

Wendy Siuyi Wong / Yuko Kikuchi / Tingyi S Lin (eds.)

Making Trans / National Contemporary Design History

Blucher

ICDHS
2016 TAIPEI

10TH Conference of the International Committee for
Design History & Design Studies

Making Trans / National Contemporary Design History

Wendy Siuyi Wong / Yuko Kikuchi / Tingyi S Lin (eds.)

Blucher

Wong, Wendy Siuyi; Kikuchi, Yuko &
Lin, Tingyi S. (Eds.). *Making Trans/National Contemporary
Design History* [=ICDHS 2016 – 10th Conference of the
International Committee for Design History & Design
Studies]. São Paulo: Blucher, 2016.

ISSN: 2318-6968

Editora Edgard Blucher Ltda.
1245 Pedroso Alvarenga Street
4th floor, Sao Paulo, Brazil
Phone: 55 11 3078-5366
contato@blucher.com.br
www.blucher.com.br

All rights reserved ©
Editora Edgard Blücher Ltda

ICDHS
2016 TAIPEI

ICDHS 2016 – 10th Conference of the International Committee
for Design History & Design Studies

Organizers

ICDHS
International
Conferences
on Design History
and Studies

Co-organizers

基礎造形
Taiwan Society of Basic Design & Art

臺灣建築學會
ARCHITECTURAL INSTITUTE OF TAIWAN

Sponsors

ABOUT ICDHS

The International Committee for Design History and Design Studies (ICDHS) is an international working group whose board members are internationally acknowledged design scholars. <http://www.ub.edu/gracmon/icdhs>

ICDHS conferences

The activity of the group began with a conference organized in Barcelona (Spain) in 1999. This was followed by a second meeting in La Havana (Cuba), in 2000. The Committee was inaugurated in the Istanbul (Turkey) conference, in 2002. The activity continued in the conferences held in Guadalajara (Mexico, 2004), Helsinki & Tallinn (Finland & Estonia, 2006), Osaka (Japan, 2008), Brussels (Belgium, 2010), São Paulo (Brazil, 2012) and Aveiro (Portugal, 2014). ICDHS conferences aim to assess the current state of affairs of design history and design studies. They are scientific conferences with a referee process to select presentations. Every conference has a theme, chosen by the board and the local organizers as an indication of the issues to be considered.

Previous conferences

- 1999 Barcelona (Spain) / Design History seen from Abroad: history and histories of design
- 2000 La Havana (Cuba) / The Emergence of Regional Histories
- 2002 Istanbul (Turkey) / Mind the Gap: design history beyond borders
- 2004 Guadalajara (Mexico) / Coincidence & Co-incidence
- 2006 Helsinki (Finland) & Tallinn (Estonia) / Connecting: a conference on the multivocality of design history and design studies
- 2008 Osaka (Japan) / Another Name for Design: words for creation
- 2010 Brussels (Belgium) / Design & I ♥ I Vs Craft
- 2012 São Paulo (Brazil)
- 2014 Aveiro (Portugal)

