
39

JAMES AUGER

HOW HEART
ATTACKS COULD

BE A THING
OF THE PAST

READING AND VALUING
SPECULATIVE DESIGN

HET LEZEN EN WAARDEREN VAN

SPECULATIEF ONTWERP

Wat is beter? James Auger stelt dat
deze vraag centraal zou moeten
staan bij speculatieve ontwerpprak-
tijken. Auger spoort ontwerpers
aan zich te ontwikkelen buiten het
huidige werkterrein om zo de impact
van de benadering te vergroten.

HOE HARTAANVALLEN TOT HET
VERLEDEN KUNNEN BEHOREN

What is better? James Auger argues
it is this question that should be
at the core of speculative design
practices, and urges designers to
extend themselves beyond their
current circles of practice in order
to further the approach’s reach.

Speculatief ontwerp staat in de kinderschoenen.
In het beste geval lijden de grenzen, definitie en
doel van de benadering aan een gebrek aan focus,
in het ergste geval worden ze ronduit verkeerd
begrepen. Speculatieve ontwerpprojecten hebben
meestal, maar niet altijd, betrekking op de
technologische toekomst; ze maken gebruik van
fictie, maar komen daar niet altijd voor uit; ze
uiten zich in uiteenlopende vormen, opereren op
uiteenlopende schalen, en hebben uiteenlopende
doelen. Het spectaculaire en provocerende
karakter van veel van de projecten heeft ertoe
geleid dat de discipline wijdverspreid is en veel
naamsbekendheid geniet, maar ook dat de
(potentiële) dieperliggende beweeggronden en
baten zijn genegeerd. Om het nog complexer te
maken is daar de nauwe relatie tot aanverwante
praktijken zoals design fiction en critical design,
die tot de veronderstelling leidt dat de raison
d’etre of methodiek van de verschillende praktij-
ken hetzelfde is.1

	 Mijn werkdefinitie van speculatief ontwerp
is als volgt: speculatief ontwerp combineert
geïnformeerde, hypothetische extrapolaties van
de ontwikkeling van een ontluikende technologie
met een sterk begrip van het culturele landschap
waarin deze zal zijn ingebed, met als doel
te speculeren over toekomstige producten,
systemen en diensten. Vervolgens worden
deze speculaties gebruikt om de dialoog aan
te wakkeren over de impact van een specifieke
technologie op ons dagelijkse leven. Het
vertrouwde en aantrekkelijke karakter van de
ontworpen output heeft als rol het faciliteren
van het discours bij een breed publiek: van
experts zoals wetenschappers, ingenieurs en
ontwerpers, tot consumenten en gebruikers
van technologische producten en systemen.2

	 Het complexe karakter en de diverse doelstel-
lingen (in vergelijking met normatief ontwerp)
hebben ertoe geleid dat de discipline regelmatig
wordt gevraagd hoe speculatieve designprojecten
dienen te worden beoordeeld. Op basis van mijn
werk als ontwerper, onderzoeker en onderwijzer
aan het programma Design Interactions (DI) van
de Royal College of Art (RCA) in Londen, stel ik
in dit artikel een aantal criteria voor aan de hand
waarvan het succes van speculatieve ontwerpen

Speculative design is immature and evolving,
and as such its boundaries, definition,
and purpose at best lack focus, and at worst
are simply misunderstood. Speculative
design projects are commonly related to the
technological future, but not always. They
use fiction in some way, but it is not necessar-
ily apparent, and its practice takes diverse
forms, on various scales and with numerous
goals. The spectacular and provocative
nature of many projects results in broad
dissemination that raises the profile of the
approach, but fundamentally neglects its
(potentially) deeper justifications or bene-
fits. Complicating matters further is its close
relation to other practices such as design
fiction and critical design, which leads to
assumptions that its raison d’être or approach
is the same.1
	 My own working definition of speculative
design is as follows: speculative design
combines informed, hypothetical extrapola-
tions of an emerging technology’s develop-
ment with a deep consideration of the
cultural landscape into which it might be
deployed to speculate on future products,
systems, and services. These speculations
are then used to examine and encourage
dialogue on the impact a specific technology
may have on our everyday lives. The familiar
and engaging nature of the designed output
is intended to facilitate discourse with a
broad audience: from experts in the field
such as scientists, engineers, and designers
to the consumers and users of technological
products and systems.2

	 Due to the diverse, complex nature of
the approach and its objectives (when
compared to normative design), one of the
key recurring questions asked of speculative
design is how to judge its projects. Based
on my work as a designer, researcher, and
educator in the Design Interactions (DI)
program at the Royal College of Art (RCA),
this essay proposes criteria by which the
success of speculative design projects can
be gauged. These criteria will be put to the
test through the discussion of two design

40

HOW HEART ATTACKS COULD BE A THING OF THE PAST

kan worden beoordeeld. Aan de hand van twee
projecten, een van mijzelf en een van een van
mijn studenten, zal ik de criteria verder toelichten.
Eerst zal ik echter de werking en het doel van
speculatief ontwerp in grote lijnen uitzetten en
beargumenteren hoe speculatief ontwerp verschilt
van andere designpraktijken.

WAT SPECULATIEF ONTWERP DOET
EN WAAROM
In 1972 omschreef de vermaarde ontwerper
Charles Eames design als “a plan for arranging
elements to accomplish a particular purpose”.3
De kracht van deze simpele uitspraak zit hem in het
feit dat hij toegepast kan worden op verschillende
schalen, materiële complexiteiten en tijdspannes:
van een meubelstuk tot stedelijk ontwerp; van
een stuk hout tot biologische onderdelen (tegen-
woordig beschouwd als ontwerpbaar door middel
van synthetische biologie); en van de marktplaats
van morgen tot een ver verwijderde, toekomstige
wereld. Maar wat voor dit artikel voornamelijk
interessant is, is die particular purpose – in norma-
tieve (gegeneraliseerde) termen betekent dit het
combineren van beschikbare elementen tot een
nuttig object, simpelweg ontworpen om te bestaan,
en meestal voor de verkoop.4 Deze elementen zijn
steeds vaker technologisch; derhalve is het de taak
van de hedendaagse ontwerper om technologisch
potentieel te vertalen naar nuttige, bruikbare en
begeerlijke producten. De gangbare veronderstel-
ling is dat deze producten het leven beter maken.
	 Speculatief ontwerp leent veel praktische me-
thodes van haar commerciële tegenhangers zoals
industrieel en grafisch ontwerp, maar koppelt deze
praktijk los van imperatieven die het resultaat zijn
van vrijemarktwerking. Dit maakt het mogelijk om:

1. Opkomende (nog niet beschikbare) technologi-

sche ‘elementen’ te combineren tot hypotheti-
sche toekomstige producten en artefacten, of:

2. De partijen die technologische ontwikkeling
voortstuwen te voorzien van alternatieve
routes, motivaties of ideologieën, met als doel
het faciliteren van nieuwe combinaties van
bestaande elementen, maar ook:

3. Om nieuwe perspectieven op grote systemen te
ontwikkelen.

projects: one by myself and one by a
student in the DI program. First, however,
I will delineate the workings and purpose
of speculative design, and show how
speculative design differs from other
design approaches.

WHAT SPECULATIVE DESIGN DOES
AND WHY IT DOES IT
In 1972 the renowned designer Charles
Eames described design as “a plan for
arranging elements to accomplish a particu-
lar purpose”.3 The power of this simple
statement is that it operates across multiple
scales, material complexities, and time-
frames: from a piece of furniture to a city
plan; from a length of wood to biological
parts (now seen as designable through
synthetic biology); or from the marketplace
of tomorrow to a distant future world. But
particularly relevant for the purposes of this
essay is the issue of a particular purpose.
In normative (generalised) terms this is the
arranging of available elements to create
useful objects designed to exist and usually
be sold.4 Increasingly these elements are
technological, and as such the designer can
be seen as tasked with translating technolog-
ical potential into useful, usable, and
desirable products. The familiar assumption
is that these products make life better.
	 Speculative design borrows many
practical methods from its commercial
counterparts like industrial and graphic
design, but as a form of enquiry it de-couples
this practice from direct market imperatives,
in turn creating a space to:

1. Arrange emerging (not yet available)
technological ‘elements’ to hypothesise
future products and artefacts, or

2. apply alternative plans, motivations,
or ideologies to those currently driving
technological development in order to
facilitate new arrangements of existing
elements, and

3. develop new perspectives on big systems.

KUNSTLICHT NO. 4 2014

41

Met als doel:

1. De vraag stellen: ‘wat is een betere toekomst
(of beter heden)?’

2. Een beter begrip teweegbrengen van de
potentiële implicaties van een specifieke
(disruptieve) technologie in verschillende
contexten en op verschillende niveaus,
met een focus op het alledaagse leven.

3. Design opwaarts in de productieketen verplaat-
sen; om niet simpelweg technologie aan het
einde van de technologische reis te verpakken,
maar om invloed uit te oefenen op die reis.

WEDERHELFTEN
Speculatief ontwerp heeft uiteraard ook wortels
in niet-designpraktijken die zich bezighouden
met het vormgeven van de toekomst en met
technologische kritiek. De makkelijkste manier
om aan te tonen hoe speculatief ontwerp
van deze praktijken verschilt is door duidelijk te
maken wat het niet is.
	 Speculatieve ontwerpen zijn geen ‘sociotech-
nologische verbeeldingen’: “imagined forms
of social life and social order that centre on
the development and fulfilment of innovative
scientific and, or technological projects.”5
Sociotechnologische verbeeldingen gaan uit
van een soortgelijk uitgangspunt, zoals een
opkomende technologie, maar worden gedreven
door de agenda van een staat of corporatie.
Een voorbeeld is Futurama, een attractie van
General Motor Corporation op de New York
World’s Fair van 1939. Futurama besloeg 3320 m2
en verbeelde de ontwikkeling van autowegen
en uitgestrekte voorsteden in de Verenigde
Staten. De verborgen agenda achter Futurama
wordt het best verwoord in E.L. Doctorows
roman World’s Fair (1985). Terwijl een familie de
rit verlaat, zegt de vader:

‘When the time comes General Motors isn’t
going to build the highways, the federal
government is. With money from us taxpayers.’
He smiled. ‘So General Motors is telling us
what they expect from us: we must build them
the highways so they can sell us the cars.’6

With the purpose of:

1. Asking ‘what is a better future

(or present)?’
2. Generating a better understanding of

the potential implications of a specific
(disruptive) technology in various contexts
and on multiple scales – with a particular
focus on everyday life.

