
BlocKit: A Physical Kit for Materializing and Designing for
Blockchain Infrastructure

Irni Eliana Khairuddin

Faculty of Information Management

Universiti Teknologi MARA

Shah Alam, Selangor, Malaysia

irnieliana@uitm.edu.my

Corina Sas

School of Computing and

Communications

Lancaster University

Lancaster, United Kingdom

c.sas@lancaster.ac.uk

Chris Speed

Design Informatics

University of Edinburgh

Edinburgh, United Kingdom

c.speed@ed.ac.uk

ABSTRACT

Blockchain is a disruptive technology which has

significantly challenged assumptions that underpin financial

institutions, and has provoked innovation strategies that

have the potential to change many aspects of the digital

economy. However, because of its novelty and complexity,

mental models of blockchain technology are difficult to

acquire. Building on embodied cognition theories and

material centered-design, we report an innovative approach

for the design of BlocKit, a physical three-dimensional kit

for materializing blockchain infrastructure and its key

entities. Through an engagement with different materials

such as clay, paper, or transparent containers we identified

important properties of these entities and materialized them

through physical artifacts. BlocKit was evaluated by 15

blockchain experts with findings indicating its value for

experts’ high level of engagement in communicating about,

and designing for blockchain infrastructure. Our study

advances an innovative approach for the design of such kits,

an initial vocabulary to talk about them, and design

implications intended to inspire HCI researchers to engage

in designing for infrastructures.

Author Keywords

Blockchain; infrastructure; mental models; design kit

ACM Classification Keywords
CSS Concepts

Human-centered Computing ~ Human Computer

Interaction ~ Interactive Systems and Tools ~ User

Interface Toolkits

INTRODUCTION
Blockchain technology is a decentralized peer to peer

system that permanently records transactions in a

distributed public ledger [69]. From its beginning a decade

ago, this disruptive technology has significantly challenged

the traditional understanding of financial institutions and

arguably holds potential for innovation in other domains.

Alternative business models supported by blockchain are

currently being explored in the corporate world [30] from

the Internet of Things applications [79] to supply-chain

provenance [64] or healthcare sector [53]. Despite the

growing interest in blockchain technology, its inner

working is not trivial to understand. In other words, a

structural mental model of blockchain technology is

complex and arguably difficult to acquire, as it challenges

our traditional understanding of similar financial or

payment systems which are centralized and regulated. Due

to its complexity, different modalities have been explored

to communicate the principles of the blockchain, and

support their understanding and learning primarily through

visual representations in the form of infographics [41] or

videos [74]. In contrast, the value of physical objects for

communicating about blockchain has been limitedly

Figure 1: BlocKit-

Representation a of

Blockchain’s Entities:

A- Bitcoins
B– Wallet’s password
C– Private key
D– Proof-of-work
E- Public key
F- Block
G- Miners’ hash power
H- Wallet
I- Timestamp
J- Blockchain ledger
K- Consensus rules

A B C D E

G

H

I J K

F

Paste the appropriate copyright/license statement here. ACM now supports three

different publication options:

1. ACM copyright: ACM holds the copyright on the work. This is the historical

approach.

2. License: The author(s) retain copyright, but ACM receives an exclusive

publication license.

3. Open Access: The author(s) wish to pay for the work to be open access. The

additional fee must be paid to ACM.

This text field is large enough to hold the appropriate release statement assuming it is

single-spaced in Times New Roman 7-point font. Please do not change or modify the

size of this text box.

Each submission will be assigned a DOI string to be included here.

explored, with some preliminary work suggesting the value

of Lego blocks for blockchain experts and novices to

communicate and describe its entities [52]. We argue that

there is an untapped potential of physical three-dimensional

artifacts to not only communicate about blockchain, but

also to support the understanding of the key properties of its

core entities and the provision of a richer vocabulary to talk

about them. This paper aims to fill this gap, through the

design of a physical three-dimensional kit and its evaluation

with 15 bitcoin blockchain experts. To achieve this aim, we

focused on the following research questions:

1. How complex infrastructures such as blockchain

technologies can be thought about and communicated

through a physical kit?

2. How does the development and engagement with a

physical kit support understanding of blockchain

entities and their key qualities?

3. How does trust among bitcoin users can be

materialized and designed for through BlocKit?

RELATED WORK

Our study builds on HCI work on mental models and their

physical representations, the emerging body of work on

physical kits, as well as work on blockchain technology.

Mental Models in HCI

From Norman’s seminal work [58] distinguishing between

designer’s and user’s mental model, capturing how the

system is designed, or understood to work, much HCI

research [5] has shown their value in supporting system

learning [40], problem-solving [42], increased system’s

efficiency [72] or accuracy [48]. Previous findings indicate

that mental models support users’ learning of complex

devices which in turn allows for increased task performance

[14], an effect which is stronger for novice users [72]. The

distinction between novices’ and experts’ mental model is

an important one, with consistent findings indicating that

the latter is more accurate, complex, and abstract

[10][11][20] enabling a deeper understanding of the inner

working of a system rather than merely how it can be used.

In addition, a wealth of findings has shown that people have

limited mental models of technological systems, such as

personal or home technologies, including appliances

[7][57][62] or energy monitors [70]. Such systems tend to

be operated from superficial functional models rather than

structural ones. Other studies suggest that abstract concepts

are particularly challenging to grasp as they lack materiality

or visibility [16][60][61].

While much of previous work focused on mental models of

interactive systems [5], learning environment [27][40], or

complex home technologies [70], much less work explored

the mental models of large-scale distributed systems or

technological infrastructures such as blockchain. We argue

for a new approach to explore the mental models of such

infrastructures by materializing them through physical

representations.

Physical Representations of Mental Models

Mental models have been externalized in a variety of ways,

from text and diagrams [26] to animations [50] or physical

three-dimensional models [37]. Within HCI, a range of

methods have been used to capture and communicate

mental models, including sketches [71], storyboards [76],

conceptual designs [3] and more recently through physical

prototyping kits such as Arduino integrating computational

power in physical devices that people can physically

interact with and move into space [19][24][43]. Tangible

user interfaces (TUIs) can also be used to communicate

mental models through analogies or metaphors. One

landmark example is the marble answering machine where

the marbles placed into a dish are mapped to recorded

messages or missed calls which are either played back or

activate the call back [4].

Similar work leveraging metaphors for the design of TUIs

have also emphasized the importance of image schemata

[29]. Borrowed from embodied cognition theory, such

schemata are representations of repeated dynamic patterns

of physical interactions that structure our understanding of

the world from early infancy [28]. Findings indicate over 30

image schemata [22][36] including for example, container

defined through concepts such as in and out, content, full,

empty and surface. The metaphors associated with image

schemata, which create links between the target and source

domain, i.e., “more is up” linking quantity with verticality

[47] can be explored through linguistic analysis, previously

applied to the design of tangible interfaces [29][67]. We

turn our attention to the body of HCI work exploring the

materialization of technology.

Physical Kits in HCI and their Design

Over the last decade, there has been a growing HCI interest

in design kits in general and design kits in particular such as

those for the making of physical objects [44], making of

sensors [45], as well as the making of devices [46] and high

tech devices [70]. Such kits consist of the collection of

basic components, electronics or non-electronics such as

paper, or cards, which people can interact with to simulate

interaction or to assemble them into an artifact. Much of

this work has focused on low tech artifacts [46], with much

less research exploring the making of high tech ones [70],

or the understanding of infrastructures, i.e., through Lego

blocks [52]. Framed under the DIY umbrella term, much of

such findings suggest that people enjoy working with their

hands in the making of artifacts [70]. In order to be

effective, physical design kits should allow for analogies

between the models that can be built using them, i.e.,

assembled representations of the system, and what they

model, i.e., the system [23]. One useful approach to the

development of such physical kits is the material-centered

design framework consisting of four dimensions: materials,

details, texture, and wholeness [77].

