

Royal School of Library and Information Science

Designing for serendipity and creative experiences in the physical library space

Masterclass, Aarhus – June 13, 2012

Lennart Björneborn Royal School of Library and Information Science, Copenhagen

- how do we get new ideas in everyday life?
- how do ideas spread in society?

libraries in the 'food chain' of everyday creativity

'Revenge of the Right Brain'. *Wired*, February 2005

agenda

Royal School of Library and Information Science

libraries = affordance spaces

- affordances = usage potentials
- three-way relation between people, places and possible activities

• libraries = integrative interfaces

- human + physical + digital library resources = integrated whole
- interfaces = all affordances for user participation and interaction

• libraries = open-minded spaces

- supporting both convergent and divergent user behaviour
- including creative practices
 - user-to-user mediation, behavioural traces, serendipity

"We shape our buildings, and afterwards our buildings shape us."

T TAN

制得物

- Winston Churchill

Hjørring

the ways we design a space shape the ways users may interact with this space

affordances = usage potentials = three-way relation between people, places and possible activities

design + mediation = room as a tool
= showing clear affordances for interaction

aim of design + mediation = to motivate users to explore og use info.resources

Intended by library				
	yes	no		
	Intended and Perceived	Perceived but not Intended		
yes	-online catalogue -reference librarians -journal databases -inter-library loan	-unauthorized distribution of journal articles to friends -students' fear of technology dependance		
ou	Intended but not Perceived		·	
	-students unaware of information literacy instruction -students do not see new icons or announcements	Sadler & Given (2007). Affordance theory: a framework for graduate students' information behavior. <i>Journal of Documentation</i> , 63(1).		

'affordance gap'

Perceived by Users

- = discrepancy between **users**' '**perceived** affordances' and **designers**' '**intended** affordances'
- users may creatively perceive 'not intended affordances'

users may creatively perceive affordances not intended by designers

user interface

libraries = affordance spaces = integrative interfaces

dig.

(Björneborn 2010)

Royal School of Library and Information Science

phys

• interfaces

- = all contact surfaces + mediation flows between users and info. resources
- all affordances (usage potentials)for participation and interaction

• integrated whole

- = human, physical, and digital parts
- = supplementary and supportive parts for one another

hum.

- users
 - = important co-creators and resources

user interface

Erik

Lis

KOSIN

HERL

OBE Y YOUR

photo: Jannik Mulvad

ordbog

user interface

Anthony B

100

12 and

subdot veget a mermegnej addekt

user interface

n alam

point:

- thinking 'integrative interfaces' suggests thinking affordances, design, usability, user participation, ... across all contact surfaces between users and information resources
 - and not only such features in digital interfaces
 - Björneborn (2011)

strength of physical library

- only in physical libraries can users have direct, close encounter with human and physical information resources
 - face-to-face, tangible, interactive
- we use our bodies, mobility and senses when interacting with physical libraries (
- we use our spatial sense and tactile sense to find materials and assess relevance
 - important for many users to touch materials
- digital library supplements physical library and vice versa :-)

Royal School of Library and Information Science

ØBENHAVNS KOMMUNE Øbenhavns Biblioteker

Forside Søg-bestil-forny Bliv inspireret Find arrangement For børn For stude

du er her > forside > bliv inspireret > e-mail bogkæde > afsluttede bogkæder

Bliv inspireret

- o <u>Aktuelt tema</u>
- o <u>Boqbidder</u>
- » E-mail bogkæde
- Afsluttede bogkæder
- o <u>Film</u>
- Forfattergeneration Nu
- o <u>Litteratursiden</u>
- o <u>Læseklubber</u>
- o <u>Musik</u>
- o <u>Nyt på hylderne</u>
- o <u>Om København</u>
- o <u>Personalet anbefaler</u>
- o <u>Top-Ti</u>

Fra læser til læser

Sidst opdateret 06/08 2007 12:47

Deltagere i e-mail bogkæden giver deres m

Krimi/spænding

- Paul Auster: New York trilogien
- David Baldacci: Vinderen
- Rolf Boysen: Operation Tiberias
- Dan Brown: Da Vinci mysteriet
- Mary Higgins Clark: Den allersidste dans
- Arthur Conan Doyle: Det brogede bånd

hum.

dig.

fys.

- Arne Dahl: Vældige vande
- James Ellroy: American tabloid
- Mo Hayder: Tokyo
- Faye Kellerman: Det rituelle bad

Copenhagen Main Library

integrative interfaces

(Björneborn 2011)

participatory libraries afford all five facets

Royal School of Library and Information Science

• traditional libraries mainly provide affordances for users to participate actively in the two facets find and learn

- truly **participatory libraries** provide more affordances to participate actively in **all five** main behavioural facets
- i.e. users can leave behavioural traces (create, store, share) as well as follow such traces (find, learn) in the library

behavioural traces (Björneborn 2011)

Royal School of Library and Information Science

 when interacting with information spaces like the Web or libraries users may leave marks or traces of their activities (indirect user-to-user mediation) that may guide other users to find and use info. resources (social navigation)

indirect, unintended user-to-user mediation in physical library

Royal School of Library and Information Science

indirect, unintended user-to-user mediation in physical library

Royal School of Library and Information Science

indirect, intended user-to-user mediation in physical library

 \odot

Copenhagen Main Library

E

Carl Fr

Et lille snit

Chok !

