

	ΠΑΝΑΓΙΩΤΗΣ ΚΟΥΤΣΑΜΠΑΣΗΣ

	Επίκουρος Καθηγητής
Τμήμα Μηχανικών Σχεδίασης Προϊόντων και Συστημάτων
Πανεπιστήμιο Αιγαίου

	

	

	

	Αξιολόγηση
Διαδραστικών Συστημάτων με Επίκεντρο τον Χρήστη

	

	Ευχρηστία

	Προσβασιμότητα

	Εμπειρία του Χρήστη

	Συνεργατική Εργασία

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	[image: Image]

	

	
Αξιολόγηση Διαδραστικών Συστημάτων με Επίκεντρο τον χρήστη

	

	

	Συγγραφή

	Παναγιώτης Κουτσαμπάσης

	

	

	Κριτικός αναγνώστης

	Γεώργιος Λέπουρας

	

	

	Συντελεστές έκδοσης

	Γλωσσικη επιμελεια: Στέλλα Κάσδαγλη

	Γραφιστικη επιμελεια: Παναγιώτης Κουτσαμπάσης

	Τεχνικη επεξεργασια: Παναγιώτης Κουτσαμπάσης

	

	

	

	

	

	ISBN: 978-960-603-086-4

	

	

	

	

	

	Copyright © ΣΕΑΒ, 2015

	

	[image: Image]

	

	Το παρόν έργο αδειοδοτείται υπό τους όρους της άδειας Creative Commons Αναφορά Δημιουργού - Μη Εμπορική Χρήση - Όχι Παράγωγα Έργα 3.0. Για να δείτε ένα αντίγραφο της άδειας αυτής επισκεφτείτε τον ιστότοπο https://creativecommons.org/licenses/by-nc-nd/3.0/gr/

	

	

	

	

	

	

	

	

	Σύνδεσμος Ελληνικων Ακαδημαϊκων Βιβλιοθηκών

	Εθνικό Μετσόβιο Πολυτεχνείο

	Ηρώων Πολυτεχνείου 9, 15780 Ζωγράφου

	www.kallipos.gr

	

	
Στην οικογένεια μου

	

	

	Πίνακας συντομεύσεων-ακρωνύμια

	
		
				Achecker

				Accessibility Checker

		

		
				ACM

				Association of Computing Machinery

		

		
				AEIOU

				Activities, Environments, Interactions, Objects, Users

		

		
				ARIA

				Accessible Rich Internet Applications

		

		
				BCI

				Brain-Computer Interface

		

		
				CAD

				Computer-Aided Design

		

		
				CMC

				Computer-Mediated Communication

		

		
				CMS

				Content Management Systems

		

		
				CSCL

				Computer-Supported Collaborative Learning

		

		
				CSCW

				Computer Supported Collaborative Work

		

		
				CSS

				Cascading Style Sheets

		

		
				DAMS

				Digital Asset Management Systems

		

		
				EMO

				Emotional Metric Outcomes

		

		
				ESM

				Experience Sampling Method

		

		
				GUI

				Graphical User Interfaces

		

		
				HCI

				Human-Computer Interaction

		

		
				HTML

				HyperText Markup Language

		

		
				IEEE

				Institute of Electrical and Electronics Engineers

		

		
				ISO

				International Standardization Association

		

		
				MHP

				Model Human Processor

		

		
				MMOG

				Massive Multiplayer Online Games

		

		
				MOOC

				Massive Open Online Courses

		

		
				MS

				Microsoft

		

		
				NUI

				Natural User Interface

		

		
				PANAS

				Positive and Negative Affect Schedule

		

		
				PBL

				Problem-Based Learning

		

		
				PDF

				Portable Document Format

		

		
				PNG

				Portable Network Graphics

		

		
				SMS

				Short Messaging Services

		

		
				SoC

				Separation of Concerns

		

		
				SUS

				System Usability Scale (usability questionnaire)

		

		
				SVG

				Scalable Vector Graphics

		

		
				USE

				Usefulness, Satisfaction, Ease of Use (usability questionnaire)

		

		
				UX

				User Experience

		

		
				VR

				Virtual Reality

		

		
				VW

				Virtual World

		

		
				W3C

				World Wide Web Consortium

		

		
				WAI

				Web Accessibility Initiative

		

		
				WAMMI

				Website Analysis and Measurement Inventory (usability questionnaire)

		

		
				WAVE

				Web Accessibility Versatile Evaluator

		

		
				WCAG

				Web content Accessibility Guidelines

		

		
				WCAG-EM

				Website Accessibility Conformance Evaluation Methodology

		

		
				WIMP

				Windows, Icons, Mouse, Pull-down menus (Window, Icons, Menus, Pointers)

		

		
				WoW

				World of Warcraft

		

		
				XAML

				eXtensible Application Markup Language

		

		
				XML

				eXtensible Markup Language

		

		
				ΑΑΥ

				Αλληλεπίδραση Ανθρώπου – Υπολογιστή

		

		
				ΕΕ

				Ευρωπαϊκή Ένωση

		

		
				Η/Υ

				Ηλεκτρονικός Υπολογιστής

		

		
				ΗΠΑ

				Ηνωμένες Πολιτείες Αμερικής

		

	

	

	
Πρόλογος

	

	Η αξιολόγηση με επίκεντρο τον χρήστη αποτελεί βασικό ζητούμενο του επιστημονικού πεδίου της Αλληλεπίδρασης Ανθρώπου – Υπολογιστή (AA-Y, Human-Computer Interaction, HCI) η οποία «μελετά τη σχεδίαση, υλοποίηση και αξιολόγηση διαδραστικών συστημάτων υπολογιστή καθώς και τα φαινόμενα που προκύπτουν από τις παραπάνω διαδικασίες» (Hewett et al. 1996). Η ΑΑ-Υ είναι μια από τις 14 περιοχές γνώσης (knowledge areas) του πρότυπου προγράμματος σπουδών πληροφορικής (Computer Science Curriculum) της ACM/IEEE. Η σημασία της ΑΑ-Υ φαίνεται και από τον αυξανόμενο αριθμό σχετικών μεταπτυχιακών προγραμμάτων σπουδών στο εξωτερικό, ενώ στις ΗΠΑ έχουν πρόσφατα δημιουργηθεί και σχετικά προπτυχιακά προγράμματα.

	Η αξιολόγηση στην ΑΑ-Υ είναι η δραστηριότητα κατά την οποία εξετάζεται ο βαθμός στον οποίο το διαδραστικό σύστημα ικανοποιεί τους στόχους του από την οπτική των χρηστών. Η σημασία της αξιολόγησης ήταν πάντοτε κεντρική για την ΑΑΥ. Η αξιολόγηση είναι μία από τις τρεις (3) περιοχές έμφασης του πρότυπου προγράμματος σπουδών της ΑΑ-Υ (Hewett et al. 1996) καθώς και μια από τις τρεις (3) αρχές της χρηστοκεντρικής σχεδίασης (user centered design) (ISO 13407, 1999). Επιπλέον η αξιολόγηση περιλαμβάνεται ως αναγκαία δραστηριότητα σε κάθε μοντέλο του κύκλου ζωής των διαδραστικών προϊόντων, ενώ σε ένα από αυτά τοποθετείται στο κέντρο της διαδικασίας (Rogers et al. 2011).

	Παρότι υπάρχει πλήθος μεθόδων αξιολόγησης διαδραστικών συστημάτων με επίκεντρο τον χρήστη, συχνά η αξιολόγηση δεν αντιμετωπίζεται με τη δέουσα επιμέλεια, γίνεται βιαστικά, συχνά μόνο στη βάση λίγων τεχνικών κριτηρίων, ή και καθόλου (Ardito et al. 2014). Το αποτέλεσμα είναι δυσάρεστες εμπειρίες των χρηστών όπως λάθη, αδιέξοδα αλληλεπίδρασης, αδυναμία κατανόησης και επίτευξης στόχων και εν τέλει μικρή αποδοχή ή απόρριψη των συστημάτων. Η παραπάνω αντιμετώπιση αλλάζει σταδιακά, ιδιαίτερα στο εξωτερικό, αλλά και στην Ελλάδα, καθώς η ευχρηστία και η εμπειρία του χρήστη αναγνωρίζονται ολοένα και περισσότερο ως κρίσιμα κριτήρια επιτυχίας. Αν και τα τελευταία χρόνια η σχετική επιστημονική βιβλιογραφία αυξάνεται διεθνώς, στην Ελληνική γλώσσα δεν υπάρχει σχετικό βιβλίο για την αξιολόγηση διαδραστικών συστημάτων.

	Το βιβλίο επιχειρεί μια ευρεία επισκόπηση μεθόδων αξιολόγησης διαδραστικών συστημάτων με επίκεντρο τον χρήστη, στη βάση της διεθνούς επιστημονικής βιβλιογραφίας και αρθρογραφίας, καθώς και των πανεπιστημιακών διαλέξεων του συγγραφέα για τα μαθήματα Αλληλεπίδραση Ανθρώπου-Υπολογιστή (2003 ως σήμερα) και Τεχνολογικά Υποστηριζόμενη Συνεργατική Εργασία (2005 ως σήμερα). Με τη χρήση του, οι φοιτητές που μελετούν την ΑΑ-Υ θα εμβαθύνουν στις σχετικές μεθόδους αξιολόγησης και θα καθοδηγηθούν για την εφαρμογή τους.

	
Εισαγωγή

	

	Ιστορική εξέλιξη της αξιολόγησης στην αλληλεπίδραση ανθρώπου υπολογιστή

	

	Η αξιολόγηση είναι ένα κεντρικό ζήτημα στην ΑΑ-Υ, αλλά όπως τονίζουν και οι MacDonald and Atwood (2013) (σελ. 1969) «απέχει ακόμα αρκετά από το να θεωρείται ένα λυμένο πρόβλημα… καθώς τα διαδραστικά συστήματα και οι χρήσεις τους αλλάζουν, η φύση της αξιολόγησης πρέπει να αλλάξει και αυτή». Για την αποτίμηση της σημερινής κατάστασης του πεδίου της αξιολόγησης διαδραστικών συστημάτων είναι αναγκαία η ιστορική εξέλιξη του πεδίου μέχρι σήμερα. Οι MacDonald and Atwood (2013) αναγνωρίζουν τις παρακάτω φάσεις ιστορικής εξέλιξης:

	
		Η φάση της αξιοπιστίας των συστημάτων (1940-1950). Πρόκειται για τη δεκαετία κατασκευής του ENIAC, ο οποίος θεωρείται ευρέως ως ο πρώτος Η/Υ που κατασκευάστηκε, και άλλων συστημάτων. Η αξιολόγηση αφορούσε το να λειτουργούν οι υπολογιστές με κάποια αξιοπιστία και η διεξαγωγή της γινόταν από τους μηχανικούς που κατασκεύαζαν τα συστήματα, με τεχνικά κριτήρια.

		Η φάση της απόδοσης των συστημάτων (1950-1960). Με το πέρασμα του χρόνου μικραίνει το μέγεθος των Η/Υ, ανακαλύπτονται οι μαγνητικές κάρτες αποθήκευσης δεδομένων και το πληκτρολόγιο. Επίσης ανακαλύπτονται οι πρώτες γλώσσες προγραμματισμού, όπως η FORTRAN και η COBOL. Η αξιολόγηση επικεντρώνεται στην απόδοση και την ταχύτητα των συστημάτων, ενώ πέρα από τους μηχανικούς συμμετέχουν πλέον και οι προγραμματιστές.

		Η φάση της απόδοσης των χρηστών (1960-1970). Οι Η/Υ χρησιμοποιούνται πλέον ευρέως από προγραμματιστές, ενώ αναδύονται και οι πρώτες εφαρμογές για εργαζόμενους γραφείου, όπως οι επεξεργαστές κειμένου και τα συστήματα κράτησης θέσεων αεροπορικών εισιτηρίων. Πλέον αναγνωρίζεται η σημασία της απόδοσης των χρηστών που δεν έχουν εξειδικευμένες γνώσεις. Η ανάγκη για την κατανόηση της συμπεριφοράς των χρηστών φέρνει αξιολογητές με γνώσεις ψυχολογίας οι οποίοι με τη σειρά τους εισάγουν την πειραματική προσέγγιση για την αξιολόγηση στη βάση μετρήσεων της ανθρώπινης συμπεριφοράς.

		Η φάση της ευχρηστίας (1970-2000). Οι Η/Υ γίνονται εξαιρετικά μικρότεροι και γρηγορότεροι, ανακαλύπτονται νέα στιλ αλληλεπίδρασης, όπως το περιβάλλον παραθύρων (WIMP: Windows, Icons, Mouse, Pull-down menus), το υπερκείμενο και ο παγκόσμιος ιστός. Η χρήση των Η/Υ γίνεται ευρύτατη σε εφαρμογές γραφείου αρχικά, και αργότερα παιχνιδιών, ηλεκτρονικής πληροφόρησης και συναλλαγών. Η έμφαση δίνεται πλέον στην ευκολία χρήσης και την προσβασιμότητα από ευρύ κοινό, συμπεριλαμβανομένων και των παιδιών, ηλικιωμένων και των ανθρώπων με ειδικές ανάγκες. Η αξιολόγηση ευχρηστίας γίνεται ένα επιμέρους πεδίο επαγγελματικής απασχόλησης (ιδιαίτερα στις ΗΠΑ).

