Eclipse: Eliciting the Subjective Qualities of Public Places

Ron Wakkary

Simon Fraser University Surrey, British Columbia Canada rwakkary@sfu.ca

Audrey Desjardins

Simon Fraser University Surrey, British Columbia Canada adesjard@sfu.ca

William Odom

Carnegie Mellon University Pittsburgh, Pennsylvania United States wo@willodom.com

Sabrina Hauser

Simon Fraser University Surrey, British Columbia Canada shauser@sfu.ca

Leila Aflatoony

Simon Fraser University Surrey, British Columbia Canada laflatoo@sfu.ca

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. To copy otherwise, or republish, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee. Request permissions from permissions@acm.org.

DIS `14, June 21 - 25 2014, Vancouver, BC, Canada Copyright 2014 ACM 978-1-4503-2902-6/14/06 \$15.00. http://dx.doi.org/10.1145/2598510.2602966

Abstract

In this Pictorial we explain and describe Eclipse, a method aimed at eliciting subjective qualities of people's experiences of and relationships with public places. Our method guides participants to sequentially explore their memories, sensations, sense of place, and stories related to a public place. Our goal is to present this method in a pictorial form to make it more concise and more easily usable by other interaction designers; in this, we want to depict the richness and qualities of the elicitations, and ultimately the subjective qualities of a public place.

Authors Keywords

Design methods; Public place; Workshop; Elicitation.

ACM Classification Keywords

H.5.m. Information interfaces and presentation (e.g., HCI): Miscellaneous.

Introduction and concept

People's everyday lives unfold in a variety of private places like their homes. They also venture out into public places from the subway station to the nearby shopping mall to the local art museum. Through these everyday visits and encounters, people form relationships with public places that shape their lived experiences of them. People go to the subway station to get on a subway car, shop for clothes at the mall, and visit exhibitions of artworks at the museum. These overriding purposes tend to shape people's sense of these places, yet despite this we often prefer a particular mall to another even though the shops are the same, or avoid a specific subway station. In designing for public places, developing a more holistic understanding of qualities of experience beyond the utility or purpose of the places are critical factors. However, the well-understood purpose of the place can eclipse other experiential qualities that could (or should) be rich resources for designers. Designers want to design as much for the experience as for the purpose and the success of a design is dependent on such complex factors, both directly and indirectly.

We faced such a problem in designing for an art museum in which we wanted to elicit our participants' experiences of the museum rather than solely their understanding of the artworks in it. In other words, we wanted to go beyond designing technologies to aid the authoritative interpretation of the artworks. We wanted to go beyond the master narrative of the artworks and a typical museum visit, and focus emphasis on the subjective relationships of a visit to the museum. We wanted to design for the qualities of the relationship that people have after having developed a relationship with the museum as a public place—qualities that are diverse, atypical, holistic, and experiential.

To address this issue we developed a method in the form of a workshop that we call Eclipse. The core goal of Eclipse is to shift the focus of workshop participants to the edges of their experience of a known public place. For example, our workshop aims to elicit memories of smell and qualities of light. How mundane objects like furniture, electrical outlets, motion sensors or ceiling textures influence our participants' experiences of place. How these qualities shape the memories, perceptual experiences, and public and personal stories that people bring to or create within a public place. Our workshop guides the participants to sequentially explore their memories, sensations, sense of place, and stories.

In this pictorial, we explain our method by describing a workshop we held at the Art Gallery of Ontario (AGO) in its Canadian Art Collection with 13 participants. The participants were frequent visitors of the AGO but had different understandings and levels of familiarity with the museum. The participants included staff of the museum, such as a curator, docent coordinator, security guard, as well as the public, which included an art teacher, an artist, a computer programmer, a marketer, and others. Our aim in this paper is to present the method in a pictorial form to be concise and easily usable by other interaction designers; in this we want to depict the richness and qualities of the elicitations, and ultimately the subjective qualities of the relationships our participants have with the Canadian Art Collection at the AGO. Our use of Eclipse resulted in rich and diverse data, which has been effective at supporting and inspiring our ongoing design process aimed at creating provocative technological interventions in the AGO. We conclude by discussing how the outcomes of the Eclipse workshop can provide rich resources to support the design of new interventions in public places.

