
The Value of Empty Space for Design

EunJeong Cheon Norman Makoto Su
School of Informatics, Computing, and Engineering

Indiana University Bloomington
{echeon, normsu}@indiana.edu

ABSTRACT
We present a study on a group of people who, upon adopting
a new lifestyle movement, have discovered and constructed
alternative aspects of space. Drawing on 23 interviews with
minimalists and participant observations of their Meetup meet-
ings, we highlight the central role of empty space in their lives
at home. Our findings show how empty space for minimalists
emerge as a new, hitherto unknown space in the home and the
ways minimalists seek to create, maintain, and stay sensitive
to these empty spaces. Empty spaces for minimalists signify
their achievements, exudes aesthetic appeal, and provide a
sanctuary away from city life. We propose new opportunities
for design based on our findings of empty space. We suggest
that design should consider supporting the practices and values
that revolve around the absence of artifacts.

ACM Classification Keywords
H.5.m. Information Interfaces and Presentation (e.g. HCI):
Miscellaneous

Author Keywords
Space; Place; Empty space; Alternative lifestyle; Minimalists;
Value-sensitive design; Subculture

INTRODUCTION
Many of us as children perhaps remember a time when they,
with family or friends, reconfigured and reimagined a room
in their home. The living room’s couch was dismantled, and
its pillows were piled on top of each other to become a fort.
Or, a tent was brought into a bedroom and glow in the dark
stars were strewn on the ceiling to create a camp in the wilder-
ness. Alternatively, a play room was made more comforting
by draping blankets on the floor, rearranging standing lamps
and clotheshorses. Parents may find it hard to decipher the
meanings and practices happening in these new, alternative
spaces created by their children in the home. For parents it
may just be clutter, but for the children it is a space for relax-
ing, playing, and dreaming. Similarly, there are adults who
seek to reconfigure their home spaces in untraditional ways
that many do not understand.

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. Copyrights for components of this work owned by others than ACM
must be honored. Abstracting with credit is permitted. 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.

CHI 2018, April 21–26, 2018, Montreal, QC, Canada

© 2018 ACM. ISBN 978-1-4503-5620-6/18/04. . . $15.00

DOI: https://doi.org/10.1145/3173574.3173623

In this paper, we present findings—not on children—but on
how a unique group of adults following the minimalist move-
ment construct and utilize alternative spaces at home. Mini-
malists subscribe to the ethos of living with less; they seek to
reduce modern life’s clutter [34]. Minimalist motivations are
varied (e.g., bereavement, lack of money and time), and most
interpret and practice minimalism in their own ways based
on what they value (e.g., having a spiritual or eco-friendly
lifestyle). Yet, all want to make a serious life change. They do
so by re-evaluating what they possess with the goal of focusing
on the more important things in life.

Our initial motivation for studying minimalists was to exam-
ine the intersection between the values of alternative lifestyles
and technological practices. Studying alternative subcultures,
as Mainwaring et al. [31] points out, can inform us on how
future technologies can support values and practices that are
appropriated by mainstream society. Minimalists represent a
subculture in which contemporary concerns of HCI (e.g., space
and sustainability) are amplified. Like the imaginative spaces
built by children, we found that minimalists, as “experts” of
space, imbued spaces with deep meaning that reflected new
identities and life goals. We found that empty space, in partic-
ular, played a significant role as an anchor for our minimalists’
values. The idea of empty or “other”, often ignored, spaces in
our paper is relevant to other users/domains (e.g., workplaces)
that think about reinventing their spaces.

This paper provides two contributions. First, we discuss how
empty space has an overarching presence in our minimalists’
homes by drawing upon ethnographic fieldwork that consisted
of semi-structured interviews with 23 minimalists as well as
participant observations in local Meetup gatherings. We found
that minimalists actively reconfigured their living spaces into
empty spaces through deliberate de-cluttering of objects and
negotiation with non-minimalists of objects to construct empty
space. We also identify several spatial attributes of empty
spaces. Minimalists both valued physical emptiness (devoid
of artifacts) as well as its subjective and symbolic meanings.
Empty space is a way of reinforcing the identities and goals
of minimalists and provides mental rewards throughout the
process of reinventing spaces in the home.

Second, we argue that though empty space may seem to have
niche relevance to minimalists, their values in general and
practices around these spaces suggest that design may ben-
efit from respecting empty space. Empty space, by virtue
of its emptiness, seems uninteresting. However, minimalists
do work to both create and keep an empty space. Moreover,

1

https://doi.org/10.1145/3173574.3173623

minimalists live with and interact in empty space and despite
first impressions, empty space is full of activity and meaning.
We propose that respecting the value of empty space in de-
sign requires that we 1) know that objects and empty space
are inexorably intertwined, 2) understand the ways in which
people uniquely conceptualize and approach empty space, and
3) define what it means to “interact” with empty space.

RELATED WORK

Space and Place
HCI, CSCW, and Ubicomp communities have discussed the
concepts of space and place as formulated by Harrison and
Dourish [24] and others (e.g., [10, 17, 25]). Space repre-
sents its geometrical and mathematical aspects while place is
a space with meanings and values that are culturally shaped
through interactions with the space [18, 24, 47]. Dourish ex-
pressed the multiple constitutive relationships between space
and place, noting that “place comes after and is layered on
top of space” [17, p.300]. This definition of space and place
(“place = space + meanings”) has been adopted by much HCI
research (e.g., [2, 10, 13, 30, 49]).

The concept of space and place has been a matter of ongoing
intellectual discussion. Brown and Perry [7] conceptualized
space and place as largely static, obdurate entities. For in-
stance, it is difficult to talk about how place, a space with
meaning, is used in “ongoing action” for online environments
since there is no physical space to technically speak of. In
order to capture the technological and design issues related
to spaces, the authors suggested a focus on the activities that
mediate between space and place. Harrison and Tatar [25]
partially accepted the idea of a relation between space and
place: space is a component of place. But they elaborated
on the concept of space by pointing out that the definition
“overlooked other elements: people, events, the meaning al-
ready associated with the space/place.” They further suggested
we consider “how places attain and transform meaning” with
respect to examining space and place. Harrison and Tatar [25]
introduced the term “loci” to indicate a setting that exists be-
fore a place is created, instead of expressing it as a space.
With this term, they intended to avoid misleading designers in
understanding spaces, due to ongoing discursive discussions
on space across other disciplines.

In a later elaboration, Dourish [17] switched focus from place
to our experiences of space. He acknowledged that what we
experience in interactions with spaces inevitably involves so-
cial practices (e.g., measuring its geometry, navigating, etc.),
and both space and place are constructed through our social
practices. Harrison and Tatar similarly looked at both space
and place as “embodied, experienced phenomena closely re-
lated to one another” [25]. Dourish emphasized cultural and
social accounts of space as a fundamental matter of our daily
life experience [17].

In this paper, we will not delve into the conceptual differences
between space and place. We are however interested in explor-
ing alternative facets of space and place that may inform us in
designing technologies in space. We follow Ciolfi’s [10] belief
that it is critical for interaction design research to be “focusing

on the experiential nature of space and place, going beyond
the analysis of geometric and structural features, and clarify-
ing significant aspects of this experience.” The “experiential
aspects”of space reflect the idea of empty space. For exam-
ple, the value of empty space was something that minimalists
gradually developed in their relationships with objects in the
home; these values were not inherent to the home space itself.

In this paper, for clarity’s sake, we will use the term space.
This choice is motivated by the fact that most participants used
the term “empty space” and used space when describing their
minimalist practices. However, our use of space is not meant to
background place—minimalists certainly do activities which
create meaning [20] and value for empty space. Both space
and place are intertwined [17] for minimalists.

Supporting Nuanced Aspects of Space
With interests in space and place in the everyday, there has
been growing effort to explore the multifarious aspects of
spaces that have emerged through living with it [41, p.ix].
A number of studies in HCI have examined and highlighted
more nuanced aspects of space. These works sensitize de-
signers to aspects of space and place that are otherwise often
ignored. For example, the notion of “nonplace” by the French
anthropologist Marc Augé [3] was proposed to describe a
place where people stay temporality without much meaning.
This was used by designers for attending to new spaces as a
design space and enhancing experiences at physical nonplaces.
Cranschaw and his colleagues [13] designed a check-in ap-
plication for travellers to log their traces at nonplaces (e.g.,
airport terminal, in a bus stuck in traffic) and share with other
travelers. They found that travelers were entertained more in
nonplaces through their engagement with the application.