		Η φάση της εμπειρίας του χρήστη (2000-σήμερα). Διαρκώς οι δυνατότητες των Η/Υ εξελίσσονται, μικραίνουν σε μέγεθος, αλλάζουν μορφές και ενσωματώνονται σε νέες συσκευές και μηχανές, ενώ ταυτόχρονα αποκτούν ακόμα μεγαλύτερες δυνατότητες επεξεργασίας δεδομένων σε πραγματικό χρόνο. Από την οπτική των χρηστών, η ενασχόληση με τους υπολογιστές είναι μια κοινωνική δραστηριότητα που επιτυγχάνεται μέσα από τη χρήση, όχι μόνο των προσωπικών υπολογιστών, αλλά και των φορητών τηλεφώνων, των υπηρεσιών στο σύννεφο, των κοινωνικών δικτύων. Οι στόχοι των διαδραστικών προϊόντων και υπηρεσιών είναι να προσελκύσουν τους χρήστες, να τους προσφέρουν ευχάριστες εμπειρίες και να τους συνδέσουν με άλλους χρήστες και κοινότητες. Η αξιολόγηση της εμπειρίας του χρήστη πλέον απαιτεί και άλλους ειδικούς, όπως βιομηχανικούς σχεδιαστές, ειδικούς στο μάρκετινγκ και τη διαφήμιση και γραφίστες. Πρόκειται για ένα χώρο στον οποίο δεν έχει αναπτυχθεί ακόμα κάποιο ευρέως αποδεκτό εννοιολογικό πλαίσιο, αν και αναγνωρίζεται ότι συμπεριλαμβάνει τόσο τις πραγματικές όσο και τις ηδονικές πτυχές της χρήσης διαδραστικών προϊόντων και υπηρεσιών.

	Σήμερα, η αξιολόγηση διαδραστικών συστημάτων αποτελεί ένα εξελισσόμενο πεδίο για το οποίο υπάρχει ήδη αρκετή διεθνής γνώση και πείρα. Πρόκειται για ένα πεδίο με πληθώρα μεθόδων και εργαλείων. Βεβαίως, η χρήση αυτών στην πράξη προϋποθέτει καταρχάς κάποια εξοικείωση του αξιολογητή με την έννοια της αξιολόγησης στην ΑΑ-Υ, η οποία παρουσιάζεται αμέσως παρακάτω σε σημαντικές διαστάσεις της.

	

	Διαστάσεις της αξιολόγησης διαδραστικών συστημάτων

	

	Η εμπειρική διάσταση: Οι μέθοδοι αξιολόγησης διαδραστικών συστημάτων είναι εκ φύσεως εμπειρικές (empirical). Δηλαδή, επιδιώκουν την απόκτηση γνώσης μέσα από άμεση ή έμμεση παρατήρηση της εμπειρίας. Σύμφωνα με τους McGrath et al. (2000) όλες οι μέθοδοι εμπειρικής έρευνας πάσχουν από το δίλημμα ότι έχουν εγγενή μειονεκτήματα και πλεονεκτήματα, ενώ διαθέτουν τα παρακάτω χαρακτηριστικά:

	
		επιτρέπουν την εξαγωγή συμπερασμάτων, αλλά με περιορισμένο εύρος

		είναι χρήσιμες, αλλά η διεξαγωγή τους είναι επιρρεπής σε λάθη

		τα λάθη της μιας μεθόδου μπορούν να διορθωθούν από άλλη μέθοδο

		διαφορετικές μέθοδοι πρέπει να συνδυαστούν ώστε τα εγγενή μειονεκτήματα της μίας να διορθωθούν από τα πλεονεκτήματα που φέρνει κάποια άλλη

	Οι παραπάνω λόγοι μπορούν να εξηγήσουν την πληθώρα των μεθόδων και εργαλείων που έχουν χρησιμοποιηθεί και συνεχίζουν να προτείνονται για την αξιολόγηση διαδραστικών συστημάτων. Επίσης, συνάγεται ότι η επιλογή των μεθόδων αξιολόγησης διαδραστικών συστημάτων δεν μπορεί να γίνει με κάποια εύκολη συνταγή ή κάποιες γενικού τύπου οδηγίες, αλλά απαιτεί τον συγκερασμό της θεωρητικής γνώσης του αξιολογητή (για τα εγγενή πλεονεκτήματα και μειονεκτήματα της κάθε μεθόδου καθώς και τα επιθυμητά χαρακτηριστικά των συστημάτων (π.χ. ευχρηστία, προσβασιμότητα, κ.α.)) με τους στόχους και τα ιδιαίτερα χαρακτηριστικά της κάθε περίπτωσης συστήματος υπό αξιολόγηση. Η πείρα για καταστάσεις αξιολόγησης όπου κάποιες μέθοδοι εργάζονται καλύτερα είναι χρήσιμη, αν και προφανώς δεν εξασφαλίζει από μόνη της την επιτυχημένη αξιολόγηση. Για τη διεξαγωγή μιας αξιολόγησης απαιτείται αιτιολογημένη επιλογή μεθόδων στη βάση των στόχων της, προετοιμασία και πλάνο που μπορεί να περιλαμβάνει και την, επίσης αιτιολογημένη, προσαρμογή των μεθόδων. Σημειώνεται ότι, στην πράξη, κάθε μέθοδος αξιολόγησης είναι είτε σύνθετη εκ φύσεως, είτε συνδυάζεται με άλλες μεθόδους.

	Οι συμμετέχοντες στην αξιολόγηση. Η αξιολόγηση διαδραστικών συστημάτων με επίκεντρο τον χρήστη προφανώς προϋποθέτει ότι οι χρήστες είναι αυτοί που συμμετέχουν ενεργά στη διαδικασία. Όντως, η μεγάλη πλειοψηφία των μεθόδων εμπλέκει τους χρήστες σε διάφορες διατάξεις, ώστε η συμμετοχή τους να είναι οργανωμένη συστηματικά και να έχει χρήσιμα αποτελέσματα. Εδώ προκύπτουν πολλά επιμέρους μεθοδολογικά ζητήματα ως προς την καταλληλότητα της επιλογής χρηστών, ηθικά θέματα της συμμετοχής τους, το πρωτόκολλο εμπλοκής του χρήστη, τον βαθμό παρέμβασης του αξιολογητή στη διαδικασία, κ.ά., τα οποία έχουν διαφορετικές εκφάνσεις για κάθε μέθοδο.

	Η συμμετοχή των χρηστών δεν είναι ποτέ εύκολη υπόθεση, για διάφορους πρακτικούς λόγους, όπως: εντοπισμός κατάλληλων χρηστών, χρονοβόρα διαδικασία και χρονοπρογραμματισμός των αξιολογήσεων, κίνητρα και ανταμοιβή συμμετοχής, κ.ά. Αυτοί είναι μερικοί λόγοι για τους οποίους έχουν αναπτυχθεί και μέθοδοι αξιολόγησης διαδραστικών συστημάτων με «προβλεπτικό χαρακτήρα», οι οποίες αποσκοπούν στην πρόβλεψη (κυρίως των αρνητικών πτυχών) της εμπειρίας του χρήστη. Οι μέθοδοι προβλεπτικής αξιολόγησης διεξάγονται από ειδικούς σε θέματα ευχρηστίας και προσβασιμότητας και συνήθως αναφέρονται ως επιθεωρήσεις.

	Ο σκοπός της αξιολόγησης: βελτίωση συστήματος ή εξαγωγή συμπερασμάτων; Κάθε διαδικασία αξιολόγησης μπορεί να αποσκοπεί στη περαιτέρω βελτίωση και διαμόρφωση του συστήματος, ή στην λήψη της απόφασης για το εάν το σύστημα είναι αποδεκτό ή όχι. Στην πρώτη περίπτωση αναφερόμαστε στη διαμορφωτική αξιολόγηση (formative) και στη δεύτερη στην συμπερασματική αξιολόγηση (summative). Οι όροι προέρχονται από τον χώρο της εκπαίδευσης, όπου, αντίστοιχα, η διαμορφωτική αξιολόγηση έχει ως στόχο να βοηθήσει τον μαθητή να βελτιωθεί, ενώ η συμπερασματική αξιολόγηση να αποφασίσει τον βαθμό επιτυχίας του στο μάθημα.

	Η διαμορφωτική αξιολόγηση διαδραστικών συστημάτων αποσκοπεί στην παροχή χρήσιμων πληροφοριών προς την ομάδα ανάπτυξης ενός διαδραστικού προϊόντος ή υπηρεσίας. Συμβαίνει κατά τη διάρκεια του κύκλου ανάπτυξης του προϊόντος. Όταν διεξάγεται, το προϊόν μπορεί να μη βρίσκεται στην τελική του μορφή. Στη διαμορφωτική αξιολόγηση συμμετέχουν χρήστες ή ειδικοί.

	Η συμπερασματική αξιολόγηση διαδραστικών συστημάτων γίνεται στο τέλος του κύκλου ανάπτυξης ενός προϊόντος. Μπορεί να είναι συγκριτική και να αφορά ανταγωνιστικά συστήματα προς αγορά ή τη σύγκριση ενός νέου συστήματος με το υφιστάμενο. Στην συμπερασματική αξιολόγηση συμμετέχουν οι χρήστες. Χαρακτηριστικά αναφέρεται ότι η συμπερασματική αξιολόγηση είναι η αξιολόγηση του συστήματος (evaluation of the system), ενώ η διαμορφωτική είναι η αξιολόγηση για το σύστημα (evaluation for the system).

	Η προσέγγιση για την αξιολόγηση: αντικειμενική και υποκειμενική. Η αξιολόγηση διαδραστικών συστημάτων μπορεί να περιλαμβάνει πλήθος αντικειμενικών δεδομένων, δηλαδή μετρήσιμων δεικτών (όπως π.χ. πόσοι χρήστες πέτυχαν να εκτελέσουν με επιτυχία μια εργασία, σε πόσο χρόνο, με πόσα λάθη, κ.ά.), με βάση τους οποίους μπορούν να προκύψουν συμπεράσματα για την ποιότητα του συστήματος. Επίσης, περιλαμβάνει πλήθος υποκειμενικών υποθέσεων και κρίσεων, όπως για παράδειγμα αυτές που αφορούν την επιλογή της μεθόδου αξιολόγησης, τα κριτήρια επιλογής χρηστών, τη σημαντικότητα των ευρημάτων για τον γενικότερο πληθυσμό των χρηστών, κ.ά.

	Γενικά, σε κάθε αξιολόγηση διαδραστικών συστημάτων είναι χρήσιμο να συλλέγονται αντικειμενικά δεδομένα, ώστε να τεκμηριώνονται τα πορίσματα της. Επίσης, σε κάποιες περιπτώσεις, η αξιολόγηση ανακαλύπτει αδιαμφισβήτητα σχεδιαστικά λάθη, όπως π.χ. συνδέσεις που δεν λειτουργούν (dead links) σε έναν ιστότοπο. Κατά κανόνα, όμως, τα αντικειμενικά δεδομένα δεν αρκούν από μόνα τους για να ερμηνεύσουν τη συμπεριφορά των χρηστών και να αναδείξουν τους βαθύτερους λόγους για τους οποίους παρατηρείται αυτή. Για παράδειγμα, πώς ερμηνεύεται το ότι ένα x ποσοστό χρηστών δεν πετυχαίνουν να εκτελέσουν σωστά μια εργασία ή το ότι αποτυγχάνουν να βρουν το βέλτιστο μονοπάτι προς μια σελίδα σε έναν ιστότοπο;

	Εδώ απαιτείται κάποιου είδους υποκειμενική κρίση, η οποία όμως δεν μπορεί να γίνει στη βάση απλών υποθέσεων ή διαισθήσεων. Πρέπει να γίνει με κάποια (παράλληλη ή εκ των υστέρων) διερεύνηση κατά τη διάρκεια της διαδικασίας. Επίσης, τα τελευταία χρόνια έχουν αναπτυχθεί ανθρωποκεντρικές και συσχεδιαστικές μέθοδοι (βλ. κεφάλαιο Γ. Αξιολόγηση της εμπειρίας του χρήστη) που περιπλέκουν έντονα τη σχεδίαση με την αξιολόγηση και οι οποίες βασίζονται στη δημιουργικότητα του αξιολογητή. Και αυτές οι μέθοδοι είναι έντονα υποκειμενικές.

	Γενικά, η υποκειμενικότητα είναι αναπόφευκτη σε μια διαδικασία αξιολόγησης διαδραστικών συστημάτων, από τη στιγμή που με όποια μέθοδο και να διεξάγεται, πρόκειται για εμπειρική έρευνα που επιδέχεται ερμηνειών. Όμως, κατά την αξιολόγηση διαδραστικών συστημάτων συνιστάται οι υποκειμενικές κρίσεις να τεκμηριώνονται από αντικειμενικά δεδομένα.

	Σε κάθε περίπτωση, συνιστάται η προσέγγιση να είναι μεθοδολογική. Η μεθοδολογική προσέγγιση δεν αποκλείει τη δημιουργικότητα. Κυρίως, όμως, μέσα από την κατανόηση των δυνατοτήτων και των περιορισμών των μεθόδων που χρησιμοποιούνται, καλλιεργείται η ανάγκη για περαιτέρω διερεύνηση και αναζήτηση των βαθύτερων αιτιών της συμπεριφοράς των χρηστών. Επίσης, η μεθοδολογική προσέγγιση ενισχύει την ανάγκη για τεκμηρίωση της εργασίας, ενώ καλλιεργεί την ενδοσκόπηση (reflection) και την κριτική σκέψη, ακόμα και την αποστασιοποίηση και την κρίση για τη δική σας εργασία.

	Τα δεδομένα της αξιολόγησης: ποσοτικά και ποιοτικά. Κατά την αξιολόγηση διαδραστικών συστημάτων είναι δυνατό να συλλεχθούν εκατοντάδες, κυριολεκτικά, ποσοτικές μετρήσεις (μετρικές) για τη συμπεριφορά και τις αντιδράσεις των χρηστών, όπως για παράδειγμα ο χρόνος επίτευξης μιας εργασίας του χρήστη (μετριέται σε δευτερόλεπτα ή λεπτά) και ο αριθμός των λαθών κατά την αλληλεπίδραση. Σε αρκετά βιβλία του χώρου έχουν αναφερθεί δεκάδες μετρικές ιδιαίτερα για την ευχρηστία (π.χ. Nielsen, 1994), την εμπειρία του χρήστη (π.χ. Albert and Tullis, 2013), για την ανίχνευση βλέμματος οι Holmqvist et al. (2011) αναφέρουν 120 μετρήσεις, ενώ τα ποσοτικά δεδομένα από τα Google analytics είναι αμέτρητα.

