

Theme 01: SPACE TYPES

Space Types: What are the kinds of spaces you come to the library for? What are the characteristics of those spaces? What is it like where you study?

Top “SPACE” requests

- Range of seating types, styles, comfort, adjustability + have these categories in different types of environments
- Group Study Rooms
- 24/7 Study Space
- More/better bathrooms
- Storage – different types, different sizes, multiple locations through the building
- Café – grab and go /or/ pop up?
- Charging stations
- Quiet study spaces surrounded by books
- Rooftop terrace
- More centralized tutoring space
- De-stress / meditation / playground / rejuvenation / wellness / sleep pods
- Spaces for discovery
- Un-dedicated/un-programmed spaces for creation / “outlet for expression”
- “Children Welcome” space
- Individual study (could be clustered)
- Group study: public/open vs. private/reserved
- Extended/ assigned research projects spaces?
- Nooks / carrels/ focused spaces

Top space “CHARACTERISTICS”

- Natural light + effective artificial light + control and adjustability of both
- Ambience = Coziness, elegance, “old library feel”, “classy”, “heritage”, “natural”
- Appropriate noise separation
- Views
- Comfortable temperature / air quality
- “Hot” and “Cold” spots
- Movable furniture
- Access to plants/nature within the building
- Clear wayfinding/ signage / intuitive building and stack layout
- Calming, happier, more consistent color and materials
- “Hot” and “Cold” spots
- Big tables
- Better reading light
- Smaller group tables – compromise between intimacy of carrel and communication of group work

terminology/taxonomy exercise: each table is a space type - what are you doing here? What do you need to do it? What would it be called?

09.23 // SPACE TYPES

Exhibit: adjacencies

Too confining if our exhibits travel through spaces + locations

ANY ENTRANCE SPACE ^{24-hour} NEIGHBORHOOD

(Assuming @ least 4 public entrances)

Service point / staff desk?

Multipurpose

Self check-out

Reasonable GROUP STUDY

Event space / part space? Atrium? Cafe?

LEADER READING ROOM

How can we see stacks? (So it feels like a library)

Digital Media Lab

- Project neighborhood
- prepping/making/working
 - service point / staff desk
 - gaming studio
 - classroom
 - recording / listening

- NOT adjacent
- Books / papers
 - Cafe
 - Legacy reading room
 - Special Collection
 - Stacks
 - Entrance
 - Event space

CAFÉ

What should be near the cafe?

- 24-hour space
- should call by 24 hour space?
- event space
- large meeting space
- reception area
- elevator (if no nearby)
- easy access to loading dock
- entrance
- outdoor space
- patio
- lawn space

Recording / Listening

Outdoor Space

NOOK / CARREL

Group Studies Area

STEP 01

What about open study spaces?

Cafe!

- tables, stools
- something like the CC cafe
- in library space
- social space

24hr space

- near the entrance
- wall sit
- free study space, quiet area (cave? room?)
- under
- workbenches, monitors
- windows / natural light

Prototyping/Making/Crafting

- basic tool box
- craft box
- space to get dirty
- lots of writing surfaces
- cutting mats
- recycling / trash cans
- Comps. to Adobe Suite
- Print Desk Rhino ETC
- etc! → 24/7
- A shop. move the CDT in here?
- ~~store~~ store for materials
- public transportation area w/ a bench and for public

ROOF

- climbing structure
- fire pole
- roof garden
- outdoor furniture
- concert space
- beer garden
- sight seeing
- outdoor arcade

community garden

fashion

shared space

STEP 02

Cafe

Workspace

prototyping / ...

Digital Media lab

camp study / project ...

meeting / consultation

24-hr

Physical media

Canvas

meeting / consultation

Printing

Open reader Scott

24 hr

media lab

Meditation space

display

workspace

meeting / consult

class room

Multi-purpose

open seating

Cafe + event space

structure

community garden

structure

fashion

shared space

10.14 // SGA MEETING – SPACE TYPES

What we heard about a **24 / 7 space**

Who?

Smith Students

writing papers, reading,
using e-reserve

Where?

Near the entrance,
accessible, well-lit, **SAFE**

May have a different
function during the day

What?

Human scale of intimacy

Outside the book
security envelope

Include group study area
and quiet area

One-card access

“Warm and Comfy”

Tools:

printer, whiteboards,
monitors, flexible
furniture, lockable
storage

device chargers,
(otherwise low-tech)

bathroom, book return
good lighting, fireplace?

What we heard about a **Cafe**

Who?

All

*students, faculty, staff,
community, outside
researchers*

Where?

Near the entrance,
could overlap with 24 hr.
space.

Easy access to: loading
dock, entrance, event
spaceand outdoor
space

What?

A food-oriented social
space

**for: eating, drinking,
socializing, checking
email, studying,
homework, watching
movies**

Good/ varied lighting +
Acoustic (and smell)
separation

Tools:

self-service vending
and hot/cold/bottle
water dispenser
space to lock valuables
Tables, booths, art,
“phone booths”

Wi-Fi

What we heard about a **Digital Media Hub**

Who?

All

*students, faculty, staff,
outside researchers*

Where?

