

DISCUSSING DESIGN

THE ART OF CRITIQUE

A UIE VIRTUAL SEMINAR WITH
YOUR HOST **adam connor**
mad*power @adamconnor

#uievs #critique

DISCUSSING DESIGN THE ART OF CRITIQUE

What is critique?

adam connor **mad*power** @adamconnor

#uievs #critique

Critique is about *critical thinking*.

There are two facets to critique:
giving and *receiving*.

At their foundation is *intent*.

Giving critique with the
wrong intent is *selfish*.

Giving critique with the
right intent is *selfless*.

Tips for giving critique...

Tips for giving critique...

- **Use a filter.**

Gather initial thoughts and reactions. Revisit them in the right context.

Tips for giving critique...

- **Use a filter.**

Gather initial thoughts and reactions. Revisit them in the right context.

- **Don't assume.**

Find out the reason behind thinking, constraints or other variables.

Tips for giving critique...

- **Use a filter.**

Gather initial thoughts and reactions. Revisit them in the right context.

- **Don't assume.**

Find out the reason behind thinking, constraints or other variables.

- **Don't invite yourself.**

Get in touch and ask to chat about the design.

Tips for giving critique...

- **Use a filter.**

Gather initial thoughts and reactions. Revisit them in the right context.

- **Don't assume.**

Find out the reason behind thinking, constraints or other variables.

- **Don't invite yourself.**

Get in touch and ask to chat about the design.

- **Lead with questions.**

Show an interest in their process.

Receiving critique with the right intent
takes *humility* and *meekness*.

Tips for receiving critique...

Tips for receiving critique...

- **Remember the purpose.**

Critique is about understanding and improvement, not judgement.

Tips for receiving critique...

- **Remember the purpose.**

Critique is about understanding and improvement, not judgement.

- **Listen and think before you talk back.**

Do you understand what the critics are saying?

Tips for receiving critique...

- **Remember the purpose.**

Critique is about understanding and improvement, not judgement.

- **Listen and think before you talk back.**

Do you understand what the critics are saying?

- **Refer to the goals.**

Is what you're hearing pertinent to the goals you're trying to achieve?

Tips for receiving critique...

- **Remember the purpose.**

Critique is about understanding and improvement, not judgement.

- **Listen and think before you talk back.**

Do you understand what the critics are saying?

- **Refer to the goals.**

Is what you're hearing pertinent to the goals you're trying to achieve?

- **Participate.**

Analyze your proposed solution with everyone else.

Critique is a *life* skill...

...not a *design* skill.

Making critique part of your process...

adam connor mad*pow @adamconnor

#uievs #critique

Making critique part of your process...

- Standalone Critiques
- Brainstorms and Collaborative Activities
- Design "Reviews"

adam connor mad*pow @adamconnor

#uievs #critique

A few things to keep in mind...

adam connor mad*power @adamconnor

#uievs #critique

A few things to keep in mind...

- Critique is a skill. You only get better with practice

adam connor mad*power @adamconnor

#uievs #critique

A few things to keep in mind...

- Critique is a skill. You only get better with practice
- Start small

A few things to keep in mind...

- Critique is a skill. You only get better with practice
- Start small
- Think before you speak

A few things to keep in mind...

- Critique is a skill. You only get better with practice
- Start small
- Think before you speak
- Choose who you critique with carefully

The Rules of Critique

The Rules of Critique

- Avoid problem solving and design decisions.

The Rules of Critique

- Avoid problem solving and design decisions.
- The designer is responsible for follow up and decisions.

The Rules of Critique

- Avoid problem solving and design decisions.
- The designer is responsible for follow up and decisions.
- Everyone is equal.

The Rules of Critique

- Avoid problem solving and design decisions.
- The designer is responsible for follow up and decisions.
- Everyone is equal.
- Everyone is a critic.

Making critique part of your process...

- Standalone Critiques
- Brainstorms and Collaborative Activities
- Design “Reviews”

Making critique part of your process...

Standalone Critiques

Why they're awesome:

Making critique part of your process...

Standalone Critiques

Why they're awesome:

- Introduction to people unfamiliar with critique

Making critique part of your process...

Standalone Critiques

Why they're awesome:

- Introduction to people unfamiliar with critique
- Safe(r) place to practice giving and receiving feedback

Making critique part of your process...

Standalone Critiques

Why they're awesome:

- Introduction to people unfamiliar with critique
- Safe(r) place to practice giving and receiving feedback
- Focus feedback on specific goals/topics/etc.

Making critique part of your process...