3. Moving design ‘upstream’ – to not simply
package technology at the end of the
technological journey but to impact and
influence that journey from its genesis.

SIGNIFICANT OTHERS
Speculative design obviously has non-design
antecedents or shares family resemblances
with other approaches to future-formation
and technological critique. The simplest way
to compare and contrast these is to clarify
what precisely it is not.
	 Speculative designs are not ‘sociotechni-
cal imaginaries’: “imagined forms of social
life and social order that centre on the
development and fulfilment of innovative
scientific and /or technological projects.”5
Sociotechnical imaginaries use a similar
starting point, such as an emerging technol-
ogy, but are motivated by the selling of
particular state or corporate agendas.
An example is Futurama, General Motor
Corporation’s attraction at the 1939 New
York World’s Fair, a 35,738 square foot
(3320 m2) model depicting the development
of motorways and vast suburbs across the
United States. The hidden agendas behind
Futurama are most strikingly revealed in
E.L. Doctorow’s 1985 novel World’s Fair.
As a family leaves the ride, the father says:

‘When the time comes General Motors
isn’t going to build the highways, the
federal government is. With money from
us taxpayers.’ He smiled. ‘So General
Motors is telling us what they expect from
us: we must build them the highways so
they can sell us the cars.’6

42

HOW HEART ATTACKS COULD BE A THING OF THE PAST

Speculatieve ontwerpen zijn ook geen utopische
verbeeldingen. Beide praktijken zijn reacties op
aspecten van het hier en nu, maar er bestaan
grote verschillen in de schaal waarop de praktijken
opereren en de toon die ze aanslaan.7 Sociale
utopieën worden vaak opgevoerd in werelden die
extreem anders zijn, zoals in H.G. Wells’ A Modern
Utopia (1905), of in de verre toekomst, zoals in
William Morris’ News From Nowhere (1890).
Speculatieve ontwerpen richten zich meestal niet
op grote socioculturele systemen, maar spelen zich
af op menselijke schaal. Daarnaast verbeelden ze
meestal geen ideale of begeerlijke werelden, maar
genuanceerde en neutrale mogelijkheden.8

	 ‘Technologisch-dystopische verbeeldingen’,
zoals terug te vinden in science fiction, hebben
eenzelfde uitgangspunt als veel speculatieve
designprojecten, namelijk een hedendaagse,
disruptieve technologie, maar zijn geëxtrapoleerd
door negatieve krachten zoals een wanordelijk
systeem. Voorbeelden: Terminator (1984) van
James Cameron, Frankenstein (1819) van Mary
Shelley. Deze dienen voornamelijk als afschrik-
middel, de negatieve implicaties worden uitver-
groot omwille van dramatisch effect. Net als bij de
utopieën, kunnen deze werelden erg ver verwijderd
zijn van het hier en nu. Het voornaamste verschil
tussen deze praktijken en speculatief ontwerp is
hoe speculatief ontwerp fictie gebruikt: de waarom
waarop speculatief ontwerp fictie inzet als middel,
hoe fictie gemedieerd wordt door het ontwerp;
en de relatief neutrale output die erop volgt.
	 Refererend aan hoe een kijker film beschouwt,
stelt filosoof en cultuurcriticus Slavoj Žižek in
The Pervert’s Guide to Cinema (Fiennes, 2006) dat,
“if something gets too traumatic, too violent,
even too filled in with enjoyment, it shatters the
coordinates of our reality – we have to fictionalise
it.”9 Deze coördinaten hebben betrekking op
[a] in fig. 1: de individuele, sociale, culturele,
politieke, technologische en wetenschappelijke
processen van de hedendaagse maatschappij.
Hoewel deze ook ten grondslag liggen aan alle
bovengenoemde praktijken, worden ze in het
proces van extrapolatie (of inversie) meestal
afgebroken. Speculatief ontwerp heeft niet als doel
het afbreken van deze coördinaten, maar het
oprekken ervan, met als gevolg dat de ontworpen

Speculative designs are also not ‘utopian
imaginaries’. The starting points and
motivations are similar in that both are
reactions to aspects of ‘here and now’.7
The key differences are in scale and tone.
Social utopias are often set in extreme other
worlds, such as H.G. Wells’ A Modern
Utopia (1905), or in far off futures, such as
William Morris’ News from Nowhere (1890).
Speculative designs usually focus on the
human scale rather than big sociocultural
systems, and aim not to describe perfect or
desirable worlds but more nuanced or
neutral possibilities.8

	 ‘Techno-dystopian imaginaries’, such as
those commonly described in science
fiction, share the same narrative origin as
many speculative design projects, namely a
contemporary disruptive technology, but are
extrapolated through negative forces such as
an out of control system. For example: James
Cameron’s Terminator (1984) or the egotisti-
cal scientist in Mary Shelley’s, Frankenstein
(1819). These exist predominantly as caution-
ary tales and amplify the negative implica-
tions for cinematic effect or dramatic appeal.
Like utopias they can be very far removed
from the here and now. The key factor that
differentiates speculative design from these
approaches is its treatment of fiction and
how this is mediated through design, and the
relative neutrality of its outputs.
	 In The Pervert’s Guide to Cinema (Fiennes,
2006) the philosopher and cultural critic
Slavoj Žižek describes the viewer’s reading
(of cinema), stating that, “if something gets
too traumatic, too violent, even too filled in
with enjoyment, it shatters the coordinates
of our reality – we have to fictionalise it.”9
These ‘coordinates’ effectively relate to [a.]
in fig. 1: the individual, social, cultural,
political, technological, and scientific
dynamics of contemporary life. Whilst these
form the basis of all the approaches de-
scribed above, they are commonly shattered,
or at least broken, during the process of
extrapolation (or inversion). Speculative
design aims to ‘stretch’ rather than ‘shatter’

KUNSTLICHT NO. 4 2014

43

output plausibel blijft en dat daarmee een
andersoortige houding van het publiek wordt
bewerkstelligd.
	 Terugkerend naar Futurama zien we dat de
output zowel plausibel als haalbaar is, maar dat
de achterliggende motivaties een dieperliggende
agenda dienen. We kunnen ons afvragen:
Futurama had een enorme impact op de vormge-
ving van het Amerikaanse landschap, maar
werd Amerika er beter van? En zo ja, voor wie?
De ‘neutraliteit’ van speculatief ontwerp betekent
niet meer dan dat de uiteindelijke ontwerpen
niet uit hun voegen barsten door utopische of
dystopische sentimenten die het manipuleren
van de mening van de kijker tot doel hebben.
In de realiteit is technologie, daar waar het
ons leven beïnvloedt, zowel goed als slecht,
zijn er voor de hand liggende baten, maar ook
onvoorziene consequenties.
	 Speculatief ontwerp wil het publiek niet
opleggen hoe het zich moet verhouden tot een
specifieke technologie, maar wil het publiek
uitdagen en helpen zijn eigen, nu meer geïnfor-
meerde, conclusies te trekken. Speculatief
ontwerp vraagt: “hoe zou het leven zijn als
we zulke producten hadden?” Het kan toepas-
singen testen voordat ze gemeengoed worden
en zo nodig aanpassingen maken, fungeren
als lakmoesproef op het gebied van cultuur en
maatschappelijk gedrag. De missie van specula-
tief ontwerp is het faciliteren van een meer
democratische en geïnformeerde benadering
van technologische ontwikkeling.

the coordinates, ensuring plausibility and in
turn eliciting a different level of audience
reaction.
	 Alternatively, in the case of sociotechni-
cal imaginaries like Futurama, the installa-
tions can be remarkably plausible and
achievable but the motivations behind them
favour very specific interests or agendas. So,
whilst Futurama had an enormous impact on
the shaping of the American landscape, was
the new America genuinely a better place?
And if so, for whom? The ‘neutrality’ of
speculative design simply means that the
designed outputs are not loaded with
utopian or dystopian undertones intended to
influence or manipulate viewer opinion. In
reality, technology, as it enters everyday life,
is usually both good and bad – there are clear
benefits but also unforeseen implications.
	 Speculative design aims not to spoon-
feed audiences how they should feel
about a particular technology but rather to
encourage or assist them in drawing their
own (more informed) conclusions. It asks:
“what would life be like if we had such
products?” It can act as a cultural and
behavioural litmus test, trying out applica-
tions before they happen and allowing for
adjustments to be made. Its agenda is to
facilitate a more democratic and considered
approach to technological development.

c. b.a.

1 – James Auger, From [a.] to
[b.], 2014.

This diagram is intended to
show the basic factors
involved in the creation of
future imaginaries. [a.] is the
here and now – the contempo-
rary state of human affairs and
any aspect of it that could form
the focal point of an

1 – James Auger, From [a.] to
[b.], 2014.

Dit diagram toont de
basiselementen betrokken bij
de creatie van toekomstbeel-
den. [a] is het hier en nu – een
momentopname van de
samenleving en alle aspecten
die het uitgangspunt zouden
kunnen vormen van een

extrapolation or inversion.
[b.] is the resultant designed
speculation – these can
take many forms from the
profoundly fictional to
the almost real. [c.] is the
motivation or driving force
behind the extrapolation
providing direction and
meaning.

extrapolatie of inversie. [b] is
de ontworpen speculatie –
deze kan vele vormen
aannemen, van het
uitgesproken fictieve tot het
bijna-werkelijke. [c] is de
motivatie of drijvende kracht
die richting en betekenis
geeft aan de extrapolatie.

44

HOW HEART ATTACKS COULD BE A THING OF THE PAST

CRITERIA
Speculatief ontwerp blijft een ontwerpbenadering.
De output neemt merendeels de vorm aan van
hypothetische producten, modellen, of andere
media, die worden opgevoerd als ‘bewijs’ voor
de verbeelde wereld. De benadering faciliteert de
constructie van werelden en verhalen rondom een
object (gestoeld op een deterministische visie op
technologie): de kijker kan een voorstelling maken
van hoe hij of zij het object in zijn eigen leven
zou bezitten en gebruiken. Maar hoe analyseren
we zulke projecten? Wat volgt is een poging tot
het formuleren van een aantal criteria die hierbij
kunnen helpen.