ICDHS Board Committee

Paul Atkinson

Sheffield Hallam University, UK

Tevfik Balcioğlu

Yasar University, Turkey

Helena Barbosa

Communication and Art Department, University of Aveiro, Portugal

Anna Calvera

University of Barcelona, Spain

Priscila Lena Farias

University of São Paulo, Brazil

Fredie Floré

KU Leuven University, Belgium

Haruhiko Fujita

Osaka University, Japan

Javier Gimeno-Martinez

VU University Amsterdam, Netherlands

Yuko Kikuchi

University of the Arts London, UK

Pekka Korvenmaa

Aalto University School of Arts, Design and Architecture, Finland

Tingyi S. Lin

National Taiwan University of Science and Technology, Taiwan

Héctor Flores Magón

University of Guadalajara, Mexico

Victor Margolin

University of Illinois at Chicago, USA

Viviana Narotzky

Royal College of Art, UK

Oscar Salinas-Flores

National University of Mexico, Mexico

Lucila Fernández Uriarte

Institute of Design, Havana, Cuba

Wendy Wong

York University, Canada

Jonathan M. Woodham

University of Brighton, UK

ORGANIZING COMMITTEE

Co-convenors

Tingyi S. Lin, National Taiwan University of Science and Technology, Taiwan

Yuko Kikuchi, University of the Arts London, UK

Wendy Siuyi Wong, York University, Canada

Honorary Chairs

Anna Calvera

Professor, University of Barcelona, Spain

Ching-Jong Liao

President, National Taiwan University of Science and Technology, Taiwan

Victor Margolin

Emeritus Professor, University of Illinois at Chicago, USA

Jonathan M. Woodham

Professor, University of Brighton, UK

Advisory Committee

Lin-Lin Chen

Professor, National Taiwan University of Science and Technology, Taiwan

Ping-Chang Lin

Professor, Tainan University of Technology, Taiwan

Tung-Jung Sung

Professor, National Taiwan University of Science and Technology, Taiwan

Chuan-Ying Yen

Professor, Academia Sinica, Taiwan

Organizing Committee

Chien-Hsiung Chen

National Taiwan University of Science and Technology, Taiwan

Li-Min Chen

National Kaohsiung Normal University, Taiwan

Fei-Man Chang

Min-Chuan University, Taiwan

Tsen-Yao Chang

National Yunlin University of Science and Technology, Taiwan

Cheng-Li Cheng

National Taiwan University of Science and Technology, Taiwan

Jeng-Neng Fan

National Taiwan University of Science and Technology, Taiwan

Shi-Bao Jiang

National Yunlin University of Science and Technology, Taiwan

Kai-Jen Ko

National Taichung University of Education, Taiwan

Rung-Huei Liang

National Taiwan University of Science and Technology, Taiwan

Charleen Liu

National Taiwan University of Arts, Taiwan

Ding-Bang Luh

National Cheng Kung University, Taiwan

Hsien-Hui Tang

National Taiwan University of Science and Technology, Taiwan

Fang-Wu Tung

National Taiwan University of Science and Technology, Taiwan

Hsuan Jui Yang

National Taiwan University of Arts, Taiwan

REVIEW COMMITTEE

Niki Alsford, SOAS, University of London, UK
Heitor Alvelos, University of Porto, Portugal
Paul Atkinson, Sheffield Hallam University, UK
Harriet Atkinson, University of Brighton, UK
Leslie Atzmon, Eastern Michigan University, USA
Jeremy Aynsley, University of Brighton, UK
Tevfik Balcıoğlu, Yasar University, Turkey
Helena Barbosa, University of Aveiro, Portugal
Gil Barros, University of Sao Paulo, Brazil
Gülsüm Baydar, Yaşar University, Turkey
Jaqueline Berndt, Kyoto Seika University, Japan
Cheryl Buckley, University of Brighton, UK
David Cabianca, York University, Canada
Anna Calvera, University of Barcelona, Spain
Silvio Barreto Campello, Universidade Federal de Pernambuco, Brazil
Wan-Lee Chen, Taipei National University of the Arts, Taiwan
Min-Chin Chiang, Taipei National University of the Arts, Taiwan
Joseph Gongho Choi, Korean National University of Cultural Heritage, South Korea
Rui Costa, University of Aveiro, Portugal
Raul Cunha, University of Lisboa, Portugal
Clice de Toledo Sanjar Mazzilli, University of Sao Paulo, Brazil
Veronica Devalle, University of Buenos Aires, Argentina
Dennis Doordan, University of Notre Dame, USA
Clive Edwards, Loughborough University, UK
Kjetil Fallan, University of Oslo, Norway
Priscila Farias, University of Sao Paulo, Brazil
Lucila Fernandez, Institute of Design, La Habana, Cuba
Freddie Floré, Ghent University / VU University Amsterdam, The Netherlands
Davide Fornari, University of Applied Sciences and Arts of Southern Switzerland, Switzerland
Julio Frias, Tecnológico de Monterrey, Mexico
Haruhiko Fujita, Osaka University, Japan
Sandra Gabriele, York University, Canada
Javier Gimeno-Martínez, VU University Amsterdam, The Netherlands
Cristina Gomes, Lusitana University, Portugal
Christine Guth, Royal College of Arts, UK
Victor Lai-ming Hoi, Hong Kong Baptist University, Hong Kong
Daniel Huppatz, Swinburne University of Technology, Australia
Sally-Anne Huxtable, National Museums of Scotland, UK
Toshino Iguchi, Saitama University, Japan
Kinor Jian, The Hong Kong Polytechnic University, Hong Kong
Guy Julier, Brighton University, UK
Hong Kal, York University, Canada
Takuya Kida, The National Museum of Modern Art, Tokyo, Japan
Yuko Kikuchi, University of the Arts London, UK

