Articulating a Geography of Yes! - An exploration of public library spaces (internal and external) that have nurtured successful relationships with young adults to create a positive user experience
Leonee Ariel Derr

Youth Services Librarian

Melbourne Library Service, City Library

Melbourne, Victoria, AUSTRALIA

Upon seeing and approaching a library building: what do you see, feel and understand about it? Something happens to you in its presence. That experience effectively determines whether or not you will revisit it. For young people, the entirety of a library and all the meanings of ‘space’ it embodies are fundamental to influencing their return. Some library spaces have what I call a “Geography of Yes!” as they effectively rouse interest from young adults based on a positive experience, thus ensuring their engagement with that library. In this paper I intend to articulate a new, best practice for creating “Geographies of Yes!” emphasising the importance of the young adult user in that articulation.
In the last decade there has been strong, community driven shift in attitude toward the public library, especially from local youth. In Melbourne, Victoria, where I live and work, local council initiatives began to reflect the ever-growing population of young adults utilising the city’s spaces with statistics showing the largest increase of people coming from those aged 18-24 (demographically, the ‘young adult’ group). Based on quantitative and qualitative data, Melbourne City Council’s youth community engagement policies, as well as policies surrounding social inclusion and access to knowledge and information, strongly influenced the strategic planning and future planning for Melbourne City. The combination of a strong focus on young people and City of Melbourne’s recognition of their ever-important role within the community meant that this often ignored or misrepresented demographic now stands at the forefront of much of the council’s initiatives and planning.

The proactive engagement between local councils and the residents of their community led to a shift in policies and priorities which reflected the needs of the people. Significantly, attention was being given to children and young adults where their opinions were being heard directly rather than through a parent or guardian as proxy. This change in attitude and in purpose within the public library sector has created a new generation of libraries and staff countering many of the stereotypes from the past. In many cases Australian libraries have successfully created ongoing, reciprocal relationships between young people and the library; however, there is still much progress that the industry can make in order to better support young adults and to further young adult advocacy within the library sector and in the broader community sphere. As an example, the public library in many communities across the globe has successfully become a third place
 for teenagers, adults and children alike. However, those stereotypes of old are not easily forgotten and many young adults to this day do not consider the library as another place to spend their time, even when these spaces house collections of interest, the latest technological innovations for both hardware and software, wireless internet connections, public access computers and enviable furniture.

At the crux of this issue sits the question: what keeps young adults from utilising their local library spaces here in Melbourne and across the state of Victoria despite a stronger desire for engagement between the library and young adults? Dr Anthony Bernier, professor at San Jose University and young people’s advocate in the public library sector, determined that because of a lack in

YA spatial knowledge, libraries design and enact spaces in ways that contradict or conflict with nearly every aspect of normal and developmentally-appropriate young adult public behavior (sic). The consequences of these institutional deficits are that libraries, inadvertently or not, create what I have elsewhere described as a geography of no!. Libraries create spaces in which youth are told “no” for doing or wanting things entirely appropriate for young people… (page 4).
Bernier makes it clear in his argument against libraries which have a “geography of no!” that simply cornering off an area with a sign reading “teenage zone” or adding some coloured paint to a wall is not enough to establish a young vibe, and in the end these design choices won’t be an incentive for young adults to utilise space-specific areas. This basic principal, that libraries tend to enact a “geography of no!”, as quantified in his research, is a common characteristic for many of the local libraries in Australia. As a result, the young adult demographic is widely known for disengaging their local library around Year 9 (age 14) onwards.

Let us for a moment think back to the ever-judging and critical younger version of ourselves during our teenaged years. For many of us we walked haughtily through shopping centres with our friends by our sides, we were unimpressed by anyone who was more than ten years our senior, feeling they were out of touch and old, and institutions such as our high school or the local library were not exactly the bastions of awesome and cool with which we wished to be associated. We preferred instead the coffee shops, book stores, skate parks, laneways, parking lots or other locations which represented difference, individuality and originality. These places were mere semblances for the process of individuation and identification of self through which our younger selves were transitioning. They held significant and subtle meaning because they helped define who we believed we were and how we wanted the world to perceive us. Importantly, the more popular of hangout spots offered us what we needed- all in one location- right then, and right there. Take, for example, the coffee shop. There was caffeine to support concentration levels around the work load attached to studying, hours of operation allowed for early starts and late night finishes, there were lots of tables, chairs and even couches for being able to make one’s self feel “at home” either on one’s own or in groups, there was no issue with noise with the bonus of most coffee shops playing contemporary, ‘inoffensive’ music, and the cost of one coffee was not expensive in exchange for the hours spent hanging out with friends, reading or studying.

