

HAL
open science

MOMMA: Museum MOtion & Mood MApping

Charles-Alexandre Delestage, Sylvie Leleu-Merviel, Muriel Meyer-Chemenska,
Daniel Schmitt, Willy Yvart

► **To cite this version:**

Charles-Alexandre Delestage, Sylvie Leleu-Merviel, Muriel Meyer-Chemenska, Daniel Schmitt, Willy Yvart. MOMMA: Museum MOtion & Mood MApping. Université de Mons (UMONS). 2015. hal-01780942

HAL Id: hal-01780942

<https://hal.science/hal-01780942v1>

Submitted on 28 Apr 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

eINTERFACE

2015

Mons, Belgium
Aug 10th - Sept 4th

Proceedings of eINTERFACE'15

The 11th Summer Workshop on Multimodal Interfaces

August 10th - September 4th, 2015
Numediart Institute, University of Mons

Mons, Belgium

eNTERFACE

2015

Mons, Belgium
Aug 10th - Sept 4th

Overview

Preface

Project #1:

Prototyping a New Audio-Visual Instrument Based on Extraction of High-Level Features on Full-Body Motion

Joëlle Tilmanne, Nicolas d'Alessandro, Petr Barborka, Furkan Bayansar, Francisco Bernard, Rebecca Fiebrink, Alexis Heloir, Edgar Hemery, Sohaib Laraba, Alexis Moinet, Fabrizio Nunnaris, Thierry Ravet, Loïc Reboursière, Alvaro Sarasua, Mickaël Tits, Noé Tits, and François Zajéga

Project #2:

Analysis of the qualities of human movement in individual action

Paolo Albornò, Ksenia Kolykhalova, Emma Frid, Damiano Malafronte, and Lisanne Huis in't Veld

Project #3:

EASA : Environment Aware Social Agent

Hüseyin Cakmak, Kevin El Haddad, Nicolas Riche, Julien Leroy, Pierre Marighetto, Bekir Berker Türker, Hossein Khaki, Roberto Pulisci, Emer Gilmartin, Fasih Haider, Kübra Cengiz, Martin Sulir, Ilaria Torre, Shabbir Marzban, Ramazan Yazıcı, Furkan Burak Bâğcı, Vedat Gazi Kılı, Hilal Sezer, Sena Büsra Yenge.

Project #4:

MOMMA: Museum MOtion & Mood MAPping

Charles-Alexandre Delestage, Sylvie Leleu-Merviel, Muriel Meyer-Chemenska, Daniel Schmitt, Willy Yvart

eNTERFACE 2015

Mons, Belgium
Aug 10th - Sept 4th

Preface

The 11th Summer Workshop on Multimodal Interfaces eNTERFACE'15 was hosted by the Numediart Institute of Creative Technologies of the University of Mons from August 10th to September 2015. During the four weeks, students and researchers from all over the world came together in the Numediart Institute of the University of Mons to work on eight selected projects structured around “multimodal interfaces”.

The eNTERFACE workshops aim at establishing a tradition of collaborative, localized research and development work by gathering, in a single place, a team of leading professionals in multimodal human-machine interfaces together with students (both graduate and undergraduate), to work on a prespecified list of challenges, for four complete weeks. In this respect, it is an innovative and intensive collaboration scheme, designed to allow researchers to integrate their software tools, deploy demonstrators, collect novel databases, and work side by side with a great number of experts. It brings together dozens of researchers for a whole month, subsequently it is the largest workshop on multimodal interfaces.

The eNTERFACE was initiated by the FP6 Network of Excellence SIMILAR. It was organized by Faculté Polytechnique de Mons (Belgium) in 2005, University of Zagreb (Croatia) in 2006, Bogaziçi University (Turkey) in 2007, CNRS-LIMSI (France) in 2008, University of Genova (Italy) in 2009, University of Amsterdam (The Netherlands) in 2010, University of West Bohemia (Czech Republic) in 2011, Metz Supélec (France) in 2012, New University of Lisbon (Portugal) in 2013, and University of Basque Country (Spain) in 2014.

eNTERFACE'15 returned to Mons in 2015, exactly ten years after the first workshop held in the same place. This year was also a special year for the city of Mons which was European Cultural Capital.

