odvajanje
ili stigmatiziranje korisnika.

1.c Mogućnosti osiguranja
privatnosti, sigurnosti i zaštite
trebaju biti jednako dostupne
svim korisnicima.

1.d Neka dizajn bude privlačan
svim korisnicima.

2. Prilagodljiva upotreba
Dizajn se prilagođava širokom
rasponu individualnih preferencija
i sposobnosti.

2.a Osigurajte više načina upotrebe.
2.b Omogućite pristup i upotrebu

desnom ili lijevom rukom.
2.c Smanjite potrebu za točnošću

i preciznošću korisnika.
2.d Omogućite prilagođavanje

tempu korisnika.

3. Jednostavna i intuitivna
upotreba
Način na koji se dizajn upotrebljava
lako je razumjeti bez obzira na
korisnikovo iskustvo, znanje,
jezične vještine ili postojeću razinu
koncentracije.
3.a Uklonite nepotrebno složene

elemente.
3.b Uskladite dizajn s očekivanjima

i intuicijom korisnika.
3.c Prilagodite dizajn širokom

rasponu pismenosti i jezičnih
vještina.

Slika 3.7.
Sedam načela univerzalnog
dizajna (CUD 1997)

3.2. Povijesni razvoj: razlozi nastanka, primjene i razvoja inkluzivnog dizajna

52

4.e Osigurajte kompatibilnost s
raznim tehnikama ili uređajima
kojima se služe ljudi sa
senzornim ograničenjima.

5. Tolerancija pogrešaka
Dizajn minimizira opasnosti i
štetne posljedice slučajnih ili
nenamjernih radnji.
5.a Rasporedite elemente tako

da minimizirate opasnosti i
pogreške: najčešće korišteni
elementi trebaju biti
najpristupačniji, a opasni
elementi uklonjeni, odvojeni
ili ograđeni.

5.b Istaknite upozorenja o
opasnostima i pogreškama.

5.c Osigurajte značajke rješenja
koje sprečavaju kvar.

5.d Poduzmite mjere za
odvraćanje od slučajnih
pogrešaka u zadacima koji
iziskuju koncentraciju.

6. Mali fizički napor
Dizajn se može upotrebljavati
učinkovito i udobno uz
minimalan umor.
6.a Omogućite korisniku da zadrži

neutralan položaj tijela.
6.b Upotrebljavajte razumne

količine potrebne snage.
6.c Minimizirajte ponavljajuće

radnje.
6.d Smanjite dugotrajan tjelesni

napor.

7. Veličina i prostor za pristup i
upotrebu
Osigurana je odgovarajuća veličina
i prostor za pristup, doseg,
manipulaciju i upotrebu bez obzira
na veličinu tijela, držanje ili
pokretljivost korisnika.
7.a Osigurajte jasnu vidljivost

važnih elemenata za sve
korisnike koji sjede ili stoje.

3.d Rasporedite informacije
u skladu s njihovom važnošću.

3.e Navedite korisne upute i
povratne informacije tijekom
i nakon završetka zadatka.

4. Uočljive informacije
Dizajn treba učinkovito prenositi
potrebne informacije korisniku bez
obzira na uvjete okoline ili senzorne
sposobnosti korisnika.
4.a Upotrijebite razne oblike

suvišnog prikazivanja
(redundant coding) bitnih
informacija (slikovno, verbalno,
taktilno).

4.b Jasno naznačite što su bitne
informacije, a što je njihova
okolina.

4.c Osigurajte najveću moguću
vidljivost bitnih informacija.

4.d Razdvojite elemente zadatka
na načine koji se mogu opisati i
razumjeti tj. olakšajte davanje
uputa.

3.2. Povijesni razvoj: razlozi nastanka, primjene i razvoja inkluzivnog dizajna

53

DIZAJN ZA SVE
(DESIGN FOR ALL, DFA)

Istodobno su se slična kretanja
mogla pratiti u skandinavskim
zemljama, Ujedinjenom Kraljevstvu
i ostatku Europe. U Skandinaviji
je taj pokret postao poznat pod
nazivom dizajn za sve. Ideja je u
osnovi ista, samo što ne uključuje
stroga načela kakva je u SAD-u
zadao Mace. Pojmom dizajn za sve
opisuje se filozofija dizajna čiji je
cilj da proizvode, usluge i sustave
može upotrebljavati što veći broj
ljudi bez potrebe za prilagodbom.

Dizajn za sve jest dizajn za
ljudsku raznolikost, društvenu
uključenost i jednakost.
Taj holistički i inovativni pristup
predstavlja kreativan i etički
izazov za sve projektante,

7.b Osigurajte udoban dohvat
do svih komponenti za sve
korisnike koji sjede ili stoje.

7.c Oblikujte rješenje tako da
odgovara raznim veličinama
šake i rukohvata.

7.d Osigurajte odgovarajući
prostor za upotrebu pomagala
ili osobnu asistenciju.

(Mace et al. 1997:1-2)

dizajnere, poduzetnike,
administratore i političke vođe.
Cilj dizajna za sve jest omogućiti
svim ljudima jednake mogućnosti
sudjelovanja u svim aspektima
društva. Da bi se to postiglo,
izgrađeni okoliš, svakodnevni
predmeti, usluge, kultura i
informacije – ukratko, sve što
su ljudi dizajnirali i izradili za
ljudsku upotrebu – moraju biti
pristupačni, praktični kako bi ih
svi u društvu mogli upotrebljavati
i moraju se moći prilagoditi sve
većoj ljudskoj raznolikosti.
U primjeni dizajna za sve svjesno
se provodi analiza ljudskih
potreba i težnji te se zahtijeva
uključivanje krajnjih korisnika u
svaku fazu procesa dizajna.
(EIDD 2004)

3.2. Povijesni razvoj: razlozi nastanka, primjene i razvoja inkluzivnog dizajna

54

Takav pristup dizajnu donosi
poboljšanja za sve uključene,
a ne samo za korisnike.
Dizajn za sve može poboljšati
korisničko iskustvo svih osoba,
a ne samo osoba s invaliditetom.
Uzimajući u obzir potrebe raznih
korisnika, moguće je stvoriti
proizvode koji su intuitivniji,
učinkovitiji i ugodniji za korištenje.
Proizvod ili usluga koji su dostupni
i upotrebljivi i korisnicima izvan
skupine „prosječnih osoba”
omogućuju obuhvaćanje šire i
brojnije tržišne ciljane skupine,
veće zadovoljstvo kupaca i
konačno poslovni rast. Nadalje,
kada su dizajneri suočeni s
izazovom da stvore rješenja koja
zadovoljavaju različite korisnike,
često se javljaju inovativne ideje
koje poboljšavaju cjelokupni dizajn
proizvoda.

Zaključno, taj pristup dizajnu
afirmira društvenu odgovornost
svih uključenih u projekt.
Dizajn za sve plemenita je
i dobronamjerna inicijativa koja
je u akademskim i zakonodavnim
zajednicama diljem svijeta
znatno utjecala na povećanje
svijesti o isključenosti osoba s
invaliditetom, odnosno potrebi
za njihovim uključivanjem u sve
oblike javnog života te potrebi
za dizajnom okoline koja im
omogućuje što veću samostalnost
i mobilnost.

Međutim, takav pristup ima
i svojih nedostataka u odnosu
na klasični pristup dizajnu.
Projekti dizajna i razvoja
znatno su složeniji, iziskuju
duboko razumijevanje brojnih
korisničkih potreba, sposobnosti

i preferencija te visoku
razinu kreativnosti i vještina
rješavanja problema kako bi se
došlo do dizajnerskih rješenja
koja zadovoljavaju širok raspon
korisnika. Također iziskuju znatno
veće vremenske i financijske
resurse za istraživanje, dizajn,
testiranje i ispravljanje kako bi
se došlo do rješenja koja su svima
dostupna i upotrebljiva.
Uz sve navedeno, ne postoje laki
i jasni načini mjerenja učinka
dizajniranih rješenja i dokazivanja
njihove vrijednosti dionicima
projekta. No najveći su nedostaci
tog pristupa zadržavanje
triju postojećih značajki ranije
spomenutih pristupa.

3.2. Povijesni razvoj: razlozi nastanka, primjene i razvoja inkluzivnog dizajna

55

Prvo, smatra se da je postojanje
zakona, pravilnika i preporuka
dovoljno za postizanje potpune
i zadovoljavajuće uključenosti.
Stvarne osobe uključene su u
istraživanja na temelju kojih
se donose zakoni, pravilnici i
preporuke za koje se potom
smatra da su dovoljan skup
informacija za razumijevanje
potreba različitih korisnika i
projektiranje okoline, odnosno
da stvarne korisnike ne treba
uključivati u proces dizajna.
Tako nastaju projekti koji
povećavaju pristupačnost, ali
nisu korisni u očekivanoj mjeri.
Dva su primjera takvih projekata
zagrebački niskopodni tramvaj
(slika 3.8.) i signalizacija za slijepe
i slabovidne osobe (slika 3.9.).

3.2. Povijesni razvoj: razlozi nastanka, primjene i razvoja inkluzivnog dizajna

Niskopodni tramvaj projektiran je
i uveden u sustav javnog prijevoza
da omogući mobilnost osobama
u invalidskim kolicima. Pod i ulaz
u vozilo smješteni su niže od
dotadašnjih standarda, odnosno u
razini kolnika, kako bi se omogućio
ulazak i izlazak invalidskih kolica,
što je zaista i omogućeno, a usto
su ulazak i izlazak olakšani i
drugim korisnicima s poteškoćama
u hodanju te korisnicima dječjih
kolica, kolica za kupovinu i
prtljage s kotačićima.
No, zbog tehnologije pogona vozila
sužena je unutrašnjost tramvaja,
pa se invalidskim kolicima ne može
kretati unutar tramvaja, već je
za njih predviđeno samo jedno
točno određeno mjesto uz samo
jedan od ulaza, što je označeno
uz taj određeni ulaz i vidljivo
je na vanjskoj strani vozila.

Slika 3.8.
Zagrebački niskopodni
tramvaj i tramvajsko
stajalište, Zagreb

56

Međutim, vozila su različitih
dužina i taj jedan ulaz, odnosno
mjesto za invalidska kolica, ne
nalazi se uvijek na istom mjestu
kada vozilo stane na stajalištu,
pa osoba u invalidskim kolicima
ne može unaprijed znati na
kojem točno mjestu treba biti
pri dolasku tramvaja niti se
može kretati dovoljno brzo da u
trenutku dolaska tramvaja stigne
do predviđenog ulaza. Nadalje,
tramvaj je po svim propisima
prilagođen i slijepim i slabovidnim
osobama jer ima i zvučnu
komunikaciju: prilikom stajanja na
stajalištu i otvaranja vrata čuje
se snimljeni glas koji govori broj
tramvaja i smjer kretanja kako bi
slijepa osoba na stajalištu mogla
znati je li to tramvaj koji treba.
Međutim, u centru grada, odnosno
u najprometnijem dijelu grada u

kojem je promet i najpotrebniji,
okolna buka onemogućuje osobi
izvan tramvaja da čuje informacije
iznutra i ne može ih iskoristiti.

Slično tome, taktilna signalizacija
za Područni ured Gradske uprave
Centar izrađena je u skladu
sa svim propisima za slijepe
i slabovidne osobe: natpis je
odgovarajuće veličine i kontrasta,
a oznaka na brajici pravilno je
smještena u visini ruke, a ne
očiju. Međutim, slijepu osobu koja
se kreće ulicom s pomoću bijelog
štapa i/ili uz pomoć psa vodiča ni
na koji se način ne informira da se
na tom mjestu uopće nalazi neka
ustanova ili oznaka za nju
jer ne postoji nikakva horizontalna
signalizacija ni orijentir koji bi
joj na to ukazao.

Slika 3.9.
Ulična oznaka za slijepe i
slabovidne osobe na zgradi
područnog ureda Gradske
uprave Centar, Zagreb

3.2. Povijesni razvoj: razlozi nastanka, primjene i razvoja inkluzivnog dizajna

57

3.2. Povijesni razvoj: razlozi nastanka, primjene i razvoja inkluzivnog dizajna

Oba projekta provedena su u
skladu sa svim tada važećim
zakonima, pravilnicima i
preporukama, no u njih nisu
uključene stvarne osobe s
invaliditetom i u konačnici nisu
riješeni problemi upravo onih
osoba kojima su projekti bili
namijenjeni.

Drugi je nedostatak činjenica
da se u dizajnu za sve uzimaju u
obzir samo osobe s invaliditetom.
Iako je zahvaljujući tom pristupu
općenito povećana svijest o
postojanju različitih oblika
invaliditeta koje treba uzeti u
obzir prilikom projektiranja, a
ne samo oblik tjelesne smanjene
pokretljivosti, u sustavu
klasifikacije invaliditeta, a prema
tome i u projektiranju dostupne
okoline, potpuno se zanemaruju

brojne ostale poteškoće s
kojima se ljudi suočavaju i zbog
kojih su isključeni, a koje nisu
klasificirane kao invaliditet, na
primjer tehnološka, ekonomska ili
kulturološka isključenost i brojni
problemi koji prirodno prate
stariju životnu dob. Jedan od
projekata koji to pokazuju jest
projekt opće digitalizacije sustava
osobnih dokumenata i podataka u
Ujedinjenom Kraljevstvu
(UK Government 2020).
Testiranje prve verzije sustava
i povezanih aplikacija pokazalo je
da je čak 20% građana nedovoljno
digitalno pismeno da bi moglo
upotrebljavati aplikacije te da je
u najvećem broju slučajeva riječ
o starijim osobama koje se ne
služe suvremenom tehnologijom
(slika 3.10.), pa bi im proces
učenja bio nerealno zahtjevan.

Slika 3.10.
Starija osoba pokušava
se služiti aplikacijom za
digitalni pristup osobnim
dokumentima

58

3.2. Povijesni razvoj: razlozi nastanka, primjene i razvoja inkluzivnog dizajna

Treće, klasifikacija invaliditeta
sama po sebi, a posljedično i
projekti okoline, proizvoda i usluga
u obliku dopunskih elemenata i
pomagala, dodatno produbljuju i
naglašavaju stigmatizaciju osoba
s invaliditetom. Administrativno
olakšavaju komunikaciju i
ostvarivanje određenih zakonskih
prava za pojedine skupine, no uz
stigmatizaciju stvaraju previše
složeno komunikacijsko okruženje,
što je vidljivo po velikom i sve
većem broju oznaka prilagođenosti
prostora ili usluga za razne oblike
invaliditeta (slika 3.11.).

Slika 3.11.
Piktogrami za razne
oblike invaliditeta
odnosno osigurane
pristupačnosti za njih

59

3.2. Povijesni razvoj: razlozi nastanka, primjene i razvoja inkluzivnog dizajna

POJAVA INKLUZIVNOG DIZAJNA
(INCLUSIVE DESIGN)

Unutar struke dizajna postepeno
se ipak pojavila snažna reakcija
protiv ovakvog stigmatizirajućeg
pristupa. Vođena karizmatičnim
pojedincima prerasla je u glasan
pokret za integraciju starijih
osoba i osoba s teškoćama u sve
sfere i kvalitete svakodnevnog
života kroz inkluzivni pristup
dizajnu proizvoda, usluga i okoline
te je poslala jasnu poruku da
te skupine ljudi nisu posebni i
izdvojeni slučajevi s posebnim
potrebama, već osobe čiji se
zahtjevi trebaju uzeti u obzir i
ugraditi u svaku fazu procesa
dizajna (Cassim et al. 2007:12).

Ti trendovi potaknuti su
i značajnom promjenom
demografske slike i značajki

tržišnih ciljanih skupina. Tijekom
20. stoljeća životni vijek uvelike
je produljen, a u razvijenim je
zemljama u trenutku rođenja
očekivana starost produljena za
otprilike 25 godina uz tendenciju
rasta. U istom se razdoblju,
a posebno u drugoj polovini
20. stoljeća, stopa nataliteta
uvelike smanjila na globalnoj
razini. Zbog tih je pojava broj
stanovnika mlađih od 50 godina
ostao nepromijenjen, dok je broj
stanovnika starijih od 50 godina
dramatično narastao, što znači da
je svaki dodatni potrošač u tom
razdoblju starija osoba. Istodobno
svjedočimo rastu raspoloživog
dohotka u srednjoj životnoj dobi,
što stvara novu i vrlo privlačnu
tržišnu ciljanu skupinu (Laslett
1989; Coleman 1993a; Family
Expenditure Survey 1996).

VR
IJ

EM
E

IL
I D

O
H
O

D
A
K

Raspoloživi dohodak

Prosječno slobodno
vrijeme po danu

Tržišna prilika

DOB
30 50 65 75

Slika 3.12.
Tržišni potencijal prema
dobi 1996. u Ujedinjenom
Kraljevstvu

60

Reakcija na nove mogućnosti koje
nudi sve starije tržište iziskuje
dubinsko razumijevanje promjena
težnji starijih ljudi i samog procesa
starenja. Dulji životni vijek sa
sobom donosi i sasvim izvjesna
iskustva gubitka sposobnosti
povezanih sa starenjem.
Smanjenje sposobnosti vida, sluha,
pokretljivosti, fine motorike
i kognitivnih procesa očekuje
sve nas i poteškoće će postati
svakodnevno iskustvo, no stariji
ljudi ne žele biti stigmatizirani niti
istaknuti kao skupina s posebnim
potrebama, što uzrokuje složene
promjene u stavovima potrošača,
tržišnim okolnostima i zahtjevima
za dizajn. (Coleman 1993b, 2004)

Dizajn za starije jest dizajn za
nas u budućnosti.
Roger Coleman

Pristupi kao što su dizajn
za poteškoće (Design for
Disability) i dizajn bez prepreka
(Barrier free Design) počeli su
se primjenjivati u sve većem
broju praktičnih projekata i
primijenjenih rješenja pojedinih
problema, dok pristupi kao što
su dizajn za sve i univerzalni
dizajn odražavaju istovrsna
nastojanja kroz kampanje za
osvješćivanje problema osoba
s invaliditetom diljem Europe i
Sjedinjenih Američkih Država.
Drugi pristupi kao što su inkluzivni
dizajn i transgeneracijski dizajn
(Transgenerational Design)
odražavaju socijalne, ekonomske i
demografske čimbenike koji utječu
na tržišta i vladajuće strukture
te pokreću propitivanje ciljeva
dizajna i pristupa u upravljanju
dizajnom (design management)

te u obrazovnim i istraživačkim
zajednicama (Pirkl 1993; Clarkson
et al. 2003).

Istodobno je došlo i do velikog
pomaka prema razumijevanju i
načinu razmišljanja prema kojem
ljudi nemaju poteškoće zbog
svojih smanjenih sposobnosti,
već su uključeni ili isključeni zbog
društvenih stavova i nedovoljne
kvalitete dizajna (DTI 2000b,
2000c, 2002). Pojavom inkluzivnog
dizajna odgovornost (za mogućnost
upotrebe) prenijela se s korisnika
i njihovih sposobnosti na proces
dizajna. Ako dizajneri i organizacije
koje ih angažiraju ne prihvate
odgovornost za sve što se
događa kada se ljudi služe njihovim
rješenjima, rezultat će biti
isključenost kroz dizajn i krivnja
neće biti na korisniku ni njegovim

3.2. Povijesni razvoj: razlozi nastanka, primjene i razvoja inkluzivnog dizajna

61

okolnostima, već na proizvođaču,
distributeru, dobavljaču ili
voditelju projekta.

Taj prijenos odgovornosti sve se
više ugrađuje u zakone, propise za
projektiranje, norme i preporuke
kojima su uređene značajke i
sustavi isporuke dobara, usluga i
okoline. Te nove regulative posebno
su usmjerene na zakonsko pravo
svih korisnika, bez obzira na dob
ili sposobnosti, na prigovor na
sva dobra, usluge i okolinu ako da
vjeruju ih se diskriminira u bilo
kojem obliku. Ta legislativa dio je
promišljene promjene stavova i
očekivanja i imat će dugotrajni
učinak na poslovanje i dizajn.

Shvaćanje da se karakteristike
„prosječnog” korisnika vjerojatno
ne podudaraju s tržišnim i
dizajnerskim očekivanjima

– na primjer, činjenica da
proizvode i usluge zajednički
upotrebljavaju obitelji češće no
što ih upotrebljavaju pojedinci
– može povećati bazu korisnika.
Nadalje, dizajnerska poboljšanja
(redizajn) koja uključuju starije
osobe i osobe s poteškoćama mogu
biti bolja i korisnija i za mlađe i
potpuno sposobne korisnike. Na
primjer, danas sveprisutni daljinski
upravljači, kante za otpatke koje
se otvaraju nogom i hands-free
sučelja prvotno su razvijeni kao
pomagala za ljude s invaliditetom,
dok mobilni telefoni i računala
pružaju ljudima s poteškoćama
brojne nove mogućnosti ako
ih mogu upotrebljavati
(Goldsmith 1997).

Učenjem iz stvarnih iskustava
stvarnih korisnika u stvarnim
situacijama inkluzivni dizajn donosi

još jednu važnu spoznaju: nije
uvijek potrebno dizajnirati za
sve. Za svaki prostor, proizvod,
komunikaciju ili uslugu postoji
skupina ljudi kojima su oni potrebni
i poželjni te skupina ljudi kojima
nisu potrebni ili bi čak mogli
biti opasni. Stoga je od najveće
važnosti da se prvo utvrdi tko su
ljudi kojima je aktivnost za koju
dizajniramo rješenje potrebna,
odnosno na koga sve i kako
rješenje može utjecati, pozitivno ili
negativno. Takav način razmišljanja
potpuno je revolucionaran u odnosu
na prijašnje podjele korisnika na
„prosječne” i „posebne”, odnosno
na ideju da poteškoće s rješenjima
mogu imati jedino osobe s
invaliditetom i starije osobe.

U Velikoj Britaniji referirali smo
se na širok terminološki spektar,
međutim, pokazalo se kako upravo

3.2. Povijesni razvoj: razlozi nastanka, primjene i razvoja inkluzivnog dizajna

62

sintagma inkluzivni dizajn šalje
najjasniju poruku i najbolje sažima
stvar. Problem koji i mnogi dizajneri
imaju s riječju “univerzalno” jest taj
što, čak i ako ste najbolji dizajner
na svijetu, nikad nećete uspjeti
oblikovati nešto što je zaista
univerzalno primjenjivo. Koliko god
je lijepa ideja univerzalnog dizajna,
samo značenje izraza protivi se
zdravom razumu. Osim toga, željeli
smo pomaknuti polje rasprave
s izgrađenog okoliša i različitih
sučelja na mnogo širi teren.
… Nekoliko je ključnih argumenata
koji govore u prilog inkluzivnom
dizajnu. Socijalni argument je
očigledan i njega ne treba posebno
objašnjavati. Poslovni argument
zasnovan je na činjenici da svjetska
populacija postaje sve starijom.
Ako pratite populacijske trendove
vidjet ćete da je sve veći postotak
starijih osoba u odnosu na mlađe.

Realno govoreći, starenjem svatko
od nas postupno dobiva neku
vrstu poteškoća. One su možda
zanemarive u većini slučajeva, ali
starenjem u osnovi svi postajemo
osobe s posebnim potrebama.
Međutim, činjenica da stare ne
znači nužno i to da žele proizvode
koji su ciljano namijenjeni njima.
Pogledate li što se na tržištu nudi
starijima i osobama s teškoćama,
vidjet ćete da je ponuda odvratna
i vrlo stigmatizirajuća. Oni
zapravo trebaju proizvode koji su
funkcionalni i pomažu im s njihovim
problemima, ali istovremeno žele
i da to ostane u kvalitativnim
okvirima mainstreama, kao
estetski dobro oblikovani predmeti.
Inkluzivni dizajn teži spojiti te
dvije kvalitete. Čim tako radite,
proširujete i tržište vašeg
proizvoda, jer više nije riječ o
“proizvodu za starije” ili “proizvodu

za mlade”, već o proizvodu
koji je privlačan, a istodobno i
funkcionalan i djelotvoran. Treći
argument je onaj kreativni. Kada
kao dizajner radite u okvirima
nekog ekstremnog scenarija,
što god on bio, to vas tjera da
pristupite problemu na radikalno
drugačiji način. Poteškoće za
mene predstavljaju alternativno
stanje kreativnosti, jer osobe s
poteškoćama uvijek rade stvari na
drukčiji, nestandardan, neuobičajen
način. Iz tog sasvim prirodnog
stanja proizlazi nevjerojatan broj
fantastičnih dizajnerskih zamisli,
jer dizajneru postavlja pitanja koja
on sam sebi nije sposoban postaviti.
Tako se uvijek iznova učimo
dizajnirati, ali ne po doktrini
one-size-fits-all, nego na način da
radimo nešto u čemu svi mogu
uživati. Julia Cassim
(Golub 2011)

3.2. Povijesni razvoj: razlozi nastanka, primjene i razvoja inkluzivnog dizajna

63

3.3. Područja primjene inkluzivnog dizajna

Inkluzivni pristup dizajnu do sada
se razvio u tri područja: inkluzivni
proizvodi, komunikacije i usluge;
ekskluzivni proizvodi i okolina
bez stigmatizacije; te socijalna
inkluzija kroz participativni dizajn
i vlastiti rad.

INKLUZIVNI PROIZVODI,
KOMUNIKACIJE I USLUGE

Prvi projekti inkluzivnog dizajna,
kao što su već spomenuti projekti
ambalaže za mlijeko The Milk Man
i usisavača HouseMate, mahom su
bili usmjereni na dizajn proizvoda
za masovnu potrošnju s kojima
se suočavamo u svakodnevnom
životu i njihova rješenja kroz
naoko male pomake postižu

znatno povećanje kvalitete
svakodnevnog života pojedinaca,
ali vrlo često i razotkrivaju
i prevladavaju društvene
predrasude i tabue o određenim
skupinama ljudi. Takvi projekti
redovito služe i kao primjeri
za promoviranje inkluzivnog
dizajna, odnosno vrijednosti i
učinkovitosti pristupa za sve
uključene, od proizvođača do
krajnjeg korisnika. Također
služe i kao pokazatelj društvene
vrijednosti tog pristupa dizajnu,
kao što je slučaj s projektom
inkluzivne slikovnice Dar autorica
Katarine Matković, Tihane Pećirko
i Sanje Bencetić (Tiphlo&Tactus
2011; slika 3.13.). Ta inkluzivna
taktilna slikovnica podjednako je

namijenjena i zanimljiva djeci s
poteškoćama u vidu, ali i onima
bez njih. Osmišljena je na načelima
arkadnih računalnih igara, tzv.
avantura, koje karakterizira
upravljanje glavnim likom pred
kojeg se stavljaju razne zagonetke
i problemi koje igrač mora
riješiti. Dijete na sličan način vodi
protagonista te slikovnice Brunu
kroz razne situacije i na razne mu
načine pomaže proći kroz njih.

64

Slikovnica djeci pruža priliku da
kroz zabavu razvijaju vještine fine
motorike i upotrebe svakodnevnih
predmeta i odjeće (vezanje vezice,
otvaranje džepova) te da se
upoznaju s geometrijskim oblicima
(kvadrat, krug, trokut). Pri radu
se pazilo na pravila oblikovanja
taktilnih slikovnica, upotrijebile
su se kontrastne boje radi lakšeg
raspoznavanja za slabovidne, a
dimenzije su prilagođene dječjoj ruci.
Glavni cilj bio je djeci s poteškoćama
u vidu stvoriti situaciju u kojoj iza
sebe ostavljaju često prenaučenu
ulogu primatelja pomoći, a preuzimaju
ulogu davatelja pomoći, što može
činiti čuda za njihovo samopoštovanje.

U području vizualnih komunikacija
posebno su zanimljiv primjer oznake
za sanitarne prostorije na javnim
mjestima (slika 3.14.) koje, osim
što prenose potrebnu informaciju,

dodatno kroz humor nedvosmisleno
promiču društvenu prihvatljivost i
poštovanje najšireg raspona različitih
korisnika, dok istodobno diskretno
kritiziraju ideju o kategorizaciji kao
nepotrebnom i pogrešnom pristupu.

Ista načela danas se primjenjuju
u dizajnu svekolike predmetne,
ali i digitalne okoline kojom se
koristimo u svakodnevnom životu.
Najveća poduzeća u području
dizajna korisničkog iskustva
(User Experience Design, UX),
odnosno dizajna digitalnih usluga i
aplikacija, kao što su Microsoft,
Apple i Google, sve više prepoznaju
vrijednosti inkluzivnog pristupa i
postupno prelaze s istraživanja i
rješenja vođenih smjernicama dizajna
usmjerenog korisnicima i univerzalnog
dizajna na proces istraživanja i
dizajna prema načelima inkluzivnog
dizajna (Joyce 2022; Holmes 2018).

Slika 3.13.
Inkluzivna slikovnica
Dar, dizajn: Katarina
Matković, Tihana Pećirko
i Sanja Bencetić, 2011.
(Tiphlo&Tactus 2011)

Slika 3.14.
Inkluzivne oznake za
sanitarne prostorije
na javnim mjestima

3.3. Područja primjene inkluzivnog dizajna

65

INKLUZIVNA POMAGALA

Izraz pomagalo označava
sredstvo koje pomaže izvođenje
jednostavnih radnji, onih koje
nadomješta samo tijelo ili
povećava njegove mogućnosti;
ono čime se može sebi pomoći
(Jezikoslovac: pomagalo).
Kao što je već spomenuto
u uvodu, pomagala koja
upotrebljavaju specifične
skupine ljudi kao što su osobe
s invaliditetom ili starije osobe
često su stigmatizirajuća, a cilj
je inkluzivnog dizajna propitivati
mogućnosti projektiranja,
percepcije i upotrebe takvih
predmeta kao kategorije
proizvoda za ciljanu skupinu,
a ne kao pomagala za posebne
skupine ljudi.

Međutim, iluzorno je smatrati
da će pomagala s vremenom
u potpunosti nestati, recimo
pomagalo za učenje matematike
u osnovnoj školi, a slično tome
i slušni aparat ili asistivne
tehnologije kao što su induktivna
petlja ili uređaji za pretvaranje
pisanog teksta u govor. No na
primjeru dioptrijskih naočala
dokazano je da pomagala
ne trebaju i ne smiju biti
stigmatizirajuća, već trebaju
biti alat za afirmaciju osobnog
identiteta.

3.3. Područja primjene inkluzivnog dizajna

66

Jedan od prvih projekata koji
to pokazuje jest projekt slušnih
aparata The Universal Hear-Ring
dizajnerskog studija Pearson
Lloyd (Freuler 2021; slika 3.15.).
Motivacija za taj projekt bila je
djevojčica koja je pri prelasku
iz vrtića u školu odbijala nositi
slušni aparatić jer ga se sramila,
odnosno reagirala je na negativan
utjecaj pomagala na njezin osobni
identitet.

Zanimljivo je da se projekt naziva
univerzalnim iako se ne radi o
proizvodu za sve ljude, već samo
za one kojima je potreban, ali
bez stigmatizacije, što zapravo
odgovara inkluzivnom pristupu.
Ta činjenica pokazuje koliko su
razlike između pojedinih pristupa
zbunjujuće i nejasne. Taj je
projekt u svakom slučaju znatno
podigao svijest svih uključenih

o problematici stigmatizacije
uzrokovane dizajnom i o potrebi
za inkluzivnim pristupom dizajnu
pomagala.