1. Criteria van normatief design die nog steeds
gelden (esthetiek, functionaliteit, etc.).10

2. Besef van context. Dit kan begrepen worden als
het begrip van de ontwerpers van de relatiteits-
coördinaten van Žižek. Speculatieve designpro-
jecten zijn haast nooit universeel, maar meestal
juist ingebed in een specifieke tijd en plaats.

3. Hoe de speculatie tot stand is gekomen en meer
specifiek hoe de complexe technologische,
culturele of maatschappelijke aspecten of
motivaties zijn vastgesteld. (Het is gebruikelijk
dat deze worden geformuleerd in samenwer-
king met experts, of aan de hand van discussie
met experts).

4. Plausibiliteit (in de praktijk een combinatie van
[1], [2] en [3]).

5. Het uit de weg gaan van oneliners en uitgespro-
ken provocatie. Projecten uit het verleden zoals
onze vleesetende salontafel hebben aangetoond
dat te provocerend zijn kan leiden tot veel
publiciteit maar onvoldoende zinnige reacties.11

6. Identificatie van het doel – de overkoepelende
doelstellingen van het werk en in hoeverre het
project ze waarmaakt.

Dit laatste punt is vitaal, complex en veelzijdig.
Momenteel behoren tot de doelstellingen:
faciliteren van een discussie, debat of kritiek
op een bepaald onderwerp (zoals een ontluiken-
de technologie); aanwakkeren van publiek
engagement; en het faciliteren van reflectie
op een bepaald onderdeel van de hedendaagse
maatschappij. Het is op het gebied van zijn

CRITERIA
As a design-based approach, the outputs of
speculative designs usually take the form
of artefacts such as hypothetical products,
models, or other media, which act as
evidence for the imaginary world. The
approach facilitates the building of worlds
or narratives around the object (based on a
deterministic view of technology), as the
viewer can project the use or ownership of
the object into their own life. But how do we
analyse such projects? Proposed below is a
tentative set of criteria to assist this process:

1. Normative design criteria that still remain
(aesthetics, functionality etc.).10

2. Awareness of context. This could be seen
as the designer’s understanding of
the ‘coordinates of reality’ as described
by Žižek. Speculative design projects
are rarely universal but of a particular

	 time and place.
3. How the speculation is informed. In

particular how the complex technological,
cultural, or societal aspects or motivations
(commonly achieved through discussion or
collaboration with experts) are obtained.

4. The plausibility (in practice a combination
of [1.], [2.], and [3.]).

5. Avoidance of one-liners or overt provoca-
tion. Previous projects such as our
carnivorous coffee table have shown that
being too provocative can lead to much
publicity but little in the way of meaning-
ful response.11

6. Identification of purpose – the bigger goals
of the work and how close the project gets
to achieving them.

The final point is critical, complex, and
varied. It currently comprises a number of
factors: permit discussion, debate, or
critique on a particular subject (such as an
emerging technology); purposes of public
engagement; or to facilitate reflection on a
certain aspect of contemporary life. The
issue of purpose is where speculative design
is exposed to its most common, fervent, and

KUNSTLICHT NO. 4 2014

45

doelstellingen dat speculatief ontwerp op de
meeste, meest fervente, en soms ook verdiende
kritiek mag rekenen. Critici vragen: “why does
the debate (when it does happen) take place in
privileged contexts such as galleries and muse-
ums?”; why is it practiced only by white, middle
class western males? (dit is simpelweg onjuist);
of, om er een dooddoener in te gooien, “design
should not stray from its instrumentalist roots.”12

	 Dit is niet de plek om al deze vragen te
behandelen, bovendien worden de meeste punten
voorzien van een weerwoord in de ‘Design and
Violence’-discussie van het MoMA.13 In feite gaat

to some degree deserving, critique. Critics
ask: “why does the debate (when it does
happen) take place in privileged contexts
such as galleries and museums?”; why is
it practiced only by white, middle class
western males? (this is simply not true); or,
put more straightforwardly, “design should
not stray from its instrumentalist roots.”12

	 There is not enough space to address all
of these concerns here; most of them are
argued in the MoMA ‘Design and Violence’
discussion.13 The fundamental question
comes down to whether speculative design

2. alternative presents

now

future past

1.speculative futures

3. speculative pasts
4. speculative presents

2 – James Auger, Four
variations of time slip, 2014.

Four variants of time slip.
The process takes the
elements that exist at the
starting point (the white dot)
and extrapolates them to
create the speculation (the
red dot). I will describe
speculative futures and
alternative presents below.
Unfortunately there is not the
space to describe speculative
pasts or presents in this
paper, these simply exist
predominantly as ‘pleasures
of the imagination,’ shifting
away from technological
extrapolations or depictions
of future worlds to provide

2 – James Auger, Vier vormen
van time slip, 2014.

Vier vormen van time slip. Het
proces begint bij de witte stip,
het beginpunt, neemt de
elementen die daarbij horen en
extrapoleert deze om tot een
speculatie te komen, de rode
stip. Ik zal verderop
speculatieve toekomsten en
alternatieve hedens bespreken,
helaas is er onvoldoende
ruimte om speculatieve
verledens en toekomsten in dit
artikel te bespreken, deze
bestaan simpelweg als
‘pleasures of the imagination’,
ze zijn niet enkel technologi-
sche extrapolaties of
verbeeldingen van

detailed and immersive
experiential studies of real
but inaccessible experiences.
Examples include Marguerite
Humeau’s The Opera: The
Infinite Odyssey (2011), a quest
to recreate the sound of the
Mammoth, Sputniko!’s
Menstruation Machine (2010),
a device for men simulating
the physical experience of
menstruating, and Nelly
Ben-Hayoun’s Soyuz Chair
(2009), replicating in sublime
detail the three stages of a
Soyuz rocket launch.

toekomstige wereld, maar
bieden gedetailleerde en
enerverende ervaringsgerichte
studies van echte, maar
ontoegankelijke belevenissen.
Denk bijvoorbeeld aan
Marguerite Humeau’s The
Opera: The Infinite Odyssey
(2011), een zoektocht naar het
geluid van de mammoet;
Sputniko!’s Menstruation
Machine (2010), een apparaat
voor mannen die de fysieke
gebeurtenis van het
menstrueren willen ervaren;
en Nelly Ben-Hayouns Soyuz
Chair (2009), die zeer
gedetailleerd de drie stappen
van een Soyuz-raketlancering
nabootst.

46

HOW HEART ATTACKS COULD BE A THING OF THE PAST

om deze fundamentele vraag is de fundamentele
vraag die aan de discipline wordt gesteld: is
speculatief ontwerp een nuttige activiteit of zouden
ontwerpers hun tijd en kunde moeten inzetten om
tastbare, real-world problems op te lossen? Mijn
reactie is tweeledig. Ten eerste, zoals al besproken
in de MoMA-discussie: waarom kan design niet
pluralistisch zijn? Ten tweede, en dit heeft betrek-
king tot een grotere, complexere vraag: “what is the
role and function of design (and the technology it
mediates) in contemporary life?” 14 Design is een
fundamenteel onderdeel van het postmodern,
socio-economisch systeem, onlosmakelijk
verbonden met diepliggende noties van vooruit-
gang, de manipulatie van begeerte en radicaal
consumentisme.15 Technologie, mogelijk en
begerenswaardig gemaakt door ontwerpers, holt in
toenemende mate menselijke participatie en
zelfbeschikking uit; de problemen die technologie
oplost worden alsmaar troebeler en zorgen voor
meer en meer verdeeldheid. De aanhoudende
vraag naar groei (van politici en aandeelhouders)
heeft tot een situatie geleid waarin technologische
ontwikkeling nauwelijks bevraagd wordt; het is
binnen dit mechanisme dat mainstream ontwerp
fungeert. Door zijn positie buiten dit systeem is
speculatief ontwerp in staat de rol en verantwoor-
delijkheid van ontwerp te bevragen, evenals wat
wij verlangen van de technologische toekomst.
	 Ik realiseer me dat op dit moment het meren-
deel van speculatieve designprojecten eindigt in
de white cube. Dit betekent echter niet dat het een
elitaire bezigheid is; wel dat we nog steeds aan het
leren zijn hoe we het potentieel van de stroming
het best kunnen uitbuiten. Ik zal hier later op
terugkomen. Eerst zal ik aan de hand van twee
casussen beschrijven hoe speculaties geconstru-
eerd worden door middel van verschillende
soorten time slip, en tonen hoe de eerdergenoemde
criteria in de praktijk dienen te worden begrepen.

DE SPECULATIEVE TOEKOMST, HET
ALTERNATIEVE HEDEN
Time slip is een gangbaar gereedschap voor
het faciliteren van speculatie, resulterend in de
sub-termen ‘speculatieve toekomsten of
verledens’, alternatieve hedens tot stand geko-
men door middel van contra-feitelijke, of zelfs

is a worthwhile activity or, instead, should
designers simply be using their time and
skills in applied ways to solve tangible
existing real-world problems. My response
to this is two-fold. First, as discussed in
the MoMA thread: why can design not be
pluralistic? Second, and relating to a larger,
more complex question: “what is the role
and function of design (and the technology
it mediates) in contemporary life?”14 Design
is a fundamental part of a postmodern
socio-economic system, inextricably linked
to entrenched notions of progress, the
manipulation of desire, and conspicuous
consumption.15 Technology, made usable and
desirable by designers, increasingly eviscer-
ates human participation and empowerment,
and the nature of the problems it solves are
becoming increasingly opaque or divisive.
The incessant demand (by politicians
and share holders) for growth has led to a
situation where technological development
is rarely questioned – and mainstream
design exists within this mechanism.
Speculative design, through existing outside
of the system, can at its best act to analyse
and question the role and responsibility of
design, standing to question what we want
for the technological future.
	 I acknowledge that at this time the
majority of speculative design projects do
end up on plinths between white walls.
But this does not mean that it is a luxury,
just that we are still learning how to best
exploit its potential. I will address this more
later. First I will use two case studies to
describe how speculations are crafted
through variations of time slip, examining
how the criteria described above can be
understood in practice.

SPECULATIVE FUTURES AND
ALTERNATIVE PRESENTS
Commonly employed to facilitate specula-
tion are notions or variations of time
slip, leading to the sub-terms ‘speculative
futures or pasts’, alternative presents
through counterfactual histories or even

KUNSTLICHT NO. 4 2014

47

contra-fictieve, geschiedenissen. 16 Elke onder-
steunt een andere manier van denken over de
wereld.