indirect, intended user-to-user mediation in physical library

Mirquer: Patriations after

augmented affordances

Royal School of Library and Information Science

- new usage potentials for user-to-user mediation and social navigation
- mobile, ambient, and location-based technologies
- used for leaving and finding digital behavioural traces in physical spaces, e.g. tags, ratings, reviews
- e.g. **RFID** chips or **2D barcodes**

new affordances for user-to-user mediation

digital behavioural traces in physical spaces

- how do we get new ideas in everyday life?
- how do ideas spread in society?

libraries in the 'food chain' of everyday creativity

'Revenge of the Right Brain'. *Wired*, February 2005

libraries as enabling spaces for everyday creativity "homo ludens" "funology" 'Revenge of the Right Brain'. Wired, February 2005

(Björneborn 2008 + 2010)

convergent vs. divergent behaviour

convergent info.behaviour

complementary

- 'left brain'
- goal-directed, focused, rational
 'zooming in'
- e.g., known-item searches
- conscious, explicit info.needs
- problems, work tasks
- 'information recovery'

'Library 1.0': traditional focuson convergent behaviour+ 'convergent' affordances

- divergent info.behaviour
 - 'right brain'
 - exploratory, impulsive, intuitive
 'zooming out'
 - e.g. browsing, serendipity
 - subconscious, implicit info.needs
 - interests, curiosity, pleasure
 - information discovery'

'Library 2.0': <u>complementary</u> focuson divergent behaviour+ 'divergent' affordances

MERTON - BARBER serendipity

The Travels and Adventures of

SERENDIP

- "art of making an unsought finding" (Van Andel 1994)
- "The three princes of Serendip"
 - Persian fairy tale
 - Serendip = Sri Lanka
 - the princes discovered more interesting things on their journey than planned for

library serendipity

• finding interesting materials, information, etc., not planned for

triggering senses and locomotion: affordances for serendipity in physical library interface

- accessibility
- diversity
- display
- contrasts
- pointers
- imperfection
- cross-contacts
- multi-reachability
- explorability
- 'stopability'

(Björneborn 2008 + 2010)

- How lucky I was to find this :-)

accessibility + diversity + display

accessibility + diversity + display

serendipity dimensions 1+2+3

Fordelingsreol

Voksenmaterialer

Vanløse

accessibility + diversity + display

contrasts eye-catching differentiation / quiet zones + display zones

contrasts eye-catching differentiation / quiet zones + display zones

pointers signage, tags, maps, references, etc., may trigger users' interests

CARFOR-IN

L

Nacka, Stockholm

pointers signage, tags, maps, references, etc., may trigger users' interests

pointers signage, tags, maps, references, etc., may trigger users' interests

imperfection allowing 'cracks' and users' behavioural traces in interface

B B

15

cross-contacts across different topics, classifications, genres, media, etc.

Køge

multi-reachability many different access routes across interface

Od) sseus

Hjørring

explorability interface invites users to move, look around and explore

ESENC

nthony

orapoo

Aarhus

explorability interface invites users to move, look around and explore

explorability interface invites users to move, look around and explore

Arnold Busck, Copenhagen

1

explorability interface invites users to move, look around and explore

balanced dimensions: 'overkill' = counter-productive

affordances for serendipity in physical library interface

- accessibility
- diversity
- display
- contrasts
- pointers
- imperfection
- cross-contacts
- multi-reachability
- explorability
- 'stopability'

- How lucky I was to find this :-)

library future: 'open-minded' spaces = affordance spaces

- for overview and navigation
 - facilitating information 'recovery' = convergent information behaviour
 - helping users find what they have planned to find
- for serendipity and creativity
 - facilitating information 'discovery' = divergent information behaviour

dig.

hum

phys

- helping users discover what they have not planned to find
- designing library interfaces that support users to explore + exploit + expand affordances for both convergent and divergent user behaviour
 - Björneborn (2010)

- how do you want to mediate the human, physical and digital resources of the library?
 - how to vitalize and circulate library resources?
 - how to create affordances for both convergent and divergent behaviour?
- and how to continuously evaluate this mediation policy?
 - user studies incl. observations, interviews, workshops
 - what worked well? what can be improved?

read more

Royal School of Library and Information Science

- Björneborn, L. (2008). Serendipity dimensions and users' information behaviour in the physical library interface. Information Research, 13(4): paper 370. http://InformationR.net/ir/13-4/paper370.html
- Björneborn, L. (2010). Design dimensions enabling divergent behaviour across physical, digital, and social library interfaces. pp. 143-149. In: Lecture Notes in Computer Science, vol. 6137 / Proceedings of 5th International Conference, PERSUASIVE 2010, Copenhagen, Denmark, June 7-10, 2010. Springer. Preprint: http://vip.iva.dk/lb/papers/bjorneborn_2010_persuasive_final.pdf
- Björneborn, L. (2011). Behavioural traces and indirect user-to-user mediation in the participatory library. Proceedings of ISSOME 2011, International Conference on Information Science and Social Media, August 24-26, Åbo/Turku, Finland. Preprint: http://vip.iva.dk/lb/papers/bjorneborn_2011_issome_preprint.pdf