For each generation of teenagers having come before now and for the many generations of young adults still to come, the feelings which are associated with the transition between childhood and adulthood is a common experience. What defines “cool” shifts with every generation, varies between cities and towns, and evolves as young people put another year onto their lives and slowly age closer toward their mid-twenties. For one group of teens in a particular city it may have been the coffee shop which acted as their third place. In another city the third place may have been the local diner which was open 24 hours a day, seven days a week. And for some young people the library has been their third place. However, the traditional library of the past with its “keep quiet”, “no food or drink allowed”, and “one person per computer” signs, as a basic example, would have deterred most teens.

These rules and behavioural expectations are fundamental to many of the problems Bernier’s theory of the “geography of no!” suggests
.

Expounding upon the pitfalls of library’s creations of “geographies of no!” from an ‘inside’ perspective and looking to the ‘outside’ as well is much of my research interest. It is not just the internal spaces that encourage or deter a young person from using a space, but the exterior of a building. The library building: its architecture, collections, and interior design, impacts the perception and experience of each visitor. The experience (visceral or tangible) that a person has when they enter a library impacts whether or not they will return. The importance of the external and its part in attracting a young adult audience to a library is fundamental to the “Geography of Yes!” because it is the boundary, barrier and threshold through and across which a teen must pass. Once attracted and the proverbial walls broken through, then the internal must speak in such a way to the teen as to create a lasting, memorable experience; to satisfy a need; to allow for intimacy and trust in the library as a space cum place. A “Geography of Yes!” can take a lot of effort and work to appear unforced and unaffected in order to acquire the suave, simple and nonchalant sense of ‘being-ness’ which can be quite so attractive to young adults. It is an energy or vibe that is an almost unknown-known-coolness which a place can exude in its character and style. If designers, architects and library staff can grasp and articulate or create this sense of place and implement an ‘experience’ which gives young people a feeling of topophilia
, then this demographic will be drawn to it.

Yi-Fu Tuan, geographer and author of Space and Place: The Perspective of Experience writes broadly around this idea. He opens his book by introducing how he will attempt to speak of human experience around space and place. He writes

… relatively few works attempt to understand how people feel about space and place, to take into account the different modes of experience (sensorimotor, tactile, visual, conceptual), and to interpret space and place as images of complex- often ambivalent- feelings…Yet it is possible to articulate subtle human experiences” (7, 1977).

Tuan’s essay goes beyond the basic relationship I am attempting to draw out and articulate in this paper regarding the library building and an individual’s experience with it. Being broader, his ideas are fundamental to understanding the importance of communicating the feelings of experience one has when encountering a space or place. It is important to understand an individual or group’s experience because it allows for relationships to be developed between those who manage a space or place and the people who use them. Tuan writes “[o]bjects and places are centers (sic) of value. They attract or repel in finely shaded degrees…An object or place achieves concrete reality when our experience of it is total, that is, through all the senses as well as with the active and reflective mind” (1977). Most, if not all, community institutions and organisations are hoping to record or document those experiences which give value to a place. Being able to capture a young person’s experience of a library is not only beneficial to the catering of services and provisions to young people through their library service, but also allows for a broader community understanding of how young people interact with their community. This understanding leads to relationships of trust being established. Through the utilisation of a space or place and the reciprocal nature of young people’s interactions and engagement with a public space (like the library itself) the social capital of the young adult demographic increases along with its overall well-being. As I have previously explored in an article entitled “The Public Library as Ürban Youth Space: Redefining Public Libraries through Services and Space for Young People for an Über Experience”

It is assumed these variables of an individual’s personal development will feed back into the community/society in which they participate, thus perpetuating the longevity and success (economically, culturally and socially) of their community (Derr and Rhodes, 2010).
In turn the library finds its relevance in the community justified and is able to retain its value and position into the foreseeable future.

For young people, the entirety of a library and all the meanings of ‘space’ are fundamentally important in helping to influence their return and the overall relationship a young adult has with the library. Libraries, then, having a ‘Geography of Yes!’ are inversely able to give a positive experience to young adults, thus supporting and sustaining long-term relationships with them. Since the 1970s urban development of communities in cities such as Chicago and the Project for Public Spaces (PPS) found through a process of ‘placemaking
’ that public spaces in a community could fundamentally transform a user’s experience of that space, thus creating a positive relationship between space and person, between community and its residents. The foundation of PPS’ organisation and its desire to help fundamentally change the way residents interact with their community spaces is strongly rooted in the research and work of William Holly Whyte, notably in his book The Social Life of Small Urban Spaces. A sense of belonging and a sense of ownership developed in these locations as a result of utilizing theories of placemaking in design and construct. To have a library become the third place for a young person and to have a relationship of trust grow between the two means, then, that a young adult’s overall experience of their community is a positive one and both parties in this relationship can thus, potentially, flourish. Determining what defines a space as having a ‘Geography of Yes!’ is fundamental to the development of a new best practice for young adult advocacy in public libraries and the support of this demographic for generations to come.

