
NordiCHI2000 Proceedings Stockholm October 23-25 2000

 Copyright NordiCHI and STIMDI 2000. -1-

Genres and Design Considerations of iTV Cases

Stefan Holmlid and Mattias Arvola Fredrik Ampler
Human-Centered Systems, IDA LINQ

Linköpings universitet Hälsingegatan 43
581 83 LINKÖPING, SWEDEN 113 31 STOCKHOLM, SWEDEN

steho@ida.liu.se and matar@ida.liu.se fredrik.ampler@linq.com

1 INTRODUCTION
With the marriage between computers and television a
combination of practices and theories from both human-
computer interaction and mass communication is needed
to consistently and efficiently produce and design
interactive television, iTV. This paper relates use
qualities to the mass communication concept of genres
in the light of two iTV design cases.

In mass communication the term genre is applied to any
distinct category of products. McQuail (2000) describes
genres of products as being identified equally by
producers and consumers, by their function, form and
meaning. They are established over time and preserve
cultural forms. A genre will also follow an expected
structure, use a predictable stock of images and have a
variant of basic themes. It helps a producer to produce
consistently and efficiently, and to relate the production
to the expectations of the consumers.

It is our belief that genre is a useful concept in all
product design, including interaction design. Within the
area of computer games genres are established at this
date. Both producers and consumers agree on terms like
strategy, adventure, etc., and these genres guide game
consumers in their choices and game designers in their
work. Löwgren & Stolterman (1998) as well as
McQuail use what can be called use qualities, to describe
individual products as well as their genres.

In the field of iTV, several divisions of genres might be
constructed even though none has settled today. We will
distinguish between interactive narrative, on-demand
applications and add-ons, focusing on the latter two.
Other distinctions can be constructed, such as
informative, functional or leisure appliances. These are
not in conflict with the former set, and might define
sub-genres such as functional add-ons, or informative
on-demand applications.

We have chosen to consider the act of TV-viewing as a
whole, instead of breaking it up in different acts.

Therefore, we’ve chosen the former set of genres. We
believe that they are more likely to become relevant
genres as the conventions build up over time, and also
the kind that the design community should promote.
Two genres will be described in more detail here.

1.1 On-demand Application

A wide genre is the on-demand applications, with a few
sub-genres. They have in common that they are largely
independent of the broadcast, and are viewed as stand-
alone products. Three sub-genres can be defined;
traditional computer applications such as banking, the
electronic program guide, which guides the TV-viewing,
and the information applications, such as enhanced text-
TV. The main use quality of this genre is stand-alone,
i.e. interaction outside any broadcast.

1.2 Add-on

The primary idea behind an add-on is to provide
information in parallel with the broadcast. Add-on
productions do not demand more narrative content. The
limitation lies in the need for provision of correct
information, in some cases at the very same time the
events take place. The main use qualities are layering,
complementing, focus shifting, freedom of choice, and
adaptivity.

2 GENRES AND CONSIDERATIONS
For our discussion, two design cases will be used. As a
concept test of a navigation model for iTV, Ampler
(1998) designed a sports information add-on. In a
Formula 1 racing broadcast, the viewer was provided
with interactive information. Arvola (1999) designed an
on-demand turn-taking quiz game for two co-present
players to study the relation between the people in front
of the TV-set.

NordiCHI2000 Proceedings Stockholm October 23-25 2000

 Copyright NordiCHI and STIMDI 2000. -2-

2.1 Distribution of Control

In traditional TV-viewing, only one person is in control.
The issue of the by-sitters lack of control was raised in
the racing case. Aspects such as tolerance for lack of
control, different levels of control, and asymmetric
distribution of control were identified. In the quiz game,
the players took turns. During turn-taking it’s important
to consider sequencing of control, symmetric
distribution of control, and how to give clear feedback to
both individuals and groups. Distribution of control is
an important issue in both add-ons and on-demand
applications but the important aspects of the distribution
can differ.

2.2 Strong and Weak Visualisations

When an action is visualised, the idea is traditionally to
either communicate as elegantly as possible to a focused
operator, or to assume that noise, i.e. disturbances, is
kept as low as possible. Contrary to that, there are in
both cases examples of how the power of visualisations
must be considered in relation to the background noise.

The design issue is to maintain the quality of the noise.
In an add-on, it is the broadcast that is in focus. This
creates a split attention situation where the noise is as
important as the add-on. In an on-demand application the
design might rely more heavily on minimizing the total
amount of noise within the application, but in case of
the quiz game, there was a split attention situation
between the application and the other player. In both
cases there were examples of too weak visualisation,
strong enough visualisations, and over-visualisations.

In the racing add-on, weak visualisations were drowned
in the noise of the broadcast, resulting in users not
knowing what was happening. In the quiz application
weak visualisations resulted in players using their talk
to compensate for poor game interface and mechanics,
instead of engaging in the game play.

A strong visualisation stands out from the background
without causing breakdowns. With strong visualisations
in the quiz game, players seemed to use their talk to
engage in the game play. The visualisations were very
useful in critical moments of the interaction, such as
when the remote-owner answered a question. The most
prominent visualisations, however, slowed down the
interaction between the remote-owner and the quiz game.
These over-visualisations should be avoided.

2.3 Socialisation

The quiz game shows an interesting aspect of social
competition games. The possibility of social challenge,
such as friendly competition, deception, etc., is very
important. It is the basis for immediate togetherness as
well as delayed togetherness. In the quiz game case it
was evident that important aspects of socialisation, such
as teasing, were lost if the by-sitter didn’t know what
the remote-owner answered. Furthermore, it was
important to reach eye contact for the small visual
queues of the social play. In the racing case the screen is
in focus for creation of the social situation; the focus of
the activity differs between the cases as well as the role
of the artifact. The immediate togetherness is created in
the tension between the focus of activity and the role of
the artifact.

2.4 On the Idea of Genres

Even though conventions have not settled, we believe
that using genres will give added value to product
design. From the analysis of the two iTV cases we can
see both similarities and differences in design
considerations and use qualities, which can be attributed
to their genres, be they sports information add-ons or
on-demand turn taking quiz games.

Having an agenda set out from genres, challenges
designers not only to design products, but to design a
product form for social situations that almost does not
exist. It becomes important to notice when and where
both the producers and viewers understand the
conventions of a genre.

3 REFERENCES
Ampler, F. (1998). Designing navigation for interactive
television. Master’s thesis LiU-KOGVET-D-0005-SE,
Linköpings universitet, Sweden.
Arvola, M. (1999). A battle of wits: Shared feedback in
multi-user applications with single-user control.
Master's thesis. LiU-KOGVET-D-0015-SE. Linköpings
universitet, Sweden.
Löwgren, J., & Stolterman, E. (1998). Design av
informationsteknik: Materialet utan egenskaper.
Studentlitteratur, Lund. In Swedish.
McQuail, D. (2000). Mass communication theory. An
Introduction, 4th ed. SAGE Publications, London.