Conceptual tools for space and place enable us to attend to the
environments where technologies will be embedded and how
technologies should respond to user behaviors. [13]. Ylirisku
et al. [49] introduced the term “place presence” as “the in-
fluence of a place in people’s daily life.” In this way, they
called attention to a place and people’s interactions with it,
and considered place presence as a design opportunity. A
technologically mediated prototype was placed within partici-
pants’ home, and participants observed their remote cottage
over seven months through the webcam built in the prototype.
Participants had stronger bonds to the cottages and perceived
the prototype artifacts as an avatar of the cottage. In our paper,
we also look at how certain spaces were encountered and how
they began to have new meanings in our participants’ lives.
The new life principles that participants adopted were a cata-
lyst to establishing relationships with spaces and influenced
their practices (e.g., decluttering around spaces).

Technologies have also been used in HCI to mediate our per-
ceptions of space and allow us to experience space in alterna-
tive ways. Ciolfi and Bannon [11] viewed space as a center
for extending the scope of user experiences with technologies.
The concept of hybrid spaces as technologically augmented
spaces was utilized to create an interactive space design. This
case study showed how museum spaces were reshaped when
interactive artifacts were offered to visitors to give an extended
experience. Matassa [33] proposed a definition of smart space

2

where a personalized space can be created with “smart” ele-
ments: smart objects and people who sense its smartness. He
suggested seeing a space as “a composite place where peo-
ple, objects and physical space cohabit” [33], rather than as
being defined by objects surrounding the space (e.g., space as
an empty area between objects). We also adopt this idea of
space as a collective product by which collective practices and
meaning-making are involved.

Transient spaces where people pass through or stop by tem-
porarily like bus stops or supermarkets have been identified as
an opportunity for design interventions [8]. Burns et al. [8]
created an interactive social game with LED light tokens for an
unused local lawn space. Passers-by found the light tokens in
the lawn and, by collecting the tokens, they started to join the
game that researchers had installed in the lawn. They showed
that instrumenting unused space could offer alternative ways
of experiencing mundane spaces like a lawn. The above exam-
ples show how a space-centric approach can lead to novel and
effective technological interventions.

Reconfiguration of Living Spaces
Domestic studies in HCI have examined specific spaces in
the home such as the kitchen [38], wardrobe closet [19], and
drawers [46]. Other studies have looked at the home overall
as a single space (e.g., [45]). Those studies sought to intro-
duce technologies that are sensitive to the particular practices
of those spaces. Similarly, Aipperspach et al. [1] imagined
different kinds of spatial boundaries (e.g., boundaries between
technology-rich and technology-free spaces) at home, suggest-
ing the concept of the “heterogeneous home.”

Remodeling and reconfiguring spaces at home bring with it
newly discovered meanings of the home. Dong et al. [16]
looked at how people read meanings from the traces of their
home that previous residents left. Studies of alternative forms
of housing [14, 27] or temporary housing for mobile work-
ers [39] have also implied that reconfiguring spatial environ-
ments produces different meanings of the home. Petersen et
al. [39] showed how non-home spaces like a hotel room or
summer house were dynamically reconfigured by nomadic
workers so to feel at “home.” Researchers labeled this spatial
configuration “extending” the meaning of home.

According to critical reviews of 121 studies of domestic re-
search conducted by Desjardins et al. [15], our work is broadly
aligned with the home as a site for interpretation in that our
work considers the home as a site for reflecting upon objects
and people’s values. In this paper, we build upon the above
studies of the home space by providing a unique perspective
of empty space in the home from the view of individuals par-
ticipating in the minimalist movement—that this is a space for
supporting individuals adopting an alternative, nontraditional
perspective of values, objects, and practices.

METHODOLOGY

Ethnographic Fieldwork
Our fieldwork lasted over nine months (July 2016 to March
2017) and involved participants observations, semi-structured
interviews, and visual minimalist exercises (explained later).

We first joined three different local minimalist Facebook
Meetup groups across the United States. Two groups were
for minimalists from two cities in the Midwest with 731 and
374 members (as of 2017 July) and one group was for a West
Coast city with 813 members. Both were chosen because
they were geographically accessible to the researchers. Every
week, we observed discussions (e.g., media articles, questions
or tips about minimalism) and pictures representing minimal-
ist lifestyles (e.g., empty shelves or trash bags they would
throw away). The online observations allowed us to gain ac-
cess, become fluent in the vocabulary, and attain legitimacy
in Meetups—all hallmarks of ethnographic fieldwork. They
also shaped our interview protocol (e.g., what do you like best
about your home?) and visual minimalist exercises (e.g., how
has your way of using space for things changed?).

We conducted in-person participant observations of Meetup
group meetings. We disclosed our intentions with Meetup
leaders in advance, and, during the meetings, we introduced
ourselves as researchers. We attended five Meetups between
September 2016 and February 2017. All meetings were audio-
recorded except the first one (due to privacy concerns echoed
by some members). Each month, the Meetup organizer would
choose a timely topic to discuss that was of interest to other
minimalists. For instance, a meeting a few weeks before
Thanksgiving was dedicated to avoiding compulsive shopping
and gift giving during the holiday season. At times, the agenda
was proposed by other members, which often represented
current major interests or challenges in their lives. These
gatherings allowed members to meet other minimalists in
the area to share local information (e.g., where to donate or
trade secondhand goods) or personal experiences (e.g., their
challenges and solutions to minimalist practices). Meetings
were typically held at a local library or a community center;
attendance averaged eight members at a time.

In addition to these Meetups, we visited a tiny house roadshow
in the Midwest and a tool library on the West Coast each for
a day because they were mentioned by the minimalists in our
fieldwork [32]. During these daylong observations, we did
observations and informal conversations with around twenty
visitors and staff. We thus could gain a partial, albeit incom-
plete, perspective on how the minimalist lifestyle is aligned
with other alternative attitudes towards housing (e.g., vans and
campers) and objects (e.g., the Buy Nothing movement and
Zero waste living).

These participant observations allowed us to build rapport
with local group members. This fieldwork proved invalu-
able to identify and recruit minimalists for our later interview
study [26]. Our field notes and materials (e.g., brochures and
pamphlets) collected throughout this series of engagements
were analyzed, along with our interview data.

Interviews and Visual Minimalist Exercises
Along with our participant observations, we conducted semi-
structured interviews with 23 adult minimalists—20 partici-
pants were in the US and three in Korea. Participants in the
US were recruited from three Meetup groups located in two
Midwest cities (N=13), one Meetup group in a West Coast city

3

(N=6), and a Facebook group for minimalists (N=1). Inter-
views lasted 1.5 hours on average, ranging from 50 minutes to
3.5 hours. Interviews often took place before or after Meetup
meetings; otherwise, we conducted interviews at places such
as cafes and public libraries that participants suggested. One
minimalist Meetup leader invited us for a home tour.

In terms of three participants in Korea, we interviewed them
in South Korea individually. All are well-known members in
the Korean minimalist community—a book author, a blogger,
and a community leader. Based on our observations of the
online activities of minimalists, we found that minimalism is
not a movement limited to the US; we frequently encountered
online articles and video clips featuring minimalists in Asian
countries, and minimalism has gained a wide following in
East Asian countries such as Korea and Japan. To obtain a
more global perspective on minimalism, we recruited mini-
malists from Korea via their email contact information found
in their blogs or online communities. These interviews were
conducted face-to-face in Korean by the first author, a native
speaker of Korean; they were transcribed and translated to
English.

Our participants in US and Korea were in their late 20s to early
50s, middle-class, and urban workers living in metropolitan
areas. Their years practicing minimalism ranged from 1–20
years, averaging 3.5 years. The participants were mostly fe-
male (18 females and 5 males). Although there are no official
data about the gender makeup of minimalists to the best of our
knowledge, we did observe that most participants in offline
Meetup meetings were female. We did not find significant
differences between female and male minimalist interviews.
During the interviews, other factors such as major events in
their life (e.g., a breakup) were often emphasized rather than
their background.

All interview protocols began with background questions that
asked participants how they learned about minimalism and
what motivated them to adopt this lifestyle. This was followed
with questions regarding how minimalism has changed their
lives with respect to routines, habits, possessions, relationships,
and community interactions. After several interviews, we
revised our interview protocol to also ask how these aspects
pertained to their sense of space. All interviews were audio-
recorded and transcribed for analysis.