While the choice of materials for the objects included in the

kit should reflect the properties of the entities, these objects

aim to represent, their aesthetic and experiential qualities

allowed for engagement and meaning-making [77]. This

framework has been applied to explore user's mental model

of privacy on a mobile phone [54], with findings indicating

that the materialization of mental models through the kit,

contributed to the non-experts’ understanding of the

complex topic of personal data privacy.

To conclude, much HCI work on mental models, and their

physical representations (including kits) has been at artifact

level. Moreover, these two research areas have been mostly

independent, so that the material-centered design

approaches have been benefited little from embodied

cognition theories. We argue for the need to move beyond

traditional artifact-centric mental models towards much less

explored, and increasingly important infrastructure-centric

mental models. By building on embodied cognition theories

and material centered-design, in this paper, we report an

innovative approach to explore the mental models of such

infrastructures by materializing them through physical

representations.

Blockchain Infrastructure and Trust Challenges

Blockchain technology is a decentralized peer to peer

system underpinned by a public ledger of all bitcoins

transactions [69]. The complexity of blockchain

technology, reflected in its diverse agents and stakeholders

[68] and their grassroots-based, distributed yet collaborative

work towards developing and maintaining an information-

rich digital space, has already led to the conceptualization

of blockchain as infrastructure [33]. Some of the key

entities in this infrastructure include miners [69] who work

to validate transactions [39] by solving the complex

mathematical problem on machines with increasing

computational power [55].

Current attempts to communicate mental models of how

blockchain works include mostly non-interactive visual

static representations, be it static such as infographics [41]

or dynamic such as videos [74]. Many of these

representations have been developed in private sectors with

limited reflection on the analogies they aim to support.

Relevant HCI work has just started to emerge [12][56]. A

noticeable example of materializing the blockchain and

communicating its mental models through objects involved

Lego blocks that both experts and novices used to describe

their understanding [52]. Unlike commercial visual

representation, such physical materialization of blockchain

is interactive, allowing people to touch and move the Lego

blocks in order to simulate interactions on the blockchain.

However, given the complexity of blockchain

infrastructure, we argue for more objects that might better

demonstrate the characteristics of transacting on a

blockchain rather than the simple analog of a Lego block. A

purposeful design of the kit and its objects which would

more explicitly reflect the main properties of blockchain’s

key entities, both in terms of their appearance and

affordances for interaction, could allow stronger and more

embodied engagement. With respect to trust, previous work

suggested trust issues pertaining to its decentralized,

unregulated, and pseudo-anonymous social infrastructure of

users [39][69] and miners [38]. Given these challenges of

dishonest traders, and data centres’ administrators, novel

ways of embedding trust in the blockchain infrastructure are

much needed, hence our focus on the value of BlocKit to

materialize and design for trust within the blockchain

infrastructure in.

METHODS

We report on a workshop with 15 bitcoin experts, 12

males, 3 females, (mean age 29, range 21-39). All

participants had at least 2 years of engaging in bitcoin

transactions: 9 had between 2 and 3 years, 4 had between 4

and 5 years, 2 had more than 6 years. All participants have

at least graduate education, i.e., 6 BSc, 7 MScs, and 2 Ph.D.

Participants were recruited through the mailing lists of two

universities, and through a local Bitcoins meetup group.

The workshop involving the use of the BlocKit and

consisted of two parts to explore the mental models of the

blockchain experts, also how they materialize trust. We

started by asking them how bitcoins transactions take place

on the blockchain, after we showed them the BlocKit’s 11

objects to simulate transactions while thinking aloud.

Figure 2: Interacting with BlocKit Objects

A- Placing bitcoins in the wallet
B- Securing the wallet with password
C- Logging in to the wallet
D- Creating a bitcoin transaction
E- Placing the transaction in a block
F- Solving the block puzzle through miners’

computational power
G- Recording the time for the proof-of-work
H- Sending the bitcoins to receiver’s wallet

A B C D

E F G H

We also asked questions about challenges of identifying

objects’ and their role in blockchain: “what are you looking

for”, “why do you think this object does not work for you”

or “how should this blockchain entity be better

represented”. In the second part we provided two round

shaped pieces of clay, one green and one red representing

trust and distrust token, respectively, and asked participants

to include them in bitcoin transactions while thinking aloud.

The whole workshops lasted between 60 and 90 minutes,

were video recorded, and fully transcribed. Each participant

was rewarded £10.

Data analysis involved a hybrid approach with concepts

from the deductive coding and new ones emerging from the

empirical data, contributing to the inductive coding [15].

The deductive codes included concepts such as functional

and structural mental models [26][37][50], as well as the

concepts related to image schemata [20][36], and elements

required for the development of physical design kits [77].

The coding list was iteratively revised in the light of the

interview data, as new codes emerged under the themes of

properties of blockchain’s entities, and their materialization.

DESIGNING BLOCKIT

We employed the physical design framework [77] to design

the BlocKit and its objects. Based on literature [2][25][55]

and empirical findings [39][69][68], we identified 11 key

entities of blockchain infrastructure: bitcoins [6], wallet

[2][6][69], wallet password [6], private and public key as

elements involved in transactions [6], miners’

computational power [2][6][69], consensus rule [6], block

[2][6], proof-of-work [6] and its timestamp [2][6] as

elements reflecting miners’ work on blockchain ledger, and

blockchain technology itself. We now outline the key

properties of these blockchain entities and the linguistic

analysis of their relevant image schemata [29].

Identifying the Properties of Blockchain’s Key Entities

The key properties of the identified blockchain’s entities are

outlined in Table 1. A reflection on these concepts,

grounded again on prior work, allowed the identification of

their properties, briefly defined, alongside their rationale.

For example, as a currency, the key properties of bitcoins

reflect traditional properties of money [75] such as fungible

as bitcoins are interchangeable [25], divisible as each

bitcoin can be divided into 100 million smaller parts [2],

and scarce as the total number of bitcoins is capped to 21

Million [75]. Bitcoins are also portable as bitcoins’

ownership can be transferred and they can be hosted on

multiple devices [6][2], and durable as bitcoins are meant to

last indefinitely [75], verifiable as each bitcoin transaction

is recorded on the public ledger [2], safe as they are

protected by their owner [2][69], and private as the

ownership is private [32]. The wallet, its password as well

as the public and private keys are also portable [2][6],

verifiable, and safe because of cryptographic protection

[2][6]. While all these elements are visible to their owners,

the wallet and public key are also visible within the

blockchain, or transparent [2][6].

With respect to miners’ work, their consensus rule, block,

proof-of-work and its timestamp are all transparent,

verifiable, durable and safe, being protected through a

secure cryptographic hash function (SHA-256) [2][6].

Underpinning the commonly agreed consensus rules for

block verification [6][25], the specific block of transactions

to be verified, miners’ proof-of-work and its timestamp are

all publicly visible to be scrutinized (verifiable) by other

miners before they are accepted [6][68].

The blockchain technology itself is also transparent and

verifiable, as with the exception of wallet password and

private keys, all its other entities are visible and open for

public scrutiny, or verification [2][6][68][69]. Blockchain

technology has been also designed to be safe given its

mathematical and cryptographic foundation [2][6] and

portable as the public ledger can be accessed on multiple

devices in the network. Although theoretically it is possible

for a large amount of computing power to change the

existing records in the blockchain, the ledger has been

proven as durable and protected by the consensus rules

[6][13].