Elif Kocabiyik, Izmir University of Economics, Turkey
Pekka Korvenmaa, Aalto University, Finland
Daniela Kutschat Hanns, University of São Paulo, Brazil
Paula Da Cruz Landim, The Universidade Estadual Paulista, Brazil
Chae Lee, Seoul Women's University, South Korea
Yunah Lee, University of Brighton, UK
João De Souza Leite, Rio de Janeiro State University, Brazil
Tingyi Lin, National Taiwan University of Science and Technology, Taiwan
Hector Magon, University of Guadalajara, Mexico
Victor Margolin, The University Illinois at Chicago, USA
Peter McNeil, University of Technology Sydney, Australia
Ming-Huang Lin, National Chiao Tung University, Taiwan
Maristela Mitsuko Ono, Universidade Tecnológica Federal do Parana, Brazil
Viviana Narotzky, Royal College of Art, UK
Sinan Niyazoglu, Mimar Sinan Fine Arts University, Turkey
Chang-Sup Oh, Konkuk University, South Korea
Maya Oppenheimer, London College of Communication, UK
Raquel Pelta, University of Barcelona, Spain
Sabrina Rahman, Northumbria University, UK
Megha Rajguru, University of Brighton, UK
Daniel Raposo, Instituto Politécnico de Castelo Branco, Portugal
Rungtai Lin, National Taiwan University of Arts, Taiwan
Oscar Salinas-Flores, Universidad Nacional Autónoma de México, Mexico
Kin Wai Michael Siu, The Hong Kong Polytechnic University, Hong Kong
Maria Helena Souto, Institute of Art, Design and Enterprise – University, Portugal
Paulo Souza, Federal University of Bahia, Brazil
Keisuke Takayasu, Ehime University, Japan
Nanci Takeyama, Nanyang Technological University, Singapore
Keith Tam, University of Reading, UK
Sarah Teasley, Royal College of Art, UK
Patricia Tovar, CONACYT/UNAM, Mexico
Jilly Traganou, The New School Parsons, USA
Teal Triggs, Royal College of Art, UK
Soumitri Varadarajan, RMIT University, Australia
Toshio Watanabe, University of the Arts London, UK
Wendy S Wong, York University, Canada
Jonathan Woodham, University of Brighton, UK
Juanjuan Wu, University of Minnesota, USA
Artemis Yagou, MHMK Macromedia University for Media and Communication, Germany
Noriko Yoshimura, Miyagi Gakuin University, Japan

ACKNOWLEDGEMENT

Student helpers from the National Taiwan University of Science and Technology, Taiwan

Webmaster

Chia-Nien Chang
Chun-Hsiung Chang

Graphic design

Chia-Nien Chang
I-Chen Huang
Pei-Hsuan Kuan
Wei-Chia Lu

Registration

Fang-Chi Chang

Logistics

Kuei-Chih Huang
Pi-Ju Lee
Sin-Hsuan Wu

Conference supports

Chun-Hsiung Chang
Chiao-Yu Chang
Chuan Chang
Fang-Chi Chang
Sheng-Chuan Chang
Chaio-Yu Chen
Kuei-Chih Huang
Miao Huang
Po-Yuan Huang
Yi-Chun Kang
Cheng-Shiuan Lin
Yu-Heng Lin
Wei-Chia Lu
Ching-Chun Shen
Hsiao-Chieh Tung
Min-Zhe Yi
Chung-Hua Ying

PREFACE

Making trans/national contemporary design history

Wendy Siuyi Wong / York University / Toronto / Canada

Yuko Kikuchi / University of the Arts London / London / UK

Tingyi S Lin / National Taiwan University of Science and Technology / Taipei / Taiwan

These conference proceedings for the 10th Conference of the International Committee for Design History & Design Studies (ICDHS) comprise a selection of papers presented at its bi-annual conference held between 26th to 28 October, 2016 in Taipei, Taiwan. The theme of the conference is “Making Trans/National Contemporary Design History” with the overarching aim to explore different possibilities of engagement that advance ‘global’, ‘world’ and ‘transnational’ design histories and studies. The Call for Papers announced eight strands for the conference: Inter-Asia and Design Historical Issues in Asia; Trans/national Design Theory and Identity; Science, Technology and Sustainability; Craft, Material Culture and Cultural Industry; Design Policies, Pedagogies and Creative Economy; Contemporary Design Practice; Activism, Democracy and Design Interventions; and an Open Strand.