Real Prediction Machines (2014)

De meest voorkomende drijfveer voor speculatie-
ve ontwerpers is het helpen bij het begrijpen (en
in het ideale geval, vormgeven) van de toekomstige
wereld – hoe kan (en zou) het alledaagse leven
er uitzien na de ontwikkeling en toepassing
van opkomende, disruptieve technologieën? 17
Het project Real Prediction Machines (RPMs) van
Auger-Loizeau in samenwerking met Alan Murray
en Subramanian Ramamoorthy (2014) is een
goed voorbeeld van een speculatieve toekomst
mogelijk gemaakt door recente ontwikkelingen in
de informatica zoals big data, machinaal leren en
voorspellingsalgoritmes. Dit project is onderdeel
van een lopende samenwerking tussen Auger-
Loizeau en de School of Informatics, University of
Edinburgh in opdracht van de Crafts Council (VK)
voor hun tentoonstelling Crafting Narrative (2014).
	 Ons hedendaagse gebruik van digitale
netwerktechnologieën zoals pc’s en smartphones
voedt realtime een laboratorium voor wereldwijd
menselijk gedrag, waar dataonderzoekers
experimenteren op een (vaak) onwetende groep
van miljarden mensen. Het is onbekend welke
toekomsten er uit dit onderzoek boven zullen
komen drijven, wel zijn er hints: terwijl de data
toenemen, kunnen deze worden geanalyseerd,
bij elkaar gebracht en gebruikt in algoritmes.
Patronen en trends kunnen zichtbaar gemaakt
worden, ogenschijnlijk willekeurige gebeurtenis-
sen worden voorspelbaar.18 Op het moment
worden voorspellingsalgoritmes voornamelijk
gebruikt door de grote industrieën (het bankwe-
zen, de verzekeringswereld, handel), of onder-
zocht in grootschalige onderzoeksprojecten zoals
het FuturICT project, gesubsidieerd door de EU.19
Ze dringen echter ook het dagelijks leven binnen
(bijvoorbeeld wanneer we het hebben over
behavioral targeting of predictive buying)20, met
zo nu en dan Kafkaëske consequenties.21
	 Terugkerend naar fig. 1 zien we dat deze
ontwikkelingen [a] representeren: het hier en nu
van de datawetenschap. Met dit als uitgangspunt

counterfictional histories.16 Each supports
a different way of thinking about the world.

Real Prediction Machines (2014)

The most common reason for speculating
through design is to help with the under-
standing (and ideally shaping) of future life
– how could (and should) everyday life be
shaped through the development and
application of emerging disruptive technolo-
gies?17 The project Real Prediction Machines
(RPMs) by Auger-Loizeau with Alan Murray
and Subramanian Ramamoorthy (2014)
exemplifies a speculative future facilitated
by contemporary research in computer
science such as big data, machine learning,
and prediction algorithms. This project
represents part of an ongoing collaboration
between Auger-Loizeau and the School
of Informatics, University of Edinburgh,
and was commissioned by the Crafts
Council (UK) for their 2014 exhibition,
Crafting Narrative.
	 Contemporary use of digital networked
technologies, such as personal computers
and smart phones, is effectively feeding a
live global human behaviour laboratory with
data scientists experimenting on an (often)
unknowing pool of billions. The futures that
might emerge from this research are as yet
mostly unknown, but there are hints – as this
data accumulates it can be analysed, mined,
and used in algorithms; patterns or trends
invisible to the human observer can be
identified; and seemingly random events
become predictable.18 At this time prediction
algorithms are predominantly being
exploited by big industries such as banking,
insurance, and commerce, or examined
in massive research projects such as the
EU-funded FuturICT project.19 They are,
however, making surreptitious steps into
our lives through behavioural targeting
and predictive shopping,20 with occasional
Kafkaesque consequences.21

	 Returning to fig. 1, the developments
described above represent [a.] – the here and

48

HOW HEART ATTACKS COULD BE A THING OF THE PAST

extrapoleert RPMs het potentieel van de techno-
logie, zonder de belangen van de industrie en
onderzoek voorop te stellen, maar in plaats
daarvan de emotionele en persoonlijke behoeftes
en wensen van mensen. Het doel is het communi-
ceren van de transformatieve potentie van big
data in het alledaagse leven, en het stellen van
de vraag of de toekomstige mogelijkheden die
blijken uit het project wenselijk zijn.
	 Het eerste doel van het project was het
identificeren van meer urgente concepten om
te voorspellen en om de plausibiliteit van
deze voorspellingen te waarborgen. Dit deel
van het project is ontwikkeld in samenwerking
met informaticus Ramamoorthy (School
of Informatics, University of Edinburgh).
De volgende gebeurtenissen zijn (tot op zekere
hoogte) voorspelbaar wanneer het algoritme
gevoed wordt met voldoende vaststaande data,
bijvoorbeeld genetische of historische
informatie, en realtime feeds (sensorisch of RSS):

1. Een huiselijke twist.
2. Een hartaanval.
3. Een paard dat een race wint.

now of data science. Using this starting
point, RPMs extrapolates the potential of the
technology motivated not by the interests
of industry and research but by the more
emotive and personal needs and desires of
people. This has the purpose of communicat-
ing the transformative potential of big data in
domestic life, and asking if the future possi-
bilities described by the project are desirable.
	 Returning to the criteria through which
the project might be assessed, the first goal
was to identify more poignant concepts to be
predicted and to ensure their plausibility.
This aspect was developed in collaboration
with computer scientist Ramamoorthy
(School of Informatics, University of
Edinburgh). The following events are (to a
large degree) predictable if the algorithm is
fed by a sufficient amount of fixed data,
such as genetic and historical information,
and real-time feeds (sensory or RSS):

1. A domestic argument.
2. A heart attack.
3. A horse winning a race.

diet

family
history

exercise

trigly-
cerides

cholesterol
 HDL

obesity/
BMImedicines

smoking
and

alcohol

adverse
medicine

ECG, HRV
abnormal

angina
pectoris

myocardial
infarction

elevated
HR

athero-
sclerosis

heart
disease

elevated
BP

ways to measure

ways to become less susceptible

3 – The algorithm and
Bayesian network diagram,
2014

KUNSTLICHT NO. 4 2014

49

4. Een zoon die professioneel voetballer wordt.
5. De Labour Party wint de volgende verkiezingen.

Individuen kunnen zelf een gebeurtenis voordra-
gen te voorspellen, wij beslissen dan welke data
beschikbaar en noodzakelijk zijn voor een
voorspellingsalgoritme. Vanwege Ramamoorthy’s
ervaring in de sportwetenschap en met het
ontwikkelen van algoritmes die blessures kunnen
voorspellen, hebben we ons voor de Crafting
Narrative tentoonstelling gericht op het voorspel-
len van een hartaanval.
	 Plausibiliteit waarborgen was een uitdaging.
Voor het lekenpubliek (wat betreft big data) zou
de belofte van toekomstvoorspelling hoogstwaar-
schijnlijk Žižeks realiteitscoördinaten tenietdoen.
Associaties met waarzeggerij steken namelijk
gemakkelijk de kop op, en de gevoelens die zo’n
praktijk uitlokt zijn doorgaans sceptisch van aard.
Voor dit project hebben we gebruik gemaakt van
de wetenschap, die in combinatie met relatief
vertrouwde en relevante data zorgt voor rekbaar-
heid en een opschorting van het ongeloof. 22 Zowel
het algoritme als Bayesiaans netwerkdiagram
(fig. 3) dat we gebruikt hebben om een hartaanval
te voorspellen werd met de objecten in de

4. A son becoming a professional footballer.
5. Labour winning the next general election.

Individuals can propose their own specific
event to be predicted, we then determine
the necessary and available data required
for an algorithm to predict the event.
Due to Ramamoorthy’s experience in the
field of sports science and with developing
algorithms for predicting injury, for the
purposes of the Crafting Narrative exhibition
we focused on predicting a heart attack.
	 Ensuring plausibility was a challenge.
For the non-conversant audience (of big
data) the serious promise of future predic-
tion would most likely shatter Žižek’s
coordinates of reality due to its relation to
fortune-telling and the feelings of scepticism
that related practices commonly elicit.
Here we used the science – combined with
relatively familiar and pertinent data
sources to provide elasticity and suspend
disbelief. 22 The algorithm and Bayesian
network diagram (fig. 3) used to predict a
heart attack were presented alongside the
objects in the exhibition.

4 – Real Prediction Machine
functional prototype, 2014.

50

HOW HEART ATTACKS COULD BE A THING OF THE PAST

tentoonstelling gepresenteerd.
	 Het volgende cruciale aspect was het ontwerp
van het apparaat (fig. 4): de belofte van de data
materialiseren in een artefact dat de notie van
voorspelling kon uitdragen. Het apparaat hoeft
maar een ding te kunnen communiceren: of de
dreiging van de gebeurtenis ver weg, dichtbij,
of aan het afnemen is. Hiervoor hebben we
mechanismen geleend van analoge platenspelers
en strobe tuners. De output van het algoritme
bepaalt de rotatiesnelheid van een klein motortje,
dat op zijn beurt een aluminium schijf aan de
bovenkant van de kegel aanstuurt. Interne
LED-stroboscopen maken het effect compleet.
	 Crafting Narrative werd getoond in een galerie
in Londen, waar de objecten op perfecte plintjes
tussen witte muren werden geplaatst… Men kan
aanmerken dat dit project is getroffen door alle
eerder genoemde problemen. Een tweetal dingen
wordt echter nauwelijks meegerekend in dit soort
kritieken op speculatief ontwerp. Ten eerste is er
het proces dat leidt tot de tentoonstelling. In dit
geval (en in eerdere persoonlijke projecten zoals
Happylife23) werd het concept in nauwe samen-
werking met de wetenschappelijke gemeenschap
ontwikkeld. Dit zou gezien kunnen worden als
het omgekeerde van ‘publiek engagement met
de wetenschap’: de wetenschap engageert zich
met het publiek. De ontwerper kan wetenschap-
pelijk onderzoek blootstellen aan de behoeftes en
wensen van mensen door bruggen te bouwen
tussen de gescheiden habitatten van het laborato-
rium en het alledaagse leven; hij of zij kan nieuwe
onderzoeksrichtingen uitzetten die haaks staan
op de originele doelstellingen en nauwer verwant
zijn aan het alledaagse leven.24
	 Ten tweede is er het proces na de tentoonstel-
ling. In dit geval was RPMs de eerste stap richting
een substantieel, nieuw onderzoeksvoorstel
dat een aantal nieuwe onderzoekslijnen beschrijft,
opnieuw in samenwerking met de University of
Edinburgh. Daarnaast zijn we een algoritme
aan het ontwikkelen dat een huiselijke twist
kan voorspellen, met als doel het begrijpen van
de emotionele en psychologische implicaties
van zo’n soort apparaat. Hierbij werken we
samen met experts uit de relevante disciplines.
	 Zulke technologieën sluipen haast