SOCIJALNO PODUZETNIŠTVO

Područje koje najbolje pokazuje
koliko je inkluzivni pristup
široko primjenjiv jest područje
društvenog odnosno socijalnog
poduzetništva, koje se u
posljednjih dvadesetak godina
intenzivno razvija koristeći pritom
najraznovrsnije pristupe i metode,
među kojima i inkluzivni dizajn.

Slika 3.15.
Slušni aparati The Universal
Hear-Ring dizajnerskog
studija Pearson Lloyd
(Freuler 2021)

3.3. Područja primjene inkluzivnog dizajna

https://pearsonlloyd.com/project/design-council-hear-wear/

67

Slika 3.16.
DesignGoods, robna marka
proizvoda nastalih na
međunarodnoj radionici
inkluzivnog dizajna
All Inclusive Sarajevo,
Sarajevo, 2009. (Perković
i Lovrenović 2009)

Prvi primjer takvog projekta
jest međunarodna radionica
inkluzivnog dizajna All Inclusive
Sarajevo provedena 2009.
(Perković i Lovrenović 2009).
Projekt je potaknut promjenom
zakonodavstva na temelju koje
se gluhim i nagluhim osobama
radikalno smanjuju prava povezana
s invaliditetom i te se osobe
počinju smatrati radno sposobnim
osobama.
Zbog toga se nekoliko postojećih
Sarajevskih dnevnih centara za
gluhe i nagluhe osobe trebalo iz
kreativnih radionica pretvoriti
u poslovne i profitabilne obrte.
Centri su raspolagali tehnološkim
resursima, a neki od njihovih
korisnika, nagluhih osoba, zaista
su imali znanja i iskustva vještih
majstora, no nedostajali su im
poslovni model, strategija i dizajn
profitabilnih proizvoda, odnosno

proizvoda koji se neće kupovati
povremeno zbog milosrđa već
prvenstveno zbog svoje kvalitete,
a tek dodatno i zbog socijalnog
doprinosa i podržavanja udruge.
Dizajneri iz lokalnog okruženja
predvođeni inicijatoricom
projekta Natašom Perković, uz
vodstvo Julie Cassim i nekolicine
britanskih dizajnera s iskustvom
u inkluzivnom dizajnu, intenzivno
su tjedan dana surađivali s
korisnicima centara i zajednički
osmislili brojne proizvode koji su
se ubrzo afirmirali na tržištu
pod zajedničkom robnom markom
DesignGoods (slika 3.16.).

3.3. Područja primjene inkluzivnog dizajna

https://www.facebook.com/designgoods.ba

68

Podna pepeljara autorice Sanje
Bencetić i Tima Librag (Perković
i Lovrenović 2009; slika 3.17.),
motivirana lokalnim vrlo izraženim
i duboko ukorijenjenim ritualom
gašenja cigareta na podu,
jedan je od rezultata radionice
koji posebno ističe koliko se
inkluzivni dizajn razlikuje od
ostalih spomenutih pristupa,
odnosno koliko se proces
inkluzivnog dizajna ne bavi samo
pristupačnošću i invaliditetom,
već uzima u obzir sve probleme
i potencijale koji proizlaze iz
stvarnih aktivnosti, stvarnih
osoba i stvarnih korisnika.

Nadalje, ta jednotjedna radionica,
kao i sve koje su nakon nje
slijedile isti model, imala je
veliku obrazovnu vrijednost za
sve uključene. Voditelji dnevnih

centara naučili su koliko dizajn
može biti koristan alat u razvoju
poslovanja i kako surađivati s
dizajnerima, korisnici dnevnih
centara naučili su vrednovati
svoje osobne vještine i
sposobnosti, a dizajneri su stekli
teorijsko i praktično znanje i
iskustvo u primjeni inkluzivne
metodologije dizajna.

Slika 3.17.
Podna pepeljara,
dizajn: Sanja Bencetić
i Tim Librag, Međunarodna
radionica inkluzivnog dizajna
All Inclusive Sarajevo,
Sarajevo, 2009. (Perković
i Lovrenović 2009)

3.3. Područja primjene inkluzivnog dizajna

69

Slično iskustvo ponovljeno je
u Zagrebu 2011. te u Belišću i
Osijeku 2012. na međunarodnim
radionicama inkluzivnog dizajna
Extra/Ordinary Design
(HDD 2011, 2012) pod vodstvom
Julie Casim i Sanje Bencetić,
pri čemu je razlika bila u tome da
su na tim radionicama suradnici bili
osobe s mentalnim poteškoćama.
Stoga u tom primjeru rješenja,
kao što su Žiraha i Gogin raster
(već prikazani u Uvodu), nisu
proizašla iz specifičnih znanja i
vještina suradnika, već iz njihovih
posebnosti u odnosu na prosječne
osobe, odnosno iz specifičnih
okolnosti osoba i udruge. Udruga
Zvono iz Belišća posjeduje vrt u
kojem korisnici udruge uzgajaju
povrće za potrebe udruge i lavandu
koju prodaju, stoga su za tu
udrugu među ostalim proizvodima
dizajnirane pregača za vrtlarenje i

mirisne vrećice s lavandom
(slika 3.18.). U vizualnom identitetu
i ambalaži za proizvode korišten
je poseban font koji je osmišljen
prema specifičnom rukopisu jedne
od korisnica udruge.

Dizajnirani proizvodi ne proizvode
se u samoj udruzi nego u suradnji
s kooperantima, međutim udruga
na proizvode ima autorska
prava i od njih ostvaruje zaradu.
Prema mišljenju svih sudionika
ovog projekta, najvrjedniji
rezultat nisu proizvodi i zarada,
već osobna transformacija i
spontana socijalna inkluzija
osoba s invaliditetom potaknuta
osvješćivanjem pozitivnih aspekata
i vrijednosti koje proizlaze iz
njihovih različitosti u odnosu na
„prosječne osobe” (a ne samo
problema koje te razlike uzrokuju).

3.3. Područja primjene inkluzivnog dizajna

Slika 3.18.
Pregača za vrtlarenje i
mirisne vrećice s lavandom
nastale u suradnji s
udrugom Zvono iz Belišća,
Međunarodna radionica
inkluzivnog dizajna
Extra/Ordinary Design,
Osijek/Belišće, 2012.
(HDD 2011, 2012)

70

Nešto drukčiji oblik socijalnog
poduzetništva i osobnog
osnaživanja proveden je u
sklopu istog projekta u suradnji
s udrugom NEOS u Osijeku.
Udruga okuplja rehabilitirane
bivše ovisnike koji zbog svoje
prošlosti osobito teško pronalaze
posao. Udruga raspolaže malim
tehnološkim parkom koji omogućuje
proizvodnju predmeta od drveta i
pleksiglasa, ali nije imala poslovni
plan, dizajn ni majstore ni sustav
edukacije članova, pa se postojeća
tehnologija upotrebljavala za
kreativne radionice, čiji rezultati
nisu imali komercijalnu vrijednost.
Stoga je tim dizajnera uz dizajn
proizvoda (slika 3.19.) udruzi
ponudio i strategiju razvoja koja
uključuje sve spomenute elemente,
kao i ideje za modele financiranja.

Svi ti projekti primjene
inkluzivnog dizajna kao alata za
razvoj socijalnog poduzetništva
imaju bitnu zajedničku odliku:
istraživanje problema, ali i
potencijala za nove proizvode
koji proizlaze iz različitosti kao
odmaka od prosječnog provedeno
je potpuno otvorena duha i bez
unaprijed određenih očekivanja
prema rezultatima; zahvaljujući
tome rezultati su iznimno
raznorodni i iznimno originalni i
autohtoni proizvodi. Ti projekti i
njihovi rezultati također dokazuju
da je inkluzivni dizajn primjenjiv u
najraznovrsnijim područjima.

3.3. Područja primjene inkluzivnog dizajna

Slika 3.19.
Vješalice i zidni sat
nastali u suradnji s
udrugom NEOS iz Osijeka,
Međunarodna radionica
inkluzivnog dizajna
Extra/Ordinary Design,
Osijek/Belišće, 2012.
(HDD 2011, 2012)

Partici-
pativni
dizajn

72

4. PARTICIPATIVNI DIZAJN (Participatory Design)
 — temeljna metodologija inkluzivnog dizajna
4.1. Uvod

S obzirom na načelo neizostavnog
uključivanja korisnika u proces
dizajna participativni dizajn
(Participatory Design / Cooperative
Design ili Co-design) temeljna je
metodologija inkluzivnog dizajna.
Sudjelovanje krajnjih korisnika
u procesu dizajna poznato je
već pedesetak godina (Sanders
i Stappers 2008:1-2), ali se u
pravilu primjenjuje vrlo rijetko,
u specifičnim nesvakidašnjim
projektima u kojima se procijeni
da ne postoji jednostavniji,
manje skup ni racionalniji način
za prikupljanje informacija o
potrebama i problemima koje
treba riješiti dizajnom. Osnovni

cilj participativnog dizajna jest
postizanje dubljeg razumijevanja
korisnika, odnosno osmišljavanje
rješenja koje u svim aspektima
ispunjava sve stvarne potrebe
korisnika, poštujući specifične
okolnosti – prostorne, vremenske,
društvene, osobne i druge –
koje se javljaju pri primjeni i
upotrebi rješenja. Participativni
dizajn podrazumijeva složeniju
organizaciju i provedbu, a time
i veće materijalne i vremenske
resurse, te se u velikom
broju projekata odbacuje kao
neopravdano poskupljenje i
produljenje projekata.
No sve je više suvremenih

projekata i rješenja koji
dokazuju višestruku vrijednost
i opravdanost participativne
metodologije. Pod novim
nazivom sudizajn (co-design),
kojim se promovira suradnja
(kooperacija) svih osoba
zainteresiranih za ishod nekog
projekta, participativni dizajn
postaje sastavni dio standardne
metodologije procesa rješavanja
problema i plasira se pod novim
nazivom dizajnersko promišljanje
(Design Thinking) (Brown i Katz
2009).

73

Profesionalni dizajneri podbacili su
u odgovornosti koju su preuzeli,
a koja se odnosila na predviđanje
i uklanjanje negativnih učinaka
projekata koje su dizajnirali.
Ti štetni sporedni učinci više se
ne mogu tolerirati i smatrati
neizbježnima ako želimo preživjeti
u budućnosti… Postoji očita
potreba za novim pristupima
dizajnu želimo li zaustaviti sve
veće probleme u svijetu koji je
čovjek izgradio, a sudjelovanje
građana u donošenju odluka
moglo bi donijeti tu potrebnu
preorijentaciju.
(Sanders i Stappers 2008:7
prema Cross 1972)

U novijoj povijesti dizajna
svjedočimo promjeni paradigme:
od dizajna usmjerenog korisnicima
prema participativnom dizajnu.
Riječ je o promjeni pristupa
u kojemu se dizajniranje za
korisnike zamjenjuje dizajniranjem
s korisnicima, a taj pravac u
dizajnu naziva se i postdizajn
(Postdesign) (Sanders 2002:1).
Sanders na participativni dizajn
gleda radije kao na stav nego
kao na metodologiju, a taj stav
odražava uvjerenje da svi ljudi
mogu pridonijeti procesu dizajna
i da pritom mogu biti i artikulirani
i kreativni pod uvjetom da su im
pruženi odgovarajući alati
za izražavanje.

4.1. Uvod

KLASIČNI
PRISTUP

SUDIZAJN

teorija

izvješće

alatirazumijevanje

Slika 4.1.
Klasične uloge korisnika,
istraživača i dizajnera u
procesu dizajniranja
(na lijevoj strani) i kako
se one stapaju u procesu
sudizajniranja (na desnoj
strani) (Sanders i Stappers
2008:11)

74

Dakle, ovdje se radi o ponovnom
definiranju uloga sudionika
procesa dizajna. U procesu dizajna
usmjerenog ljudima naglasak je na
tome da završni proizvod
(npr. objekt, komunikacija,
prostor, sučelje, usluga itd.) što
uspješnije zadovolji utvrđene
potrebe korisnika, a u artikulaciji
tih potreba sudjeluje stručnjak
iz područja društvenih znanosti
odnosno istraživač koji ima
posredničku ulogu između
korisnika i dizajnera. Istraživač
prikupljene podatke (rezultate
istraživanja provedenih s
korisnicima) analizira i preoblikuje
ih za dizajnere u upute za
dizajn. Korisnik u tom procesu
nije aktivni član tima, nego ga
zastupa istraživač (Sanders
2002:1); korisnik je predmet
istraživanja (user as subject)
(Sanders i Stappers 2008:11).

U participativnom dizajnu uloge
istraživača i dizajnera nisu tako
strogo definirane, zamagljuju
se, a korisnik postaje ključna
sastavnica procesa (Sanders
2002:2), odnosno postaje partner
u procesu (user as partner)
(Sanders i Stappers 2008:11).

4.1. Uvod

Slika 4.2.
Pregled postojećih vrsta
istraživanja koja se provode
u dizajnu proizvoda i
usluga usmjerenom ljudima
(Sanders i Stappers
2008:6)

75

Participativni dizajn izazovan je
mnogim tradicionalno obrazovanim
dizajnerima jer su oni naučeni da
projektiraju proizvode i usluge
za tržište na temelju dobivenih
uputa za dizajn (design brief), i to
uglavnom samostalno ili u timovima
s kolegama iz istog područja.
Participacija (sudjelovanje) oprečno
je tom kultu specijalista u kojemu
se od profesionalca očekuju
svi odgovori. U participativnim
projektima svi sudionici uključeni
su u proces pronalaska tih
odgovora putem razmjene znanja i
iskustava (Huybrechts 2014:12).

Većina onoga što nazivamo
participativnim dizajnom odnosi se
na neku vrstu digitalne tehnologije
– od tradicionalnih računalnih
sustava do interaktivnih
multimedijalnih ručnih uređaja,
stvorenih zajedno s ljudima koji

će ih upotrebljavati. Međutim,
metode participativnog dizajna
mogu se primijeniti i u dizajniranju
tapiserija, projektiranju
parkova, mostova ili željezničkih
postaja, projektiranju digitalnog
pripovijedanja, projektiranju
nastave i okruženja za učenje
(Greenbaum i Loi 2012:81).
Danas se participativni dizajn
okreće sociološkim i strukturnim
problemima (novi oblici
marginalizacije, rastući utjecaj
velikih multinacionalnih poduzeća
kao što su Google i Facebook)
ili geopolitičkim problemima
(klimatske promjene, migracije,
uspon autoritarnih vlada), u čemu
pomaže i tehnološki napredak
tako što omogućava umrežavanje
sudionika, dijeljenje informacija
i međusobno učenje (Bannon,
Bardzell i Bødker 2018:5)

Primjena praksi participativnog
dizajna na vrlo velike probleme
(kako u trenutku stvaranja ideja
tako i tijekom cijelog procesa
dizajna u svim ključnim trenucima
odlučivanja) promijenit će dizajn i
može promijeniti svijet.
(Sanders i Stappers 2008:9).

4.1. Uvod

76

4.2. Nastanak i razvoj participativnog dizajna

Počeci participativnog dizajna
vežu se za Norvešku i ime
Kristena Nygaarda. Taj norveški
matematičar i znanstvenik u
području računalnih znanosti jedan
je od pionira računarstva
(razg. programiranja).
Nygaard vjeruje da znanost
nije politički neutralna i da
su znanstvenici odgovorni za
društvene posljedice tehnologija
nastalih njihovim istraživanjima
(Bratteteig, Hannemyr i Kaasbøll
2002:124). Razvijajući softverska
rješenja za razna poduzeća, uvidio
je prednosti koje pri njihovoj
upotrebi imaju poslodavci, ali i
potencijalno negativne posljedice
za zaposlenike. Zbog toga 1970.
postaje voditelj istraživačkog

projekta Sindikata obrađivača
željeza i metala o informatizaciji
radnih mjesta iz perspektive
radnika (Bratteteig, Hannemyr
i Kaasbøll 2002:124). Cilj projekta
bila je demokratizacija poslovanja,
odnosno osiguravanje da radnici,
kao krajnji korisnici novih
tehnologija, imaju pravo izravno
utjecati na odluke o njihovu
uvođenju na radna mjesta, a ta je
strategija dobila naziv strategija
proizvodnje lokalnog znanja (local
knowledge production strategy)
(Ehn 2017:8). Bio je to izravan
odgovor na negativne posljedice
informatizacije poslovanja kao što
je uvođenje računalnih sustava za
planiranje poslovanja (computer
based planning systems) bez

prethodne prilagodbe. Te posljedice
zorno pokazuje slučaj kada se broj
prekovremenih sati za radnike
naglo povećao i preraspodijelio na
dane vikenda; radnici su te sate
željeli nadoknaditi tijekom radnog
tjedna i nije im bilo jasno zašto to
nužno mora biti vikend – sve dok
nije otkriven uzrok u softveru
koji je s planiranim razdobljem
proizvodnje, prema sustavu
kontrole proizvodnje umjesto
prema realnoj potrebi, trebao
završiti u ponedjeljak (Bratteteig,
Hannemyr i Kaasbøll 2002:124).
Radikalna i najvažnija posljedica
tog istraživačkog projekta bio
je sporazum između poslodavca i
sindikata prema kojemu sindikat
ima pravo sudjelovati u razvoju i

77

uvođenju računalnih sustava koji
utječu na uvjete rada.
Taj sporazum postao je potom
model za sve buduće sporazume
između Norveškog kongresa
sindikata i Udruge poslodavaca
te je kasnije potaknuo cjelovitu
reviziju nacionalnog zakonodavstva
o pravima radnika (Bratteteig,
Hannemyr i Kaasbøll 2002).

Participativni dizajn u svojim
je počecima bio usmjeren
prvenstveno na radnički pokret
i njegove vrijednosti, a idejama
modernog dizajna približava se
1980-ih, što se najbolje ogleda
u projektu Utopija, u kojemu su
surađivali stručnjaci iz raznih
područja: informatičari, sociolozi,
industrijski dizajneri i grafički
dizajneri te grafički radnici i
njihovi sindikati kako bi dizajnirali

alat koji bi im olakšao posao
(Bannon i Ehn 2012:39). Industrijski
dizajneri u tu su suradnju donijeli
elemente svojeg procesa kao što
su izrada maketa i prototipiranje,
što je participativni dizajn
usmjerilo prema načelima dizajna
kroz aktivnosti (design-by-doing) i
dizajna kroz igru (design-by-
-playing) (Bannon i Ehn 2012).

4.2. Nastanak i razvoj participativnog dizajna

https://www.youtube.com/watch?v=LEWEgkYtg8s)

78

4.3. Definicija i načela participativnog dizajna

Participativni dizajn jest:

Proces istraživanja,
razumijevanja, promišljanja te
uspostave, razvoja i podržavanja
međusobnog učenja među više
sudionika u kolektivnoj „refleksiji
u akciji” (reflection-in-action).
Sudionici obično preuzimaju
dvije osnovne uloge: korisnika i
dizajnera, pri čemu dizajneri teže
razumjeti stvarnost situacije
korisnika, dok korisnici nastoje
artikulirati svoje željene ciljeve
i savladati prikladna tehnološka
sredstva za njihovo ostvarenje.
(van der Velden i Mörtberg 2014:2
prema Simonsen i Robertson
2012)

Participacija i demokracija
temeljne su vrijednosti
participativnog dizajna i same
po sebi oprečne tradicionalnom
dizajnerskom pristupu
projektiranju koje jasno odvaja
dizajnera od potencijalnog
korisnika (van der Velden i
Mörtberg 2014:4). U stručnoj
literaturi autori navode sljedeća
vodeća načela participativnog
dizajna (van der Velden i Mörtberg
2014 2014:4 prema Kensing i
Greenbaum 2012):

— izjednačavanje odnosa moći:
proces dizajna uključuje suradnju
niza sudionika različitih iskustava
i znanja (van der Velden i
Mörtberg 2014:4 prema Kensing

i Greenbaum 2012); odnosi se i na
pronalaženje načina da se da glas
onima koji su slabiji ili „nevidljivi”
u organizacijskim ili društvenim
strukturama moći (Greenbaum i
Loi 2012:82 prema Mulder i Wilke
1970);

— demokratske prakse:
uključivanje u proces projektiranja
svih onih na koje će posljedice
određenih odluka utjecati;
primjerice, kod uvođenja novih
tehnologija u radne procese (van
der Velden i Mörtberg 2014:4
prema Kensing i Greenbaum 2012);

79

— situacijske aktivnosti
(situation-based actions):
izravan rad s ljudima i njihovim
predstavnicima na radnim
mjestima, u domovima ili u javnom
prostoru s ciljem razumijevanja/
doživljavanja njihova konteksta
u stvarnim okruženjima umjesto
rada na apstraktnim modelima,
što dovodi do međusobnog učenja
(Greenbaum i Loi 2012:82);

— međusobno učenje: poticanje
i unapređivanje razumijevanja
sudionika pronalaženjem dodirnih
točaka i načina rada, što je
potaknuto specifičnim alatima
i tehnikama (Greenbaum i Loi
2012:82). Sudizajneri1
(co-designers), primjerice radnici,
uče od dizajnera o dizajnu i
tehnološkim pitanjima povezanima
s procesom, dok dizajneri

od radnika/sudizajnera uče o
kontekstu, njihovim vještinama
i aktivnostima. Dakle, sudionici
međusobno razmjenjuju praktična
znanja, kompetencije i vrijednosti
(van der Velden i Mörtberg
2014:5);

— alati i tehnike: pomagala koja
sudionicima omogućavaju da
izraze svoje potrebe i vizije
povezane sa zadanom temom
(Greenbaum i Loi 2012:82); npr.
radionice o mogućim budućnostima
(future workshops), makete,
scenariji upotrebe i scenarijske
ploče (scenarios, storyboards),
razne igre, radionice, zajedničko
prototipiranje i sl. (van der Velden
i Mörtberg 2014:6 prema Bødker
et al. 2004, Brandt et al. 2012,
Bratteteig et al. 2012, Mörtberg
et al. 2010);

— alternativne vizije tehnologije:
bilo na radnom mjestu, kod kuće,
u javnom prostoru ili drugdje,
radi se o idejama s potencijalom
stvaranja izraza jednakosti
(Greenbaum i Loi 2012:82);
primjer jednog takvog pristupa
jest ranije spomenuti skandinavski
projekt Utopija. Najčešće je riječ
o procesu dizajna u kojem se
postojeća tehnologija redizajnira
ili zamjenjuje alternativnim
rješenjem koje je usklađeno
s potrebama i vrijednostima
korisnika, a ne poslovodstva ili
neke treće strane (van der Velden
i Mörtberg 2014:6).

4.3. Definicije i načela participativnog dizajna

1 U stručnoj literaturi o participativnom dizajnu pojam „korisnik” neki autori smatraju neprikladnim te radije
upotrebljavaju izraz sudizajner (co-designer) za osobe s kojima se i za koje se dizajnira.

80

Navedena načela participativnog
dizajna rezultat su iskustava
iz ranijih, politički motiviranih
projekata participativnog dizajna.
U njima je vidljiva snažna etička
orijentacija koja se ogleda u
vrijednostima koje promoviraju:
participacija, inkluzija, jednakost
i dijeljenje (van der Velden i
Mörtberg 2014:7) Danas je
participativni dizajn proširio svoje
djelovanje; iz skandinavske borbe
za demokratizaciju radnih mjesta
i prava radnika prerastao je u
sveobuhvatan, globalni pristup
usmjeren na vrijednosti čiji je cilj
oblikovanje bolje budućnosti
(van der Velden i Mörtberg 2014).

4.3. Definicije i načela participativnog dizajna

81

Unutar područja participativnog
dizajna pojavljuju se pojmovi
sudizajn (co-design) i sukreiranje
(co-creation). Ta dva pojma često
se smatraju sinonimima, no u
stručnoj literaturi imaju različito
značenje. Sanders i Stappers
(2008) definiraju ih na sljedeći
način: sukreiranje je bilo koji čin
kolektivne kreativnosti, odnosno
kreativnost koju dijeli dvoje ili
više ljudi. Sudizajn je konkretan
primjer sukreiranja, odnosno
to je kolektivna kreativnost
primijenjena na čitav proces
dizajna u kojemu aktivno sudjeluju
dizajneri i korisnici. Uzevši to
u obzir, uz osvrt na prethodno
poglavlje, možemo zaključiti
da su sudizajn i participativni

4.4. Sudizajniranje i sukreiranje

dizajn sinonimi. Autori Sanders
i Stappers izradili su vizualni
prikaz procesa dizajna u kojem
je karakterističan početni dio
grafikona koji se ranije nazivao
predprojektiranje/preddizajn
(pre-design), a sada ga se naziva
početni dio (front end). Taj
početni dio procesa sastoji se od
mnogih aktivnosti čiji je zadatak
potaknuti pitanja otvorenog
tipa kao što je: Kako unaprijediti
živote ljudi s kroničnim bolestima?
Smatramo ga nejasnim (fuzzy)
zbog njegove višeznačnosti i
kaotičnosti. U tom dijelu procesa
još ne znamo što će biti krajnji
rezultat: proizvod, usluga, sučelje,
zgrada ili nešto sasvim drugo
(Sanders i Stappers 2008).

Slika 4.3.
Shematski prikaz izrazite
složenosti prvog dijela
procesa dizajna u slučaju
sudizajniranja (Sanders i
Stappers 2008:6)

Up
ut

e
za

 d
iza

jn

Ide
je

Ko
nc

ep
t

Pr
ot

ot
ip

Pr
oiz

vo
d

Nejasni početni dio

SUDIZAJNIRANJE

82

Autori tu fazu procesa smatraju
ključnom jer u njoj treba doći do
stvarnog razumijevanja korisnika
i konteksta upotrebe, u njoj se
istražuju i odabiru tehnološke
mogućnosti, kao što su novi
materijali ili nove računalne
tehnologije, kako bi se odredilo
što će se dizajnirati u daljnjem
procesu (proizvod, usluga…),
a ponekad i što ne bi trebalo
projektirati i proizvoditi.

Iz grafičkog prikaza vidimo da
nakon te faze slijedi tradicionalni
proces dizajna: uobličavanje
stvorenih ideja u koncepte pa
prototipove koji se usavršavaju
kroz iterativni postupak
(na temelju povratnih informacija
budućih korisnika) kako bi se dobili
što jasniji ulazni podaci za završni
proizvod ili uslugu.

4.4. Sudizajniranje i sukreiranje

83

Budući da su demokracija
i participacija temeljne
vrijednosti participativnog
dizajna, participativni dizajn
ne podrazumijeva unaprijed
utvrđen detaljan skup vrijednosti
za određeni projekt, nego te
vrijednosti zajedno utvrđuju
svi sudionici procesa dizajna
s obzirom na kontekst.
U participativnom dizajnu proces
dizajna jednako je važan kao i
završni proizvod ili usluga. U tom
procesu može doći do takozvanog
„sukoba vrijednosti” koji se
nastoji razriješiti odgovarajućim
metodama koje su dio procesa
dizajna. „Žele se stvoriti
prilike (sudionicima procesa) za
propitivanje vlastitih vrijednosti

4.5. Vrijednosti participativnog dizajna

koje potencijalno mogu dovesti do
njihovih novih konceptualizacija.”
(van der Velden i Mörtberg 2014:9
prema Iversen 2012)
Proces dizajna na taj način
postaje svojevrsna zona kontakta
u kojoj se susreću različite
vrijednosti i njihova tumačenja
te samim time postaje „prostor
pluralizma vrijednosti i njihova
nenasilna konsenzusa” (van der
Velden i Mörtberg 2014:10).

Postoji mnoštvo metoda koje
se primjenjuju u procesu
participativnog dizajna, a koje
su osmišljene kako bi pomogle
sudizajnerima u predočavanju
upotrebe dizajniranog
proizvoda/usluge, odnosno

u istraživanju i izražavanju
vrijednosti i njihovu ugrađivanju
u proizvod/uslugu tijekom procesa
dizajna (van der Velden i Mörtberg
2012 prema Verbeek 2006).

Tijekom procesa participativnog
dizajna vrijednosti se izražavaju i
istražuju, a zatim se uobličavaju u
materijalni objekt. Materijalizacija
vrijednosti proizlazi iz interakcije
između dizajnera i sudizajnera te
fizičkih objekata (materijali, alati,
makete, prototipovi itd.).
U tom procesu sudizajneri postaju
korisnici, a materijalni objekt
postaje proizvod ili usluga.
(van der Velden i Mörtberg
2014:13).

84

Temeljne vrijednosti
participativnog dizajna,
demokracija i participacija, oblikuju
proces dizajna, što rezultira:

a) istinskim angažmanom ljudi koji
će upotrebljavati rezultat procesa
(sudionici procesa dizajna)

b) primjenom metoda dizajna
koje su usmjerene na stvaranje
zajedničkog prostora u kojemu
se izražavaju vrijednosti svih
sudionika procesa (dizajnera i
sudizajnera) i materijaliziraju u
proizvod ili uslugu.

(van der Velden i Mörtberg
2014:19).

4.6. Proces i metode participativnog dizajna

Slušajući što ljudi govore dobivamo
samo one informacije koje su oni
sposobni izraziti riječima i voljni
podijeliti s nama (eksplicitno znanje).
Promatranjem što ljudi rade i kako
nešto upotrebljavaju dobivamo
opažene informacije, međutim ni
jedne ni druge nisu nam dovoljne
za proces dizajna (Sanders 2002).
Sanders tvrdi da je potrebno
razumjeti kako se ljudi osjećaju i
razviti empatiju koja nam donosi
prešutno znanje (tacit knowledge)
– ono znanje koje se ne može
verbalizirati. Nadalje, upozorava
da uvidom u nečije snove možemo
saznati kako se njihova budućnost
može učiniti boljom, što također
pripada u prešutno znanje iz kojeg
iščitavamo latentne potrebe – one
potrebe koje će se ispoljiti tek u
budućnosti (Sanders 2002).

ŠTO LJUDI:

ŠTO LJUDI:

GOVORE

RADE

STVARAJU

GOVORE

STVARAJURADE

ŠTO LJUDI:

Slika 4.4.
Načini na koje možemo
učiti od ljudi, razine
potreba, što ljudi govore,
rade i stvaraju i model
govoriti, raditi, stvarati
(Sanders 2002)

RAZINE POTREBA:

85

Tradicionalne metode istraživanja
u dizajnu oslanjaju se uglavnom
na informacije prikupljene
opažanjem (što ljudi rade i kako
nešto upotrebljavaju), dok su
marketinške metode istraživanja
usmjerene na eksplicitne
informacije koje se prikupljaju u
intervjuima, anketama i sl.
Da bismo došli do prešutnog
znanja, koristimo se posebnim
metodama – stvaralačkim alatima
(Make Tools). U toj je metodi
naglasak na onome što ljudi stvore
s pomoću alata koji su im ponuđeni
za izražavanje vlastitih misli,
osjećaja i snova (Sanders 2002).