Visual Minimalist Exercises
During our interviews, some of our informants (N=11) were
asked to participate in what we called a visual minimalist ex-
ercise. This exercise was developed to elicit from informants
a more detailed account of how their minimalist practices pro-
gressed over time in their homes, which may be difficult to
capture solely through interviews. We now describe our exer-
cise in detail. We first asked informants to choose a specific
space (e.g., closet) that has been changed due to adopting a
minimalist lifestyle. The informant is given a handout com-
prised of four blank boxes depicting four different stages of a
minimalist: “Pre-minimalist State” (before becoming a mini-
malist), “Initial State” (soon after becoming a minimalist and
having done some downsizing), “Current State” (what their
chosen area looks like now), and “Future State” (what the cho-

sen area will look like in the future). Informants were asked
to sketch and label their chosen spaces in each of the blank
boxes (e.g., drawing how furniture and objects were arranged).
Because empty space was identified as an important concept
for minimalists in interviews, we also encouraged informants
to indicate empty space in their sketches by drawing circles
of any size. Depending on their comfort level in drawing,
we allowed participants to either draw the actual objects in
their chosen spaces or simply triangles to represent objects.
We asked informants to describe each space they drew and
the changes between stages. All completed exercises were
collected and photographed for analysis.

Data Analysis
Following the grounded theory approach [9], all authors indi-
vidually coded all the data from field work-observations and
interviews In total, we generated 436 codes from open coding,
which were narrowed down to a few major themes. These
major themes were determined through affinity diagramming.
For example, data coded as Space, one of our parent codes,
were classified into 25 sub-themes (e.g., space: reflecting iden-
tity, space: a transition stage, space: for valuable objects).
We continually went back and forth between our codings and
our data to ensure that they fully encapsulated the practices
and values of minimalists. Empty space was a key theme that
consistently arose in our analysis.

We did not find noticeable cultural differences in our data
with respect to minimalist values and practices. Instead, we
found many commonalities in the codings produced from both
our Korean and US informants. This commonality may be
explained by the fact that US and Korean minimalists rely
on many of the same information resources for minimalism
(e.g., particular blogs, podcasts, and books) and have similar
ancillary interests (e.g., sustainable living, fair trade). We
will not claim our data represents a global perspective on
minimalist practices, but, for clarity’s sake, we will not draw a
distinction between Korean and US participants.

FINDINGS
Based on our interviews and results from our minimalist vi-
sual exercises, we describe how minimalists engage in empty
spaces at home. We first illustrate a common narrative among
our minimalists, namely that they fortuitously discovered the
importance of empty space; we describe how empty space
became one of a kind to our minimalists. Next, we show how
minimalists engage with empty spaces by actively constructing
and maintaining them. Lastly, we show the benefits of empty
space, or, the charm of empty space. All quotes have been
anonymized and associated with a participant ID (P1–P23).

The Discovery of Empty Space
Living a minimalist life means to be mindful of what things
bring value into their lives. Informants began their new lives
by constantly reflecting on their material possessions. This
reflection inevitably lead them to scrutinize what they own
in spaces of the home they occupy everyday. Empty space
itself then became a space that they had not carefully thought
about before becoming a minimalist. Minimalists found that
empty space in the home had grown on them since they began

4

following minimalist values. P7 told us that over a span of
two years as a minimalist, he discovered the value of empty
space: “The emptiness actually brings a lot of joy. Like I said,
if I don’t have anything, I might have more space than I need.
But I learned that I like the empty space. Just because I don’t
have stuff, doesn’t mean I have to live in a closet...You never
know unless you experience what you like. Just that what I
found fits me.” Additionally, P8 looked back to how he used to
simply see space in the home as something for storing objects,
something that needed to be occupied: “I used to think how
I can fill the empty space. But now, I don’t want to fill up
anything anymore. Then I came to realize it looks nice the way
it is...Whatever I have in the closet is what I need.”

Upon learning how empty space brought them joy, minimalists
wanted to create and keep empty spaces. For example, P6
became obsessed with empty spaces and tried to make sure
that she had enough empty space: “We don’t put items in the
empty rooms...Even though I have a lot of space, I probably
won’t use up all my space just because I so value space...if I
had something, like another table, it takes up surface area. I
still try to have a lot of surface area, like a lot of floor.” For her,
empty space is something that deserves to be kept on its own
merits. She needs to put in the effort to maintain the empty
space, just as one saves money: “It’s almost like the rule, even
if you have a lot of money, you shouldn’t spend it.”

The metaphor of valuable empty spaces can be taken further.
Some minimalists (P5,7,8) drew an analogy between empty
space and money. P7 noted that the joy he received from
empty space itself was worth money. Having items in empty
space nullifies its value:

The empty space is actually money. If you live with 400
square foot per month for $800, you’re actually paying
$2 per month for 1 square foot. If you buy a treadmill
and it takes up 30 square foot, it’s the same as if you’re
paying $60 every month. People don’t think it costs more
to have things. They just believe that they’re keeping it.
It is the same as giving away $60 just to keep it in the
space...30 square feet is huge...But I think having space
can be quite amazing. I feel comfortable when I see an
empty space.

Keeping a space empty was both financially and mentally
valuable.

Upon discovering empty space, the home was reconfigured to
center around empty spaces. For example, P19 felt that empty
spaces redefine the meaning of the home. Just having more
empty spaces made him feel more satisfied with his home:

“If today you put me back in a house where I used to live, I
wouldn’t be happy. And maybe if you put the person that I was
before into the house that I have now, I might not be happy.”

Visible Indicators of the Minimalist Identity
Minimalists imbued empty space with deep meaning. Empty
spaces were seen by minimalists as a representation of them-
selves or of a life they strove to achieve. For example, P6 de-
scribes her Saturday morning routine of admiring her spaces,
spaces that reflect who she is and the life she has chosen: “I’m
proud of the person I’ve become. I’m proud that my space

represents who I am now. If someone, a complete stranger
were to walk in this space, they could probably tell what kind
of person I am. It’s almost like my soul mirrors my living
space.” Likewise, P18 regarded her empty living space as an
embodiment of her life. She wanted to treat her living space
as mindfully as her life: “I think I just respect the space that I
live in because I want to respect my life.” In this sense, mini-
malists tied their identities with their spaces. They also felt a
responsibility to treat empty spaces seriously: “If you utilize
every single corner that you own it’s the most responsible you
can possibly be to yourself” (P6).

Outwardly, non-minimalists were able to recognize a home as
a minimalist home. Such a home has distinctive and copious
amounts of sparse and empty space. P4 mentioned, “A lot of
people I noticed were like, ‘Oh, yeah, this is Maria. She has
nothing in her [home]...She has empty bedrooms.’ ”

Constructing Empty Spaces
After recognizing the presence of empty space, minimalists
carefully and intentionally created empty spaces at home.
Empty space cannot be done for the sake of empty space:

It comes to a point where you’ve gotten rid of so many
things and then there’s so much space and time that
you don’t know what to do with it...It’s really impor-
tant...during the journey, to identify what are your priori-
ties in life. Once you do that, make sure that everything
you do [for spaces] aligns with those priorities. Because
otherwise you’re going to have an empty house but it’s
still going to be an unhappy house. (P5)

Thus, minimalists consciously constructed empty space. We
will describe how they constructed empty space by zealously
guarding their home from outside objects, shifting their per-
spectives on what objects deserved to be in their spaces, and
constantly challenging themselves to remain sensitive to empty
space. Each of these strategies was carried out in service to
their values as minimalists.

Curbing Materialism
Our minimalists strove to prevent excessive or unnecessary
objects from being introduced into their homes. Minimalists
did not want objects to be brought inside and take up space
in their homes. How objects were placed or thrown out in the
home were important considerations for our minimalists to
construct empty spaces. Objects in their home needed to be
aligned with their minimalist life values, just as with spaces.
For example, P14 described how she carefully chose certain
objects for her space, “Some of the other criteria I have is
whether or not I think it would fit my new lifestyle.”

When selecting objects, minimalists thought over whether an
object was a necessity in their spaces and life. Their criteria
for selecting objects did not always fit the norm—necessities
for others could be gratuitous clutter for our minimalists. As a
minimalist, P9 noted that he knows filling an empty space is
not necessary: “A lot of people think that way. You got to have
the necessities. You need a desk. But the urge of filling an
empty space is not necessary. If you have stuff that you don’t
need, you better not have them there. Otherwise, it would

5

obstruct a view...also it would makes you feel not neat and
clean.”

Our minimalists held firm to such principles, often eschewing
the marketing of deals or hype of consumerism. One mini-
malist criticized how people were obsessed with bargains and
thoughtlessly accumulated objects in the home.

The last time I went to a conference, they have all these
giveaways. People are just grabbing every single give-
away. I’m like, “What are you going to do with all this
stuff? Do you really need that?” It was a foam guitar.
What are you going to do with that? [Meetup Meeting]

Controlling consumption and selecting objects wisely was a
life-long practice for minimalists. P10 mentioned a new scarf
she bought with much deliberation: “To people like us who all
understand each other, it’s fun to get rid of stuff and not buy
stuff because it’s on sale. Like that scarf, I ended up buying
[it]...but I’ll wear it to death.”