The design of the device (fig. 4) was the next
critical aspect, transforming the promise
of the data into some form of artefact that
could be used to represent the notion
of prediction. In terms of communication
the object simply needed to present three
states – if the chosen event is approaching,
receding, or impending. Here we borrowed
from analogue record players and the
strobe effect used to calibrate timing.
	 The output from the algorithm controls
the rotation speed of a motor and in turn,
the aluminium disc at the top of the cone.
Internal strobing LEDs complete the effect.
Crafting Narrative was shown in a London
gallery with the objects on perfect plinths
between white walls… It effectively could
be accused of all of the faults mentioned
above. However, two things are not obviously
apparent in such critiques of speculative
designs. First, the process that led to exhibi-
tion. In this case (and in previous personal
projects such as Happylife23) the process
involved extremely close collaboration with
the science community in the development
of the concept. This could be seen as the
inverse of ‘public engagement with science’
– ‘science engagement with publics.’
The designer can effectively bridge the void
between the disparate habitats of laboratory
and domestic life, exposing scientific
research to the complex needs and desires
of people. It also has the potential to
identify new research directions that are
‘orthogonal’ to the original aims and more
closely related to everyday life.24
	 Second, there is what happens after the 	
exhibition. In this case RPMs is the first
step towards a major new research proposal
that will outline several new strands of
related research, again in collaboration with
the University of Edinburgh. We are also
developing a fully functioning algorithm
to predict a domestic argument with the
aim of understanding the emotional and
psychological implications of such a device
(through working with experts in the
appropriate fields).

KUNSTLICHT NO. 4 2014

51

onopgemerkt onze leefwerelden binnen, bijvoor-
beeld door kleine aanpassingen in bestaande
productlijnen. Nieuwe, niet-geteste diensten en
functies worden beschikbaar gemaakt en
veranderen aspecten van ons dagelijkse leven –
en pas als ze gemeengoed zijn geworden gaan
we hun impact analyseren. Viktor Mayer-
Schönberger en Kenneth Cukier stellen een
aantal interessante vragen betreffende big data:
“As big data transforms our lives – optimizing,
improving, making more efficient, and capturing
benefits – what role is left for intuition, faith,
uncertainty, and originality?”.25 Het doel van
RPMs is het bevragen van nieuwe of toekomstige
technologieën voordat ze onderdeel zijn gaan
uitmaken van onze dagelijkse routine.

A New Scottish Enlightenment (2014)

A New Scottish Enlightenment is het afstudeer-
project van een van mijn DI studenten,
Mohammad Ali, en is een charmant voorbeeld
van een alternatief heden. Kort gezegd wordt
bij alternatieve hedens de uitkomst van een
historische gebeurtenis gewijzigd en vanuit die
situatie een nieuwe versie van de geschiedenis
geëxtrapoleerd. 26 Voor het succes van alternatie-
ve hedens tot stand gekomen door middel
van contra-feitelijke geschiedenissen, zijn
drie factoren belangrijk die ik wil toevoegen
aan de hiervoor gestelde criteria.

Such technologies arrive in our everyday
lives almost surreptitiously, for example,
through small iterations in existing product
lines. New untested services and functions
become available, transforming various
aspects of our lives – and only when they
become mainstream do we begin to analyse
their impact. Regarding big data, Viktor
Mayer-Schönberger and Kenneth Cukier
pose some poignant questions: “As big data
transforms our lives – optimizing, improv-
ing, making more efficient, and capturing
benefits – what role is left for intuition, faith,
uncertainty, and originality?”.25 The purpose
of RPMs is to begin questioning new and
even future technologies before they become
an everyday reality.

A New Scottish Enlightenment (2014)

Mohammad Ali’s DI graduate project A New
Scottish Enlightenment (2014) is an engaging
and provocative example of an alternative
present. Simply stated, alternative presents
use the technique of modifying the outcome
of a historical event and then extrapolating a
new version of history.26 There are three key
factors that are specific to the success of
alternative presents constructed through
counterfactual histories, and I would like to
add them to the aforementioned criteria.

5 – The New Scottish
Government enacts the Public
Energy Act of 1985.
(Mohammed J. Ali, A New
Scottish Enlightenment, 2014.)

52

HOW HEART ATTACKS COULD BE A THING OF THE PAST

Dit zijn:
1. De historische gebeurtenis waarop het contra-
	 feitelijke is gebaseerd. Is er sprake van een

hedendaagse situatie die de keuze voor deze
gebeurtenis actueel of indringend maakt?

2. Keuze voor thematiek. Welk aspect van het
narratief kun je het best gebruiken om het
alternatief heden te communiceren: de
politieke, culturele, economische of technologi-
sche consequenties van het contra-feitelijke?

3. Aandacht voor detail en in het bijzonder voor
het gebruik van historische stijlen en
technieken.

In A New Scottish Enlightenment stelt Ali zich een
andere uitkomst voor van het Schotse referendum
over onafhankelijkheid van 1979.27 In zijn
versie van de gebeurtenis leidt een stem voor
tot het vormen van een nieuwe, Schotse regering,
waarvan het ultieme doel is het zorgen dat al
haar burgers energie-onafhankelijk zijn, de weg
vrijmakend voor een toekomst vrij van fossiele
brandstoffen (en de corporaties daarachter). Het
project werd als eerste tentoongesteld bij de Royal
College of Art zomershow, drie maanden voor het
Schotse onafhankelijkheidsreferendum van
2014. Dit uitgangspunt, een stem voor of tegen,
is juist in zijn simpelheid zo innemend omdat het
treffend verbeeldt hoe het leven had kunnen zijn.
Het doet ons nadenken over ons stemgedrag en
over de potentiële consequenties van een ‘slechte
keuze’ – of juist over de gemiste kansen.
	 Een tweede aspect van dit project verleent
het werk een meer algemene relevantie, namelijk
de agenda die de extrapolatie drijft: een simpele
verandering in het paradigma over energieop-
wekking en –distributie. Hoewel dit wereldwijd
duidelijk een actueel onderwerp is, lijken
hedendaagse benaderingen van alternatieve
vormen van energieopwekking afhankelijk
te zijn van fragmentarische ontwikkelingen
en tegenstrijdige verschuivingen in beleid.
Door energie-onafhankelijkheid te definiëren
als nationale doelstelling, wordt het in New
Scotland mogelijk een route uit te stippelen
waarlangs dit een realistische mogelijkheid is.
	 Een van de voornaamste krachten van de
contra-feitelijke benadering is dat de extrapolatie

These criteria are:
1. The historical event on which the counter-

factual is based. What are the contempo-
rary issues that make the choice topical or
poignant?

2. Choice of thematic. What is the most
appropriate factor to focus on: the politi-
cal, cultural, economical or technological
consequences of the counterfactual?

3. Attention to detail, and in particular the
use of historical styles and techniques.

In A New Scottish Enlightenment Ali postu-
lates on a different outcome to the 1979
Scottish independence referendum.27 In this
version a ‘yes’ vote leads to the creation of a
new Scottish government whose ultimate
goal is the delivery of energy independence
for its citizens, paving the way for a future
free from fossil fuels (and the corporations
that control them). The project was first
exhibited at the Royal College of Art summer
degree show – three months before the
September 2014 Scottish independence
referendum. This starting point (a simple yes
or no vote) resonates because it vividly
presents to the audience a life that could have
been. It makes us think about the power of
our own votes and the potential implications
or missed opportunities of a ‘bad choice’.
	 The second aspect that gives the project
a more general relevance is the agenda used
to drive the extrapolation from its fictional
starting point – a simple paradigm shift on
energy generation and distribution. This is
obviously a topical issue globally, however,
contemporary approaches to alternative
energy generation tend to depend on
piecemeal developments or divisive policy
shifts. By New Scotland defining ‘citizen
energy independence’ its national goal, it
becomes possible to begin outlining ways
through which this might happen.
	 One of the key strengths of the counter-
factual approach is how the extrapolation
can provide a clear timeline – a set of logical
iterations that can be used to communicate
and describe the gradual divergence over

KUNSTLICHT NO. 4 2014

53

een duidelijke tijdslijn kan opstellen, een set
logische iteraties die gebruikt kunnen worden om
de geleidelijke veranderingen te communiceren
en omschrijven. Dus terwijl alternatief Schotland
2014 hoogst fictief is, zowel in termen van sociale
structuur als in manier waarop technologie wordt
ingezet, slaagt de visie erin plausibel te zijn omdat
wordt duidelijk gemaakt hoe we in dit alternatie-
ve heden zijn aanbeland. Verder is dit project ook
geslaagd in het op een plausibele manier combi-
neren van politieke, economische, sociale en
technologische elementen: een politieke agenda
leidt tot nieuwe visies op technologie, wat weer
tot sociale en economische verandering leidt.
Ali heeft gekozen om zich te focussen op het
ontwerpen van technologische artefacten om dit
alternatieve heden te communiceren. Deze
artefacten – objecten uit de alternatieve wereld
– werden gepresenteerd naast overheidscommu-
nicatieposters ontworpen in de grafische beeld-
taal van de desbetreffende tijd.28

	 Nadat het project als onderdeel van de RCA
afstudeershow te zien was in juli 2014, werd
Ali uitgenodigd om deel te nemen aan Decision
Time, een micro-festival van Dundee University
dat de beslissingsprocessen in de context van het
Schotse onafhankelijkheidsreferendum onder-
zoekt. Verder leidt hij workshops over alternatie-
ve economische systemen aan de London School
of Financial Arts (Schotland stemde ook tegen
devolutie).

time. So whilst an alternative Scotland 2014
is highly fictitious, both in terms of societal
structure and its use of technology,
the vision succeeds because it makes clear
how we might have arrived there. This
project furthermore succeeds in plausibly
combining political, economic, social, and
technological elements in the fiction: a
political agenda gives rise to new approaches
to technology that encourage social and
economic change. In order to communicate
this alternative present, Ali decided to focus
on the design of the technological artefacts.
These were presented alongside government
public information posters designed in the
graphic language of the period.28

	 Since the project was presented at the
2014 RCA degree show in June, Ali was
invited to participate in Decision Time,
a micro-festival at Dundee University that
explored the decision-making practices
in the context of the Scottish referendum on
independence and is also running work-
shops with the London School of Financial
Arts, on alternative economic systems
(Scotland also voted No to devolution).

