

Design Ethics

@fredvanamstel, PhD researcher at University of Twente

What is ethics anyway?

- Universal values
- The notion of goodness
- Societal norms

Ethical choice

Why ethics is important for design

- Designed things influence will, agency and morality
- Designers must make ethical choices
- Designers are accountable
- There are norms other than regulations to be followed

How to analyze ethical choices

- Consequentialist
 - Measurable effects
 - Conditions for acting
- Deontologic
 - Explicit intentions
 - Explications

Measurable example

- Robert Moses was one of the major player on prioritizing cars in United States urban planning
- He built bridges too low for buses
- Paved big highways with thin sidewalks

Intentional example

- Brasilia city was completely built from scratch to symbolize the modernization of Brazil
- Lucio Costa and Oscar Niemeyer designed buildings that clearly introduced new political values

Architecture of Happiness

Allain de Botton

Diversity

- The Pruitt-Igoe complex was a huge failure because people didn't want to be leveled down
- Modernity coexist with pre-modernity and post-modernity

Metadesign

- Design the conditions for design
- Tools, process, principles
- Extrapolate possibilities
- Make actionable functions

Is technology neutral?

Open Design

- Design simple tools
- Share design knowledge
- Flexibility for adaptations
- Expand possibilities, allow ethical choices

<http://www.ewb-international.org/>

Exercises

Behavior changing briefings

Design With Intent Toolkit

- Cards to provoke designers to think about possible ways to influence behavior
- http://www.danlockton.com/dwi/Main_Page

Energy waste

- People waste unnecessary energy for internal climate control

which
card seems
more similar to
this solution?

Traffic in Enschede Center

- There are too much cars going inside the city center
- How to desincourage going to the center by car?

Foreigners

- Hypothetic scenario: Europe is crashed and only Netherlands preserved its economy
- Many legal and illegal immigrants enter the country
- Immigrants creates a lot of annoyance
- How to induce immigrants to leave the country without using brute force?

Thank you!

@fredvanamstel