

Designkultur: proces, historie og teori

Bind 1

- 1 Clark, Hazel: "SLOW FASHION - an Oxymoron - or a Promise for the Future...?" 1
Kilde: Fashion Theory
Bloomsbury Journals , Vol. 12, issue 4, 2008
ISSN: 17517419
-
- 2 Dormer, Peter: "Preface + What is a Designer?" 21
Kilde: Design Since 1945
Thames and Hudson, 1993
ISBN: 0500202613
-
- 3 Valad-Amland, Steinar; Grønbech, Pernille: "Danske Designeres Manifest: Designs rolle i det 21. århundrede" 45
Kilde: www.danskedesignere.dk
Url: <http://danskedesignere.dk/wp-content/uploads/2013/06/Designs-rolle-i-det-21.-århundrede.pdf>
ISBN: Intet
-
- 4 Pine, Joseph B.: "Welcome to the Experience Economy" 61
Kilde: The Experience Economy. Work is Theatre & Every Business a Stage
Harvard Buisness School Press, 1998
ISBN: 9781422161975
-
- 5 Pratt, Andy C.: "Baseline study of the cultural industries in an international context for Creative Compact" 73
Kilde: Draft 1.3, A report commisioned my Comedia
2000, Url:
<http://portal.unesco.org/culture/en/files/41360/12875885065BaselineCulturalIndustries.pdf/BaselineCulturalIndustries.pdf>
ISBN: Intet
-
- 6 Adorno, Theodor W.; Horkheimer, Max: "Kulturindustri: Oplysning som massebedrag" 85
Kilde: Oplysningens dialektik - filosofiske fragmenter
Moderne Tænkere, Samlerens bogklub, 1993
ISBN: 8700546739
-

Designkultur: proces, historie og teori

- 7 **Baudrillard, Jean: "The Vicious Cycle of Growth + The Social Logic of Consumption"** 116
Kilde: The Consumer Society
Sage Publications, 1999
ISBN: 0761956921
-
- 8 **Marx, Karl: "The Fetishism of Commodities and the Secrets Thereof"** 135
Kilde: Designstudies: A Reader
Berg/Oxford, 2009
ISBN: 9781847882363
-
- 9 **Fritz Haug, Wolfgang: "Critique of Commodity Aesthetics: Appearance, Sexuality and Advertising in Capitalist Society"** 139
Kilde: Designstudies: A Reader
Berg/Oxford, 2009
ISBN: 9781847882363
-
- 10 **Moeran, Brian: "Economic and cultural production as structural paradox: the case of international fashion magazine publishing"** 143
Kilde: International Review of Sociology
Url: <http://dx.doi.org/10.1080/03906700802087944>
ISBN: Intet
-
- 11 **Carter, Michael: "Thorstein Veblen's Leisure Class"** 159
Kilde: Fashion Classics: From Carlyle to Barthes
Berg/Oxford, 2003
ISBN: 9781859736067
-
- 12 **Anderson, Fiona: "Museums as Fashion Media"** 177
Kilde: Fashion Cultures. Theories, Explorations and Analysis
Rouledge/Taylor and Francis Group, 2000
ISBN: 9780415206860
-
- 13 **Busch, Otto von: "Foreword to a non-linear thesis"** 188
Kilde: FASHION-able. Hacktivism and Engaged Fashion Design
Intellecta Docusys, Gothenburg University, 2008
ISBN: 97891977775724
-

