

Praktikum Experience Design

Daniel Ullrich Stina Schick

Experience Design

Experience Design?

MAXIMILIANS-UNIVERSITÄT

Experience Design

Teilnehmer & Konzept

Zeitplan

Montag	10:00	Organisatorisches, Zeitplan, Vorstellung
13.03.	10:30	Theoretische Einführung in Experience Design
	11:30	Beispiele aus vergangenen Jahren
	13:00	Praktisches Beispiel Geschenkverpackung
	15:00	Aufgabe Story "Reiseerlebnis"
Dienstag	9:30	Theorie: Respectful Technology
	10:00	Theorie: Methoden zum Sammeln von Erlebnissen
14.03.	10:30	Rollenspiel Interview
	11:30	Sammeln von Erlebnissen zu einem speziellen Kontext (Kameras benötigt!)
	14:00	Erlebnisse auswerten
	16:30	Erlebnisse präsentieren
Mittwoch	9:30	Theorie: Erlebnis Pattern
15.03.	10:30	Aufstellen von Erlebnis Pattern
	11:30	Präsentation: Erlebnis Pattern
	14:00	Theorie: Nudging
	14:30	Theorie: Experience Prototyping & Video Prototyping
	15:00	Theorie: Methoden zum Schreiben von Erlebnisgeschichten
	15:30	Verfassen von Experience Stories
Donnerstag	9:30	Kurze Review- Präsentation
16.03.	10:30	Präsentation der Experience Stories
	14:00	Theorie: Storyboarding
	14:30	Praktisches Storyboarding
	16:30	kurze Review Präsentation

Zeitplan

Freitag 17.03.	9:30 10:30 14:00	Präsentation der Storyboards Theorie: Wireframing Wireframing
Wochenende 18-19.03.		Wireframing
Montag 20.03.	9:30 10:30 14:00 15:30	Präsentation der ersten Wireframes Vorbereitung Präsentation des Experience Design Konzepts Theorie: Prototyping und agiles Testen Präsentation des Experience Design Konzepts
Dienstag 21.03.	9:30	Prototyping, agiles Testen
Mittwoch 22.03.	9:30	Prototyping, agiles Testen
Donnerstag 23.03.	9:30	Prototyping, agiles Testen
Freitag 24.03.	9:30	Vorbereitung der Präsentation
	14:00 16:00	Präsentation der Ergebnisse & Videoprototyp Ende

Was wird bewertet?

- Generelle Mitarbeit
- Einstiegsübungen
- Story
- Storyboard
- Wireframe
- Videoprototyp
- Prototyp
- Abschlusspräsentation
- Steckbrief (für Website)
- Website (Master-Studenten)

MAXIMILIANSUNIVERSITÄT
MÜNCHEN

Experience Design

Experience Design

Usability & User Experience

The German standard for usability:

"...das Ausmaß, in dem ein Produkt durch bestimmte Benutzer in einem bestimmten Nutzungskontext genutzt werden kann, um bestimmte Ziele (Aufgaben) effektiv, effizient und mit Zufriedenheit zu erreichen (Zufriedenstellung) ..."

Usability & User Experience

Usability & User Experience

"...usability has nothing to do with their differences..." "...these differences did not come by accident..."

Experience Design

What is User Experience?

First contact by Don Norman [2]:

"Wow, I want it," I said to myself. Only then did I ask, "What is it? What does it do? How much does it cost?" concluding with "I'll buy it," which I did.

Alessi "Juicy Salif" (designed by Philippe Starck).

Experience Design

What is User Experience?

What is special about Champagne?

What is an experience?

Experiences...

... are (positive) narratives, stories; retrospective summaries of episodes

... make our lives meaningful; define our Selves

... are what is actually remembered and communicated

... are the "currency" of product evaluation

What is an experience?

Experiences...

... are (positive) narratives, stories; retrospective summaries of episodes

... make our lives meaningful; define our Selves

... are what is actually remembered and communicated

... are the "currency" of product evaluation

... are more important than the product itself

What is an experience?

Experiences...

... are (positive) narratives, stories; retrospective summaries of episodes

... make our lives meaningful; define our Selves

... are what is actually remembered and communicated

... are the "currency" of product evaluation

... are more important than the product itself

Typically considered as added value (secondary), Experience now becomes the core value (primary).

Designing positive experiences requires an psychologically sound and design-oriented understanding of human experience and interaction.

Psychological Needs?