	Επιπλέον, ακόμα και αν υιοθετούμε μια αμιγώς ποιοτική μέθοδο αξιολόγησης, πάντοτε υπάρχει η δυνατότητα συλλογής ή παραγωγής ποσοτικών δεδομένων. Για παράδειγμα, ακόμα κι αν χρησιμοποιούμε μόνο το πρωτόκολλο εξωτερίκευσης της σκέψης (think-aloud protocol) για τη συλλογή των απόψεων των χρηστών, μπορούμε να επεξεργαστούμε τις δηλώσεις των χρηστών, να τις ομαδοποιήσουμε σε διαφορετικές κατηγορίες ή χαρακτηριστικά του συστήματος (π.χ. πλοήγηση, εμφάνιση, ορολογία, κ.ά.), να μετρήσουμε το πλήθος των δηλώσεων ανά κατηγορία ή να διακρίνουμε μεταξύ θετικών/ουδέτερων/αρνητικών δηλώσεων ή να ομαδοποιήσουμε και να συγκρίνουμε τις δηλώσεις ανδρών και γυναικών, έμπειρων ή άπειρων, νέων ή ηλικιωμένων, κ.ο.κ.

	Η συλλογή και επεξεργασία ποσοτικών δεδομένων μπορεί να βοηθήσει τη διαδικασία ποικιλοτρόπως. Αφενός μας δίνει τη δυνατότητα να δούμε από διαφορετικές οπτικές τα δεδομένα και μας κατευθύνει προς συμπεράσματα που αλλιώς δεν θα είχαμε «δει». Επίσης, βοηθάει στην τεκμηρίωση της διαδικασίας και στην παρουσίαση των αποτελεσμάτων σε άλλους εμπλεκόμενους, όπως είναι η σχεδιαστική ομάδα ή οι φορείς που αξιολογούν το έργο. Γι’ αυτό συνιστάται η συλλογή και παραγωγή ποσοτικών δεδομένων σε μια αξιολόγηση διαδραστικών συστημάτων. Ίσως να είναι περιττό, αλλά πρέπει να αναφερθεί ότι τα ποσοτικά δεδομένα δεν είναι αυτοσκοπός, ούτε θα πρέπει να βυθιστούμε σε έναν κυκεώνα παραγωγής σύνθετων μετρικών και όψεων γι’ αυτά. Όμως, σε κάθε πλάνο αξιολόγησης θα πρέπει, με βάση τους στόχους της, να γνωρίζουμε και τα δεδομένα που θα συλλέξουμε και τους τρόπους που θα τα επεξεργαστούμε.

	Ο χώρος της αξιολόγησης. Οι βασικές επιλογές για τον χώρο διεξαγωγής μιας αξιολόγησης διαδραστικών συστημάτων είναι τρεις (3): το εργαστήριο Η/Υ, το πεδίο και ο παγκόσμιος ιστός. Κάθε μια από τις παραπάνω δυνατότητες θα πρέπει να συνδυαστεί με τη μέθοδο αξιολόγησης που θα χρησιμοποιηθεί.

	Στο εργαστήριο Η/Υ η διαδικασία έχει τα χαρακτηριστικά της δοκιμής ή του πειράματος χρήσης του συστήματος. Το βασικό πλεονέκτημα είναι ότι η διαδικασία αξιολόγησης είναι καλά ελεγχόμενη και το βασικό μειονέκτημα ότι δεν είναι φυσική για τους χρήστες.

	Η αξιολόγηση στο πεδίο (field) αναφέρεται στη χρήση του συστήματος στο μέρος όπου οι χρήστες δραστηριοποιούνται και έχει τα ακριβώς αντίθετα χαρακτηριστικά από τις δοκιμές στο εργαστήριο Η/Υ: είναι δύσκολη προς τον έλεγχο της διαδικασίας αλλά αποτελεί τον πιο φυσικό τρόπο χρήσης του συστήματος.

	Τα τελευταία χρόνια, η αξιολόγηση της εμπειρίας του χρήστη στον παγκόσμιο ιστό (online) γίνεται ολοένα και πιο δημοφιλής. Η προσέγγιση επιδιώκει να συγκεράσει τα πλεονεκτήματα των παραπάνω προσεγγίσεων, ιδιαίτερα για τις περιπτώσεις υπηρεσιών που προσφέρονται από ιστότοπους και φορητές συσκευές. Σε αυτές τις περιπτώσεις διαθέτει ασφαλώς πλεονεκτήματα έναντι των άλλων προσεγγίσεων, αλλά για άλλες περιπτώσεις διαδραστικών προϊόντων δεν είναι κατάλληλη.

	Ο χρόνος της αξιολόγησης. Σε μια πρώτη ανάγνωση, η αξιολόγηση διαδραστικών συστημάτων με επίκεντρο τον χρήστη ίσως εννοείται ότι γίνεται σε πραγματικό χρόνο, όταν δηλαδή ο χρήστης χρησιμοποιεί το σύστημα. Όμως, δεν υπάρχει μόνο αυτή η περίπτωση. Μπορεί να διεξάγεται κατά τη σχεδιαστική διαδικασία, με διάφορες μορφές, και σε κάθε περίπτωση πριν από την πλήρη διαθεσιμότητα κάποιας ολοκληρωμένης έκδοσης του συστήματος. Επίσης, μπορεί να διεξάγεται και μετά τη χρήση του συστήματος ή ακόμα και σε βάθος χρόνου (διαμήκης αξιολόγηση), ώστε να είναι δυνατόν να εξαχθούν συμπεράσματα έπειτα από κάποια προοδευτική απόκτηση πείρας από τον χρήστη.

	Ο χρόνος της αξιολόγησης διαδραστικών συστημάτων εξαρτάται προφανώς από τον στόχο της αξιολόγησης και από το τι θέλουμε να μάθουμε. Αυτό όμως που πρέπει να τονιστεί εδώ είναι το εξής. Η αξιολόγηση δεν συμβαίνει κατ’ ανάγκη στο τέλος της σχεδιαστικής διαδικασίας, όταν το σύστημα είναι έτοιμο προς χρήση και ανεπτυγμένο στην κάθε του λεπτομέρεια. Αντίθετα, είναι πολύ σημαντικό να γίνουν αξιολογήσεις κατά τη διαδικασία ανάπτυξης του συστήματος, όπως επίσης και κατά τη λειτουργία του. Σε κάθε περίπτωση, η αξιολόγηση είναι μια δραστηριότητα που πρέπει να νοείται κυρίως ως επαναληπτική και διαμορφωτική, με στόχο να βελτιώσει την ποιότητα του συστήματος, ακόμα και αφού το σύστημα διατεθεί στους χρήστες.

	

	Η δομή του βιβλίου

	

	Η αξιολόγηση διαδραστικών συστημάτων με επίκεντρο τον χρήστη έχει οργανωθεί με έμφαση την ευχρηστία (usability), την προσβασιμότητα (accessibility), την εμπειρία του χρήστη (user experience, UX) και τη συνεργατική εργασία (cooperative work). Αυτές οι έννοιες αποτελούν κεντρικά ζητούμενα για την αποδοχή του από τους χρήστες. Το βιβλίο περιλαμβάνει τέσσερα (4) κεφάλαια (με αρίθμηση Α, Β, Γ, Δ), ένα για κάθε μια από αυτές τις έννοιες.

	Η ευχρηστία, σύμφωνα με το πρότυπο ISO 9241 (Ergonomics of Human-System Interaction) ορίζεται ως «η έκταση στην οποία ένα προϊόν μπορεί να χρησιμοποιηθεί από προσδιορισμένους χρήστες, ώστε να πετύχουν συγκεκριμένους στόχους με αποτελεσματικότητα, αποδοτικότητα και ικανοποίηση, σε συγκεκριμένο πλαίσιο χρήσης». Η προσβασιμότητα ορίζεται από το ISO 9241 ως «η ευχρηστία ενός προϊόντος, υπηρεσίας, περιβάλλοντος ή υποδομής (facility) από ανθρώπους με το μέγιστο εύρος ικανοτήτων». Η εμπειρία του χρήστη ορίζεται από το πρότυπο ISO 9241 ως «οι αντιλήψεις και αντιδράσεις ενός ατόμου που προκύπτουν από τη χρήση, ή τη προσδοκώμενη χρήση, ενός προϊόντος, συστήματος ή υπηρεσίας». Η μελέτη της (τεχνολογικά υποστηριζόμενης) συνεργατικής εργασίας, σύμφωνα με τους Bannon and Schmidt (1989), αναφέρεται στην «κατανόηση της συνεργατικής εργασίας στο πλαίσιο της χρήσης υπολογιστικών συστημάτων που την υποστηρίζουν», ενώ σύμφωνα με τη Suchman (1989) στη “μελέτη της σχεδίασης της τεχνολογίας υπολογιστών με άμεσο ενδιαφέρον στις επιπτώσεις και πρακτικές κοινωνικής οργάνωσης των δυνητικών χρηστών”.

	Ο αξιολογητής διαδραστικών συστημάτων θα πρέπει να διαθέτει γνώσεις υποβάθρου για κάθε έναν από τους παραπάνω γενικούς στόχους της αξιολόγησης. Γι’ αυτό, κάθε κεφάλαιο του βιβλίου είναι οργανωμένο σε δύο υποκεφάλαια ή μέρη. Το πρώτο μέρος, που ονομάζεται «θεωρητική αντιμετώπιση», περιλαμβάνει βασικές έννοιες, ορισμούς, αρχές και μοντέλα που προσδιορίζουν κάθε έναν από τους γενικούς στόχους. Αυτό το μέρος αποτελεί απαραίτητη γνώση υποβάθρου για κάθε αξιολογητή. Το δεύτερο μέρος, που ονομάζεται «πρακτική αντιμετώπιση», περιλαμβάνει σημαντικές μεθόδους αξιολόγησης με επίκεντρο τον χρήστη, για κάθε γενικό στόχο.

	Κάθε μέθοδος εντάσσεται σε έναν γενικό στόχο της αξιολόγησης, επειδή είτε έχει συνδεθεί κατά την ιστορική της εξέλιξη με αυτόν (π.χ. οι δοκιμές ευχρηστίας αναφέρονται στην αξιολόγηση ευχρηστίας), είτε τον εξυπηρετεί καλύτερα επί της αρχής (π.χ. οι μελέτες ημερολογίου αναφέρονται στην αξιολόγηση της εμπειρίας του χρήστη). Όμως εδώ πρέπει να τονιστεί το εξής: αρκετές από τις μεθόδους αξιολόγησης μπορούν να προσαρμοστούν (και αυτό έχει γίνει για πολλές από αυτές στη βιβλιογραφία), ώστε να διερευνούν και άλλες πτυχές από αυτές στις οποίες εντάσσονται στην ταξινόμηση που γίνεται σε αυτό το βιβλίο. Για παράδειγμα, οι μελέτες πεδίου (field studies) χρησιμοποιούνται πρακτικά για τη διερεύνηση κάθε ενός από τους παραπάνω γενικούς στόχους, αν και αναφέρονται στο κεφάλαιο Γ (Αξιολόγηση εμπειρίας του χρήστη). Επίσης, οι δοκιμές ευχρηστίας θεωρούνται συστατικό ή προαπαιτούμενο κάθε αξιολόγησης της εμπειρίας του χρήστη, ενώ χρησιμοποιούνται και για την αξιολόγηση προσβασιμότητας και έχουν προσαρμοστεί για τη διεξαγωγή μελετών συνεργατικής εργασίας.

	Για κάθε σημαντική έννοια που αναφέρεται στο βιβλίο δίνονται ορισμοί, κατά κανόνα ευρέως αποδεκτοί από τη διεθνή βιβλιογραφία και αρθρογραφία, ενώ σε κάποιες περιπτώσεις και «ορισμοί εργασίας». Γι’ αυτό περιλαμβάνεται και γλωσσάρι στο τέλος του βιβλίου. Επίσης, για κάθε έννοια και μέθοδο που περιγράφεται γίνεται προσπάθεια να δοθούν παραδείγματα. Στην περίπτωση των μεθόδων κάποια παραδείγματα είναι δυνατόν να είναι εκτενέστερα επειδή βασίζονται σε εργασίες με τη συμμετοχή του συγγραφέα. Προφανώς, κατά τη μελέτη σε βάθος των μεθόδων αξιολόγησης διαδραστικών συστημάτων , αυτά τα παραδείγματα θα πρέπει να ιδωθούν ως αφορμή για περαιτέρω μελέτη και εμβάθυνση σε έννοιες και μεθόδους.

	

	Ευχαριστίες

	

	Κανένα βιβλίο δεν είναι αποτέλεσμα ατομικής δουλειάς, ακόμα κι αν είναι ένας ο συγγραφέας. Στη δημιουργία αυτού του βιβλίου συνέβαλαν πλήθος ανθρώπων, είτε δημιουργώντας τις προϋποθέσεις για τη συγγραφή του, είτε έχοντας δημιουργήσει ενδιάμεσα αποτελέσματα μέσα από την από κοινού συνεργασία. Γι’ αυτό θα ήθελα να ευχαριστήσω την οικογένεια μου και όλους τους συναδέλφους, τους συνεργάτες και τους φοιτητές με τους οποίους είχα συνεργασία και οι οποίοι αναφέρονται στη βιβλιογραφία και τις παραπομπές. Χωρίς εκείνους αυτό το βιβλίο δεν θα είχε ολοκληρωθεί σε αυτή τη μορφή. Επίσης, ευχαριστώ τον κριτικό αναγνώστη, αναπληρωτή καθηγητή Γιώργο Λέπουρα για τις εύστοχες επισημάνσεις του. Τέλος, ευχαριστώ τη Στέλλα Κάσδαγλη για τη ενδελεχή γλωσσική επιμέλεια του κειμένου.

	

	Αναφορές

	

	ACM/IEEE (2013). Computer Science Curricula 2013, Final Report.

	Albert, W., and Tullis, T. (2013). Measuring the User Experience: Collecting, Analyzing, and Presenting Usability Metrics. 2nd edition, Newnes.

	Ardito, C., Buono, P., Caivano, D., Costabile, M. F., & Lanzilotti, R. (2014). Investigating and Promoting UX Practice in Industry: An Experimental Study. International Journal of Human-Computer Studies, 72(6), 542-551.