Designkultur: proces, historie og teori

- 14 **Hodkinson, Paul: "Reworking Subculture"** 223
Kilde: GOTH. Identity, Style and Subculture
Berg/Oxford, 2002
ISBN: 9781859736050
-
- 15 **Turner-Rahman, Gregory: "Parallel Practices and the Dialectics of Open Creative Production"** 236
Kilde: Journal of Design History
Oxford Journals, 21:4, 2008
ISSN: 17417279
-
- 16 **Beegan, Gerry; Atkinson, Paul: "Professionalism, Amateurism and the Boundaries of Design"** 252
Kilde: Journal of Design History
Oxford Journals, 21:4, 2008
ISSN: 17417279
-
- 17 **Fuad-Luke, Alastair: "Scoping the Territory + Past Lessons: A Short Story of Design in Activist Mode"** 261
Kilde: Design Activism: Beautiful Strangeness for a Sustainable World
Taylor & Francis, 2009
ISBN: 9781844076451
-
- 18 **Julier, Guy: "Political Economies of Design Activism and the Public Sector"** 278
Kilde: Proceedings of the 4th Nordic Design Research Conference 'Making Design Matter'
Url: <http://designresearch.fi/nordes2011/docs/Nordes2011-Proceedings.pdf>
ISBN: Intet
-
- 19 **Hebdige, Dick: "Style as Intentional Communication"** 286
Kilde: Subculture. The Meaning of Style
Taylor and Francis Group, 1979
ISBN: 9780415039499
-
- 20 **Whiteley, Nigel: "Pop, Consumerism and the Design Shift"** 299
Kilde: Design Issues
MIT Press, 2:2, 1985
ISSN: 07479360
-

Designkultur: proces, historie og teori

- 21 **Featherstone, Mike: "The Aesthetization of Everyday Life"** 315
Kilde: Consumer Culture and Postmodernism
Sage Publications, 1991
ISBN: 9781446212424
-
- 22 **Fitoussi, Brigitte: "Memphis"** 326
Kilde: Memphis
Thames and Hudson, 1998
ISBN: 9780500019009
-
- 23 **Selle, Gert: "There Is No Kitsch, There Is Only Design!"** 336
Kilde: Design Issues
MIT Press, 1:1, 1984
ISSN: 07479360
-
- 24 **Bourdieu, Pierre: "The Aesthetic Sense as the Sense of Distinction"** 349
Kilde: Designstudies: A Reader
Berg/Oxford, 2009
ISBN: 9781847882363
-
- 25 **Vinken, Barbara: "High and Low. The End of a Century of Fashion"** 353
Kilde: Fashion Zeitgeist.Trends and Cycles in the Fashion System
Berg/Oxford, 2005
ISBN: 9781845207212
-
- 26 **Marcus, George H.: "Introduction + The Bauhaus style"** 369
Kilde: Functionalist Design. An Ongoing History
Prestel Verlag, 1995
ISBN: 9783791314235
-
- 27 **Rams, Dieter: "Omit the Unimportant"** 387
Kilde: Design Issues
MIT Press, 1:1, 1984
ISSN: 07479360
-

Designkultur: proces, historie og teori

- 28 **Hayward, Stephen: "Good Design is Largely a Matter of Common Sense: Questioning the Meaning and Ownership of a Twentieth-Century Orthodoxy"** 391
Kilde: Journal of Design History
Oxford University Press, 11:3, 1998
ISSN: 09524649
-
- 29 **McDonald, Gay: "Selling the American Dream: MoMa, Industrial Design and Post-War France"** 409
Kilde: Journal of Design History
Oxford University Press, 17:4, 2004
ISSN: 09524649
-
- 30 **Hall, Peter: "A Good Argument"** 426
Kilde: Metropolis Magazine
Url: <http://www.metropolismag.com/March-2009/A-Good-Argument/>
ISBN: Intet
-
- 31 **Crane, Diana: "Fashion Worlds and Global Markets"** 429
Kilde: Fashion and its Social Agendas: Class, Gender, and Identity
The University of Chicago Press, 2000
ISBN: 9780226117997
-
- 32 **Verganti, Roberto: "Design-driven Innovation + Chap. 2: Design and Meanings"** 451
Kilde: Design-driven Innovation
Harvard Buisness School Press, 2009
ISBN: 9781422124826
-