Eclipse: Four Sequential Activities

The sequence of activities is an important aspect of the method. The aim of the sequence is to shift attention to perceptual and experiential aspects of the public space in order to make these integral to the later interpretation and assigned meanings of the place for the participant. In practice, this meant privileging perceptual aspects through memories and senses in the first two activities. The latter two activities emphasise subjective reasoning of the place and its meaning framed by the previous two perceptual and sensorial activities.

Memories

focuses on exploring what people perceive, pay attention to, and remember from a public place.

Showing participants that we were interested in things beyond the purpose of the place (the artworks).

Sensations

focuses on the exploration of sense impressions such as smells, sounds, light, and movement in a public place.

After the first activity, participants were more open to pursue our sensorial exploration of details and memories.

Sense of Place

investigates the multidimensional aspects of people's visits. Four conceptual layers of experiences are explored progressively from perceptual to intellectual.

The previous two activities encouraged participants to think of the gallery as an experiential space for perception and this framed how they felt about the artwork.

Stories

revolves around personal interpretation of the place, including in our case the artworks, to encourage selection and remixing of elements of the place into a story.

This last activity was influenced by the first three activities and allowed participants to remix and interpret the artworks and place in a more holistic sense.

Eclipse Workshop Toolkit

Memories

24 photographs of textures, spaces and objects of the public place and other places

1 pad of post-it notes for annotating the photographs

1 pen

Sensations

4 sets of 24 photographs each representing qualities of senses such as light, sound, smell, or movement.

1 pad of post-it notes for annotating the photographs

1 pen

Sense of Place

4 index cards that explore 4 different conceptual layers through questions and activities like Perceptions, Comfortable/Contested, Personal/ Public Stories, and Intellectual

1 audio recorder to record the participant's comments

1 photo camera to take a photo of the participant in-situ

Stories

- 1 blank storyboard to be completed by the participant
- 1 photo camera for taking photos
- 1 Polaroid pogo printer with photo paper to print photos
- 1 roll of tape to stick the photos to the storyboard
- 1 pen to write the story

Memories

We assembled a collection of 24 photographs for this activity. This collection included photographs of textures, spaces and objects of the AGO itself as well as other places. The collection was presented to our participants and they were asked to select images that were from the museum. Participants could comment on their chosen photos with post-it notes.

Most of the photos chosen by one participant were taken at the AGO. She picked an array of objects from the gallery. She also selected details from places outside the AGO, the collection of images represents for her an idea of what the gallery is.

A collection of 24 photographs (6 x 4 inches) including photographs of textures, spaces and objects both of the AGO itself as well as other places.

There were two benefits to this first activity. The first was to collect sets of images and actions that trigger the use of memories as a resource for understanding places. These sets included, in addition to real elements from the AGO, things that participants might have expected to see in a space like the AGO. Secondly, the activity had the effect of broadening the participants' understanding of the scope of our exploration, which goes beyond the artwork in the gallery.

Sensations

We assembled four collections of 24 photographs representing qualities of senses (movement, light, smell, sound). One after the other, each set was presented to our participants. Similar to the Memories activity, they were asked to identify the photos of details that reminded them of the AGO. They were able to comment on the photos.

Movement. A participant chose photos that represented both slowing down to study artworks and rushing through certain areas or meeting other people.

related to the artwork.

This activity allowed participants to reflect on the different sensations they have when they are in the museum. Again, we did not focus on the artworks in the gallery but more on the various levels of experience they of the environment. However, when specific artists or artworks were considered they were framed by the physical sensations elicited.

