

SYSTEMS CHANGE.

how can I use my agency as a designer to address **systemic injustice?**

de·sign
to make or draw plans for something

de·sign for triage

rev•o•lu•tion•ar•y de•sign

FRAMEWORK.

**1. REVOLUTIONARY DESIGN WILL LEAD US TO A
REVOLUTION BY SIMULTANEOUSLY **DISMANTLING**
SYSTEMS OF OPPRESSIONS PERPETUATED THROUGH OUR
STRUCTURES AND OUR MINDS AS WELL VALUING AND
NOURISHING THE SPACES WHERE WE FIND LIBERATION
FROM THESE OPPRESSIONS.**

2. REVOLUTIONARY DESIGN IS A FRAMEWORK THAT IS ROOTED DEEPLY IN DESIGN'S SUPERPOWER - THE IMAGINATION - AND WORKS TO UNEARTH THE IMAGINATION'S POTENTIAL TO CREATE A COLLECTIVE VISION FOR LIBERATION.

3. REVOLUTIONARY DESIGN IS A FRAMEWORK FOR CREATING LIBERATED RELATIONSHIPS. IT CANNOT BE PRACTICED ALONE. RELATIONSHIPS, COMMUNITY, AND THE COLLECTIVE ARE CRITICAL FOR IT'S SUCCESS.

4. REVOLUTIONARY DESIGN IS A FRAMEWORK THAT ESTABLISHES A **UTOPIAN PRAXIS - ONE THAT CLOSES THE GAP BETWEEN OUR VISION OF LIBERATION AND OUR EVERYDAY PRACTICE.**

1. REVOLUTIONARY DESIGN WILL LEAD US TO A REVOLUTION BY SIMULTANEOUSLY DISMANTLING SYSTEMS OF OPPRESSIONS PERPETUATED THROUGH OUR STRUCTURES AND OUR MINDS AS WELL VALUING AND NOURISHING THE SPACES WHERE WE FIND LIBERATION FROM THESE OPPRESSIONS.

2. REVOLUTIONARY DESIGN IS A FRAMEWORK THAT IS ROOTED DEEPLY IN DESIGN'S SUPERPOWER – THE IMAGINATION – AND WORKS TO UNEARTH THE IMAGINATION'S POTENTIAL TO CREATE A COLLECTIVE VISION FOR LIBERATION.

3. REVOLUTIONARY DESIGN IS A FRAMEWORK FOR CREATING LIBERATED RELATIONSHIPS. IT CANNOT BE PRACTICED ALONE. RELATIONSHIPS, COMMUNITY, AND THE COLLECTIVE ARE CRITICAL FOR IT'S SUCCESS.

4. REVOLUTIONARY DESIGN IS A FRAMEWORK THAT ESTABLISHES A UTOPIAN PRAXIS – ONE THAT CLOSES THE GAP BETWEEN OUR VISION OF LIBERATION AND OUR EVERYDAY PRACTICE.