Budući da su projektivni,
stvaralački alati posebno su
dobri u generativnoj fazi procesa
razvoja dizajna. Generativno
istraživanje odvija se vrlo rano u
procesu dizajna. Njegova je svrha

otkriti još nepoznate, neutvrđene
i/ili neočekivane potrebe korisnika
ili potrošača.
(Sanders 2002)

Neke od metoda participativnog
dizajna:

— metode s karticama
(card methods): metoda s
karticama često se primjenjuje u
procesu participativnog dizajna
zbog svoje jednostavnosti i
ekonomičnosti. Najčešće služi
za stvaranje ideja, inspiraciju,
poticanje angažmana ili empatije.
Kartice sadržavaju tekst,
sliku ili oboje, a može ih se
tematski prilagoditi. Mogu se
izraditi tijekom same rasprave
i razvrstavati prema prioritetu
ili kategorijama (van der Velden i
Mörtberg 2014:14);

Slika 4.5.
Primjer metode
s karticama

4.6. Proces i metode participativnog dizajna

86

— metode mapiranja (mapping
methods): metoda vizualizacije
osobnih životnih priča, međuodnosa
i aktivnosti sudionika procesa.
Mapa se izrađuje na radionici,
a sudionici se koriste unaprijed
pripremljenim vizualnim
(fotografije ljudi, stvari i raznih
aktivnosti) i drugim materijalima,
kao što su post-it papirići, olovke
u boji i papiri velikih formata na
kojima se izrađuju mape.
Tijekom procesa mapiranja voditelji
radionice traže od sudionika da
objasne odabir vizualnih materijala
i odnose u koje su ih doveli. Nakon
izrade mapa sudionici ih dijele jedni
s drugima. Ta metoda pomaže
u izražavanju i materijalizaciji
vrijednosti kroz vizualizaciju i
pričanje priča (van der Velden
i Mörtberg 2014:15);

— radionice o mogućim
budućnostima (future workshops):
ta metoda prvotno je osmišljena
kako bi uključila građane u javne
procese donošenja odluka o
zajedničkim temama, primjerice
urbanističkom planiranju.
Ta metoda ima sljedeće faze:
priprema, kritički osvrt, fantazija,
provedba i praćenje učinka.
U fazi pripreme predstavljaju se
tema, metoda i voditelji radionice.
U fazi kritičkog osvrta predstavlja
se trenutačna situacija i zapisuju
se ključni pojmovi (najčešće na
post-it papirićima) koji se potom
razvrstavaju po kategorijama
(na primjer po prioritetu).
U fazi fantazije razmjenjuju
se ideje (brainstorming) bez
kritike te se stvorene ideje
zapisuje u obliku ključnih riječi
na post-it papiriće, koji se po

Slika 4.6.
Participativna radionica
urbanog planiranja
(Participedia)

4.6. Proces i metode participativnog dizajna

87

završetku razmjene analiziraju i
raspoređuju po kategorijama. U
fazi provedbe sudionici revidiraju
svoje vizije i ideje te raspravljaju
o mogućnostima njihove provedbe.
Cilj te faze jest doći do
zajedničkog prijedloga i akcijskog
plana kojim će se izmijeniti
postojeća situacija (van der Velden
i Mörtberg 2014:16);

— zajednička izrada prototipova
(participatory prototyping):
jedna je od najvažnijih metoda
participativnog dizajna. To je
dio procesa dizajna u kojem se
vrijednosti preoblikuju u zahtjeve
za dizajn i materijaliziraju u
dizajnirani objekt. Prototipovi se
mogu razlikovati po materijalu
(fizički ili digitalni medij), stupnju
razrade (s više ili manje detalja) i
opsežnosti (usmjereni na segment

Slika 4.7.
Zajednička izrada
prototipova: razvoj
proizvoda Weariety 2
u sklopu projekta
InDU: Moja torba,
URIHO, Zagreb, 2024.

dizajnerske ideje ili na cjelinu).
Ta metoda stvara zajednički
prostor za dizajnere i sudionike
u kojem se razrješava zategnuti
odnos između postojećeg stanja
i „onog što bi moglo biti”. To je
iterativni postupak u kojem se
najčešće započinje s jednostavnim
maketama, a završava s mnogo
složenijim modelima koji sadržavaju
sva obilježja završnog proizvoda
(van der Velden i Mörtberg
2014:17).

4.6. Proces i metode participativnog dizajna

88

Zahvaljujući kreativnoj primjeni
participativnih metoda, u
procesu participativnog dizajna
nastaju scenariji upotrebe prije
same upotrebe (use-before-use
scenarios) u kojima sudizajneri
mogu isprobati rezultat/e
procesa dizajna prije nego što
ih se proizvede ili primijeni u
njihovu završnom obliku. Rezultat
tog procesa jest proizvod ili
usluga koja je važna jer su se
vrijednosti i potrebe sudizajnera
materijalizirale u dizajnu.
(van der Velden i Mörtberg
2014:20)

4.6. Proces i metode participativnog dizajna

89

4.7. Izazovi, neizvjesnosti i rizici

IZAZOVI

Sanders i Stappers kao tri
najveća izazova za širenje i veći
utjecaj participativnog
dizajna/sudizajna navode sljedeće:
1. Participativni dizajn prijetnja je
 tradicionalnim strukturama
 moći.
2. Participativni dizajn antitetičan
 je konzumerizmu.
3. Participativni dizajn smatra se
 akademskim pristupom koji nije
 osobito važan za konkurentno
 tržište.

Prihvaćanje načela i vrijednosti
participativnog dizajna
podrazumijeva uvjerenje da su
svi ljudi kreativni, što nije uvijek
slučaj, naročito u poslovnom
okruženju. Zašto?
Ta pretpostavka ugrožava osobe
na vodećim pozicijama i provocira
sveprisutni „kult stručnjaka”
koji prevladava upravo u
tradicionalnom poslovnom svijetu
koji se temelji na hijerarhiji i
kontroli. Participativni dizajn
zahtijeva da se kontrola ne
zadržava isključivo u rukama
stručnjaka, nego da se podijeli
s potencijalnim korisnicima
proizvoda ili usluge. Takav
radikalan egalitaristički pristup
nije jednostavno prihvatiti,
osobito organizacijama koje

su uspješno poslovale prema
tradicionalnim poslovnim
modelima. S druge strane, problem
leži i u činjenici da ne vjeruju
svi ljudi u vlastitu kreativnost,
a participativni dizajn/sudizajn
iziskuje kreativnu inicijativu svih
sudionika procesa: istraživača,
dizajnera, sudizajnera
(Sanders i Stappers 2008:9).

Tvrdnja da je participativni
dizajn antitetičan konzumerizmu
znači sljedeće: dominantna
potrošačka kultura izjednačava
osobnu sreću s pasivnom
konzumacijom proizvoda ili usluga,
dok participativni dizajn od
korisnika traži aktivno i kreativno
sudjelovanje, što dubinski mijenja
prirodu tog položaja.

90

U mnogim dijelovima industrije
očigledno je da ulaganje u
istraživanje još uvijek nije
postalo važan korak procesa,
dok se ulaganje u studije
korisnika smatra velikim i skupim
pothvatom. U takvom okruženju
participacija korisnika izgleda kao
radikalni zaokret u nepoznatom
smjeru, disciplina koja pripada
akademskoj zajednici (Sanders
i Stappers 2008:10). To se
polako počinje mijenjati jer razvoj
proizvoda iziskuje sve više znanja,
što približava visokoobrazovne
ustanove i industriju potičući
nove suradnje usmjerene prema
inovacijama.

NEIZVJESNOSTI

Participativni projekti po svojoj
su naravi uvijek neizvjesni jer
se snažno oslanjaju na doprinose
sudionika, a to je uvijek u
sukobu s potrebom dizajnera da
kontroliraju proces i rezultate
projekta (Huybrechts 2014:40).

Neizvjesnost se, prema
Huybrechts, očituje u trima
segmentima: prvi se odnosi na to
da su ideje koje dizajneri iznesu
podložne kritici i prilagodbi,
pa ih svi sudionici mogu
transformirati i personalizirati,
iz čega mogu proizaći neki novi,
neočekivani konteksti koje
dizajner nije predvidio. Drugi izvor
neizvjesnosti jest činjenica da se
participativni projekti protežu
kroz više domena, što dizajnerima
i ostalim sudionicima otežava

svrstavanje određenog projekta
u, primjerice, neko određeno
obrazovno okruženje ili politiku
financiranja. Naposljetku, treći
izvor neizvjesnosti participativnih
projekata leži u njihovoj
složenosti; to su složeni sustavi
koji se razvijaju unutar široke
mreže dionika.

RIZICI

Brojne discipline proučavale su
pojam rizika, pa postoji više
teorija koje ga obrazlažu.
Za tumačenje rizika u kontekstu
participativnih projekata
Huybrechts kao glavne teorije
predlaže dvije: „društvo rizika”
sociologa Ulricha Becka i Anthonya
Giddensa te teoriju filozofkinje
Isabelle Stengers (Huybrechts
2014:43,44).

4.7. Izazovi, neizvjesnosti i rizici

91

2 U knjizi Participation is Risky, koja se bavi participativnim projektima u području dizajna i umjetnosti, umjesto
pojmova dizajner i umjetnik upotrebljava se pojam stvaratelj; za potrebe ovog rada u prijevodu će se radi jasnoće
maker prevoditi kao dizajner.

U svojoj teoriji Beck i Giddens
tvrde da je zapadno društvo
prešlo u kasni modernizam
u kojemu, kao rezultat
industrijalizacije, urbanizacije
i globalizacije, bujaju opasnosti
i potencijali za opasnosti
(Huybrechts 2014:44 prema Beck
1992, Lupton 2006). Zbog toga
je rizik postao najistaknutije
obilježje modernog društva koje
je preraslo u njegovu prirodu
(Huybrechts 2014:44 prema
Beck 1992, Lupton 2006).
Dok je tradicionalni koncept
rizika obuhvaćao prvenstveno
prirodne pojave kao što su
poplave i sl., nove rizike stvorili
smo sami unutar tehnoloških i
organizacijskih okruženja, npr. u
informacijskoj i komunikacijskoj
tehnologiji, što je dovelo do nove
paradigme pod nazivom „društvo

rizika”. Ono je, tumači autorica,
obilježeno našim naporima da
prepoznamo i kontroliramo
rizike. Huybrechts objašnjava
da ta teorija može biti pomalo
redukcionistička jer zanemaruje
koncept „prihvatljivog rizika”,
kojim se podrazumijeva da
su određene razine rizika
prihvatljive ili čak poželjne, što
je jednako preuzimanju rizika
u participativnim projektima u
kojima je on neizbježan.

Ideja prihvatljivog rizika prisutna
je i u filozofskom pristupu riziku
Isabelle Stengers. Ona smatra
da bi, kako bi stvorili nešto novo,
stručnjaci (bilo koje discipline)
svoje vlastite ideje morali staviti
u rizični položaj, primjerice
tako da ih daju na razmatranje
nepoznatim skupinama ljudi

(Huybrechts 2014:46 prema
Stengers, 2002.) (koji možda imaju
drukčija znanja i uvjerenja koja
će poljuljati unaprijed utvrđene
ideje). Druga metoda odnosi se na
usporavanje misaonog procesa,
što se može postići primjerice
održavanjem radionice koja će
poticati kolektivno razmišljanje,
odnosno koja će usporiti procese
pitanja i odgovora kako bi
sudionici mogli izraziti što doista
misle i kako bi razvili osjećaj
zajedništva.

U kontekstu participativnih
projekata rizik se pojavljuje u
raznim oblicima, među ostalim
u obliku dijeljenja. Stvaratelj2

(maker), prema Huybrechts,
sudionicima prenosi određena
znanja i vještine i na taj im
način predaje dio kontrole nad

4.7. Izazovi, neizvjesnosti i rizici

92

projektom, što je sastavni dio
participativnih projekata.
Te potencijalno neugodne razmjene
za obje strane odvijaju se tijekom
čitavog procesa, stoga je važno
pronaći ravnotežu između
kontroliranja i prihvaćanja rizika
(Huybrechts 2014:49).

Autori nude sljedeću definiciju
participativnih projekata:

1. Participativni projekti obilježeni
su rizičnim kompromisima (risky
trade-offs) između dizajnera i
ostalih sudionika, pri čemu obje
strane sudjeluju u participativnoj
razmjeni i nisu sigurne što ta
razmjena može donijeti.

2. (…) sudionici pregovaraju
o objektima kao što su skice,
prototipovi, instalacije ili
jednostavni komentari (koje
se često uvodi u proces kako
bi se smanjile prepreke među
sudionicima).

3. Ti kompromisi pojavljuju se u
dvije faze: u fazi projektiranja i u
fazi upotrebe te mogu iziskivati
više ili manje snažnu ili izravnu
participaciju.

(Huybrechts 2014:55)

4.7. Izazovi, neizvjesnosti i rizici

93

4.8. Pristupi participativnim projektima:
participativni, profesionalni i hibridni

PARTICIPATIVNI PRISTUP

Obilježja participativnog pristupa
Huybrechts (2014) opisuje iz
perspektive rizičnih kompromisa:
dizajneri se odriču autorstva u
korist participacije i izlažu svoje
projekte nepoznatim prilagodbama
od strane sudionika; dizajneri se
povezuju sa zajednicom, no nije
poznato u kakvom će se obliku
ta veza i suradnja ostvarivati.
Iz tog proizlazi zaključak da se
svjesno prihvaća neizvjesnost
u korist ostvarivanja suradnje.
Takvo odricanje od autorstva
(de-authored tradition) osnovno
je obilježje mnogih participativnih
projekata jer je ono preduvjet
demokratizaciji procesa i

egalitarizmu. Takav pristup ujedno
omogućuje međusobno učenje,
što je jedna od važnih kvaliteta
participativnih projekata.
Još jedno obilježje takvih projekata
jest usmjerenost na kreativni
proces. Naime, Huybrechts navodi
da se participativni projekti sve
više usmjeravaju na kreativni
proces nego na proizvod, a proces
postaje sve nekonvencionalniji i sve
nepredvidljiviji, što se autonomija
dizajnera više smanjuje i što
dizajneri više rade s raznolikim
sudionicima.

PROFESIONALNI PRISTUP

U profesionalnom pristupu
participativnim projektima

uloga dizajnera puno je jasnija:
oni ciljano suočavaju sudionike
s neočekivanim i/ili neugodnim
aspektima svakodnevnog života
kako bi izazvali njihovu reakciju
i uključili ih u projekt. Riječ je o
„razbijanju predrasuda sudionika
o načinu funkcioniranja svijeta u
svrhu stvaranja novih definicija
projekata, proizvoda, situacija
itd.” (Huybrechts 2014:124
prema Sanders 2008).
Profesionalni pristup
participativnom dizajnu uglavnom
je smješten unutar discipline
kritičkog dizajna te nekih drugih
disciplina izvan domene dizajna
(HCI, Participatory Art).
Cilj je tog pristupa aktiviranje
sudionika, pri čemu dizajneri

94

teže emancipaciji sudionika koji
će potom sami definirati svoje
političke i društvene stvarnosti
(Huybrechts 2014:124).

Aktiviranje sudionika tako
da ih se suoči s nepoznatim
aspektima svakodnevnog života,
odnosno tako da se poznato
pretvori u nepoznato, naziva
se metodom defamilijarizacije
(de-familiarisation). Vodeći su
stručnjaci u tom području Dunne
i Raby, nekadašnji profesori
londonske Kraljevske akademije
umjetnosti. Njihova je upotreba
dizajna u kritičkom smislu
naslonjena na teoriju Adorna i
Horkheimera koja sažeto glasi:
„Kritička snaga umjetnosti
sprečava društvo u stvaranju
komoditeta.” (Huybrechts
2014:131). Uvjereni su da
status quo ugnjetava društvo

jer ga oblikuju strukture kojih
društvo nije svjesno, kao što su
gospodarstvo ili rodna politika.
U proces defamilijarizacije
kritički dizajn poziva ljude na
uključivanje, odnosno promišljanje
o alternativama njihovih trenutnih
situacija. Detaljnije o metodama
kritičkog dizajna pročitajte u
poglavlju 5.2.

HIBRIDNI PRISTUP

U kreativnom procesu u kojem je
sve moguće i koji nema granica ni
ograničenja kreativnost se nema
na čemu graditi.
(Huybrechts 2014:106 prema
Ljungblad i Holmquist 2007)

Hibridni model nastao je spojem
participativnog i profesionalnog
pristupa kako bi se postavile
granice za ideje svih sudionika

koje ih neće ograničiti nego
unaprijediti. Hibridni pristup ima
obilježja obaju krajnjih pristupa: i
participativnog i profesionalnog.

Noviji primjer hibridnog pristupa
participativnom dizajnu, koji
se temelji na ideji inkluzivnog
dizajna, jest projekt InDU – Moja
torba, koji se u akademskoj godini
2023./2024. provodio u sklopu
triju predmeta na studiju dizajna
(Inkluzivni dizajn, Socijalni dizajn
i Upravljanje dizajnom) u suradnji
s Ustanovom za profesionalnu
rehabilitaciju i zapošljavanje osoba
s invaliditetom URIHO, čija je
glavna djelatnost proizvodnja i
prodaja radno-zaštitne odjeće i
obuće, kožne galanterije, unikatne
keramike, kovanog željeza te
ortopedskih pomagala.

4.8. Pristupi participativnim projektima

95

Projekt su vodile Sanja Bencetić,
Izvorka Jurić, Ivana Fabrio i
Nataša Njegovanović, dizajnerice
i nastavnice na Studiju dizajna
Arhitektonskog fakulteta
Sveučilišta u Zagrebu, te Irena
Rački, dizajnerica ustanove
URIHO. U projektu su sudjelovali
studenti druge diplomske godine
obaju smjerova studija dizajna
(Industrijski dizajn, Vizualne
komunikacije), a projekt je započeo
teorijskim predavanjima iz triju
navedenih predmeta, na kojima su
se studenti upoznali s osnovnim
načelima svakog od tih područja
dizajna. Nakon toga studenti
su podijeljeni u grupe, a svakoj
grupi pridružila se jedna osoba
iz URIHO-a kao ravnopravan član
tima. Svaki tim dobio je konkretan
zadatak: uvažavajući poteškoće
koje sudionici iz URIHO-a imaju,

a koje su poslužile kao vodeća
tema projekta, trebalo je
dizajnirati torbu, odnosno proizvod
za pohranu i prijenos osobnih
stvari koji bi zadovoljio ne samo
njihove potrebe, nego i potrebe
raznih, što širih skupina korisnika.
Studenti dizajna prvo su trebali
upoznati svakodnevicu i probleme
koje ona donosi članovima njihovih
timova iz URIHO-a.

U jednom od timova sudjelovale
su Jelena Opačak, magistrica
psihologije koja je zaposlena u
URIHO-u i slabovidna osoba,
te studentice Korana Mileusnić,
Lucija Tadić i Hana Krajčević.
Budući da se projektom
InDU – Moja torba želi obraditi
problematika odlaska u trgovinu
i sličnih aktivnosti, članice
tima upustile su se u terensko

istraživanje kako bi stekle uvid u
poteškoće s kojima se slabovidna
osoba suočava u jednom ili više
aspekata svakodnevnog života
– u ovom slučaju pri odlasku
u trgovinu. Istraživanje je
obuhvatilo odlazak u kupovinu
u nekoliko različitih trgovina,
pri čemu je Jelena sudjelovala
u cijelom procesu kupovine: od
potrage za željenim artiklima i
komunikacije s prodavačima do
samog plaćanja odabrane robe i
odlaska iz dućana. Studentice su
imale ulogu pasivnih promatrača
bilježeći fotografijama sve faze
procesa Jelenina odlaska u
kupovinu.

4.8. Pristupi participativnim projektima

96

Nakon detaljne analize fotobilješki
i videobilješki s terenskog
istraživanja studentice su s
Jelenom razgovarale o uočenim
problemima i načinima na koji bi
se oni mogli riješiti, a ta
razmjena ideja pridonijela
je međusobnom učenju na temelju
kojeg su se zajednički postavili
zahtjevi za dizajn. Istraživački
tim sastavio je upute za dizajn
(design brief) prema kojima bi
torba za slabovidne osobe trebala
zadovoljiti sljedeće potrebe:

Slika 4.8.
Fotobilješka s
terenskog istraživanja
InDU – Moja torba,
URIHO, Zagreb, 2024.

— jednostavno snalaženje/
navigacija kroz strukturu
torbe: uvjet za to jest dobra
organizacija odjeljaka i džepova,
brojnost odjeljaka, upotreba
raznovrsnih materijala i dodataka
koji će osobi pomoći da se po torbi
snalazi i haptičkim osjetom

— osiguravanje sadržaja torbe:
uvjet za to jest upotreba
patentnih zatvarača; oblikovanje
torbe za nošenje na ramenu

— usklađivanje rukovanja torbom
s rukovanjem ostalim potrebnim
pomagalima kao npr. štapom za
hodanje: to znači da rukovanje
torbom ne smije ugroziti
sigurnost osobe; ruksak je
potencijalno dobar izbor tipologije
torbe.

4.8. Pristupi participativnim projektima

97

U drugoj fazi projekta timovi
su se međusobno izmiješali na
način da novooformljeni timovi
sadržavaju članove koji su
proučavali slične potrebe.
U novom projektnom timu Jeleni
i Korani pridružili su se studenti
Ema Čimbur, Ema Božek i Valentin
Domović. Timovi su započeli
s izradom skica i pratećih
prototipova.

U toj ranoj fazi projekta
novooformljnom timu pridružili
su se i URIHO-vi zaposlenici
iz kožarskog odjela, vrsni
majstori Anica Korak i Željko
Vajdić, te tekstilna dizajnerica
Irena Rački. Brzi prototipovi
koje je tim zajednički proizveo
poslužili su za evaluaciju idejnih
rješenja. Na temelju takvih
prototipova u realnom mjerilu

Slika 4.9.
Skica za torbu Weariety 1,
projekt InDU – Moja torba
,URIHO, Zagreb, 2024.,
ilustracija: Korana Mileusnić

Slika 4.10.
Skica za torbu Weariety 2,
projekt InDU – Moja torba,
URIHO, Zagreb, 2024.,
ilustracija: Ema Čimbur

4.8. Pristupi participativnim projektima

Jelena i ostali sudionici uspjeli
su uočiti prednosti i nedostatke
idejnih rješenja i aktivno
sudjelovati u iterativnom procesu
projektiranja.

Nakon nekoliko prototipova tim
je ponudio idejna rješenja za
dva proizvoda koje su nazvali
Weariety 1 i Weariety 2, koja će
u sljedećim mjesecima krenuti
u proces razvoja proizvoda
za tržište.

97

98

Slika 4.11.
Izrada brzih prototipova u
sklopu projekta
InDU – Moja torba,
URIHO, Zagreb, 2024.

Slika 4.12.
Izrada brzih prototipova
u sklopu projekta
InDU – Moja torba,
URIHO, Zagreb, 2024.

4.8. Pristupi participativnim projektima

Slika 4.14.
Weariety 2, projekt
InDU – Moja torba,
URIHO, Zagreb, 2024.,
autori: Ema Čimbur, Korana
Mileusnić, Valentin Domović,
Ema Božek, Jelena Opačak,
Anica Korak, Željko Vajdić;
mentorice: Sanja Bencetić,
Izvorka Jurić, Ivana Fabrio,
Nataša Njegovanović, Irena
Rački; ilustracija: Ema
Čimbur

Slika 4.13.
Weariety 1, projekt
InDU – Moja torba,
URIHO, Zagreb, 2024.,
autori: Korana Mileusnić,
Ema Čimbur, Valentin
Domović, Ema Božek,
Jelena Opačak, Anica
Korak, Željko Vajdić;
mentorice: Sanja Bencetić,
Izvorka Jurić, Ivana Fabrio,
Nataša Njegovanović, Irena
Rački; fotografija: Korana
Mileusnić

99

4.9. Participativni dizajn danas

Zbog društvenih, gospodarskih i
političkih promjena te tehnološkog
napretka participativni dizajn
promijenio se u odnosu na svoje
početke u sedamdesetim godinama
prošlog stoljeća, koje su bile
obilježene osnivanjem sindikata i
lokalnim pokretima za radnička
prava (Bannon, Bardzell i Bødker
2018:1). Današnji je kontekst
globalizirani svijet u kojemu
je regulativa pojedinih država
uvjetovana globalnim poslovanjem,
moć i utjecaj sindikata opali
su, a tehnološke inovacije
pojačale su trendove kao što je
outsourcing i sl. (Bannon, Bardzell
i Bødker 2018:1). Na ključnim
konferencijama o participativnom
dizajnu, Aarhus Conference
(2015.) i Participatory Design

Conference (2016.), istaknute su
sljedeće teme kao važne:
1. osjećaj da je participativni
 dizajn izgubio dio svoje jasnoće
 i nedostaje mu politička oštrica
2. pitanja o tome koliko dobro se
 originalni, tzv. skandinavski
 model, participativnog dizajna
 primjenjuje u ostatku svijeta
 pa čak i u današnjoj Skandinaviji
3. zabrinutost zbog toga što su
 korisnici računala širom svijeta
 izgubili kontrolu i podršku u
 pogledu svojih prava i
 postupaka za pritužbe
4. pitanja o tome kako se
 participativni dizajn može
 skalirati, od intervencija s
 malim timovima iz prošlosti
 do sve većih globalnih problema

5. zabrinutost oko budućnosti
 zajednice participativnog
 dizajna s obzirom na to
 da se mnogi idejni osnivači
 participativnog dizajna
 umirovljuju, pa je potrebna nova
 skupina aktivističkih istraživača
(Bannon, Bardzell i Bødker 2018:2)

100

Jedna od takvih novijih tema
kojima se participativni dizajn
danas može i treba pozabaviti
jest uključivanje ranjivih
skupina u društvo. Istraživanje
objavljeno u članku Bustamantea
i suradnika Participativni dizajn i
participativno istraživanje:
HCI studija slučaja s mladim
prisilnim migrantima (op. prijevod
autorica; vidjeti bibliografiju
za original; Bustamante et
al. 2018) opisuje uspješnu
primjenu prilagođenih metoda
participativnog dizajna i
participativnog istraživanja u
sklopu projekta čiji je cilj bio
razviti tehnološki alat koji će
pomoći u uključivanju migranata u
novu zajednicu. Primjenom metoda
participativnog dizajna poboljšana
je interkulturalna suradnja
migranata i članova lokalne

zajednice, a jezične barijere
savladane su vizualnim pomagalima
i ostalim resursima didaktičke
redukcije.

U članku Goocha i suradnika
Pojačavanje tihih glasova: izazovi
i mogućnosti za participativni
dizajn u mjerilu grada (op. prijevod
autorica; vidjeti bibliografiju
za original; Gooch et al. 2018)
razmatra se uloga građana u
projektima pametnih gradova.
Autori tvrde da su postojeće
metode za uključivanje građana
u takve projekte ograničene,
stoga predlažu više strategija i
alata za osnaživanje društveno
najugroženijih skupina ljudi.
Analizom problema i rješenja koja
su prilikom istraživanja ponudili
građani otkrivene su neke lokalne
specifičnosti koje mogu poslužiti

kao temelj za buduća rješenja.
Osim toga, utvrđeni su ključni
izazovi u primjeni participativnog
dizajna u urbanističkom mjerilu
i njihovo će savladavanje u
budućnosti biti osnova za
kvalitetno uključivanje građana
kao suradnika u suoblikovanju
njihovih gradova, uravnoteživanje
mjerila grada i mjerila čovjeka,
odlučivanje o tome tko ima
kontrolu nad procesom i tko u
njemu sudjeluje te povezivanje
građana i lokalnih vlasti
(Gooch et al. 2018).

4.9. Participativni dizajn danas4.9. Participativni dizajn danas

101

Participativni dizajn sve se
više primjenjuje kako bi se
riješili sociološki i strukturalni
problemi, uključujući nove
oblike marginalizacije, rastuću
moć globalnih multinacionalnih
poduzeća (kao što su Google i
Facebook), kao i odgovorilo na
geopolitičke krize kao što su
klimatske promjene, migracije
i sve veći broj autoritarnih
vlada. Tehnologija pritom uvelike
doprinosi stvaranju novih prilika…
(Bannon, Bardzell i Bødker 2018:5)

Dizajn i aktivizam nastavljaju svoj
ples, stvarajući nove partnerske
odnose, suradnje i trenutke
„usporednog koračanja”.
(Bannon, Bardzell i Bødker 2018:5
prema Latimer 2013).

Suvremeni participativni dizajn
djeluje istodobno na tri kolosijeka
od kojih je svaki zahtjevan sam
po sebi: dizajn, politički aktivizam
i istraživanje. Participativni
dizajn u istoj je mjeri posvećen
intervencijama i proizvodnji
znanja, i to s idejom da su
proizvodnja znanja i intervencije u
svojoj naravi političke aktivnosti
(Bannon, Bardzell i Bødker
2018:6). Za redefiniranje novog,
suvremenog participativnog
dizajna autori nude nekoliko
pristupa:

Jedan od pristupa jest razviti
nove teorije i metode koje
podržavaju participativni dizajn
u eri u kojoj računalstvo snažno
podliježe kontroli multinacionalnih
poduzeća, kao što su Apple,
Google i Facebook, te vladinih

ovlasti nad nadzorom, cenzurom
i kontrolom. Drugi pristup jest
razviti participativne metode koje
se na neki način mogu skalirati.
Kako raditi na demokratizaciji
unutar korumpiranog ili
autoritarnog režima? Naposljetku,
kako je već napomenuto,
pretpostavljamo da trebamo
više pluralističkih shvaćanja
onoga što se podrazumijeva pod
pojmom „istraživanja”, posebno
u području istraživanja u dizajnu
– unutar i izvan participativnog
dizajna – ne bi li se usmjerili
prema politički važnijim pitanjima.
Takav pluralizam može se
podržati djelomično razvojem
novih retorika, odnosno novih
diskurzivnih oblika uz znanstvene
izvještaje kao mehanizma
artikulacije istraživanja u dizajnu.
(Bannon, Bardzell i Bødker 2018:6)

4.9. Participativni dizajn danas

Ostale
metod-
ologije

103

5. OSTALE METODOLOGIJE

Inkluzivni pristup primjenjuje se
u vrlo širokom spektru područja
i namjena te se u njemu uzima
u obzir jednako širok spektar
informacija koje mogu utjecati
na ciljeve, tijek i rezultate
projekta. U okviru metodologije
dizajna usluga (Service Design)
razvijeni su sustavni pristup i
brojne metode koji sustavno i vrlo
učinkovito omogućuju prikupljanje
informacija ne samo o korisnicima
i aktivnostima kojima se projekt
bavi, već i o svim materijalnim,
prostornim i društvenim
elementima okoline u kojoj se
aktivnost odvija te o načinima
interakcije čovjeka i okoline
na svim razinama: tjelesnoj,
kognitivnoj, emotivnoj,
iskustvenoj i socijalnoj.

Stoga se u projektima inkluzivnog
dizajna često primjenjuju metode
izvorno osmišljene kao metode za
dizajn usluga i složenih sustava
koji uključuju materijalne i
nematerijalne elemente (proizvodi,
komunikacija i organizaciju
aktivnosti) kao što su bolnički
sustavi ili javni prostori poput
onih iz primjera spomenutih u
poglavlju 3.1.

Nadalje, metodologije kritičkog
i spekulativnog dizajna često
se primjenjuju u fazama
projekata inkluzivnog dizajna ili u
samostalnim projektima kojima je
cilj osvještavanje i senzibilizacija
dijela ili cjelokupne javnosti o
problematici isključenosti u
raznim područjima ili općenito.