The organizing committee received 230 abstract proposals for the three presentation formats: panel; individual paper; and poster presentation. All proposals were carefully reviewed by at least two members of a reviewing committee that was composed of 84 researchers from 62 institutions in 20 different countries, appointed by the strand chairs and conference co-convenors. In selecting papers, the reviewers aimed to balance quality of work and engagement with the groups of topics that emerged from the conference themes and strands. Following a second round of reviews, 67 individual full papers for individual paper and poster presentations, and 3 sets of panel theme paper presentations have been included in these proceedings. The selected papers have been divided into four sections.

The first section on Inter-Asia and design historical issues in Asia consists of 11 papers by researchers based in Japan, Singapore, Australia, Korea, UK, Taiwan, and the UAE. The papers cover specific topics on modern craft histories, craft-design activities in colonial Japan, women’s modern fashion, emerging design in Asia, and craft history.

The second section on the conference theme of the Trans/national design theory and identity encompasses 3 sets of panel theme papers and 19 papers that illuminate shared and translated modernities in global and colonial contexts.

The third section on the topic of the contemporary design practice and design interventions comprises 21 papers that focus on subjects ranging from science, technology and sustainability, to activism and the democracy of design.

The final section selected from the open strand consists of 16 papers that look into areas such as design policies, pedagogies, creative economy, and various topics from within contemporary design studies.

We would like to thank all authors, track chairs, members of the reviewing committee, the program committee and organizing committee, and all student helpers for making the ICDHS 2016 Taipei happen. In particular we acknowledge the dedication and expertise of all contributors from across the globe in coming together to deliver a very high quality of work that has ensured our conference will promote truly trans-national exchanges of academic, professional and research perspectives and views.

The Editors

Wendy Siuyi Wong, York University, Toronto, Canada

Yuko Kikuchi, University of the Arts London, London, UK

Tingyi S Lin, National Taiwan University of Science and Technology, Taipei, Taiwan

ABOUT THE EDITORS

Wendy Siuyi Wong is an associate professor in the Department of Design at the York University, Toronto, Canada. She has established an international reputation as an expert in Chinese graphic design history and Chinese comic art history. She is the author of *Hong Kong Comics: A History of Manhua* (New York: Princeton Architectural Press, 2002), four books for Chinese readers, and numerous articles in academic and trade journals. Dr Wong was a visiting scholar at Harvard University from 1999 to 2000 and the 2000 Lubalin Curatorial Fellow at the Cooper Union School of Art, New York, USA. In 2009 and 2010, she was a visiting research fellow at the Department of Design History, Royal College of Art, and she served as a scholar-in-residence at the Kyoto International Manga Museum. She is a contributor to the *Bloomsbury Encyclopedia of Design*, acts as a regional editor of the Greater China region for the *Encyclopedia of Asian Design*, and currently an editorial member of *Journal of Design History*.

Yuko Kikuchi is a Reader at TrAIN (Research Center for Transnational Art Identity and Nation) and CCW graduate school at University of the Arts London. She has also held visiting professor/fellow appointments at Academia Sinica in Taiwan, University of Tsukuba in Japan, National University of Singapore and Heidelberg University. Her key works include *Mingei Theory and Japanese Modernisation: Cultural Nationalism and "Oriental Orientalism"* (RoutledgeCurzon, 2004), *Refracted Modernity: Visual Culture and Identity in Colonial Taiwan* (Univ. of Hawai'i Press, 2007), and two special issues: "Transnational Modern Design Histories in East Asia," *The Journal of Design History* 27, no. 4 (2014) and "Negotiating Histories: Traditions in Modern and Contemporary Asia-Pacific Art," *World Art* 5, no. 1 (2015). Awarded the Terra Foundation Senior Fellowship at the Smithsonian American Art Museum (2015-16) and the British Academy-ASEASUK ECAF fellowship at École française d'Extrême-Orient in Phnom Penh (2014), she has been writing a book about Russel Wright and the U.S. intervention in Asian design during the Cold War. After leading the joint international project 'Oriental Modernity: Modern Design Development in East Asia, 1920-1990' (AHRC funded 2012-14), she is also jointly editing a two volumes reader, *East Asian Design History Reader* to promote studies on transnational design histories and translation of primary materials from East Asia.