Image Schemata for Blockchain’s Key Entities
According to image schemata theory [22][36] and linguistic

analysis, most entities can be best described as containers,

Entities
Properties

Fungible Divisible Scarce Accepted Durable Transparent Portability Verifiable Safe Private

Bitcoins      X    

Wallet X X     

Wallet’s password X  X    

Public key X X     X

Private key X X X    

Miners’

computational

power

 X X     X

Consensus rule       X

Block X      X

Proof- of- work       X

Timestamp X      X

Blockchain ledger       X

Trust    

 Table 1: Properties of Blockchain’s Key Entities

while bitcoins and blocks are described as part-whole

schemata. For example, bitcoins can be represented as

whole, i.e., 1 bitcoin, or part, i.e., fractional bitcoin amount

in 8 decimal points; while wallet can be represented as

container in and out of which one can move bitcoins,

private key, and public key.

BlocKit’s Objects
For identify the physical objects to represent blockchain's

key entities (Table 1) and their image schemata, we

employed Wiberg’s [77] framework to inform the choice of

their materials. For example, for bitcoins we first explored

materials such as paper and magnetic sand which supports

divisibility, i.e., splitting a unit into smaller parts. However,

such material fail to provide support for other key

properties such as durability, i.e., paper is too fragile, and

magnetic sand lacks firm structure. Hence, we chose clay

which is both divisible and durable, and shaped into small

discs resembling coins with the symbol ‘B’ added on top.

For the wallet, we started exploring materials such as wood

or metal-safe boxes, which can be locked. However, such

materials fail to account for wallet’s transparency thus; we

chose to represent the wallet through a clear plastic box

with a coin slot to allow for the visibility of depositing

coins, as well as a toggle latch ensuring security. In

addition, as each wallet is protected by a password which

cannot be retrieved if the owner loses the wallet’s key, we

choose a metal padlock and its physical key which can also

be displaced and no longer found, but at the same time both

the padlock and its key are made of durable, metal material

symbolizing the sturdy character of the password. To

represent the public keys and their transient character, we

explored sticky notes which being made of paper are less

durable or safe. Through their inherent ability to attach

themselves to other objects, sticky notes are good

candidates for communicating public keys’ ability to be

attached to and travel with the wallet (portable). We also

provided an additional black envelope for the private key to

communicate its privacy.

To represent the consensus rules, we started using a

container for each rule. However, rules are interlinked, and

so should be these containers, hence, we chose a transparent

drawer on whose compartments we placed symbols

representing the rules, such as verifying the digital

signature, double spending and the block file format. For

the block whose role is to hold a collection of unconfirmed

transactions, we chose a transparent plastic box that can be

opened and closed (but not necessarily locked). Miners’

computational power is linked to their machines. At first,

we thought to represent it with a miniature model of a

personal computer but realized that this fails to capture

variation in miners’ computational power. Thus, we

decided to use a battery powered-object such as a

candlelight whose variation in brightness level can be

controlled and can metaphorically represent different levels

of computational power, i.e., more bright is more power. As

proof-of-work involves solving a numerical problem, we

used post-it paper and pen as metaphorical tools for solving

the problem. Given the importance of assigning time stamp

to the proof-of-work, we used a physical stamp. The

representation of blockchain ledger consisted of a clear

plastic sheet overlaid with an additional clear plastic sheet

of equal size on which we drew confirmed blocks organized

in a grid or two-dimensional array. This was intended as a

metaphor for the interrelationships among blocks. Figure 1

shows the representations of the blockchain entities.

FINDINGS

We now describe the outcomes from the study interviews

focusing on the subjective experience of interacting with

the kit, and its value as a model materializing blockchain.

For the latter, we looked at BlocKit objects’ effectiveness in

conveying the appearance and meaning of the represented

entities. In the light of this evaluation, we also discussed the

revised objects, as well as the BlocKit’s impact on

conforming, strengthening, or even challenging experts’

mental models of blockchain’s infrastructure and how the

BlocKit supported the revision of some of its assumptions.

User Experience of Interacting with BlocKit

A striking finding was the overwhelmingly positive

experience supported by BlocKit. Findings show that 10

participants deeply enjoyed physically touching its objects

and enacting their movement in space while talking about

blockchain processes: “there is going to be other

transactions from other people essentially, so let’s put a few

bitcoins in that box. I love this stuff, this is amazing” [P12].

Participants suggested that BlocKit could be a valuable tool

for learning about blockchain: “I think this all makes sense

and would be fine to explain to the novices. It is cool, this is

really an interesting kit” [P7]. Other participants suggested

leveraging gamification principles for learning about

blockchain: “It's almost like you could turn this into some

kind of cool game like a monopoly” [P5].

Findings show that the enjoyment is due to the powerful

analogies used as examples to represent miners’

computational power [P1, P2, P3, P6, P7, P10, P13, P15],

the time stamps [P1, P3, P4, P6, P7, P8], the bitcoins [P1,

P2, P3, P4, P6, P7, P8, P9, P12] and the wallet [P2, P4, P5,

P6, P7, P9]. For instance: “I like the analogy with different

shades of lights. It means like this miner has a higher

computing power and more chances to solve the block”

[P15] and “cool! I think that’ this [wallet] is a perfect

analogy. Yes, you can’t think of anything really to

physically represent it” [P7]. Such strong positive

responses to BlocKit were also reflected in participants’

facial expressions while using it, such as intense smiling

accompanied by utterance such as “wow”[P1, P2, P14], or

“this is pretty cool” [P7]. Such positive emotions lasted

throughout the entire study, peaking when holding or

moving the objects.

Immediate Recognition of Kit’s Objects

We now report participants’ ability to recognize BlocKit’s

entities and how they interacted with them. In other words,

we explored kit’s ability to communicate affordances for

gesture-based interaction with the artifacts.

Recognition Based on Objects’ Properties and Appearance.

Findings indicate the importance of transparency as a key

blockchain property. Twelve participants recognized the

objects because of the translucent materials that we used,

especially for wallet and block: “yeah, it is transparent

[plastic box] and you can see the bitcoins […] I would

rather go for this one for the wallet [compared to a wooden

box]” [P8]; and “[the block] is transparent because you

can see all transactions held in one block” [P7]. This

provides support for the choice of transparent materials

representing entities with transparent properties.

Portability was clearly recognized as participants engaged

with the objects and moved them around. This worked

particularly well for miners' computational power, as

mentioned by more than half of participants:

“[computational power] can be arranged in a group to

show that miners work in a pool, or it can be moved out

from the group to work as a single miner” [P11]. This

suggests the value of artifacts for externalizing and

interacting with the mental models, which non-interactive

models represented by either static or animated visual

material cannot support. More importantly, with respect to

computational power, portability allows for ad-hoc

reconfiguration of miners’ work, which in turn highlights

different types of miners. Portability becomes even more

relevant for entities which are shaped by spatial

relationships, i.e., miners are geographically distributed.

We argue that portable objects are particularly important for

representing infrastructures such as blockchain, as their

spatial organization help reveal the distributed work of

different stakeholders.

Divisibility becomes apparent while handling the coins and

simulating their movement during transactions. The clay

material was particularly evocative for divisibility:

“obviously this yellow plasticine is bitcoins and I can pinch

in whatever size, to show the amount spent” [P6]. This

quote is illustrative of most participants’ appreciation for

the choice of clay, and its adequate support for the part-

whole image schemata. The only security property

recognized by most participants was the wallet: “I presume

this padlock would represent some form of security

mechanism, so perhaps for the bitcoin wallets, say the

password” [P2].

Findings also indicate the value of container as image

schemata, whose affordances for interaction further

supported such recognition: “there is this hole on top [of the

wallet box] for you to put in the bitcoins, and you can open

the lock to take out the bitcoins” [P10]. This quote

illustrates similar views shared by other five participants,

and container schemata also provided support for the

recognition of the block.