Tamna soba, dio stalnog postava
Zagrebačkog Tiflološkog muzeja,
primjer je primjene kritičkog
dizajna prostora. Posjetitelji
dobivaju priliku da steknu kratko
iskustvo snalaženja u prostoru
i obavljanja nekih zadataka, a
da se pritom ne mogu služiti
osjetilom vida. Takvo iskustvo
potiče osvještavanje postojanja
problematike života slijepih
i slabovidnih osoba. Primjer
primjene spekulativnog dizajna
jest kampanja Assume That I
Can (CoorDown 2024) u kojoj
se problematizira stav društva
prema osobama s Downovim
sindromom i posljedice tog stava,
odnosno postavlja se pitanje je li
moguće promijeniti paradigme.

https://www.youtube.com/watch?v=9HpLhxMFJR8
https://www.youtube.com/watch?v=9HpLhxMFJR8

104

5.1. Dizajn usluga

Nasljeđe participativnog dizajna
usvojeno je u dizajnu usluga.
Te dvije discipline dijele istu
osnovnu strukturu koja se
sastoji od tehnika uključivanja,
kooperativnih pristupa i
emancipacijskih ciljeva
(Holmlid 2009:1).

Literatura prepoznaje više
pristupa dizajnu usluga i
posljedično više njegovih definicija,
iz kojih je moguće iznjedriti dva
dominantna pravca: jedan proizlazi
iz tradicije proizvoda i dizajna
interakcija, pa je usmjeren na
prednji plan, odnosno na doživljaj
upotrebe usluge i na sučelje
između davatelja i primatelja
usluge, dok drugi pravac proizlazi

iz menadžmenta i marketinga,
pa je usmjeren na usluge kao
procese i na analizu njihovih
organizacijskih aspekata koje
nalazimo u pozadini (Morelli, de
Götzen i Simeone 2021:9).

Pojam usluga ili servis (service)
dolazi od latinske riječi servitium
koja znači robovanje, odnosno
servus što je naziv za roba
(Hrvatski jezični portal: servis).
Danas se pojam usluge razumijeva
kroz tri međusobno srodna
koncepta:

1. usluga kao interakcija između
dvije ili više osoba karakterizirana
neuravnoteženim ulogama između
pružatelja usluge i korisnika
(npr. medicinska sestra i pacijent)

2. usluga kao infrastruktura koja
podupire određenu vrstu (uslužnih)
aktivnosti (npr. bolnica u kojoj se
odvija interakcija i njezina povezana
organizacija)

3. usluga kao sustavni institut
(npr. institucionalni sustav zakona
u području zdravstva, organizacija
zdravstvenog sustava i povezana
znanstvena, tehnička i organizacijska
znanja) koji organizira aktivnosti i
procese
(Morelli, de Götzen i Simeone
2021:12).

105

Sva tri navedena koncepta
usmjerena su prema procesu
stvaranja vrijednosti, a razlikuju
ih domene ili razine unutar kojih
se vrijednost ostvaruje. Na
primjer, na prvoj razini vrijednost
se stvara izravnom interakcijom
pojedinaca, na drugoj s pomoću
infrastrukture koja omogućuje
tu interakciju, a na trećoj je to
društveni, tehnički i regulatorni
kontekst (Morelli, de Götzen i
Simeone 2021:12). Te tri razine
ujedno definiraju i domene
djelovanja dizajna u kontekstu
discipline dizajna usluga:

1. usluga kao interakcija:
olakšavanje zajedničkog stvaranja
vrijednosti korisnicima usluga
u vremenu i kontekstu u kojem
interaktivno djeluju s drugim
sudionicima i infrastrukturama

2. usluga kao infrastruktura:
dizajniranje procesa i mjesta
(infrastrukture) za stvaranje
vrijednosti

3. usluga kao sustavni institut:
stvaranje elemenata promjena
(npr. politike, proširene usluge)
u institucionalnom sustavu
ili usklađivanje usluga s
institucionalnim kontekstom, što
uključuje kulturu, socijalne uvjete,
političke okvire i inovativni stav
društva
(Morelli, de Götzen i Simeone
2021:15).

Značajke usluga prema
Morelli et al.:

1. naglasak na nematerijalnim
vrijednostima: nekoć se proizvode
i usluge jasno razlikovalo po
njihovoj materijalnoj komponenti.

Danas znamo da se i u
pružanju usluga upotrebljavaju
razni proizvodi, tehnologije
i fizičke lokacije koji imaju
svoju materijalnu dimenziju.
Zato kažemo da se kod usluga
naglašavaju nematerijalne
vrijednosti, što nam pomaže da se
usmjerimo na aspekte kao što su
vrijeme, doživljaj i razmjena znanja
među dionicima, što je pak ključno
za proces sustvaranja vrijednosti.

Primjer za to jest škola.
Njezina je glavna vrijednost
nematerijalna: stjecanje znanja i
društvenog iskustva. Međutim,
škola je i fizičko mjesto sa svojim
materijalnim obilježjima kao što su
prostorije, stolovi, stolci i sl.

2. heterogenost: taj se pojam
upotrebljava da bi se opisala
varijabilnost usluga.

5.1. Dizajn usluga

106

To znači da se usluge mijenjaju
ovisno o tome na koji način
pružatelji i primatelji usluga ulaze
u interakciju koja ne može biti
potpuno kontrolirana.
	
Primjerice, trgovina obućom ne
pruža svim svojim kupcima istu
uslugu, a varijabilnost počinje
od činjenice da jedan pružatelj
usluge, prodavač, ne može čitavo
vrijeme obavljati posao na isti
način, a nemoguće je izjednačiti
dva prodavača. Razlozi leže u
tome koliko su zauzeti, u njihovim
kompetencijama i zadovoljstvu
poslom ili čak privatnom životu u
trenutku pružanja usluge.

3. neodvojivost: odnosi se
na istodobnost proizvodnje i
konzumacije usluge, odnosno
pružatelj i primatelj usluge
istodobno sustvaraju vrijednost.

Kod proizvoda imamo drugačiji
slijed: proizvodnju, prodaju pa tek
potom konzumaciju.

Primjer neodvojivosti jest
restoran čija je glavna vrijednost
doživljaj konzumacije hrane u
specifičnom ambijentu u kojemu
taj doživljaj grade razni dionici:
i kuhari koji hranu pripremaju i
konobari koji ulaze u interakciju
s gostima i informiraju ih o
jelovniku, kao i sam prostor
u kojemu se hrana poslužuje.
Važno je i emocionalno stanje
gosta, primatelja usluge, koje će
također pridonijeti oblikovanju tog
doživljaja.

4. iščeznuće: usluge ne možemo
pohraniti niti posjedovati, one
trebaju biti dostupne kada ih
primatelj usluge treba. To znači
da se pružatelj usluge mora moći
prilagoditi promjenama u potražnji.

Ovdje se kao primjer ponovno
navodi restoran: kuhari ne mogu
unaprijed pripremiti obroke koje
će poslužiti gostima kada ih
naruče nego se obrok priprema
u trenutku narudžbe. To za
posljedicu može imati ograničenje
kapaciteta restorana na vrhuncu
sezone, kako po pitanju fizičkih
mjesta za objedovanje tako i po
pitanju određenih jela.

5.1. Dizajn usluga

107

5.1. Dizajn usluga

Dominantna logika
usluga

Dominantna logika
proizvoda

Primarna jedinica
razmjene

Uloga dobara
(roba)

Uloga
kupca/korisnika

Proizvodnja
vrijednosti

Odnos poduzeća
i kupca/korisnika

UslugeDobra

Proizvodi prenose ugrađeno
znanje u proces stvaranja
vrijednosti.Dobra su krajnji proizvod.

Korisnik je sustvaratelj
vrijednosti.

Kupac je primatelj
dobara.

Vrijednost poima
i određuje korisnik.

Vrijednost određuje
proizvođač i ugrađuje
ju u proizvod.

Korisnik je aktivan,
poduzeća mogu samo ponuditi
vrijednosni prijedlog.Kupci su pasivni.

Tablica 1.
Dominantna logika
proizvoda naspram
dominantne logike usluga
(Morelli, de Götzen i
Simeone 2021:20 prema
Vargo i Lusch 2004)

108

5.2. Kritički i spekulativni dizajn

Pojam kritički dizajn uveli su
Anthony Dunne i Fiona Raby i prvi
ga put upotrijebili u svojoj knjizi
Hertzian Tales (Johannessen,
Keitsch i Pettersen 2019:1625).

Dunne i Raby ne shvaćaju kritiku
kao nešto negativno: to može
biti nježno odbijanje stanja u
društvu, kritika normi; pomak
prema tome zašto dizajniramo
umjesto kako i što dizajniramo,
kritika dizajnerske prakse; praksa
u kojoj se potrebe industrije ne
prihvaćaju „zdravo za gotovo”,
kritika kapitalističke kulture;
ili gdje se kritična pitanja
mogu i hoće postaviti, kritika
površnog pristupa. Cilj kritičkog
dizajna jest utjecati na razvoj

društva. Poticanjem javnosti na
kritičko razmišljanje o normama
i vrijednostima praksa kritičkog
dizajna nastoji potaknuti javnu
raspravu.
(Johannessen, Keitsch i Pettersen
2019:1625)

Dakle, praksa kritičkog dizajna
usmjerena je na poticanje
kritičkog razmišljanja i otkrivanje
nekih novih perspektiva,
a dizajn tome pridonosi
pažljivo sastavljenim pitanjima
i upotrebom raznih rekvizita
(props). Takve alate i tehnike
pronalazimo i u procesu dizajna
participativnih projekata, a o
njima smo govorili u 4. poglavlju.

Spekulativna praksa otvara
prostor za diskusije i promišljanja
alternativnih mogućnosti i opcija,
te otvara prostor za imaginaciju
i redefiniranje samog odnosa sa
stvarnošću. Kroz svoju imaginaciju
i radikalni pristup, koristeći dizajn
kao medij, tjera na razmišljanje,
podiže svijest, propituje, provocira
djelovanje, otvara rasprave, te
može ponuditi alternative nužne
današnjem svijetu.
(Mitrović, Šuran i Golub 2015:14)

Osnovno komunikacijsko obilježje
spekulativnog i kritičnog
dizajna sadržano je u pojmu
diskurs – rasprava, a to je
poticanje postavljanja pitanja i
uspostavljanja dijaloga (rasprave)

109

bez nužne potrebe za dobivanjem
odgovora (Johannessen, Keitsch
i Pettersen 2019). Autori
nadalje tvrde da je to važno
jer najsnažniji diskurs odlučuje
što postaje društvena norma.
Raspravom na razini društva,
koju spekulativni i kritički dizajn
potiču, nastoje se osvijestiti
i propitati ideje na kojima se
temelje razne norme. Metodologija
spekulativnog dizajna u tom
pogledu nadilazi metodologiju
kritičkog dizajna jer primjenjuje
narativnu kvalitetu književnosti i
filmske umjetnosti kojom se lakše
približava široj publici.

Skepticizam prema
konzumerističkoj kulturi osnovno
je obilježje spekulativnog i
kritičkog dizajna.
(Johannessen, Keitsch i Pettersen
2019:1626)

SKD (op. a. spekulativni i kritički
dizajn) djeluje kao korektiv dizajnu
kakav se uči u većini dizajnerskih
škola – bez kritičke i filozofske
osnove, što podržava naivni način
na koji dizajneri prakticiraju dizajn
(prema Mitrović prema Augeru).
Ako dizajneri ne razmatraju
implikacije svog rada, to čine zbog
zabluda naučenih u dizajnerskim
školama: da je sav dizajn dobar,
da dizajn rješava probleme i
da dizajn poboljšava život ljudi.
SKD sugerira da dizajn može
postići sve te stvari, ali ne ako
se prakticira „bez razmišljanja”,
isključivo radi postizanja
komercijalnih ciljeva.
(Johannessen, Keitsch i Pettersen
2019:1626).

5.2. Kritički i spekulativni dizajn

110

PROCES I METODE
SPEKULATIVNOG I KRITIČKOG
DIZAJNA

Dunne i Raby tumače da ne
postoji specifična metodologija
spekulativnog i kritičkog
dizajna, već da oni prvenstveno
podrazumijevaju karakteristični
pristup (Johannessen, Keitsch
i Pettersen 2019:1627), baš
kao što Sanders promišlja o
participativnom dizajnu kao o
stavu (iz poglavlja 4.1. Uvod).
Taj pristup može se sažeti
ovako: dizajner iz svoje alatnice
odabire bilo koju metodu prikladnu
za određenu situaciju kako bi
potaknuo raspravu (Johannessen,
Keitsch i Pettersen 2019:1627
prema Mitrović 2015)

Autori proces razlažu na sljedeće
korake (Johannessen, Keitsch i
Pettersen 2019:1627, 1628):

1. utvrđivanje konteksta za
raspravu
Prvi korak je utvrđivanje
teme odnosno konteksta
oko kojega se želi potaknuti
društvena rasprava. Najčešće
su to suvremena etička pitanja
povezana s komercijalnom
industrijom, tehnologijama
u nastajanju ili društvenim
normama.

2. ideacija, pronalazak problema i
izgradnja scenarija
Drugi je korak ideacija koja služi
za pronalazak problema.
U praksi spekulativnog i kritičkog
dizajna upotrebljava se niz pitanja
sa smislom „što bi bilo da”,
primjerice pitanja o tome kako bi
neki problem izgledao danas da je
njegov raniji razvoj imao radikalno
drukčiji tijek (npr. dovođenjem
do besmisla, odnosno svođenjem
značenja na apsurd; lat. reductio
ad absurdum).
Najučinkovitiji problemi tvore
osnovu za dvije vrste scenarija:
scenarij alternativne sadašnjosti
(analiza trenutačne situacije) i
scenarij teoretiziranja o mogućim
budućnostima (analiza smjera
razvoja).

5.2. Kritički i spekulativni dizajn

111

3. materijalizacija scenarija radi
poticanja publike
Da bi se javnost uključila u
raspravu o temi, scenarije
treba materijalizirati odnosno
pretvoriti u narative, objekte
ili njihovu kombinaciju. „Objekti
ili rekviziti mogu biti fizički ili
digitalni, a kao što se naslućuje
iz naziva ‚rekvizit’, objekt može
biti lažan i nefunkcionalan dok
god predstavlja stvarni prikaz
koncepta.” (Johannessen, Keitsch
i Pettersen 2019:1628 prema
Dunne i Raby 2013). Autori
navode primjere takvih objekata:
katalog izmišljenih proizvoda,
karta nepostojećeg mjesta,
internetska stranica nestvarnog
događaja. O razini razrade detalja
odlučuje dizajner, ovisno o temi i
potrebama. Narativi se koriste
tehnikama pripovijedanja kakve

pronalazimo u filmu,
na televizijskim emisijama
i u književnosti.

Na primjer, mogu biti u obliku
dokumentarnog filma, u kojem se
pojava u izmišljenom scenariju
prikazuje s vjerodostojnošću
i autoritetom dokumentarnog
žanra. Komercijalni videozapisi
za lažne Kickstarter projekte,
videoblogovi u kojima se
raspakiravaju paketi s izmišljenim
proizvodima ili romani i stripovi
koji se odvijaju u utopijskom ili
distopijskom svijetu primjeri
su mogućih fiktivnih narativa.
Fiktivni narativi često se
koriste rekvizitima na način
karakterističan za konvencionalne
filmove kako bi se olakšalo
suzbijanje nevjerice. (Johannessen,
Keitsch i Pettersen 2019:1628)

5.2. Kritički i spekulativni dizajn

112

Spekulativni
i kritički dizajn

Tradicionalni
dizajn

Stav

Osnova

Svjetonazor

Svrha

Cilj

KritičkiNormativan

RazmišljanjeInformacija

Idealistički
Sanjarski

Pragmatičan
Produktivan

Diskurzivna
Potaknuti debatu
o razvoju društva

Komercijalna
Zadovoljiti potrebe industrije
za ostvarivanjem zarade

Istražiti mogućnosti (ideje)
Pronaći probleme
postavljajući pitanja

Razviti rješenja
Pronaći odgovore
rješavajući probleme

Tablica 2.
Usporedba klasičnog dizajna
u odnosu na spekulativni i
kritički dizajn (Johannessen,
Keitsch i Pettersen
2019:1629)

5.2. Kritički i spekulativni dizajn

Namjera

Poticati publiku
Kroz dvosmislenost
postići satiru

Koristiti korisniku
U ozbiljnosti pružiti
jasnoću

113

Proces
inkluzivn
og dizajna

114

6. PROCES INKLUZIVNOG DIZAJNA

Proces inkluzivnog dizajna moguće
je primjenjivati samostalno,
no sigurnija i potpuna primjena
rješenja i pristupa postiže
se ako se proces podrži širim
pristupom i postavljanjem
poslovne strategije, odnosno
osiguranjem uvjeta za provođenje i
implementaciju. Cjelokupni proces
uvođenja inkluzivnog pristupa
detaljno je opisan u britanskom
standardu pod nazivom Upravljanje
inkluzivnim dizajnom (BS 7000-6
2005) u kojem se navode četiri
osnovne faze sa sveukupno 18
koraka (slika 6.1.).

Upravljanje inkluzivnim dizajnom
(BS 7000-6 2005):

1. FAZA: istraživanje potencijala /
procjena zahtjeva i mogućnosti /
finalizacija prijedloga
1. korak: Prepoznajte i utvrdite
svoju odgovornost za inkluzivni
dizajn.
2. korak: Razmotrite mogućnosti
istraživanja, odredite ključna
pitanja, proširite znanje i
potražite smjernice o inkluzivnom
dizajnu.
3. korak: Revidirajte ono što
jest i što bi se moglo smatrati
inkluzivnim dizajnom.
4. korak: Predstavite poslovne
koristi predložene promjene.

2. FAZA: uspostavljanje temelja /
kretanje u akciju
5. korak: Sastavite izjavu o misiji
poduzeća koja se odnosi
na inkluzivni dizajn.
6. korak: Formulirajte inkluzivnu
filozofiju dizajna, ciljeve
i strategiju.
7. korak: Izradite plan
korporativne kampanje za
uvođenje nove orijentacije
na inkluzivni dizajn.
8. korak: Informirajte druge
o svrsi filozofije, ciljevima i
programu promjena.
9. korak: Promovirajte inkluzivnu
kulturu i razvoj dizajna.

115

3. FAZA: primjena promjena /
utvrđivanje učinka
10. korak: Uvedite infrastrukturu
za upravljanje inkluzivnim
dizajnom.
11. korak: Sastavite glavni
program inkluzivnog projektiranja.
12. korak: Okupite tim osoba čija
iskustva omogućuju postizanje
inkluzivnosti.
13. korak: Provedite plan i
ustrajte u novoj orijentaciji
na inkluzivni dizajn.
14. korak: Ocijenite napredak,
učinak i doprinos.

4. FAZA: konsolidacija stručnosti
i koristi / usavršavanje pristupa
15. korak: Izgradite prepoznatljive
kompetencije i konkurentsku
prednost kroz inkluzivni dizajn.
16. korak: Dokumentirajte,
dijelite, objavljujte i slavite
inkluzivna dizajnerska postignuća.
17. korak: Unaprijedite
korporativni ugled inkluzivnim
dizajnom.
18. korak: Revidirajte
i unaprijedite inkluzivni
pristup dizajnu.

6. Proces inkluzivnog dizajna

116

Slika 6.1.
Proces inkluzivnog
dizajna prema britanskom
standardu BS 70006
(Clarkson i Coleman
2013:6)

1. FAZA:
istraživanje potencijala /

procjena zahtjeva
i mogućnosti / finalizacija

prijedloga

2. FAZA:
uspostavljanje temelja /

kretanje u akciju

3. FAZA:
primjena promjena /
utvrđivanje učinka

3. FAZA:
konsolidacija stručnosti
i koristi / usavršavanje

pristupa

1. KORAK:
Prepoznajte i utvrdite
svoju odgovornost za

inkluzivni dizajn.

5. KORAK:
Sastavite izjavu o misiji
poduzeća koja se odnosi

na inkluzivni dizajn.

10. KORAK:
Uvedite infrastrukturu

za upravljanje inkluzivnim
dizajnom.

15. KORAK:
Izgradite prepoznatljive

kompetencije i
konkurentsku prednost
kroz inkluzivni dizajn.

2. KORAK:
Razmotrite mogućnosti
istraživanja, odredite

ključna pitanja, proširite
znanje i potražite smjernice

o inkluzivnom dizajnu.

6. KORAK:
Formulirajte inkluzivnu

filozofiju dizajna,
ciljeve i strategiju.

11. KORAK:
Sastavite glavni

program inkluzivnog
projektiranja.

16. KORAK:
Dokumentirajte, dijelite,

objavljujte i slavite
inkluzivna dizajnerska

postignuća.

3. KORAK:
Revidirajte ono što jest

i što bi se moglo smatrati
inkluzivnim dizajnom.

7. KORAK:
Izradite plan

korporativne kampanje za
uvođenje nove orijentacije

na inkluzivni dizajn.

12. KORAK:
Okupite tim osoba

čija iskustva omogućuju
postizanje inkluzivnosti.

17. KORAK:
Unaprijedite

korporativni ugled
inkluzivnim dizajnom.

4. KORAK:
Predstavite poslovne
koristi predložene

promjene.

8. KORAK:
Informirajte druge
o svrsi filozofije,

ciljevima i programu
promjena.

13. KORAK:
Provedite plan i ustrajte

u novoj orijentaciji na
inkluzivni dizajn.

18. KORAK:
Revidirajte i unaprijedite
inkluzivni pristup dizajnu.

9. KORAK:
Promovirajte inkluzivnu
kulturu i razvoj dizajna.

14. KORAK:
Ocijenite napredak,
učinak i doprinos.

117

6. Proces inkluzivnog dizajna

Kao što je već utvrđeno, u
klasičnom pristupu i procesu
dizajna specifične skupine
korisnika (npr. starije osobe i
osobe s invaliditetom) tretira
se kao posebne skupine za
koje je potreban poseban
dizajn, dok pristupi univerzalni
dizajn i dizajn za sve polaze
od pretpostavke da su za
razumijevanje karakteristika i
potreba, odnosno za uključivanje
(inkluziju) tih ciljanih skupina u
sve aktivnosti dovoljne upute
iz propisa i pravilnika. Rezultat
takvih procesa jesu proizvodi koji
stigmatiziraju korisnike tako što
nameću odstupanje od prosjeka
(npr. dob ili invaliditet) kao glavnu
odrednicu osobnog identiteta
korisnika ili pak proizvodi koji
nude rješenja koja tek djelomično
ispunjavaju potrebe.

U inkluzivnom dizajniranju rješenja
za neku aktivnost uzimaju se
u obzir sve osobe kojima ta
aktivnost može biti korisna,
njihove stvarne potrebe i stvarne
okolnosti u kojima se ta aktivnost
odvija. Prepoznaju se razni načini
i okolnosti odvijanja aktivnosti te
se u sve faze procesa uključuje
predstavnike svih budućih
sudionika, ponajprije isključenih
i marginaliziranih pojedinaca i
skupina. Kroz suradnju s ljudima u
svojstvu stručnjaka za iskustvo
upotrebe inkluzivni dizajn
prepoznaje i rješava probleme
u raznim načinima odvijanja
aktivnosti ili upotrebe rješenja,
ali ujedno otkriva i potencijale
za inovativna ili bolja rješenja.
Iz navedenoga proizlaze i razlike
u svakoj pojedinoj fazi procesa
dizajna, odnosno karakterističan
proces inkluzivnog dizajna.

Kako bi istaknuli najvažnije
razlike procesa inkluzivnog
dizajna u odnosu na standardni
proces i ostale pristupe, razni
autori navode najbitnije faze,
odnosno dimenzije koje smatraju
najvažnijim odrednicama procesa.

Autori definicije i naziva
(Clarkson et al. 2007) naglašavaju
tri najvažnije faze procesa:

Temeljne faze procesa inkluzivnog
dizajna:
1. Istraživanje potreba
2. Kreiranje rješenja
3. Evaluacija ispunjenosti potreba
(Clarkson et al. 2007)

118

Isti autori pet godina kasnije
dodaju još jednu fazu:

Temeljne faze procesa
inkluzivnog dizajna:
1. Otkriti i razumjeti potrebe
 svih uključenih
2. Prevesti stvarne potrebe
 u zahtjeve za rješenje
3. Kreirati idejna rješenja
4. Razviti rješenja
(Clarkson i Coleman 2013)

U priručniku Inclusive Design
Toolkit (Clarkson et al. 2007)
mogu se, osim objašnjenja pojma
i pristupa, pronaći smjernice za
dizajn prema inkluzivnom pristupu,
pri čemu se između svake od
četiri navedene faze procesa
navode ključne točke kao polazišta
odnosno zaključci pojedinih faza
(slika 6.2).

Zbog pojednostavnjenja i jasnoće,
u odnosu na prvu inačicu,
nema naglaska na evaluaciji
ispunjenosti potreba jer se
smatra da se ona podrazumijeva
u svakoj fazi projekta,
što može biti zbunjujuće.
Usto se u engleskom jeziku
faza postavljanja koncepta i
faza ideacije nazivaju istim
nazivom koncepti odnosno
konceptualizacija i ovdje su
prikazane kao jedna faza procesa,
što također može ostaviti dojam
da je proces jednostavniji no što
jest u stvarnim projektima.

otkriti

prevesti

kreirati

razviti

POTREBA

RAZUMI-
JEVANJE

ZAHTJEVI

KONCEPTI

RJEŠENJA

evaluirati

evaluirati
evaluirati

Slika 6.2.
Faze procesa
inkluzivnog dizajna
(Clarkson et al. 2007:2-59)

6. Proces inkluzivnog dizajna

119

Praktična iskustva u projektima
inkluzivnog dizajna objedinjena
s iskustvom u edukaciji o
inkluzivnom dizajnu pokazuju da
je potrebno dati upute za primjenu
inkluzivnog pristupa u procesu
dizajna koje su najlakše moguće,
a da se ne izgubi smisao,
i koje su razumljive dizajnerima.
Stoga će ovdje proces biti
objašnjen kroz 10 faza koje
se temelje i nadovezuju na
standardnu cikličku metodu dizajna
(Lapaine 1993) te objedinjuju
upute za proces inkluzivog dizajna
spomenutih autora i praktična
iskustva autorica, odnosno ističu
specifičnosti svake pojedine faze u
odnosu na klasični pristup dizajnu.

Faze procesa inkluzivnog dizajna:

1. Preliminarno istraživanje
 i utvrđivanje zadatka
2. Utvrđivanje ciljeva projekta
3. Sastavljanje tima
4. Planiranje projekta
5. Istraživanje
6. Postavljanje koncepta rješenja
7. Utvrđivanje konkretnih
 zahtjeva za rješenje
8. Idejna rješenja i iteracije
9. Izbor, razrada i evaluacija
 izvedbenog rješenja
10. Predstavljanje i afirmacija
 rješenja

6. Proces inkluzivnog dizajna

120

6.1. Preliminarno istraživanje
 i utvrđivanje zadatka

Preliminarno istraživanje nužno
je za kvalitetno i cjelovito
postavljanje ciljeva, projektnog
zadatka i planiranje provedbe
projekta, pri čemu treba uzeti
u obzir da se suvremeni dizajn
ne bavi samo proizvodima,
komunikacijama i uslugama,
već cjelovitom interakcijom ljudi
i rješenja u danom kontekstu,
odnosno dizajnom aktivnosti
i doživljaja koji uzima u obzir
ne samo buduće korisnike već
i utjecaj budućeg rješenja na
okolinu u osobnom, društvenom,
ekološkom i ekonomskom
kontekstu.

Bez obzira na prvotno očekivani
ishod projekta (proizvod /
komunikacija / usluga / okolina
/ sustav ili socijalna inkluzija ili
nešto treće), prije postavljanja
konkretnog projektnog zadatka
neophodno je prvo istražiti i
utvrditi:
1. Kome se obraćamo dizajnom,
 odnosno tko sve može imati
 koristi od upotrebe rezultata
 projekta i tko sve treba imati
 pravo na nju?
2. Tko je sve isključen iz
 aktivnosti, kako i zašto
 (isključeni/excluded) i tko sve
 ima veće ili manje poteškoće
 pri obavljanju iste ili srodne
 aktivnosti na postojeće načine
 (marginalizirani)?

3. Na koga / što sve budući dizajn
 može utjecati (stakeholders) u
 pozitivnom ili u negativnom
 smislu i kako?
4. Koje su okolnosti u kojima
 će se rješenje pojavljivati
 i upotrebljavati: prostorni,
 vremenski, gospodarski i
 društveni te osobni kontekst?
5. Koji su specifični interesi svake
 od tih grupa ili pojedinaca,
 i kako je aktivnost kojom
 ćemo se baviti povezana
 s tim interesima?
6. Koja su stvarna ograničenja
 i mogućnosti provedbe:
 ljudski, tehnološki, financijski
 i organizacijski resursi za
 provedbu projekta i primjenu
 budućeg rješenja?

121

U toj početnoj fazi projekta od
osobite je važnosti biti otvorena
duha i ne voditi se vlastitim
mišljenjem i očekivanjima jer to
može dovesti do propuštanja
ili nedovoljnog uvažavanja
informacija koje su ključne za
buduću inovativnost ili dodatne
vrijednosti završnog rješenja.
Pritom iskustvo voditelja
u sličnim projektima može
značajno pridonijeti učinkovitom
prepoznavanju bitnih informacija
i postavljanju zadatka za dizajn.
Stoga je izazovno i presudno
uspostaviti ravnotežu između
iskustva i otvorenosti.
Nadalje, tu fazu projekta najteže
je unaprijed planirati. U pravilu
se ta faza provodi putem
brojnih sastanaka i intervjua
s predstavnicima svih dionika
(stakeholders) te terenskih

obilazaka stvarnih lokacija i
snimanja stvarnih situacija na
kojima će se rješenje proizvoditi,
distribuirati i u konačnici
primjenjivati. Pritom se bilježe
svi podaci i uočeni problemi i
potencijali, odnosno mogućnosti
i ograničenja. Sljedeće tri faze
procesa bit će planirane na
temelju tih podataka i informacija,
što će dalje utjecati na tijek i
uspješnost cjelokupnog projekta.

Na primjer, u projektu
međunarodnih radionica
inkluzivnog dizajna Extra/Ordinary
Design (HDD 2011, 2012) u
zagrebačkoj ustanovi URIHO
postojali su ljudski, tehnološki i
distribucijski resursi, a u osječkoj
udruzi NEOS djelomično su
postojali samo tehnološki resursi,
dok u udrugama UPI iz Zagreba

i Zvono iz Belišća nije postojalo
ništa od navedenog zbog čega je
za svaku od tih ustanova trebalo
odabrati sasvim drukčije pristupe
iako unutar istog zajedničkog
projekta. U slučajevima udruga
UPI i Zvono bilo je osobito važno
otkriti nestandardne potencijale
unutar samih udruga, a ostale
potrebne resurse pronaći u
njihovoj neposrednoj prostornoj i
društvenoj okolini.

6.1. Preliminarno istraživanje i utvrđivanje zadatka

122

6.2. Utvrđivanje ciljeva projekta

Nakon preliminarnog istraživanja
potrebno je precizno utvrditi koji
su ciljevi projekta, odnosno što
rješenje treba omogućiti,
kome to treba omogućiti te kakve
poruke treba prenijeti i kome ih
treba prenijeti pri predstavljanju
projekta i rješenja. Pritom treba
uzeti u obzir potrebe i interese
svih uključenih (npr. osobne
interese korisnika i njihove
socijalne okoline, poslovne ciljeve
proizvođača i društvene ciljeve
ulagača) te hoće li i na koji način
rješenje imati utjecaj na širu
okolinu (npr. osvješćivanje
i edukacija).

