

EMOCIONÁLIS DESIGN

Néhány **FOGÓDZÓ** (támpont,
kiindulási pont) **AJÁNLÁSA** a
témához

**Pieter Desmet TU Delft előadásai és a
„Dombon-a-tanya” MOME tréning kurzusok
tapasztalatai alapján**

Kaucsek György

Hogyan?

MÓDSZERES érzékenyítéssel

Indok

Egy módszeresen strukturált megközelítés *segítheti a továbbgondolkodást* az emocionális tervezési problémák jobb megismerésében, azok kreatív megoldásában, és a tervezési döntések megindokolásában.

TALÁN!

Elérendő cél!

Respektáljuk , tudatosítsuk jobban az emberi természetből fakadó érzelmi jellemzőket, és azokat legyünk képesek jobban **beilleszteni** gondolkodásunkba!

Mit kell fejleszteni?

AZ ÉRZELMI INTELLIGENCIÁNKAT!

Az érzelmek

- Észlelését
- Beillesztését gondolkodásunkba
- Megértését
- Kezelését (bánni tudást vele)

Mi az érzelem?

- ◉ A külvilág jelenségeihez, eseményeihez, személyeihez történő viszonyulás kifejeződése
- ◉ Összetett, bipoláris és ambivalens természetű viselkedési komponens
- ◉ Reagál a világra, adaptív funkciója van, segít minket a túlélésben, irányít, megvéd

Mi az érzelem?

(Címkézések)

AZ ÉRZELEM KÖZÉRZET

Látszólagos az a hit, hogy kizárólagosan olyan fontos tényezőknek tulajdonítható a napi közérzet, mint a kor, a nem, a képzettség, a szépség, az egészség, az anyagi gazdagság.

Mi az érzelem?

(Címkézések)

AZ ÉRZELEM MOTIVÁCIÓ:

„mozgat”, befolyásolja döntéseinket,
viselkedésünket.

Termék és érzelem

Az emberi lét fontos része az érzelem. Állandóan valamilyen érzelmi állapotban vagyunk.

A termékeket emberek tervezik, vásárolják, használják és eközben átélik a minőséget, biztonságot, komfortot, tradicionálist, luxust.

Termék és érzelem

Az ember emocionális válaszai nagyon szubjektívek, ezért nincs egy az egyben kapcsolat a termék megjelenése és annak érzelmi hatása között. Ezért is nehéz manipulálni vagy megbízhatóan mérni a termékek érzelmi hatását.

Példák vannak már arra, hogy lehetséges fejleszteni az érzelmi összhangot a márka, a termék és a hirdetések között. Létrehozhatók érzelmi referenciaértékek a termék kifejlesztéséhez, és értékelni lehet az új termék-koncepciók érzelmi hatását.

Termék és érzelem

A terméket használó személyről bennünk kialakuló kép sajátossága, hogy érzelem is kötődik hozzá.

Mennyire van a termék összhangban álmaikkal, törekvéseikkel, jó vagy rossz hangulatukkal, irracionális cselekvéseikkel, szépség iránti vágyukkal és mindenféle szenvedélyükkel?

Termékérzelmek forrásai, kísérő jelenségek

- 1. Fizikai tetszés**
- 2. Pszichés tetszés**
- 3. Szociális tetszés**
- 4. Eszmei tetszés**

Fizikai tetszés

Érzelem közvetlenül az érzékszervekből ered (meglátom, meghallom, megérintem, megszagolom, megízzelem a terméket)

Pszichés tetszés

Az érzelem kognitív követelményekre adott reakciókból ered. (Pl. könnyű kezelni az operátori pultot, a tv távirányítót, kihívás a Rubik kocka.)

Szociális tetszés

Az érzelem az emberi kapcsolatokból ered. Releváns olyan termékeknél, amelyek előmozdítják ezeket a kapcsolatokat. (Pl. figyelmet, kritikát, megjegyzést kiváltó ékszer, kávéfőző gép köré gyűlési - kontaktusteremtő lehetőség.)

Eszmei tetszés

Az érzelem a testet öltő gondolati tartalomtól, értéktől ered (Pl. környezeti értékek iránt érzett felelősség, a természetes környezet élvezete.)

Mitől függnnek a termékérzelmek?

- Csak azok az események keltenek érzelmeket, amelyeket úgy értékelünk, hogy fontosak számunkra, meghatározóak közérzetünkre.
- Tehát nem az eseménytől függ az érzelem, hanem annak vonatkozó jelentésétől, amihez viszonyítjuk.

Mitől függnek a termékérzelmek?

- ◉ Viszonyítástól: preferenciáktól, azaz mit részesítek előnyben mindabból, ami a világunkban van.
- ◉ Ingertől: minden észlelt változás akár valódi, vagy képzelt.

