

HI THERE! I'M GE!* I AM A **PESIGNER** AND A COMPUTER MUSIC RESEARCHER. C'MON IN! *PRONOLINCED "GUH" THIS IS A MANIFESTO ON THE **ARTFUL DESIGN** OF TECHNOLOGY... A MEDITATION ON THE NATURE, PURPOSE, AND MEANING OF **PESIGN**. WE WILL USE COMPUTER MUSIC DESIGN AS OUR LENS, BUT THE PRINCIPLES OF ARTFUL DESIGN CAN BE APPLIED TO ANY DOMAIN.

WE ARE **HERE**, AND IT IS **NOW**...

EXPERIMENT WITH MUSICAL INTERACTIONS.

THIS IS DESIGN AS EXPERIENCE, VISCERAL AND HUMAN...

> ...A SMALL FEELING THAT THERE IS SOMEONE, SOMEWHERE OUT THERE... AND THAT WE ARE MORE ALIKE THAN DIFFERENT.

THIS KIND OF DESIGN WOULD NOT BE POSSIBLE WITHOUT **TECHNOLOGY**...

...YET HOPEFULLY THE USER **NEVER NOTICES** THE TECHNOLOGY.

A REALM OF...

This work would not be possible, as it is, without support from the **Guggenheim Foundation**, as well as Stanford University's **School of Humanities and Sciences** and **School of Engineering**; nor would it have been as rich without Creative Commons and the folks who shared through it. Please see Acknowledgments and Image Credits at the conclusion of this book for more information.

STANFORD UNIVERSITY PRESS

Stanford, CA sup.org

© 2018 by Ge Wang. All rights reserved.

No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying and recording, or in any information storage or retrieval system, without the prior written permission of Stanford University Press.

Cataloging-in-Publication Data is available at the Library of Congress.

ISBN 978-1-5036-0052-2 (paper) ISBN 978-1-5036-0803-0 (ebook)

CHAPTER 1 18
DESIGN IS ____

WORKING **PEFINITION** AND THE ABIDING ELEMENTS OF **PESIGN** AS A **HUMAN** INSTITUTION

CHAPTER 2 56

DESIGNING EXPRESSIVE TOYS

CONNECTING PEOPLE TO MUSICAL

EXPRESSION USING TECHNOLOGY

CHAPTER 3 104 VISUAL DESIGN

PRINCIPLES OF DESIGNING INTERACTIVE **GRAPHICS**

CHAPTER 4 160 PROGRAMMABILITY & GOUND DESIGN

ART OF **PROGRAMMING** AND THE DESIGN OF MUSICAL **SOUNDS**

CHAPTER 5 206 INTERFACE DESIGN

THE **MEMBRANE** OF INTERACTION BETWEEN HUMANS AND TECHNOLOGY

INTERLUDE 278 PIALOGUE WITH A ZEN MASTER

A VISIT TO A TEACHER AND ZEN MASTER OF COMPUTER MUSIC INSTRUMENT DESIGN

CHAPTER 6 306 GAME DESIGN

DESIGNING FOR PLAY AND GAMIFICATION

CHAPTER 7 354

SOCIAL DESIGN

TECHNOLOGY TO CONNECT HUMANS

CHAPTER 8 398
MANIFESTO

A SEARCH FOR DESIGN'S NATURE, PURPOSE, AND MEANING IN THE **CRUCIBLE** OF OUR EVER MORE TECHNOLOGICAL **WORLD** -- A **PHILOSOPHY** OF **ARTFUL DESIGN**

CODA 454 IN SEARCH OF THE SUBLIME

LIST OF PRINCIPLES 464
ACKNOWLEDGMENTS 474 IMAGE CREDITS 477
ANNOTATED BIBLIOGRAPHY 479

MANIFESTO

In our age of rapidly evolving technology and unyielding human restlessness and discord, design ought to be more than simply functional; it should be expressive, socially meaningful, and humanistic. Design should transcend the purely technological, encompass the human, and strive for the sublime.

Sublime design presents itself, first and last, as a useful thing, but nestled within that window of interaction lies the novel articulation of a thought, an idea, a reflection—an invisible truth that speaks to us, intimate yet universal, purposeful without necessity of purpose, that leaves us playful, understood, elevated. It is a transformation so subtle that it escapes our conscious grasp but that once experienced—like music—we would never want to be without again.

Design should be artful.