	Bannon, L. J., & Schmidt, K. (1989). CSCW: Four Characters in Search of a Context. Proceedings European Conference on CSCW’89, 358-372.

	Hewett, T. T., Baecker, R., Card, S., Carey, T., Gasen, J., Mantei, M., ... & Verplank, W. (1996) "ACM SIGCHI Curricula for Human-Computer Interaction". ACM SIGCHI. Retrieved 19 November 2014.

	Holmqvist, K. Nystrom, M. Andersson, R. Dewhurst, R. Jarodska, H. Van De Weijer, O. (2011) Eye Tracking: A Comprehensive Guide on Methods and Measures. Oxford University Press.

	ISO 13407 (1999). Human-Centered Design Process for Interactive Systems. International Organization for Standardization.

	ISO 9241. Ergonomics of Human-System Interaction. International Organization for Standardization.

	MacDonald, C. M., and Atwood, M. E. (2013). Changing Perspectives on Evaluation in HCI: Past, Present, and Future. In CHI'13 Extended Abstracts on Human Factors in Computing Systems (pp. 1969-1978). ACM.

	McGrath, J. E., Arrow, H., & Berdahl, J. L. (2000). The Study of Groups: Past, Present, and Future. Personality and Social Psychology Review, 4(1), 95-105.

	Nielsen J. (1994) Usability Engineering, Elsevier.

	Rogers, Y., Sharp, H., and Preece, J. (2011) Interaction Design: Beyond Human-Computer Interaction (3rd ed.). Wiley Publishing, Chichester, UK.

	Suchman, L. (1989) Notes on Computer Support for Cooperative Work. Department of Computer Science, University of Jyväskylä, 1989.

	

	Κεφάλαιο Α: Αξιολόγηση Ευχρηστίας

	

	Σύνοψη

	Σκοπός του κεφαλαίου είναι η συζήτηση βασικών θεωρητικών εννοιών και (κυρίως) μεθόδων αξιολόγησης ευχρηστίας, καθώς και η επίδειξη των παραπάνω με πρακτικά παραδείγματα. Αρχικά παρουσιάζονται κάποιες βασικές έννοιες ευχρηστίας, στο πλαίσιο της απαιτούμενης θεωρητικής κατάρτισης των αξιολογητών ευχρηστίας: σύντομη ιστορική αναδρομή και βασικοί ορισμοί, σημαντικοί «νόμοι» ανθρώπινων δυνατοτήτων και συμπεριφοράς, αρχές ευχρηστίας και οδηγίες για βασικές τεχνολογίες αλληλεπίδρασης. Στη συνέχεια παρουσιάζεται η πρακτική αντιμετώπιση της ευχρηστίας μέσω σημαντικών μεθόδων αξιολόγησης, που διακρίνονται σε: επιθεωρήσεις, διαμορφωτικές/συμπερασματικές δοκιμές με χρήστες, ερωτηματολόγια διερεύνησης της ικανοποίησης του χρήστη. Κάθε μια από τις παραπάνω μεθόδους περιγράφεται με έμφαση στην πρακτική εφαρμογή στις φάσεις προετοιμασίας, διεξαγωγής και αναφοράς αποτελεσμάτων, ενώ δίνονται σχετικά παραδείγματα.

	

	Προαπαιτούμενη γνώση

	Βασικές γνώσεις Πληροφορικής, Στατιστικής, Ψυχολογίας.

	

	Μαθησιακοί στόχοι

	Μετά την ολοκλήρωση αυτού του κεφαλαίου, ο αναγνώστης θα είναι σε θέση να:

	
		Ορίσει την έννοια της ευχρηστίας.

		Καταγράψει σημαντικούς νόμους ευχρηστίας.

		Απαριθμήσει και περιγράψει σημαντικές αρχές ευχρηστίας.

		Δώσει παραδείγματα διαδραστικών συστημάτων για την καλή ή μη εφαρμογή των αρχών ευχρηστίας.

		Αναλύσει τις λεπτομέρειες της εφαρμογής της ευρετικής αξιολόγησης, όπως: αριθμός απαιτούμενων αξιολογητών, προετοιμασία, συντονισμός αξιολογητών και παρουσίαση αποτελεσμάτων.

		Αναγνωρίσει τις γενικές κατηγορίες μεθόδων αξιολόγησης ευχρηστίας και τα κριτήρια διαφοροποίησης τους.

		Σχεδιάσει τη διεξαγωγή μιας ευρετικής αξιολόγησης.

		Αναλύσει τις λεπτομέρειες της εφαρμογής μιας διαμορφωτικής δοκιμής ευχρηστίας: ικανός αριθμός χρηστών, προετοιμασία, συντονισμός, παρουσίαση αποτελεσμάτων.

		Σχεδιάσει τη διεξαγωγή μιας διαμορφωτικής δοκιμής ευχρηστίας.

		Αναλύσει τις λεπτομέρειες της εφαρμογής μιας συμπερασματικής δοκιμής ευχρηστίας: ικανός αριθμός χρηστών, προετοιμασία, συντονισμός, παρουσίαση αποτελεσμάτων.

		Σχεδιάσει τη διεξαγωγή μιας συμπερασματικής δοκιμής ευχρηστίας.

		Αντιπαραβάλει ερωτηματολόγια διερεύνησης της ικανοποίησης των χρηστών ως προς την ευχρηστία.

		Εκφράσει ερωτήσεις διερεύνησης της ικανοποίησης των χρηστών ως προς την ευχρηστία.

		Υποστηρίξει την αναγκαιότητα της αξιολόγησης ευχρηστίας για την ολοκληρωμένη ανάπτυξη διαδραστικών συστημάτων.

	

	1. Θεωρητική αντιμετώπιση

	

	Το κεφάλαιο αυτό παρουσιάζει σημαντικές θεωρητικές έννοιες, με βάση τις οποίες αναλύεται η ευχρηστία κατά την ΑΑΥ (Αλληλεπίδραση Ανθρώπου-Υπολογιστή). Αρχικά παρουσιάζεται μια σύντομη ιστορική εξέλιξη της ευχρηστίας και έπειτα περιγράφονται οι πλέον σημαντικοί σχετικοί «νόμοι», αρχές και οδηγίες. Η κατανόηση των θεωρητικών εννοιών της ευχρηστίας είναι αναγκαία για την ορθή διεξαγωγή των μεθόδων αξιολόγησης που θα παρουσιαστούν στη συνέχεια.

	

	1.1. Ευχρηστία: ιστορική εξέλιξη και σημαντικοί ορισμοί

	

	Γενικά, η ευχρηστία (usability, που στα Ελληνικά συχνά αποδίδεται και ως ευκολία χρήσης) δεν αναφέρεται μόνο σε προϊόντα λογισμικού και υλικού Η/Υ, αλλά σε οποιοδήποτε αντικείμενο ή προϊόν που σχεδιάζεται και κατασκευάζεται προς χρήση από ανθρώπους (χρήστες). Η ευχρηστία έχει αναγνωριστεί ως σημαντική παράμετρος της σχεδίασης και αξιολόγησης προϊόντων, συστημάτων και υπηρεσιών, από ερευνητές με διαφορετικά σημεία αφετηρίας, σε επιστημονικά πεδία όπως η Γνωστική Ψυχολογία (Cognitive Psychology), η Εφαρμοσμένη και Γνωστική Εργονομία (Applied and Cognitive Ergonomics), η Επιστήμη Υπολογιστών (Computer Science) και ο Σχεδιασμός Βιομηχανικών Προϊόντων (Industrial Product Design). Η ευχρηστία περιγράφεται εκτεταμένα σε σημαντικά σχετικά επιστημονικά βιβλία.

	Ο Don Norman (1988), στο βιβλίο του The Design of Everyday Things, αναφέρεται εκτεταμένα στην έννοια της ευχρηστίας σε σχέση με πολλές άλλες σχεδιαστικές αρχές και παραδείγματα, χωρίς να την ορίζει συγκεκριμένα. Σημειώνει πάντως ότι η ευχρηστία αφορά κάθε βιομηχανικό προϊόν και είναι πολύ δύσκολο να εκτιμηθεί επιφανειακά, αλλά απαιτείται να αξιολογηθεί κατά τη χρήση των προϊόντων στην πράξη (σελ. 78). Όντως, μέχρι και σήμερα, η έννοια της ευχρηστίας θεωρείται ένας όρος-ομπρέλα (umbrella term) με τον οποίο αναφερόμαστε σε επιμέρους διαστάσεις της ευκολίας χρήσης ενός συστήματος από τον άνθρωπο, ενώ ο έλεγχος ευχρηστίας κατά κανόνα γίνεται με κάποιου είδους δοκιμή χρήσης.

	Ο Jacob Nielsen (1994), στο βιβλίο του Usability Engineering, αφιερώνει το κεφάλαιο 2 (What is Usability?) για να εξηγήσει την έννοια της ευχρηστίας. Εκεί, μεταξύ άλλων, σημειώνει ότι (σελ. 25) «η ευχρηστία έχει εφαρμογή σε κάθε πτυχή ενός συστήματος (Η/Υ) με το οποίο αλληλοεπιδρά ο χρήστης… είναι πολύ σπάνιο να εντοπιστεί στοιχείο Η/Υ που δεν έχει διεπαφή με τον χρήστη». Επιπλέον σημειώνει ότι η ευχρηστία είναι κρίσιμο στοιχείο για την αποδοχή του συστήματος από τους χρήστες, αν και όχι το μόνο, αναγνωρίζοντας και άλλα στοιχεία όπως η κοινωνική αποδοχή, η πρακτική αποδοχή (π.χ. κόστος, συμβατότητα, κ.ά.), η ωφελιμότητα. Ο Nielsen ορίζει την ευχρηστία ως τον συνδυασμό των επιμέρους ιδιοτήτων: ευκολία μάθησης (learnability), αποτελεσματικότητα (efficiency) χρήσης, ευκολία ενθύμησης (memorability), αποφυγή ή εύκολη επαναφορά από λάθη (errors), προσωπική ικανοποίηση του χρήστη (satisfaction).

	Οι Dix, Finlay, Abowd, Beale, στο βιβλίο τους Human-Computer Interaction (2004, 3η έκδοση), επίσης θεωρούν ότι η ευχρηστία είναι μια σύνθετη έννοια και την αναλύουν στις παρακάτω γενικές αρχές:

	Ευκολία μάθησης (learnability): η δυνατότητα μη έμπειρων χρηστών (novice users) να καταλάβουν πώς θα χρησιμοποιήσουν το σύστημα και πώς θα αποκτήσουν ένα αρχικό επίπεδο καλής απόδοσης. Περιλαμβάνει τις επιμέρους ιδιότητες: προβλεψιμότητα (predictability), δυνατότητα σύνθεσης (synthesizability), εξοικείωση (familiarity), γενίκευση (generalizability) και συνέπεια (consistency).

	Ευελιξία (flexibility): η πολλαπλότητα με την οποία ο χρήστης και το σύστημα αλληλοεπιδρούν και ανταλλάσσουν πληροφορίες. Περιλαμβάνει: πρωτοβουλία διαλόγου (dialogue initiative), πολλαπλή εκτέλεση (multithreading), μεταφορά εκτέλεσης εργασιών (task migratability), ικανότητα αντικατάστασης (substituitivity), δυνατότητα διάρθρωσης (customizability).

	Ευρωστία (robustness): η υποστήριξη της επίτευξης των στόχων του χρήστη μέσα από την αλληλεπίδρασή του με το σύστημα. Περιλαμβάνει: δυνατότητα παρατήρησης (observability), δυνατότητα ανάκτησης (recoverability), δυνατότητα αντίδρασης (responsiveness), προσαρμογή εργασίας (task conformance).

	Οι Rubin and Chisnel, στο βιβλίο τους Handbook of Usability Testing (2008, 2η έκδοση), στο πρώτο κεφάλαιο (What makes something usable?), επιχειρηματολογούν για την σημασία της ευχρηστίας στην ανθρωποκεντρική σχεδίαση (User Centered Design, UCD) προϊόντων και υπηρεσιών και αναγνωρίζουν τις παρακάτω διαστάσεις: χρησιμότητα (usefulness), αποδοτικότητα, αποτελεσματικότητα, ευκολία μάθησης, ικανοποίηση, προσβασιμότητα (accessibility).

	Οι Shneiderman and Pleasant, στο βιβλίο τους Designing the User Interface (2009, 5η έκδοση), αφιερώνουν το 1ο κεφάλαιο για να εξηγήσουν την έννοια της ευχρηστίας, την οποία ορίζουν ως το σύνολο των παρακάτω μέτρων (ή μετρικών): χρόνος εκμάθησης (time to learn), ταχύτητα απόδοσης (speed of performance), ρυθμός σφαλμάτων χρηστών (rate of errors by users), απομνημόνευση στον χρόνο (retention over time) και υποκειμενική ικανοποίηση (subjective satisfaction). Γενικότερα, οι Shneiderman and Pleasant έχουν επιχειρηματολογήσει εκτεταμένα για την έννοια της καθολικής ευχρηστίας (universal usability), η οποία περιλαμβάνει και παράγοντες που αφορούν την προσβασιμότητα προϊόντων και συστημάτων (στην οποία γίνεται αναφορά στο επόμενο κεφάλαιο αυτού του βιβλίου).

	Το πρότυπο ISO 9241 (Ergonomics of Human-System Interaction, 2008) ορίζει την έννοια της ευχρηστίας ως την «έκταση στην οποία ένα προϊόν μπορεί να χρησιμοποιηθεί από προσδιορισμένους χρήστες ώστε να πετύχουν συγκεκριμένους στόχους με αποτελεσματικότητα, αποδοτικότητα και ικανοποίηση, σε συγκεκριμένο πλαίσιο χρήσης». Σε αυτόν τον ορισμό εννοείται ότι η ευχρηστία χαρακτηρίζεται από τον βαθμό ή την έκταση στην οποία μπορεί να εμφανίζεται. Επίσης, ο προσδιορισμός της ευχρηστίας εξαρτάται από τον προσδιορισμό των χρηστών του συστήματος, των στόχων χρήσης και του πλαισίου χρήσης (συνθήκες όπως χρόνος, τόπος πειραματική/πραγματική χρήση, κ.ά.). Τα γενικά επιμέρους κριτήρια που αναφέρονται είναι η αποτελεσματικότητα, η αποδοτικότητα και η προσωπική ικανοποίηση των χρηστών. Ο παραπάνω ορισμός χαίρει σημαντικής αποδοχής επειδή είναι ενοποιητικός, αν και όλες οι παραπάνω έννοιες απαιτείται να συγκεκριμενοποιηθούν σε σχέση με το προϊόν, τους χρήστες, τους στόχους, τα επιμέρους χαρακτηριστικά ευχρηστίας και το πλαίσιο χρήσης.

