DESIGNING MEDIA

Mainstream media, often known simply as MSM, have not yet disappeared in a digital takeover of the media landscape. But the long-dominant MSM—television, radio, newspapers, magazines, and books—have had to respond to emergent digital media. Newspapers have interactive Web sites; television broadcasts over the Internet; books are published in both electronic and print editions. In *Designing Media*, design guru Bill Moggridge examines connections and conflicts between old and new media, describing how the MSM have changed and how new patterns of media consumption are emerging. The book features interviews with thirty-seven significant figures in both traditional and new forms of mass communication; interviewees range from the publisher of the *New York Times* to the founder of Twitter.

We learn about innovations in media that rely on contributions from a crowd (or a community), as told by Wikipedia's Jimmy Wales and Craigslist's Craig Newmark; how the band OK Go built a following using YouTube; how real-time connections between dispatchers and couriers inspired Twitter; how a BusinessWeek blog became a quarterly printed supplement to the magazine; and how e-readers have evolved from Rocket eBook to QUE. Ira Glass compares the intimacy of radio to that of the Internet; the producer of PBS's Frontline supports the program's investigative journalism by putting documentation of its findings online; and the developers of Google's Trendalyzer software describe its beginnings as animations that accompanied lectures about social and economic development in rural Africa. At the end of each chapter, Moggridge comments on the implications for designing media. Designing Media is illustrated with hundreds of images, with color throughout. A DVD accompanying the book includes excerpts from all of the interviews, and the material can be browsed at www.designing-media.com.

Bill Moggridge, Director of the Cooper-Hewitt National Design Museum in New York City, is a founder of IDEO, the famous innovation and design firm. He has a global reputation as an awardwinning designer, having pioneered interaction design and integrated human factors disciplines into design practice.

DESIGNING MEDIA


DESIGNING MEDIA Bill Moggridge

The MIT Press Cambridge, Massachusetts London, England

CONTENTS

Introduction ix

Acknowledgments xi

1 HERE TO STAY Interviews with Paul Saffo, Ja: Neil Stevenson, and DJ Spool

2 YES WE CAN

Interviews with Jimmy Wales Blixa Bargeld with Erin Zhu,

3 NEW CONNECTIO

Interviews with Jorge Just, Ch Bob Mason with Jeremy Merk

4 BOTH WORLDS

Interviews with Joel Hyatt, Br Jane Friedman, Martin Eberh

5 CONTENT IS KIN

Interviews with Arthur Sulzb and Colin Callender

6 LET THE TRUTH I

Interviews with David Fanning, Mark Gerzon, Shinichi Takemura, and Hans Rosling with Ola Rosling and Anna Rosling Rönnlund

Index 565

© 2010 Massachusetts Institute of Technology

All rights reserved. No part of this book may be reproduced in any form by any electronic or mechanical means (including photocopying, recording, or information storage and retrieval) without permission in writing from the publisher.

For information about special quantity discounts, please email special_sales@mitpress.mit.edu

This book was set in Trade Gothic and Minion Pro by Katie Clark. Printed and bound in the United States of America.

Library of Congress Cataloging-in-Publication Data

Moggridge, Bill. Designing media / Bill Moggridge. p. cm. Includes bibliographical references and index. ISBN 978-0-262-01485-4 (hardcover : alk. paper) 1. Multimedia systems—Interviews. 2. Digital media—Design—Interviews. I. Title. QA76.575.M645 2010 006.7—dc22

2010014419

ames Truman, Chris Anderson, ky	I
s, Craig Newmark, Tim Westergren, , Airside, and Roger McNamee	101
DNS had Hurley, Alexandra Juhasz, le, Ev Williams, and Mark Zuckerberg	195
Bruce Nussbaum, Jessie Scanlon, hard, and Rich Archuleta	303
G berger Jr., Alice Rawsthorn, Ira Glass,	411
BE TOLD ng, Mark Gerzon, Shinichi Takemura, Rosling and Anna Rosling Bönnlund	487

1


INTRODUCTION

What's happening to books, magazines, newspapers, television, and radio? The information revolution is in full swing, with digital versions of mainstream media taking hold and changing everything! Um ... but are they really changing everything, or are some traditional media here to stay? How are the new Internet entrepreneurs designing their offerings? Is it possible to thrive in both worlds, working happily in traditional and virtual media? Does content need to be designed differently for each medium, or can it be easily transferred without changes? I embarked on this book because I wanted to know the answers to these questions, and I thought, "What better way to discover the answers than to ask thirty or forty experts?"