Tingyi S. Lin is an associate professor at Design Department, National Taiwan University of Science and Technology, Taiwan. Her current research focuses are on visual storytelling, strategic visual planning and visual information design. Dr Lin serves as a board member in the Taiwan Society of Basic Design and Art and as World Regional Representative for the International Institute for Information Design. She has received awards and honors for her work in video production, graphic creation, and design research. Her creative art/design interests include graphic design, video arts, and computer/multimedia art, including *Revolving Door* (video), *Lake Moon* (video on stage), *Echinacea Campaign* logotype & application (visual identity system), *Smart Vending Machine UI Project* (UI/UX design) and *Emergency and Safety Visual Identity Project* for Taipei City (visual information design). She conducts design research in the field of fundamental design, strategic visual planning, user-centered design and information design for wayfinding/wayshowing, safety/emergency, and vitality/health system. Her visual language and information design focus on the art, design, and human learning fields. She publishes research papers, attends international conferences in different regions and also provides lectures and speeches overseas such as USA (UW-Milwaukee), Japan (Kyu Tech) and China (Tsinghua University). She is now establishing a co-teach course with KISD, Germany.

TABLE OF CONTENTS

About ICDHS / ICDHS board members
Organizing committee
Review committee
Acknowledgement
Preface
About the editors

Section 1: Inter-Asian and design historical issues in Asia

<i>Editions of traditional genealogies in China's Southern Zhejiang province</i>	01-07
Clément Vincent / American University of Sharjah / Sharjah / UAE	
<i>Birth of an Asian Design: Origins of the Chinese word 'sheji' and its relationship with the Japanese word 'sekkei'</i>	08-014
Haruhiko Fujita / Osaka University / Osaka / Japan	
<i>The textile industry and design strategies in the Meiji era Japan: The case of the Nishimura Sozaemon family</i>	015-018
Tomoko Hata / The Museum of Kyoto / Kyoto / Japan	
<i>Gracious: Modern living in post-independence Singapore</i>	019-023
Jesse O'Neill / The Glasgow School of Art Singapore / Singapore	
<i>Travelling by bicycle in Australia, from nationalism to multi-culturalism...: Brand names, marketing and national identity</i>	024-027
Simon Jackson / Gianni Renda / Swinburne University of Technology / Melbourne / Australia	
<i>The rise of consumerism and the localization of trademark design in colonial Korea: Focusing on the "cultural rule" period between 1920 and 1937</i>	028-032
Yongkeun Chun / Royal College of Art / London / UK Min-Soo Kim / Seoul National University / Seoul / Korea	
<i>Co-existence relationship of residential apartments and furniture in the republic of Korea</i>	033-037
Hye-Sung Kang / Min-Soo Kim / Seoul National University / Seoul / Korea	
<i>Looking at The Design Society Journal: Attempts of design authorship in graphic design from Singapore, 2009 – 2013</i>	038-044
Wen Da Kong / Independent Researcher / Singapore	
<i>Visualization of technological utopianism by corporate advertising campaigns in the 1980s: South Korea LG's 'technopia' and Samsung's 'humantech'</i>	045-049
Su-Ji Lee / Seoul National University / Seoul / Korea	
<i>A study of the agricultural design in the U.S. aid period (1951–1965)</i>	050-052
Chu-Yu Sun / National Kaohsiung Normal University / Kaohsiung / Taiwan	
<i>Embroidery patterns of the Qing Dynasty robes</i>	053-055
Chi-Shyong Tzeng / Yu-Fu Chen / Shyh-Bao Chiang / National Yunlin University of Science and Technology / Yunlin / Taiwan	

Section 2: Trans/national design theory and identity

<i>The journey from self-exploration to self-identity: The evolution of contemporary Taiwanese graphic design</i>	056-060
Li-Min Chen / National Kaohsiung Normal University / Kaohsiung / Taiwan	
<i>Uncharted territories of transnational design history with particular reference to Turkey</i>	061-066
Tevfik Balcioglu / Yaşar University / Izmir / Turkey	
<i>Sailing upwind or a fresh and salt watered history of design</i>	067-071
A. Can Özcan / Izmir University of Economics / Izmir / Turkey	