Seeking Certain Kinds of Objects
With this desire for more empty spaces was a preference for
certain types of objects in the home—for example, smaller or
disposable objects and built-ins (furniture that are incorporated
into the home). Buying smaller objects allowed one to protect
their empty space. P12, who is a big fan of watching movies
with his wife, replaced his TV with a smaller one: “Even
after we sold off our TV and our entertainment center and
all that stuff, we didn’t really regret it...because we ended up
getting smaller, more compact things to replace it. Instead of
having a piece of furniture and multiple devices, we basically
just have a TV and a speaker and that’s it.” Afterward, he
again downsized his smaller TV to portable gadgets—an iPad
with headsets: “We’re trying to figure out is there a way we
can still, once in a while, enjoy a film without having to have
a television. Can we somehow use...a tablet or something
with headsets to still get good sound and good picture without
having to have this big home theater.” For him, having more
empty space took priority over enjoying his hobby fully.

Built-in furniture was used to ensure ownership of less objects.
P14 remarked that objects often need other objects to function
(e.g., a lamp needs to be placed upon a table). For this reason,
P14 sought objects that could be built into the wall or ceiling
without occupying floor space. “I don’t like a ton of lamps,
that’s one of the things when we were looking for homes was
overhead lighting because I don’t want to have a table where
I have to put a lamp on it. That to me is more clutter. If I can
have those spaces open that’s nicer.”

Disposable objects (e.g., plants, food) or gifts that provided
memories or experiences (e.g., concert tickets) were preferable
since they did not consume space or temporarily take up space.
For example, P1 followed these criteria when selecting objects
for her space: “I would rather have things that are consumable,
like food or flowers, or things that go away after a while, or
experiences. Or gift cards, free money. As opposed to...a snow
globe or these things that just sit around and collect dust.” The
objects she did allow would not, eventually, occupy space in
her home.

Figure 1. Basement beginnings (circle = empty space, triangle = stuff)

Negotiating Objects with Non-Minimalists
This preference for consumable objects sometimes helped
minimalists maintain social relationships. Buying food instead
of space-destroying physical objects was a way of hanging out
with non-minimalists at a mall. This also allowed minimalists
to participate in non-minimalist activities in their own terms.
For example, shopping is a common activity among friends.
P6 described how she was able to participate in this activity
without awkwardness while still preserving her values: “I
couldn’t go to the mall with them unless I just went to keep
them company. That was my ultimate excuse. I was like, ‘I’ll
just go to keep you company’ or if we went there and they
bought something, and then I bought ice cream instead.”

Minimalists applied this strategy to gift giving as well. P6 told
us, “When I transitioned into minimalism, that was really hard,
especially, when people want to give me gifts. I had to come up
with an answer...that wouldn’t insult them. I would tell them,

‘Oh, give me food,’ so, at least, I could eat the gift. They don’t
feel bad. I don’t feel bad saying, ‘No.”’ With respect to gifts
from others, our minimalists had to clarify their preference to
others for consumable objects. This was one way of avoiding
unnecessary objects for their home.

Progressing through Layers of Empty Spaces
Our minimalists gradually constructed their empty spaces. Via
our minimalist visual exercises, we were able to see how mini-
malists developed their empty spaces over time. Crucially, in
progressing through their decluttering practices, minimalists
conceived layers of spaces. The term “layers of spaces” de-
notes one space that is comprised of multiple spaces, located
vertically (e.g., spaces inside a drawer and on top of a dresser)
or adjacently (e.g., spaces inside and outside of a closet). In
other words, spaces can be nested within spaces, and minimal-
ists approach decluttering in layers—for example, decluttering
an entire layer before delving up or down another layer.

In our visual exercises, minimalists often mentioned first gath-
ering small objects and fitting them into a particular layer
of space (e.g., inside drawers, inside cabinets). Thus, our
minimalists would first secured spaces for those objects. For
example, P10 said, “I want to condense everything to these
shelves” while she drew three levels of shelves in the center
of her basement (Figure 1). She put the shelves in the base-

6

Figure 2. P11 (top) & P20 (bottom) closets in current and future stage

ment for the purpose of categorizing her objects according
to whether she would discard them or not. She put all the
objects that she would get rid of soon together on shelves. P12
also created more empty space in his workspace by disposing
large objects as well as moving objects on his desk to a file
cabinet in the desk: “I got rid of the monitor and the keyboard,
basically just work straight off the laptop. Everything, all the
papers and everything went into the file cabinet. I downsized
and got rid of a bunch of the papers and whatnot.” Thus, a
key way to declutter for minimalists was moving objects into
a different layer of space (e.g., on the shelf, inside the cabinet)
to put objects out of sight. These temporary “holding” sites
for objects to be disposed of visually welcomed new empty
spaces to emerge.

Minimalists first decluttered objects that were within a space
(e.g., inside drawers). They would then move on to the space
(e.g., drawer) that held said objects. For example, P11 and P20
drew closets during the visual exercise. They did not remove
their dressers until the dressers themselves were emptied (Fig-
ure 2). Similarly, a shelf with layers of space was the last
thing to be decluttered for P14; the future stage drawn by P14
depicts nothing (Figure 3).

Being Sensitive to Empty Space
We also found that minimalists cultivated a sensitivity to
spaces. For example, our minimalists treated empty space
like objects. Spaces were arranged like objects; they were
arranged in aesthetically pleasing ways (e.g., symmetrically,
distributed evenly). For example, in Figures 1, 2, and 3 empty
spaces were lined up with objects on shelves. P14 commented

Figure 3. The stages of P14’s shelves

about her preferences to arranging objects and empty spaces
in a balanced way: “I like things to be either symmetrical or
there could be like three things of different height over here
and this side could be empty.”

Also, our minimalists forced themselves into smaller spaces
to remain appreciative of the value of empty spaces. For
example, minimalists factored in the size of their homes when
considering how to create empty spaces. According to P11,
a bigger house unfortunately gives people an excuse to keep
clutter in the home, and this may lead them to become de-
sensitized to space: “I used to want a very large house to have
all my stuff in, and now I don’t really feel like I need that...a
person doesn’t need what they think they need. Because people
have what they have, as far as huge houses.”

Downsizing living spaces allowed minimalists to keep up with
decluttering and stay sensitive to their empty spaces. For ex-
ample, P23 moved three times to progressively smaller houses
over his minimalist life. His journey as a minimalist began in
a 800 square foot apartment. He started by paring down his
objects. “I would start kind of section by section. I would just
try getting rid of or donating some stuff in this section of my
apartment and see how it went...it kind of snowballed and after
a year in my 800 square foot apartment, I moved into a 400
square foot studio...and I started realizing that the thought of
living without a lot of this stuff is not a big deal.” Getting used
to living in smaller house spurred him to consider moving yet
again. When asked why he kept moving to smaller houses,
P23 told us that “as little bit of a test to myself, because that
forced me to pare down even more...I currently just rent a
room from a guy that I met. Right now I just have a room
...even smaller than 400 square feet.” By challenging himself
in smaller spaces, he also learned how to secure enough empty
space for him to feel comfortable.

7

The Charm Of Empty Spaces
Through the creation and experience of empty spaces, minimal-
ists discovered the charm of empty spaces: spaces reflected a
sense of accomplishment, provided aesthetic satisfaction, gave
mental comfort, and were a sanctuary away from city life.

Reflecting Achievement
Empty space was a visual indicator of the time and effort
participants had made in decluttering in their home. Partici-
pants used empty spaces to visually check the progress of their
minimalist practices. They were proud of their empty spaces
because they represented milestones towards a minimalist life.

My reward is when I can look at my space and almost
say, “Good job.” It’s because you come to that point in
your journey where you can stop and sit back a little bit,
and relax a little bit...it takes a lot of time to go through
every single piece that you ever bought or every single
knife or fork or spoon you own, and say, “Do I like this,
do I like this, do I like this?” When you get to the point
where I’m at, I think it’s really, really rewarding...I think
that [the empty spaces in home] is my favorite reward.
(P6)

Creating empty space was not the final goal for our minimal-
ists; rather, it helped them gain a toehold in the minimalist
lifestyle. P6 noted that her empty space was a place full of
potential to achieve something. She drew an analogy between
empty spaces and snow. Having a thick layer of snow on the
ground provided the promise of opportunities—the promise
of snowboarding. Similarly, seeing empty space provided the
possibility of a place where she could progress towards a life
she desired. She kept saying that “[t]he space, it’s almost like
it’s a dream come true. It’s kind of like that. Everything you
always wanted, you never thought you could get there, and
then when you get there, and you’re living the life that you
wanted, I think that’s the ultimate reward for me.”