We would really like to thank the entire local organizing committee which made this event a great success both from a professional and personal point of view.

And finally, we would like to thank to all the participants to this workshop for coming in Mons!

Matei Mancias and Christian Frisson

Publication chairs

eNTERFACE

2015

Mons, Belgium
Aug 10th - Sept 4th

Project #4:

MOMMA: Museum MOtion & Mood MApping

Charles-Alexandre Delestage, Sylvie Leleu-Merviel, Muriel Meyer-Chemenska, Daniel Schmitt, Willy Yvart

MOMMA: Museum MOTion & Mood MApping

Charles-Alexandre Delestage¹, Sylvie Leleu-Merviel¹, Muriel Meyer-Chemenska², Daniel Schmitt¹, Willy Yvart^{1,3}

¹University of Valenciennes and Hainaut-Cambrésis, DeVisu Laboratory, France

²Metapraxix, France

³University of Mons, TCTS Laboratory, Belgium

Abstract

Technologies available today allow the experience of the visit to be documented precisely within a somewhat ecological framework of research museum curators and, more broadly, any individuals involved in the domain. However, they still need simple technical devices and easy-to-implement investigation methods in order to obtain precise, reliable, and easily interpretable results. The M4Museum project aims at testing a particular setup of mixed technologies as to assess their usefulness in analysing a visitor's experience. It is based on the intimate experience of visitors during their route in a natural and autonomous setting, as it synchronously records a video tracing their visual perception (visual field and position of the gaze), their emotional state, and the circuit travelled. It is also a case of application for SYM in a more challenging environment.

Received on XXXX; accepted on XXXX; published on XXX

Keywords: subjective re-situ interview, course of experience, mood, valence-arousal, android application

Copyright © XXXX Charles-Alexandre Delestage, Sylvie Leleu-Merviel, Muriel Meyer-Chemenska, Daniel Schmitt, Willy Yvart *et al.*, licensed to ICST. This is an open access article distributed under the terms of the Creative Commons Attribution license (<http://creativecommons.org/licenses/by/3.0/>), which permits unlimited use, distribution and reproduction in any medium so long as the original work is properly cited.

doi:10.4108/XX.XX.XX

1. Introduction

Nowadays, the better understanding of the public, its motivations and expectations represents keys of the understanding of strengths, weaknesses and possible improvement of a given facility. To a great extent, this project was a kind of a feasibility study attached to a larger project. During this workshop we aimed at determining strengths and weaknesses of an exhibition by trying to characterize the visitor experience throughout his/her sense-making processes.

Indeed, sense-making processes are expected to be influenced by the visitors affects (emotions, mood, feelings, etc.) especially when it comes to being confronted a piece of art that is specially intended to produce feelings. In this case, affects can be seen as part of the first parameters regarding their potential impact on the personal experience. Thus, in this workshop, we decided to test the feasibility and the workability of a prototypical tool aimed at helping the researchers access that very private kind of data.

Making this access easier could lead, in our opinion, to new tools for assessment, analysis and decision making in a wide variety of areas. Although available

existing technologies, we were unable to find any simple or integrative set-up capable of giving a precise, reliable and easy-to-implement measure with easily interpretable results.

The main goal within the MoMMa Project is to sketch a protocol to get the visitor's intimate experience during his/her visit in an ecological¹ and autonomous setting². Trying to follow the adage saying that there is no better data than more data, we decided, in this study, to try to make a synchronous record of their visual perception with focalization spots and their localization in the museum, as well as their emotional state. This approach could create a viable common ground between qualitative and quantitative research.

