

Inclusivity Through Documentation: Using Gestalt Principles and Plain Language to Create Effective Documents

Jennifer Turner and Jessica Schomberg

Minnesota State University, Mankato

2 March 2017

Overview

- Instructional Design & Document Design
- What accessibility concepts do you need to keep in mind?
 - Difference between accessibility and accommodation
 - Universal Design
- Design concerns
 - Gestalt theory
 - Image selection
 - Plain language
- Group Activity

Instructional Design & Document Design

- What is being communicated?
- Who is consuming the information?
 - What do they need to know?
 - What are audience characteristics?
- Where and how will the information be consumed?
- What are the best tools for the job? How can you clearly communicate the information?
- When done, how did it work? How could it be better?

Ethics of Accessibility

- Americans with Disabilities Act
- United Nations Convention on the Rights of Persons with Disabilities
- Universal Design for Learning

Training at Bill's Career Center

Welding (nine-month program)

Computer repair (six-month program)

Construction (six-month program)

Carpentry (nine-month program)

Poor Proximity

Training at Bill's Career Center

Welding (nine-month program)

Computer repair (six-month program)

Construction (six-month program)

Carpentry (nine-month program)

Improved Proximity

Images should be helpful!

ProQuest ebrary

DETROIT
A Biography
by Martelle, Scott

AVAILABILITY
Your institution has unlimited access to this book.

Available for Online Reading
48 Pages Remaining to Copy (of 48)
96 Pages Remaining to Print (of 96)

Available for Full Download
Check out for 14 days

Read Online
Full Download
Chapter Download
Add to BookShelf
Share Link to Book
Cite Book

TABLE OF CONTENTS

- Front Cover
- Title Page
- Copyright
- Dedication
- Contents
- Preface
- 1 A Difficult Childhood
- 2 The British Decades

This screenshot shows the ProQuest ebrary interface for the book 'Detroit: A Biography' by Scott Martelle. The 'Read Online' and 'Full Download' buttons are highlighted with red boxes. The 'TABLE OF CONTENTS' section is also highlighted with a red box.

ProQuest ebrary

DETROIT
A Biography
by Martelle, Scott

AVAILABILITY
Your institution has unlimited access to this book.

Available for Online Reading
48 Pages Remaining to Copy (of 48)

Read Online
Full Download
Chapter Download
Add to BookShelf
Share Link to Book
Cite Book

TABLE OF CONTENTS

- Front Cover
- Title Page
- Copyright
- Dedication
- Contents
- Preface
- 1 A Difficult Childhood
- 2 The British Decades

Select "Full Download" to download the book to a device for up to 14 days.

Use the "Table of Contents" to navigate to specific sections of the book.

This screenshot is identical to the one on the left but includes two green callout boxes. One points to the 'Full Download' button with the text 'Select "Full Download" to download the book to a device for up to 14 days.' The other points to the 'TABLE OF CONTENTS' section with the text 'Use the "Table of Contents" to navigate to specific sections of the book.'

Plain Language and Accessibility

- History/Purpose of the Plain Language movement
- Dumbing down? Rhetorical level and audience
- Will users understand the language? Does the document highlight information that is important to **them**?
 - If you don't know enough about your users to be able to answer those questions, find out! Demographic information, diverse focus groups, and surveys can all help you find out more about your patrons.

Plain Language Guidelines : Content

- Present the context before going into the details
- Use descriptive headers and sub-headers
 - Start headings with action verbs
 - Use questions instead of noun phrases
 - Be consistent within heading levels

Get a Library Card

How do I get a library card?

What can I do with a library card?

Reserve a Room

What kinds of rooms are available?

- If using library jargon or acronyms, explain what it means each time it's used

Plain Language Guidelines - Words

You can use a library card to check out books.

OR

Library cards can be used to check out books.

Sentence structure

- Use short sentences and active voice
- Use subject-verb-object order
- Avoid embedded clauses and parenthetical statements
- Stay positive, avoid “not”
- Use everyday words
- Speak to the reader
- Draw a picture with your words – and possibly also with a picture, chart or table!

Editing Your Documentation

- What is missing? What is unneeded?
- Does it make sense to you? Does it make sense to other people?
- Next step: Testing

Usability Testing

- Testing
 - Start by questioning the purpose of everything in the document
 - Readability software (such as MS Word “speak” feature)
 - Paraphrase testing
 - SEC document
- Reasons for testing
 - Accessibility for people with visual, motor, or cognitive impairments
 - Readability
 - Comprehensibility

<http://webaim.org/articles/cognitive/design>

“Library Quick Sheet” Before Usability Testing

MINNESOTA STATE UNIVERSITY MANKATO

Library Services Quick Sheet

LIBRARY SERVICES
2015-2016

MEMORIAL LIBRARY

Monday-Thursday	7:30 A.M. - 2:00 A.M.*
Friday	7:30 A.M. - 7:00 P.M.
Saturday	10:00 A.M. - 6:00 P.M.
Sunday	11:00 A.M. - 2:00 A.M.*
*1 st floor only 11:45 P.M. - 2:00 A.M.	

