

Interactive Snoezelen

**Design processes as part
of pedagogical developments**

Henrik Svarrer Larsen

Interaction designer,
Design lead, SID

PhD fellow (doktorand)
CERTEC, Design Sciences, LTH

Son with Asperger's ..i.a.

Snoezelen

Multi-sensory rooms; dedicated and controlled
Demand free, snuffelen/doezelen
People with autism, developmental disabilities , i.a.

S I D a project in Snoezelen

Sensuousness (sanselighed / sinnlighet)

Interactivity (things that senses and react)

Participation (delagtighed / delaktighet)

SID project Set-up

CERTEC, FUB & Furuboda Kompetenscenter

Financed by Allmänna Arvsfonden,
plus on the Danish side Gentofte Kommune.

3 years (tech-development de facto only 2)
Ended July 2013

3 x 4-7 children

Upplivelseshuset Safiren, Malmö
Barn & Ungdomshabiliteringen, Lund
Snoezelhuset, Gentofte

Certec's credo

Everyone has the right
to **benefit**
from technology

Everyone has the right
to **affect** the development
of new technology

SID's mission

Explore potentials in **interactive technology** to enhance Snoezelen and especially the children's agency and participation

OUTCOMES

Pointing to design qualities by :

- Design things
- Rich descriptions of interplays

Reflections on

the role of interactivity in Snoezelen

Certec's credo

Everyone has the right
to **benefit**
from technology

Everyone has the right
to **affect** the development
of new technology

↑
**main
topic
today**

SID's mission

Develop design processes
to be *part* of developing the practice
grounded in the children's perspective

OUTCOMES

Give examples of
ways to

- ..co-develop design & pedagogics
- ..strengthen the children's role in the process

SID's mission

Addressing:

Snoezelen-related staff / caretakers

Buyers

Designers

Providers/producers

Interactivity

(very briefly)

Interactivity & experience

Through the interaction!

*Who has
communication issues?*

Interactivity & experience

Respond to what he does

Engage

‘væsen’ / ‘varelse’

..temperament ..character

What if.. ?

Role in design process

Process roles

Traditionally:

Informant

Test person

Crucial decisions

Process roles

Traditionally:

Informant

Test person

mere objects of observation

Process roles

Traditionally:

Informant

Test person

Crucial decisions

mere objects of observation

WHAT if

..the children could take center stage

in inspiration, try-outs & debate

?

..in other words: in designerly processes

Process roles

But how ?

Standard participative methods
for children (drawing, stories)
just won't suffice

.and not *just* by proxy

Approach

3 ways to promote the children's perspective in the design process:

- The children takes center stage by video
- All participants influence through doing
- Mind-set:
 - Appreciative
 - Open, what if...

By video

Everything literally starts with "*here, he ..*"
..with the actions of the children

The staff records videos
to present 'mind-tickling' videos
as a basis for deliberations

Appreciative mind-set

Long time involvement !

We start with what the children do / like / can ...

NOT what they can't (diagnoses and the like)

The positive (not from what is not there)

The concrete & rich

Appreciative mind-set

Serves

*Inspiration qualities, potentials ..not just facts

*Debate embrace enigmas, raise prevailing concerns

*New actions design & pedagogics

Design as debate!

The story of 'HugBag'

Started with this boy

..and then he & Hug-Bag
was part of SID

Ways to promote debate

- **Starting with the actions & desires of the children**
- Pastiche:
combinations of the existing
with critical intent
- Adding what is NOT there
- Incremental ..if so, what then

Designing WaterBed

Starting point:

Lifting one's bum
....just a little

waves

=>

sound x 2
& push !!

Designing WaterBed

We've fx debated (by trying out)

- 'arousal-dance'
- Sense of own body
as part of the experience
- How to relate
to even the smallest of actions

Ways to promote debate

- Starting with the actions & desires of the children
- **Pastiches:
combinations of the existing
with critical intent**
- Adding what is NOT there
- Incremental ..if so, what then

The story of LivelyButton

There is plenty of push-buttons
and lights

What if a 'button'
..moves
..lights up
..is exiting right here!

The story of LivelyButton

We've fx debated (by trying out)

- active touch / vibration / something moving
- Arousal dance ..behaviour over time
- Inner mystery and aiding attention
- From exploration to immersion

Ways to promote debate

- Starting with the actions & desires of the children
- Pastiche:
combinations of the existing
with critical intent
- **Adding what is NOT there**
- Incremental ..if so, what then

Ways to promote debate

- Starting with the actions & desires of the children
- Pastiche:
combinations of the existing with critical intent
- Adding what is NOT there
- **Incremental , yet.. *if so, what then***

The story of MalleablePillow

Today:

Gel-balls with light

* Just ON/OFF

* Requires force

What if..

..the smallest or incidental
poke could trigger...

.. the more I affect ,
the more light..

**accessible &
fan-ta-stic !!**

3 aspects of Snoezeling

3 tentative aspects
as the designs take part

- **Support attention**
..things calling, reminding, pointing...
- **Inclusive basic interaction**
Bodily engaging
Coupling cause & effect
Any which way / Anywhere
- **Immersion**
Arousal dance
Exploration & mystery
Engulfed tranquillity

Check our web!

Participation & agency

in Snoezelen:

- Affect stuff ..it reacts
(I'm doing it)
- See oneself as actor in the interplay
(I am)
- Engage through
aesthetics/bodily feel
(this is me)
- Take active part in the interplay
(fx samgöra)

Stora rörelser ger starkare respons

Pedagogical developments

Pointing to potentials
in a generative manner

Rich material

Evocative

Check our web !

Hovedpointer

DET KÄNNES I HELA KROPPEN FÖRSTÄRKER LUSTEN ATT VILJA RÖRA SIG

MÖJLIGT ATT INTERAGERA VAR SOM HLEST HUR SOM HELST

"Från passiv mottagare till aktiv användare"

Videos

KARAKTÄR SAMSPELA

STARTHJÄLP SPRINGER

TÄNK OM ... [WaterBed story](#).

Odämpad vattensäng förstärker små rörelser, ger större effekt.
Den varma glatta ytan formar sig efter kroppen och underlättar rörelse.
Respons i form av puff mot kroppen, vibration och basljud från bas högtalare i sängen och ljusa toner från högtalare i rummet.

Larsen, H.S. , Hedvall, P-O (2012):
**Ideation and ability; when actions
speak louder than words.**
PDC conference paper

Löwgren, J.; Larsen, H.S.;
Hobye, M. (2013):
**Towards programmatic
design research.**
Research Journal,
Designs for Learning

**Tangible participation;
designerly engagements
in pedagogical praxes**
dissertation (fall 2014)

Social Qrage 5/2013
Magasin / Vision

Teknik safari SVR
12.03.2013

sid.desiign.org