Na primjer, u projektu
međunarodnih radionica inkluzivnog
dizajna Extra/Ordinary Design
s obzirom na financijske resurse
projekta nije bilo moguće osigurati
dovoljno vremena za proces dizajna
inkluzivnih proizvoda, stoga je
projekt bio usmjeren na proizvode
koji sami po sebi nisu inkluzivni,
ali omogućuju socijalnu inkluziju
korisnika i gospodarsku inkluziju
udruga te jednako bitnu edukaciju
za sve uključene: edukaciju udruga
i korisnika o načinima suradnje
s dizajnerima i upotrebi dizajna
kao alata za rješavanje problema
i afirmaciju potencijala, edukaciju
dizajnera o procesu inkluzivnog
dizajna na teorijskoj i praktičnoj
razini te edukaciju javnosti kroz
izložbe i javnu promociju projekta.

Prema tim su ciljevima izrađeni
plan cjelokupnog projekta i planovi
pojedinačnih projekata za svaku
od udruga.

Rezultati projekata inkluzivnog
dizajna vrlo često preispituju
predrasude i društvene norme,
te je potrebno predvidjeti reakcije,
odnosno prema potrebi, osim
ciljeva za proces dizajna, postaviti
i ciljeve strategije eventualno
potrebnog osvješćivanja i edukacije
okoline prije primjene rješenja,
odnosno ciljeve povezane s tijekom
prihvaćanja i daljnjeg razvoja
rješenja nakon provedbe projekta.
Primjer takvog slučaja već je
spomenuta strategija predložena
za udrugu NEOS iz Osijeka.

123

6.3. Sastavljanje tima

Proces inkluzivnog dizajna temelji
se na načelu da se dizajner,
uvijek i bez iznimke, nalazi u
ulozi voditelja kreativnog tima
za projekt inkluzivnog dizajna.
No to ne znači da je dizajner
jedina osoba koja donosi odluke,
već da ima znanja potrebna za
moderiranje tima prema uspješnim
zajedničkim odlukama. Ta je načela
važno jasno priopćiti svima
zainteresiranima za projekt
i svim članovima tima.

Pri izboru suradnika odnosno
stručnjaka kao članova tima,
osim uobičajenih stručnjaka za
tehnologiju i ostala specifična
područja ovisno o temi projekta,
u tim je potrebno uključiti
stručnjake za razne scenarije

upotrebe te stručnjake za
obrazlaganje problema, što su
upravo marginalizirane i isključene
osobe, odnosno osobe koje imaju
najveće poteškoće ili uopće ne
mogu obavljati neku aktivnost.
Na primjer, ako projektiramo
pristupnu rampu za neki prostor
u timu su nam kao stručnjaci i
suradnici potrebni predstavnici
svih osoba koje mogu i trebaju
imati koristi: osobe u invalidskim
kolicima, osobe s dječjim kolicima,
prtljagom s kotačićima ili kolicima
za kupovinu, ali i osobe koje nose
visoke i uske potpetice te osobe
koje imaju poteškoće s vidom ili
hodanjem i za koje rampa može
biti potencijalno opasna. U timu
je također potrebna i osoba koja
je predstavnik ustanove kojoj

rampa omogućava pristup kao
stručnjak za specifične interese
uključene strane, kao i stručnjaci
za tehnologiju i materijale
proizvodnje i načine postavljanja i
održavanja rampe.

Pritom treba primijeniti
standardna mjerila i kriterije
za odabir članova tima, odnosno
odabrati suradnike koji razumiju
smisao i ciljeve projekta, znaju i
mogu učinkovito prenijeti svoja
znanja i informacije te su otvoreni
prema novim rješenjima, pozitivni
i imaju sve osobine potrebne za
timski rad. Zbog već spomenutih
emotivnih izazova u toj fazi
također treba obratiti posebnu
pozornost na beskompromisno
poštovanje tih kriterija.

124

Velik broj suradnika i njihova
uključenost u sve faze projekta
izazov su za organizaciju rada
i upravljanje timom, te pri
planiranju treba primijeniti
metode timskog rada, odnosno
prema potrebi raspodijeliti
suradnike u manje grupe
s istovrsnim ili raznovrsnim
zadacima te planirati načine
i aktivnosti objedinjavanja
tih rezultata.

Dodatni je izazov heterogenost
stručnjaka u kreativnom timu.
Da bi se uspostavio zajednički
jezik komuniciranja među
stručnjacima iz različitih
područja, upotrebljavaju se
standardni načini i metode
klasičnog pristupa dizajnu
(pri čemu se kao najvažnije ističu
česta predstavljanja ključnih

pojmova, vizualizacija
i modela) te načini i metode
timskog rada (pri čemu je
naglasak na raspodjeli uloga
u timu prema znanjima,
iskustvu i sposobnostima
te aktivnostima izgradnje
međusobnog poštovanja i
povjerenja, npr. team building).
Zbog duboko ukorijenjenog
kulturološkog poimanja osoba
kao pripadnika jedne od dviju
skupina ljudi – „normalne”
odnosno „prosječne” i „posebne”
– u projektima inkluzivnog
dizajna dodatno se javlja izazov
uspostavljanja komunikacije
i povjerenja između osoba koje
se smatraju pripadnicima jedne
i druge skupine. Zbog toga
je potrebno uvesti dodatne
aktivnosti kao što je „probijanje
leda” (ice-breaking activity)

i/ili zajednički rad na kratkim
i duhovitim zadacima, pri čemu
zadaci trebaju biti izazovni,
ali izvodljivi u skladu sa
sposobnostima svih sudionika.
Na primjer, ako su u tim uključene
osobe slabijeg sluha i vida,
tijek i rezultat zadataka ne bi
smio uključivati komunikaciju
vidom i zvukom nego taktilnom
gestikulacijom ili kombinirati više
načina komunikacije.

6.3. Sastavljanje tima

125

6.4. Planiranje projekta

U odnosu na standardni proces
dizajna u procesu inkluzivnog
dizajna sudjeluje znatno više
suradnika, a metode istraživanja,
izrade i evaluacije u pravilu
su složenije i dugotrajnije,
što rezultira kvalitetnijim i
uspješnijim dizajnom, ali zahtijeva
pomnije planiranje i često pomniju
optimizaciju i najveću moguću
racionalizaciju resursa tijekom
cijelog procesa dizajna (Cassim
2007).

Prvo i osnovno što treba
provjeriti i osigurati u svakom
projektu inkluzivnog dizajna jest
dostupnost i razumljivost svih
procesa i prostora za svakog
člana tima. Drugim riječima,
potrebno je osigurati tjelesnu

pristupačnost u sve prostore u
kojima će se odvijati aktivnosti
projekta (na primjer, pristup za
kolica ili signalizacija za slijepe
i slabovidne osobe) te osigurati
načine komunikacije koje svaki
sudionik može uočiti i razumjeti
(na primjer prevođenje na znakovni
jezik ili zvučni opisi ilustracija).

S obzirom na ciljeve i stvarne
okolnosti projekta potrebno je
osmisliti kombinaciju i redoslijed
metoda za svaku fazu projekta
iz kojih će se što racionalnije
i što učinkovitije, odnosno,
s najmanje moguće uloženih
resursa, dobiti potrebne
informacije i odgovori
na istraživačka pitanja.
Potom je za svaku metodu

i aktivnost potrebno odrediti
odgovorne osobe kao nositelje
aktivnosti, sve suradnike, sav
potreban prostor, opremu
i materijal za izvođenje te
predvidjeti potrebno vrijeme i
izračunati financijske troškove.
Pritom ne treba zaboraviti
da su i za samu pripremu i
planiranje projekta, kao i za
predistraživanje, potrebni ljudski,
materijalni i vremenski resursi,
pa ih svakako treba ugraditi u
plan projekta.

U svakom se projektu u kojem se
provodi originalno istraživanje i
stvara inovacija češće ili rjeđe
pojavljuju neočekivane aktivnosti
i troškovi unatoč pomnom
planiranju, stoga je korisno da

126

se planirano i izračunato vrijeme
i ukupni financijski trošak uvećaju
za određeni postotak kako bi se
zajamčila uspješnost projekta
unutar rokova. Postotak uvećanja
ovisi o temi projekta, složenosti
aktivnosti, ali i o stvarnim
okolnostima i mogućnostima.

Sam proces, a time i planiranje
pojedinih faza, bitno se razlikuju
ovisno o vrsti projekta, kao što
se razlikuju i njihovi ciljevi (Cassim
2007). Na primjer, u projektima
inkluzivnog rješenja za određenu
aktivnost kao što su spomenuti
projekti usisavača HouseMate
ili slikovnice Dar, koji su se odvijali
na jednoj lokaciji dostupnoj svima
uključenima, posebnu pažnju u
planiranju trebalo je posvetiti
samo većem broju suradnika od
uobičajenog te svemu što iz toga
proizlazi.

Za razliku od toga za međunarodne
radionice inkluzivnog dizajna kao
što su radionice Extra/Ordinary
Design bilo je potrebno, osim
svega potrebnog za radni proces,
osigurati odgovarajuće uvjete za
sve sudionike: radne uvjete
u prostoru u kojem su „gostujući
radnici”, ali i uvjete za odmor
i prehranu izvan radnih prostora,
te ambijent i aktivnosti za
druženje svih članova tima
u neformalnim uvjetima jer je
oboje presudno za uspostavljanje
empatije i povjerenja te kvalitetne
komunikacije i kreativne suradnje.

6.4. Planiranje projekta

127

6.5. Istraživanje

Prema klasičnoj metodologiji
dizajna potrebno je istražiti sve
informacije koje će utjecati na
dizajn budućeg rješenja, odnosno
utvrditi postojeće stanje i kritički
analizirati sve čimbenike dizajna.

Osim navedenog, potrebno je
istražiti i dodatne informacije
koje proizlaze iz inkluzivnog
pristupa i određene su
posebnostima koje se pojavljuju
u primjeni inkluzivnog pristupa
istraživanju:
1. intenzivna uključenost
 isključenih i marginaliziranih
 osoba
2. širina tema istraživanja
3. usmjerenost na potencijale
 proizašle iz osobnih iskustava

4. emotivnost koja se javlja
 pri procesu postizanja
 duboke empatije sa suradnicima
 predstavnicima isključenih
 skupina.

U ovoj fazi procesa potrebno je
detaljno istražiti i nadopuniti
sve informacije uključene u
početnu definiciju projekta,
odnosno detaljno i s dubinskim
razumijevanjem odgovoriti na
šest pitanja iz poglavlja 6.1.
Preliminarno istraživanje, koja se
odnose na sve osobe, situacije i
ostale elemente okoline na koje
rezultati projekta mogu imati
utjecaj, na njihove interese
i međuodnose te na stvarne
mogućnosti i ograničenja za

provedbu samog projekta i
njegovih rezultata.

Osim svega navedenog,
istraživanje treba posebice
usmjeriti na osobna iskustva
inače isključenih i marginaliziranih
osoba jer upravo se u tim
iskustvima nalaze potencijali za
inovativna i široko primjenjiva
rješenja. Pritom je posebno važno
naglasiti da spomenuta osobna
iskustva moraju imati potencijal
univerzalne razumljivosti i
primjenjivosti za širu populaciju.

128

Na primjer, jedan od rezultata
projekta Rešetke nisu prepreke
Lepoglava (RODA 2018) bio
je proizvod Tubek, koji je
nastao zajedničkim radom
skupine studenata i oca na
odsluženju zatvorske kazne
pod mentorstvom izvanredne
profesorice Ivane Fabrio (slika
6.3). Ideja za proizvod proizašla je
iz osobnog iskustva oca, odnosno
iz stvarne situacije. Igorova djeca
u prostoriji predviđenoj za posjete
prvo čekaju na susret s ocem i
pritom, u nedostatku igračaka,
namještaj namijenjen sjedenju
iskorištavaju za igru. Nakon toga
tijekom samog posjeta gubi se
dragocjeno vrijeme na nelagodu
i uspostavljanje komunikacije,
koju bi bilo znatno lakše započeti
kroz zajedničku igru. Ta situacija
prepoznata je kao česta

i u mnogim drugim okolnostima,
na primjer kada roditelj radi
u inozemstvu ili su roditelji
rastavljeni, odnosno kada roditelj
i djeca žive odvojeno i zajednički
trenuci malobrojni su i kratki.
Stoga je iz osobnog iskustva oca
Igora nastao proizvod za puno
širi spektar osoba i situacija
namijenjen zajedničkoj igri i
maštanju, odnosno poticanju
komunikacije između djece i
roditelja kroz igru.

Slika 6.3.
Proizvod za sjedenje
i igru Tubek, radionica
inkluzivnog dizajna Rešetke
nisu prepreke Lepoglava
(RODA 2018), mentorica
Ivana Fabrio, studentice
Ela Meseldžić, Andreja
Lovreković, Neva Zidić,
otac Igor, fotografije:
Domagoj Kunić

6.5. Istraživanje

https://www.roda.hr/udruga/projekti/resetke-nisu-prepreke/kreativnost-je-za-nas-sloboda-%E2%80%93-o-projektu-resetke-nisu-prepreke.html
https://www.roda.hr/udruga/projekti/resetke-nisu-prepreke/kreativnost-je-za-nas-sloboda-%E2%80%93-o-projektu-resetke-nisu-prepreke.html

129

6.5. Istraživanje

Intenzivna suradnja s osobama
s invaliditetom u pravilu je
vrlo emotivna za sve sudionike
projekta, a posebno za dizajnere
koji se prvi put na takav
način suočavaju s osobama s
invaliditetom, pri čemu se javljaju
potencijalne opasnosti za kvalitetu
završnih rješenja. Za uspješnu
komunikaciju unutar kreativnog
tima te za uspješno utvrđivanje
problema i otkrivanje potencijala
neophodno je razviti duboku
empatiju. Iskustva iz praktičnih
projekata pokazuju da je izuzetno
bitno dizajnerima istaknuti da
empatija ne znači sažaljenje i
potrebu za zaštitom i ugađanjem,
već realno prihvaćanje ograničenja
i realno prepoznavanje mogućnosti
i potencijala. Sažaljenje uzrokuje
nepovjerenje i onemogućuje
uspješnu komunikaciju, podržava
ustaljenu percepciju osoba kao

„normalnih” ili „posebnih” i podjelu
na „sposobne” i „nesposobne”
te rezultira rješenjima koja
povlađuju željama suradnika bez
razumijevanja stvarnih potreba
i bez mogućnosti za otkrivanje i
afirmaciju potencijala. Nije nebitno
da su osobe s invaliditetom
najčešće odrasle upravo u takvom
ozračju i da ga prihvaćaju kao
jedino moguće. Stoga je u fazi
postavljanja ciljeva projekta
osobito važno kod svih suradnika
osvijestiti da osim poteškoća
imaju i svoja znanja, vještine,
talente i iskustvo te da se ne
uključuju u projekt iz sažaljenja
već kao stručnjaci za točno
određenu problematiku.
Tek nakon uspostavljanja tih
temelja moguće je razviti stvarnu
empatiju, odnosno razumijevanje te
objektivno pristupiti postavljanju
općih i konkretnih ciljeva projekta.

Važnost pravilnog pristupa u
postizanju empatije i razumijevanja
ne samo unutar kreativnog
tima već i kao potencijal za
postizanje dodatne vrijednosti
proizvoda odlično je vidljiva na
primjeru ogrlice Grli (slika 6.4)
nastale na radionici inkluzivnog
dizajna Rešetke nisu prepreke
Požega provedenoj u Ženskoj
kaznionici Požega (RODA 2018).
Postavljeni ciljevi projekta bili
su dizajn proizvoda koji će se
moći proizvoditi u kaznionici, a
zaradom od prodaje omogućit će
se češći posjeti djece majkama
koje se nalaze na odsluženju
kazne. Istodobno je udruga RODA
kao jedan od ciljeva projekata
postavila potrebu za što zdravijim
odnosom između djece i roditelja
te za destigmatizacijom djece
čiji su roditelji na odsluženju
zatvorske kazne.

130

Ogrlica Grli proizašla je iz
razumijevanja potreba majke koja
doji i njezina djeteta na tjelesnoj,
ali i na emotivnoj razini: ogrlica
olakšava proces dojenja tako
što dojenčetu omogućuje da se
ručicama igra s ogrlicom, ali
oblikovno ne stigmatizira majku
jer ne manifestira svoju funkciju,
već nudi izbor i usklađivanje
estetike s osobnim stilom.
Tehnološki je ogrlica proizašla iz
specifičnih uvjeta unutar Ženske
kaznionice Požega: predviđena je
za ručnu izradu koja istodobno
služi kao meditacija i radna
terapija za zatvorenice.
No najveća prepoznata vrijednost
tog proizvoda temelji se na
empatiji: formalno je sastavljena
od dva dijela čiji spoj formalno
i perceptivno predstavlja zagrljaj
dviju osoba. Kupovinom tih ogrlica

omogućuje se posjet odnosno
zagrljaj majke i djeteta,
čime se izrazito jasno prenosi
poruka o univerzalnosti
odnosa majke i djeteta,
kao i o univerzalnosti problema
razdvojenosti djece i roditelja
u brojnim situacijama, te se
time postiže veliki stupanj
poistovjećivanja i razumijevanja,
odnosno empatije javnosti prema
djeci, ali i djelomično ublažuju
predrasude i prema njihovim
roditeljima na odsluženju kazni.
Ogrlica Grli istodobno ispunjava
sve beskompromisno postavljene
ciljeve projekta tako što uključuje
sva obilježja dobrog dizajna i
ispunjava suvremene težnje
discipline dizajna prema održivosti.

Slika 6.4.
Ogrlica Grli, radionica
inkluzivnog dizajna Rešetke
nisu prepreke Požega
(RODA 2018), mentorica
Izvorka Jurić, studentice
Maja Jandrić, Viktoria Lea
Vavra, Elizabeta Bošnjak,
Ivana Hrabar, Helena
Nemec, Iva Franjić, majke
Ljerka i Sanja, fotografija:
Domagoj Kunić

6.5. Istraživanje

131

6.6. Postavljanje koncepta rješenja

U klasičnom pristupu dizajnu
koncept budućeg rješenja
postavljamo prema ključnim
odnosno najvažnijim atributima
za koje smo kroz istraživanje i
kritičku analizu utvrdili da buduće
rješenje treba sadržavati, a to su
vrijednost, kvaliteta i karakter
(Orešić 2011) koji proizlaze
iz kritičke analize društvenih,
ekonomskih i tehničkih čimbenika
dizajna. Isto je i u inkluzivnom
pristupu, samo što ti ključni
atributi proizlaze iz zajedničkog
istraživanja i komunikacije svih
članova kreativnog tima umjesto
iz samostalnog istraživanja
dizajnera, odnosno proizlaze iz
raznolikih perspektiva i iskustava
objedinjenih u zajednički stav,
a ne iz pojedinačne percepcije

i osobnih zaključaka. Pritom se
koncepti temelje na osobnim,
ali univerzalno razumljivim
iskustvima i problemima te na
dubinskom razumijevanju situacije,
pri čemu se sagledavaju širi
aspekti od funkcionalnosti i
poslovne isplativosti. Navedeno je
vidljivo u većini do sada prikazanih
projekata.

Postavljanje koncepta unutar
tema koje uključuju predrasude
i tabue, odnosno ustaljene
kulturološke odrednice, iziskuje
poseban oprez i pažnju, odnosno
dublju kritičku analizu u koju su
uključeni svi članovi kreativnog
tima. Primjer takvih tema već su
spomenuta pomagala kao što su
otvarač za staklenke, signalizacija

za slijepe osobe i pristupne rampe.
Načelo inkluzivnog pristupa
postavljanju koncepta unutar
takvih tema zapravo je vrlo
jednostavno: treba primijeniti
klasični pristup i metodologiju
dizajna proizvoda / komunikacija
/ prostora / usluga za ciljanu
skupinu korisnika umjesto pristup
i metodologiju dizajna pomagala
za posebne skupine ljudi. Drugim
riječima, kao u već spomenutim
primjerima projekta pristupnih
rampi u Rijeci ili slikovnice Dar,
koncept projekta i rješenja ne
treba biti usmjeren na pomoć
i dodatke za pojedine skupine
ljudi, već na funkcionalnost za
sve skupine kojima je rješenje
potrebno i korisno te na identitet
osoba i lokacija, a ne na invaliditet.

132

Inkluzivni dizajn potiče
pronalaženje i razrješavanje
predrasuda i tabua gdje god
i kada god je moguće, a ne samo
kada su u pitanju vidljive i
poznate situacije isključenosti
i/ili marginalizacije. Na primjer,
u projektima dizajna aparata
za kućanske poslove moguće je
postaviti koncept koji usmjerava
upotrebu aparata, odnosno
angažman u kućanskim poslovima
prema tinejdžerima i kao oblik
druženja i zajedništva, a ne samo
prema odraslim osobama i to
primarno ženama, na što obično
upućuju društvene norme bez
kritičke analize.

6.6. Postavljanje koncepta rješenja

133

6.7. Utvrđivanje konkretnih zahtjeva
 za rješenje

Konkretni zahtjevi za završne
rezultate projekta postavljaju
se prema standardnim načelima
i shemama čimbenika dizajna.
Popis zahtjeva treba biti predočen
tako da je vidljivo u kojem su
međusobnom odnosu, odnosno
vizualno prikazati skupine
zahtjeva (društveni, tehnološki
i ekonomski, tj. koji se odnose
na funkcionalnost, materijal i
tehnologiju te pojavnost). Također
treba predočiti na koji način
proizlaze iz utvrđenih ciljeva,
vrijednosti, kvalitete
i karaktera te jasno istaknuti
koji su primarni, a koji sekundarni.

S obzirom na veliki broj i
naglašenu heterogenost članova
kreativnog tima u inkluzivnom se
dizajnu pojavljuje poveći izazov

usuglašavanja pri postavljanju
konkretnih zahtjeva za
performanse završnih rezultata,
a posljedično i za kriterije prema
kojima će se vrednovati idejna
rješenja. Taj izazov postoji i u
klasičnom pristupu dizajnu, no
najčešće se javlja samo kao sukob
osobnih preferencija naručitelja i
profesionalnih kriterija dizajnera,
lako se svladava dobrom
argumentacijom i u literaturi
mu se ne pridaje pozornost.
No u inkluzivnom pristupu
predstavlja veliku opasnost za
pogrešno usmjeravanje daljnjih
faza projekata. Raznolikost
osobnih iskustava, znanja i pogleda
na istu temu izuzetno je poticajna
i korisna tijekom istraživanja;
međutim, u trenutku donošenja
odluka može stvoriti nepotrebne,

demotivirajuće i štetne sukoba.
Stoga je neophodno artikulirano
obrazložiti na koji su način osobne
težnje i mjerila vrijednosti svakog
člana istražene u prethodnim
fazama i ugrađene u mozaik
zahtjeva za završno rješenje.

U ovoj fazi procesa uloga je
dizajnera kao voditelja kreativnog
tima da jasno i svima razumljivo
obrazloži:
1. uloge, odnosno kompetencije
 i odgovornosti svakog pojedinog
 člana tima
2. način na koji konkretni zahtjevi
 za rješenje proizlaze iz
 informacija kao rezultata
 istraživanja i njihove kritičke
 analize

134

3. načela prema kojima ciljevi
 projekta utječu na kvalificiranje
 pojedinih zahtjeva kao primarnih
 (bez kojih rješenje gubi osnovne
 značajke i smisao) i sekundarnih
 (koji stvaraju dodanu vrijednost
 rezultata, ali nisu neophodni).

Sljedeći je dizajnerov zadatak
izraditi te razumljivo i svima jasno
predstaviti shemu i popis zahtjeva,
argumentirano odgovoriti na sva
pitanja ostalih članova tima (moći
jasno obrazložiti na temelju kojih
su sve informacija i zaključaka
utvrđeni te na koji su način
povezani s drugim zahtjevima),
moderirati raspravu o pojedinim
zahtjevima, bilježiti zaključke
rasprave i potom ispraviti prvotnu
shemu i popis prema njima.
Nadalje, često je bitno istaknuti
ostalim članovima tima da u
ovoj fazi procesa nije potrebno

rješavati sukobe među pojedinim
zahtjevima izbacivanjem manje
važnih zahtjeva jer postoji
mogućnost da se u fazi
osmišljavanja idejnih rješenja veliki
broj naizgled oprečnih zahtjeva
ispuni inovativnim rješenjem.

Na primjer, na međunarodnoj
radionici inkluzivnog dizajna
Extra/Ordinary Design u Zagrebu
(HDD 2011, 2012) zahtjev da
osmišljeni proizvodi trebaju
donositi financijsku zaradu
partnerskoj Udruzi za promicanje
istih mogućnosti - UPI djelovao
je neizvedivo jer je udruga dnevni
centar za osobe s mentalnim
poteškoćama u kojoj ne postoje
ni tehnološki ni ljudski proizvodni
resursi. Štoviše, u trenutku
početka radionice nisu bili
poznati ni načini komunikacije s
korisnicima udruge, odnosno načini

njihova uključivanja u projekt kao
ravnopravnih članova kreativnog
tima. No unatoč tome uspostavljena
je uspješna komunikacija i suradnja,
a osmišljena rješenja zaista donose
financijsku dobit udruzi UPI, u čemu
predvodi već spomenuta Žiraha
(slika 2.13.). Proizvod je osmišljen
prema crtežima Ratka Koletića,
korisnika udruge, i stoga autorsko
pravo i pravo materijalnog
korištenja djela pripadaju Ratku
i udruzi. Dio proizvodnje – tisak na
tkaninu i šivanje – vrši se iz usluge
u obližnjim obrtima, dok je dio
proizvodnje – vezenje ili prišivanje
tkanine koja predstavlja oči Žirahe
– ručni rad korisnika udruge. Time
je postignuta standardizacija
kvalitete te osigurana originalnost
i unikatnost svakog pojedinog
proizvoda, što istodobno
prenosi poruku o posebnosti i
jedinstvenosti svakog ljudskog bića.

6.7. Utvrđivanje konkretnih zahtjeva za rješenje

135

6.8. Idejna rješenja i iteracije

Kao i u klasičnom pristupu dizajnu,
u ovoj je fazi važno razdvojiti
dvije aktivnosti koje se ciklički
ponavljaju: aktivnost stvaranja
ideja i aktivnost kritičke analize i
razvoja ideja. Aktivnost stvaranja
ideja temelji se na divergentnom
odnosno lateralnom mišljenju, dok
se aktivnost analize i razvoja ideja
temelji na konvergentnom odnosno
vertikalnom mišljenju.

U projektima koji trebaju
rezultirati inkluzivnim proizvodima,
komunikacijom, uslugama ili
prostorom potrebno je prvo se
posvetiti osmišljavanju idejnih
scenarija upotrebe (koji ispunjavaju
sve postavljene zahtjeve), a tek
potom osmišljavanju rješenja koja
proizlaze iz izabranih scenarija.

U projektima koji uključuju
osvješćivanje i edukaciju potrebno
je prvo se posvetiti stvaranju
ideja za strategiju odnosno korake
provođenja, a potom idejama za
rješenja. U svim spomenutim
aktivnostima u pravilu se
primjenjuju klasične metode.

Posebnosti ove faze u inkluzivnom
pristupu također proizlaze iz
velikog broja članova kreativnog
tima, nepoznavanja procesa dizajna
kod velikog broja tih članova te
širine obuhvaćenih potencijala i
zahtjeva (Cassim 2005a).
Te su posebnosti velika prednost
u prvoj aktivnosti jer rezultiraju
izuzetno velikim brojem
raznorodnih ideja, ali su izazov
u drugoj aktivnosti.

GRUPIRANJE

UKLANJANJE
LOŠIH IDEJA

KOMBINIRANJE
POŽELJNIH
ELEMENATA

RANGIRANJE
NAJBOLJIH
IDEJA

Slika 6.5.
Vizualni prikaz procesa
analize i razvoja ideja
(Clarkson et al. 2007:2-55)

136

Stoga je bitno objasniti članovima
tima da se te dvije aktivnosti
ne mogu odvijati istodobno nego
se trebaju izmjenjivati,
kao i često opetovano objašnjavati
načela procesa pri početku svake
aktivnosti, pri čemu vizualizacije
procesa mogu biti od velike
pomoći (slika 6.5.).

Također je često potrebno
podijeliti tim na manje grupe
i kombinirati svaku aktivnost
za rad u manjim grupama i potom
zajedničku evaluaciju.
Posebnu pozornost treba obratiti
na načine komunikacije unutar
tima s obzirom na mogućnosti
i različite načine komunikacije
pojedinih članova. Zanimljiv je
primjer komunikacija tijekom već
spomenute međunarodne radionice
inkluzivnog dizajna All Inclusive
Sarajevo. Kreativni tim bio je

sastavljen od korisnika udruga
koji su gluhe i nagluhe osobe te od
dizajnera iz Bosne i Hercegovine,
okolnih zemalja sličnog govornog
područja i iz Ujedinjenog
Kraljevstva. U fazi planiranja
projekta bilo je vrlo izazovno
pronaći prevoditelje za svaki od
četiriju timova koji raspolažu s
dovoljno znanja i iskustva da mogu
simultano prevoditi komunikaciju
na lokalnim jezicima (bosanski,
hrvatski i srpski), engleskom jeziku
i bosanskom znakovnom jeziku.
No u toj konkretnoj fazi projekta
pokazalo se da prevoditelji uopće
nisu potrebni jer su svi timovi
uspostavili brzu i učinkovitu
komunikaciju s pomoću crteža i
gestikulacije. Osmišljavanje i učenje
zajedničkog načina komuniciranja
unijelo je vrlo poticajnu vedrinu i
poseban osjećaj zajedništva u rad
svih timova.

6.8. Idejna rješenja i iteracije

137

6.9. Izbor, razrada i evaluacija
 izvedbenog rješenja

Dizajnerova uloga u ovoj fazi
procesa jest cijelom timu jasno
i razumljivo izložiti kriterije za
vrednovanje osmišljenih idejnih
rješenja, odnosno za izbor
završnog rješenja. Potrebno je
objasniti na koji način ti kriteriji
proizlaze iz utvrđenih zahtjeva,
odnosno kako čimbenici važnosti
pojedinih kriterija proizlaze iz
važnosti povezanih zahtjeva.
To će omogućiti argumentirani
izbor i spriječiti moguće sukobe na
temelju osobnih preferencija.
U fazi izbora, u kojoj se primjenjuju
uobičajene metode, svakako
trebaju istodobno sudjelovati svi
članovi kreativnog tima.

Tijekom detaljne razrade rješenja
i evaluacije, a kroz iteracije
svakog koraka razrade,
najviše dolaze do izražaja
smisao i vrijednost velikog i
raznolikog tima. Prepoznavanjem
i uvažavanjem osobnih znanja
i iskustava svakog pojedinog
člana tima u ovoj fazi dolazi do
vrhunca timskog rada, a time i
vrhunca samoaktualizacije članova
tima koji su prije projekta bili
isključeni ili marginalizirani.
Važnost te pojave već je opisana
u uvodnom poglavlju na primjeru
samoaktualizacije i socijalne
inkluzije Ratka Koletića i krojačice
Nade iz ustanove URIHO.