MUSIC LIBRARY HOURS

Earley Center for Performing Arts, Room 203
507-389-1325

Monday-Thursday	7:45 A.M. - 8:00 P.M.
Friday	7:45 A.M. - 4:30 P.M.
Saturday-Sunday	CLOSED

HOURS INFORMATION
507-389-6201

WEBSITE
lib.mnsu.edu/hours

STUDY SPOTS AROUND THE LIBRARY

Like it quiet? Go to quiet study rooms on 1st floor, open areas of 3rd floor, wings of 2nd floor, Lass Center on 2nd floor, individual study rooms in ERC (east basement)

Like to study with friends? Go to central areas on 1st & 2nd floors

RESEARCH & ASSIGNMENT HELP

Stop by the Reference Desk
Memorial Library 1st Floor

Fall & Spring Semester Hours

Monday-Wednesday	8:30 A.M. - 9:30 P.M.
Thursday	8:30 A.M. - 9:00 P.M.
Friday	8:30 A.M. - 6:00 P.M.
Saturday	10:00 A.M. - 12:00 P.M.
Sunday	1:00 P.M. - 5:00 P.M.

Call Us: 507-389-5958

Online at lib.mnsu.edu/ask
Chat Online with a librarian 24/7
Email Us: Answers in 1-2 working days

RESERVE GROUP STUDY ROOMS

Group (at least 2 people) study rooms are available. Each room:

- Seats 4-8 people
- Contains a computer, flat panel screen, and whiteboard

Reserve rooms up to 1 week in advance and check out keys at the 1st floor circulation desk or by calling 507-389-5931

QUESTIONS? ASK AT THE REFERENCE DESK OR VISIT lib.mnsu.edu/ask

LIBRARY SERVICES WEBSITE

Library services are available 24/7 on and off campus at lib.mnsu.edu

- Find articles online & ebooks
- Locate books & DVDs
- Find sources using Class & Subject Guides
- Chat online to get research help
- Renew materials using My Library Account

TECHNOLOGY IN MEMORIAL LIBRARY

- 300+ computers
- Technology helpdesks on 1st & 3rd floor
- Wi-Fi access on all floors
- Headphones and flash drives at the circulation desk
- Scanners on 1st floor
- Media equipment at the ERC desk

TOURS & WORKSHOPS

Librarians offer tours and workshops highlighting resources available in the building and online. Visit link.mnsu.edu/request to schedule a tour or workshop.

PRINTING

- MavPrint stations on all floors
- Color MavPrint station on 1st floor
- Copy Shop on 1st floor

YOUR MAVCARD IS YOUR LIBRARY CARD

THINGS TO CHECKOUT

Library Item	Loan Period	Can it be renewed?
Books (General Collection)	21 days (undergrad) One semester (grad)	Yes
Audiobooks	21 days (undergrad) One semester (grad)	Yes
Digital Cameras	7 days	No
DVDs	7 days	Yes
Laptop Computers	7 days	No

Get the latest info about the Library on social media!

Connect with us via lib.mnsu.edu

“Library Quick Sheet” After Usability Testing

 2016-2017

 Quick Guide to the

LIBRARY

 LIBRARY SERVICES lib.mnsu.edu

Visit

507-389-5931
 Hours: 507-389-6201
 Research Help: 507-389-5958

Hours

DAYS	HOURS
Monday-Wednesday	7:30 A.M. – 2:00 A.M.*
Research Help	8:30 A.M. – 9:30 P.M.
Thursday	7:30 A.M. – 2:00 A.M.*
Research Help	8:30 A.M. – 9:00 P.M.
Friday	7:30 A.M. – 7:00 P.M.
Research Help	8:30 A.M. – 6:00 P.M.
Saturday	10:00 A.M. – 6:00 P.M.*
Research Help	10:00 A.M. – 12:00 NOON 1:00 P.M. – 5:00 P.M.
Sunday	11:00 A.M. – 2:00 A.M.*
Research Help	1:00 P.M. – 9:00 P.M.

* 1st floor only 11:45 P.M. – 2:00 A.M.

Research 24/7

Library resources are available 24/7 on and off campus at lib.mnsu.edu

- > Scholarly and popular materials
- > Articles, books, videos
- > Class and Subject Guides to assist with research in specific disciplines

Get online research help!
lib.mnsu/ask
 Chat online with a librarian 24/7
 Email us!

Your **MayCARD** is your library card

THINGS TO CHECK OUT	BORROWING PERIOD
Books (General Collection)	21 days (undergrad) 1 semester (grad)
Audio books	21 days (undergrad) 1 semester (grad)
Digital Cameras	7 days
DVDs	7 days
Laptop Computers	7 days

Quiet study areas available on every floor.

Group study rooms. Groups of 2 or more can check out keys at the circulation desk.

Kiyo Suyematsu
 Music Library
 203 Early Center for
 Performing Arts.
 507-389-1325

 Cameras Computers Chargers

 Movies Calculators Headphones Books

Borrow

all this... and more!

Document Redesign Workshop

- What is the core purpose of the document?
- What information is necessary to accomplish this purpose? Is there missing information? Extra information?
- Who is the audience? What do they care about?
- Is this the appropriate format for this information?
- Does the document use sound design principles?
- What changes are needed to improve accessibility and inclusivity?

Discussion

Ranganathan (1931) / Turner (2015)

Five Laws of Library Science

- Books are for use.
- Every reader his/her book.
- Every book its reader.
- Save the time of the reader.
- The library is a growing organism.

Five Laws of Document Design

- Design is for use.
- Every document its design.
- Every design its purpose.
- Save the time of the user.
- Documents are [should be] changeable organisms.