<i>Representations of British women at the British Empire Exhibition, 1924–1925</i> Mayuka Sato / Reitaku University / Kashiwa / Japan	072-076
<i>The difficulty of bridging between art education and design education for children: A reception of Marion Richardson in Japan after WW2</i> Mariko Kaname / Atomi University / Tokyo / Japan Shigeru Maeda / Kyoto Seika University / Kyoto / Japan	077-081
<i>Zentner house in Zurich: A villa by Carlo Scarpa abroad and its furniture</i> Davide Fornari / Roberta Martinis / SUPSI University of Applied Sciences and Arts of Southern Switzerland / Lugano / Switzerland	082-086
<i>Swiss Style beyond the border: Swiss graphic designers in Italy</i> Davide Fornari / Giovanni Profeta / SUPSI University of Applied Sciences and Arts of Southern Switzerland / Lugano / Switzerland	087-089
<i>The orient and the occident through cinema and film posters: A Portuguese case study</i> Igor Ramos / Helena Barbosa / University of Aveiro / Aveiro / Portugal	090-094
<i>The construction of Estonian national style under Soviet rule</i> Triin Jerlei / University of Brighton / Brighton / UK	095-099
<i>Consuming the image of “Japan” in British Art Deco fashion</i> Hiroka Goto / Tsuda College, Tokyo, Japan	100-104
<i>Japanese concept of Kogei in the period between the First World War and the Second World War</i> Yoshinori Amagai / Akita University of Art / Akita / Japan	105-109
Theme: <i>Le Style n'existe pas: How migration shaped the “graphic design nation”</i>	110-124
<ul style="list-style-type: none"> • <i>Exporting Swissness: Swiss traditions and visual stereotypes in contemporary graphic design</i> Sara Zeller / University of Bern / Bern / Switzerland Robert Lzicar / Bern University of the Arts / Bern / Switzerland • <i>The international Weiterbildungsklasse für Grafik, Basel School of Design 1968–1988: Dispersing “Swiss Style” through education</i> Leslie Katherine Kennedy / Academy of Art and Design / Basel / Switzerland • <i>Walter Ballmer: Designing networks between Switzerland and Italy</i> Davide Fornari / SUPSI University of Applied Sciences and Arts of Southern Switzerland / Lugano / Switzerland • <i>The diffusion of the Swiss Style in America: Jacqueline Casey and the MIT</i> Louise Paradis / Independent Researcher / Los Angeles / USA	
<i>The inflow and adaptation of Russian Constructivism on the Korean typographic culture in the 1920s–1930s</i> Sun-A Jeong / Min-Soo Kim / Seoul National University / Seoul / Korea	125-129
Theme: <i>Modernisms' locations I: "Forging a bridge of understanding"?: The emergence of national and transnational design organisations, 1930–1970</i>	130-137
<ul style="list-style-type: none"> • <i>Looking inwards and facing outwards: The society of industrial artists 1930–1967</i> Leah Armstrong / University of Applied Arts / Vienna / Austria • <i>Design across borders: The establishment of the International Council of Societies of Industrial Design (ICSID), 1953–1960</i> Tania Messell / University of Brighton / Brighton / UK • <i>The 'stateless' designer: Misha Black (1910–77) and the internationalisation of design practice</i> Harriet Atkinson / University of Brighton / Brighton / UK	
Theme: <i>Modernisms' locations II: Transnational exchange through design</i>	138-144
<ul style="list-style-type: none"> • <i>Double trouble: Decentering the West, dislocating the nation</i> Zeina Maasri / University of Brighton / Brighton / UK • <i>Displaying the Commonwealth: Modernism, nationalism and decolonisation at the Commonwealth Institute, London, 1958–73</i> Tom Wilson / Design Museum / London / UK • <i>Fashioning Jamaica from colony to nation: Textile production, dress and the fashionability of African diaspora between 1950–1975</i> Elli Michaela Young / University of Brighton / Brighton / UK	