	Από τα προηγούμενα γίνεται σαφές ότι η ευχρηστία είναι σημαντικός παράγοντας αποδοχής προϊόντων και συστημάτων από τους χρήστες, και συνδέεται με σχεδόν οποιοδήποτε προϊόν, σύστημα ή υπηρεσία. Με τον όρο «αποδοχή» δεν εννοείται κάποια (ακόμα και έντονη) προτίμηση ή ενδεχόμενη απόφαση αγοράς ενός προϊόντος, αλλά κάτι πιο ουσιαστικό: η (σταδιακή ίσως) υιοθέτηση του προϊόντος ή συστήματος στην καθημερινή δραστηριότητα των χρηστών. Με απλά λόγια, η ευχρηστία δεν σημαίνει τίποτε άλλο από το να είμαστε σε θέση να χρησιμοποιήσουμε γρήγορα και εύκολα, αποτελεσματικά και αποδοτικά ένα σύστημα, προϊόν ή υπηρεσία. Προφανώς, σε ότι αφορά συστήματα Η/Υ, η ευχρηστία έχει αναδειχθεί ως σημαντικός στόχος σχεδίασης και αξιολόγησής τους και η σημασία της μεγαλώνει όσο η χρήση των συστημάτων γίνεται συχνότερη στην καθημερινότητα μας.

	Επίσης, είναι κοινός τόπος ότι η ευχρηστία είναι σύνθετη έννοια, δηλαδή περιλαμβάνει και άλλους παράγοντες, όπως αυτούς που αναφέρθηκαν παραπάνω. Επειδή δεν είναι όλοι οι παράγοντες που την συνθέτουν σχετικοί σε κάθε περίπτωση προϊόντος, η ευχρηστία απαιτείται να θεωρηθεί (ερμηνευτεί) σε σχέση με το κάθε προϊόν, το απευθυνόμενο κοινό και τα πλαίσια χρήσης. Πιο συγκεκριμένα, η ευχρηστία θεωρείται ότι έχει τόσο αντικειμενική όσο και υποκειμενική διάσταση. Αποτελείται, δηλαδή, από στοιχεία που μπορούν να μετρηθούν «αντικειμενικά» (σε συγκεκριμένο πλαίσιο χρήσης και χρηστών), με χρήση μετρικών (π.χ. απόδοσης) και δίκαιη εφαρμογή μεθόδων αξιολόγησης. Το ζητούμενο σε αυτή την περίπτωση είναι επομένως η ορθή συγκρότηση και εφαρμογή της μεθόδου αξιολόγησης. Την ίδια στιγμή, όμως, η ευχρηστία αποτελείται και από υποκειμενικά στοιχεία που εξαρτώνται από τον χαρακτήρα, την προσωπικότητα, την κατάρτιση και το υπόβαθρο του αξιολογητή, είτε αυτός είναι έμπειρος σχεδιαστής είτε άπειρος χρήστης (Hertzum and Jacobsen, 2001). Κάθε ολοκληρωμένη μελέτη ευχρηστίας θα πρέπει να λαμβάνει υπόψη της και τις δύο παραπάνω κατηγορίες παραγόντων.

	Σήμερα, η ευχρηστία αποτελεί ένα σημαντικό παράγοντα αξιολόγησης κάθε διαδραστικού συστήματος -υπάρχουν πλέον, άλλωστε, συγκεκριμένες μέθοδοι για την αξιολόγηση της. Συγκριτικά με άλλους παράγοντες αποδοχής διαδραστικών συστημάτων, η ιδιαιτερότητα της προσέγγισης που βασίζεται στην ευχρηστία είναι ότι προτάσσει τη σημασία της αξιολόγησης, με τη συμμετοχή των χρηστών στη διαδικασία. Οι μέθοδοι αξιολόγησης ευχρηστίας κρίνονται απαραίτητες για τον ποιοτικό έλεγχο κάθε διαδραστικού συστήματος και η εφαρμογή τους αποτελεί πλέον καθιερωμένη πρακτική στην ανάπτυξη έργων πληροφορικής και γενικότερα διαδραστικών προϊόντων, ιδιαίτερα στο εξωτερικό. Η θεωρητική αντιμετώπιση της ευχρηστίας περιλαμβάνει τα εξής:

	«Νόμους» για τις δυνατότητες ανθρώπινης επεξεργασίας και την ανθρώπινη συμπεριφορά, που επηρεάζουν τη σχεδίαση συστημάτων και την ευχρηστία, και οι οποίοι έχουν προκύψει από πειράματα και παρατήρηση. Επίσης, μοντέλα που σχηματοποιούν και ορίζουν την ανθρώπινη συμπεριφορά κατά την αλληλεπίδραση με τον Η/Υ. Σημαντικοί νόμοι ευχρηστίας παρουσιάζονται στη συνέχεια.

	Αρχές ευχρηστίας (usability principles): Αποτελούν βασικές «αλήθειες», ή «υποθέσεις» για την ισχύ της ευχρηστίας. Είναι γενικές και αφορούν (επί της αρχής) κάθε διαδραστική τεχνολογία. Η εφαρμογή τους χρήζει ερμηνείας, καθώς δεν πρόκειται για μονοσήμαντες έννοιες. Έχουν συζητηθεί εκτεταμένα σε πολλά βιβλία και θα παρουσιαστούν στη συνέχεια.

	Οδηγίες ευχρηστίας (usability guidelines): Αποτελούν δηλώσεις που συγκεκριμενοποιούν τις αρχές για την υποστήριξη της σχεδίασης και αξιολόγησης διαδραστικών συστημάτων. Μπορούν να αναφέρονται σε πεδίο εφαρμογής (π.χ. οδηγίες ευχρηστίας εκπαιδευτικού λογισμικού) ή σε συγκεκριμένη τεχνολογία αλληλεπίδρασης (για παράδειγμα οδηγίες ευχρηστίας υπηρεσιών παγκόσμιου ιστού, εφαρμογών φορητών τηλεφώνων, κ.ά.). Συχνά είναι άμεσα επαληθεύσιμες (σχετικά παραδείγματα θα δοθούν στη συνέχεια).

	Πρότυπα (standards): Ορίζουν με συστηματικό τρόπο αρχές, οδηγίες, μεθόδους και κριτήρια αξιολόγησης. Τo σημαντικότερο σχετικό πρότυπο είναι το ISO 9241 (Ergonomics of Human-System Interaction).

	Η πρακτική αντιμετώπιση της ευχρηστίας περιλαμβάνει τα εξής:

	Σχεδιαστικά υποδείγματα και σχεδιαστικές τάσεις (design patterns, design trends): Αποτελούν ενδιαφέροντα πρακτικά σχεδιαστικά παραδείγματα (από συστήματα που έχουν υλοποιηθεί και λειτουργούν), στα οποία ικανοποιούνται συγκεκριμένες αρχές ή/και οδηγίες ευχρηστίας (Tidwell, 2010). Όμως, με την εξέλιξη του χρόνου, της τεχνολογίας και των αναγκών των χρηστών, πολλά εξ αυτών παλαιώνονται ή θεωρούνται τετριμμένα. Γι’ αυτό δεν πρόκειται να αναλυθούν στη συνέχεια.

	Μέθοδοι αξιολόγησης ευχρηστίας (usability evaluation methods): οι προτεινόμενες διαδικασίες για την αξιολόγηση της ευχρηστίας, η ορθή χρήση των οποίων προϋποθέτει την εξοικείωση με όλα τα παραπάνω. Το κεφάλαιο δίνει έμφαση στη παρουσίαση σημαντικών θεμάτων για την κατανόηση και εφαρμογή μεθόδων αξιολόγησης ευχρηστίας, και ιδιαίτερα των εξής: ευρετική αξιολόγηση, διαμορφωτικές δοκιμές ευχρηστίας, συμπερασματικές δοκιμές ευχρηστίας και ερωτηματολόγια διερεύνησης της ικανοποίησης των χρηστών.

	Στη συνέχεια, παρουσιάζονται συνοπτικά στοιχεία θεωρητικής αντιμετώπισης της ευχρηστίας, ως γνώση υποβάθρου για την εφαρμογή μεθόδων αξιολόγησης ευχρηστίας, στις οποίες θα γίνει λεπτομερής αναφορά αμέσως μετά.

	

	1.2. «Νόμοι» ευχρηστίας

	

	Αν και η ευχρηστία δεν είναι φυσικό φαινόμενο, έχουν διατυπωθεί και δοκιμαστεί νόμοι για την ανθρώπινη συμπεριφορά που σχετίζεται με αυτήν. Κάποιοι νόμοι έχουν επηρεάσει τη σχεδίαση καθιερωμένων διεπαφών, όπως του πληκτρολογίου και των μενού επιλογής ενώ παραμένουν επίκαιροι ως σήμερα (ιδιαίτερα οι νόμοι των Hick-Hayman και Fitts), ενώ άλλοι αναφέρονται ως γενικές αρχές για τη σχεδίαση ή αξιολόγηση διαδραστικών συστημάτων (ο νόμος του Miller ή η αρχή του Παρέτο).

	

	1.2.1. Νόμος των Hick-Hayman για την ταχύτητα λήψης απόφασης

	

	Κατά την διετία 1952-1953 οι ψυχολόγοι William Edmund Hick και Ray Hayman διερευνούσαν πειραματικά (αρχικά ανεξάρτητα μεταξύ τους) τον χρόνο αντίδρασης των ανθρώπων σε καταστάσεις λήψης αποφάσεων μεταξύ επιλογών. Με ξεχωριστές δημοσιεύσεις τους (Hick, 1952; Hayman, 1953) κατέληξαν στο κοινό γενικό συμπέρασμα (Hick’s law, or Hick-Hayman law) ότι ο χρόνος που απαιτείται από τους χρήστες για να πάρουν μια απόφαση είναι ανάλογη του αριθμού των επιλογών που έχουν. Επιπλέον, ότι η αύξηση του αριθμού των επιλογών αυξάνει τον χρόνο λήψης απόφασης λογαριθμικά. Πιο αναλυτικά, αν n ο αριθμός επιλογών του χρήστη και Τ ο μέσος χρόνος αντίδρασης για τη λήψη απόφασης, τότε:

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-1.png]

	Εικόνα A-1. Μαθηματική έκφραση του νόμου των Hick-Hayman.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-2.png]

	Εικόνα A-2. Η διεπαφή κορδέλας του MS Word.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-3.png]

	Εικόνα A-3. Η παλαιότερη διεπαφή μενού του MS Word και το μενού πλοήγησης της Wikipedia .

	

	Αυτό που υπονοείται από το νόμο των Hick-Hayman είναι ότι η λήψη απόφασης γίνεται με δυαδική αναζήτηση. Δεν εξετάζεται κάθε επιλογή με τη σειρά, αλλά οι επιλογές χωρίζονται διαρκώς σε δύο κατηγορίες: αυτές που κρατάμε για να συνεχίσουμε την αναζήτηση και αυτές που απορρίπτουμε.

	Ως προς την ευχρηστία, η μαθηματική έκφραση του νόμου των Hick-Hayman μπορεί να χρησιμοποιηθεί για να συγκριθούν εναλλακτικά σχέδια διεπαφών χρήστη ως προς την ταχύτητα επιλογής. Επίσης, ο νόμος έχει σχετιστεί με την αναζήτηση σε μενού επιλογών.

	Ένα παράδειγμα σχεδίασης που προκύπτει, μεταξύ άλλων, από το νόμο των Hick-Hayman για την ταχύτητα λήψης απόφασης από αριθμό επιλογών είναι η διεπαφή κορδέλας (ribbon user interface) του MS Word (Εικόνα A-2) η οποία δίνει πολλές επιλογές στον χρήστη απευθείας, οργανωμένες θεματικά και έχει αντικαταστήσει τα οριζόντια μενού, που έδιναν , στον χρήστη λιγότερες επιλογές, όχι άμεσα ορατές.

	Μια άλλη εφαρμογή του παραπάνω νόμου σχετίζεται με την ταξινόμηση των επιλογών στα μενού. Συνήθως οι επιλογές μπορούν να ταξινομηθούν εννοιολογικά σε κατηγορίες. Τότε η ταξινόμηση γίνεται με βάση το κριτήριο της συχνότητας χρήσης, δηλαδή οι πλέον συχνές επιλογές του χρήστη τοποθετούνται πρώτες.

	Επίσης, είναι προτιμότερο ο χρήστης να αναζητήσει την επιλογή σε ένα (μεγάλο) μενού παρά σε δύο ή περισσότερα ιεραρχικά οργανωμένα μενού. Εδώ ασφαλώς, αν μπορεί να γίνει εννοιολογική ομαδοποίηση των επιλογών είναι επιθυμητό. Για παράδειγμα, η παλαιότερη διεπαφή μενού του MS Word προσέφερε, για πολλές από τις επιλογές, νέο μενού στον χρήστη, πράγμα που δυσχέραινε την αναζήτηση των επιλογών. Αντίθετα το μενού πλοήγησης της Wikipedia είναι ανοικτό εξ ορισμού, ώστε να διευκολύνεται η αναζήτηση των επιλογών (Εικόνα Α-2).