Å viszonyítás szintjei

- Célok (eseményekre fókuszálás)
Mit szeretnénk elérni, vagy látni, hogy megtörténik?
- Standardok/normák/szokások (viselkedésekre fókuszálás)
Elvárásaink arra, hogy hogyan menjenek a dolgok, az emberek hogyan viselkedjenek.
- Attitűdök (tárgyra, objektumra fókuszálás)
Tetszési hajlandóság az érzéki ingerekre (pl. látványra, anyagra, színre, ízre), vagy ötletekre.

Az ingerek szintjei

- ◉ **Termék észlelése** (megjelenése, érintése, íze, illata stb.)
- ◉ **Termék használata** (akció-reakció epizódok, a termék viselkedése)
- ◉ **Termékhasználat, termékbirtoklás következménye**

Termékérzelmek (viszonyítás /inger) mátrixa

	Attitűdök	Célok	Standardok
Észlelés			
Használat			
Következmény			

Az érzelmek megragadása

- **Melyek azok az érzelmek, amelyek egyéniék és melyek azok, amelyek általánosak?**
- **Vannak-e olyan érzelmek, amelyek függetlenek a tapasztalattól, és mindenkinél fellépnek?**

Érzelmelek empatiszus megragadása

A pszichológiai falak miatt
*érzelmeinket viszonylag ritkán osztjuk
meg egymással!*

A falak lebontásával
„TERVEZZÜNK EGYÜTT”

A Rogers-i alapelvek

- Óriási értéke van annak, ha képes vagyok egy másik ember **megértésére** és **elfogadására**
- Gazdagíthatom magam azáltal, hogy olyan **csatornákat nyitok**, amelyeken át mások eljuttathatják hozzám a személyes érzéseiket és élményeiket
- Minél inkább tudomásul veszem a magam és a másik ember valóságát, annál kevésbé fordul elő, hogy igyekszem a **dolgokat „lerendezni”**

Termék-releváns érzelmek megragadása felmérő módszerekkel

Érzelmeket kifejező szavak nyelvtől és kultúrától függenek

- Megvetett
- Kívánatos
- Meglepő
- Felháborító
- Inspiráló
- Gusztustalan
- Elbűvölő
- Csalódott
- Unalmas
- Ijesztő
- Megigéző
- Unalmas

Fontos érzelmek megragadása felmérő módszerekkel

Nyelvtől és kultúrától viszonylag
függetlenek a
hangeffektusokkal kiegészített
ARCKIFEJEZÉSEK

Indexek képzése

Pl. a „WOW” (ez igen, remek, hűha...) index összetevői:

- Desire - vágy
- Pleasant surprise - kellemes meglepetés
- Fascination - elragadtatás

Tudatos emocionális design.

Tudatos érzelmi interakció a
terméssel.

Miért foglalkozunk vele?

- ◉ Az érzelmek a termék iránt döntőbbek, mint a használat öröme (teljesítmény, hatékonyság).
- ◉ Érzelmileg következetes, konzisztens /megegyező/ legyen a termék.

A tervezhető termékérzelmek típusai

- **Instrumentális** (segít elérni konkrét, absztrakt céljainkat).
- **Észtétikai** (a termék külseje, tapintása, szaga, íze, különleges mozgása, színe, anyaga, stílusa összhangban van-e a velünk született, illetve tanult attitűdjeinkkel).
- **Szociális** (standardok, amelyek arra vonatkoznak, ahogyan „a dolgoknak lenniük kell” és „az embereknek cselekedniük kell”, amelyeket elfogadottaknak tekintenek az emberek).
- **Érdeklődésre ható** (ösztönzéssel, éberségi szintünkkel kapcsolatos olyan érzelmek, mint az elragadtatás, unalom, inspiráció).

Hisszük, hogy...

- Sokféle érzelmi jelentés mélyreható megértése **szükséges** ahhoz, **hogy az egyes** érzelmi típusokra is tudjunk termékeket tervezni. (Nem csak egy diffúz, generalizált kellemes érzelmi állapotra, nem csak kizárólag esztétikai minőségekre.)
- Csak a generalizált érzelmekre való fókuszálás meglehetősen szűk ahhoz, hogy az érzelmeket figyelembe vevő tervezés az egyre tudatosabb felhasználók számára értelmezhető legyenek.

És reméljük azt is, hogy...

a tervezőnek nem kell alkalmaznia olyan eljárást, amelyet nem talál megfelelőnek saját attitűdje szempontjából, vagy amely olyan terméket hoz létre, amitől idegenkedik.

És végül még...

Érzékelő rendszerünk inkább az energiaáram mintáira van hangolva. Ezek a minták egyik érzékszervi modalitásból áttehetők másikba.

Ezt igazolták azok a kísérletek, amelyekben az illat, hang, íz vizuális formában való kifejeződését vizsgálták. Kiderült, hogy, pl. lehetséges a desszert ízét kifejezni annak csomagolásában, a zenét a tárgy alakjában, tehát az emberek képesek vizuális formákban kifejezni különböző érzéketeket, és mások képesek azokat ugyanolyannak, vagy hasonlóknak észlelni.

Vajon az érzelmeket milyen mértékben lehet ugyanígy kifejezni?