Over the last decade and a half (at least) much research has been gathered, surveys conducted and reports written to help determine and define what young adults, especially those in their upper teenaged years and early twenties, expect from their community, what they are willing to do for and give to their community, and what will engage them and compel them into action on a civic, social and cultural level. In “library land” efforts are regularly made to better services, collections and spaces for young adults in hopes that this under-represented user demographic will become more active and engaged. P. Jones writes in New directions for library service to young adults

Libraries do not, should not and cannot develop services for young adults because it is good for the library, but rather because these services will make an affirmative impact leading to positive outcomes for teens. Healthy youth create healthy communities in which libraries thrive (2002).

For many communities the local library is central to the foundation and structure of the community as it is an institution, organization and service provider which offers to its users a supplement to their daily lives- something other than school, work or home. It is a provider which supports the community’s residents for the length of their lives.

The library thus becomes an agency for progress and betterment of the individual, bettering the core of the social make-up of the community in total.

There is no need to further argue the necessity of engaging young adults with their community and there is no argument against the importance of lifelong learning, literacy, well-being on emotional, psychological and physical levels. Research has shown the importance of social and cultural engagement within one’s community. Further, much of the research and the literature documented since the 1970s discuss the importance of the relationship between young adults and the institutions (academic, recreational and judicial) which make up their communities. Take for example the chart in Figure 1 from Schaefer-McDaniel’s research which formed a theoretical framework of social capital and young people.

[image: image1.png]Affordances

g
gl
g
=
g
=|
2|
fis

Figure 1. Dimensions of Social Capital among Young People

‘Social Networks and Sociabilit

Young people have interactions and selationships to
others ant further possess the knowledge and skill
t0 maintain and ilize these relationships.

‘Trust and Reciprocit

There is 2 mutual level of trust and recipracity
between young peaple and their sacial network

[-»! memibess as well as other agents in their

environments/communities.

SOCIAL CAPITAL

Sense of Belonging / Place Attachment:

Young peaple feel they belong not only in their
immediate environment but also in their

(¥ neighborhsods, schools, nd commusitis. They

have a symbolic attachment to these places,

The three-tiered structure shows it takes all three aspects for young adults to develop social capital; and, as seen in Figure 1, those three aspects are able to play out in an environment like a public library. What is at the fore of necessary research and documentation is how these institutions can evolve into the spaces and places which young adults want to use, want to participate and collaborate with, want to frequent and want to support. Their involvement ensures the longevity and validity of community organizations for the next wave of young adults. In Social Capital Theory (SCT) what is fundamental to an institution flourishing over time (even as technologies change, as trends shift, as staff retire, etc.) is the gaining of trust from young adults through the mere ‘being-ness’ of that organization/institution. Part of that ‘being-ness’ is this concept of the “Geography of Yes!”. It embodies the practices of successful and well-supported libraries that have continued to function and overcome difficulties despite such challenges as global financial crises, an increase in the usage of digital and electronic technologies (which were supposedly going to be the ‘death’ of the book and of libraries as they were once known, understood to be) and the advent of the e-book.

As a counter-point, one could argue the public library would preserve its value and relevance in the community despite attendance by young adults; however, much of SCT in relationship to young adults is a clear understanding and recognition of the importance of this demographic to its community. They will be the future leaders; the doctors; the lawyers; the teachers; the supermarket employees; the petrol station workers, and so on and so forth. Derr and Rhodes state in their article that
young people, as members of a community, can be under represented in their participation. By making sure libraries create a trustworthy and safe environment, having programs which support the needs of young people, and by helping to sustain and maintain their networks and sociability, then they will be able to enhance and be a part of young people’s total wellbeing across the ‘behavioural, cognitive, and physical dimensions
’(2010).
This assurance of participation and community engagement is the after effect which library staff are hoping to achieve. How to get there, though, is our immediate concern and interest. And, in my opinion, it truly depends upon taking space and creating a memorable place which evolves into a third place. Like Oldenburg explains in The Great Good Place, a third place is a location which can “host the regular, voluntary, informal, and happily anticipated gatherings of individuals beyond the realms of home and work.” (1989). Third places, as PPS explains on its website, “promote social equality by leveling the status of guests, provide a setting for grassroots politics, create habits of public association, and offer psychological support to individuals and communities” (2012). These outcomes that are beyond the individual and help bind the community with its residents are essential.