Empty space also opened up opportunities for positive ac-
tivities. For P8, it was where one’s imagination could be
unleashed: “When it’s empty, I can fill the space in my own
imagination”, and, for P19, it was a place to have enhanced
social interactions: “You can have people over, more comfort-
ably. You can entertain more people...If you have too many
living room chairs, for example. People aren’t going to be able
to move around at a party, as easily as they would otherwise.”

Aesthetic and Mental Satisfaction
Minimalists hailed the aesthetic charm of empty spaces in the
home. Empty spaces were described in sensuous terms as
breathable, clean, not visually distracted, harmonious, peace-
ful. “Just open areas, so it’s breathable. You don’t feel like
contained. My bedroom is very sparse. I walk in and it makes
me happy...I think it clears your mind. (P3).” As P3 described
empty spaces as an immaculate and unoccupied area of the
home, P12 also described his impressions of empty space as
having “clean lines, clean walls, it’s very relaxing.” Emptiness
gave P10 “less visual distractions” in his spaces at home.

In a close connection to aesthetic pleasure, emotional comfort
was another benefit of empty spaces. Both aesthetic pleasure
and comfort were something they could only find at home.

For example, P8 described how empty spaces made his home
a haven: “I think the most comfortable thing is an empty
space in my house. Looking at an empty space makes me feel
relaxed. . . Stuff I need is in the mall, and I can find them in the
market. But I just don’t bring them with me because the empty
space makes me feel more comfortable.” Unlike shops and
stores, empty space was clutter-free so that our minimalists
could feel at ease within the space.

Minimalists found tranquility by simply being in the empty
space or being surrounded by it. For example, P7 said, “I
think having space can be quite amazing. I feel comfortable
when I see an empty space.” It became an everyday routine
for minimalists to simply think and dwell about the presence
of empty space in their home. P11 mentioned, “Every day it’s
nice to know that there’s nothing in that cabinet up there.”

This serene feeling stemmed from not feeling obligated to do
something (e.g., maintenance) for things. Things in the home
were not only distracting but also needed to be taken care of.
For example, P6 who sometimes works at night said, “It just
bothers me when there’s stuff everywhere. It makes me feel a
little bit claustrophobic. It makes me feel like stuff needs to be
done... If my house is a mess while I’m doing it [her work],
that’s in the back of my mind and it’s distracting me...the
best way to organize is to get rid of your stuff.” Similarly,
before having empty spaces, P12 described how he could not
fully relax because of the objects in his home: “I think it’s
easier to relax. Because I feel like before minimalism we were
surrounded by reminders of other things we needed to do, or
other things we should be doing...I’d walk by my home office,

‘God I really need to get that cleaned up.’... or you’re like, ‘Oh,
I haven’t mowed the yard yesterday, I’ve got to mow it now.’
For many of our minimalists, objects made them think about
tidying up objects or unfinished, looming tasks.

Sanctuary from the City Life
Empty space gives not only comfort from the responsibility of
things in the home but also from the hustle and bustle of city
life. For example, with respect to the pleasure surrounding
empty space, P20 made a comparison with going into nature:

“I feel like if you’re walking on the beach or taking a walk in
the forest, all of a sudden you’re not stressed at all, rather
than walking in the city surrounded by cars that are honking.
So it’s pretty much the same at home. Like if your home is
well organized and clean then you feel better.” The busy city
environment surrounding our minimalists’ homes highlighted
the placidity of empty space that made homes a sanctuary.
P12 explained how he could put himself together in his empty
space: ”One of the best things about coming home is it’s
so peaceful. It’s so quiet, there are no visual clutter, there’s
nothing to take your thoughts away from the moment. It’s
easier to be in the moment with what you’re thinking about
or what you’re doing because you don’t get distracted by
something else going on in your space.”

Our minimalists longed for calm and comfort because they
were tired of their busy urban life and unnecessary relation-
ships. P13 needed a “sacred space”. Empty space gave her a
peaceful and secure feeling when coming home from work.
It gave her better control of interacting with the people that

8

mattered to her, “The good thing is I’m no longer surrounded
with people I really don’t want to be with, it has no meaning.
But I’m just around them. . . It [empty spaces in home] gives
me time to be introspective and to meditate and to pray and
to really be in that different space. Instead of this busy world,
I go into a sacred space” (P13). Some of our minimalists
turned their phones off or left their laptops when they were
in the empty space to disconnect with the outside world and
focus on themselves. P19 sums up her experience of empty
space, saying, “I really consider it [empty space] to be my
sanctuary when I am home. So it’s really nourishing to me.”

DISCUSSION: RESPECTING EMPTINESS
In adopting minimalism, participants related a journey of self-
discovery intimately tied to their new practices. We have
teased out one central aspect of this journey, that of discovering
empty space. Empty spaces provide respite from a mainstream
society obsessed with consuming, owning, and being judged
by material goods. Minimalists consciously think about creat-
ing, reinforcing, and remaining sensitive to empty space. Thus,
minimalists are especially attuned to empty space.

In this section, we discuss what it means to design for empty
space. Designing for empty space is not about how to fill or
exploit an empty space. We suggest that it is about having an
awareness of empty space and thus deliberately designing in
a way that respects the presence of empty space. By learning
how minimalists value empty space, we can begin to appreciate
“other” spaces—spaces that are outwardly invisible yet lived-
in. We describe three aspects of our findings on empty space
that can open up new design opportunities. First, we attend to
the relationship of empty space with objects, which highlights
the absence of artifacts in a space. Second, we point out
how minimalists conceptualize empty space as have specific
attributes (e.g., a limited resource, having layers of spaces).
Lastly, we discuss what it means to have interaction with
empty space.

Relating Empty Space with Objects
Advances in tangible interfaces, ubiquitous computing, and
embedded systems have naturally led interaction designers
to focus on artifacts. In this line, artifacts rather than spaces
are the first-class objects of interest to HCI. For instance, ex-
emplary work by Odom and colleagues [37] has investigated
why people keep or discard objects in their home to inform
the design of durable technologies that people could grow
strongly attached with. The authors drew from Verbeek’s [48]
three design perspectives to analyze various objects: function,
symbolism, and material qualities. While we do not use this
lens to describe our results, our fieldwork shows that mini-
malists can indeed be considered as evaluating objects across
these perspectives. Factors minimalists considered included
whether the object satisfies a function that is needed, whether
the object symbolically aligns or represents their values, and
whether the object was composed of material qualities that
would not occupy space (e.g., built-in furniture, table vs floor
space) or only temporarily occupy space (e.g., consumables).

In this light, emptiness could be seen as a byproduct of dis-
posing and keeping objects. However, for minimalists, empty

space and artifacts are coupled together. As we described,
minimalists sometimes see empty space as object-like. Thus
empty space had particular material, functional, and symbolic
attributes that made it desirable, more desirable than artifacts
themselves. Odom et al. [36] suggest that the design of digi-
tal heirloom objects needs to examine how technologies can
be “put away.” Building on this, if we are to consider digital
artifacts in the wider ecology of other things in the home, we
should include empty space as an element of this ecology.
Empty space itself reminds minimalists that they have no obli-
gations towards the objects that might have otherwise been in
that space. This freedom from obligation means freedom from
evaluating the object’s worth and its maintenance and repair.
However, obligation also means freedom from the symbolic
attributes of the object—for example, minimalists also created
empty space to purge themselves of past memories, to start
afresh (e.g., from past relationships). This means that empty
space itself has great symbolic significance.

We also believe that designing for empty space has possibili-
ties for sustainable interaction design. Blevis [6] argued for
“renewal and reuse of existing objects and systems.” Bates et
al. [4] also warned about the increasing amount of devices in
our home and emphasized “repurposing” as an approach to
sustainability in HCI. We also believe that empty space could
help designers support sustainable behavior. Thus, rather than
attempting to modify one’s behavior for lofty goals such as re-
ducing one’s carbon footprint, electronic waste, and pollution,
setting a goal to increase empty space for the sake of one’s
minimalist values (e.g., simplifying their lifestyle) would be a
more tractable goal to reach. Minimalists make empty space
because of their new life principles, rather than for sustain-
ability. Researchers have recently called for more practical
approaches [43], suggesting that approaches intersecting with
personal values may have more of a direct impact on one’s
daily practices. Empty space is “easy” to understand—in some
sense, it is both a “free” ambient technology and a technology
that aesthetically demands your attention.