2. User experience: a survey

¹trying to be the least invasive

²trying to give to the visitor a certain freedom in his/her movement

2.1. Museal experience and sense-making processes

In museums, the ‘course of experience’ research programme [33] aims to identify, describe, and understand how visitors construct meaning and knowledge during a museum visit under natural and autonomous conditions (without a guide or teacher). The question concerning the museum experience is : what makes sense from the visitors's point of view during their visit?

Sense-making can be schematized this way: when confronted with reality, the person has to join up the perceived dots and his/her available reference points (past experience, knowledge, patterns, etc.) in order to create a coherent drawing, his/her reality, avoiding, if possible, confusion, non-sense, etc. This construction is trapped into the very limited spatio-temporal configuration, in other words, the exact ‘drawing’ is only available to the person at that moment and in the place where and when it happens.

That is to say ‘Every visitor lives in an environment that is meaningful on a personal level’ [35]. However, we know that if this environment as it is perceived by the visitor can be reproduced (i.e. by presenting to the person a recording of his/her point of view), he or she may relive this experience, with, this time, adequate conditions to be able to describe to the researcher. This ability to describe what has been seen and felt as well as the thoughts that come to mind is based on revivification, namely the ability to re-experience (in quality) what has already been experienced [28]. Hence, in our experimental set-up we decided to rely on subjective re-situ interviews we present hereafter.

2.2. Mood as a central parameter in qualitative research

If it is a common ground to say that pieces of art are created in order to produce feelings or emotional experience, the study of the bystander's mood is sometimes neglected in many areas of science. However, since the early work of Herbert Simon [30] on the link between decision making processes and emotional experience, mood and affects in general have been, with highs and lows, at the very centre of the scientist's focus, at least in human sciences. Findings have shown the importance of this parameter[20]; nevertheless, in the literature, it is very hard to find any sufficiently stable or rigorous definitions or distinctions between different possible affects - according to Gross and Barrett : ‘*It is widely agreed that emotion refers to a collection of psychological states that include subjective experience, expressive behaviour (e.g., facial, bodily, verbal), and peripheral physiological responses (e.g., heart rate, respiration). It is also widely agreed*

that emotions are a central feature in any psychological model of the human mind. Beyond these two points of agreement, however, almost everything else seems to be subject to debate’ [13]. Quoting Dennett we could regret this epistemological lack as ‘*Rigorous arguments only work on well-defined materials*’ [8]. Using the disambiguation exposed by Yvart *et alli* [38] we decided to work with the affective concept of mood which refers to something we can attach to Heidegger's ‘*stimmung*’and ‘*befindlichkeit*’[14]. From a strictly emotional point of view it lasts longer and has milder but more pervasive effects on the person compared with emotions. But from a more general point of view it can be seen as a central parameter of attentional, dispositional and sense-making processes [38].

Following evidence between learning and felt happiness [10] and between enjoyable museal experience and reported knowledge acquisitions [28], we thus proposed to rely, as a work hypothesis, a strong link between sense-making processes and mood. In this way, by characterizing the contextualized emotional experience of a visitor during an exhibition, we think possible to characterize the efficiency of the exhibition according to its main objectives: bring something to the visitor and help him to create sense out of his/her experience. The information about mood is no substitute for re-situ interviews but can be seen as a valuable additional source of knowledge.

Be that as it may, we first need a tool to characterize moodal experience, then we need to contextualize this experience (where and when that moodal configuration occurred). Studies of emotions and affects managed to raise such an enthusiasm and an interest that it is now possible to talk about an industry of emotion [7].

3. Experimental setup

MOMMA directly follows Daniel Schmitt's work on trying to characterize the strengths and weaknesses of a museal exhibition [27] by taking a look at the sense-making processes in context. His main experiment consisted in the use of a POV³ camera worn by the subject during his/her visit (with or without gaze capture). After that, the subject was invited to comment the exhibition and his/her experience relying on the upsurge effect of the POV video; this technique is called ‘*Subjective Re-situ Interview*’. In order to access verbalized affects, the researcher used a discrete VAS (Visual Analog Scale) represent for the hedonistic valence (from -3 to +3).