Determining the nuances behind how public libraries around the world have successfully captured and articulated design, practice and service into the space and place which the community regularly interacts with and engages with, is what will be investigated by way of my study tour throughout the USA and Europe. Much of the evidence supporting this conference presentation will be gathered during the study tour, through interviews and via work placements up until August 2012. The data I will gather is part of a desire to capture ‘best practice’ from these libraries that have a reputation preceding them either architecturally, with regard to their interior design, through service implementation or all the aforementioned.

These spaces have what I am hoping is my definition of a “Geography of Yes!” along with a reciprocal relationship with their community residents. I intend to document through anecdotal data collection as well as quantitative research by way of surveys and interviews proof of a "Geography of Yes!". I cannot completely write this conference paper without that evidence gathering process or meeting the library professionals such as Dr Bernier in California, Erik Boekesteijn in Netherlands and Aaron Schmidt in Portland, Oregon- USA. However, once the study tour starts on April 20th with the libraries in Los Angeles, I will be able to begin that documentation and hopefully capture their best practice strategies and what gives them their individual, unique “Geographies of Yes!”.

On a sociological, cultural and community level, it is my desire to break through the boundaries of the physical space between young adults and their local library from the walls on the outside to the floor plan and design inside. I want to be able to put into words- spoken and written- what it is that has created a “Geography of Yes!” and to rearticulate it in such a way that the decision makers in more senior level roles across the industry are able to understand the importance and need for a paradigm shift regarding the way public libraries interact and engage with young people, specifically with regard to space and place as expressed through the language of architecture and design. “And then what” you may be asking? Well, as it is quoted famously in that film “Field of Dreams” although chintzy, tacky and a bit cliché these days, “if you build it, they will come.” There is a lot of truth in that sentiment. More importantly, though, is the belief that if you build it well, then they will come again and again.
Works Cited

Bernier, Anthony. (2008, August). “Making Space for Young Adults: Three Stages towards Success”. Paper presented at the Satellite IFLA Meeting, Montreal, Canada, 5th-6th August 2008.

City of Melbourne. (2010). “Empowering Young People: Young People's Policy 2010 – 2013” (Draft). Retrieved 20th May, 2010, from http://www.melbourne.vic.gov.au/AboutCouncil/CommunityConsultation/Pages/DraftYouthPolicy.aspx
Derr, Leonee and Rhodes, A. (2010). “The Public Library as Ürban Youth Space: Redefining Public Libraries through Services and Space for Young People for an Über Experience.” Australasian Public Libraries and Information Services, Vol. 23, No. 3, Sept 2010: 90-97. http://search.informit.com.au/documentSummary;dn=353841105807238;res=IELHSScited 15 Apr 2012.
Jones, P. Waddle, L. and Yalsa (2002). “New directions of library service to young adults”. American Library Association. p. 7.

Oldenburg, Ray (1989). “The Great Good Place: Cafes, Coffee Shops, Community Centers, Beauty Parlors, General Stores, Bars, Hangouts, and How They Get You Through the Day.” New York: Paragon House

Project for Public Spaces. http://www.pps.org . cited 15 April 2012.

Schaefer-McDaniel, Nicole J. (2004). “Conceptualizing Social Capital among Young People: Towards a New Theory”. Children, Youth and Environments 14:1, 140-150.
Tuan, Yi-Fu (1974). Topophilia: a study of environmental perception, attitudes, and values. New York: Columbia University Press.

Tuan, Yi-Fu (1977). Space and Place: the perspective of experience. Minneapolis: University of Minnesota Press

�	 The “third place” is a term used in the concept of community building to refer to social surroundings separate from the two usual social environments of home and the workplace…third places are important for civil society, democracy, civic engagement, and establishing feelings of a sense of place. (Oldenburg, 1989).

�	 Taking into consideration the extensive amount of time and research Bernier has dedicated to this particular area of interest, it is valid in the current context of public librarianship and community engagement to recount the main points within his research. However, my interest is not in rehashing what Bernier has already uncovered in his research, but to take it a step further and documenting the success stories from around the world and articulating those successes in such a way the paradigm shifts and a new form of best practice toward youth services and support in the library sector is determined.

�	 Topophilia is described in Webster's New International Dictionary of the English Language as literally ‘love of place’. It is generally believed that it was a term coined by Yi-Fu Tuan in his 1974 book Topophilia: a study of environmental perception, attitudes, and values. Tuan claims topophilia ‘can be defined widely so as to include all emotional connections between physical environment and human beings.’” (Tuan, 1974).

�	 What is Placemaking? Project for Public Spaces � HYPERLINK "http://www.pps.org/articles/what_is_placemaking/"��http://www.pps.org/articles/what_is_placemaking/�

�	 Bourke, C Public libraries: building social capital through networking Australasian public libraries

	and information services 18(2) 2005 pp71-75