Navigating Empty Space
Our findings elucidate how minimalists conceptualize and deal
with empty space. Because it is so easily overlooked, mini-
malists adopted strategies to ensure they remained sensitive to
emptiness. A study by Jones and Ackerman [28] of an online
minimalist forum pointed out that limited storage motivated
individuals to declutter and curate their collections of objects
at home. To add to this, we found empty space was treated
as a limited resource and contained multiple, nested layers of
spaces. In this section, we examine how we might find oppor-
tunities in how minimalists conceptualize the spatial aspects
of empty space.

The notion of layers of spaces shares sympathies with Fou-
cault’s third principle of heterotopia [44, p.160] in which a sin-
gle space may consist of several spaces. Foucault [22] draws
the analogy of gardens that were regarded as sacred spaces
whose objects (e.g., fountains as the center of the world, vege-
tation as microcosm of the different parts of the world) have
deep, different meanings. Similarly minimalists do not simply
see their homes as homogeneous but rather as consisting of

9

many different spaces. When minimalists declutter, they do
so in stages, regarding each container (e.g., shelf, dresser) as
its own microcosm that may have empty space. Aside from
storage, we also noted holding sites (e.g., basement, a front
porch) where our minimalists placed objects temporarily be-
fore decluttering. Designers may consider the various stages
in which spaces are cleaned or used as holding sites to create
empty space.

It is fruitful then to ask whether designs can embrace a granu-
lar perspective on space (e.g., inside, on top, underside). For
instance, minimalists often thought about how objects in use,
while temporarily intrusive, would eventually cease to be intru-
sive upon being stored (though minimalists often kept going
deeper—thinking about clearing storage). Thus the lifecycle
of an object’s use in terms of space—where is it, when it is
used, when it is not used, etc.—in multiple spaces needs to
be considered. Each space may represent different stages of a
minimalist’s life.

Another way minimalists dealt with empty space was to treat
it as limited. By limited, we mean that minimalists learned to
not take space for granted. Significantly, we found minimal-
ists would sometimes go to great efforts to remain sensitive to
empty space such as moving to a smaller home. Thus, rather
than trying to always augment space (e.g., via virtual and aug-
mented reality), we need to consider how designs may support
an understanding of the limited nature of space. This suggests
that designs should examine how the intentional limiting of
space for specific purposes allows us to preserve and respect
empty space as an important resource.

One way to highlight its limited character might be to associate
empty space with a financial value. Some minimalists oper-
ationalized the area of empty space with money. We believe
ways to measure and characterize empty space, not simply in
terms of area, but other more meaningful concepts like money
or perhaps history significance (what was given up to create
the empty space, or how has the space been maintained) may
allow us to better respect empty space.

Interacting with Empty Space
While interaction with tangible artifacts has been a mainstay
of HCI and CSCW, what it means to interact with empty
space, something that on first glance seems invisible, is less
clear [12, 29]. Minimalists, on the other hand, interact with
empty space. We would argue that interactivity still exists
when people intentionally “leave” a space as it is. Minimal-
ists actively engage in a number of strategies to ensure that
empty space is left uncluttered or that new empty space can
be created. Once created, empty space is a lived-in, visible,
yet invisible space. Thus, interaction with empty spaces is not
simply the negation of interaction [40]—e.g., non-use [5] or
inaction—it is an active interaction. This active interaction
happens in the everyday rituals of empty space in the homes of
minimalists. We again allude to Foucault’s [22] “other spaces”
(heterotopias) but on its fifth principle. An empty space is not
a public space but rather a space regulated by rituals. In order
for empty space to be “used,” minimalists engage in particular,
permissible activities, activities that allow them to legitimately
use the space. These activities include looking around, staring,

reflecting, and feeling, emotionally, the space. The space must
be protected via de-cluttering and rigorous filtering of objects.

The notion of interactions that go beyond physical manip-
ulation is especially relevant to research on public displays
(e.g., [2, 35]) and civic designs (e.g., [21]). For example, Ak-
pan et al. [2] showed that gazing and observing at a distance
were also ways for onlookers to interact with an interactive
design space. The notion of “gazing” upon empty space is not
simply about reading and processing information for minimal-
ists. Rather, gazing gives minimalists, for example, a visual
indicator of their identity, progress, and values. Gazing also
has an aesthetic quality; gazing upon empty space elicited a
sense of meditative clarity and relaxation.

Interacting with empty space also means reflecting on the his-
tory of space (c.f. the History Tablecloth [23], traces in the
home such as wallpaper [16]). While designs may see empty
space itself as devoid of interest, we may ask whether tech-
nologies can help us reflect on how a space came to be an
empty space. Many minimalists felt that rather than restricting
the possible activities that could happen, empty space in fact
gave them greater freedom and comfort that they would be
able to accomplish anything. Thus, its very neutrality in shap-
ing activities may be a strength of empty space, as opposed to,
for instance, a “gaming” space that only suggests leisure ac-
tivities. Designers should consider how empty space allowed
minimalists to carry out “interpretative appropriation” [23] or
multiple interpretations [42].

CONCLUSION
In this paper, we have described the value of designing for
empty space. By focusing on minimalists, we were able to
gain close insight on what it means to treat empty space as
a first class object, one that deserves respect and represents—
both visibly and invisibly—the new values our informants
have adopted. While our findings draw from our ethnographic
work on minimalists, we believe their practices and values can
inform designers concerned with technologies for any sort of
space that has long-term engagement. For example, the work-
place, second homes, and third places (e.g., libraries, cafes)
are all locales we regular interact with and, moreover, contain
“other” spaces—spaces we regularly overlook. Spaces like
dusty corners, closets, and storage boxes can be considered
other spaces. Attuning ourselves to empty space suggests that
we scrutinize the relationship between object and empty space,
the ways we process empty space, and how we appreciate and
interact directly with empty space.

Future work should investigate how technologies can support
these three focal points of empty space. For instance, while
previous designs have examined gazing at spaces, these studies
have the end-goal of designing new technologies to be placed
in these spaces. Instead, we ask whether we can study the
ways in which we interact with (e.g,. gaze upon) space for the
sake of designing technologies that support empty space rather
than inserting and thus destroying the very qualities of empty
space that people enjoy. Such technologies show promise to
give the same aesthetic, mental, and spiritual benefits that so
transformed our minimalists’ perspectives on space.

10

REFERENCES
1. Ryan Aipperspach, Ben Hooker, and Allison Woodruff.

2008. The Heterogeneous Home. In Proceedings of the
10th International Conference on Ubiquitous Computing
(UbiComp ’08). ACM, New York, NY, USA, 222–231.
DOI:http://dx.doi.org/10.1145/1409635.1409666

2. Imeh Akpan, Paul Marshall, Jon Bird, and Daniel
Harrison. 2013. Exploring the Effects of Space and Place
on Engagement with an Interactive Installation. In
Proceedings of the SIGCHI Conference on Human
Factors in Computing Systems (CHI ’13). ACM, New
York, NY, USA, 2213–2222. DOI:
http://dx.doi.org/10.1145/2470654.2481306

3. Marc Auge. 1995. Non-places: Introduction to an
Anthropology of Supermodernity. Verso Books, London.
122 pages. DOI:
http://dx.doi.org/10.1177/030981689606000111

4. Oliver Bates, Carolynne Lord, Bran Knowles, Adrian
Friday, Adrian Clear, and Mike Hazas. 2015. Exploring
(un)sustainable growth of digital technologies in the
home. In Proceedings of the Third International
Conference on ICT for Sustainability (ICT4S). Atlantis
Press, Amsterdam, Netherlands, 300–309.