	

	1.2.2. Ο νόμος του Fitts για την ταχύτητα επιλογής

	

	Στα μέσα της 10ετίας του 1950, ο ψυχολόγος και εργονόμος Paul Fitts διεξήγαγε πειραματικές μελέτες ανθρώπινης κίνησης για την επιλογή και το δείξιμο (pointing) αντικειμένων. Ο νόμος του Fitts (1954) αναφέρει ότι ο χρόνος που χρειάζεται το ανθρώπινο χέρι για να κινηθεί από μια θέση εκκίνησης προς τον τελικό στόχο επιλογής είναι ανάλογος της απόστασης (D: Distance) και αντιστρόφως ανάλογος του μεγέθους (W: Width) του στόχου. Ο νόμος έχει αποδοθεί μαθηματικά με αρκετές παραλλαγές και η μαθηματική σχέση που χρησιμοποιείται στην ΑΑΥ έχει προταθεί από τους McKenzie and Scott (1992):

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-4.png]

	Εικόνα A-4. Μαθηματική έκφραση του νόμου του Fitts.

	

	Ο Fitts έκανε τα πειράματά του με πιλότους εν πτήση - κατ’ επέκταση τα αποτελέσματα των μελετών του χρησιμοποιήθηκαν αρχικά για τον εργονομικό επανασχεδιασμό των πιλοτηρίων. Όμως, οι Soukoreff and McKenzie (2004) απέδειξαν ότι ο νόμος του Fitts έχει εφαρμογή στις διεπαφές Η/Υ για το δείξιμο με το ποντίκι ή άλλη δεικτική συσκευή [γραφίδα, επιφάνεια αφής (touch pad), μπάλα ανίχνευσης (track ball)], ενώ οι Sibert and Jacob (2000) το απέδειξαν για βλέμμα και ο Hoffmann (1991) για τα πόδια.

	Οι πρώτοι που χρησιμοποίησαν το νόμο του Fitts σε μελέτη ΑΑ-Υ ήταν οι Card, English, and Burr (1978), οι οποίοι εργαζόμενοι για λογαριασμό της εταιρείας Xerox, κλήθηκαν να εξετάσουν τη σύγκριση της απόδοσης εναλλακτικών δεικτικών συσκευών μεταξύ του ποντικιού, του χειριστηρίου joystick και των κουμπιών κατεύθυνσης (πληκτρολογίου) κατά τη χρήση διεπαφών περιβάλλοντος παραθύρων (Window-Icon-Menus-Pointers, WIMP). Η έρευνα τους κατέληξε στο ότι το ποντίκι είναι γενικά προτιμότερο, πράγμα που επηρέασε (σύμφωνα με την αυτοβιογραφία του Stuart Card) σημαντικά την απόφαση για εμπορική παραγωγή του ποντικιού από τη Xerox.

	Ως προς την ευχρηστία σύγχρονων διεπαφών, ο νόμος του Fitts μας λέει, πρακτικά, ότι όσο μεγαλύτερος είναι ο στόχος επιλογής και όσο πιο κοντά βρίσκεται στον δείκτη επιλογής (κέρσορας για διεπαφές παραθύρων), τόσο πιο γρήγορη θα είναι η επιλογή του χρήστη. Στην παραπάνω διαπίστωση, βασίστηκαν πάρα πολλές σχεδιαστικές ιδέες, όπως (Εικόνα A-5):

	Το πλήκτρο space του πληκτρολογίου, που είναι μεγαλύτερο από τα άλλα και βρίσκεται πάντα κοντά στον αντίχειρα. Χάρη σε αυτήν τη σχεδίαση, δεν κάνουμε εύκολα λάθος όταν θέλουμε να πληκτρολογήσουμε τον κενό χαρακτήρα, που είναι και ο συχνότερα χρησιμοποιούμενος κατά την εισαγωγή μεγάλων κειμένων. Τα αντίστοιχα ισχύουν για τα πλήκτρα Enter και Shift.

	Τα αναδυόμενα μενού επιλογών (pop-up menus), που βρίσκονται ανά πάσα στιγμή εκεί που βρίσκεται ο κέρσορας, αρκεί ο χρήστης να πατήσει το δεξί κλικ του ποντικιού (το σημείο εκκίνησης της κίνησης είναι το πλησιέστερο δυνατό).

	Τα κυκλικά μενού (pie menus) επιλογών, που είναι προτιμότερα από τα γραμμικά, επειδή τοποθετούν τις επιλογές του χρήστη όσο το δυνατόν πιο κοντά στον κέρσορα. Η συγκεκριμένη ιδέα έχει αποδειχθεί πειραματικά εδώ και πολύ καιρό (Callahan et al, 1988) αλλά δεν έχει ακόμα αξιοποιηθεί εκτεταμένα, με εξαίρεση κάποιες διεπαφές (πολλαπλής) αφής, όπου ο χρήστης χρησιμοποιεί τα δάκτυλά του για την εμφάνιση αναδυόμενων μενού (με την άσκηση μιας χειρονομίας εμφάνισης τους, π.χ. παρατεταμένο tap).

	Οι στόχοι (κουμπιά, σύνδεσμοι, κ.ά.) που είναι πιθανό να χρησιμοποιηθούν από τον χρήστη διαδοχικά τοποθετούνται διαδοχικά (ώστε να ελαχιστοποιείται η απόσταση από την αναμενόμενη προηγούμενη θέση του κέρσορα). Για παράδειγμα, Επιλογές Γραμματοσειράς και Μεγέθους της.

	Το «γέμισμα» (padding) ή ο εξωτερικός κενός χώρος (margin) που προστίθεται γύρω από το κείμενο εντολής χρήστη (π.χ. κουμπί ή υπερσύνδεση), και τον οποίο μπορεί να επιλέξει ο χρήστης (ώστε να είναι μεγαλύτερος ο στόχος του).

	Μια επέκταση της παραπάνω ιδέας (η οποία συχνά υλοποιείται σε διεπαφές φορητών τηλεφώνων, όπου ο διαθέσιμος χώρος σχεδίασης είναι μικρός) είναι να υπάρχει αόρατος χώρος επιλογής γύρω από κάποια κουμπιά (iceberg tip) ώστε να διευκολύνεται η επιλογή του χρήστη.

	Στις ιστοσελίδες, τα πιο συχνά χρησιμοποιούμενα στοιχεία είναι μεγαλύτερα και προς το κέντρο της οθόνης.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-5.png]

	Εικόνα A-5. Παραδείγματα σχεδίασης διεπαφών που λαμβάνουν υπόψη τους το νόμο του Fitts.

	

	1.2.3. Ο νόμος του Miller για τη χωρητικότητα της μνήμης εργασίας

	

	Σύμφωνα με τα πορίσματα της πειραματικής έρευνας του ψυχολόγου George Miller (1956), ο μέσος άνθρωπος μπορεί να συγκρατήσει στη βραχυπρόθεσμη μνήμη ή μνήμη εργασίας του (working or short-term memory) μόλις 7+/-2 κομμάτια πληροφορίας (chunks of information). Ένα κομμάτι πληροφορίας μπορεί, βέβαια, να είναι σύνθετο και να απαρτίζεται από επιμέρους κομμάτια, επειδή ο άνθρωπος χτίζει μια δενδροειδή δομή από κομμάτια πληροφορίας στη βραχυχρόνια μνήμη του. Και πάλι, όμως, ο αριθμός των επιμέρους κομματιών είναι ο ίδιος.

	Ο Miller πειραματίστηκε με διάφορες ασκήσεις μνήμης σε χρήστες, δείχνοντάς τους n στοιχεία και ζητώντας τους να τα θυμηθούν αμέσως μετά. Αν τα στοιχεία δεν μπορούν να ομαδοποιηθούν από τους χρήστες - η ομαδοποίηση είναι έμφυτη διαδικασία και συμβαίνει με διαφορετικό τρόπο για κάθε χρήστη, ανάλογα με το υπόβαθρο του - ο μέσος αριθμός στοιχείων που μπορούν να θυμηθούν είναι 7+/-2. Αν κάποιος χρήστης εντοπίσει τρόπο ομαδοποίησης για (κάποια έστω από) τα στοιχεία, τότε μπορεί να θυμηθεί 7+/-2 κατηγορίες, κάθε μία εκ των οποίων μπορεί να περιέχει περίπου 7+/-2 στοιχεία, και ούτω καθεξής. Η εξοικείωση των χρηστών με τα στοιχεία πληροφορίας αυξάνει (όχι για πολύ όμως) τον αριθμό των στοιχείων που μπορούν να θυμηθούν.

	Ο παραπάνω κανόνας έχει ελάχιστες εξαιρέσεις. Πρόκειται για ανθρώπους με εκ γενετής φωτογραφική μνήμη (οι οποίοι θυμούνται αρκετές δεκάδες στοιχεία) και αυτούς που έχουν εξασκήσει υπερβολικά τη βραχυχρόνια μνήμη τους, όπως οι παίκτες του blackjack και του σκακιού, οι οποίοι χρησιμοποιούν μεθόδους «μετρήματος». Επίσης, έχει παρατηρηθεί ότι πολλοί τυφλοί χρήστες έχουν βραχυχρόνια μνήμη με αυξημένη χωρητικότητα.

	Ο νόμος του Miller πρέπει να εφαρμόζεται όταν οι χρήστες καλούνται να θυμηθούν κάποια πληροφορία, όχι όμως όταν απαιτείται να την αναγνωρίσουν. Σε αυτήν την περίπτωση η διαθέσιμη πληροφορία μπορεί να είναι μεγαλύτερη (νόμος των Hick-Hayman). Ασφαλώς, δεν πρέπει να ζητάμε από τους χρήστες να θυμούνται πληροφορίες, αλλά να αναγνωρίζουν, σε κάποιες περιπτώσεις σχεδίασης, όμως, ίσως αυτό να μην είναι δυνατό.

	Ο νόμος του Miller σχετίζεται με την ομαδοποίηση στοιχείων της διεπαφής χρήστη. Η ομαδοποίηση πληροφορίας θα πρέπει να είναι εννοιολογική-σημασιολογική, ώστε να βοηθά τους χρήστες να θυμούνται σε ποιο σημείο θα την εντοπίσουν όταν θα την αναζητήσουν στο μέλλον. Σχεδιαστικές ιδέες που λαμβάνουν υπόψη το νόμο του Miller είναι, μεταξύ άλλων η ομαδοποίηση σειράς επιλογών σε μενού που μπορεί να γίνει με όρια και με θεματικές κατηγορίες (Εικόνα A-6) και η γειτνίαση στόχων που επιτελούν λειτουργίες συναφείς με κάποιο σκοπό του χρήστη, για παράδειγμα οι επιλογές Bold, Underline, Italics.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-6.png]

	Εικόνα A-6. Η ομαδοποίηση των επιλογών σε διεπαφή κορδέλας.

	

	1.2.4. Ο κανόνας των σημαντικών λίγων / ασήμαντων πολλών (αρχή του Παρέτο)

	

	Το 1906, ο Ιταλός οικονομολόγος Vilfredo Pareto παρατήρησε ότι η κατανομή του πλούτου ήταν άνιση στην Ιταλία: το 80% του γης αποτελούσε ιδιοκτησία του 20% των ανθρώπων. Ο μηχανικός και σύμβουλος επιχειρήσεων Joseph Juran (1905-2008) διερεύνησε, κατά τις 10ετίες 1940-1950, την αρχή του Pareto (στον Juran οφείλεται η ονομασία «αρχή του Pareto») σε διάφορα πλαίσια διαχείρισης ποιότητας έργων, όπου διαπίστωσε, μεταξύ άλλων, ότι: το 20% των δυσλειτουργιών σε ένα έργο προκαλεί 80% των προβλημάτων, το 20% της εργασίας σε ένα έργο (το πρώτο 10% και το τελευταίο 10%) αναλώνουν 80% του χρόνου και των πόρων, το 20% των πελατών αποφέρει το 80% των κερδών, το 20% της διαφήμισης αποδίδει το 80% των αποτελεσμάτων της, κ.ά.

	Στο πλαίσιο των συστημάτων Η/Υ, κάποια παραδείγματα σχετικών εφαρμογών περιλαμβάνουν την ανακοίνωση της Microsoft ότι η διόρθωση του πλέον σημαντικού 20% των λαθών κώδικα (bugs) είχε ως αποτέλεσμα τη διόρθωση του 80% των προβλημάτων και η διαπίστωση ότι το 10% των χρηστών φορητών τηλεφώνων καταναλώνει το 90% της κίνησης (New York Times, 2012).

	Η αρχή του Pareto υποστηρίζει ότι η σημαντική πλειοψηφία των αποτελεσμάτων προκύπτουν από ένα μικρό μέρος των μέσων ή αιτίων. Δηλαδή, ότι σε κάθε κατάσταση που έχει το χαρακτηριστικό της αιτίας-αποτελέσματος, είναι λίγοι οι παράγοντες που επηρεάζουν τα σημαντικότερα αποτελέσματα. Άρα, για να βελτιώσουμε μια κατάσταση σε σημαντικό βαθμό χρειάζεται να κάνουμε λίγες και αποτελεσματικές ενέργειες. Ουσιαστικά, η αρχή του Pareto είναι ένας εμπειρικός πρακτικός κανόνας που ισχύει σε πολλές καταστάσεις στις οποίες μελετούμε τα μέσα ή αίτια και τα αποτελέσματα αυτών.

	Προφανώς, οι αριθμοί 80/20 ισχύουν κατά προσέγγιση. Συχνά, μάλιστα, τα ποσοστά είναι πολύ πιο ακραία. Για παράδειγμα, σε διαδικτυακά φόρουμ βοήθειας έχει παρατηρηθεί ότι το ποσοστό των χρηστών που συμβάλουν (έχοντας γράψει έστω μια ερώτηση ή απάντηση) μπορεί να είναι μικρότερο του 1% των συνολικά εγγεγραμμένων (που μόνο διαβάζουν και αναζητούν).

	Στα πλαίσια της ΑΑΥ και της αξιολόγησης ευχρηστίας, η αρχή του Pareto έχει χρησιμοποιηθεί στις παρακάτω περιπτώσεις:

	Επιλογή εργασιών χρήστη προς αξιολόγηση: Ένα διαδραστικό σύστημα μπορεί να υποστηρίζει εκατοντάδες εργασίες χρήστη. Η επιλογή των πλέον σημαντικών εργασιών προς αξιολόγηση θα δώσει προτάσεις βελτίωσης για μεγάλο ποσοστό του συστήματος, γι’ αυτό πρέπει να γίνεται προσεκτικά.