Standalone Critiques

Why they're awesome:

- Introduction to people unfamiliar with critique
- Safe(r) place to practice giving and receiving feedback
- Focus feedback on specific goals/topics/etc.

Two approaches: Impromptu and Scheduled

When should you have critiques?

All the time!

What should you critique?

adam connor mad*pow @adamconnor

#uievs #critique

Everything!

adam connor mad*pow @adamconnor

#uievs #critique

When and what should you be critiquing?

In the beginning of a project...

When and what should you be critiquing?

In the beginning of a project...

What You're Working On

- High level user & business goals
- User research, competitive analysis
- Initial concepts & vision

When and what should you be critiquing?

In the beginning of a project...

What You're Working On

- High level user & business goals
- User research, competitive analysis
- Initial concepts & vision

Example Goals

- Feedback on different concepts / approaches
- Explore the design of competing products

When and what should you be critiquing?

In the beginning of a project...

What You're Working On

- High level user & business goals
- User research, competitive analysis
- Initial concepts & vision

Example Goals

- Feedback on different concepts / approaches
- Explore the design of competing products

What You Might Look At

- Competitors products
- Conceptual models/sketches/flows

When and what should you be critiquing?

In the middle of a project...

When and what should you be critiquing?

In the middle of a project...

What You're Working On

- Detailed interactions & product behaviors
- Identifying flow variations & solving for constraints

When and what should you be critiquing?

In the middle of a project...

What You're Working On

- Detailed interactions & product behaviors
- Identifying flow variations & solving for constraints

Example Goals

- Compare the design of system components
- Identify usability issues
- Get cross-functional team feedback

When and what should you be critiquing?

In the middle of a project...

What You're Working On

- Detailed interactions & product behaviors
- Identifying flow variations & solving for constraints

Example Goals

- Compare the design of system components
- Identify usability issues
- Get cross-functional team feedback

What You Might Look At

- Screen-flow diagrams
- Wireframes / Prototypes

When and what should you be critiquing?

At the end of a project...

When and what should you be critiquing?

At the end of a project...

What You're Working On

- Finalizing detailed design
- Solidify answers or solutions to issues

When and what should you be critiquing?

At the end of a project...

What You're Working On

- Finalizing detailed design
- Solidify answers or solutions to issues

Example Goals

- Analyze design details and the product's full impact
- Identify usability issues
- Get cross-functional team feedback

When and what should you be critiquing?

At the end of a project...

What You're Working On

- Finalizing detailed design
- Solidify answers or solutions to issues

Example Goals

- Analyze design details and the product's full impact
- Identify usability issues
- Get cross-functional team feedback

What You Might Look At

- High Fidelity Prototypes
- Beta/Pilot Systems

Preparation and Kickoff

adam connor mad*pow @adamconnor

#uievs #critique

Tools & Techniques

adam connor mad*pow @adamconnor

#uievs #critique

Tools & Techniques

- Active listening,
Question for clarity

Tools & Techniques

- Active listening,
Question for clarity
- Round Robin

Tools & Techniques

- Active listening, Question for clarity
- Round Robin
- Direct Inquiry

Tools & Techniques

- Active listening, Question for clarity
- Round Robin
- Direct Inquiry
- Quotas

Tools & Techniques

- Active listening, Question for clarity
- Round Robin
- Direct Inquiry
- Quotas
- Six Thinking Hats

Tools & Techniques

- Active listening, Question for clarity
- Round Robin
- Direct Inquiry
- Quotas
- Six Thinking Hats
- Facilitators

Dealing with *difficult* people...

adam connor mad*power @adamconnor

#uievs #critique

Tips for “dealing with” difficult people...

adam connor mad*power @adamconnor

#uievs #critique

Tips for “dealing with” difficult people...

- Set expectations at the beginning

Tips for “dealing with” difficult people...

- Set expectations at the beginning
- Make sure everyone understands critique

Tips for “dealing with” difficult people...

- Set expectations at the beginning
- Make sure everyone understands critique
- Ask quiet people for feedback directly

Tips for “dealing with” difficult people...

- Set expectations at the beginning
- Make sure everyone understands critique
- Ask quiet people for feedback directly
- Refer back to personas, goals and principles

Tips for “dealing with” difficult people...

- Set expectations at the beginning
- Make sure everyone understands critique
- Ask quiet people for feedback directly
- Refer back to personas, goals and principles
- Laddering / The 5 Whys

Tips for “dealing with” difficult people...

- Set expectations at the beginning
- Make sure everyone understands critique
- Ask quiet people for feedback directly
- Refer back to personas, goals and principles
- Laddering / The 5 Whys
- Critique with people individually ahead of time

Making critique part of your process...