MOMMA was the opportunity to go one step further by introducing SYM, a new tool developed in order to help the user in expressing his/her mood at any

³Point of View.

Figure 1. Aimed representation of the MoMMa project

moment of an experimental setup, adding the arousal information to the hedonistic valence one and replacing the discrete VAS by a continuous graphical space. Furthermore we could add latest generation eye-tracking glasses and localization techniques in order to contextualize the experience of the visitor in order to diagnose the exhibition in itself.

The main purpose of the workshop was to obtain a prototypical tool that could lead, after many improvements, to the constitution of qualitative and quantitative global evaluations of an exhibition setup [see Figure 1].

3.1. Eye Tracking

Eye tracking is about keeping a trace of the eye movements of an user in his/her visual field [17]. This technique is generally used for a purpose of interactivity (i.e. touchless control of some devices) or for a purpose of diagnosis (i.e. to determine salient parts in a picture) [9] as has been studied for a long time [23].

Nowadays, there are two main ways to perform this kind of measurement: an ‘invasive’ but wearable way (the person wears equipment on the head) and a ‘non-invasive’ but static one (the equipment is set up at a defined place, the person does not wear any special gear but cannot move). Technically, as for calibration, the two methods give similar results, penalizing, in general, people wearing glasses - the measurement takes account of the movements of the eye with infrared light that is easily reflected by glasses.

Although still technically improving and being modified, these techniques still suffer from technical limits, but, according to Duchowski [9], eye tracking techniques are able to provide a ‘*quantitative measure of real-time overt attention*’. Our objective in this project is to try to marry these quantitative measures to more qualitative ones relying on affective states.

For ecological reasons (according to Bateson’s meaning [5]), in other words, in order to minimize the influence on the subject, non-invasive methods seem to be the best option as we can expect fewer experimental biases. However, as our experiments were

performed in a museum, we were not able to use non-invasive methods such as the FaceLab, as they require a fixed environment for the user (the eye-tracking measurement is an indirect one consisting in filming the retina). Fortunately, we were able to test one of the latest Tobii Glasses. They consisted in headgear resembling glasses, with a full-HD front scene camera with 50 / 100Hz gaze sampling cameras. This way, we were finally able to obtain, a POV recording with focal measurement as an additional video layer.

3.2. Subjective Re-situ Interviews

The measurement of gaze and focal points seems critical for museum curators, as it gives them information about what people look and read - if an information plaque is read or not or if people look at the collections. To their mind this measurement is seen as a qualitative justification for expenses (should we pay for bigger plaques? etc.). However, from our standpoint, it only allows us to know what the visitors have been seeing, but not what they have been looking at attentively or retaining.

So, during this experiment, we only considered the eye-tracker as a tool to preserve a trace of the world as perceived by each visitor and as an anchorage point allowing further re-situ interviews. The visitors were equipped with glasses and after about 30 minutes of free visit, the eye tracker was removed and the visitors placed in front of a video screen, close to the site of the visit. The video recording of the visit with the gaze points was then projected on this screen, and the visitor was invited to comment on his/her experience of the visit.

During the subjective re-situ interview, the visitor spontaneously divided his/her actions into units which were significant and fully coherent from his/her own point of view. The subjective re-situ interview was then transcribed for further analysis. The aim was to identify what was taken into account by the visitor at each and every moment: what he/she looked at (with attention or intention) and did in addition to the expectations, preoccupations, and knowledge called upon, with the aim of documenting each fragment of the meaningful sequence and then reconstruct the visitor’s experience.

For any piece of art shown to the public, visitor tried to isolate a fragment, a shape, a color, that raised expectations. These expectations are often identified as questions and tensions (why a shape, a color, a relationship...) that call for answers. So each visitor mobilizes his/her knowledge, but also his/her experiences as memories, images, dreams... anything that may help to link him/her to this fragment of reality, always in relation to the question he or she asks.