	Στην περίπτωση επανασχεδίασης ενός διαδραστικού συστήματος, είναι καλή πρακτική η καταγραφή των συχνότερων εργασιών που κάνουν οι χρήστες (ώστε να μην υπάρχει ανάγκη εικασιών) και, έπειτα, η δοκιμή αυτών των εργασιών στο σύστημα που επανασχεδιάζεται. Αυτές οι εργασίες μπορεί να είναι πολύ λιγότερες από το σύνολο των εργασιών που υποστηρίζονται από το σύστημα.

	Η ιεράρχηση της σημαντικότητας των αποτελεσμάτων από την αξιολόγηση ευχρηστίας μπορεί να ακολουθήσει την αρχή των σημαντικών λίγων/ασήμαντων πολλών, ιδιαίτερα αν δεν υπάρχει πολύς διαθέσιμος χρόνος για διορθώσεις. Απλά ρωτάμε τους χρήστες ποιο είναι το μοναδικό πράγμα που θα βελτίωναν, ιεραρχούμε τις απαντήσεις τους και κάνουμε τις διορθώσεις του 20% των στοιχείων που μας προτείνουν. Το αποτέλεσμα θα αφορά πολύ μεγαλύτερο μέρος του συστήματος.

	Η συχνότητα αναφερόμενων προβλημάτων ευχρηστίας. Έπειτα από μια αξιολόγηση ευχρηστίας παρατηρείται συχνά το φαινόμενο της καταγραφής ενός μικρού ποσοστού του συνόλου των προβλημάτων να έχουν αναφερθεί από σημαντική μερίδα χρηστών - ενώ η μεγάλη πλειοψηφία των προβλημάτων συνήθως αναφέρονται από ένα μόνο χρήστη (Molich et al. 2004). Τα προβλήματα που αναφέρουν οι περισσότεροι χρήστες είναι αυτά που πρέπει να διορθωθούν άμεσα, ακόμα κι αν είναι λίγα σε σχέση με το σύνολο των καταγεγραμμένων.

	

	1.2.5. Άλλοι νόμοι που σχετίζονται με τη σχεδίαση της ευχρηστίας

	

	Ίσως ο πλέον γνωστός νόμος της επιστήμης Η/Υ είναι αυτός που διατυπώθηκε από τον Gordon E. Moore (1965), συνιδρυτή της εταιρείας Intel: «ο αριθμός των τρανζίστορ σε ένα μικροεπεξεργαστή θα διπλασιάζεται κάθε 18 μήνες». Η πρόβλεψη αυτή επαληθεύεται διαρκώς από την πραγματικότητα, μέχρι και σήμερα, με αποτέλεσμα να έχουμε πλέον διαρκώς μικρότερες συσκευές υπολογιστών, λεπτότερες οθόνες με δυνατότητες πολλαπλής αφής, φορητά τηλέφωνα τσέπης, κάμερες στο μέγεθος κεφαλιού καρφίτσας, κ.ά. Η σμίκρυνση των ηλεκτρονικών υπολογιστών δημιουργεί τις προϋποθέσεις για νέες εγκαταστάσεις σε φυσικούς χώρους και στο περιβάλλον (Kaptelinin and Bannon, 2012) και τελικά νέες εφαρμογές τους. Μια ακόμα συνέπεια αυτής της διαπίστωσης, σε μεσοπρόθεσμα ή μακροπρόθεσμα έργα (3ετή και πάνω) λογισμικού και έρευνας και ανάπτυξης, είναι η αποφυγή λεπτομερών δεσμεύσεων της ομάδας έργου σε συγκεκριμένες τεχνολογίες υλικού (και κατ’ επέκταση λογισμικού), αφού είναι δεδομένο ότι θα υπάρξουν νέες που δεν μπορούν εύκολα να προβλεφθούν.

	Ο νόμος του Tesler [αρχές 10ετίας 1980, περιγράφεται σε συνέντευξη του στο βιβλίο του Saffer (2010)] για την διατήρηση της πολυπλοκότητας λέει ότι κάθε διαδικασία έχει πολυπλοκότητα που μπορεί να απλοποιηθεί μέχρι ένα σημείο. Πέρα από αυτό το σημείο, η απλοποίηση είναι αδύνατη. Για παράδειγμα, για να γράψουμε ένα μήνυμα ηλεκτρονικού ταχυδρομείου συμπληρώνουμε τη διεύθυνση του παραλήπτη, τον τίτλο του μηνύματος, το περιεχόμενο, και τη δική μας διεύθυνση. Τα απολύτως απαραίτητα στοιχεία είναι όμως οι δύο διευθύνσεις (αποστολέα και παραλήπτη), και κάθε διαδικασία που περιγράφει την αποστολή μηνυμάτων θα πρέπει να περιλαμβάνει υποχρεωτικά τη συμπλήρωση (με κάποιο τρόπο) αυτών των δύο διευθύνσεων. Εξάλλου ένα μήνυμα μπορεί να αποσταλεί αρκεί να έχει μόνο αυτά τα στοιχεία. Η συνέπεια αυτής της αρχής είναι ότι κάθε ομάδα ανάπτυξης διαδραστικών συστημάτων πρέπει να εστιάζει στα πιο βασικά στοιχεία της διαδικασίας αλληλεπίδρασης, δηλαδή εκείνα που δεν μπορούν να παρακαμφθούν, ώστε να σχεδιάσει (ή να αξιολογήσει) με ζητούμενο τον πλέον εύχρηστο και διαισθητικό τρόπο.

	

	1.2.6. Μοντέλα ανθρώπινης συμπεριφοράς που σχετίζονται με την ευχρηστία

	

	Πέρα από τη διατύπωση και την πειραματική ή εμπειρική επαλήθευση νόμων για την ανθρώπινη συμπεριφορά, η έρευνα στα πεδία της γνωστικής ψυχολογίας και της ΑΑΥ έχει προτείνει θεωρητικά μοντέλα για την ενοποίηση των παραπάνω (αλλά και άλλων) νόμων, σε συνδυασμό με παρατηρήσεις για τις ανθρώπινες βιολογικές αντιδράσεις (χρόνοι αντίδρασης σε ερεθίσματα). Ο στόχος των μοντέλων της ανθρώπινης συμπεριφοράς είναι να ενημερώσουν σχεδιαστικές αποφάσεις και να χρησιμοποιηθούν ως βοηθήματα για επαλήθευση και αξιολόγηση ευχρηστίας.

	Το μοντέλο του ανθρώπινου επεξεργαστή (Model Human Processor, MHP) διατυπώθηκε από τους Card, Moran and Newel (1983) στο πρώτο ιστορικά βιβλίο της ΑΑΥ με τίτλο The Psychology of Human-Computer Interaction. Ο στόχος του μοντέλου ήταν να υπολογίσει πόσος χρόνος απαιτείται για να εκτελεστεί μια εργασία από τον χρήστη στη βάση μίας προτεινόμενης (με βάση το μοντέλο) θεωρητικής διαδικασίας επεξεργασίας ερεθισμάτων και χρόνων απόκρισης του μέσου ανθρώπου σε αυτά. Οι Card, Moran and Newel έκαναν επισκόπηση της μέχρι τότε βιβλιογραφίας αλλά και δικές τους παρατηρήσεις, προκειμένου να καταλήξουν στο θεωρητικό τους μοντέλο, σύμφωνα με το οποίο o ανθρώπινος επεξεργαστής περιλαμβάνει (Εικόνα Α-7):

	
		Αισθητηριακό σύστημα (perceptual system): επιτρέπει την κατανόηση αισθητήριων ερεθισμάτων από τον εξωτερικό κόσμo και περιλαμβάνει αισθητηριακά υποσυστήματα.

		Σύστημα κατανόησης (cognitive system): κάνει την απαραίτητη επεξεργασία για συσχετίσεις εννοιών.

		Κινητικό σύστημα (motor system): ελέγχει κινήσεις του σώματος (δράσεις και αντιδράσεις), περιλαμβάνει υποσυστήματα.

	Για να υπολογιστεί ο χρόνος εκτέλεσης μιας εργασίας, το μοντέλο θα πρέπει να έχει πρόσβαση σε δεδομένα σχετικά με τους βιολογικούς χρόνους αντίδρασης των ανθρώπων σε ερεθίσματα του περιβάλλοντος και επικοινωνίας των επιμέρους υποσυστημάτων. Τέτοια δεδομένα είναι εν γένει γνωστά, αν και διαφέρουν μεταξύ των ανθρώπων. Για παράδειγμα, ο μέσος χρόνος κίνησης του ανθρώπινου ματιού είναι 230 msec, ενώ κυμαίνεται από 70-700 msec. Για την αντίληψη διαδοχικών εικόνων ως φυσική κίνηση απαιτείται η διαδοχική παρουσίαση τουλάχιστον 24 εικόνων ανά δευτερόλεπτο. Το ανθρώπινο ακουστικό σύστημα αντιλαμβάνεται ήχους με συχνότητα 16 Hz – 20 kHz, και αντέχει ήχους με ένταση ως περίπου 85 dB (η ένταση του ήχου είναι σε κάποιο βαθμό υποκειμενικό ζήτημα και εξαρτάται και από το ηχόχρωμα, την εξοικείωση κ.λπ.), κ.ά. Ομοίως και για το κινητικό σύστημα υπάρχουν αντίστοιχοι νόμοι, οι οποίοι όμως παρουσιάζουν μεγάλες διακυμάνσεις μεταξύ των ανθρώπων (ηλικία).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-7.png]

	Εικόνα Α-7. Το μοντέλο του ανθρώπινου επεξεργαστή, κατά τους Card, Moran and Newel.

	

	H χρησιμότητα των παραπάνω μοντέλων δεν είναι στην κατεύθυνση μιας συνολικής θεώρησης για κάθε μορφή ΑΑΥ (αν και αυτός ήταν ο αρχικός στόχος). Υπάρχουν πάρα πολλοί παράγοντες χρήσης ενός συστήματος που παραγνωρίζονται σε μια τέτοια προσέγγιση. Για παράδειγμα, η αντίληψή μας, που μας βοηθάει να αντιληφθούμε υπονοούμενα νοήματα, επηρεάζεται από την τρέχουσα συναισθηματική και ψυχολογική μας κατάσταση, πράγμα που σημαίνει ότι κάνουμε περισσότερα λάθη όταν είμαστε απογοητευμένοι ή κουρασμένοι. Επιπλέον, οι χρόνοι αντίδρασής μας σε κάποιο ερέθισμα επηρεάζονται από το περιβάλλον και από τα «συμφραζόμενα», με τρόπους που ερμηνεύονται θετικά ή αρνητικά, ανάλογα με το πλαίσιο χρήσης. Για παράδειγμα, αντιλαμβανόμαστε το νόημα κειμένων ακόμα κι αν είναι εντελώς ανορθόγραφα: το ότι πιάνουμε το νόημα είναι θετικό, ενδεχομένως όμως αυτό να μας δυσκολεύει στο να εντοπίσουμε τα ορθογραφικά λάθη.

	

	
		
				it deosn't mttaer in waht oredr the ltteers in a wrod are, the olny iprmoetnt tihng is taht the frist and lsat ltteer be at the rghit pclae. Tihs is bcuseae the huamn mnid deos not raed ervey lteter by istlef, but the wrod as a wlohe.

		

	

	

	Τα μοντέλα ανθρώπινης επεξεργασίας ευαισθητοποιούν τους σχεδιαστές και αξιολογητές διαδραστικών συστημάτων ως προς τους φυσικούς περιορισμούς των ανθρώπων. Επιπλέον, τονίζουν ότι τα λάθη είναι κομμάτι της ανθρώπινης φύσης και συχνά προκύπτουν ανεξάρτητα από την ανθρώπινη ευφυΐα ή εμπειρία (οφείλονται και σε λήθη, κούραση, σωματική διάπλαση, ηλικία, εξωτερικούς θορύβους, απόσπαση της προσοχής, κ.ά.). Επίσης, λάθη δεν κάνουν μόνο οι χρήστες, αλλά και οι σχεδιαστές, επομένως η σχεδίαση πρέπει να θεωρεί ως δεδομένο ότι θα συμβούν λάθη, ακόμα και για τα πιο απλά πράγματα, και θα πρέπει να προβλέψει τρόπους αντιμετώπισής τους.

	Κατά την αξιολόγηση ευχρηστίας, τα μοντέλα ανθρώπινης επεξεργασίας μπορούν να χρησιμοποιηθούν για τις περιπτώσεις συγκεκριμένων αλληλεπιδράσεων με τον Η/Υ, όπου απαιτείται να προσδιοριστούν χρόνοι αντίδρασης ή αναμονής του Η/Υ. Σήμερα, η ανάδυση νέων παραδειγμάτων αλληλεπίδρασης και φυσικών διεπαφών χρήστη (Natural User Interfaces, NUIs) απαιτεί τη σχεδίαση νέων τεχνικών αλληλεπίδρασης (interaction techniques), δηλαδή ζευγαριών δράσης του χρήστη και αντίδρασης του συστήματος. Για παράδειγμα, η αλληλεπίδραση με πολυαπτικές οθόνες (multi-touch screens) περιλαμβάνει τη σχεδίαση και αξιολόγηση νέων σχετικών τεχνικών αλληλεπίδρασης, που αφορούν χειρονομίες με τα δάκτυλα επί ψηφιακών χειριστηρίων. Επίσης, η αλληλεπίδραση μέσω καταδίωξης βλέμματος (gaze interaction) περιλαμβάνει τη σχεδίαση σχετικών τεχνικών αλληλεπίδρασης, που βασίζονται στην κίνηση και την εστίαση των ματιών, σε συνδυασμό με απλή κινηματική (animation) ψηφιακών αντικειμένων. Σε αυτές τις περιπτώσεις, η σχεδίαση, ανάπτυξη και αξιολόγηση συγκεκριμένων αλληλεπιδράσεων πρέπει να βασιστεί σε χωρικούς και χρονικούς υπολογισμούς των κινήσεων του χρήστη, καθώς και να προβλέψει χρόνους αναμονής του συστήματος μέχρις ότου ο χρήστης εκτελέσει την κίνηση ή χειρονομία. Σε αυτές τις περιπτώσεις απαιτείται να κατασκευαστεί κάποιο αναλυτικό μοντέλο για την αναμενόμενη ανθρώπινη συμπεριφορά, ως προς τη συγκεκριμένη τεχνική αλληλεπίδρασης.