Design "Reviews"

Making critique part of your process...

Design “Reviews”

Challenges:

- Used to get approval or some kind of “blessing”

Making critique part of your process...

Design “Reviews”

Challenges:

- Used to get approval or some kind of “blessing”
- Timing determined by project timeline

Making critique part of your process...

Design "Reviews"

Challenges:

- Used to get approval or some kind of "blessing"
- Timing determined by project timeline
- Often too large of an audience and many have the wrong intent

Making critique part of your process...

Design "Reviews"

Challenges:

- Used to get approval or some kind of "blessing"
- Timing determined by project timeline
- Often too large of an audience and many have the wrong intent
- Output, if not approval, is typically a list of specified changes

Making critique part of your process...

Design "Reviews"

What can you do about it?

Making critique part of your process...

Design "Reviews"

What can you do about it?

- Take control as much as possible.

Making critique part of your process...

Design "Reviews"

What can you do about it?

- Take control as much as possible.
- Recap the goals and principles of the design

Making critique part of your process...

Design "Reviews"

What can you do about it?

- Take control as much as possible.
- Recap the goals and principles of the design
- Use the same tools as you would for dealing with difficult people

Making critique part of your process...

Design “Reviews”

What can you do about it?

- Take control as much as possible.
- Recap the goals and principles of the design
- Use the same tools as you would for dealing with difficult people
- Don't rely on them for critique. Be prepared to schedule a more focused session.

Making critique part of your process...

Brainstorms and Collaborative Activities

Making critique part of your process...

Brainstorms and Collaborative Activities

The problem

- Lack focus

Making critique part of your process...

Brainstorms and Collaborative Activities

The problem

- Lack focus
- Fail to generate more ideas than would be produced by a single contributor

Making critique part of your process...

Brainstorms and Collaborative Activities

The problem

- Lack focus
- Fail to generate more ideas than would be produced by a single contributor
- Progress too quickly into a “group think” mentality

Making critique part of your process...

Brainstorms and Collaborative Activities

Your Super Innovative Brainstorm Session

Making critique part of your process...

Brainstorms and Collaborative Activities

Your Super Innovative Brainstorm Session

adam connor **mad*power** @adamconnor

#uievs #critique

Making critique part of your process...

Brainstorms and Collaborative Activities

Your Super Innovative Brainstorm Session

adam connor **mad*power** @adamconnor

#uievs #critique

Making critique part of your process...

Brainstorms and Collaborative Activities

Divergent
Thinking

Convergent
Thinking

Your Super Innovative Brainstorm Session

adam connor mad*power @adamconnor

#uievs #critique

Making critique part of your process...

Brainstorms and Collaborative Activities

Divergent
Thinking

Critique

Convergent
Thinking

Your Super Innovative Brainstorm Session

adam connor mad*power @adamconnor

#uievs #critique

In Summary

- Critique is a life skill, not a design skill and only improves with practice.
- Critique focuses on what works, what doesn't and why. It's analysis.
- Intent is critical to the success of a critique, both in giving and receiving.

In Summary

- Learning to critique improves our ability to communicate with teams, clients and others.
- Critique can be done both internally and with clients. Use 3-6 people for about 1 hour.
- Clearly communicate the goals of a critique session and ground rules to all participants.

Additional Resources

- The Art of the Design Critique (Aarron Walter - Think Vitamin)
<http://thinkvitamin.com/design/the-art-of-the-design-critique/>
- Dealing with Design Critiques (Jacob Gube - Design Instruct)
<http://designinstruct.com/articles/project-management/dealing-with-design-critiques/>
- Design Criticism and the Creative Process (Cassie McDaniel - A List Apart)
<http://www.alistapart.com/articles/design-criticism-creative-process/>
- Everything I've Ever Learned About Giving Design Critiques I Learned from Tim Gunn (Dan Saffer - Kicker Studio)
<http://www.kickerstudio.com/blog/2010/11/everything-ive-ever-learned-about-giving-design-critiques-i-learned-from-tim-gunn/>
- What Goes into a Well-Done Critique (Jared Spool - UIE)
<http://www.uie.com/articles/critique/>

adam connor mad*pow @adamconnor

#uievs #critique

THANK YOU

AARON IRIZARRY
EXPERIENCE DESIGNER

ngen works°

thisisaaronslife.com
aaron@thisisaaronslife.com
@aaroni

ADAM CONNOR
EXPERIENCE DESIGN DIR.

mad*pow

adamconnor.com
adam@adamconnor.com
@adamconnor

please feel free to reach out with any questions or comments

#uievs #critique