Sense of Place

Participants were asked to describe their view of the museum through 4 conceptual layers (perceptions, comfortable/contested, personal/public stories, and intellectual). Each layer was first discussed at the workshop table and then we would walk to a place in the exhibit the participant thought of. Here, we would take a photo of the participant and start an audio recording. The participant described how this place or artwork related to the current conceptual layer.

Perceptions

Take a moment to think about how you feel in certain places in the gallery. How does your body move through the gallery? Things to think about:

- Where do you feel hot or cold?
- Where do you feel bright or dark?
- Somewhere there's a strong smell?
- Something that feels interesting to touch?
- Anywhere that makes you speed up as you move?
- Anywhere that makes you slow down?

"This is where my sense of smell kicks in. I like to come here for coffee. Again, I'll stare up at the natural light, and the texture in this room too, it makes me mant to touch."

Comfortable/Contested

What place in the gallery makes you feel comfortable?

In contrast, is there a place that makes you feel uncomfortable?

Is there somewhere you would like more freedom or more control?

"I don't really come to this room often because I just don't relate to any of the pieces. I just don't think that they're really interesting. There's not a lot of information about them as you look at them. [...] When you're here, you feel like you have to either know what it is when you walk in or you just have to like it. I don't like it."

Personal/Public stories

Take us to a place in the gallery that you have an attachment to, somewhere that tells a story about you. This could be a story about you from another time you've been here, or a story about how this place represents you. What about a place that tells a public story?

Find and show us three artworks. For each, use one word to describe it, and one word to tell us its association to you.

"I grew up in Northeastern Ontario. I'm really familiar with the landscape and color palette and seasons. Pretty much makes me very nostalgic for home. [...] really nostalgic almost to the point of sad for having to live in the city and not being able to be out and experiencing it on a regular basis."

"Joy - Provocative"

By asking our participants to lead us through the exhibits, we gave them autonomy to think about the whole place and to present spaces, details, or artwork that were relevant to them. The influence of the previous two activities, the progression of the conceptual layers, as well as the formulation of the questions (bring us to a place...) oriented the participants to focus on the artworks subjectively and experientially. The outcomes of this activity are a set of reflections on spaces and artworks.

Stories

Participants were asked to create a story based on six things (artworks or not) in the gallery. Participants created the stories by attaching printed photos on a storyboard sheet (11x17in, landscape) and by adding written captions. Participants selected and photographed things or details across the collection and the researchers printed those photos with pogo printers (2x3in on photo paper).

One participant used only artworks in her storyboard, but played with the different framing through her photographs. She combined sculptures, collections of sculptures, details in paintings, and sets of paintings. Her storyboard tells the story of two independent characters who finally meet and become the friends they should have always been.

Title: The Making of a friendship

Captain Haida-was alonely captain who travelled all over the world. He net many people but never felt like he had mut at the friend who shared his interests & sense of humour.

Queenie was an exating artistic soul, always ready to try something new. The loved to trained, drink, & laugh, she was a salon keeper a la torothy farket baler formane aftist... but she had never found anyone who trully challengeder.

Captain Haida was travelling in an Armada towards a pirate port. He was dropping of some goods after a track trip to belize. He was anxious to hop off the poat of let his hair down in a popular artsy hipster pirate bar...

Queenie lived in a pirate port. Herchoice of homes was reladed to all the exating things that happened in the port city—
It teant itself to her ectetic character wany crazy people to vertes inspired her activork but she always telt tike shewas waiting for something...

Meanwhite at Lepirate artsy hipster bar a performance pike, art battle, of dance party were sping down... Across the room Captain Halda Sported Queenie surrounded to Friends of homperson... the headed over cause it seemed like a cool crowd...

After a debauched drunken thening involving Cherubs a white colonialists Quenie of Captain Haida Malized Yhuy were a perfect Friendship match Just Friends... no kinkystuff). They formed a partnership what blossomed into a wicked artistic practice aridenced by their row caronical passenger pisco masked ballperformance.

The End.