WHERE DO WE GO FROM HERE?
My own undergraduate subject of study,
and that of many of my contemporaries, was
orthodox product design, and as such the

6 – Mohammed J. Ali, A New
Scottish Enlightenment, 2014.

54

HOW HEART ATTACKS COULD BE A THING OF THE PAST

EN NU?
Net als bij veel van mijn tijdgenoten bestond mijn
bacheloropleiding uit orthodox productontwerp.
De voornaamste focus was het combineren van
(echte) elementen met als doel het maken van iets
dat nog niet bestond. Zodra het object (laten we
er vanuit gaan dat het een object is) is gemaakt, is
de taak van de ontwerper volbracht en gaat hij
of zij door naar het volgende project. In de kern is
zijn taak het creëren van het object. Speculatief
ontwerp is hierom voor veel ontwerpers interes-
sant – het introduceert een haast oneindig aantal
nieuwe elementen en mogelijke handelingen in
het creatieve proces, en de opheffing van financië-
le restricties betekent dat bijna alles mogelijk is.
Dit leidt tot twee observaties. Eén: geen restricties
betekent dat speculatief ontwerpen gezien kan
worden als een elitaire activiteit. Twee: de
discussies of debatten die vaak worden genoemd
als motivatie voor speculatief ontwerp vallen
buiten de gangbare praktijk, het expertisegebied
of de interesse van ontwerpers: zij vinden na de
creatie plaats.
	 Wat betreft de eerste observatie: natuurlijk
zijn er nog steeds restricties. Deze hebben
betrekking op hoe het (gespecificeerde) publiek
reageert op de speculatie. De uitdaging voor
de ontwerper is om zijn output niet te voorzien
van een werkelijke waarde, maar een verbeelde
waarde. De restricties hebben derhalve betrek-
king op het aansturen van de speculatie om
plausibiliteit te waarborgen: de speculaties mogen
niet te snel afgedaan worden als louter fictie.
	 De tweede observatie heeft betrekking op
het doel van speculatief ontwerp, zijn werkgebied
en bereik. Zoals ik al eerder zei zijn we al jaren
bezig met het ontwikkelen en verfijnen van
de praktijk. Ons huidige onderzoek is deels
gebaseerd op het genereren van een meer
omvangrijk begrip van technologische trajecten;
het identificeren en documenteren van de
partijen die de technologische toekomst
beïnvloeden of vormgeven; het lokaliseren en
aanmoedigen van samenwerking tussen partijen
die zich in de positie bevinden de toekomsten
 te bekritiseren en bevragen. Recentelijk is een
aantal serieuze samenwerkingen van start
gegaan met wetenschappers uit verschillende

primary focus was on the arrangement of
(real) elements to create something that did
not previously exist. Once the object (let us
assume it is an object) is complete, so is the
task and the designer usually moves on to
the next project; his role is fundamentally
about the creation of the object. Speculative
design is alluring (for many designers) for
that very reason – it effectively introduces an
almost unlimited number of new elements
and possible plans into the creative act,
and the removal of commercial constraints
means that virtually anything is possible.
This leads to two observations. First, no
constraints means it can be considered a
privileged activity. Second, the discussions
or debates that are commonly stated as
the motivations for speculative design fall
outside of a designer’s normative practice,
expertise, or interest, as they happen post
creation.
	 Regarding the first observation: of course
there are still constraints. These relate to
how the (specified) audience perceives
the speculation. The designer’s challenge
is to imbue their outputs with an imaginary
value rather than real-world value; the
constraints are therefore based on managing
the speculation in order to ensure that the
fictional element elicits a strong reaction
whilst at the same time not being too easily
dismissed as pure fiction.
	 The second observation relates to the
purpose of speculative design, its operation-
al realm, and its reach. As discussed above,
we have for a number of years been develop-
ing and refining the practice. Our current
research is partly based on generating
a more comprehensive understanding of
technological trajectories; identifying
and documenting the agencies that influence
or shape the technological future; and
locating and encouraging collaboration with
those positioned to critique and question
futures. Recently, serious collaborations
have begun to take place with scientists from
a number of disciplines. This has had the
result of improving the validity and design of

KUNSTLICHT NO. 4 2014

55

disciplines. Dit heeft als resultaat het verbete-
ren van de validiteit en het ontwerp van
de speculaties, maar ook het beïnvloeden van
wetenschappelijk onderzoek.
	 Stromingen zoals Science and Technology
Studies (STS) en bio-ethiek zijn speculatief
ontwerp ver vooruit wanneer het gaat om hun
begrip van hoe sociale, politieke en culturele
waarden relatie hebben tot wetenschappelijk
onderzoek en technologische toepassingen;
technologiefilosofen bevragen al decennia lang
noties van automatisme en onze toenemende
technologische afhankelijkheid. Psychologen
onderzoeken onder andere de impact van
hedendaagse media op mensenlevens. Tot
dusver hebben ontwerpers (ook speculatieve
ontwerpers) zich afzijdig gehouden van het
maatschappelijke debat, en zich in plaats
daarvan gericht op het op de markt brengen
van producten, of het tentoonstellen van
objecten. Het is tijd dat we ons tegen deze
situatie uitspreken – met één been in de habitat
van technologische ontwikkeling en één in het
alledaagse leven, is speculatief ontwerp bij
uitstek geschikt om een belangrijke rol te spelen
in de discussies over technologie.
	 Zoals ik al eerder zei is speculatief ontwerp
een stroming in ontwikkeling, met onduidelijke
grenzen en een losse definitie. Het is een
praktijkgerichte stroming, wat inhoudt dat de
voornaamste focus tot dusver is geweest op hoe
speculaties moeten worden vormgegeven.
Bijgevolg heeft dit aspect zich ontwikkeld voor
ons theoretische begrip over het wat en waarom
van speculatief ontwerp uit. Willen we de
stroming en haar methodes en doelstellingen
ontwikkelen, dan pleit ik ervoor dat we ons
begrip van dat wat en waarom vergroten. Ik hoop
dat dit artikel kan dienen als een opstapje
naar een meer democratisch en bedachtzame
toekomstvorming.

JAMES AUGER is een mentor en onderzoeker in de afdeling
Design Interactions van het Royal College of Art in Londen, en
gastprofessor op het Haute École d’Art et de design in Genève.
Tijdens zijn promotie ontwikkelde hij een speculatieve
ontwerpbenadering om de mogelijkheid tot het temmen van
robots te onderzoeken.

Vertaling Evelyn Austin

the speculations, and at the same time
influencing scientific research.
	 Approaches such as Science and
Technology Studies (STS) and bioethics are
far in advance of speculative design in their
understanding of how social, political, and
cultural values relate to scientific research
and technological application; philosophers
of technology have for decades been ques-
tioning notions of automation and our
increasing dependency on technology.
Psychologists are researching the impact of
contemporary media (amongst other things)
on the lives of humans. So far, designers
(including speculative designers) have
remained largely disconnected from these
discourses, focusing instead on bringing
products to market, or objects to exhibition.
It is time to react to this situation – with a foot
in the habitats of both technological develop-
ment and of everyday domestic life, specula-
tive design is perfectly placed to take a major
role in the discussion on technology.
	 As I said before, speculative design is an
evolving approach with blurry boundaries
and a loose definition. It is without a doubt
practice-based approach, meaning that
the primary focus has, until recently, been on
how to design speculations. As a conse-
quence, I believe that this aspect has evolved
in advance of our theoretical understanding
of the what and why of speculative design.
However, it is paramount that we further
our understanding of the what and why if we
wish to mature the practice, its methods,
and its goals. Hopefully, this article can serve
as a first step toward a more democratic and
considered approach to future formation.

JAMES AUGER is a tutor and researcher in Design Interactions
at the Royal College of Art, London and a visiting professor at
the Haute École d’Art et de design in Genève. He completed
his PhD in 2012, developing a speculative design approach to
examine the potential domestication of robots.

56

HOW HEART ATTACKS COULD BE A THING OF THE PAST

http://en.wikipedia.org/wiki/value_(personal_and_cultural)
http://en.wikipedia.org/wiki/scientific_research

3	 	 Eames in een Q&A sessie
met Madame L. Amic ter
gelegenheid van de
tentoonstelling Qu’est ce que
le design? in het Musée des
Arts Décoratifs, Palais du
Louvre.

4	 	 Nuttig bedoel ik hier in de
brede zin van het woord
– van simpele, utilitaire
waarden tot complex
emotionele. Zie: Donald
Norman, Emotional Design,
New York: Basic Books.
2004.

5	 	 Sheil Jasanoff, Sang-Hyun
Kim, Stefan Sperling,
Sociotechnical Imaginaries
and Science and Technology
Policy: A Cross-National
Comparison, NSF Research
Project, Harvard University,
2007, p. 1.

6	 	 Edgar Lawrence
Doctorow, World’s Fair, New
York: Random House, 1985,
p. 285.

7	 	 In Utopia as Method legt
socioloog Ruth Levitas de
voordelen van een
utopische benadering uit:
“It [een utopische aanpak]
provides a critical tool for
exposing the limitations of
current policy discourses…
It facilitates genuinely
holistic thinking about
possible futures, combined
with reflexivity,
provisionality and
democratic engagement…
The core of a utopia is a
desire for being otherwise,
individually and
collectively, subjectively
and objectively. Its
expressions explore and
bring to debate the potential
contents and contexts of
human flourishing.” In:
Ruth Levitas, Utopia as
Method: The imaginary
reconstitution of Society,
Hampshire: Palgrave
Macmillan, 2013, p. xi.