<i>Intertwining histories of design: Portraying the map of present European design history through 10 ICDHS Conferences (1999–2014)</i>	145-151
Anna Calvera / University of Barcelona / Barcelona / Spain	
Helena Barbosa / University of Aveiro / Aveiro / Portugal	
<i>A search for Brazilian craft identity</i>	152-156
Carla Paoliello / Lisbon University / Lisbon / Portugal	
Amanda Machado / East of Minas Gerais University Center /	
Coronel Fabriciano / Brazil	
<i>The perfect dress and its making: A comparative study of the sartorial habits of Amsterdam women (1950s–2010s)</i>	157-161
Irene Maldini / Amsterdam University of Applied Sciences / Amsterdam /	
Netherlands	
Eagna Luciana Manz / Rotterdam University of Applied Sciences /	
Rotterdam / Netherlands	
<i>In search of an imagery of domestic objects in Chile (1860–1930) through Lira Popular broadsheets as a graphic and identity reference</i>	162-167
Simoné Malacchini / Universidad de Chile / Santiago / Chile	
<i>Character design and regional identity in Korea since the 1990's</i>	168-172
Sun-Young Lim / Min-Soo Kim / Seoul National University / Seoul / Korea	
<i>Sources of inspiration in Turkish modern furniture design</i>	173-178
Hande Atmaca / Universita Degli Studi Di Firenze / Florence / Italy	
Seren Borvali / Izmir / Turkey	
Deniz Hasirci / Izmir University of Economics / Izmir / Turkey	
Zeynep Tuna Ultav / Yasar University / Izmir / Turkey	
<i>Strange encounters: A series of posters investigating the hybrid embodiment of Indo-Canadian identity</i>	179-181
Krishna Balakrishnan / York University / Toronto / Canada	
Section 3: Contemporary design practice and design interventions	
<i>Towards a new paradigm: Applying industrial design processes to the craft bamboo industry</i>	182-185
Hung-Wei Lee / Gianni Renda / Carolyn Barnes / Swinburne University of	
Technology / Melbourne / Australia	
<i>Reviving Taiwan's craft bamboo industry: Evaluating recent strategies to transform a heritage craft sector into a contemporary cultural industry</i>	186-191
Hung-Wei Lee / Carolyn Barnes / Gianni Renda / Swinburne University of	
Technology / Melbourne / Australia	
<i>Multiple perspectives in design: World maps and their perspectives</i>	192-197
Julia Mia Stirnemann / Bern University of Applied Sciences / University of Bern	
/ University of Zurich / Switzerland	
<i>Design of an entrepreneurial model in product development and strategy for marketing of handicraft products in the northeast of India: Shken.in – craft community collectives</i>	198-205
Mandar Rane / Indian Institute of Technology Bombay / Mumbai / India	
Ravi Mokashi Punekar / Avinash Shende / Indian Institute of Technology	
Guwahati / Guwahati / India	
<i>Visual rhetoric of the Islamic State (IS): Persuasion in the field of terror</i>	206-213
Ralf Spiller / Christof Breidenich / Ute Hilgers-Yilmaz / Macromedia University	
of Applied Sciences / Cologne / Germany	
<i>Exploring phase change materials in gloves to regulate body temperature</i>	214-217
Shu-Hwa Lin / University of Hawaii at Manoa / Manoa / USA	
Chih-Pong Chang / Chinese Culture University / Taipei / Taiwan	
Lynn M. Boorady / State University of New York College at Buffalo / Buffalo /	
USA	
Susan P. Ashdown / Cornell University / Ithaca / USA	
<i>British design pedagogies in Japanese design handbooks: Focus on color education of the government school of design in Britain</i>	218-222
Yuko Takeuchi / Onomichi City University / Onomichi / Japan	
<i>Anomy in Design: Sir Nikolaus Pevsner's admonition to "democratic" society</i>	223-227
Ariyuki Kondo / Ferris University / Yokohama / Japan	