138

6.10. Predstavljanje i afirmacija rješenja

Svi dosadašnji projekti inkluzivnog
dizajna odlikuju se inovativnom
razinom funkcionalne vrijednosti
rezultata, ali i visokom socijalnom
i edukativnom vrijednošću za sve
uključene, kao i za profesionalnu
i širu javnost, iz čega proizlaze
potrebe za dodatnim oblicima
priopćavanja. Osim kroz klasičnu
tržišnu promidžbu, projekte
inkluzivnog dizajna potrebno je
predstaviti kroz modele javnog
objavljivanja, kao što su izložbe i
članci, na znanstvenoj, stručnoj
i općoj razini. Pritom se ne
afirmiraju samo pojedini projekti
već i sam inkluzivni pristup
dizajnu, njegov smisao, vrijednosti
i potencijali.

U klasičnim projektima dizajna
odgovornost za ovu fazu
procesa obično preuzima
naručitelj projekta, dok je u
inkluzivnom dizajnu odgovornost
za osmišljavanje i ostvarivanje
komunikacije i afirmacije rješenja
na kreativnom timu, u kojem
predstavnik/ci naručitelja
sudjeluju kao članovi. Razlog
tome jest globalno nepoznavanje
potencijala inkluzivnog dizajna,
a prema tome i nemogućnost
naručitelja da samostalno odredi
sadržaj i učinkovite modele
priopćavanja rezultata budućim
korisnicima te stručnoj i široj
javnosti.

Dakle, na kreativnom je timu
da osmisli, dizajnira i provede
ne samo priopćavanje rezultata
projekta na tržištu već i izložbe
(dizajn i realizacija postava i svih
izložaka) te afirmira projekte
kroz znanstvene, stručne i
javne članke i predstavljanja.
Svi spomenuti dodatni oblici
priopćavanja trebaju se barem
otprilike predvidjeti u prvotnom
planu i budžetu projekta.

139

Metode
inkluzivn
og dizajna

140

7. KARAKTERISTIČNE METODE
 INKLUZIVNOG DIZAJNA

Kao u svakom projektu dizajna,
u istraživanju se primjenjuju
temeljne metode kao što su
kontrolne liste čimbenika dizajna,
mapa sudionika i interesa,
intervjui i scenariji upotrebe,
metode iz srodnih metodologija
kao što je dizajn usluga, ali i
specifične metode čiji je cilj
utvrditi sve aspekte i sve
međuodnose na razini pojedinca,
okoline i zajednice koji mogu
utjecati na aktivnost koja se
dizajnira.

Metode koje se primjenjuju i
mogu primjenjivati u procesu
inkluzivnog dizajna brojne su i
raznolike, ali uvijek se posebna
pozornost pridaje ne samo
uključivanju i razumijevanju

posrednih i neposrednih korisnika
rješenja već i širem društvenom
kontekstu, odnosno razumijevanju
svih osoba i aspekata okoline na
koje rješenje može imati utjecaj.
U skladu sa suvremenim razvojem
društva prema prihvaćanju
različitosti ljudi i društvenom
aspektu održivosti metodologija
inkluzivnog dizajna ubrzano se
razvija i sve šire primjenjuje.
U gotovo svakom projektu
razvije se nova metoda, stoga je
nemoguće navesti sve metode koje
su na raspolaganju, pa će ovdje
biti navedene samo važnije metode
kao tipični primjeri. Neke metode
pojavile su se kao specifične
metode inkluzivnog pristupa,
dok su druge modificirani oblik već
postojećih i primjenjivanih metoda.

141

7.1. Kritički korisnički forumi

Metoda kritički korisnički forumi
(Critical User Forums; Dong
et al. 2005) uključuje izravnu
interakciju između dizajnerskog
tima i miješane skupina korisnika
s raznim oblicima invaliditeta
i poteškoća. Takav oblik rada
omogućuje idealno razumijevanje
širokog spektra korisnika,
odnosno razvoj dubinske empatije
sa svim potencijalnim korisnicima.

Metoda je osmišljena kao
kombinacija metoda
fokus-skupina i intervjui
ekstremnih korisnika. U metodi
fokus-skupine u pravilu ne
sudjeluju dizajneri, već se
informacije prenose putem
posrednika što onemogućuje
stjecanje empatije dizajnera s
korisnicima. Metoda intervjui
ekstremnih korisnika (Extreme
User Interview) sastoji se od
intervjua dizajnerskog tima s
dvije kategorije korisnika: onima
koji su izuzetno (ekstremno)
duboko upoznati s aktivnošću
i problemima koji su predmet
dizajna te s onima koji uopće
nemaju iskustva ni znanja o njima.
Obje skupine korisnika pozvane
su da ocijene iskustvo upotrebe,

što rezultira jasnim i kvalitetnim
isticanjem problema koje treba
riješiti i potencijala za bolja
rješenja i dodane vrijednosti
(Pullin 2003). Metoda kritički
korisnički forumi objedinjuje
te dvije metode. U izravnoj
komunikaciji dizajnera sa skupinom
predstavnika različitih korisnika
evaluiraju se situacije i aktivnosti
koje su predmet dizajna, odnosno
evaluiraju se postojeća rješenja
na početku projekta te idejno
i izvedbeno rješenje tijekom
projekta.

142

Ta je metoda jedna od temeljnih
metoda koje se obavezno
primjenjuju u inkluzivnom
pristupu, a često se primjenjuje
i samostalno kao prijelazni oblik
u procesu uvođenja inkluzivnog
pristupa u rad dizajnera naučenih
na klasični pristup. Primjeri
primjene te metode već su
spomenuti projekti ambalaže za
mlijeko The Milkman i usisavača
HouseMate. Nakon što dizajneri
i dizajnerski timovi, odnosno
timovi za razvoj proizvoda usvoje
takav način bliske i otvorene
komunikacije s korisnicima u
fazama istraživanja i evaluacije
rješenja, puno je lakše razumjeti
smisao i vrijednost te u
projektima koji slijede uvesti
inkluzivni pristup i u sve ostale
faze procesa.

7.1. Kritički korisnički forumi

https://www.youtube.com/watch?v=5m42VkSEfa0

143

7.2. Terensko istraživanje

Terensko istraživanje obavezna
je metoda u inkluzivnom pristupu.
Sastoji se od obilaska stvarnih
lokacija i detaljnog snimanja
stvarnog stanja u svim aspektima.
Obično se provodi nekoliko puta
tijekom projekta.

U prvoj fazi preliminarnih
istraživanja terensko istraživanje
obično provode samo voditelji
projekta, a utvrđuju se stvarne
okolnosti budućeg projekta i
prikupljaju sve informacije koje
mogu biti od koristi pri planiranju
projekta. Informacije koje treba
snimiti uvelike ovise o partnerima
uključenima u projekt, njihovim
interesima, mogućnostima i
ograničenjima. Na primjer, pri
planiranju radionice inkluzivnog

dizajna Extra/Ordinary Design
(HDD 2011, 2012) snimane su
lokacije udruga, radni procesi
korisnika, načini komunikacije
te potencijali za proizvodnju i
distribuciju budućih proizvoda
ne samo u udrugama već i u
prostornoj i društvenoj okolini,
dok su pri planiranju radionica
Rešetke nisu prepreke (RODA
2018) snimani načini obavljanja
aktivnosti isključivo unutar
kaznionica i sigurnosna načela
unutar kojih je trebalo provesti
projekte.

Potom se terensko istraživanje
ponovo provodi tijekom faze
istraživanja i tada u njemu
sudjeluju svi članovi kreativnog
tima. Pomno se snima i kritički
analizira odvijanje aktivnosti koja
je tema projekta i razni načini
interakcije s postojećom okolinom,
odnosno potencijali za razvoj nove
okoline. Na primjer, upravo je tom
metodom u projektu pristupnih
rampi u Rijeci autorice Sanje
Bencetić (vidjeti Uvod) utvrđeno
da je potrebno omogućiti element
za pristupačnost i na mjestu gdje
nije unaprijed očekivano: na ulazu
gdje se ne nalaze stepenice, ali
se nalazi rešetka za odvodnju
oborinskih voda (slika 1.16.).

144

Nadalje, terenska istraživanja
odvijaju se u svim fazama u kojima
je potrebna evaluacija idejnih
rješenja (simuliranjem idejnih
rješenja kroz brze predmodele)
i evaluacija izvedbenog rješenja
tijekom detaljne razrade. Ta velika
količina zajedničkog terenskog
rada također je odmak od
klasičnog pristupa dizajnu i treba
je uzeti u obzir pri planiranju
projekta.

Terensko istraživanje na stvarnoj
lokaciji omogućuje uvid u stvarno
stanje mjesta, situacija i
aktivnosti te dublje razumijevanje
okolnosti i uzročno-posljedičnih
veza između ljudi i situacija.
Jedan od prvih projekata koji
pokazuje važnost inkluzivnog
pristupa terenskom istraživanju
jest projekt invalidskih kolica

u Kambodži dizajnera Davida
Constantinea iz 1989.
(slika 7.1.) na temelju kojeg su
do danas razvijeni brojni slični
projekti (Motivation). Projekt je
pokrenut zbog problema koji se
pojavio u Kambodži nakon rata:
mnogo ljudi trebalo je invalidska
kolica, ali kolica koja su stizala
donacijama iz Europe brzo su
se kvarila, a u Kambodži nisu
postojali resursi za popravke.
Dizajner David Constantine,
i sam korisnik invalidskih
kolica, na inicijativu londonske
Kraljevske akademije umjetnosti
otputovao je u Kambodžu i s
tamošnjim korisnicima kolica
utvrdio probleme i potencijale.

Slika 7.1.
Dizajner David Constantine
intervjuira Oscara Okella,
korisnika kolica koja je
dizajnirao, fotografija:
David Constantine

7.2. Terensko istraživanje

https://www.youtube.com/watch?v=reFVoBdaOCI
https://www.youtube.com/watch?v=reFVoBdaOCI
https://motivation.org.uk/home-new/partnerships/projects/

145

Ustanovio je da europska kolica
imaju kotače koji su projektirani
za urbano okružje te se na
ruralnim putevima i stazama brzo
uništavaju. Također je ustanovio
da u Kambodži ne postoje
proizvodni resursi za popravak
doniranih kolica, ali postoji
tvornica bicikala koja proizvodi
i može servisirati vrlo slične
kotače, kao i izraditi originalne
konstrukcije koje bi odgovarale
podneblju. Nadalje, utvrdio je da
u svakom naselju postoje lokalni
majstori koji izrađuju predmete
od lokalnih sirovina kao što je
bambus. Kombinirajući ono što
je uočeno tijekom terenskog
istraživanja, Constantine je
dizajnirao seriju invalidskih kolica
koja su osmišljena u suradnji
s korisnicima i na stvarnom
lokalitetu, projektirana za

upotrebu u ruralnom području,
na način koji omogućuje izradu od
lokalno raspoloživih materijala i
održavanje kod lokalnih majstora
te s mogućnošću prilagodbe
osobnim potrebama i identitetu
svakog korisnika.

7.2. Terensko istraživanje

146

7.3. Etnografsko istraživanje

Inkluzivni pristup dizajnu iziskuje
i podrazumijeva određenu razinu
empatije i dubinsko razumijevanje
svih elemenata ljudskog iskustva
pri odvijanju neke aktivnosti, što
tradicionalne metode kao što su
ankete, intervjui i fokus-skupine
ne omogućuju ni samostalno ni
u kombinacijama (Dong et al.
2005). I prije pojave inkluzivnog
dizajna mnogi su dizajneri
osjetili potrebu dublje razumjeti
iskustva, perspektive i stvarne
potrebe ljudi za koje projektiraju
te su se samostalno upustili u
metodu preuzetu iz područja
antropologije.

Etnografija je tehnika
kvalitativnog istraživanja koja
je karakteristična po tome
što provodimo duže vremensko
razdoblje s ljudima u stvarnim
situacijama, zaranjamo u njihov
svijet radi uvida u njihovo
ponašanje i kulturu i to nam
omogućava da razumijemo ono
što oni kažu i čine, kao i razloge
zbog kojih i načine na koji to
čine. Ta metoda naglašava
promatranje, angažman i analizu
ljudskih iskustava u stvarnom
okruženju (Interaction Design
Foundation 2016). Razlikujemo dva
oblika etnografskih istraživanja:
samostalno (autoetnografsko) i
zajedničko.

Samostalno odnosno
autoetnografsko istraživanje
izvodi sam autor, odnosno okolina
u kojoj se istraživanje odvija
nema informaciju o provođenju
istraživanja. Pozitivni aspekti tog
oblika istraživanja jesu iskrene
i autohtone reakcije i ponašanja,
a negativni aspekti povezani
su s jednostrukim iskustvom,
tumačenjem tog iskustva
kroz prijašnja osobna iskustva
autora te potencijalnim etičkim
dilemama pri dokumentiranju i
prezentiranju istraživanja. U
kontekstu inkluzivnog dizajna
autoetnografsko istraživanje
provodi se iznimno rijetko i
isključivo kao predistraživanje,
odnosno uvod u projekt i stjecanje

147

prvih iskustava i preliminarnog
razumijevanja. Autoetnografsko
istraživanje može se provesti u
formi refleksije i kritičke analize
o prijašnjim osobnim iskustvima
ili kroz planirano istraživanje.
Najcitiraniji primjer projekta
autoetnografskog istraživanja
jest projekt Disguised dizajnerice
Patricie Moore (Moore i Conn
1985) u kojem je autorica
prerušena u staricu (slika 7.2.)
osobno iskusila brojne nedaće,
od ignoriranja i omalovažavanja
do pljačke i fizičkog nasilja, s
kojima se starije osobe susreću
i kojih je javnost uglavnom
potpuno nesvjesna. Istraživanje je
objavljeno u knjizi i promovirano
kroz razne medije te je polučilo
izvanredan uspjeh u osvješćivanju
problematike života starijih osoba.

Međutim, u kontekstu inkluzivnog
dizajna dalo je uvid u tek jedan dio
problema života u starijoj dobi,
pa taj uvid treba nadopuniti ne
samo dubinskim razumijevanjem
ostalih aspekata problema,
kao što su odnosi unutar obitelji,
već i razumijevanjem pozitivnih
aspekata, osobnih ciljeva, težnji
i svih drugih elemenata tog
uobičajenog, ali složenog razdoblja
ljudskog života (Coleman 2006).

7.3. Etnografsko istraživanje

Slika 7.2.
Dizajnerica Patricia Moore
prerušena u staricu
tijekom autoetnografskog
istraživanja Disguised
(Moore i Conn 1985)

148

Zajedničko etnografsko
istraživanje nadopunjuje
spomenuto terensko istraživanje.
Istraživač provodi vrijeme na
jednoj ili više lokacija s više ili
manje ljudi koji su autohtoni
sudionici situacije koju se
istražuje te upućeni u smisao
i cilj istraživanja.
Takvo istraživanje uključuje i
brojne druge metode kao što
su intervjui, dnevnici i druge
srodne metode. U projektima
inkluzivnog dizajna radi dubljeg
razumijevanja svih sudionika
projekta, ali i društvene okoline,
obavezno se provode zajednička
etnografska istraživanja u kojima
sudjeluju svi članovi kreativnog
tima, pri čemu svi istodobno
imaju uloge istraživača i sudionika
istraživanja. Prema potrebi se
nadopunjuju i autoetnografskim

istraživanjima u obliku refleksija
na ranija osobna iskustva pojedinih
ili svih članova tima.
Primjer takvog istraživanja jest
projekt InDU – Moja torba opisan
u poglavlju 4.8.

7.3. Etnografsko istraživanje

149

7.4. Asistivne tehnologije

Izraz asistivne tehnologije
prvenstveno se odnosi na
pomagala koja primjenom
elektroničke tehnologije
omogućuju komunikaciju osobama
s invaliditetom, kao što su
uređaji za pretvaranje pisanog
teksta u govor i induktivne petlje.
Međutim, isti izraz upotrebljava
se i u procesu dizajna za alate
koji dizajnerima pomažu razumjeti
iskustva i situacije s kojima se
u svojem prijašnjem iskustvu još
nisu susreli, kao što su rukavice
koje ograničavaju finu motoriku
šake ili naočale koje smanjuju
sposobnost vida (slika 7.3.;
University of Cambridge).

Kao što je već prikazano na
primjeru jednog sustava takvih
alata – Odijelu treće životne dobi
(slika 1.18.), oni mogu biti vrlo
korisni, ali samo kao jedna od
nekoliko kombiniranih metoda i
samo u početku procesa, a nikako
kao jedina metoda za postizanje
potrebne razine razumijevanja
ljudskih potreba.

Slika 7.3.
Primjeri asistivne
tehnologije kao alata
u procesu dizajna
(University of Cambridge)

https://www.youtube.com/embed/gMFhF6XFP-E
https://www.youtube.com/embed/gMFhF6XFP-E

150

7.4. Asistivne tehnologije

Osim tih alata, postoje i vizualni
alati kao što je simulator vizualnih
poteškoća (slika 7.4; University
of Cambridge) koji dizajnerima
predočavaju kako izgleda vizualna
percepcija tiskanih i digitalnih
materijala, ali i proizvoda kod
korisnika s raznim oblicima
vizualnih poteškoća.

Uz sve navedene alate postoji i
aplikacija Kalkulator isključivanja
(Exclusion Calculator; University
of Cambridge) koja pokazuje kako
inkluzivni pristup dizajnu može
biti poslovno isplativ. Aplikacija
procjenjuje broj korisnika koji
zbog raznih oblika poteškoća
nisu u mogućnosti upotrebljavati
proizvod, komunikaciju ili uslugu,
odnosno procjenjuje koliko bi se
tržišna skupina korisnika povećala
da se primijeni inkluzivni pristup.

Slika 7.4.
Primjeri simulatora
vizualne percepcije
kod korisnika s raznim
oblicima poteškoća vida
(University of Cambridge)

https://www.inclusivedesigntoolkit.com/simsoftware/simsoftware.html#nogo
https://www.inclusivedesigntoolkit.com/simsoftware/simsoftware.html#nogo
https://calc.inclusivedesigntoolkit.com/

151

7.5. Kritička analiza postojećih rješenja
 (Indeks dizajna)

Dvije su značajne razlike između
klasičnog pristupa dizajnu i
inkluzivnog pristupa kritičkoj
analizi postojećih rješenja.

Prva je to što se u inkluzivnom
pristupu kritička analiza provodi
zajedno s ostalim suradnicima.
Praktična provedba i prednosti
prikazane su u već spomenutom
projektu usisavača HouseMate
(slika 1.3.). Takvim pristupom
moguće je uočiti razne načine na
koje ljudi obavljaju iste aktivnosti.
Također je moguće primijetiti
grupiranje potreba različitih ljudi,
odnosno utvrditi radi li se o istim
problemima različite težine ili o
različitim problemima te o čemu
to ovisi.

Druga je razlika uključivanje
samostalno izrađenih rješenja
(DIY – Do It Yourself = izrađeno
u vlastitoj radinosti), odnosno
rješenja koja nisu profesionalno
dizajnirana, već su nastala
intervencijom korisnika u
situacijama za koje ne postoje
odgovarajuća dizajnirana rješenja.
Takvi primjeri (slika 7.5.) zorno
pokazuju kojim se potrebama i
problemima potrebno baviti u
procesu dizajna, ali pokazuju i
veliki broj potrebnih značajki koje
buduće rješenje treba imati.
Dakle, u procesu inkluzivnog
dizajna samostalno izrađena
rješenja ne smatraju se idejnim
rješenjima, već alatom istraživanja
i pokazateljem potreba, problema
i potencijala budućeg rješenja.

Slika 7.5.
Primjeri samostalno
izrađenih (DIY) rješenja

152

7.6. Radionice inkluzivnog dizajna

Radionica inkluzivnog dizajna jest
metoda kojom se određeni zadatak
rješava intenzivnim zajedničkim
radom u vrlo kratkom roku.
To je složena metoda, odnosno
kombinacija određenog broja
jednostavnijih metoda, pri čemu
se jednostavnije metode za svaku
pojedinu fazu određuju s obzirom
na cilj i okolnosti projekta (Casim
2007). Svaka radionica neizostavno
sadržava sljedeće faze:

1. predstavljanje i objašnjenje
 cilja i zadatka radionice svim
 sudionicima
2. upoznavanje i uspostavljanje
 timske komunikacije i suradnje
3. zajedničko stvaranje ideja
 i zajednički izbor rješenja

4. izrada rješenja kroz
 raspodjelu podzadataka prema
 sposobnostima i sklonostima
5. zajednička evaluacija i dorada
 rješenja kroz iteracije
6. predstavljanje i proslava
 rješenja.

Pri planiranju radionica bitno je
osigurati mogućnost pristupa
svim prostorima za sve članove
tima. Usto je važno osigurati
uvjete za ugodan rad i odmor,
odnosno svu potrebnu opremu
i materijal za rad, kao i sve
potrebno za kvalitetan odmor,
na primjer hranu i piće, ali i
kvalitetan smještaj za sudionike
koji su gosti iz udaljenijih mjesta.

U prvim dvjema fazama bitno
je planirati načine komunikacije
koji su dostupni i razumljivi
svim sudionicima radionice bez
obzira na poteškoće (npr. vid ili
sluh) i razlike (npr. jezik ili dob),
odnosno osigurati sve potrebne
modele prevođenja informacija
(npr. znakovni jezik, zvučni opisi
fotografija, upotreba razumljivih
izraza i slično). U drugoj fazi
također je potrebno odabrati
metodu brzog uspostavljanja
timske suradnje (aktivnost
probijanja leda) u kojoj svi mogu
ravnopravno sudjelovati.
Na primjer, ako u projektu imamo
suradnike koji imaju slušne
poteškoće, za ispunjavanje zadatka
ne treba služiti zvukom i slično.

153

Stvarna iskustva s radionica
pokazuju da se tijekom radionice
u pravilu razvija učinkovita
interna komunikacija unutar
kreativnog tima, odnosno tim
uspostavlja svoj vlastiti zajednički
jezik za koji više nije potrebno
prevođenje prvotno različitih
načina komunikacije. Na primjer,
tijekom radionice All Inclusive
Sarajevo (Perković i Lovrenović
2009) dizajneri iz različitih
govornih područja i suradnici sa
slušnim poteškoćama vrlo su brzo
uspostavili specifičan i svima
razumljiv način komunikacije s
pomoću crteža i gestikulacije.

Tijekom svih ostalih faza, a
posebno tijekom faza stvaranja i
evaluacije ideja, izuzetno je bitno
da dizajner kao voditelj tima jasno
i u naglašeno afirmativnom tonu
obrazloži:
— važnost specifičnih znanja,
 vještina i iskustava, odnosno
 stručno znanje i ulogu
 stručnjaka za određeno
 područje za svakog pojedinog
 člana tima
— razlike između osobne
 kreativnosti i dizajna.

Drugim riječima, potrebno je
jasno obrazložiti razliku između
kreativnih radionica i procesa
dizajna. Tijekom procesa stvaranja
ideja svi članovi tima ravnopravni
su i svačije se ideje jednako
vrednuju. Kreativna radionica
jedna je od metoda koje se
često primjenjuju u ovoj fazi jer

izražavanjem osobne kreativnosti
mogu nastati brojne i raznolike
ideje. Međutim, važno je istaknuti
da stvorene ideje nisu nužno i
kvalitetna rješenja, ali su uvijek
dragocjena informacija o ljudskim
potrebama, odnosno o problemima
koje dizajnom treba riješiti. U
slučajevima nedovoljno stručnog i
nedovoljno iskusnog vođenja tima
događa se da se kreativne ideje
suradnika nedizajnera doživljaju
kao potencijalna rješenja te
se pojavljuje problem sukoba
između njihove osobne kreativne
afirmacije i kriterija dobrog
dizajna, posebno ako ideja potječe
od osobe s invaliditetom, a
posljedica je spuštanje kriterija i
prihvaćanje nedovoljno kvalitetnog
rješenja. Dakle, tijekom stvaranja
ideja svi su slobodni pridonijeti
svojim idejama, no tijekom
objedinjavanja i vrednovanja ideja

7.6. Radionice inkluzivnog dizajna

154

svi članovi tima ponovo preuzimaju
svoje uloge stručnjaka za
pojedino područje. Svaka se ideja
analizira, argumentira i vrednuje
prema postavljenim ciljevima i
kriterijima, a nikako ne prema
osobnim preferencijama. Pritom
je uloga dizajnera kao voditelja
tima koordinirati kvalitetnu
komunikaciju i podsjećati na
zajedništvo tima tijekom cijelog
rada, odnosno na zajedničko
autorstvo cijelog tima nad
nastalim rješenjem.

Upravo zbog potvrde zajedničkog
truda i rada cijelog tima, kao
i zajedničkog autorstva nad
rješenjem, važno je da svi članovi
tima sudjeluju u završnom
predstavljanju rješenja. Ono se
obično provodi u klasičnom obliku,
tj. kao službeno predstavljanje
svima uključenima (npr. ostalim

timovima, organizatoru i ulagaču
i slično) te izložba u kojoj se
rješenje predstavlja medijima i
javnosti. Također je važno da,
nakon svih ostalih aktivnosti,
završna aktivnost radionice
bude zajednička timska proslava
uspješno obavljenog zadatka
u obliku opuštenog druženja,
razmjene dojmova i zajedničke
zabave. Tom proslavom
istodobno se slavi postizanje
inkluzije: uspješno uspostavljanje
komunikacije unatoč različitostima
te međusobno upoznavanje na
dubljoj ljudskoj razini, odnosno
prepoznavanje i vrednovanje
sposobnosti i vrijednosti svakog
pojedinog člana tima.

Ova metoda pokazala se
izuzetno uspješnom ne samo
za osmišljavanje uspješnih
rješenja i otkrivanje neočekivanih
potencijala već i za postizanje
sljedećih ciljeva:
— uspostavljanje kvalitetne
 komunikacije i timske suradnje;
— prepoznavanje i uvažavanje
 vještina i sposobnosti
 (a ne samo poteškoća)
 do tada isključenih sudionika;
— edukacija dizajnera i svih
 uključenih;
— socijalna inkluzija do tada
 isključenih sudionika.

7.6. Radionice inkluzivnog dizajna

155

Kao što je već spomenuto u
poglavlju 2.2., radionice inkluzivnog
dizajna pokazale su se kao
izuzetno uspješna metoda ne
samo za osmišljavanje uspješnih
rješenja i otkrivanje neočekivanih
potencijala, već i za izuzetno
brzo uspostavljanje kvalitetne
komunikacije i timske suradnje, te
za postizanje socijalne inkluzije
do tada isključenih sudionika.
Kao ključni čimbenici ističu
se prepoznavanje zajedničkog
interesa i zajednički rad na
ispunjavanju istog. Pri tome
kratak vremenski rok pridonosi
intenzivnom usmjeravanju
koncentracije na ispunjenje
zadatka, te se kvalitetna
komunikacija i prepoznavanje
sposobnosti svakog sudionika
razvijaju potpuno spontano
tijekom procesa.

Metoda radionica inkluzivnog
dizajna izuzetno je učinkovita i kao
model edukacije (Cassim 2007).
Dizajnerima omogućuje usvajanje
načela inkluzivnog pristupa dizajnu
na teorijskoj i praktičnoj razini
(Cassim 2005 a,b), dok svim
ostalim sudionicima omogućuje
upoznavanje s procesom dizajna
i načinima suradnje s dizajnerima
te spoznaju i razumijevanje
potencijala dizajna kao alata
za rješavanje problema, razvoj
poslovanja, ali i osvješćivanje
i rješavanje najrazličitijih
društvenih predrasuda.

7.6. Radionice inkluzivnog dizajna

156

7.7. Metode evaluacije idejnih rješenja

Metode evaluacije idejnih i
izvedbenog rješenja vrlo su
slične kritičkoj analizi postojećih
rješenja, no ovdje se propituju
nove ideje i nova rješenja. Stoga
je za tu metodu potrebno izraditi
modele i simulacije koje u najvećoj
mogućoj mjeri omogućuju stjecanje
korisničkog iskustva stvarne
interakcije s budućim rješenjem.
Na temelju tih analiza provode se
korekcije radi poboljšanja budućeg
rješenja. Modeli i simulacije
trebaju biti što racionalniji i što
brže izvedeni, a iteracija treba
biti zaista mnogo – koliko god je
potrebno da se rješenje ispita i
doradi do zadnjeg detalja.

Izuzetno je bitno ove evaluacije
provoditi in situ, odnosno
u stvarnom prostornom,
društvenom i osobnom okruženju
u kojem će se buduće rješenje
zaista i upotrebljavati, odnosno
provjeriti interakciju pod
utjecajem svih mogućih ljudskih
i okolišnih čimbenika.

157

7.8. Metoda SPROC

Metoda SPROC (Strategy, Process,
Resources, Organisation, Culture;
Clarkson et al. 2007:1-32) služi za
prikazivanje elemenata koji mogu
utjecati na uspješnost provedbe
projekata inkluzivnog dizajna i
primjenu inkluzivnih rješenja.
Za primjenu inkluzivnog dizajna u
svim fazama i aspektima potrebno
je osigurati okruženje koje
omogućuje provedbu, osigurava
sve potrebne resurse i prepoznaje
poslovnu, društvenu i kulturološku
vrijednost projekta i rješenja.

Prema shemi prikaza (slika 7.6.)
postavljaju se pitanja, odnosno
analiziraju i prikazuju potencijalni
problemi koje je potrebno utvrditi
i razriješiti prije provedbe
projekta, odnosno prije primjene
rješenja.

STRATEGIJA

po
bo

ljš
av

at
i promicatirazvijati

os
ig

ur
av

at
i

PROCES

RESURSI ORGANIZACIJA

KULTURA

Slika 7.6.
Shema metode SPROC
(Clarkson et al. 2007:1-33)

158

Strategija (Strategy): Omogućuje
li postojeća poslovna strategija
naručitelja ili pokretača projekta
uvođenje i primjenu inkluzivnog
pristupa? Treba li unaprijediti
strategiju prije provedbe
projekta?
		
Proces (Process): Uključuje li
postojeći sustav osmišljavanja
inovacija i razvoja proizvoda
već djelomično ili u potpunosti
inkluzivni pristup? Ako da,
koliko dobro funkcionira?
Ako ne, je li njegovo uvođenje
izvedivo?

Resursi (Resources): Prepoznaje li
naručitelj (organizator, pokretač,
ulagač) projekta koji su sve
materijalni, ljudski, vremenski,
prostorni i ostali resursi, interni
i vanjski, potrebni za provedbu

projekta i primjenu rješenja?
Je li potrebno dodatno
informiranje i/ili izrada
preliminarnog plana i troškovnika?

Organizacija (Organisation):
Omogućuju li organizacijska
struktura naručitelja i sustavi
mjerenja i nagrađivanja
uspješnosti načine komunikacije
i suradnje potrebne za provedbu
inkluzivnog projekta? Treba
li provesti dodatne edukacije
zaposlenika na određenim
razinama i korekcije sustava?

Kultura (Culture): Osigurava
li kombinacija organizacijske
strukture, ljudskih resursa,
uobičajenih načina komunikacije i
izvršavanja zadataka te internih
vrijednosti koje promiče naručitelj
(misija, vizija, strategija) provedbu

inkluzivnog projekta? Je li buduće
rješenje u skladu s vrijednostima
kulturološkog konteksta u
kojem će biti primjenjivano ili
je potrebno provesti edukacije
prije provedbe projekta, odnosno
aktivnosti za osvješćivanje prije
primjene rješenja?
		