Near prototyping/making/
creating, service point,
gaming studio,
classroom,
recording/listening.

Far from nooks/carrels,
café, legacy reading

What?

Actively creating media &
collaborating

create/display/share

Printing/scanning of
physical objects

make videos, podcasts,
posters, digital storytelling,
websites, interactive media

Tools:

Equipment storage/
retrieval, flexible space
and technology

Teaching space

Reservable space

Telepresence/VC/Live
Broadcasts

What we heard about **Exhibit**

Who?

Open to everyone

+

Exhibit Creators: Provide space for student work & faculty/staff work (in addition to Special Collections)

Where?

Central gathering

Near event space, digital

media studio

+ pop up exhibits

Near special collections

What?

Display Materials that draw people in

Space for

experimentation =

Incubator space, “library test kitchen”

Accessible

Rotating

Increase visibility

Tools:

Good lighting, flexible display options for different sizes/shapes/formats

What we heard about **Prototyping/Making/Creating**

Who?

All

students, faculty & staff

Where?

Near: digital media hub,
exhibit, events space,
meeting/consult spaces,
teaching/classroom

What?

Public brainstorming
Research/Teaching/
Learning through
making

Tools:

Basic tool box,
lots of writing surfaces,
cutting mats,
recycling/trash cans,
digital tools (Adobe,
Rhino, GIS?)

What we heard about **Group Studies**

Who?

All

students, faculty & staff

Where?

Throughout the building

What?

Acoustically separated
“rooms”

variety of sizes, variety of
reservability, variety of
levels of technology

Provide for a variety of
uses and include
adjustability/flexibility

Tools:

Project tables/ spaces to
spread out / get messy

Adjustable lighting,
tables and chairs

Whiteboards, large
screens/monitors

What we heard about **Nooks / Carrels**

Who?

All

Students, Faculty & Staff

Where?

Throughout the building
but especially in areas
that are tucked away or
surrounded by books

What?

Protected/closed spaces
to: campout, sleep, read,
study, write, work quietly
24 hr. access?

Tools:

Task lighting, adjustable
height desk and chairs,
clear protocol and
policies
Outlets, lockable
storage, security, shelves

What we heard about **Outdoor space**

Who?

All

*students, faculty, staff,
community, outside
researchers, visitors*

Where?

Rooftop

Around the perimeter of
the building

What?

Design that encourages
a range of activity/sound
levels,

fully accessible,
amphitheater classroom
for speeches, readings,
lectures

Water feature?

Tools:

Movable seating

Blanket/towels for lawn
study

How do you extend the
seasons? Heat lamps?
Umbrellas? Sun room?

What we heard about **recording/listening**

Who?

All

*students, faculty, staff,
outside researchers,*

Where?

Near special collections
and Digital Media Hub

What?

For: Oral history
recording, watching
videos, listening/studying
music, practicing
language

Some individual & some
group

Tools:

Multiple outlets,
considerable writing
spaces

Analog and digital tools +
pc & apple

prototype a “mini-library”

10.21 // SPACE CHARACTERISTICS

Coffee

THEY SAY THE
HIGHEST WALLS
ARE LONG AND
THAT THE
HIGHEST WALLS
ARE LONG AND
THAT THE
HIGHEST WALLS
ARE LONG AND
THAT THE

Board
Park - Atlantic

Spanish

Computers - Cloud

Public
only
Lecture

Temporary
with
1/11

Conferences

1/11

undecided Residence

AMPAD
PADS DE GRAPHISMA
CS PARA GRA

Estadística

Discusiones

Arts

Computers

Chuck out!

Merry

undecided Residence

Classes

Russian

Spanish

undecided Residence

Merry

Arts

Computers

Chuck out!

Discusiones

Estadística

MAKE
[scribble]

●
makerspaces
(mass!)

large open
space for lectures,
exhibits, meetings

gateway
[scribble]

EARN
[scribble]

●
telepr. robot
pilot

CURE inward/outward
● (Yoga)
(treadmill desks)

(floor)
power grid. as
users walk, they
generate power
that can be used
treadmill desks

●
bike
(w/ten)

FUEL

white board

ROOM

Lessons of Prototyping...

ADJACENCIES:

- Find ways to accommodate groups and individuals near each other
- Interdisciplinary hub: shared teaching/collaborative spaces and a curated reference collection – focuses inward and outward
- Transitioning between spaces: social/public **TO** private
- Stacks can be natural boundaries

Lessons of Prototyping...

CHARACTER:

- Noise levels: Layer privacy and quiet as you move away from the main entry (both up and down?)
 - *“sound is a huge piece of where you learn best”*
- Connections to nature: *“sort of outdoor, sort of indoor”*
- Light, comfort, synergy

Lessons of Prototyping...

USER CONTROL:

- Flexibility + empower users with ways to control their environment
 - *Users/individuals/groups have **control to change** spaces for their use/learning style or needs*

+

- Range of spaces and seating types to pick from (**go find “your” space**):
 - *Individual + shared study spaces, collaborative spaces, spaces with technology*
 - *Meditation/thinking space*

Provide Feedback Here:

<http://www.smith.edu/libraryproject/feedback.php>