5. Eric P. S. Baumer, Jenna Burrell, Morgan G. Ames,
Jed R. Brubaker, and Paul Dourish. 2015. On the
Importance and Implications of Studying Technology
Non-Use. interactions 22, 2 (Feb. 2015), 52–56. DOI:
http://dx.doi.org/10.1145/2723667

6. Eli Blevis. 2007. Sustainable Interaction Design:
Invention & Disposal, Renewal & Reuse. In Proceedings
of the SIGCHI Conference on Human Factors in
Computing Systems (CHI ’07). ACM, New York, NY,
USA, 503–512. DOI:
http://dx.doi.org/10.1145/1240624.1240705

7. Barry Brown and Mark Perry. 2002. Of Maps and
Guidebooks: Designing Geographical Technologies. In
Proceedings of the 4th Conference on Designing
Interactive Systems: Processes, Practices, Methods, and
Techniques (DIS ’02). ACM, New York, NY, USA,
246–254. DOI:http://dx.doi.org/10.1145/778712.778747

8. Patrick Burns, Matthew J. D’Orazio, and Harry Rolf.
2010. Re-encountering Space Through 1-bit Interactions.
In Proceedings of the 22Nd Conference of the
Computer-Human Interaction Special Interest Group of
Australia on Computer-Human Interaction (OZCHI ’10).
ACM, New York, NY, USA, 408–409. DOI:
http://dx.doi.org/10.1145/1952222.1952318

9. Kathy Charmaz. 2014. Constructing Grounded Theory (2
ed.). SAGE Publications Ltd, London. 416 pages.

10. Luigina Ciolfi. 2004. Understanding spaces as places:
extending interaction design paradigms. Cognition,
Technology & Work 6 (feb 2004), 37–40. DOI:
http://dx.doi.org/10.1007/s10111-003-0139-6

11. Luigina Ciolfi and Liam J. Bannon. 2007. Designing
hybrid places: merging interaction design, ubiquitous
technologies and geographies of the museum space.
CoDesign 3 (sep 2007), 159–180. DOI:
http://dx.doi.org/10.1080/15710880701524559

12. Nathaniel Coleman. 2013. ‘Building in Empty Spaces’: is
Architecture a ‘Degenerate Utopia’? The Journal of
Architecture 18 (2013), 135–166. DOI:
http://dx.doi.org/10.1080/13602365.2013.783225

13. Justin Cranshaw, Andrés Monroy-Hernández, and S.A.
Needham. 2016. Journeys & Notes: Designing
Social Computing for Non-Places. In Proceedings of the
2016 CHI Conference on Human Factors in Computing
Systems (CHI ’16). ACM, New York, NY, USA,
4722–4733. DOI:
http://dx.doi.org/10.1145/2858036.2858573

14. Audrey Desjardins and Ron Wakkary. 2016. Living In A
Prototype: A Reconfigured Space. In Proceedings of the
2016 CHI Conference on Human Factors in Computing
Systems (CHI ’16). ACM, New York, NY, USA,
5274–5285. DOI:
http://dx.doi.org/10.1145/2858036.2858261

15. Audrey Desjardins, Ron Wakkary, and William Odom.
2015. Investigating Genres and Perspectives in HCI
Research on the Home. In Proceedings of the 33rd
Annual ACM Conference on Human Factors in
Computing Systems (CHI ’15). ACM, New York, NY,
USA, 3073–3082. DOI:
http://dx.doi.org/10.1145/2702123.2702540

16. Tao Dong, Mark W. Newman, and Mark S. Ackerman.
2014. House memory. interactions 21, 5 (sep 2014),
70–73. DOI:http://dx.doi.org/10.1145/2654824

17. Paul Dourish. 2006. Re-space-ing Place: "Place" and
"Space" Ten Years on. In Proceedings of the 2006 20th
Anniversary Conference on Computer Supported
Cooperative Work (CSCW ’06). ACM, New York, NY,
USA, 299–308. DOI:
http://dx.doi.org/10.1145/1180875.1180921

18. Paul Dourish and Genevieve Bell. 2007. The
Infrastructure of Experience and the Experience of
Infrastructure: Meaning and Structure in Everyday
Encounters with Space. Environment and Planning B:
Planning and Design 34 (jun 2007), 414–430. DOI:
http://dx.doi.org/10.1068/b32035t

19. Lucy E. Dunne, Jingwen Zhang, and Loren Terveen.
2012. An Investigation of Contents and Use of the Home
Wardrobe. In Proceedings of the 2012 ACM Conference
on Ubiquitous Computing (UbiComp ’12). ACM, New
York, NY, USA, 203–206. DOI:
http://dx.doi.org/10.1145/2370216.2370247

20. Thomas Erickson. 1993. From interface to interplace: the
spatial environment as a medium for interaction. In
European Conference on Spatial Information Theory
(lecture no ed.). Springer, Berlin, Heidelberg, 391–405.
DOI:http://dx.doi.org/10.1007/3-540-57207-4_26

11

http://dx.doi.org/10.1145/1409635.1409666
http://dx.doi.org/10.1145/2470654.2481306
http://dx.doi.org/10.1177/030981689606000111
http://dx.doi.org/10.1145/2723667
http://dx.doi.org/10.1145/1240624.1240705
http://dx.doi.org/10.1145/778712.778747
http://dx.doi.org/10.1145/1952222.1952318
http://dx.doi.org/10.1007/s10111-003-0139-6
http://dx.doi.org/10.1080/15710880701524559
http://dx.doi.org/10.1080/13602365.2013.783225
http://dx.doi.org/10.1145/2858036.2858573
http://dx.doi.org/10.1145/2858036.2858261
http://dx.doi.org/10.1145/2702123.2702540
http://dx.doi.org/10.1145/2654824
http://dx.doi.org/10.1145/1180875.1180921
http://dx.doi.org/10.1068/b32035t
http://dx.doi.org/10.1145/2370216.2370247
http://dx.doi.org/10.1007/3-540-57207-4_26

21. Patrick Tobias Fischer and Eva Hornecker. 2012. Urban
HCI: Spatial Aspects in the Design of Shared Encounters
for Media Facades. In Proceedings of the SIGCHI
Conference on Human Factors in Computing Systems
(CHI ’12). ACM, New York, NY, USA, 307–316. DOI:
http://dx.doi.org/10.1145/2207676.2207719

22. Michel Foucault and Jay Miskowiec. 1986. Of Other
Spaces. Diacritics 16, 1 (1986), 22–27. DOI:
http://dx.doi.org/10.2307/464648

23. William Gaver, John Bowers, Andy Boucher, Andy Law,
Sarah Pennington, and Nicholas Villar. 2006. The History
Tablecloth: Illuminating Domestic Activity. In
Proceedings of the 6th Conference on Designing
Interactive Systems (DIS ’06). ACM, New York, NY,
USA, 199–208. DOI:
http://dx.doi.org/10.1145/1142405.1142437

24. Steve Harrison and Paul Dourish. 1996. Re-place-ing
Space: The Roles of Place and Space in Collaborative
Systems. In Proceedings of the 1996 ACM Conference on
Computer Supported Cooperative Work (CSCW ’96).
ACM, New York, NY, USA, 67–76. DOI:
http://dx.doi.org/10.1145/240080.240193

25. Steve Harrison and Deborah Tatar. 2008. Places: People,
events, loci - The relation of semantic frames in the
construction of place. Computer Supported Cooperative
Work 17 (2008), 97–133. DOI:
http://dx.doi.org/10.1007/s10606-007-9073-0

26. Monique M. Hennink, Inge. Hutter, and Ajay Bailey.
2011. Qualitative research methods. SAGE, London. 304
pages.

27. Tom Jenkins. 2017. Living Apart, Together: Cohousing
As a Site for ICT Design. In Proceedings of the 2017
Conference on Designing Interactive Systems (DIS ’17).
ACM, New York, NY, USA, 1039–1051. DOI:
http://dx.doi.org/10.1145/3064663.3064751

28. Jasmine Jones and Mark S. Ackerman. 2016. Curating an
Infinite Basement: Understanding How People Manage
Collections of Sentimental Artifacts. In Proceedings of
the 19th International Conference on Supporting Group
Work (GROUP ’16). ACM, New York, NY, USA, 87–97.
DOI:http://dx.doi.org/10.1145/2957276.2957316

29. Maroš Krivý. 2010. Industrial architecture and negativity:
the aesthetics of architecture in the works of Gordon
Matta-Clark, Robert Smithson and Bernd and Hilla
Becher. The Journal of Architecture 15 (dec 2010),
827–852. DOI:
http://dx.doi.org/10.1080/13602365.2011.533549

30. Myeong Lee, Luis S. Santos, Wei Zhao, Preeti Lakhole,
and Brian S. Butler. 2015. What Makes a Place More
Familiar?: Implications of Geospatial Information Format
and Content. In Proceedings of the 33rd Annual ACM
Conference Extended Abstracts on Human Factors in
Computing Systems (CHI EA ’15). ACM, New York, NY,
USA, 1079–1084. DOI:
http://dx.doi.org/10.1145/2702613.2732911

31. Scott D Mainwaring, Michele F Chang, and Ken
Anderson. 2011. Infrastructures and Their Discontents:
Implications for Ubicomp. In UbiComp 2004:
Ubiquitous Computing: 6th International Conference,
Nottingham, UK, September 7-10, 2004, Proceedings,
Vol. 3205. Springer, Berlin, Heidelberg, 418.