My fascination with media has intensified in the past few years: I want to master the use of media to tell people more about design. My career has had three phases. From graduation as an industrial designer in 1965 until the formation of IDEO in 1991, I thought of myself as a designer. I helped others design as I grew the practice and added disciplines, but I continued to think of some designs as my own and others as belonging to the designers working with me. In the 1990s I thought of myself as a leader of interdisciplinary teams, where team members shared the authorship of design solutions and innovative concepts, with the "shared mind" more powerful than the individual contributions. Since Tim Brown took over the leadership of IDEO in 2000, I have thought of myself as a storyteller and have focused more on writing, conference presentations, teaching, and making videos. My desire to become a better storyteller makes me want to understand media and to try to answer those questions about how media are changing in these turbulent times. In my new role as director of the Cooper-Hewitt National Design Museum, I hope to become a spokesperson for design, to help explain the value and processes that design can offer. Learning more about media can help me navigate the flow of narrative.

First, I want to help you navigate the material in this book and accompanying media. In my first book, Designing Interactions (MIT Press, 2007),

- Author, Bill Moggridg photo by Alexander Tibbets

I combined text with lots of full-color images, including a DVD to show interactive examples in action and a Web site, Designinginteractions.com, to allow browsing videos and interview materials, with an option to download the "Chapter of the Week" for free. This time I have used a similar format, but I have expanded the scope of the media to match the subject matter. There are thirty-one interview segments recorded on HDV (high-definition video, to improve the quality from last time), with the transcripts used to form the foundation of the text. I have edited the videos into shortened versions of highlights and examples, to fit on the accompanying DVD. The material on the DVD and PDFs of the six chapters are available to download for free from Designingmedia.com, where you will also find a blog.

Each of the chapters in the book opens with a discussion of the topic and is followed by the interviews. Each person is introduced with a photograph and a resume. The interviews are mixtures of stories and ideas and include direct quotes. I have tried to reflect the perspectives of those interviewed, writing the text to help the flow of the ideas and using the quotes to reveal the personality of each individual.

Some of the text is set in blue. The color indicates that I have written that section in my own voice, expressing my personal opinions rather than those of the people interviewed. The blue sections include a commentary at the end of each chapter, and a short introduction before each interview segment recounting an anecdote about the interview process. My goal for the commentary sections is to extract the ideas about designing media that I find most interesting in each chapter and to express them as a summary with some comments and explanations.

ACKNOWLEDGMENTS

You can put together this combination of words, graphics, video, Web site, and blog almost single-handed, using a portable kit of laptop, camera, and lights, with much of the material residing in the digital cloud. The resources needed for a traditional film crew and book development team are expensive, so topics for the traditional media are limited to high-profile subjects who can command television broadcasting contracts and best-seller lists rather than an individual author tackling a new topic. I have enjoyed taking advantage of the digital tools to interview, write, and edit video, but I have also had a lot of help from friends and colleagues.

First I want to thank all of the people who were willing to talk to me in front of my cameras and microphones, giving of their wisdom and helping me with my follow-up questions and requests. These are the people I interviewed, in the order that they appear in the book: Paul Saffo, James Truman, Chris Anderson, Neil Stevenson, DJ Spooky, Jimmy Wales, Craig Newmark, Tim Westergren, Blixa Bargeld, Erin Zhu, Fred Deakin, Nat Hunter, Alex Maclean, Roger McNamee, Jorge Just, Chad Hurley, Alexandra Juhasz, Bob Mason, Jeremy Merle, Ev Williams, Mark Zuckerberg, Joel Hyatt, Bruce Nussbaum, Jessie Scanlon, Jane Friedman, Martin Eberhard, Rich Archuleta, Arthur Sulzberger Jr., Alice Rawsthorn, Ira Glass, Colin Callender, David Fanning, Mark Gerzon, Shinichi Takemura, Hans Rosling, Ola Rosling, and Anna Rosling Rönnlund. Thank you all for contributing your ideas and stories.

Many of my colleagues at IDEO have helped me enormously. Special thanks to Katie Clark for working with me on the book design, Nicolas Zurcher for his lovely photographs, Gene Celso for recording many of the video interviews with me and for assembling the final video for the DVD and Web site, Georgia Jurickovich for transcribing the videos, Rebecca Smith Hurd and Laura Moorhead for their editorial skills, Lynn Winter and Alana Zawojski for their sources of images, and Angella Enders and Erin Cornell for their guidance as we developed the Web site. Many thanks also to Whitney Mortimer for her guidance about publishing and to Tim Brown for helping me make time for the book. The MIT Press has been wonderfully supportive and generous throughout the process, particularly my acquisitions editor Doug Sery and his assistant, Katie Helke. This would not have happened without endless encouragement from my wife, Karin.