Designkultur: proces, historie og teori

Bind 2

- 1 **Norman, Donald A.: "The Multiple Faces of Emotion and Design"** 472
Kilde: Emotional Design. Why We Love (or Hate) Everyday Things
Basic Books, 2004
ISBN: 9780465051366
-
- 2 **Jordan, Patrick W.: "The Four Pleasures"** 488
Kilde: Designing Pleasurable Products. An Introduction to the New Human Factors
Taylor & Francis, 2000
ISBN: 9780748408443
-
- 3 **McRobbie, Angela: "Fashion as a Culture Industry"** 512
Kilde: Fashion Cultures. Theories, Explorations and Analysis
Rouledge/Taylor and Francis Group, 2000
ISBN: 9780415206860
-
- 4 **McRobbie, Angela: "What Kind of Industry? From Getting Started to going Bust + A Mixed Economy of Fashion Design"** 519
Kilde: British Fashion Design: Rag Trade or Image Industry?
Routledge, 1998
ISBN: 9780415057813
-
- 5 **Poynor, Rick: "Syncretisms and Convergences"** 536
Kilde: AC/DC: Contemporary Art/Contemporary Design
University of Art and Design , 2007
ISBN: 9783037640138
-
- 6 **Dunne, Anthony: "Futurology"** 544
Kilde: AC/DC: Contemporary Art/Contemporary Design
University of Art and Design , 2007
ISBN: 9783037640138
-

Designkultur: proces, historie og teori

- 7 **Williams, Gareth: "Introduction"** 551
Kilde: Telling Tales, Fantasy and Fear in Contemporary Design
V & A Publishing, 2009
ISBN: 9781851775606
-
- 8 **Busch, Otto von: "Revisiting Affirmativ Design"** 563
Kilde: www.kultursverrn.se
Url: <http://www.kultursverrn.se/wronsov/selfpassage/XXI/XXI-0904/0904.htm>
ISBN: Intet
-
- 9 **Carlson, David: "David Report: Vulgarism"** 566
Kilde: David Report Bulletin vol 7 (blog)
Url: <http://static.davidreport.com/pdf/280.pdf>
ISBN: Intet
-
- 10 **Raby, Fiona; Dunne, Anthony: "Design Noir. The Secret Life of Electronic Objects"** 577
Kilde: http://90.146.8.18/en/archiv_files/20031/FE_2003_raby_en.pdf
Url: http://90.146.8.18/en/archiv_files/20031/FE_2003_raby_en.pdf
ISBN: Intet
-
- 11 **Coles, Alex: "On Art's Romance with Design"** 582
Kilde: Design Issues
MIT Press, 21:3, 2005
ISSN: 07479360
-
- 12 **Moles, Abraham: "Design and Immateriality: What of It in a Post Industrial Society?"** 591
Kilde: Design Issues
MIT Press, Vol. 4, 1988
ISSN: 07479360
-
- 13 **Racine, M.; Frankel, L.: "The Complex Field of Research: for Design, through Design, and about Design"** 600
Kilde: www.designresearchsociety.org
Url: <http://www.designresearchsociety.org/docs-procs/DRS2010/PDF/043.pdf>
ISBN: Intet
-