Empathy for example, is a possible form of resolution of the tension from their point of view. To feel the

Figure 2. Valence / Arousal space of SYM

environment of a painting, its atmosphere may be sufficient to "understand" something. Empathy is a way to connect the visitor to the painting, to his/her reality of the painting. Then the visitor "knows" something and this knowledge allows him to make sense. In this case, empathy is an operative relationship, but we also found relationships built from memories, dreams or reminiscence.

For each one, a camera placed behind the visitor and the researcher recorded the interview for conservation purposes or future meta-analysis [26] or in order to aggregate data into a set using, for example, annotation tools such as Advence[3] or ReCall[4].

3.3. SYM: Spot Your Mood

SYM [38] aims at proposing a protocol of explicitation support of individual mood in *in situ* experimental conditions. For MoMMa, the software solution consisted in an Android application, running on a tablet, collecting contextualized data to be gathered in a database (for analysis). Tablets were distributed to the co-participants so that they carried them during their visit. At any moment and at any place during this visit, the co-participants could, without any supervision, indicate their mood, their psycho-physiological state.

The indication of this state was done by the user on a diagram of Valence / Arousal as defined by Russell[24]; that is to say, an orthonormal referential where the X axis stands for the hedonistic valence (pleasure / displeasure) and the Y axis stands for the psycho-physiological activation, the arousal (drowsy / excited). *Extrema* of the vectors show smileys representing,

in the most explicit non-verbal manner, pleasure (right), drowsiness/sleepiness (bottom), displeasure (left), excitement/high arousal (top) (see Figure 2).

Originally, the first implementation of SYM was using a *node.js* server. The client received a single page with a *SVG* area handling all the interactions through web-sockets. Data was processed and stored in a *MariaDB* database. Even if it could be transformed into an Android application, the initial implementation was a "test of feasibility" design of SYM. To be more reliable, a specific Android application was specially developed during eNTERFACE. It also allowed an easier implementation of a rough indoor localization solution based on WiFi RSSI.

During the development phase of SYM we were able to notice that the totally a-verbal approach could be confusing and a little "user-unfriendly". Originally, when spotting a point on the VA diagram we could not be sure of the correct apprehension and understanding of the tool. Moreover, in some cases, it could be impossible to characterize a unique mood based upon coordinates. For example, "angry" and "afraid" are very different in nature but very close on a VA-space.

It was then decided to design an additional "emotional concepts" database. Considering a lack in terms of available adjective checklists in French we decided to rely on tried and tested ones based on English as a starting point [25][29][15][16][11][6][36][1][2][18][21][32][19][34][31]. Hence we were able to collect 373 different adjectives standing for different emotional concepts. Translating these words with every possible translation and considering every synonym and short sentence gathered on wordreference.com finally resulted in a collection of 2278 different concepts (including polysemic ones).

These concepts linked together nouns, verbs, adverbs and/or short expressions standing for the largest possible "experientable" mood. Each concept comes with its definition so as to disambiguate in the case of a polysemic one. For example "*bouleversé*" in French (literally "turned upside down") stands for different possible moods from "shattered" to "overwhelmed", we can be "*bouleversé*" by a romantic movie or by the loss of somebody resulting in very different experiences but also resulting in different *loci* on the space.

In order to link similar concepts to each other, a semantic proxemy analysis created a net based on the words leading to emotions. This net was based on the use of Dicosyn [22] in order to create "*intersynonymic*" relationship between the terms weighted as a Jaccard's distance [37]. Then, about 150 words were placed by the team on the diagram in order to produce a temporary tagged space. These words were selected as being the 150 most frequent translations within the corpus of checklists collected.

Figure 3. SYM simplified workflow

During the experiment, when the user spotted a mood on the diagram, the coordinates of the point were processed to find the 3 closest emotional concepts in terms of coordinates. The 3 suggestions were then proposed to the user to be accepted or discarded; in this case, 3 other suggestions were proposed each time the 3 previous suggestions were rejected by the user. Each tuple of (x, y, word) was saved for experimentation analysis, and was taken into account to update the positions of the emotional concept on the Valence / Arousal space.