Object recognition was also facilitated by their physical

appearance [77] designed to mirror the characteristics of

their counterpart entities. For instance, the rubber stamp

was easily associated with to the proof-of-work’s [P1].

More than half of participants appreciated the sticky notes

paper that was used to represent the public key: “this is the

public key, it [alphanumeric on the sticky notes] matches

the address on the wallet address here” [P15].

Role of Gestures in Understanding Links among Objects.

A striking finding is the BlocKit’s ability to enchant

participants to pick objects and interact with them often

with great delight. The main gestures are depicted in Fig. 2.

All participants initiated spontaneous interaction with

BlocKit’s objects by attaching the bitcoins to the wallet,

through the physical gesture of opening the container and

placing the yellow clay inside (Fig. 2: A). Such gestures

also facilitated think-aloud for about half of participants: “I

need some bitcoins to be in my wallet (Fig. 2: A)” [P13].

This is an important outcome as findings on the

externalization of mental models consistently show experts’

challenge to think aloud since their expertise renders critical

steps as obvious and tacit [78]. We argue that enacting

through gestures such as critical steps, allows not only for

another approach to the materialization of the mental

models but also supports think aloud. After placing the

bitcoin in the wallet, all participants attached the padlock to

the container to enact the provision of security for the

wallet (Fig. 2: B and C): “I have created a password for my

wallet” [P14].

In order to enact a transaction, most participants combined

all the relevant objects (Fig. 2: D): “let say I want to send

one bitcoin; I have the public key and private key and I

need [receiver’s] wallet address” [P15]. The collection of

these objects was temporarily placed in the small

transparent cube representing the block (Fig. 2: E),

mirroring the blockchain’s protocol, “now the miner selects

this transaction [holding a set of public and private key] to

be put in the block” [P2]. Such actions were performed by

nine participants, seven of whom continued to move the

whole block near the miners in order to reflect the stage of

work for processing the block: “the miner needs to process

the block by solving the complicated mathematical problem

in the block” [P15]. Subsequently, two of them took on the

miners’ role by writing on the provided paper the binary

code mimicking miners’ work to solve the block’s puzzle,

confirmed by stamping the time (Fig. 2: G).

Another finding is the similar gesture performed by all

participants to mark completion of bitcoin transaction:

taking out the bitcoin as yellow clay coin from the block’s

cube and slotting it into the receiver’s wallet: “now the bit-

coins are saved in the receiver’s wallet” [P1] (Fig. 2: H).

As shown by the quotes above, another important finding is

that through its ability to support a bird’s eye view of the

blockchain, BlocKit allowed participants to spontaneously

take on different roles, enacting for example the actions of

the blockchain and its protocols (Fig. 2: D, E, H), the

miners’ proof-of-work (Fig. 2: F, G), or users’ interaction

with their wallets (Fig. 2: A, B, C). Such changes between

roles were surprisingly swift, indicating the value of

BlocKit to facilitate them.

Revising BlocKit

While most objects were immediately recognized as

blockchain’s entities, a few were less so such difficulties

relate to objects themselves or relationships among them.

The former includes inappropriate or incomplete

representations, while the latter relates to perceived distance

among connected objects.

Almost all participants faced difficulties identifying the

consensus rule, mostly because the symbols, inspired from

Google Images for communicating the rules, i.e., the

symbol for double spending, was not easily recognized. An

interesting finding regards the representation of the ledger,

arguably the most abstract entity of blockchain

infrastructure. Even though most participants successfully

recognized this object based on its properties, some

disagreed with its representation: “I understand that you

want to show that the blockchain is transparent. But I don’t

think that it is appropriate to arrange it in this grid” [P10].

The reason for choosing the grid was to metaphorically

represent blockchain’s nodes at the intersection of two

grid’s lines, and to allow the placement of the completed

blocks on such nodes. However, some participants argued

that a more adequate representation would be through links

in a chain: “if you want to use the grid then you just put one

row, blockchain should be represented like a chain not

grid” [P3]. This view was shared by 7 participants and was

particularly important, as it highlighted different image

schemata, not Container but Link which belongs to the

family of Force schemata, i.e., the force that links two

objects together. Such finding argues for a shift in the

underlying metaphor of blockchain infrastructure as a force

creating links [17].

Findings regarding incomplete representations concerned

the private key as noted by almost half of participants.

Although they agreed with the metaphor of black envelope

and post-it note, they also noted that these were not

sufficient, and that additional representation was needed to

illustrate how the private key is used when the transaction is

created: “That’s perfect but how about the permission to

use the private key?” [P9]. The hidden private key needs a

representation for showing that the owner of the bitcoins

grants the transfer of the bitcoins’ ownership.

The second type of challenge relates to understanding

relationships among objects, due to. The lack of cues for

bringing or merging objects together. For example, seven

participants failed to connect the black envelope of the

private key with the set of numbers written on a sticky note

representing the private key. In this respect, we used two

different objects; one capturing the key entity, while

another one as an added-on sleeve to capture its privacy

quality. Although the link between them was less obvious

for 9 participants, once provided with a cue, the connection

was easily made: “how about this tiny black envelope

[maybe] we need something to cover up the number”

[interviewer]. A similar challenge concerned the proof-of-

work, where more than half of participants failed to link the

permanent pen for writing the proof of work with its

allocated piece of paper. Once again, upon the provision of

a clue, the connection was easily recognized. These

findings suggest the importance of reducing the physical

distance between objects which are logically connected,

either by bundling them together, or by providing visual

cues for their connection.

In the light of these findings, we identified several

directions for revising BlocKit to better represent the

expert’s mental models of how blockchain works. An

important suggestion was to replace less common graphical

symbols for consensus rule with the name “rules”: “the best

way is to label the drawer with “rules” [P2]. A related

outcome is the suggestion for BlocKit’s description, which

was advanced by six participants. Findings indicated that

the blockchain should be represented in a single chain and

five participants suggested keyring as a representation for

linking the blocks: “the ledger should be in a chain; like it

is connected from one block to another. You can use

something like a keyring to connect them” [P6].

In terms of representing relationships, a few suggestions

have been made concerning objects such as the private key

and the proof-of-work which involved more than one

object. Five participants suggested placing such objects

closer in space. Grouping connected objects together is a

valuable insight for improving the presentation of the kit,

which is also supported by an important gestalt principle

[8]. The only concern is that once people interact with these

objects they may not place them back in each other’s

proximity. An alternative way to address this is by digitally

embodying spatial awareness in such connected objects.

Design for Trust on Blockchain

Anonymity principle is central to the design of blockchain

protocol, which in turn raises significant trust challenges for

both users and miners [38][69]. Hence, designing for trust

on blockchain is an important design challenge to be

explored with experts. In our second part of the workshop,

we provided tokens to explore experts ‘design solutions for

materializing the flow of trust on blockchain. Findings

indicate three themes consisting of rewarding honest

transaction partners with trust token, penalizing dishonest

ones with distrust tokens, and accounting for the mining fee

associated with the flow of trust. Participants iteratively

identified six ways of materializing trust flow on

blockchain by (i) placing the token of trust within the

bitcoin transaction (P1, P3, P7), (ii) ensuring 2 way

transparent transactions (P1, P2, P4, P5, P7), (iii)

centralized mediator (P2, P4, P6, P8, P10, P15), (iv) 2-of-2

multisignature address (P3, P4, P5, P6, P8, P9, P11, P12,

P13), (v) 2-of-3 multisignature address (P8, P9, P10, P11,

P12, P13, P14, P15), and (vi) crowd sourced, decentralized

mediator (P8, P9, P10, P11, P12, P13, P14, P15).

Each of the first five solutions were discarded as they

challenged blockchains’ assumptions of decentralization,

unregulation, or anonymity. The first solution was enacted

by placing the green clay trust token together with the other

objects representing a transaction, i.e., bitcoin clay, sticky

notes with wallet address and signature, but failed to

recognize that bitcoin transactions are often accompanied

by transactions of fiat currency or goods in physical world,

whose trust is problematic to capture on blockchain[69].