Designkultur: proces, historie og teori

- 14 Seago, Alex; Dunne, Anthony: "New Methodologies in Art and Design Research: 612
The Object as Discourse"
Kilde: Design Issues
MIT Press, 15:2, 1999
ISSN: 07479360
-
- 15 Buchanan, Richard: "Wicked Problems in Design Thinking" 620
Kilde: Design Issues
MIT Press, 8:2, 1992
ISSN: 07479360
-
- 16 Dunne, Anthony: "Parafunctionality: the Aesthetics of Use" 638
Kilde: Hertzian Tales
MIT Press, 2005
ISBN: 9780262541992
-
- 17 Zimmerman, J.; Koskinen, I; m.fl.: "Constructive Design Research + The Coming 677
of Age of Constructive Design Research"
Kilde: Design Research through Practice. From the Lab, Field, and Showroom
Elsevier Inc., 2011
ISBN: 9780123855022
-
- 18 Sanders, Elizabeth B.-N.; Stappers, Pieter Jan: "Co-creation and the new 707
landscapes of design"
Kilde: CoDesign: International Journal of CoCreation in Design and the Arts
Taylor & Francis, Vol. 4, No. 1, 2008
ISSN: 17453755
-
- 19 McDonough, William; Braungart, Michael: "Et spørgsmål om design" 723
Kilde: Cradle to Cradle
Nyt Nordisk Forlag, 2009
ISBN: 9788717040632
-
- 20 Walker, Stuart: "Sustainable by design: Explorations in theory and practice" 740
Kilde: Meeting Development Goals in Small Urban Centres: Water and Sanitation in
World's Cities 2006
Earthscan, 1995
ISBN: 9781844073054
-

Designkultur: proces, historie og teori

- 21 Papanek, Victor: "The Power of Design + Sharing not Buying" 764
Kilde: The green imperative: Ecology and ethics in design and architecture
Thames and Hudson, 1995
ISBN: 0500278466
-
- 22 Marxsen, Craig S.: "Prophecy de Novo: The nearly self-fulfilling doomsday forecast" 782
Kilde: The Independent Review: Journal of Political Economy
The Independent Review, Vol. 7, 3, 2003
ISSN: 10861653
-
- 23 Fry, T.: "Design, Politics and Defuturing (Chap. 1+2)" 800
Kilde: Design as Politics
Berg Publishers, 2011
ISBN: 9781847885678
-
- 24 Fletcher, Kate: "Fashion, Needs and Consumption" 817
Kilde: Sustainable Fashion and Textiles
Routledge, 2008
ISBN: 9781844074815
-
- 25 Cooper, Tim: "Slower Consumption: Reflections of product life spans and the 'throwaway society'" 829
Kilde: Journal of Industrial Ecology
Wiley-Blackwell Publishing, 9:1, 2005
ISSN: 15309290
-
- 26 Hunt, James: "Just do it: Tactical Formlessness and Everyday Consumption" 846
Kilde: Strangely Familiar: Design and Everyday Life
Walker Art Center, 2003
ISBN: 0935640754
-
- 27 Shove, Elizabeth; m.fl.: "Having and Doing: the case of the restless kitchen" 855
Kilde: The Design of Everyday Life
Bloomsbury Academic, 2008
ISBN: 1845206835
-

Designkultur: proces, historie og teori

- 28 **Mättelmäkki, Tuuli: "Changes in the Field of Design"** 875
Kilde: Design Probes
UIAH, 2007
ISBN: 9515582121
-
- 29 **Miller, Daniel: "The Artefact as Manufactured Object"** 898
Kilde: Designstudies: A Reader
Berg/Oxford, 2009
ISBN: 9781847882363
-
- 30 **Kawamura, Yuniya: "Introduction + Conclusion: Future Opportunities and Directions in Fashion/Dress Studies"** 904
Kilde: Doing Research in Fashion and Dress. An Introduction to Qualitative Methods
Berg/Oxford, 2011
ISBN: 978184788582
-
- 31 **Bruns, Axel: "Produsage: Towards a Broader Framework for User-Led Content Creation. In Creativity and Cognition"** 918
Kilde: Proceedings of the 6th ACM SIGCHI conference on Creativity and Cognition
Url:
<http://snurb.info/files/Produsage%20%28Creativity%20and%20Cognition%202007%29.pdf>
ISBN: Intet
-

Publi©Kom

Publikationsservice Søndre Campus

Københavns Universitet Amager

Tlf.: 3532 9161

publikom@hum.ku.dk

Dette kompendium er produceret efter gældende Copydan-regler

5711901 003148