At the very moment the person spotted his/her mood, his/her location was also saved and added to the dataset.

4. Analysis

As the experiment took place in a student-city during summer holidays we were afraid not being able to collect enough data. Moreover, the experiment could only be conducted over one week and in a somewhat secluded part of the museum in order not to disturb the public. Due to a lot of technical issues we are going to sum up, the initial experiment had to be lightened.

During the experimentation (one week out of the eNTERFACE month), 12 visitors were equipped with an eye tracker for approximately 20 to 30 minutes to record their subjective visual perspective that is numerically compliant in the heart of a qualitative study [12]. The eye trackers allowed us to go further as compared with previous research[27], to be more precise by increasing the quality of information but also the quantity (we could add to the dataset about the focalization points within the field of view). At that moment, we were able to confirm that the eye trackers are not experienced as foreign nor invasive elements, they do not significantly modify the behaviour of visitors, thus they can be neglected as a significant bias.

Until now, visitors had only been equipped with spy-cameras, then they were asked to show on the screen and comment the items they were looking at during

the subjective re-situ interview. During this phase, an additional witness camera, at that moment, was intended to record the interview but also some visual information like the person pointing out a part of the screen. During MOMMA we decided to discard witness camera to avoid some experimental cumbersomeness. In fact, we were able to ascertain that most of the people indicated the same area of the screen, consequently the same area of the video, as the gaze area highlighted by the eye trackers.

As an alternative to the use of the witness camera, we can now advocate the use of screen capture software alongside with an audio recording to reach the same results. This is an important practical contribution provided by the MOMMA experiment in terms of reducing the experimental setup cumbersomeness.

Due to technical issues we were not able to collect correlated mood spotting measurements during the user's route throughout the exhibition. Nevertheless we were able to run tests with available students and observe that not a single person had difficulties in spotting a mood on the Valence-Arousal space. The proposition of words also worked very well, and gave us some feedback on the initial placement of concepts on the diagram. However, the main issue was linked to the usage of the tablet. We had a certain variety of participants, and some of them did not know how to use a tablet, and were unable to get out of sleep mode - and quickly stopped using it for this reason.

Moreover, they felt indisposed by the size, the weight and the brittleness of the device they had to carry all along their visit. This means we will have to find, for future experimentation a more comfortable device to wear for the participant where SYM could be implemented while keeping its presentation and functionalities. As SYM is based upon a client based software, we have been able, so far, to run it on a smartphone without any sizeable adaptation problems. A good perspective to investigate would be to create a graphically smaller version that can be used on small screen devices such as smart watches or smart-phones.

Be that as it may the biggest technical issue we had to cope with concerned the indoor localization we tried to set up. The number of concurrent WiFi networks changed significantly between the installation of the WiFi spots and the actual experimentation. It may be explained by the fact the installation took place on a closing day, when no one was in the building. Also, any smartphone can emit its own WiFi signal to allow net browsing on a laptop, which could happen in the atrium - an area freely open to the public really close to us.

Nevertheless, we managed to draw the route of the visitors not without a lot of noise resulting in a fuzzy drawing. Taking into account the WiFi technique and the smoothing we had to apply, our system was only