The second solution resembles the existing omni layer

approach [59] allowing two or more parties to trade

transparently over the bitcoin blockchain, but fails to

acknowledge the asynchronous nature of 2 way transaction,

and that in case of fraud, transparency is not sufficient to

reverse a fraudulent transaction nor to sanction the

fraudulent user.

The third solution suggests centralized mediator: “both

parties have to commit […] and when both money and

bitcoins arrives in here, both will get it at the same time”

[P4], and participants represented it through the object of a

transparent container holding all the objects involved in a

transaction. This solution resembles the current escrow or

exchange services, addressing the asynchronous problem of

two way transaction, but failing to account for the

decentralization, unregulation, or anonymity principles of

blockchain. Indeed, escrows prevent fraud by requiring

both parties to register their identity [49].

One way to address the risk of de-anonymization is through

2-of-2 multisignature address which requires both parties to

co-sign for a newly created third address to temporarily

hold the bitcoins before released to the destination wallet

[21][51]. This solution fails in case of dispute or fraud, and

therefore 8 partisans suggested the 2-of-3 multisignature

where a third party assists the dispute by signing the

transaction [8]. This solution was representing by placing 2

sticky notes with a different wallet address in the novel

transparent container representing the third address: “you

can have it signed as two of two to receive the bitcoins and

trust token). […] However if you have a disagreement then

it’s obviously stuck in here [and you need a 2-of-3

signatures]” [P12].

To address this limitation, more than half of participants

proposed placing the transaction in a smart contract and the

novel approach to use a crowd sourced mediator or witness

for the contract. To represent it, participants extended the

previous transparent container with 2 sticky notes, by

placing an additional sticky note on the transparent

container: “you can add another user that is randomly

assigned in a contract to validate the transaction […] and

signed by 2-of 3 […] At the end of a successful transaction,

this trust token can be sent by the buyer and seller (mimic

the movements of green clay from buyer to seller, vice

versa) […] and appreciation token to the other user who

helps to witness the transaction”[P9]. This is a novel design

solution, extending smart contracts and multisignature

accounts [21][51][66] which have started to be used on

Ethereum blockchain [21] for instance for decentralized

exchange such as WeiDex [73]. However, the development

for a fully decentralized exchange for Bitcoin blockchain is

limited [9], as it also the idea of trust token and witness

token. In the case of dishonest transaction partner, the

witness “needs to take charge to verify the transaction by

requesting the agreed quality of the offline transaction’s

proofs as stated in the contract from both seller and buyer.

[…] the witness will decide whether to move the bitcoins

(from multi signature wallet) to the buyer’s or reverse it to

the seller’s wallet […]. It also reflects to the increments of

trust and distrust token for both wallets as specified in the

contract” [P10].

All participants agreed on the associated cost related to

trust, suggesting that both parties should have an agreement

regarding the fee, before enacting any transaction. In

addition, 8 participants also suggested a small fee for

incentivizing the witness.

THE KIT’S IMPACT ON EXPERT’S MENTAL MODELS

A significant finding is the value of the kit in supporting

experts to materialize and reflect on their understanding of

blockchain infrastructure and its inner working. We argue

that through its materiality, the kit allows bringing the

mental models into question, which in turn helps experts

confirm their understandings, develop more nuanced

understandings, or even revise some previously held, less

accurate assumptions.

The latter is a particularly important finding, as challenging

such assumptions is notoriously difficult. The kit’s ability

to not only support this but to also engage an enjoyable

experience is a surprising and much valuable outcome.

More specifically, with respect to revising assumptions,

findings indicate two ideologies about the block’s

confirmation on the blockchain. Six participants mentioned

that such confirmation is made at the end of the mining

process, just before the block is recorded on the blockchain:

“let say, this miner is able to solve the block, then the miner

will inform other miners and show his proof-of-work, and

let’s say that there are more than three miners confirming

that the work is correct; only then the block can be

recorded in the blockchain” [P2]. Other 3 participants

described a more nuanced understanding of these processes,

extending the above explanation beyond the three miners’

confirmation of a block, to multiple blocks’ confirmation:

“let's say this is the blockchain (arranging a few blocks

cubes in a single line), and this new block has just received

the consensus from other miners to be recorded in the

blockchain. […] In order to be fully secured and confirmed,

the new block needs awaits the confirmation of six more

blocks following it” [P3]. These quotes are important as

they illustrate the kit’s ability to support experts to

communicate and reflect on their mental models.

Findings further reveal the importance of waiting for 6

confirmations and its link to transaction’s security: “if the

user doesn’t wait for 6 confirmations […] then there is a

possibility for somebody else to double spend it. Let’s say

this block has only 1 confirmation block ahead (arranges 2

cubes in a row). Then one mining entity with enough

[computational] hash power (gathers 7 lights in one place)

would be able to record another few blocks here (creates a

new branch from the previous row by adding 3 additional

cubes). So what happened to this [initial] block? It will be

removed from the blockchain (took out the first cube)” [P3].

This quote alludes to a known security concern related to

the blockchain, namely the double spending attack [5][13],

whose understanding, however, is not trivial.

In order to further test this understanding, in subsequent

interviews with 4 participants who shared the first model of

block confirmation, we enacted through the kit this

alternative second model and elicited feedback.

Surprisingly, all 4 participants have changed their

understanding of the confirmation process: “I thought that

the confirmation processes were done at the miner’s part

[…] But I agree with the double spending attack and I can

clearly see the reasons why as you said the confirmation

[ultimately] stands for the number of confirmed blocks

ahead and not by the [three] miners [confirming it

initially]” [P15]. This finding indicates that the physical kit

is not only able to communicate about blockchain

infrastructure, but also supports learning about it [5][40],

and even changes in experts’ mental models.

DISCUSSION

We now reflect on the significance of our findings, and the

main contributions while addressing the initial research

questions. Findings indicate that BlocKit has leveraged

participants’ expertise and structural mental models

[10][11][20] of blockchain’s inner working by materializing

its abstract and intangible key concepts [16][60][61].

Our outcomes mark a shift towards understanding and

communicating about mental models, as well as for

technology design away from the traditional focus on

artifact-based systems, towards infrastructure-centric

technologies. In particular, study findings shed light into the

affordances of physical design kits such as BlocKit for

exploring and supporting these models.

Our work also contributes to the emerging HCI interest in

understanding sociotechnical infrastructures [80] such as

blockchain [33][34][63], with the aim to support deeper

understanding of, and designing for them. This in turn has

the potential to support the development of blockchain-

centric business models that have started to be explored in

the corporate world [30][79][64][53].

In designing the BlocKit, we integrated findings from two

research areas which have been limitedly integrated such as

material-centered design approaches [77] and TUIs and

embodied cognition theories [22][31][36][29][67]. From

here, we proposed an innovative approach to understand

and design for blockchain infrastructure, leading to

BlocKit’s physical design. BlocKit also advances the state-

of-the-art of HCI work on physical kits, away from existing

artifact-centric approaches [44][45][46][70].

Our study provides an initial vocabulary to talk about the

designing of such kits including, for example, the image

schemata of container, part-whole, and link, and entities’

properties such as transparency, durability, verifiability,

safety, and privacy. We argue that this approach and its

initial vocabulary could guide the design of other physical

kits for materializing the understanding of other

sociotechnical infrastructures, i.e., IoT, healthcare,

governance.

Findings also indicate BlocKit’s value for user engagement.