32. George E. Marcus. 1995. Ethnography in/of the World
System: The Emergence of Multi-Sited Ethnography.
Annual Review of Anthropology 24 (oct 1995), 95–117.
DOI:
http://dx.doi.org/10.1146/annurev.an.24.100195.000523

33. Assunta Matassa. 2015. Interaction with a personalised
smart space to enhance people everyday life. In
Proceedings of the 11th Biannual Conference on Italian
SIGCHI Chapter, CHItaly 2015, Doctoral Consortium,
Rome, Italy, September 28-30, 2015. ACM, New York,
NY, USA, 34–45. https://pdfs.semanticscholar.org/
0f45/a3bda331e0355752abbd89f1d87d35339153.pdf

34. Joshua Fields Millburn and Ryan Nicodemus. 2014.
Everything that remains : a memoir by the Minimalists.
Asymmetrical Press, USA. 216 pages.

35. Jörg Müller, Robert Walter, Gilles Bailly, Michael Nischt,
and Florian Alt. 2012. Looking Glass: A Field Study on
Noticing Interactivity of a Shop Window. In CHI ’12
Extended Abstracts on Human Factors in Computing
Systems (CHI EA ’12). ACM, New York, NY, USA,
1465–1466. DOI:
http://dx.doi.org/10.1145/2212776.2212488

36. William Odom, Richard Banks, David Kirk, Richard
Harper, Siân Lindley, and Abigail Sellen. 2012.
Technology Heirlooms?: Considerations for Passing
Down and Inheriting Digital Materials. In Proceedings of
the SIGCHI Conference on Human Factors in Computing
Systems (CHI ’12). ACM, New York, NY, USA, 337–346.
DOI:http://dx.doi.org/10.1145/2207676.2207723

37. William Odom, James Pierce, Erik Stolterman, and Eli
Blevis. 2009. Understanding Why We Preserve Some
Things and Discard Others in the Context of Interaction
Design. In Proceedings of the SIGCHI Conference on
Human Factors in Computing Systems (CHI ’09). ACM,
New York, NY, USA, 1053–1062. DOI:
http://dx.doi.org/10.1145/1518701.1518862

38. Jeni Paay, Jesper Kjeldskov, and Mikael B Skov. 2015.
Connecting in the Kitchen: An Empirical Study of
Physical Interactions While Cooking Together at Home.
In Proceedings of the 18th ACM Conference on Computer
Supported Cooperative Work & Social Computing
(CSCW ’15). ACM, New York, NY, USA, 276–287. DOI:
http://dx.doi.org/10.1145/2675133.2675194

39. Marianne Graves Petersen, Aviaja Borup Lynggaard,
Peter Gall Krogh, and Ida Wentzel Winther. 2010. Tactics
for Homing in Mobile Life: A Fieldwalk Study of
Extremely Mobile People. In Proceedings of the 12th
International Conference on Human Computer
Interaction with Mobile Devices and Services
(MobileHCI ’10). ACM, New York, NY, USA, 265–274.
DOI:http://dx.doi.org/10.1145/1851600.1851646

12

http://dx.doi.org/10.1145/2207676.2207719
http://dx.doi.org/10.2307/464648
http://dx.doi.org/10.1145/1142405.1142437
http://dx.doi.org/10.1145/240080.240193
http://dx.doi.org/10.1007/s10606-007-9073-0
http://dx.doi.org/10.1145/3064663.3064751
http://dx.doi.org/10.1145/2957276.2957316
http://dx.doi.org/10.1080/13602365.2011.533549
http://dx.doi.org/10.1145/2702613.2732911
http://dx.doi.org/10.1146/annurev.an.24.100195.000523
https://pdfs.semanticscholar.org/0f45/a3bda331e0355752abbd89f1d87d35339153.pdf
https://pdfs.semanticscholar.org/0f45/a3bda331e0355752abbd89f1d87d35339153.pdf
http://dx.doi.org/10.1145/2212776.2212488
http://dx.doi.org/10.1145/2207676.2207723
http://dx.doi.org/10.1145/1518701.1518862
http://dx.doi.org/10.1145/2675133.2675194
http://dx.doi.org/10.1145/1851600.1851646

40. James Pierce. 2012. Undesigning Technology:
Considering the Negation of Design by Design. In
Proceedings of the SIGCHI Conference on Human
Factors in Computing Systems (CHI ’12). ACM, New
York, NY, USA, 957–966. DOI:
http://dx.doi.org/10.1145/2207676.2208540

41. Kirsi Saarikangas Saija Isomaa, Pirjo Lyytikäinen. 2014.
Imagining spaces and places. Cambridge Scholars
Publishing, Newcastle upon Tyne, UK. 326 pages.
https://books.google.com/books?id=NU9JDAAAQBAJ

42. Phoebe Sengers and Bill Gaver. 2006. Staying Open to
Interpretation: Engaging Multiple Meanings in Design
and Evaluation. In Proceedings of the 6th Conference on
Designing Interactive Systems (DIS ’06). ACM, New
York, NY, USA, 99–108. DOI:
http://dx.doi.org/10.1145/1142405.1142422

43. M. Six Silberman, Lisa Nathan, Bran Knowles, Roy
Bendor, Adrian Clear, Maria Håkansson, Tawanna
Dillahunt, and Jennifer Mankoff. 2014. Next steps for
sustainable HCI. interactions 21, 5 (2014), 66–69. DOI:
http://dx.doi.org/10.1145/2651820

44. Edward Soja. 1996. Thirdspace: journeys to Los Angeles
and other real-and-immagined places. (1996). DOI:
http://dx.doi.org/10.2307/144284

45. Abigale Stangl, Joshua Wepman, and Dylan White. 2012.
Moodcasting: Home As Shared Emotional Space. In CHI

’12 Extended Abstracts on Human Factors in Computing
Systems (CHI EA ’12). ACM, New York, NY, USA,
1303–1308. DOI:
http://dx.doi.org/10.1145/2212776.2212444

46. Laurel Swan, Alex S. Taylor, and Richard Harper. 2008.
Making Place for Clutter and Other Ideas of Home. ACM
Trans. Comput.-Hum. Interact. 15, 2, Article 9 (July
2008), 24 pages. DOI:
http://dx.doi.org/10.1145/1375761.1375764

47. Phil Turner and Susan Turner. 2006. Place, Sense of
Place, and Presence. Presence: Teleoperators and Virtual
Environments 15, 2 (apr 2006), 204–217. DOI:
http://dx.doi.org/10.1162/pres.2006.15.2.204

48. Peter-Paul Verbeek. 2005. What Things Do:
Philosophical Reflections on Technology, Agency, and
Design (illustrated edition edition ed.). Penn State
University Press, University Park, Pa.

49. Salu Ylirisku, Antti Jylhä, Anu Lehtiö, Imtiaj Ahmed,
Craig Stewart, Abigail Sellen, Richard Harper, and Giulio
Jacucci. 2016. Designing for Active Place Presence at
Home: The Hole in Space Design Experiment. In
Proceedings of the 2016 ACM Conference on Designing
Interactive Systems (DIS ’16). ACM, New York, NY,
USA, 1341–1352. DOI:
http://dx.doi.org/10.1145/2901790.2901884

13

http://dx.doi.org/10.1145/2207676.2208540
https://books.google.com/books?id=NU9JDAAAQBAJ
http://dx.doi.org/10.1145/1142405.1142422
http://dx.doi.org/10.1145/2651820
http://dx.doi.org/10.2307/144284
http://dx.doi.org/10.1145/2212776.2212444
http://dx.doi.org/10.1145/1375761.1375764
http://dx.doi.org/10.1162/pres.2006.15.2.204
http://dx.doi.org/10.1145/2901790.2901884

	Introduction
	RELATED WORK
	Space and Place
	Supporting Nuanced Aspects of Space
	Reconfiguration of Living Spaces

	Methodology
	Ethnographic Fieldwork
	Interviews and Visual Minimalist Exercises
	Visual Minimalist Exercises

	Data Analysis

	Findings
	The Discovery of Empty Space
	Visible Indicators of the Minimalist Identity

	Constructing Empty Spaces
	Curbing Materialism
	Seeking Certain Kinds of Objects
	Negotiating Objects with Non-Minimalists
	Progressing through Layers of Empty Spaces
	Being Sensitive to Empty Space

	The Charm Of Empty Spaces
	Reflecting Achievement
	Aesthetic and Mental Satisfaction
	Sanctuary from the City Life

	Discussion: Respecting Emptiness
	Relating Empty Space with Objects
	Navigating Empty Space
	Interacting with Empty Space

	Conclusion
	References

 HistoryItem_V1
 AddMaskingTape

 Range: all pages
 Mask co-ordinates: Horizontal, vertical offset 297.70, 32.70 Width 25.93 Height 28.01 points
 Origin: bottom left

 1
 0
 BL

 2
 AllDoc
 10

 CurrentAVDoc

 297.7023 32.7035 25.9323 28.0068

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2 2.0
 Quite Imposing Plus 2
 1

 0
 13
 12
 13

 1

 HistoryList_V1
 qi2base