Metodu je moguće primijeniti u
nekoliko faza projekta: tijekom
preliminarnog istraživanja,
tijekom evaluacije koncepta
i idejnih rješenja, te tijekom
evaluacije i dorade završnog
rješenja.

7.8. Metoda SPROC

Održiva
inklu
zija

160

8. ODRŽIVA INKLUZIJA

Načela inkluzivnog pristupa
rješavanju problema i afirmaciji
potencijala univerzalno su
primjenjiva i u mnogim drugim
područjima, a ne samo u dizajnu.
Ta su načela također u potpunosti
primjenjiva u posthumanističkom
pristupu dizajnu (Forlano 2017;
Dedeoglu i Zampaki 2022) te
kompatibilna sa suvremenim
tendencijama razvoja društva
prema održivosti i otpornosti
u ekološkom, gospodarskom
i društvenom smislu (Zlatar
Gamberožić, Ursić i Vukić 2021)
i prema cirkularnoj ekonomiji
(UNIDO; Europski parlament 2023).

Posthumanistički pristup
dizajnu moguće je tumačiti kao
inkluzivnost na još široj razini,
odnosno kao pristup u kojem
je dizajner koordinator tima
ravnopravnih suradnika koje ne
čine samo ljudi u najširem spektru
različitosti, već i sva ostala živa
bića i nežive pojave na koja projekt
i rješenje mogu imati utjecaj.
Jedan od primjera takvog pristupa
jest projekt Održi da izdrži
(slika 8.1.; Golub 2023), koji
je proveden u sklopu nastave
diplomskog studija dizajna kroz
suradnju i zajednički projekt
kolegija Inkluzivni dizajn, Socijalni
dizajn i Upravljanje dizajnom.

http://dizajn.hr/blog/dizajn-tv-studij-dizajna-odrzi-da-izdrzi-dizajn-za-odrzivi-razvoj/

161

Socijalni dizajn mogao im je otvoriti
senzibilitet za društveno poslanje
dizajna, za pitanje odgovornosti,
empatije, sistemskog razmišljanja
itd. Inkluzivni dizajn u jednadžbu
unosi participativnost, uključivanje
krajnjih korisnika u sam proces
dizajna, kao i razmišljanje o
tome kako se usmjeravanjem
pažnje na specifične probleme
jedne skupine, ma kako ona bila
marginalizirana, možemo naše
okruženje učiniti boljim za sve.
Upravljanje dizajnom, pak, cijelom
projektu daje pragmatični fokus i
suočava ih s pitanjima organizacije,
učinkovitosti, realističnosti,
održivosti rješenja kojima streme
u stvarnim uvjetima, sa svim
njihovim prednostima, nedostacima,
slabostima i prilikama.
(Golub 2023)

Slika 8.1.
Projekt Održi da izdrži –
Dizajn za ruralni razvoj,
autorice Sanja Bencetić,
Izvorka Jurić i Ivana Fabrio,
Sveučilište u Zagrebu
Arhitektonski fakultet,
Odsjek - Studij dizajna
(Golub 2023)

8. Održiva inkluzija

Studenti diplomskog studija
dizajna bili su suočeni s do tada
nepoznatim situacijama u kojima
su trebali uočiti i utvrditi
potrebe ljudi, životinja i prirode
te osmisliti sveobuhvatna i
održiva rješenja uočenih problema.

https://www.youtube.com/watch?v=TxBC9DVR3no&t=2s
https://www.youtube.com/watch?v=TxBC9DVR3no&t=2s

162

Slika 8.2.
Projekt Kišnica, studentice
Ena Čuček, Ana Koruga,
Lucija Kosina, Josipa Matić
(Golub 2023)

8. Održiva inkluzija

Četiri grupe studenata formirane
su oko četiri zajednički odabrane
teme koje su ih sve iz zaštićene
kapsule prestižnog fakulteta
vodile u ruralna okruženja,
pasivne krajeve, među ljude čiji
su životi u mnogočemu drukčiji
od njihovih. Grupa koja se okupila
oko projekta Kišnica (Ena Čuček,
Ana Koruga, Lucija Kosina, Josipa
Matić) radila je s obitelji koja
živi u naselju Rogulje u Općini
Dvor, bez dostupne vodovodne
infrastrukture. Grupa je
analizirala njihovu situaciju, njene
uzroke, mapirala stanje, probleme i
mogućnosti (slika 8.2.) te istražila
načine na koje su dosad rješavali
problem nedostupnosti pitke
vode. Na temelju tako prikupljenih
informacija studenti su testirali
jedno od mogućih rješenja, sustav
filtriranja kišnice kakav bi bio
primjenjiv u slučaju te konkretne

obitelji, a potencijalno i u svim
drugim sličnim slučajevima (slika
8.3.). Ipak, sam taj materijalni
rezultat projekta nije nužno i
najvažniji, on je tek jedan od niza
mogućih koraka na koje je ovo
studentsko istraživanje ukazalo
– iz njega je jasno vidljivo da je
cijeli problem zapravo sistemski te
uključuje čitav splet ekonomskih,
društvenih, demografskih pa i
političkih okolnosti o kojima se
i danas još uvijek rijetko govori
u javnosti (primjerice, riječ je o
naseljima s većinskim srpskim
stanovništvom čija je osnovna
infrastruktura desetljećima nakon
rata sustavno zapostavljana).
Pravi „trag” tog projekta je prije
svega ljudske naravi, on pokazuje
koliko je za dizajnera važno
razumjeti život drugih.
(Golub 2023)

163

S druge strane, grupa Vatra u
kući (Lana Banek, Andrea Bielen,
Bruna Čičin-Šain, Petra Piknjač,
Mauro Polondak, Katarina Trpčić)
svoj je zadatak također pronašla
ulaskom u individualnu priču (riječ
je o nečijoj baki) iz koje se upustila
u proučavanje tradicionalnog
rituala paljenja svijeća u svrhu,
primjerice, zagovora, sjećanja,
molitve, svečanosti i slično.
Premda se njihov projekt u manjoj
mjeri tiče brige oko opasnosti
od požara koje takvi predmeti
mogu izazvati u kućanstvima,
pretegnula je ideja moderne
reinterpretacije spomenutog
obreda, u kojoj njegova složena
simbolika pobjede svjetla nad
tamom, života nad smrću,
božje prisutnosti itd., dobiva
materijalnu potvrdu u tome
što dogorijevanje svijeće u
posebno dizajniranom svijećnjaku

posljedično rezultira novim
životom, biljkom koja će izrasti
na njegovim ostacima.
Dio projekta je ponovno sam
sustav (slika 8.4.) koji zorno
prikazuje krug proizvodnje,
korištenja i reciklaže, kao
alternativu masovno proizvedenim
plastičnim lampionima.
(Golub 2023)

Slika 8.3.
Projekt Vatra u kući,
studenti Lana Banek,
Andrea Bielen, Bruna Čičin-
Šain, Petra Piknjač, Mauro
Polondak, Katarina Trpčić
(Golub 2023)

8. Održiva inkluzija

164

Nasuprot prvim dvama primjerima,
grupa Pčelitzzza (Erik Burić,
Nina Delić, Maja Janković,
Lada Kušec Deči) nije se bavila
individualnim slučajevima, nego se
obratila čitavoj jednoj zajednici,
u njihovom slučaju lokalnim,
malim proizvođačima meda, i
došla do niza zaključaka koji su
ih odveli u raznim smjerovima
koji su svi našli mjesto u njihovoj
prezentaciji. Prvo pitanje s kojim
su se suočili je sama predodžba o
dizajnu u kontekstu proizvodnje i
distribucije pčelarskih proizvoda,
gdje ljudi s kojima su došli u
kontakt nisu u studentima dizajna
mogli prepoznati ništa više od
onih koji bi im mogli oblikovati
logotipe i etikete za staklenke.
Sasvim proturječno tome, anketa
o predodžbama o kvaliteti i
„prirodnosti” meda koju su potom

proveli, pokazala im je da će
većina ispitanih dati prednost
ne najbolje dizajniranoj ambalaži,
nego upravo onim staklenkama
koje nemaju nikakvu oznaku
proizvođača. Grupa se u konačnici
koncentrirala na osmišljavanje
dvaju različitih scenarija (slika
8.5.): jedan je uključivao mrežnu
aplikaciju koja po principu online
datinga spaja proizvođače i kupce
pčelinjih proizvoda (neslužbeno
nazvanu Tinder za med), a
drugi seriju akcija u javnom
prostoru koja bi se trebala
baviti osvještavanjem javnosti o
važnosti pčela za cjelokupni naš
ekosustav.
(Golub 2023)

Slika 8.4.
Projekt Pčelitzzza,
studenti Erik Burić, Nina
Delić, Maja Janković, Lada
Kušec Deči (Golub 2023)

8. Održiva inkluzija

165

Posljednja grupa, Lov nije samo
lov (Sara Bonačić, Martina
Brkić, Kristina Majer, Lucija
Tandara, Tena Pezdevšek, Iva
Žmirak) nastupila je vjerojatno
najsigurnije, s konceptualno vrlo
jasnim fokusom koji se, kako im i
ime kaže, ticao lovačke kulture.
Sredstvo za koje su se odlučili
je multiplatformska kampanja
koja uključuje oglašavanje, ali
i edukativne radionice, izlete
i kampove, suradnju s javnim
institucijama, školama i slično, a
cilj je svojevrsna destigmatizacija
lovaca i lovkinja, odnosno
ukazivanje na široku lepezu
njihovih uloga koja ne uključuje
tek rekreativno ubijanje životinja
s kojim ih većina građana i danas
povezuje. Cijela kampanja je
u svim svojim elementima, od
ilustracija do kratkih tekstova i

copyja pažljivo nijansirana tako da
ne ulazi u okršaj s protivnicima
lovstva, već na šarmantan način
pokušava dati širu sliku o ulozi
lovaca, primjerice, u održavanju
ekosustava, prehrani i brizi
o divljači, zaštiti ugroženih
životinja, usjeva i šuma i slično.
U visokom stupnju dorađenosti,
toliko da djeluje uvjerljivo kao da
je stvarno izveden, projekt je ove
godine dobio i Posebno priznanje
u studentskoj kategoriji Cjeloviti
projekt na HDD-ovoj Izložbi
hrvatskog dizajna.
(Golub 2023)

8. Održiva inkluzija

Slika 8.5.
Projekt Lov nije samo lov,
studentice Sara Bonačić,
Martina Brkić, Kristina
Majer, Lucija Tandara,
Tena Pezdevšek, Iva Žmirak
(Golub 2023)

166

Nadalje, sve ranije spomenute
radionice inkluzivnog dizajna
usmjerene na socijalno
poduzetništvo dokazuju
kompatibilnost načela inkluzivnosti
s načelima cirkularne ekonomije,
odnosno usmjerenosti na
višestruke i trajne dobrobiti za
sve uključene umjesto isključivo na
dobit i gospodarski rast.

Zaključno, inkluzivni pristup
dizajnu ima za cilj promjenu načina
razmišljanja, odnosno promjenu
percepcije ljudi kao pripadnika
određene kategorije „prosječnih”
ili „normalnih” i „posebnih”
(slika 8.6.), odnosno kao „onih
koji su sposobni” i „onih kojima
treba pomoć” u percepciju ljudi
kao pojedinaca od kojih se svatko
suočava s određenim vidljivim
ili nevidljivim problemima,
ali svatko posjeduje i svoje
specifične vještine, znanja
i talente koje je potrebno
prepoznati i afirmirati (slika 8.7.).

2.14% 13.59% 34.13% 34.13% 13.59% 2.14%

68.26%

95.44%

99.72%

Slika 8.6.
Gaussova krivulja
normalne raspodjele

Slika 8.7.
Ljudi kao
jedinstveni pojedinci

8. Održiva inkluzija

167

8. Održiva inkluzija

Riječ je o promjeni percepcije
od one u kojoj ljudi svoj način
obavljanja aktivnosti trebaju
prilagoditi postojećem dizajnu
prema percepciji u kojoj dizajneri
trebaju oblikovati rješenja na
načine koji su korisni i ugodni
svima kojima su potrebna. Pritom
ne govorimo samo o osobama
s invaliditetom. Na primjer, u
aktualnom i rastućem području
dizajna igrifikacija (gamification
design) vrlo je uočljivo isključivanje
i zanemarivanje starijih osoba
(ageism = dobizam ili starosna
diskriminacija) unatoč tome
što one itekako imaju i potrebu
i pravo i mogućnosti da kroz
igrifikaciju uključe igru i zabavu u
sve segmente života (slika 8.8.).

S pomoću inkluzivnog pristupa
moguće je izbjeći takve propuste
i dizajnom uzrokovane nepravde, a
u najidealnijem scenariju budućeg
općeg prihvaćanja inkluzivnog
pristupa kao temeljnog pristupa
rješavanju problema moguće je
postići svijet bez podjele na one
koji mogu i one koji ne mogu,
odnosno svijet bez klasifikacije
ljudi prema poteškoćama i bez
oznake „za invalide”.

Slika 8.8.
Starije osobe slobodno
i zadovoljno koriste
ljuljačke namijenjene djeci

168

Access Ability: A Practical Handbook on Accessible
Graphic Design. (2010) RGD Ontario. Toronto.

ADA (1990) Americans with Disabilities Act; Zakon o
američkim državljanima s invaliditetom US Public Law,
Office of the Law Revision Counsel, USA,
https://www.gpo.gov/fdsys/pkg/STATUTE-104/pdf/
STATUTE-104-Pg327.pdf, pristupljeno 14. veljače 2014.

AIG (2014) Project Goodwill, AIG Life - The Arc,
https://www.youtube.com/watch?v=tXQWXYgPT5g,
pristupljeno 11. kolovoza 2023.

Audit Commission (2000) Fully Equipped: The Provision
of Equipment to Older or Disabled People by the NHS
and Social Services in England and Wales,
Audit Commision, London

Bannon, Liam J.; Ehn, Pelle (2012) Design: design
matters in Participatory Design, U: Simonsen, Jesper;
Robertson, Toni (ur.) Routledge International Handbook
of Participatory Design, Taylor & Francis, Routledge,
str. 37–63.

Bannon, Liam; Bardzell, Jeffrey; Bødker, Susanne (2018.)
Introduction: Reimagining Participatory
Design — Emerging Voices, ACM Transactions on
Computer-Human Interaction Vol. 25 Iss. 1,
Association for Computing Machinery, New York,
str. 1–8. DOI:10.1145/3177794

BBC (2015) Wheelz does double backflip in a
wheelchair, BBC News, https://www.youtube.com/
watch?v=O01hBD9fexY, pristupljeno 10. kolovoza 2023.

Bencetić, Sanja (2022) Inkluzivni i participativni dizajn
- Stvarna iskustva ljudi kao potencijal za rješenja nekih
problema u poslijepotresnoj obnovi Zagreba,
U: Kincl, Branko; Karač, Zlatko (ur.)
Obnova povijesnog središta Zagreba nakon potresa -
Pristup, problemi i perspektive, Hrvatska akademija
znanosti i umjetnosti, Zagreb, str. 251–256.

Bratteteig, Tone; Hannemyr, Gisle; Kaasbøll,
Jens (2002) In Memory of Kristen
Nygaard, Scandinavian Journal of Information Systems
Vol. 14 No. 2, AIS eLibrary, str. 123–126.

Brown, Tim; Katz, Barry (2009) Change by Design -
How Design Thinking Transforms Organizations
and Inspires Innovation, HarperCollins Publishers Ltd.

BS 7000-6 (2005) British Standard 7000-6:2005:
Design management systems - Managing inclusive
design - Guide, The British Standards Institute, London

Bustamante Duarte, Ana Maria; Brendel, Nina; Degbelo,
Auriol; Kray, Christian (2018) Participatory Design
and Participatory Research: An HCI Case Study with
Young Forced Migrants, U: ACM Transactions on
Computer-Human Interaction, Vol25, Iss.1, str. 1–39.,
DOI: 10.1145/3145472

BWA Design (2009) Get up and Grow, DBA Inclusive
Design Challenge 2009, London,
https://www.youtube.com/watch?v=pbOFgydLeYc,
pristupljeno 11. kolovoza 2023.

CABE (2008) Inclusion by design - Equality, diversity
and the built environment, Commision for Architecture
and the Built Environment, Design Council, London

Cassim, Julia (2005a) Designers are Users too! –
Attitudinal and Information Barriers to Inclusive Design
Processes within the Design Community,
INCLUDE 2005, Royal Colledge of Art, London,
https://www.researchgate.net/publication/256537282_
Designers_are_Users_too_-_Attitudinal_and_
Information_Barriers_to_Inclusive_Design_Processes_
within_the_Design_Community/figures?lo=1, p
ristupljeno 9. kolovoza 2023.

Cassim, Julia (2005b) Design Can Empower,
TEDxKids@Chiyoda, TEDx Talks,
https://www.youtube.com/watch?v=idy4S-QXIOU,
pristupljeno 6. veljače 2014.

Cassim, Julia (2007) It’s Not What You Do,
It’s the Way That You Do It: The Challenge Workshop
- A Designer-Centred Inclusive Design Knowledge
Transfer Mechanism for Different Contexts,
Universal Access in Human Computer Interaction.
Coping with Diversity, Springer, str. 36–45.

Cassim, Julia; Coleman, Roger; Clarkson, John P.; Dong,
Hua (2007) Why Inclusive Design?, U: Coleman, Roger;
Clarkson, John P.; Dong, Hua; Cassim, Julia (ur.):
Design for Inclusivity - A Practical Guide to Accessible,
Innovative and User-Centered Design,
Ashgate Publishing Ltd, Farnham, str. 11–21.

Chow, Anthony (2013) The usability of digital
information environments: planning, design and
assessment, U: Baker, David i Evans, Wendy (ur.)
Trends, Discovery, and People in the Digital Age,
Science Direct, str. 13–37.

Clarkson, John; Coleman, Roger; Keates, Simeon; Lebbon,
Cherie, (ur.) (2003) Inclusive design: design for the
whole population, Springer-Verlag, London

Clarkson, John P.; Coleman, Roger; Hosking, Ian; Waller,
Sam (ur.) (2007) Inclusive design toolkit, University of
Cambridge, Cambridge

Clarkson, John P.; Coleman, Roger (2013) History of
Inclusive Design in the UK, U: Applied Ergonomics,
Vol. 46 Part B, Elsevier, Amsterdam, str. 235–247.

Coleman, Roger (1993a) A Demographic Overview of
the Ageing of First World Populations,
Applied Ergonomics Vol. 24 No. 1, Elsevier, Amsterdam,
str. 5–8.

Coleman, Roger (1993b) Designing for our future
selves, Royal College of Art, London

REFERENCE

https://en.wikipedia.org/wiki/Office_of_the_Law_Revision_Counsel
https://www.researchgate.net/publication/256537282_Designers_are_Users_too_-_Attitudinal_and_Information_Barriers_to_Inclusive_Design_Processes_within_the_Design_Community
https://www.researchgate.net/publication/256537282_Designers_are_Users_too_-_Attitudinal_and_Information_Barriers_to_Inclusive_Design_Processes_within_the_Design_Community
https://www.researchgate.net/publication/256537282_Designers_are_Users_too_-_Attitudinal_and_Information_Barriers_to_Inclusive_Design_Processes_within_the_Design_Community
https://www.sciencedirect.com/book/9781843347231/trends-discovery-and-people-in-the-digital-age

169

REFERENCE

Coleman, Roger; Lebbon, Cherie; Clarkson, John; Keates,
Simeon (2003) From margins to mainstream,
U: Clarkson, John; Coleman, Roger; Keates, Simeon;
Lebbon, Cherie (ur.) Inclusive Design: Design for the
Whole Population, Springer-Verlag, London, str. 1–25.

Coleman, Roger (2004) Living longer - the new context
for design, Design Council, London

Coleman, Roger (2006) From Margins to Mainstream:
Why inclusive design is better design, Roger Coleman

CoorDown (2024) Assume That I Can,
https://www.youtube.com/watch?v=9HpLhxMFJR8,
pristupljeno: 23. ožujka 2024.

CUD (1997) The Principles of Universal Design,
Center for Universal Desing, College of Design,
North Carolina State University, Raleigh, https://www.
udinstitute.org/_filesugd/634d48_3139cce3918548a58
619252b8a6401d9.pdf, pristupljeno 21. veljače 2024.

Czaja, Sara J. (2001) Technological change and the
older worker, U: Birren, James E.; Schaie, K. Warner
(ur.) Handbook of the Psychology of Aging,
Academic Press, San Diego, str. 547–568.

DDA (1995.): Disability Discrimination Act,
Department of Education and Employment, London

DDA (2005) Zakon o suzbijanju diskriminacije osoba s
invaliditetom (Disability Discrimination Act),
Parliament of the United Kingdom, London

de la Fuente, Eduardo; Walsh, Michael James (2022)
‘A kind of meditative peace’: quiet hour shopping makes
us wonder why our cities have to be so noisy,
The Conversation, https://theconversation.com/a-kind-
of-meditative-peace-quiet-hour-shopping-makes-us-
wonder-why-our-cities-have-to-be-so-noisy-193461,
pristupljeno 9. kolovoza 2023.

Dedeoglu, Cagdas; Zampaki, Nikoleta (2022)
Posthumanism for Sustainability: A Scoping Review,
Journal of Posthumanism, Vol. 3 No. 1, Transnational
Press, London, str. 33–57, DOI:10.33182/joph.v3i1.2761

Design Week (2010) From the margins to the
mainstream, https://www.designweek.co.uk/issues/april-
2010-online/from-the-margins-to-the-mainstream/,
pristupljeno 9. kolovoza 2023.

Dong, Hua; Clarkson, John P.; Cassim, Julia; Keates,
Simon (2005) Critical User Forums – An Effective
User Research Method for Inclusive Design,
The Design Journal Vol. 8 No. 2, Taylor & Francis,
London, str. 49–59. DOI:https://www.tandfonline.com/
doi/abs/10.2752/146069205789331628

Dreyfuss, Henry (1960) The Measure of Man: Human
Factors in Design, Whitney Library of Design, New York

DTI (2000a) A Study on the Difficulties Disabled
People Have When Using Everyday Consumer Products,
Department of Trade and Industry, London

DTI (2000b) Design for Living Taskforce Report,
DTI Foresight Ageing Population Panel, Department
for Trade and Industry, London

DTI (2000c) The Age Shift: Priorities for Action,
DTI Foresight Ageing Population Panel, Department
for Trade and Industry, London

DTI (2002) Equality and Diversity: A Way Ahead,
Department for Trade and Industry, London

Ehn, Pelle (2017) Learning in Participatory Design as
I Found It (1970—2015), U: DiSalvo, Betsy; Yip, Jason;
Bonsignore, Elizabeth; DiSalvo, Carl (ur.) Participatory
Design for Learning, Perspectives from Practice and
Research, Taylor & Francis, Routledge, str. 5–18.

EIDD (2004) The EIDD Stockholm Declaration,
European Institute for Design and Disability,
Stockholm, https://dfaeurope.eu/what-is-dfa/dfa-
documents/the-eidd-stockholm-declaration-2004/,
pristupljeno 10. kolovoza 2023.

Erber, Joan T.; Szuchman, Lenore T. (2014)
Great Myths of Aging, Wiley-Blackwell

Europski parlament (2023) Circular economy:
definition, importance and benefits, https://www.
europarl.europa.eu/pdfs/news/expert/2023/5/
story/20151201STO05603/20151201STO05603_
en.pdf, pristupljeno 24. ožujka 2024.

Family Expenditure Survey (1996) Office for National
Statistics, London, https://doc.ukdataservice.ac.uk/
doc/3783/mrdoc/pdf/a3783uab.pdf,
pristupljeno 22. veljače 2024.

Fletcher, Howard (2006) The principles of inclusive
design. (They include you.), Commission for Architecture
and the Built Environment, Design Council, London

Forlano, Laura (2017) Posthumanism and Design,
The Journal of Design, Economics, and Innovation,
Vol. 3 Iss. 1, Science Direct, str. 16–29.

Freuler, Patrick (2021) Putting the Cool in Digital
Hearing Aid Design, AUDIOUS,
https://www.audicus.com/the-most-stylish-hearing-aids/,
pristupljeno 22. veljače 2024.

Fulgosi, Ante; Fulgosi-Masnjak, Rea (2005)
Psihologija stvaralačkog mišljenja: od introspekcije
do asocijacionizma, Suvremena psihologija Vol. 8 No. 1,
Naklada Slap, Jastrebarsko, str. 63–92.

Fulgosi Masnjak, Rea; Runjić, Tina; Mlinarić,
Ivanka (2003) Multisenzorički vrt, Agronomski glasnik
Vol. 63 No. 3–5, Hrvatsko agronomsko društvo, Zagreb,
str. 99–116

https://doi.org/10.33182/joph.v3i1.2761
https://www.sciencedirect.com/journal/she-ji-the-journal-of-design-economics-and-innovation

170

Gardner, Lorraine; Powell, Lesley; Page, Magdalen (1993)
An Appraisal of a Selection of Products Currently
Available to Older Consumers, Applied Ergonomics
Vol. 24 No. 1, Elsevier Science, str. 35–39.

Goldsmith, Selwyn (1997) Designing for the Disabled:
The New Paradigm, Architectural Press, London

Golub, Marko (2011) Julia Cassim: Inkluzivnim dizajnom
prema mainstreamu, Intervju, Hrvatsko dizajnersko
društvo, Zagreb, https://dizajn.hr/blog/julia-cassim-
inkluzivnim-dizajnom-prema-mainstreamu/,
pristupljeno 11. kolovoza 2023.

Golub, Marko (2023) RAZUMJETI ŽIVOT DRUGIH:
Povodom izložbe Održi da izdrži – Dizajn za ruralni
razvoj, Hrvatsko dizajnersko društvo, Zagreb,
http://dizajn.hr/blog/tekst-razumjeti-zivot-drugih-
izlozba-odrzi-da-izdrzi-studij-dizajna-marko-golub/,
pristupljeno 24. ožujka 2024.

Gooch, Daniel; Baker, Mathew; Hudson, Lorraine;
Kelly, Ryan; Kortuem, Gerd; Van Der Linden, Janet;
Petre, Marian; Brown, Rebecca; Klis-Davies, Anna;
Forbes, Hannah; Mackinnon, Jessica; Macpherson,
Robbie; Walton, Clare (2018.) Amplifying Quiet Voices:
Challenges and Opportunities for Participatory
Design at an Urban Scale, ACM Transactions on
Computer-Human Interaction Vol. 25 Iss. 1, Association
for Computing Machinery, New York, str. 1–34.,
DOI:10.1145/3139398

Greg Sweet Ford Lincoln (2018) How Ford’s ‘Third Age
Suit’ Helps Design Vehicles for Aging Drivers,
https://www.youtube.com/watch?v=J8ga9LTHkQI,
pristupljeno 10. kolovoza 2023.

Greenbaum, Joan; Loi, Daria (2012) Participation,
the camel and the elephant of design: an introduction,
U: CoDesign Vol. 8 Iss. 2–3, Taylor & Francis, str. 81–85.

HDD (2011) Izložba prototipova: Extra/Ordinary Design,
Hrvatsko dizajnersko društvo, Zagreb, https://dizajn.
hr/blog/izlozba-prototipova-extraordinary-design/,
pristupljeno 24. travnja 2024.

HDD (2012) EXTRA ORDINARY DESIGN – Prodajna
izložba inkluzivnog dizajna, Hrvatsko dizajnersko
društvo, Zagreb, https://dizajn.hr/blog/extra-
ordinary-design-prodajna-izlozba-inkluzivnog-
dizajna-23-1-3-2-2012/, pristupljeno 24. travnja 2024.

Holmes, Kat (2018) Mismatch – How Inclusion Shapes
Design, The MIT Press, Cambridge/London

Holmlid, Stefan (2009.) Participative, co-operative,
emancipatory: From participatory design to service
design, U: DeThinking Service, ReThinking Design
(First Nordic Conference on Service Design and
Service Innovation), Oslo, str.105–118.

Hrvatska enciklopedija: inkluzija, Hrvatska enciklopedija,
mrežno izdanje, Leksikografski zavod Miroslav Krleža,
2013.-2023., Zagreb, https://www.enciklopedija.hr/
clanak/inkluzija, pristupljeno 10. kolovoza 2023.

Hrvatska enciklopedija: socijalna isključenost,
Hrvatska enciklopedija, mrežno izdanje, Leksikografski
zavod Miroslav Krleža, 2013.-2024., Zagreb,
https://www.enciklopedija.hr/clanak/socijalna-
iskljucenost, pristupljeno 7. kolovoza 2023.

Hrvatski jezični portal: invalid, Znanje – SRCE,
Zagreb, https://hjp.znanje.hr/index.php?show=search_
by_id&id=fVlnWxg%3D&keyword=invalid,
 pristupljeno 10. kolovoza 2023.

Hrvatski jezični portal: servis, Znanje – SRCE,
Zagreb, https://hjp.znanje.hr/index.php?show=search_
by_id&id=dlZvXBk%3D&keyword=servis,
pristupljeno 10. kolovoza 2023.

Huybrechts, Liesbeth (ur.) (2014)
Participation is Risky. Approaches to
Joint Creative Processes, Valiz, Amsterdam

Interaction Design Foundation (2016)
What is Ethnographic Research?, Interaction Design
Foundation – IxDF, https://www.interaction-design.org/
literature/topics/ethnographic-research,
pristupljeno 2. ožujka 2024.

ISO 9241-11 (1998) Ergonomic requirements for
office work with visual display terminals (VDTs)
Part 11: Guidance on usability, ISO: the International
Organization for Standardization, Ženeva

ISO 13407 (1999) Human-centered design processes
for interactive systems, ISO: the International
Organization for Standardization, Ženeva

ISO 9241-210 (2019) Ergonomics of human-system
interaction, Part 210: Human-centered design
for interactive systems, ISO: the International
Organization for Standardization, Ženeva

IxDF (2016) What is User Centered Design (UCD)?,
International Design Foundation - IxDF,
https://www.interaction-design.org/literature/topics/
user-centered-design, pristupljeno 18. veljače 2024.

Jezikoslovac: pomagalo, https://jezikoslovac.com/word/
fy28, pristupljeno 22. veljače 2024.

Johannessen, Leon Karlsen; Keitsch, Martina Maria;
Pettersen, Ida Nilstad (2019) Speculative and Critical
Design – Features, Methods and Practices,
Proceedings of the Design Society: International
Conference on Engineering Design Vol. 1
Iss. 1,Cambridge University Press, Cambridge,
str. 1623–1632., DOI:10.1017/dsi.2019.168

REFERENCE

https://doi.org/10.1145/3139398

171

Joyce, Alita (2022) Inclusive Design, Nielsen Norman
Group, https:/www.nngroup.com/articles/inclusive-
design, pristupljeno 13. veljače 2022.

Kling, Rob (1977) The Organizational Context of
User-Centered Software Designs, MIS Quarterly Vol. 1
No. 4, Management Information Systems Research
Center, University Minnesota, str. 41–52.