Our blockchain experts’ confirmed BlocKit’s ability to

engender surprisingly high levels of engagement and

delight, which in turn supported communicating,

understanding, reflecting on basic assumptions of

blockchain infrastructure, as well as designing for it. This is

an important finding suggesting that people’s enjoyment of

working with their hands in the making of artifacts from

DIY research in HCI [44][70], extends to the interaction

with such crafted objects provided by BlockKit. This is also

a significant outcome given the that the exploration of user

mental models of technological artifacts is notoriously

challenging [7][16][57][60][61][62][70][78].

Besides communicating and learning [5][40] about complex

system [35] such as blockchain infrastructure, BlocKit also

supports reflection on, and even changes in experts’ mental

models [18] which is a particularly important outcome.

By interacting with the BlocKit’s objects, participants

explored a range of solutions for implementing trust in

Bitcoin Blockchain, which they critically reflected on and

revised. For example, they discarded the available escrow

[49], and multisignature [8][21][51][66] solutions because

these challenge blockchains’ assumptions of

decentralization, unregulation, or anonymity. An important

outcome is the novel final solution consisting of crowd

sourced, decentralized mediator or witness.

Findings indicate that in addition to materializing the

understanding of blockchain, BlocKit also supports

designing for it. We choose to focus on trust since it has

been identified as an important challenge of bitcoin users

and miners [38][69]. For this, we applied the developed

approach to design two additional objects such as the trust

tokens, illustrating thus the generative power of BlocKit.

Arguably, other aspects of the social infrastructure such as

resilience, diversity, or value creation can be considered

and represented in BlocKit through physical objects, to

support design solutions on blockchain.

Future work could explore the potential of BlocKit in

specific domains such as health. For example, the

challenges of manually filling medical records may be

addressed on blockchain [31]. In designing such solutions,

designers may start by looking into the properties of the

entities involved in the design. For instance, in order to

create new medical records on blockchain, one may start

with the qualities that these records should have, some of

whom are already reflected in our set of key properties, i.e.,

private, safe, durable, verificable, acceptable.

Design Implications

We now reflect on three design implications intended to

inspire HCI researchers to engage in designing for

infrastructures.

Novel Approaches to Design Infrastructure-based Kits

Findings suggest the value of our innovative approach to

the design of BlocKit, which draws from both embodied

cognition theories [22][36] and material centered-design

[77]. The three iterative design activities underpinning this

approach consists of (i) identifying the key concepts or

entities of the sociotechnical infrastructure and their

properties, (ii) identifying their image schemata through

linguistic analysis [29], and (iii) engaging in the material

exploration for materializing these entities and relationships

among them. We prove the combination of these three

theories as BlocKit helps experts to facilitate their cognitive

work in designing the protocol of trust in blockchain.

Novel Tools for Infrastructure Design

BlocKit’s holds value for designing for blockchain

infrastructure, a much-recognized need in the corporate

sector. BlocKit is an illustration of novel design tools

which could contribute to the call to move beyond the

traditional artifact-centric design and towards

infrastructure-centric design [34][54][68]. We argue that

such a shift of emphasis will be valuable in both developed

and developing contexts, and that novel design approaches

such as BlocKit will be much needed to support it. To better

support the representation of logical, spatial and temporal

relationships among the key entities, one may consider

augmenting such kits with smart objects [1]. One way to

represent the connection between related objects could be

through small sensors embedded in these objects, i.e., when

one is picked up, a small light on both objects switches on.

Smart tangible object such Sifteo cubes [79] which are

small, spatially-aware tangible device which could be

programmed to represent the connection between objects.

Sensitizing Cards to Augment BlocKit
Findings indicate the importance of consistently checking

that the explored solutions align with the blockchain’s

design principles such as decentralization, unregulation, or

anonymity. Our study revealed that these principles can be

easily overlooked, and that external prompts may be

beneficial to interogate and revise the proposed solutions.

Fot this, we can think of augmenting BlocKit with extenal

aids such as flash cards containing sensitizing questions

regarding blockchain’s design principles. Similar to

InspiredDesign cards [65], these cards can be used

alongside BlocKit, to prompt its users to the importance of

reflectiong on the fit between their proposed design

solutions and blockchain’s principles.

CONCLUSION

We report the design of BlocKit, a physical three-

dimensional kit for materializing and designing for

blockchain infrastructure and its key concepts, which has

been evaluated by 15 blockchain experts. In developing the

BlocKit, we employed an innovative approach drawing

from embodied cognition theories, and material centered-

design. Findings indicate BlocKit’s ability to engender

surprisingly high levels of user engagement which in turn

supporting communicating, understanding, reflecting on

basic assumptions of blockchain infrastructure, as well as

designing for it. Our findings advance an innovative

approach for the design of such kits, an initial vocabulary to

talk about them, and design implications intended to inspire

HCI researchers to engage in designing for infrastructures.

REFERENCES

[1] Jason Alexander, Lucero Andres and Sriram

Subramanian. S. 2012. Tilt Displays: Designing Display

Surfaces with Multiaxis Tilting and Actuation. In

MobileHCI '12. ACM.

[2] Andreas M. Antonopoulos. 2015. Mastering bitcoin.

O’Reilly Media. California.

[3] David Benyon. 2010. Designing Interactive Systems: A

Comprehensive Guide to HCI and Interaction Design.

Pearson, United Kingdom.

[4] Durrell Bishop. 2009. Visualizing and Physicalizing the

Intangible Product: "What Happened to That Bloke Who

Designed the Marble Answer Machine?".

In Proceedings of the 3rd International Conference on

Tangible and Embedded Interaction (TEI '09). ACM,

New York, NY, USA.

[5] Christine L. Borgman. 1999. The User’s Mental Model

of an Information Retrieval System: An Experiment on

a Prototype Online Catalog. International Journal of

Man-Machine Studies, 24: 47-64.

[6] Richard Caetano. 2015. Learning Bitcoin: Embrace the

New World of Finance by Leveraging the Power of

Crypto-Currencies Using Bitcoin and the Blockchain.

PACKT Publishing, United Kingdom

[7] Michel Caillot and Anh Nguyen-Xuan. 1995. Adults’

Understanding of Electricity. In Public Understanding,

4, 2: 131-151.

[8] Lou Carlozo. 2017. What is Blockchain. In Journal of

Accountancy, New York, 224, 1: 29.

[9] Leigh Cuen. 2018. A Decentralized Exchange That’s

Almost Decentralized. Retrieved January 17, 2019 from

https://www.coindesk.com/bitcoin-decentralized-

exchange-dex-crypto-bisq-dao-monero

[10] Andrea A. Disessa. 1981. Phenomenology and the

Evolution of Intuition. Division for Study and Research

in Education Massachusetts Institute of Technology.

USA.

[11] Stephanie M. Doane. 1982. A longitudinal study of

Unix User’s Expertise, Unix Mental Models, and Task

Performance. Doctoral Dissertation, University of

California, Santa Barbara, CA, USA.

[12] Chris Elsden, Bettina Nissen, Karim Jabbar, Reem

Talhouk, Caitlin Lustig, Paul Dunphy, Chris Speed, and

John Vines. 2018. HCI for Blockchain: Studying,

Designing, Critiquing and Envisioning Distributed

Ledger Technologies. In Extended Abstracts of the 2018

CHI Conference on Human Factors in Computing

Systems (CHI EA '18). ACM, New York, NY, USA.

[13] Ittay Eyal and Emin Gün Sirer. 2018. Majority is Not

Enough: Bitcoin Mining is Vulnerable. Communication.

ACM 61,7.

[14] Robert M. Fein, Gary M. Olson and Judith S. Olson.

1993. A Mental Model Can Help with Learning to

Operate a Complex Device. In Conference Companion

on Human Factors in Computing Systems, (CHI 93)

157-158.

[15] Jennifer Fereday and Eimear Muir-Cochrane. 2006.