Needs as the source of well-being and a starting point for technology design

Need theories have a long tradition in psychology

e.g., Physical health, Security, Self esteem,

Love-belongingness, Self-actualization (Maslow, 1954);

Competence, Autonomy, Relatedness (Deci & Ryan, 1985)

Study by Hassenzahl, Diefenbach & Göritz, 2010 (N=548)

»Think of a recent positive experience with technology. What made it so positive?«

Rating of experience in terms of need fulfillment (Scale by Sheldon et al., 2001)

Study by Hassenzahl, Diefenbach & Göritz, 2010 (N=548)

»Think of a recent positive experience with technology. What made it so positive?«

Rating of experience in terms of need fulfillment (Scale by Sheldon et al., 2001)

Most stories were marked by one especially salient need. **Needs provide categories of experiences**.

Psychological Needs?

Well-being as a result of fulfilling universal psychological needs.

Enjoyment from ... Competence – »I'm good in what I do«

Performance, control, challenge, skills, learning

Well-being as a result of fulfilling universal psychological needs.

Enjoyment from ... Relatedness – »I feel close to the people I care about « Family, romance, emotional expression

Well-being as a result of fulfilling universal psychological needs.

Enjoyment from ... Popularity – »I have impact on what others do«

Power, status, recognition, fashion, helping

Well-being as a result of fulfilling universal psychological needs.

Enjoyment from ... Stimulation – »I was experiencing new activities«

Curiosity, mystery, play, coincidence, novelty

Well-being as a result of fulfilling universal psychological needs.

Enjoyment from ... Security – »I'm safe from threats and uncertainties«

Order, calmness, familiarity, routines, relaxation

How can we use psychological needs in product design?

How can we use psychological needs in product design?

- Needs as guides
- Needs as inspirations

Needs as guides

Needs as guides

Aligning features and functionalities to the need in focus.

Design decision for or against a particular functionality are also decisions for or against a particular need

Thinking categories of experiences instead of product categories.

Needs as guides

Mo, a sociable music player.

Needs as guides

Mo, a sociable music player. People put their favorite music on Mo and take it to a party. Mo acts as a connected music system playing the combined playlist of all Mos.

Needs as guides

Mo was foremost designed as a creator of relatedness and popularity experiences In consequence, Mo misses some features of "regular" music players..

Needs as guides

Mo has no skip button. Skipping someone's favorite song would be rude, a sure way to destroy a social experience. Instead, Mo supports pre-listening to songs and slipping one song into the current playlist - a way to experience popularity and meaning.

Needs as guides

Each design decision was guided by a particular need. Functionalities were aligned with the intended experience.

Needs as inspirations

Needs as inspirations

New combinations of needs and functions. Taking a need as inspirational starting point and combining it with a concrete goal.

Needs as inspirations

New combinations of needs and functions. Taking a need as inspirational starting point and combining it with a concrete goal.

Need to fulfill: popularity

Functional goal: a cup of

coffee

A fully-automatic espresso machine makes it hard to feel proud of preparing a coffee

Needs as inspirations

New combinations of needs and functions. Taking a need as inspirational starting point and combining it with a concrete goal.

Need to fulfill: popularity

Functional goal: a cup of coffee

A fully-automatic espresso machine makes it hard to feel proud of preparing a coffee

Needs as inspirations

New combinations of needs and functions. Taking a need as inspirational starting point and combining it with a concrete goal.

CoffeeShaker

Severin Luy | Folkwang University of the Arts

Needs as inspirations

New combinations of needs and functions. Taking a need as inspirational starting point and combining it with a concrete goal.

The coffee remains the same – but the story totally changes.

MAXIMILIANS-UNIVERSITÄT

Focus on Human-Centered Design (HCD)

Focus on Human-Centered Design (HCD)

do-Goals

Simple Model of Experience Design

WHAT- functionality,

Simple Model of Experience Design

WHAT- functionality, do-Goals

HOW - usability, motor-Goals

The Key-Question in Experience Design.

What should be more important than the question about WHAT and HOW?

The Key-Question in Experience Design.

What should be more important than the question about WHAT and HOW?

The question about the WHY!

LUDWIG-MAXIMILIANS-UNIVERSITÄT

Simple Model of Experience Design

Why -	needs,	be-Goals
WHAT-	functionality,	do-Goals
HOW -	usability,	motor-Goals

3- level hierarhy of Goals

Focus on the psychological needs of the Customer.

Summary

The core question is: Why should the experience be positive?

Design interaction has to fulfill psychological needs.

Positive emotions are reactions to the addressing and fulfilling of psychological needs.

Questions?