While participants wrote their stories, we printed each of their 6 chosen photos on the pogo printers.

These two storyboards show different approaches to the storyboard activity. Some participants engaged in a fictional story with characters and a narrative arc while others used images to describe different areas in the gallery. Additionally, participants did not only take photos of artworks, but also spaces and furniture.

This last activity provides a way to explore how participants see the collection, what parts are inspiring to them, and how they make sense of the different parts as a whole. The selection of the subject of their photo, the framing of the photo, the sequencing of the story and the captions are all elements that can inform designers on the ways a participant interprets parts of the collection. The Stories activity uncovers the most intellectual aspect of the workshop since it focuses on sense-making, creativity, and interpretation.

Discussion

In this Pictorial we have described Eclipse, a method for (i) capturing subjective qualities of people's relationships with public places and (ii) generating rich resources to inspire design interventions in public places. Through our case study at the AGO, we emphasized the crucial role that the progression of activities in Eclipse play in engaging participants and eliciting a diverse range of rich data. While our ultimate goal was to explore people's interpretations of the museum, each activity was tactically used to open up and explore different dimensions of people's experiences, associations and interpretations of a public place.

The first activity, Memories, begins by probing and documenting people's memories of the range of objects and infrastructure in the gallery. Rather than focus on memory and recall, we used this material to catalyze prospective reflections on what is considered normal or expected to be part of the museum and why. The second activity, Sensations, aimed to describe the space sensually to engage people's embodied experiences and mental associations. This tactic helped people focus on intangible aspects of the gallery (like smell or movement) and emphasized using one's bodily senses to literally make sense of the environment. The outcome provided an understanding of sensations that are felt in the gallery, and senses people associate with it. The third activity, Sense of Place, provoked participants to explore the gallery, drawing on the four conceptual layers to make sense of specific places or artworks. Each conceptual layer was meant to guide participants from reflecting on physical perceptions towards more intellectual reflections on the gallery and its space. The fourth activity, Stories, engaged participants in constructing their own narrative of the public place. Rather than asking the them to abstractly reflect on the artworks, this activity directly engaged participants in creatively making their own representation of what this

public place means to them. Collectively, these sequential activities help create rich and diverse materials capturing people's perceptions and interpretations of public places. We see the richness that the method effectively captured as an indicator of its success. The workshop leverages the subjective relationships that people have, which are useful, yet largely overlooked, resources to inspire more novel interactive systems within public places.

We believe the Eclipse method has different benefits for interaction designers. It addresses the complexity of designing for "the public", where an audience will hold a diverse and dynamic range of interpretations and associations. This complex and multidimensional design space can be difficult to study, structure, and understand. In our case, Eclipse provided a variety of rich materials that capture a diversity of perceptions and interpretations among participants. In addition, this data is already in a form that is familiar and inspiring for designers. More precisely, data was collected as annotated photos about material details of the space and embodied sensations as well as remixed interpretations of the artwork as opposed to raw 'field observations' or survey data. In this way, engaging a variety of participants familiar with the public space in an intimate, creative, and participatory manner can help designers move away from their own preconceptions associated with that public place.

The goal of this pictorial is to explain the eclipse method so that it can be applied, modified, and reused to fit other public places (Figs 1-3) from the mundane (subway station or shopping malls), health (swimming pool or doctor's office), to the cultural (museums or libraries). In our ongoing research, we are using data gathered with Eclipse to ground conceptual design explorations aimed at producing a suite of interactive prototypes that will be installed and encountered in the Art Gallery of Ontario's Canadian Collection.

Fig 1. Charlie Brewer (CC BY-ND 2.0) http://www.flickr.com/photos/charliebrewer/67838081

Fig 2. Kaz Andrews (CC BY-ND 2.0) http://www.flickr.com/photos/96768802@N00/3394463629

Fig. 3. Oran Viriyincy (CC BY-ND 2.0) https://www.flickr.com/photos/viriyincy/4336937704