Demonstrating Rigor using Thematic Analysis: A

Hybrid Approach of Inductive and Deductive Coding

and Theme Development. International Journal of

Qualitative Methods, 5, 1: 80-92.

[16] Corinna Fischer. 2008. Feedback on Household

Electricity Consumption: A Tool for Saving Energy? In

Energy Efficiency. 1,1: 79-104.

[17] Richard A. Geiger. 1993. Conceptualizations and

Mental Processing in Language. Walter de Gruyter &

Co, Berlin.

[18] Graham Gibbs. 1998. Learning by Doing: A Guide to

Teaching and Learning Methods. Further Education

Unit.

[19] Saul Greenberg and Chester Fitchett. 2001. Phidgets:

Easy Development of Physical Interfaces through

Physical Widgets. In Proceedings of the 14th Annual

ACM Symposium on User Interface Software and

Technology (UIST’01). ACM, 209–218.

[20] James G. Greeno. 1983. Conceptual Entities, Mental

models. ERIC.

[21] Tania H. 2018. A Guide to Smart Contracts and Their

Implementation. Retrieved January 17, 2019 from

https://rubygarage.org/blog/guide-to-smart-contracts

[22] Beate Hampe (Ed). 2005. From perception to meaning.

Image schemas in cognitive linguistics. Mouton de

Gruyter, Berlin, New York.

[23] John Hardy and Jason Alexander. 2012. Toolkit

Support for Interactive Projected Displays.

In Proceedings of the 11th International Conference on

Mobile and Ubiquitous Multimedia (MUM '12). ACM,

New York, 42, 10.

[24] Bjorn Hartmann, Scott R. Klemmer, Michael

Bernstein, Leith Abdulla, Brandon Burr, Avi Robinson-

Mosher and Jennifer Gee. 2006. Reflective Physical

Prototyping Through Integrated Design, Test, and

Analysis. In Proceeding of the Annual ACM Symposium

on User Interface Software and Technology (UIST’06).

ACM.

[25] Adam Hayes. 2015. Cryptocurrency Value Formation:

An Empirical Analysis Leading to a Cost of Production

Model for Valuing Bitcoin. In Mediterranean

Conference on Information Systems (MCIS 2015).

[26] Mary Hegarty and Marcel Adam Just. 1993.

Constructing Mental Models of Machines from Text and

Diagrams. In Journal of Memory and Lancguage. New

York 32, 6: 717-742.

[27] Trevor Hogan, Uta Hinrichs, Yvonne Jansen, Samuel

Huron, Pauline Gourlet, Eva Hornecker, and Bettina

Nissen. 2017. Pedagogy & Physicalization: Designing

Learning Activities around Physical Data

Representations. In Proceedings of the 2017 ACM

Conference Companion Publication on Designing

Interactive Systems (DIS '17 Companion). ACM, New

York, NY, USA, 345-347.

[28] Jorn Hurtienne. 2011. Image Schemas and Design for

Intuitive Use. Exploring New Guidance for User

Interface Design. Doctoral dissertation, Technische

Universität Berlin.

[29] Jorn Hurtienne and Johann Habakuk Israel. 2007.

Image Schemas and Their Metaphorical Extensions

Intuitive Patterns for Tangible Interaction.

In Proceedings of the 1st international conference on

Tangible and embedded interaction (TEI '07). ACM,

New York, USA, 127-134.

[30] Marco Iansiti and Karim R. Lakhani. 2017. The Truth

About Blockchain. In Harvard Business Review. 1, 96:

118-127.

[31] IEEE Innovation at Work. 2019. A Real-World

Challenges that Blockchain Technology is Poised to

Solve. Retrieved January 17, 2019 from

https://innovationatwork.ieee.org/6-real-world-

challenges-that-blockchain-technology-is-poised-to-

solve/

http://journals.sagepub.com/action/doSearch?target=default&ContribAuthorStored=Caillot%2C+Michel
http://journals.sagepub.com/action/doSearch?target=default&ContribAuthorStored=Nguyen-Xuan%2C+Anh
https://search.proquest.com/pubidlinkhandler/sng/pubtitle/Journal+of+Accountancy/$N/41065/PagePdf/1917635714/fulltextPDF/45F0565DF3E42E1PQ/1?accountid=11979
https://search.proquest.com/pubidlinkhandler/sng/pubtitle/Journal+of+Accountancy/$N/41065/PagePdf/1917635714/fulltextPDF/45F0565DF3E42E1PQ/1?accountid=11979

[32] IG Analyst. 2017. Who Owns Bitcoins? Retrieved

January 17, 2019 from https://www.ig.com/uk/trading-

opportunities/who-owns-bitcoin--39703-170906

[33] Karim Jabbar and Pernille Bjørn. 2017. Growing the

Blockchain Information Infrastructure. In Proceedings

of the 2017 CHI Conference on Human Factors in

Computing Systems (CHI '17). ACM, New York, NY,

USA, 6487-6498.

[34] Margaret Jack, Jay Chen, and Steven J. Jackson. 2017.

Infrastructure as Creative Action: Online Buying,

Selling, and Delivery in Phnom Penh. In Proceedings of

the 2017 CHI Conference on Human Factors in

Computing Systems (CHI '17). ACM, New York, USA.

[35] Yvonne Jansen, Pierre Dragicevic, Petra Isenberg,

Jason Alexander, Abhijit Karnik, Johan Kildal, Sriram

Subramanian, and Kasper Hornbæk. 2015.

Opportunities and Challenges for Data Physicalization.

In Proceedings of the 33rd Annual ACM Conference on

Human Factors in Computing Systems (CHI '15). ACM,

New York, 3227-3236.

[36] Mark Johnson. 1987. The body in the mind. The bodily

basis of meaning, Imagination, and reason. The

University of Chicago Press, Chicago & London.

[37] Philip B. Johnson-Laird. 2004. The history of mental

models, Psychology of reasoning. Psychology Press.

New York.

[38] Irni Eliana Khairuddin and Corina Sas. 2019. An

Exploration of Bitcoin Mining Practices: Miners’ Trust

Challenges and Motivations. In Proceedings of the

2019 CHI Conference on Human Factors in Computing

Systems. (CHI’ 19).

[39] Irni Eliana Khairuddin and Corina Sas. 2016.

Exploring Motivations for Bitcoin Technology Usage.

In Proceedings of the 2016 CHI Conference Extended

Abstracts on Human Factors in Computing Systems,

(CHI’16) 2872-2878.

[40] David E. Kieras and Susan Bovair. 1984. The Role of a

Mental Model in Learning to Operate a Device. In

Cognitive Science, 8,3: 255-273.

[41] Cartwright King. 2018. A Hisotry of Bitcoin: Get to

Know the Basics. Retrieved January 17, 2019 from

http://cartwrightking.co.uk/news/a-history-of-bitcoin

[42] Johan de Kleer and John Seely. 1982. Assumptions and

Ambiguities in Mechanistic Mental Models. In

Cognitive and Instructional Sciences Series. California.

[43] Scott R. Klemmer, Jack Li, James Lin and James A.

Landay. 2004. Papier-Mache: Toolkit Support for

Tangible Input. In Proceedings of the SIGCHI

Conference on Human Factors in Computing Systems

(CHI’04). ACM, New York, 399–406.

[44] Stacey Kuznetsov and Eric Paulos. 2010. Rise of the

Expert Amateur: DIY Projects, Communiites and

Cultures. In Proceedings of NordiCHI, 295-304.

[45] Stacey Kuznetsov, George Noel Davis, Eric Paulos,

Mark D. Gross, and Jian Chiu Cheung. 2011. Red

Balloon, Green Balloon, Sensors in the Sky.

In Proceedings of the 13th International Conference on

Ubiquitous Computing (UbiComp '11). ACM, New

York, USA, 237-246.