8	 	 Dit was historisch gezien
zo, maar recentelijk hebben
we (DI) ons toegelegd op
het schrijven van plannen
en ontwikkelen van
projecten die zich richten
op het ontwerp van staten
en systemen. Dit is
bijvoorbeeld zichtbaar in
Dunne en Raby’s United
Micro Nations (2013).

AFBEELDINGEN
1	 	 James Auger, From [a.] to

[b.], 2014.
2	 	 James Auger, Vier vormen

van time slip, 2014.
3	 	 James Auger, Het

algoritme en Bayesiaans
netwerkdiagram, 2014

	 Bayesiaans probabilistisch
netwerk voor het
voorspellen van een
hartaanval.

4	 	 James Auger, Real
Prediction Machine
functional prototype, 2014.

	 De roterende schijf is
gesynched met een interne
LED stroboscoop.

EINDNOTEN
1	 	 Dit is inderdaad complex.

Gezien de verschrikkelijk
brede betekenis van het
woord ‘design’, moet de
definitie gekwalificeerd
worden. Elke kwalificatie
(kritisch, speculatief, fictie)
probeert een bepaalde
aanpak (in ontwikkeling) te
omschrijven – het probleem
zit hem in de discrepantie
tussen semantiek van de
woorden en de praktijk; de
woorden suggereren een
groter verschil dan de
representatieve objecten
weergeven. In veel gevallen
zijn de termen inwisselbaar
want gebaseerd op
geografische locatie of
context. Mijn keuze voor de
term ‘speculatief ’ is
derhalve geïnformeerd door
semantiek en de inzet van
ervaring – bijvoorbeeld,
door ‘design’ meteen op te
laten volgen door ‘fictie’
maak je de kijker er meteen
van bewust dat het object
niet echt is; door ‘kritisch’ te
gebruiken vertel je iets over
de intentie van het object,
namelijk het initiëren van
filosofische analyse. Deze
termen onttrekken de
objecten aan de realiteit en
leggen de fictieve of
academische status van het
object bloot. Dit heeft weer
invloed op hoe het project
of object geïnterpreteerd
of ervaren wordt door de
kijker.

2	 	 Zoals uit dit artikel zal
blijken, is deze betekenis
beperkt tot speculatieve
toekomsten.

3	 	 Stated by Eames in a
Q&A session with himself
(providing the answers)
and Mme. L. Amic (asking
the questions) in
conjuction with the
exhibition Qu’est ce que le
design? at the Musée des
Arts Décoratifs, Palais du
Louvre.

4	 	 Useful here is used in its
broadest sense – from the
simple utilitarian to
complex emotional values.
See: Donald Norman,
Emotional Design, New
York: Basic Books, 2004.

5	 	 Sheil Jasanoff,
Sang-Hyun Kim, Stefan
Sperling, Sociotechnical
Imaginaries and Science
and Technology Policy: A
Cross-National
Comparison, NSF Research
Project, Harvard
University, 2007, p.1.

6	 	 Edgar Lawrence
Doctorow, World’s Fair,
New York: Random House,
1985, p. 285.

7	 	 In her book Utopia as
Method sociologist Ruth
Levitas explains the
benefits of the utopian
approach: “It [a utopian
method] provides a critical
tool for exposing the
limitations of current
policy discourses… It
facilitates genuinely
holistic thinking about
possible futures,
combined with reflexivity,
provisionality and
democratic engagement…
The core of a utopia is a
desire for being otherwise,
individually and
collectively, subjectively
and objectively. Its
expressions explore and
bring to debate the
potential contents and
contexts of human
flourishing.” In: Ruth
Levitas, Utopia as Method:
The imaginary reconstitu-
tion of Society, Hampshire:
Palgrave Macmillan, 2013,
p.xi.

8	 	 Historically this was the
case but recently we (DI)
have also began to write
briefs and develop projects
looking at the design of
states and systems. This is
exemplified by Dunne and

IMAGES
1	 	 James Auger, From [a.] to

[b.], 2014.
2	 	 James Auger, Four

variations of time slip,
2014.

3	 	 James Auger, The
algorithm and Bayesian
network diagram, 2014.

	 Bayesian belief network
for predicting a heart
attack.

4	 	 James Auger, Real
Prediction Machine
functional prototype, 2014.

	 The rotating disc is
synched with a strobing
series of internal LED’s.

ENDNOTES
1	 	 This is indeed a

challenging issue. Due to
the enormous breadth of
its meaning the word
‘design’, of course, needs
qualifying. Each of these
qualifiers (critical,
speculative, fiction)
attempts to describe a
particular (evolving)
approach – the problem
lies in the disparity
between the semantics of
the words and of the
practice, the words
suggesting a greater
difference than the
representative objects
actually exhibit. In many
cases the terms are
interchangeable being
based on geographical
location or context. My
choice of ‘speculative’ is
therefore informed by
semantics and the
subsequent loading of
experience- for example,
‘fiction’ after design
immediately informs the
viewer that the object is
not real and ‘critical’
reveals the intention of the
object as an instigator of
philosophical analysis.
These terms act to
dislocate the object from
reality, exposing its
fictional or academic
status. This in turn
modifies the way it is
interpreted or experienced
by the viewer.

2	 	 As will become clear
from this paper, this
explanation is limited to
speculative futures.

57

58

informatietechnologie en
cognitieve wetenschap. Dit
rapport is online
beschikbaar via: www.wtec.
org/
ConvergingTechnologies/
Report/NBIC_report.pdf.

18	 	 Zie bijvoorbeeld
Culturomics 2.0: www.
firstmonday.org/article/
view/3663/3040 en het
FuturICT project: www.
futurict.eu.

19	 	 FuturICT is een project
van één miljard euro in
opdracht van de Europese
Commissie met als doel het
bouwen van een Living
Earth Simulator. Dit project
zal de duizenden big data
stromen – de sociale,
politieke, ecologische,
culturele, biologische en
fysieke factoren – in kaart
brengen die de wereld
vormgeven met als doel het
beter begrijpen van de
toekomst. Zie: www.
futurict.eu

20	 	 Amazon heeft
bijvoorbeeld onlangs een
patent gekregen op
anticipatory shopping – het
versturen van goederen
voordat de klant
daadwerkelijk op de
koop-knop gedrukt heeft.

21	 	 Het Amerikaanse
warenhuis Target was
onlangs de aanjager van een
hedendaags Kafkaësk
verhaal. Een ongelukkige
vader ontdekte een
waardebon voor zwangere
vrouwen die door Target
naar zijn dochter was
gestuurd. De vader raakte
van slag en beschuldigde
Target ervan ongepast
materiaal naar zijn
tienerdochter te sturen. Het
bleek echter dat de dochter
wel zwanger was en dat
Target dat eerder wist dan
de vader: Targets
vermoeden was gebaseerd
op de online zoekopdrach-
ten en aankopen van de
dochter, specifiek een
geurloze lotion die gebruikt
wordt door zwangere
vrouwen (Duhigg, 2012, in:
Onkar Singh, Crafting
Narratives Catalogue,
Londen: Crafts Council.
2014, p. 19.

9	 	 The Pervert’s Guide to
Cinema, regie: Sophie
Fiennes, Wenen: Mischief
Films; Charlottesville (VA):
Amoeba Films, 2006.

10	 	 Voor een zeer complete
lijst van deze criteria, zie:
https://www.vitsoe.com/gb/
about/good-design. Niet
alle criteria zijn van
toepassing.

11	 	 Uit de Carnivorous
Domestic Entertainment
Robot serie (2008). Zie:
http://www.auger-loizeau.
com.

12	 	 De kern van deze
discussie vond plaats op de
MoMA Design and Violence
website en werd geïnitieerd
door John Thackara,
‘Republic of Salivation
(Michael Burton and
Michiko Nitta)’, MoMA
design and violence, n.p., 9
december 2013.
Geraadpleegd via: www.
designandviolence.moma.
org/ in september 2014.

13	 	 Ibid.
14	 	 Alfred Borgmann biedt

een fascinerende analyse
van de manier waarop
technologische apparaten
gezien en geconsumeerd
worden in de moderne
maatschappij. Zie: Alfred
Borgmann, Technology and
the Character of
Contemporary Life: A
Philosophical Inquiry:
University of Chicago Press,
1987.

15	 	 Voor een scherpe analyse
van de oorsprong van het
moderne consumentisme,
zie: The Century of the Self,
regie: Adam Curtis.
Londen: BBC, 2002.

16	 	 RCA PhD student Austin
Houldsworth werkt
momenteel aan het
ontwikkelen van een
systeem gebaseerd op het
ontwerpen voor fictionele
werelden zoals Walden Two
(2014). Zie: http://www.
austinhouldsworth.co.uk/
project/walden-note-

	 money
17	 	 Bijvoorbeeld: een rapport

in opdracht van de U.S.
National Science
Foundation in 2002
introduceerde het acroniem
NBIC voor nanotechnolo-
gie, biotechnologie,

and Cognitive science
- available at: www.wtec.
org/Converging
Technologies/Report/
NBIC_report.pdf.

18	 	 For example
Culturomics 2.0. See:
www.firstmonday.org/
article/view/3663/3040
and the FuturICT project:
www.futurict.eu.

19	 	 A €1 billion European
Commission-funded
project to build a Living
Earth Simulator. This will
effectively model the
myriad streams of big data
- the social, political,
ecological, cultural,
biological, and physical
factors that shape the
world in order to better
understand the future.
See: www.futurict.eu.

20	 	 For example, Amazon
was recently awarded a
patent for ‘anticipatory
shipping’– the dispatch of
items before the customer
has actually pressed the
purchase button.

21	 	 The US retailer Target
recently triggered what
has been described as a
modern day Kafkaesque
story. The incident
involved an unfortunate
father who discovered a
gift coupon for pregnant
women sent by Target, in
his daughter’s name, to
their house. The Father
confronted the retailer
upset that Target was
sending unsuitable
material to his young
daughter. It subsequently
turned out that the
daughter actually was
pregnant but that the
retailer knew before the
father. Target’s hunch was
based on its analysis of
online searches and
products purchased by the
daughter - in particular for
an unscented lotion that in
some cases is used by
pregnant women. (Duhigg,
2012, quoted in: Onkar
Singh, Crafting Narratives
Catalogue, London: Crafts
Council, 2014, p. 19.