- [3] AUBERT, O., PRIÉ, Y. and SCHMITT, D. (2012) Advene as a tailorable hypervideo authoring tool : a case study. In *ACM Symposium on Document Engineering*.
- [4] BARDIOT, C., CODUYS, T., JACQUEMIN, G. and MARAIS, G. (2014) ReCALL: un environnement open source pour documenter, analyser les processus de création et faciliter la reprise des œuvres scéniques. In *Actes des Journées d'Informatique Musicale*.
- [5] BATESON, G. (1987) *Steps to an ecology of mind: collected essays in anthropology, psychiatry, evolution, and epistemology* (Jason Aronson Inc.).
- [6] CAMPBELL, I.G. (1942) Basal emotional patterns expressible in music. *American Journal of Psychology*.
- [7] CROSSLEY, N. (2000) *Health, Medicine and Society: Key Theories, Future Agendas* (S. Williams), chap. Emotions, Psychiatry and Social Order.
- [8] DENNETT, D.C. (1988) *Consciousness in Modern Science* (Oxford University Press), chap. Quining Qualia.
- [9] DUCHOWSKI, A.T. (2002) A breadth-first survey of eye tracking applications. *Behavior Research Methods, Instruments, and Computers*.
- [10] DUWEZ, C. and YVART, W. (2015) Éduquer au journalisme et à l'information : Étude de l'option journalisme du collège saint-jean-baptiste- de-la-salle (France). In *Actes of Congress : Pratiques et formations dans les éducations*.
- [11] FARNSWORTH, P.R. (1954) A study of the Hevner adjective list. *Journal of Aesthetics and Art Criticism*.
- [12] GRIFFIN, A. and HAUSER, J.R. (1993) The voice of the customer. *Marketing Science*.
- [13] GROSS, J.J. and BARRETT, L.F. (2011) Emotion generation and emotion regulation: One or two depends on your point of view. *Emot Rev*.
- [14] HEIDEGGER, M. (1996) *Being and Time: A Translation of Sein und Zeit* (SUNY Press).
- [15] HEVNER, K. (1935) The affective character of major and minor modes in music. *American Journal of Psychology*.
- [16] HEVNER, K. (1936) Experimental studies of the elements of expression in music. *American Journal of Psychology*.
- [17] HOLMQVIST, K., NYSTROM, M., ANDERSSON, R., JARODZKA, R.D.H. and VAN DE WEIJER, J. (2010) *Eye tracking: A comprehensive guide to methods and measures* (Oxford University Press).
- [18] HU, X. and DOWNIE, J.S. (2007) Exploring mood metadata: Relationships with genre, artist and usage metadata. In *Proc. ISMIR 2007*.
- [19] MANN, M., COX, T.J. and LI, F.F. (2011) Music mood classification of television theme tunes. In *Proc ISMIR'11*.
- [20] MARTIN, L.L. and CLORE, G.L. (2001) *Theories of Mood and Cognition: A Users' Guidebook* (Taylor and Francis).
- [21] MATTHEWS, G., JONES, D.M. and CHAMBERLAIN, A.G. (1990) Refining the measurement of mood: The Uxiest mood adjective list. *British journal of psychology*.
- [22] PLOUX, S. and VICTORRI, B. (1998) Construction d'espaces sémantiques à l'aide de dictionnaires de synonymes. *TAL*.
- [23] RAYNER, K. (1975) The perceptual span and peripheral cues in reading. *Cognitive Psychology*.
- [24] RUSSELL, J.A. (1979) Affective space is bipolar. *Journal of Personality and Social Psychology*.
- [25] SCHERER, K.R. (2005) What are emotions? and how can they be measured? *Social Science Information*.
- [26] SCHIRRE, M. and SCHMITT, D. (2016) *Les émotions dans l'activité de recherche ; le cas de la conduite d'entretiens* (Éditions Dilecta).
- [27] SCHMITT, D. (2012) *Expérience de visite et construction des connaissances : le cas des musées de sciences et des centres de culture scientifique*. Ph.D. thesis, University of Strasbourg.
- [28] SCHMITT, D. (2013) Décrire et comprendre l'expérience des visiteurs. In *ICOFOM Study Series*.
- [29] SCHOEN, M. and GATEWOOD, E.L. (1927) *The effects of music* (Books for Libraries Press), chap. The mood effects of music.
- [30] SIMON, H.A. (1967) Motivational and emotional controls of cognition. *Psychological Review*.
- [31] THAYER, R.E. (1967) Measurement of activation through self-report. *Psychological Reports*.
- [32] THAYER, R.E. (1989) *The biopsychology of mood and arousal* (Oxford University Press).
- [33] THEUREAU, J. (2004) *Le cours d'action - Méthode élémentaire* (Octarès Éditions).
- [34] WATSON, D. and CLARK, L.A. (1994) *The PANAS-X: Manual for the positive and negative affect schedule-expanded form* (Iowa Research Online).
- [35] WATZLAWICK, P. (1984) *La réalité de la réalité - Confusion, désinformation, communication* (Seuil).
- [36] WHITE, W.F. and BUTLER, J.H. (1968) Classifying meaning in contemporary music. *Journal of Psychology*.
- [37] YVART, W., DUTOIT, T. and DUPONT, S. (2014) Une approche info-communicationnelle des bibliothèques musicales en ligne. In *Proc. SFSIC'14*.
- [38] YVART, W., DELESTAGE, C.A. and LELEU-MERVIEL, S. (2016) Sym: Toward a new tool in user's mood determination. In *Proc. Emovis 2016. Forthcoming*.

