

Users in the Wild

COSC 480: User-Centered Design

Madeline E. Smith

August 31, 2016

Plan for Today

- Field Trip Planning
- Labs in this course
- Who are Users?
- Users in the Wild
- Readings for Friday

Visiting Google NYC

Friday, November 4, 2016

Trip Options

Friday Only

Charter Bus

Leave Colgate early Fri (~5:00am)

Spend 1 day at Google

No Lodging

Return to Colgate late Fri (~12am)

Thursday + Friday

Colgate 12-Passenger Vans

Leave Colgate Thurs (time TBD)

Spend 1.5 days at Google

Stay overnight in NYC (hostel?)

Return to Colgate late Fri (~12am)

Labs in this course

Will include:

- Continue topics from “lecture”
- Hands on activities and practice
- Studio design & critique sessions
- Team meetings

Who are “users”?

Who uses the internet?

Pew Research Center (Rainie & Perrin, 2016)

Who uses the internet?

Internet users by household income (Pew Research 2016)

Pew Research Center (Rainie, 2016)

Who uses the internet?

Internet use by community type (Pew Research 2016)

Pew Research Center (Rainie, 2016)

Who uses smartphones?

Pew Research Center (Rainie & Perrin, 2016)

Who uses the internet?

Smartphone owners by household income (Pew Research 2016)

Pew Research Center (Rainie, 2016)

Who uses tablets?

Pew Research Center (Rainie & Perrin, 2016)

Who uses social media?

Pew Research Center (Rainie & Perrin, 2016)

Users “in the Wild”

“Camel in the Wild” by Trey Ratcliff

“Working at Home” by axelle b

“Some of us read, just like in the...” by Ed Yourdon

Colgate “Wild”

Observe technology users in a **public** space on campus:

- Case Library
- Frank Dining Hall
- The Coop
- Outdoors

Pay attention to:

- What devices they use?
- Do they appear to be working or playing?
- How focused are they?
- How long do they focus on the same thing?
- Are they alone or with others?
- How are they physically positioned?
- Anything you wouldn't normally notice!

We're going analog

Meet back here in
30 minutes

What did you see?

Reading for Friday

- Case Study: Google Buzz
- Prensky, 2001: Digital Natives, Digital Immigrants
- Bennett et al., 2008: The 'digital natives' debate
- Hargittai, 2010: Digital Na(t)ives

How to Read Practically Anything Faster... and Better!

Paul N. Edwards, University of Michigan

- Read It Three Times
 1. Overview
 2. Detail
 3. Notes