<i>Exploring ways of interactive diagrams on Chinese traditional craft: Take Nanjing Ronghua craft as an example</i>	228-232
Jun Xu / Nanjing College of Information Technology / Nanjing / The People's Republic of China	
<i>History and creativity: Art, design and media history increase the potential of creative methods in design and management</i>	233-237
Christof Breidenich / Macromedia University for Applied Sciences / Cologne / Germany	
<i>Poetic dimensions: Jewellery conversations about design process</i>	238-243
Zoe Veness / Bic Tieu / University of New South Wales / Sydney / Australia	
<i>Is this design?: Poetry and prose in the broadsides of the John Lewis Collection</i>	244-250
Mila Waldeck / University of Reading / Reading / UK	
<i>Understanding the complexity of statement: A document design approach</i>	251-258
Minzhe Yi / Tingyi S Lin / National Taiwan University of Science and Technology / Taipei / Taiwan	
<i>Design Transformation: The effect of global change and the reconceptualization of design in Mexico and Latin America since the 1980's</i>	259-264
Oscar Salinas-Flores / National Autonomous University of Mexico / Mexico City / Mexico	
<i>Beyond emotional design: Evaluation methods and the emotional continuum</i>	265-270
Julián Covarrubias Valdivia / Gloria Adriana Mendoza Fanco / National Autonomous University of Mexico / Mexico City / Mexico	
<i>Service design as the service and social innovation for Shanghai urban mobility: An experimental project of "Smart Mobility"</i>	271-277
Bo Gao / Tongji University / Shanghai / China Kin Wai Michael Siu / The Hong Kong Polytechnic University / Hong Kong Mingjie Zhu / Tongji University / Shanghai / China	
<i>Contemporary design practice on meta-interpretation through experimental converging practices of sounds, images and data</i>	278-283
Pei-hsuan Su / National Taiwan University of Arts / New Taipei City / Taiwan	
<i>Design Activism: Action research as an approach when design meets social innovation</i>	284-290
Dongjin Song / Yongqi Lou / Tongji University / Shanghai / China	
<i>Digital fabrication and revival craft in Latin America: Alliance between designers and artisans</i>	291-295
Pablo C. Herrera / Universidad Peruana de Ciencias Aplicadas / Lima / Peru	
<i>The urban public space and design as tools to promote social interaction</i>	296-301
Mía Modak Guevara / Erika Marlene Cortés López / National Autonomous University of Mexico / Mexico City / Mexico	
<i>Measuring impact: Program evaluation and design for social change</i>	302-307
Denielle Emans / Virginia Commonwealth University / Doha / Qatar Adina Hempel / Zayed University / Dubai / UAE	
Section 4: Open theme	
<i>Total design of participation: Ideas of collective creativity by Tim Brown, László Moholy-Nagy and Walter Gropius</i>	308-312
Anders V Munch / University of Southern Denmark / Kolding / Denmark	
<i>Design and journalism – challenges and opportunities: A dialogue between two cultures</i>	313-318
Wibke Weber / Zurich University of Applied Sciences / Winterthur / Switzerland Hans-Martin Rall / Nanyang Technological University / Singapore	
<i>Pioneering entrepreneurs and inventors: Technical imagination and new technologies in the early patents system in Chile (1840–1880)</i>	319-323
Pedro Álvarez Caselli / Pontificia Universidad Católica De Chile / Santiago / Chile	
<i>Luis Ferando Rojas: Visual Chronicler of Chile 1875 – 1942: Illustration as a communicative tool and the problems of technological obsolescence</i>	324-328
Carola Ureta Marin / Escuela de Diseno / Santiago / Chile	
<i>The design of fire retardant textile products: An exploration of design characteristics</i>	329-332
Lynn M. Boorady / State University of New York College at Buffalo / Buffalo / USA Shu-Hwa Lin / University of Hawaii at Manoa / Manoa / USA	

<i>Re-enactment as method: An action research project on art and design</i>	333-337
Serena Cangiano / Davide Fornari / Azalea Seratoni / SUPSI University of Applied Sciences and Arts of Southern Switzerland / Lugano / Switzerland	
<i>Alvar Aalto and the theory of play: Through analysis on Alvar Aalto's furniture design</i>	338-342
Mayu Kamamoto / Osaka University / Osaka / Japan	
<i>Phantasmagoria: Ghostly entertainment of the Victorian Britain</i>	343-347
Yurie Nakane / Tsuda College / Tokyo / Japan	
<i>Spatializing design history: Considerations on the use of maps for studies on print culture</i>	348-353
Priscila Lena Farias / Daniela Kutschat Hanns / University of São Paulo / São Paulo / Brazil	
Catherine Dixon / Central Saint Martins / University of the Arts London / London / UK	
<i>Beech eating machine: A new materialist critique of the Thonet no. 14 chair</i>	354-360
Guy Keulemans / University of New South Wales / Sydney / Australia	
<i>A creative economy: Design with cultural value as an income opportunity for developing countries</i>	361-366
Florencia Adriasola / Universidad Diego Portales / Santiago / Chile	
<i>The study on color image of Shakespeare's Measure for Measure costume design</i>	367-372
Yi-Meei Wang / Tung-Jung Sung / National Taiwan University of Science and Technology / Taipei / Taiwan	
<i>Why do people check in to emergency room on Facebook?: A content analysis of users' check-in posts at National Taiwan University Hospital</i>	373-377
Tsung-Yeh Vincent Lee / Hong-Shiu Luke Liang / Ming-Hsin Phoebe Chiu / National Taiwan Normal University / Taipei / Taiwan	
<i>Evaluating inclusive design products from the accessibility chain</i>	378-382
Patricia Guadalupe Landeta Gonzalez / National Autonomus University of Mexico / Mexico City / Mexico	
<i>Transition of a Western dream into an evidence of Guilt: The case of Mekap shoes in Turkey</i>	383-387
Emrah Ozturan / Istanbul Technical University / Istanbul / Turkey	
<i>Design activism from the past to present: A critical analysis of the discourse</i>	388-393
Ozgur Deniz Cetin / Izmir Institute of Technology / Izmir / Turkey	