22	 	 In the case of the heart
attack, data sources
include genetic
predisposition from 23 and

Raby’s United Micro
Nations (2013).

9	 	 The Pervert’s Guide to
Cinema, dir. Sophie
Fiennes, Vienna: Mischief
Films; Charlottesville
(VA): Amoeba Films, 2006.

10	 	 For a comprehensive list
of what these can be, see:
https://www.vitsoe.com/
gb/about/good-design
(Not all of these apply).

11	 	 From the Carnivorous
Domestic Entertainment
Robot series (2008). See:
http://www.auger-loizeau.
com.

12	 	 The core of this
discussion took place on
the MoMA Design and
Violence website under the
post of John Thackara,
‘Republic of Salivation
(Michael Burton and
Michiko Nitta)’, MoMA
design and violence, n.p., 9
Dec.2013. Accessed
through: http://
designandviolence.moma.
org/ on September 2014.

13	 	 Ibid.
14	 	 Alfred Borgmann’s

‘Device Paradigm’
provides a thought-pro-
voking analysis of the way
technological devices are
perceived and consumed
in modern society see
Alfred Borgmann,
Technology and the
Character of Contemporary
Life: A Philosophical
Inquiry: University of
Chicago press, 1987.

15	 	 For an excellent analysis
of the roots of modern
consumerism, see The
Century of the Self, dir.
Adam Curtis. London:
BBC, 2002.

16	 	 RCA PhD student Austin
Houldsworth is
developing a system based
on designing for fictional
worlds such as Walden Two
(2014). See: www.
austinhouldsworth.co.uk/
project/walden-note
-money

17	 	 For example: a 2002
report commissioned by
the U.S. National Science
Foundation introduced the
acronym NBIC for
Nanotechnology,
Biotechnology,
Information technology,

http://www.wtec.org/ConvergingTechnologies/Report/NBIC_report.pdf
http://www.wtec.org/ConvergingTechnologies/Report/NBIC_report.pdf
http://www.wtec.org/ConvergingTechnologies/Report/NBIC_report.pdf
http://www.wtec.org/ConvergingTechnologies/Report/NBIC_report.pdf
http://firstmonday.org/article/view/3663/3040
http://firstmonday.org/article/view/3663/3040
http://firstmonday.org/article/view/3663/3040
http://www.futurict.eu
http://www.futurict.eu
http://www.futurict.eu/
http://www.futurict.eu/
https://www.vitsoe.com/gb/about/good-design
https://www.vitsoe.com/gb/about/good-design
http://www.auger-loizeau.com/
http://www.auger-loizeau.com/
http://designandviolence.moma.org/
http://designandviolence.moma.org/
http://www.austinhouldsworth.co.uk/project/walden-note-money/
http://www.austinhouldsworth.co.uk/project/walden-note-money/
http://www.austinhouldsworth.co.uk/project/walden-note-money/
http://www.austinhouldsworth.co.uk/project/walden-note-money/
http://www.wtec.org/ConvergingTechnologies/Report/NBIC_report.pdf
http://www.wtec.org/ConvergingTechnologies/Report/NBIC_report.pdf
http://www.wtec.org/ConvergingTechnologies/Report/NBIC_report.pdf
http://www.wtec.org/ConvergingTechnologies/Report/NBIC_report.pdf
http://firstmonday.org/article/view/3663/3040
http://firstmonday.org/article/view/3663/3040
http://www.futurict.eu
https://www.vitsoe.com/gb/about/good-design
https://www.vitsoe.com/gb/about/good-design
http://www.auger-loizeau.com
http://www.auger-loizeau.com
http://designandviolence.moma.org/
http://designandviolence.moma.org/
http://www.austinhouldsworth.co.uk/project/walden-note-money/
http://www.austinhouldsworth.co.uk/project/walden-note-money/
http://www.austinhouldsworth.co.uk/project/walden-note-money/
http://www.austinhouldsworth.co.uk/project/walden-note-money/

59

economic environments
which fit better within our
ecosystem, and how to give
more exposure to one of the
fundamental relationships
that makes us human:
energy, economics and
politics?” In: Regine
Debatty, ’A New Scottish
Enlightenment’,
We-Make-Money-Not-Art,
n.p., 2014. Geraadpleegd
via: http://we-make-
money-not-art.com/
archives/2014/07/

	 a-new-scottish-enlighten-
ment.php#.VCKTAUvi4fN,
op 31 juli 2014.

22	 	 In het geval van een
hartaanval kun je denken
aan genetische aanleg,
bonuskaart-informatie die
inzicht geeft in eetpatronen,
en smartphone data via
apps zoals data van een
accelerometer.

23	 	 Happylife (2011) was
gemaakt in opdracht voor
de tentoonstelling Impact!,
een project van de RCA,
EPSRC en Nesta dat zestien
EPSRC-ondersteunde
onderzoeksteams
samenbracht met
ontwerpers van de RCA’s
Design Interactions
afdeling. Happylife is een
samenwerking met Reyer
Zwiggelaar en Bashar A.
Rajoub van Aberystwyth
University. Zie: www.
auger-loizeau.com/index.
php?id=23.

24	 	 Dit was de feedback van
professor Reyer Zwiggelaar
na het Happylife project.

25	 	 Viktor Mayer-
Schönberger en Kenneth
Cukier, Big Data, Londen:
John Murray, 2013, p. 195.

26	 	 In het artikel “Speculative
Design: Crafting the
Speculation” (2013)
bespreek ik alternatieve
hedens aan de hand van
twee projecten van DI
studenten. Dit artikel kan
geraadpleegd worden via:
http://ellieharmon.com/
wp-content/up-
loads/02-06-Auger_Design-
Fictions.pdf

27	 	 Het referendum van 1979
resulteerde in een stem
tegen. Zie: www.bbc.co.uk/
news/special/politics97/
devolution/scotland/
briefing/79referendums.
shtml.

28	 	 In een recent interview
zei Ali over het project:
“Much of this work allies
with Frederic Jameson’s
paraphrasing of Slavoj
Žižek, ‘It’s easier to imagine
the end of the world than
the end of capitalism’. This
project is really about
provoking thinking, about
how we can foster
alternative political systems
which have a truly long
term, globally inclusive
philosophy. How do we
create less damaging

have a truly long term,
globally inclusive
philosophy. How do we
create less damaging
economic environments
which fit better within our
ecosystem, and how to
give more exposure to one
of the fundamental
relationships that makes
us human: energy,
economics and politics?”
In: Regine Debatty, A New
Scottish Enlightenment’,
We-Make-Money-Not-Art,
n.p., 2014. Accessed
through: we-make-mon-
ey-not-art.com/
archives/2014/
07/a-new-scottish-en-
lightenment.php#.
VCKTAUvi4fN, on 31 July
2014.

Me, supermarket reward
card information showing
diet and smart phone data
via apps such as
accelerometer data.

23	 	 Happylife (2011) was
commissioned as part of
the Impact! exhibition, a
joint project between the
RCA, EPSRC, and Nesta,
bringing together 16
EPSRC-funded research
teams with designers from
the Design Interactions
department at the RCA.
Happylife was developed
in collaboration with
Reyer Zwiggelaar and
Bashar A. Rajoub of
Aberystwyth University.
See: www.auger-loizeau.
com/index.php?id=23.

24	 	 This was the feedback
from computer science
Professor Reyer
Zwiggelaar after the
Happylife (2011) project.

25	 	 Viktor Mayer-
Schönberger and Kenneth
Cukier, Big Data, London:
John Murray, 2013, p. 195.

26	 	 I discussed alternative
presents in a previous
article titled “Speculative
Design: Crafting the
Speculation” (2013), using
two DI student projects to
describe the methods and
motivations. It can be
accessed through: http://
ellieharmon.com/
wp-content/up-
loads/02-06-Auger_
Design-Fictions.pdf

27	 	 The 1979 Scottish
Independence
Referendum controver-
sially resulted in a no vote.
See: www.bbc.co.uk/
news/special/politics97/
devolution/scotland/
briefing/79referendums.
shtml.

28	 	 In a recent interview Ali
described his intentions
for the project: “Much of
this work allies with
Frederic Jameson’s
paraphrasing of Slavoj
Žižek, ‘It’s easier to
imagine the end of the
world than the end of
capitalism’. This project is
really about provoking
thinking, about how we
can foster alternative
political systems which

http://www.auger-loizeau.com/index.php?id=23
http://www.auger-loizeau.com/index.php?id=23
http://www.auger-loizeau.com/index.php?id=23
http://www.bbc.co.uk/news/special/politics97/devolution/scotland/briefing/79referendums.shtml
http://www.bbc.co.uk/news/special/politics97/devolution/scotland/briefing/79referendums.shtml
http://www.bbc.co.uk/news/special/politics97/devolution/scotland/briefing/79referendums.shtml
http://www.bbc.co.uk/news/special/politics97/devolution/scotland/briefing/79referendums.shtml
http://www.bbc.co.uk/news/special/politics97/devolution/scotland/briefing/79referendums.shtml
http://we-make-money-not-art.com/archives/2014/07/a-new-scottish-enlightenment.php#.VCKTAUvi4fN
http://we-make-money-not-art.com/archives/2014/07/a-new-scottish-enlightenment.php#.VCKTAUvi4fN
http://we-make-money-not-art.com/archives/2014/07/a-new-scottish-enlightenment.php#.VCKTAUvi4fN
http://we-make-money-not-art.com/archives/2014/07/a-new-scottish-enlightenment.php#.VCKTAUvi4fN
http://we-make-money-not-art.com/archives/2014/07/a-new-scottish-enlightenment.php#.VCKTAUvi4fN
http://we-make-money-not-art.com/archives/2014/07/a-new-scottish-enlightenment.php#.VCKTAUvi4fN
http://www.auger-loizeau.com/index.php?id=23
http://www.auger-loizeau.com/index.php?id=23
http://www.bbc.co.uk/news/special/politics97/devolution/scotland/briefing/79referendums.shtml
http://www.bbc.co.uk/news/special/politics97/devolution/scotland/briefing/79referendums.shtml
http://www.bbc.co.uk/news/special/politics97/devolution/scotland/briefing/79referendums.shtml
http://www.bbc.co.uk/news/special/politics97/devolution/scotland/briefing/79referendums.shtml
http://www.bbc.co.uk/news/special/politics97/devolution/scotland/briefing/79referendums.shtml