Team

Daniel Schmitt is Lecturer at Valenciennes University. He holds a PhD from Strasbourg University and he is graduate of the Ecole Nationale Supérieure Louis-Lumière. The 'course of experience' research programme in museums aims to identify, describe, and understand how we construct meaning and knowledge during a museum visit under natural and autonomous conditions (without a guide or teacher). Over a period of more than 20 years he has also managed a large number of museum and exhibition projects while researching interpretative resources for museums in different countries. http://www.univ-valenciennes.fr/DEVISU/membres/schmitt_daniel

Pr. Sylvie Leleu Merviel has been leading both the DeVisu Laboratory, since 1997, and the audiovisual and multimedia department, since 1989, at the University of Valenciennes. Her research covers a very large area in the field of information and communication sciences. Main part of her work is dedicated to evaluation of quality and to sense-making from an anthropocentric and constructivist point of view. As she always tried to open and link research to the industrial world, she enjoys a very good reputation in both media industries (France Television, Mediamétrie, Canal +, etc.) and technical industries at the cutting edge of technology (eg.

ESA). She is chief editor for the 'Ingénierie représentationnelle et construction de sens' collection, Hermès Lavoisier.

Willy Yvart graduated a Master's Degree in Multimedia, Audiovisual, Information and Communication Sciences from DREAM department at the University of Valenciennes (France) in 2011. Since 2013, he has been a PhD student under the joint supervision of Thierry Dutoit (UMONS, Belgium) and Sylvie Leleu-Merviel (UVHC, France) on the study of semantics metadata in massive music libraries in order to improve indexing and searching techniques. http://www.univ-valenciennes.fr/DEVISU/membres/yvart_willy

Charles-Alexandre Delestage obtained a Master's degree in Audiovisual Communication Management in Valenciennes. He started a PhD in 2014 within DeVisu (UVHC - France). His research is oriented on automation in the audiovisual processes of production and the impact on audiences, focusing on the acceptance of such hedonic content. He is currently working on an automation software for professional broadcast systems as to give researchers in directing algorithms a simple and operational framework. http://www.univ-valenciennes.fr/DEVISU/membres/delestage_charles_alexandre

Muriel Meyer-Chemenska is a museography expert and project manager. She holds a degree in Civilisation from the University of Paris VII and is a member of both the SACD (the French Society of Authors and Dramatic Works) and the SCAM (Civil Society of Multimedia Authors). Since 1990, she has been creating museography programmes, visitor scenarios, designing museography and interpretative resources, assisting clients and exhibition commissioners and providing artistic direction and project management in mediation and visitors experience design for permanent and temporary exhibitions. Muriel Meyer Chemenska is also the director of Metapraxis company dedicated to museography and interpretative resources in all their forms and at all stages of the museography process. It undertakes projects worldwide and for each project, she takes personal responsibility for the management and successful conclusion of all services the agency offers.