
www.mitra.biz

Natural Innovation

Web Futures Seminar
Mitra Ardron - 10 Nov 2004

www.mitra.biz/blog & www.NaturalInnovation.org

http://www.mitra.biz/

www.mitra.biz

Introduction

n Worked on early online communities
n GreenNet(85) and APC (89) (model for Pegasus)

n Worked on early days of internet
n Gopher& WAIS (90) HTTP & URLs (93), AOL(94),
n Project leader on “Worlds Chat” first shared multi-

user 3D Chat(94)
n Co-author of VRML2 (96)

n Consult occasionally to internet community
companies

n Mostly work on Biz Dev for Sustainability
Clients

www.mitra.biz

US trip

n Visiting with Internet Archive - Brewster Kahle
n Largest multi-media archive? (~1petabyte,

1terrabute/month)
n E.g. Bob Brown on FTA and Artists
n Old version of Screenworks website 2001 2002

2003
n Our-Media (store anything for ever for everyone)

n Rojo - Mark Graham
n PlanetWork - IT & web for a future

http://www.archive.org/
http://www.archive.org/movies/details-db.php?collection=opensource_movies&collectionid=Aus_Greens_FTA2
http://web.archive.org/web/20011203030600/http://www.screenworks.com.au/
http://web.archive.org/web/20020526075615/http://screenworks.com.au/
http://web.archive.org/web/20030501120234/http://screenworks.com.au/
http://www.socialtext.net/ourmedia/index.cgi
file:///ttp/%2F%2Fwww.planetwork.net%2F
file:///ttp/%2F%2Fwww.planetwork.net%2F

www.mitra.biz

Historical Perspective

n Email & Databases
& Islands

n Gopher & WAIS
n WWW
n Flash + Video
n CMS & RSS & Blogs

& SN

n People & Content
n to
n Visuals
n To
n People and Content

www.mitra.biz

weBLogs

n Easy self-publishing
n Massive growth - >4m blogs
n Leads to fresh sites
n Replacing conventional media

n CNN

http://www.cnn.com/2004/TECH/internet/11/30/words.of.the.year.reut/index.html

www.mitra.biz

RSS - Really Simple
Syndication

n Show by Example - NetNewsLight & Rojo
n Simple to add to sites on decent CMS’s
n Automatic with most Blogs
n Roughly 1m+ feeds available

http://www.rojo.com/

www.mitra.biz

Directions

n Trend away from Flashy websites to
meaningful content

n Blogs: replacing changing web pages
n Blogs: becoming the “home” for many people
n RSS replacing return visits + email lists
n RSS: Initial meaningful content for free
n RSS: Draw people back for more
n Combination: Fresh, Sticky Sites

www.mitra.biz

Challenge

n Where does this leave multimedia
professionals, when there is less need
for flashy graphics, and more need for
meaningful content?

n Future?

http://www.letitblog.com/epic

www.mitra.biz

Social Networking

n Who, not What, you Know
n Lists of friends
n Friends of Friends
n Content associated with Friends
n E.g. Orkut; Tribe; Friendster

http://www.orkut.com/
http://www.tribe.net/
http://www.friendster.com/

www.mitra.biz

Integration of Social
Networking

n SN + RSS = Rojo
n SN + Bookmarks = Spurl or Del.icio.us
n SN + VoIP = Skype
n SN + Special Interest = Care2

http://www.rojo.com/
http://www.spurl.net/
http://del.icio.us/
http://www.skype.com/
http://www.care2.com/

www.mitra.biz

Contact Information

n www.mitra.biz/blog
n Mitra@mitra.biz
n 02-6684-8096
n This presentation + links

www.mitra.biz/speaker.htm

http://www.byronbaykm.com/
mailto:Mitra@mitra.biz