[46] Stacey Kuznetsov, Scott E. Hudson, and Eric Paulos

2014. A Low-tech Sensing System for Particulate

Pollution. In Proceedings of the 8th International

Conference on Tangible, Embedded and Embodied

Interaction (TEI '14). ACM, New York, USA.

[47] George Lakoff. 1987. Women, Fire, and Dangerous

Things: What Categories Reveal About the Mind. The

University of Chicago Press, Chicago.

[48] Jill H Larkin. 1983. The Role of Problem

Representation in Physics, Mental Models. Lawrence

Erlbaum Associates, Hillsdale, NJ.

[49] LocalBitcoins. 2018. Why Trade on LocalBitcoins?

Retrieved January 17, 2019 from

https://localbitcoins.com/guides/how-to-sell-bitcoins-

online

[50] Richard Lowe and Jean –Michel Boucheix. 2014.

Learning from Animated Diagrams: How Are Mental

Models Built? In Proceedings of the 5
th

 International

Conference. Germany, 19-21.

[51] Roman Matzutt et al. 2018. A Quantitative Analysis of

The Impact of Arbitrary Blockchain Content on Bitcoin.

In Proceeding of 22
nd

 International Conference Finance

Cryptography Data Security (FC 2018).

[52] Deborah Maxwell, Chris Speed, and Dug Campbell.

2015. 'Effing' the Ineffable: Opening Up Understandings

of the Blockchain. In Proceedings of the 2015 British

HCI Conference (British HCI '15). ACM, New York ,

208-209.

[53] Matthias Mettler. 2016. Blockchain Technology in

Healthcare: The Revolution Starts Here. In IEEE 18
th

International Conference on e-Health Networking,

Applications and Services. Munich, 1-3.

[54] Maria Muszynska, Denise Michels, and Emanuel von

Zezschwitz. 2018. Not On My Phone: Exploring Users'

Conception of Related Permissions. In Extended

Abstracts of the 2018 CHI Conference on Human

Factors in Computing Systems (CHI EA '18). ACM,

New York.

[55] Satoshi Nakamoto. 2008. Bitcoin: peer to peer

electronic cash system. Retrieved January 17, 2019 from

https://bitcoin.org/bitcoin.pdf

[56] Bettina Nissen, Larissa Pschetz, Dave Murray-Rust,

Hadi Mehrpouya, Shaune Oosthuizen, and Chris Speed.

2018. GeoCoin: Supporting Ideation and Collaborative

Design with Smart Contracts. In Proceedings of the

2018 CHI Conference on Human Factors in Computing

Systems (CHI '18). ACM, New York, NY, USA, 163.

[57] Donald A. Norman. 1983. Some Observations on

Mental Models, Human-Computer Interaction. San

Francisco, CA, USA.

[58] Donald A. Norman. 1988. The Psychology of Everyday

Things. Basic Books, New York.

[59] Omni layer. 2018. Built on Top of the Bitcoin

Blockchain. Retrieved January 17, 2019 from

https://www.omnilayer.org/

https://www.ig.com/uk/trading-opportunities/who-owns-bitcoin--39703-170906
https://www.ig.com/uk/trading-opportunities/who-owns-bitcoin--39703-170906
http://cartwrightking.co.uk/news/a-history-of-bitcoin
https://bitcoin.org/bitcoin.pdf

[60] James Pierce and Eric Paulos. 2012. Designing

Everyday Technologies with Human-power and

Interactive Microgeneration. In Proceedings of the

Designing Interactive Systems Conference (DIS '12).

ACM, New York, USA.

[61] James Pierce and Eric Paulos. 2012. The Local Energy

Indicator: Designing for Wind and Solar Energy

Systems in the Home. In Proceedings of the Designing

Interactive Systems Conference (DIS’12), ACM. New

York, USA.

[62] James Pierce, Diane J. Schiano, and Eric Paulos. 2010.

Home, Habits, and Energy: Examining Domestic

Interactions and Energy Consumption. In Proceedings

of the SIGCHI Conference on Human Factors in

Computing Systems (CHI '10). ACM, New York, NY,

USA.

[63] Volkmar Pipek and Volker Wulf. 2009.

Infrastructuring: Toward an Integrated Perspective on

the Design and Use of Information Technology. In

Journal of the Association for Information System

(JAIS), 10: 447-473.

[64] Project Provenance Ltd. 2015. Blockchain: The

Solution for Transparent in Product Supply Chains.

Retrieved January 17, 2019 from

https://www.provenance.org/whitepaper

[65] Christian Remy. 2017. Incorporating Sustainable HCI

Research Into Design Practice. Ph.D. Dissertation,

University of Zurich.

[66] RootStock. 2015. RSK White Paper Overview.

Retrieved January 17, 2019 from

https://docs.rsk.co/RSK_White_Paper-Overview.pdf

[67] Francisco Santibanez. 2002. The Object Image-Schema

and Other Dependent Schemas. In Atlantis 24, 2: 183-

201.

[68] Corina Sas and Irni Eliana Khairuddin. 2015.

Exploring Trust in Bitcoin Technology: A Framework

for HCI Research. In Proceedings of the Annual

Meeting of the Australian Special Interest Group for

Computer Human Interaction (OzCHI '15), 338- 342.

[69] Corina Sas and Irni Eliana Khairuddin. 2017. Design

for Trust: An Exploration of the Challenges and

Opportunities of Bitcoin Users. In Proceedings of the

2017 CHI Conference on Human Factors in Computing

Systems. (CHI’ 17), 6499-6510.

[70] Corina Sas and Carman Neustaedter. 2017. Exploring

DIY Practices of Complex Home Technologies. In ACM

Trans. Comput.-Hum. Interact., 24, 2.

[71] Orit Shaer and Robert J.K Jacob. 2009. A Specification

Paradigm for the Design and Implementation of

Tangible User Interface, ACM Trans. Comput.-Hum.

Interact., 16, 4.

[72] Nancy Staggers and A.F Norcio. 1993. Mental Models:

Concepts for Human-computer Interaction Research.

International Journal of Man-Machine Studies, 38: 587-

605.

[73] State of Dapps. 2019. WeiDex. Retrieved January 17,

2019 from

https://www.stateofthedapps.com/dapps/weidex

[74] The Guardian. 2014. Bitcoin Explained and Made

Simple. Retrieved January 17, 2019 from

https://www.youtube.com/watch?v=s4g1XFU8Gto

[75] Manoj Trivedi. 2018. Bitcoin in India: A Deep Down

Scenario. In Journal of Management Science. 2, 1: 21-

26.

[76] Khai N. Truong, Gillian R. Hayes, and Gregory D.

Abowd. 2006. Storyboarding: An Empirical

Determination of Best Practices and Effective

Guidelines. In Proceedings of the 6th Conference on

Designing Interactive Systems (DIS’06). ACM, New

York, 12–21.

[77] Mikael Wiberg. 2014. Methodology for Materiality:

Interaction Design Research Through a Material

Lens. Personal Ubiquitous Comput. 18: 3, 625-636.

[78] Carl Wieman. 2014. Editorial for Special Issue on

Concept Inventories in Computing. In Computer Science

Education. 24: 4, 250-252.

[79] Wikipedia. 2018. Sifteo Cubes. Retrieved January 17,

2019 from https://en.wikipedia.org/wiki/Sifteo_Cubes

[80] Min Zhang, Corina Sas, Zoe Lambert and Masitah

Ahmad. 2019. Designing for the Infrastructure of the

Supply Chain of Malay Handwoven Songket in

Terengganu. In Proceedings of the 2019 CHI

Conference on Human Factors in Computing Systems.

(CHI’ 19).

https://en.wikipedia.org/wiki/Sifteo_Cubes

