[bookmark: _GoBack]P2 DESAIN PRODUK - PRAKTIKUM

If your product could do anything, what would you want it to do?
OBSERVING

OBSERVATION
· SHADOWING 
· BEHAVIORAL MAPPING.
· CONSUMER JOURNEY 
· CAMERA JOURNALS
· EXTREME USER INTERVIEWS 
· STORYTELLING UNFOCUS GROUPS 

Think future context
Creating science fact not science fiction


Technical opportunity
Satisfied users. Surprising features. Value in innovation


Brand attitudes
Building identity on knowledge


Daftar Pustaka
1. Lawson, Bryan. 1990. How Designers Think. Butterworth Architecture.
2. Pena, Parshall. 2006. Problem Seeking – Fourth Edition.
HOK. Pub.
3. Roozenburg, N.F.M. & J. Eekels. 1995. Product Design: Fundamentals and Methods. John
Wiley & Sons.