Lapaine, Božidar (1993) Metodologija dizajna, Skripte,
Interfakultetski Studij dizajna, Sveučilište u Zagrebu,
Zagreb

Laslett, Peter (1989) A Fresh Map of Life:
The Emergence of the Third Age, Weidenfeld
& Nicolson, London

Mace, Ronald; Connell, Bettye Rose; Jones, Mike;
Mueller, Jim; Mullick, Abir; Ostroff, Elaine; Sanford,
Jon; Steinfeld, Ed; Story, Molly; Vanderheiden,
Greg (1997) The 7 Principles of Universal Design,
North Carolina State University, Center for
Universal Design, New York

Mitrović, Ivica; Šuran, Oleg; Golub, Marko (2015)
Introduction to Speculative Design Practice – Eutropia,
a Case Study, Croatian Designers Association -
Arts Academy, University of Split, Zagreb - Split

Molenbroek, Johan (2023) Third Age Suit, TU Delft,
https://www.tudelft.nl/io/onderzoek/research-labs/
physical-and-ergonomics-lab/third-age-suit,
pristupljeno 10. kolovoza 2023.

Moore, Pat; Conn, Charles Paul (1985) Disguised –
A True Story, Word Books, Waco, Texas

Morelli, Nicola; de Götzen, Amalia; Simeone, Luca (2021)
Service Design Capabilities, Springer Series in Design
and Innovation 10, Springer, DOI:10.1007/978-3-030-
56282-3_2

Motivation, Working in partnership to make space for
disability, https://motivation.org.uk/home/partnerships/
projects/, pristupljeno 2. ožujka 2024.

Mullins, Aimee (2009) The opportunity of adversity,
TED – Ideas worth spreading, https://www.ted.
com/talks/aimee_mullins_the_opportunity_of_
adversity?language=en, pristupljeno 10. kolovoza 2023.

Myerson, Jeremy (ur.) (2005) INCLUDE – Five years
of inclusive design projects from the Helen Hamlyn
Research Centre at the Royal College of
Art 2000-2004, Helen Hamlyn Research Centre,
Royal College of Art, London

NDA (2023) What is Universal Design, Centre for
Excellence in Universal Design, National Disability
Authority, Ireland, https://universaldesign.ie/what-is-
universal-design/, pristupljeno 10. kolovoza 2023.

Norman, Donalad A.; Draper, Stephen W. (ur.) (1986)
User-Centered System Design: New Perspectives
on Human-Computer Interaction, Lawrence Erlbaum
Associates, Hillsdale, New Jersey

Norman, Donald A. (1988) The Psychology of
Everyday Things, Basic Books, New York

Ostroff, Elaine; Preiser, Wolfgang P.E. (ur.) (2011)
Universal Design Handbook, Second Edition,
McGraw-Hill, New York

Orešić, Mladen (2011) 6 pogleda na sobu – suradnja
Studija dizajna i Hrvatskog klastera interijera,
Prezentacija, Studij dizajna Arhitektonskog fakulteta
Sveučilišta u Zagrebu, Zagreb

Participedia, Participatory Urban Planinng,
https://participedia.net/method/5058,
pristupljeno 18. veljače 2024.

Patti, John. The Role of Typography in Designing
for Accessibility. New York.
https://www.hyphadev.io/blog/the-role-of-typography-in-
designing-for-accessibility, pristupljeno 7. lipnja 2024.

Perković, Nataša; Lovrenović, Josip (2009)
Dnevnik Projekta All Inclusive Sarajevo,
Udruženje Kulturanti, Sarajevo

Pirkl, James Joseph (1993) Transgenerational Design:
Products for Ageing Population, Van Nostrand Reinhold,
New York

Pullin, Graham (2003) Inclusion, inspiration and
lightness of touch, U: Clarkson, John; Coleman,
Roger; Keates, Simeon; Lebbon, Cherie (ur.)
Inclusive design: design for the whole population,
Springer-Verlag, London, str. 558–564.

RCA (2020) Design. Different., The Helen Hamlyn
Centre for Design, Royal College of Art, London,
https://www.rca.ac.uk/research-innovation/
research-centres/helen-hamlyn-centre/,
pristupljeno 4. kolovoza.2023.

RODA (2018.): Kreativnost je za nas sloboda –
O projektu Rešetke nisu prepreke, Udruga RODA -
Studij dizajna Arhitektonskog fakulteta Sveučilišta u
Zagrebu, Zagreb, https://www.roda.hr/udruga/projekti/
resetke-nisu-prepreke/kreativnost-je-za-nas-sloboda-
%E2%80%93-o-projektu-resetke-nisu-prepreke.html,
pristupljeno 1. ožujka 2024.

Rood Industrial Design (2004) HouseMate vacuum
cleaner, DBA Design Challenge, London,
https://www.youtube.com/watch?v=5m42VkSEfa0,
pristupljeno 7. kolovoza 2023.

Rubin, Jeff; Chisnell, Dana (2008) Handbook of Usability
Testing: How to Plan, Design, and Conduct Effective
Tests, Second Edition, John Wiley and Sons Inc.,
Hoboken, New Jersey

REFERENCE

https://www.jstor.org/stable/249021
https://www.jstor.org/stable/249021
http://www.universaldesign.ie/
http://www.universaldesign.ie/

172

Sanders, Elizabeth B.N. (2002) From user-centered
to participatory design approaches, U: Frascara,
Jorge (ur.) Design and the Social Sciences,
Taylor & Francis, str. 1–8.

Sanders, Elizabeth B.N.; Stappers, Pieter Jan (2008)
Co-creation and the new landscapes of design,
CoDesign Vol. 4 Iss. 1, Taylor & Francis, str. 5–18.

Smart Design, Oxo Good Grips,
https://smartdesignworldwide.com/projects/oxo-
partnership/, pristupljeno 10. kolovoza 2023.

Special Projects (2011) Out of the box – Samsung Tocco
Lite Packaging, London, https://specialprojects.studio/
project/out-of-the-box/, pristupljeno 11. kolovoza 2023.

Tiphlo&Tactus (2011) International Competition of
Tactile Book Creators, Tiphlo&Tactus, Prag

Treviranus, Jutta (2021) The Three Dimensions of
Inclusive Design: Part One, https://medium.com/fwd50/
the-three-dimensions-of-inclusive-design-part-one-
103cad1ffdc2, pristupljeno 27. siječnja 2022.

UK Government (2020) Digital Identity Scheme,
Office for Digital Identities and Attributes,
UK Government, London,
https://www.gov.uk/government/publications/uk-digital-
identity-attributes-trust-framework-updated-version/
uk-digital-identity-and-attributes-trust-framework-
alpha-version-2, pristupljeno 21. veljače 2024.

UN (2001) World Population Prospects:
The 2000 Revision Highlights, Population Division
Department of Economic and Social Affairs United
Nations, New York

UN (2017) Leaving No One Behind: The United Nations
System Shared Framework for Action, United Nations
System Chief Executives Board for Coordination,
UN, New York, https://unsceb.org/sites/default/files/
imported_files/CEB%20equality%20framework-A4-web-
rev3.pdf, pristupljeno 10. kolovoza 2023.

UNIDO: CIRCULAR ECONOMY, United Nations Industrial
Development Organization Vienna International
Centre, Vienna, https://www.unido.org/sites/default/
files/2017-07/Circular_Economy_UNIDO_0.pdf,
pristupljeno 24. ožujka 2024.

University of Cambridge, Inclusive Design Toolkit,
https://www.inclusivedesigntoolkit.com/,
pristupljeno 26. travnja 2024.

van der Velden, Maja; Mörtberg, Christina (2014)
Participatory Design and Design for Values,
U: van den Hoven, Jeroen; Vermaas, Pieter;
van de Poel, Ibo (ur.) Handbook of Ethics, Values,
and Technological Design, Springer, Dordrecht,
str. 1–22. DOI:10.1007/978-94-007-6994-6_33-1

Vision Australia. Typography in Inclusive Design.
https://www.visionaustralia.org/business-consulting/
digital-access/blog/typography-in-inclusive-design-part-1;
https://www.visionaustralia.org/business-consulting/
digital-access/blog/typography-in-inclusive-design-part-2.
Melbourne, pristupljeno 7. lipnja 2024.

Vredenburg, Karel; Mao, Ji-Ye; Smith, Paul; Carey,
Tom (2002) A Survey of User-Centered Design
Practice, CHI 2002 – changing the world, changing
ourselves, Vol. 4 No. 1, Minneapolis, Minnesota,
USA, str. 471–478. https://www-intuidoc.irisa.fr/
files/2017/12/Vredenburg2002_SurveyUCD.pdf,
pristupljeno 18. veljače 2024.

WAI (2008) Notes on User Centered Design Process
(UCD), Web Accessibility Initiative, https://www.w3.org/
WAI/redesign/ucd, pristupljeno 18. veljače 2024.

WCSA (2020) Top 100 Global Creator – P89.
Pellegrino Turri: Creator of mechanical typing machine,
World Creativity Science Academy, https://wcsa.
world/news/world-creators-federation/top-100-global-
creator-p89-pellegrino-turri-creator-of-mechanical-
typing-machine, pristupljeno 9. kolovoza 2023.

Zlatar Gamberožić, Jelena; Ursić, Sara; Vukić,
Jana (2021) Socio-prostorni pristup definiranju i
istraživanju otpornosti i održivosti, Socijalna ekologija
Vol. 30 No.3 , Hrvatsko sociološko društvo, Zavod za
sociologiju Filozofskog fakulteta Sveučilišta u Zagrebu,
Zagreb, str. 369–393., DOI:10.17234/SocEkol.30.3.2

REFERENCE

https://www.tandfonline.com/journals/ncdn20
https://www.tandfonline.com/toc/ncdn20/4/1
https://www.tandfonline.com/toc/ncdn20/4/1
http://www.cse.chalmers.se/research/group/idc/ituniv/kurser/09/hcd/literatures/Vredenburg%202002.pdf
http://www.cse.chalmers.se/research/group/idc/ituniv/kurser/09/hcd/literatures/Vredenburg%202002.pdf

173

Slika 1.1. Pisaći stroj Pellegrina Turrija za groficu
da Fivizzano (izvor: WCSA 2020)

Slika 1.2. Ambalaža za mlijeko The Milkman,
Factory Design, 2000. (izvor: Design Week 2010)

Slika 1.3. Usisavač HouseMate, Rodd Industrial Design,
2004. (izvor:Cassim 2005a:7)

Slika 1.4. Skupine korisnika prema stupnju poteškoća
pri upotrebi tehnoloških proizvoda (izvor: Clarkson
et al.. 2007:1-9)

Slika 1.5: Tihi dan u trgovačkom centru
(izvor: de la Fuente i Walsh 2022)

Slika 1.6. Ambalaža za lijekove (izvor: https://bbs.
fobshanghai.com/company/products/12772.html,
pristupljeno 6. veljače 2024.)

Slika 1.7. Pristupna rampa (izvor: https://
slobodnadalmacija.hr/split/malim-su-potezima-uvelike-
olaksali-pristup-velikoj-pozornici-osobe-s-invaliditetom-
ce-bez-prepreka-do-gledalista-u-hnk-462415,
pristupljeno 6. veljače 2024.)

Slika 1.8. Rani model dioptrijskih naočala
(izvor: https://www.zeiss.co.uk/vision-care/eye-health-
and-care/understanding-vision/the-history-of-glasses.
html, pristupljeno 10. kolovoza 2023.)

Slika 1.9. Raznolikost modela dioptrijskih naočala
(izvor: https://www.zennioptical.com/blog/which-
eyeglasses-are-right-for-you/, pristupljeno
10. kolovoza 2023.)

Slika 1.10. Tradicionalni štap za hodanje (izvor: https://
canescanada.com/History-of-Canes-Staffs-Walking-
Sticks_ep_49-1.html, pristupljeno 10. kolovoza 2023.)

Slika 1.11. Nordijski štapovi za hodanje (izvor: https://
www.health.harvard.edu/exercise-and-fitness/fitness-
trend-nordic-walking, pristupljeno 10. kolovoza 2023.)

Slika 1.12. Ljuljačka za invalidska kolica (izvor: https://
www.insidehalton.com/news/seeing-the-smile-made-
it-all-worthwhile-milton-installs-regions-first-
wheelchair-swing/article_3dfeff9c-b2e1-5ca0-b554-
c0b812d6055f.html, pristupljeno 10. kolovoza 2023.)

Slika 1.13. Inkluzivna ljuljačka (izvor: https://www.
miracle-recreation.com/products/playground-solutions/
inclusive-playground-equipment/?lang=can, pristupljeno
10. kolovoza 2023.)

Slika 1.14. Standardna pristupna rampa (izvor: https://
fondeco.ru/hr/pandus_dlja_invalidov_izgotovlenie_i_
ustanovka_svoimi_rukami/, pristupljeno 10. kolovoza
2023.)

Slika 1.15. Inkluzivni javni prostor: Trg Schandorff,
Østengen & Bergo AS (izvor: https://www.archdaily.
com/131713/schandorff-square-%25c3%25b8stengen-
bergo-as, pristupljeno 10. kolovoza 2023.)

Slika 1.16. Pristupna rampa na ulazu u RiHub Startup
Inkubator (izvor: arhiva autorica)

Slika 1.17. Pristupna rampa na ulazu u Omladinski
kulturni centar Palach, Rijeka (izvor: arhiva autorica)

Slika 1.18. Odijelo treće životne dobi
(izvor: Molenbroek 2023)

Slika 1.19. OXO Good Grips (izvor: Smart Design)

Slika 1.20. Jednoručna miješalica (izvor: https://
stories.hansa.com/en/how-to-choose-the-right-faucet-
for-your-next-hospital-project, pristupljeno
10. kolovoza 2023.)

Slika 1.21. Prekidač za svjetlo s velikim tasterom
(izvor: https://mzelectric.com/electrical/lighting/light-
switch-installation/, pristupljeno 10. kolovoza 2023.)

Slika 2.1. Aimee Mullins (izvor: https://iconmagazine.se/
artikel/aimee-mullins/, pristupljeno 10. kolovoza 2023.)

Slika 2.2. Aaron Wheelz Fotheringham (izvor: https://
www.dailymail.co.uk/news/article-1089196/Disabled-
teen-worlds-person-backflip-WHEELCHAIR.html,
pristupljeno 10. kolovoza 2023.)

Slika 2.3. John Lennon (izvor: https://www.usatoday.
com/picture-gallery/life/music/2015/12/08/john-lennon-
35-classic-photos/76976718/, pristupljeno 11. kolovoza
2023.)

Slika 2.4. Buddy Holly (izvor: https://www.wbur.org/
npr/102237377/the-lost-promise-of-buddy-holly,
pristupljeno 11. kolovoza 2023.)

Slika 2.5. Projekt Goodwill (izvor: AIG 2014)

Slika 2.6. Projekt Get up and Grow, BWA Design, DBA
Inclusive Design Challenge, 2009. (izvor: BWA Design
2009)

Slika 2.7. Potreba za tjelesnom bliskošću
(izvor: https://twitter.com/Justice_Seeker5/
status/1596701012726890496, pristupljeno
11. kolovoza 2023.)

Slika 2.8. Senzomotorička radionica za bebe (izvor:
http://udruga-caroban-put.hr/ljetna-razbibriga-2018-
senzomotoricka-radionica-za-bebe/, pristupljeno
11. kolovoza 2023.)

Slika 2.9. Aktivnost probijanja leda, Međunarodna
radionica inkluzivnog dizajna Extra/Ordinary Design,
HDD, Zagreb, 2011. (izvor: arhiva autorica)

POPIS SLIKA

174

Slika 2.10. Šivačica Nada i studentica tekstilnog
dizajna, Međunarodna radionica inkluzivnog dizajna
Extra/Ordinary Design, URIHO, Zagreb, 2011.
(izvor: arhiva autorica)

Slika 2.11. Ratko Koletić ispred izložbe u HDD-u,
Međunarodna radionica inkluzivnog dizajna
Extra/Ordinary Design, Zagreb, 2011. (izvor: arhiva
autorica)

Slika 2.12. Igračka/jastuk Žiraha prema crtežu Ratka
Koletića, Međunarodna radionica inkluzivnog dizajna
Extra/Ordinary Design, UPI – Udruga za promicanje
inkluzije, Zagreb, 2011. (izvor: arhiva autorica)

Slika 2.13. Goga i raster za crtanje, UPI – Udruga za
promicanje inkluzije, Međunarodna radionica inkluzivnog
dizajna Extra/Ordinary Design, UPI – Udruga za
promicanje inkluzije, Zagreb, 2011. (izvor: arhiva
autorica)

Slika 2.14. Izložba novih proizvoda, Međunarodna
radionica inkluzivnog dizajna Extra/Ordinary Design,
HDD, Zagreb, 2011. (izvor: arhiva autorica)

Slika 3.1. Ambalaža za mobilni telefon Samsung Tocco
Lite (izvor: Special Projects 2011)

Slika 3.2. Terminal za presjedanje Vauxhall Cross,
London (izvor: CABE 2008)

Slika 3.3. Barking Learning Centre, Barking
(izvor: CABE 2008)

Slika 3.4. The Hub, Regent’s Park (izvor: CABE 2008)

Slika 3.5. Dvostruki krug dizajna usmjerenog
korisnicima (izvor: Chow 2013:1 prema Rubin 1984)

Slika 3.6. Četiri faze dizajna usmjerenog korisnicima
(izvor: IxDF 2016)

Slika 3.7. Sedam načela univerzalnog dizajna
(CUD 1997)

Slika 3.8. Zagrebački niskopodni tramvaj i tramvajsko
stajalište (izvor: arhiva autorica)

Slika 3.9. Ulična oznaka za slijepe i slabovidne osobe
na zgradi područnog ureda Gradske uprave Centar,
Zagreb (izvor: arhiva autorica)

Slika 3.10. Starija osoba pokušava se služiti
aplikacijom za digitalni pristup osobnim dokumentima
(izvor: https://dlsii.com/blog/tag/smartcard/,
pristupljeno 21. veljače 2024)

Slika 3.11. Piktogrami za razne oblike invaliditeta
odnosno osigurane pristupačnosti za njih (izvor:
https://signsanddisplays.files.wordpress.com/2011/03/
disability-sign-symbol-vectors.jpg, pristupljeno
21. veljače 2024.)

Slika 3.12. Tržišni potencijal prema dobi 1996.
u Ujedinjenom Kraljevstvu (izvor: Clarkson et al.
2007:1-23 prema Family Expenditure Survey 1996)

Slika 3.13. Inkluzivna slikovnica Dar, natječajni rad,
Matković K., Pećirko T. i Bencetić S., 2011.
(izvor: arhiva autorica)

Slika 3.14. Inkluzivne oznake za sanitarne prostorije
na javnim mjestima (izvor: https://www.littlehiccups.
net/2023/03/junkyard-social-club.html, pristupljeno
24. veljače 2024.)

Slika 3.15. Slušni aparati The Universal Hear-Ring
dizajnerskog studia Pearson Lloyd, (izvor: Freuler
2021)

Slika 3.16. DesignGoods, robna marka proizvoda
nastalih na međunarodnoj radionici inkluzivnog dizajna
All Inclusive Sarajevo, 2009. (izvor: https://www.facebook.
com/designgoods.ba, pristupljeno 22.veljače 2024.)

Slika 3.17. Podna pepeljara, dizajn: Sanja Bencetić
i Tim Librag, Međunarodna radionica inkluzivnog dizajna
All Inclusive Sarajevo, Sarajevo, 2009.
(Perković i Lovrenović 2009)

Slika 3.18. Pregača za vrtlarenje i mirisne vrećice
s lavandom nastale u suradnji s udrugom Zvono iz
Belišća, Međunarodna radionica inkluzivnog dizajna
Extra/Ordinary Design, Osijek/Belišće, 2012.
(izvor: arhiva autorica)

Slika 3.19. Vješalice i zidni sat nastali u suradnji
s udrugom NEOS iz Osijeka, Međunarodna radionici
Extra/Ordinary Design, Osijek/Belišće, 2012.
(izvor: arhiva autorica)

Slika 4.1. Klasične uloge korisnika, istraživača
i dizajnera u procesu dizajniranja (na lijevoj strani)
i kako se one stapaju u procesu sudizajniranja
(na desnoj strani) (izvor: Sanders i Stappers 2008:11)

Slika 4.2. Pregled postojećih vrsta istraživanja koja
se provode u dizajnu proizvoda i usluga usmjerenom
ljudima (izvor: Sanders i Stappers 2008:6)

Slika 4.3. Shematski prikaz izrazite složenosti prvog
dijela procesa dizajna u slučaju sudizajniranja
(izvor: Sanders i Stappers 2008:6)

Slika 4.4. Načini na koje možemo učiti od ljudi,
Razine potrebe i Što ljudi govore, rade i stvaraju
(izvor: Sanders 2002)

Slika 4.5. Primjer metode s karticama (izvor: https://
designbyben.wordpress.com/2013/04/19/design-tools-
maketools/, pristupljeno 1. ožujka 2024.)

Slika 4.6. Participativna radionica urbanog planiranja
u Sjevernoj Džakarti, (izvor: Participedia)

POPIS SLIKA

175

Slika 4.7. Zajednička izrada prototipova;
razvoj proizvoda Weariety 2 u sklopu projekta
InDU: Moja torba, Zagreb, 2024. (izvor: arhiva autorica)

Slika 4.8. Fotobilješka s terenskog istraživanja
InDU – Moja torba, 2024., fotografija: Korana Mileusnić
(izvor: dokumentacija vezana uz polaganje predmeta
Inkluzivni dizajn, Upravljanje dizajnom i Socijalni dizajn,
Arhitektonski fakultet, Odsjek – Studij dizajna)

Slika 4.9. Skica za torbu Weariety 1, projekt
InDU – Moja torba, 2024., autori: Korana Mileusnić,
Ema Čimbur, Valentin Domović, Ema Božek, Jelena
Opačak; ilustracija: Korana Mileusnić (izvor:
dokumentacija vezana uz polaganje predmeta
Inkluzivni dizajn, Upravljanje dizajnom i Socijalni dizajn,
Arhitektonski fakultet, Odsjek – Studij dizajna)

Slika 4.10. Skica za torbu Weariety 2, projekt
InDU – Moja torba, 2024., autori: Ema Čimbur,
Korana Mileusnić, Valentin Domović, Ema Božek,
Jelena Opačak; ilustracija: Ema Čimbur
(izvor: dokumentacija vezana uz polaganje predmeta
Inkluzivni dizajn, Upravljanje dizajnom i Socijalni dizajn,
Arhitektonski fakultet, Odsjek – Studij dizajna)

Slika 4.11. Izrada brzih prototipova u sklopu projekta
InDU – Moja torba, URIHO, Zagreb, 2024.
(izvor: arhiva autorica)

Slika 4.12. Izrada brzih prototipova u sklopu projekta
InDU – Moja torba, URIHO, Zagreb, 2024.
(izvor: arhiva autorica)

Slika 4.13. Weariety 1, projekt InDU – Moja torba,
URIHO, Zagreb, 2024., autori: Korana Mileusnić,
Ema Čimbur, Valentin Domović, Ema Božek, Jelena
Opačak, Anica Korak, Željko Vajdić; mentorice:
Sanja Bencetić, Izvorka Jurić, Ivana Fabrio, Nataša
Njegovanović, Irena Rački; fotografija: Korana Mileusnić
(izvor: dokumentacija vezana uz polaganje predmeta
Inkluzivni dizajn, Upravljanje dizajnom i Socijalni dizajn,
Arhitektonski fakultet, Odsjek – Studij dizajna)

Slika 4.14. Weariety 2, projekt InDU – Moja torba,
URIHO, Zagreb, 2024., autori: Ema Čimbur, Korana
Mileusnić, Valentin Domović, Ema Božek, Jelena Opačak,
Anica Korak, Željko Vajdić; mentorice: Sanja Bencetić,
Izvorka Jurić, Ivana Fabrio, Nataša Njegovanović,
Irena Rački; ilustracija: Ema Čimbur
(izvor: dokumentacija vezana uz polaganje predmeta
Inkluzivni dizajn, Upravljanje dizajnom i Socijalni dizajn,
Arhitektonski fakultet, Odsjek – Studij dizajna)

Slika 6.1. Proces inkluzivnog dizajna prema britanskom
standardu BS 7000-6 (izvor: Clarkson i Coleman
2013:6 prema BS 7000-6)

Slika 6.2. Faze procesa inkluzivnog dizajna
(izvor: Clarkson et al. 2007:2-59)

Slika 6.3. Proizvod za sjedenje i igru Tubek,
radionica inkluzivnog dizajna Rešetke nisu prepreke
Lepoglava (RODA 2018), mentorica Ivana Fabrio,
studentice Ela Meseldžić, Andreja Lovreković,
Neva Zidić, otac Igor, fotografija: Domagoj Kunić

Slika 6.4. Ogrlica Grli, radionica inkluzivnog dizajna
Rešetke nisu prepreke Požega (RODA 2018),
mentorica Izvorka Jurić, studentice Maja Jandrić,
Viktoria Lea Vavra, Elizabeta Bošnjak, Ivana Hrabar,
Helena Nemec, Iva Franjić, majke Ljerka i Sanja,
fotografija: Domagoj Kunić

Slika 6.5. Vizualni prikaz procesa analize i razvoja ideja
(izvor: Clarkson et al. 2007:2-55)

Slika 7.1. Dizajner David Constantine intervjuira
Oscara Okella, korisnika kolica koja je dizajnirao,
fotografija: David Constantine (izvor: https://www.
theguardian.com/global-development-professionals-
network/2013/nov/22/david-constantine-development-
achievement-award-winner, pristupljeno 2.ožujka 2024.)

Slika 7.2. Dizajnerica Patricia Moore prerušena
u staricu tijekom autoetnografskog istraživanja
Disguised (izvor: https://www.dezeen.com/2011/10/06/
competition-five-pairs-of-tickers-to-dad-patricia-moore-
lecture-to-be-won/, pristupljeno 24. ožujka 2024.)

Slika 7.3. Primjeri asistivne tehnologije kao alata
u procesu dizajna (izvor: University of Cambridge)

Slika 7.4. Primjeri simulatora vizualne percepcije
kod korisnika s raznim oblicima poteškoća vida
(izvor: University of Cambridge)

Slika 7.5. Primjeri samostalno izrađenih (DIY)
rješenja (izvor: https://www.youtube.com/
watch?v=itmPCgK9mCw; https://www.pinterest.com/
pin/32651166028111474/; https://www.pinterest.com/
pin/520517669407978700/, pristupljeno 24. ožujka
2024.)

Slika 7.6. Shema metode SPROC (izvor: Clarkson
et al. 2007:1-33)

Slika 8.1. Projekt Održi da izdrži – Dizajn za ruralni
razvoj, autorice Sanja Bencetić, Izvorka Jurić i
Ivana Fabrio, Sveučilište u Zagrebu Arhitektonski
fakultet, Odsjek - Studij dizajna (izvor: Golub 2023)

Slika 8.2. Projekt Kišnica, studenti Ena Čuček,
Ana Koruga, Lucija Kosina, Josipa Matić
(izvor: Golub 2023)

Slika 8.3. Projekt Vatra u kući, studenti Lana Banek,
Andrea Bielen, Bruna Čičin-Šain, Petra Piknjač,
Mauro Polondak, Katarina Trpčić (izvor: Golub 2023)

Slika 8.4. Projekt Pčelitzzza, studenti Erik Burić,
Nina Delić, Maja Janković, Lada Kušec Deči
(izvor: Golub 2023)

POPIS SLIKA

176

Slika 8.5. Projekt Lov nije samo lov, studenti
Sara Bonačić, Martina Brkić, Kristina Majer, Lucija
Tandara, Tena Pezdevšek, Iva Žmirak (izvor: Golub 2023)

Slika 8.6. Gaussova krivulja normalne raspodjele
(izvor: https://www.binaryoptions.com/hr/glosar/
normalna-distribucija/, pristupljeno 24. ožujka 2024.)

Slika 8.7. Ljudi kao jedinstveni pojedinci (izvor: https://
neelhtakgbc.weebly.com/diversity-of-human-experience.
html, pristupljeno 24. ožujka 2024.)

Slika 8.8. Starije osobe slobodno i zadovoljno
upotrebljavaju ljuljačku namijenjenu djeci (izvor: https://
www.pinterest.com/pin/364791638566688011/;
https://pixabay.com/photos/seniors-old-excursion-rock-
fun-1166741/, pristupljeno 24. ožujka 2024.)

POPIS SLIKA

Tablica 1. Dominantna logika proizvoda naspram
dominantne logike usluga (Morelli, de Götzen
i Simeone 2021:20 prema Vargo i Lusch 2004)

Tablica 2. Usporedba klasičnog dizajna u odnosu
na spekulativni i kritički dizajn (Johannessen,
Keitsch i Pettersen 2019:1629)

POPIS TABLICA

Naslov knjige: Inkluzivni dizajn
Autori: Sanja Bencetić, Nataša Njegovanović

Nakladnik: Sveučilište u Zagrebu Arhitektonski
fakultet, Odsjek – Studij dizajna
Za nakladnika: Bojan Baletić, Sanja Bencetić

Recenzenti: Feđa Vukić, Vedran Kasap
Lektura: Kristina Šmit

Dizajn: Dig studio
Font: OmoType © Omoguru, Omolab Ltd., Zagreb

Publikaciju je za objavu prihvatilo Povjerenstvo
za nakladničku djelatnost Arhitektonskog
fakulteta Sveučilišta u Zagrebu na sjednici
održanoj 20. lipnja 2024.

ISBN 978-953-8042-94-2

Zagreb, lipanj 2024.
© Sveučilište u Zagrebu Arhitektonski fakultet

	1. UVOD:
	2. INKLUZIJA:
	2.1. Pojam i smisao inkluzije
	2.2. Razumijevanje i vrednovanje
	 različitosti
	3. INKLUZIVNI DIZAJN:
	3.1. Definicije i načela inkluzivnog dizajna
	3.2. Povijesni razvoj: razlozi nastanka,
	 primjene i razvoja inkluzivnog dizajna
	3.3. Područja primjene inkluzivnog dizajna
	4. PARTICIPATIVNI DIZAJN (Participatory Design)
	 — temeljna metodologija inkluzivnog dizajna
	4.1. Uvod
	4.2. Nastanak i razvoj participativnog dizajna
	4.3. Definicija i načela participativnog dizajna
	4.4. Sudizajniranje i sukreiranje
	4.5. Vrijednosti participativnog dizajna
	4.6. Proces i metode participativnog dizajna
	4.7. Izazovi, neizvjesnosti i rizici
	4.8. Pristupi participativnim projektima:
	participativni, profesionalni i hibridni
	4.9. Participativni dizajn danas
	5. OSTALE METODOLOGIJE
	5.1. Dizajn usluga
	5.2. Kritički i spekulativni dizajn
	6. Proces inkluzivnog dizajna
	6.1. Preliminarno istraživanje
	 i utvrđivanje zadatka
	6.2. Utvrđivanje ciljeva projekta
	6.3. Sastavljanje tima
	6.4. Planiranje projekta
	6.5. Istraživanje
	6.6. Postavljanje koncepta rješenja
	6.7. Utvrđivanje konkretnih zahtjeva
	 za rješenje
	6.8. Idejna rješenja i iteracije
	6.9. Izbor, razrada i evaluacija
	 izvedbenog rješenja
	6.10. Predstavljanje i afirmacija rješenja
	7. Karakteristične metode
	 inkluzivnog dizajna
	7.1. Kritički korisnički forumi
	7.2. Terensko istraživanje
	7.3. Etnografsko istraživanje
	7.4. Asistivne tehnologije
	7.5. Kritička analiza postojećih rješenja
	 (Indeks dizajna)
	7.6. Radionice inkluzivnog dizajna
	7.7. Metode evaluacije idejnih rješenja
	7.8. Metoda SPROC
	8. ODRŽIVA INKLUZIJA