	

	1.3. Αρχές ευχρηστίας

	

	Οι αρχές ευχρηστίας είναι γενικές αρχές που έχουν αναδυθεί μέσα από την εμπειρία χρήσης διαφορετικών διαδραστικών συστημάτων και αφορούν, επί της αρχής, κάθε περίπτωση διαδραστικής τεχνολογίας ή συστήματος. Παρότι υπάρχει ουσιαστική συμφωνία, από σημαντικούς ερευνητές, για το νόημα των αρχών ευχρηστίας, δεν υπάρχει κάποια καθολικά αποδεκτή απαρίθμηση ή κατηγοριοποίηση τους. Οι αρχές ευχρηστίας έχουν διατυπωθεί σε σημαντικά βιβλία του πεδίου της ΑΑΥ, όπου κάθε συγγραφέας έχει διατυπώσει ένα διαφορετικό σύνολο.

	Η διατύπωση των αρχών ευχρηστίας επιδιώκει να καλύψει κάθε περίπτωση διαδραστικής τεχνολογίας. Γι’ αυτό δεν είναι πιθανό να διερευνώνται όλες οι αρχές ευχρηστίας σε κάποια αξιολόγηση. Ο αξιολογητής πρέπει να επιλέξει τις πλέον σχετικές αρχές ευχρηστίας, ανάλογα με το διαδραστικό σύστημα. Επίσης, πρέπει να συγκεκριμενοποιήσει τις αρχές σε οδηγίες (guidelines) και μέτρα ή μετρικές (metrics) αξιολόγησης.

	Στο κεφάλαιο αυτό γίνεται επιλογή σημαντικών γενικών αρχών ευχρηστίας, όπως αυτές έχουν διατυπωθεί και εξελιχθεί σε σημαντικά βιβλία και επιστημονικά άρθρα. Επίσης, παρουσιάζονται παραδείγματα καλής εφαρμογής.

	

	1.3.1. Υπονοούμενες δυνατότητες

	

	Υπονοούμενες δυνατότητες (affordances): Το προϊόν, σύστημα ή υπηρεσία να υπονοεί τους τρόπους με τους οποίους μπορεί να χρησιμοποιηθεί από τους χρήστες του.

	Ο όρος αναφέρεται για πρώτη φορά από τον ψυχολόγο Gibson (1977) ως «οι πιθανότητες δράσης που υπονοούνται από το περιβάλλον/αντικείμενο και τις οποίες μπορεί να αντιληφθεί ο παρατηρητής». Ο Norman (1988) διευκρινίζει ότι ο σχεδιαστής οφείλει να συμπεριλάβει νύξεις που μπορούν να καταλάβουν οι χρήστες στους οποίους απευθύνεται το σύστημα, άρα και να λάβει υπόψη του υπόψη τις ιδιαίτερες γνώσεις και το υπόβαθρο του απευθυνόμενου κοινού.

	Οι υπονοούμενες δυνατότητες δεν αναφέρονται σε άμεσα μηνύματα (γραπτά, προφορικά, κ.ά.) που μπορεί να εκπέμπει ένα σύστημα προς τους χρήστες του, αλλά σε σχεδιαστικές γραμμές, μορφές, χρώμα, και άλλα στοιχεία που με έμμεσους και ενδιαφέροντες τρόπους θα πληροφορήσουν τον χρήστη για τις δυνατότητες χρήσης. Για παράδειγμα, ο διαδραστικός τοίχος (interaction wall) στο Μουσείο Τέχνης του Κλίβελαντ, ΗΠΑ (περισσότερα, εδώ) αποτελείται από μερικές χιλιάδες φωτογραφίες των εκθεμάτων που «περιμένουν» το άγγιγμα του χρήστη για να ξεκινήσει η αλληλεπίδραση. Άλλο παράδειγμα αφορά τη σχεδίαση των υπερσυνδέσμων (hyperlinks) – στην Εικόνα A-8 φαίνονται διάφορα παραδείγματα υπερσυνδέσεων (hyperlinks). Πως υπονοείται η δυνατότητα επιλογής; - Ανάλογα με το οπτικό στυλ: διαφορετικό χρώμα από το υπόλοιπο κείμενο, υπογράμμιση, συνεπής οπτική σχεδίαση όλων των συνδέσμων σε μια σελίδα, μπλε και υπογραμμισμένο κείμενο (η πιο συνηθισμένη σχεδιαστική σύμβαση), η ενσωμάτωση εικονιδίων στο τέλος του κειμένου του συνδέσμου, που δείχνουν αν ο σύνδεσμος είναι εσωτερικός ή εξωτερικός (ή αν το άνοιγμα του θα γίνει στο ίδιο παράθυρο του φυλλομετρητή ή όχι). - Ανάλογα με την αλληλεπίδραση: διαφορές οπτικής σχεδίασης (χρώμα, υπογράμμιση, περίγραμμα, φόντο, κ.ά.) όταν ο κέρσορας βρίσκεται πάνω από αυτόν, η μεγέθυνση του συνδέσμου, όταν ο κέρσορας βρίσκεται πάνω από αυτόν, η αλλαγή του κέρσορα από δείκτη σε χεράκι με υψωμένο τον δείκτη. Η (Εικόνα Α-9) δείχνει την περίφημη Aarnio ball chair που, αν και δεν έχει το κλασικό σχήμα της καρέκλας μας «προσκαλεί» να καθίσουμε.

	Κατά συνέπεια, ο αξιολογητής ευχρηστίας θα πρέπει να γνωρίζει τις παραπάνω οδηγίες, παρότι δεν είναι δυνατόν, σε μία μόνο αξιολόγηση, να ληφθούν υπόψη όλες οι οδηγίες μαζί, επειδή δεν συνδυάζονται εύκολα ή αντικρούονται. Ο αξιολογητής θα πρέπει, ανάλογα με τον στόχο του δικτυακού τόπου και το απευθυνόμενο κοινό, να αποφασίσει ποιες από αυτές θα τηρήσει.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-9.png]

	Εικόνα A-8. Είδη υπερσυνδέσεων.

	

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-10.png]

	Εικόνα Α-9. Παράδειγμα υπονοούμενων δυνατοτήτων: Aarnio ball chair.

	

	1.3.2. Ορατότητα

	

	Ορατότητα: Σε κάθε φάση της αλληλεπίδρασης, τα πλέον σχετικά με τη χρήση του συστήματος στοιχεία (χειριστήρια, κουμπιά, περιεχόμενο, κ.ά.) να είναι ορατά στον χρήστη.

	Ίσως να μην απαιτείται ιδιαίτερη επιχειρηματολογία για την αναγκαιότητα της ορατότητας των ενεργειών του χρήστη: όσο πιο ορατές είναι οι ενέργειες που μπορεί να εκτελέσει στη διεπαφή, τόσο πιο πιθανό είναι να τις επιλέξει. Η αρχή της ορατότητας περιγράφεται σε κάθε βιβλίο σχετικό με την ευχρηστία, ενώ ιδιαίτερη αναφορά κάνουν ο Norman (1988) και ο Nielsen (1994).

	Η ορατότητα απαιτεί από τον χρήστη να αναγνωρίσει και όχι να θυμηθεί. Για παράδειγμα, η εξέλιξη των γραφικών διεπαφών χρήστη (Graphical User Interfaces, GUIs) σε σχέση με τις διεπαφές γλώσσας εντολών (command language) αφορά πρωτίστως την αρχή της ορατότητας: τα αντικείμενα της διεπαφής είναι ορατά και ο χρήστης τα επιλέγει/ενεργοποιεί.

	Η σημαντικότερη σχεδιαστική πρόκληση που σχετίζεται με την ορατότητα είναι η επιλογή των δράσεων που θα πρέπει να είναι ορατές σε κάθε φάση της αλληλεπίδρασης. Δεν είναι εφικτό -συνήθως ούτε και επιθυμητό- να είναι όλες οι δυνατές δράσεις ταυτόχρονα ορατές. Επίσης, η οπτικοποίηση αφηρημένων ή σύνθετων εννοιών είναι σημαντική πρόκληση, για παράδειγμα κατά τη σχεδίαση εικονιδίων.

	Ακόμα και σήμερα μπορούν να εντοπιστούν παραδείγματα συστημάτων που δεν έχουν καλή ορατότητα των ενεργειών τους, με αποτέλεσμα να τα υποχρησιμοποιούμε ή να ανατρέχουμε σε εγχειρίδια χρήσης. Για παράδειγμα οι τηλεφωνικές συσκευές γραφείου διαθέτουν πολλές χρήσιμες λειτουργίες, που δεν είναι ορατές στον χρήστη, όπως: αναμονή κλήσης, προώθηση κλήσης, εκτροπή κλήσης και επαναφορά, προγραμματισμός κουμπιών (π.χ. τονική κλήση), αποθήκευση αριθμού σε κουμπί για απευθείας κλήση, διαχείριση τηλεφωνικών μηνυμάτων, προγραμματισμός αυτόματης απάντησης ή σύνδεσης σε τηλεφωνητή, ενεργοποίηση μουσικής κατά την αναμονή, διαχείριση κλήσεων (αναπάντητες, εξερχόμενες, εισερχόμενες), πληροφορίες κλήσης (διάρκεια, κόστος, κλπ.). Γι’ αυτό, ακόμα και σήμερα παρατηρείται συχνά το φαινόμενο να κρατάμε «σκονάκι» με σημειώσεις επί αυτών των ενεργειών δίπλα από την τηλεφωνική μας συσκευή.

	

	1.3.3. Ανάδραση

	

	Ανάδραση (feedback): Η επικοινωνία (ηχητική, οπτική ή απτική) της προόδου ή του αποτελέσματος των ενεργειών του χρήστη από το σύστημα.

	Η ανάδραση (αναφέρεται και ως ανατροφοδότηση) συμβάλλει καθοριστικά στην εξοικείωση του ανθρώπου με αντικείμενα ή συστήματα. Για παράδειγμα, στην αλληλεπίδραση μας με ένα βιβλίο ή ένα παιδικό παιχνίδι αισθανόμαστε την ανάγκη να το περιεργαστούμε με τα χέρια μας (άγγιγμα, τέντωμα, περιστροφή, λύγισμα, άνοιγμα, κ.ά.), να το μυρίσουμε, να ακούσουμε τους ήχους που ίσως μπορεί να κάνει, κ.ά. Όταν η ανάδραση ενός συστήματος είναι πληροφοριακά πλούσια, τότε μας βοηθάει να κατανοήσουμε την εσωτερική διάρθρωση ή κατάσταση του, να μάθουμε τη χρήση του και να προβλέψουμε την μελλοντική συμπεριφορά του, σε κάποιο βαθμό.

	Οι πρώτες εκδόσεις του περιβάλλοντος των παραθύρων (Windows), είχαν μόνο έναν τρόπο ανάδρασης σχεδόν για όλες τις ενέργειες του χρήστη: την περίφημη κλεψύδρα. Αν και επικοινωνούσε το μήνυμα («παρακαλώ, περιμένετε»), η εμπειρία δεν ήταν η πλέον ενδιαφέρουσα. Πλέον η ανάδραση σχεδιάζεται λεπτομερώς με μηνύματα, ήχους, μηχανισμούς εμφάνισης της προόδου κάποιας επεξεργασίας, καθώς και του χρόνου που υπολείπεται, κ.ά. Παραδείγματα μηχανισμών ανάδρασης φαίνονται στην (Εικόνα Α-10).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-11.png]

	Εικόνα Α-10. Παραδείγματα ανάδρασης στο περιβάλλον διεπαφής παραθύρων.

	

	1.3.4. Περιορισμοί

	

	Περιορισμοί: Ο χρήστης να έχει πρόσβαση μόνο στις ενέργειες που είναι σχετικές με τη φάση της αλληλεπίδρασης στην οποία βρίσκεται, και όχι σε άλλες.

	Κάθε σχεδίαση χαρακτηρίζεται από περιορισμούς. Ο Norman (1988) αναφέρεται, αναφορικά με τη σχεδίαση προϊόντων, στις παρακάτω κατηγορίες περιορισμών:

	
		Εννοιολογικοί, που απαντούν στο ερώτημα «τι είναι;»

		Λογικοί ή λειτουργικοί, που απαντούν στο ερώτημα «πως λειτουργεί;»

		Φυσικοί, που αφορούν τη μορφή, το περίγραμμα, τις φυσικές ιδιότητες

		Πολιτισμικοί, που εν γένει εξαρτώνται από το υπόβαθρο του χρήστη, αν και κάποιοι είναι καθολικοί, όπως ότι το κόκκινο χρώμα σημαίνει κίνδυνο.

	Σε ένα διαδραστικό σύστημα, οι περιορισμοί είναι διαφορετικοί σε κάθε στιγμή της αλληλεπίδρασης και θα πρέπει να είναι ορατό ή ενεργό μόνο ό,τι μπορεί να επιτευχθεί σε κάθε δεδομένη στιγμή (Εικόνα Α-11). Η αξιολόγηση της ευχρηστίας ενός διαδραστικού συστήματος θα πρέπει, μεταξύ άλλων, να ελέγξει αν οι ενέργειες του χρήστη περιορίζονται ανάλογα με τη φάση της αλληλεπίδρασης. Αν όχι, θα πρέπει να παράσχει κατάλληλες οδηγίες προς την ομάδα σχεδίασης ή ανάπτυξης, ώστε να περιοριστούν αναλόγως οι δυνατότητες αλληλεπίδρασης.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-12.png]

	Εικόνα Α-11. Παραδείγματα περιορισμών της αλληλεπίδρασης.

	

	1.3.5. Ανθεκτικότητα σε λάθη

	

	Ανθεκτικότητα σε λάθη (error tolerance): Το σύστημα να αποτρέπει τον χρήστη από το να κάνει λάθος και να προσφέρει τρόπους επαναφοράς από τα λάθη, εφόσον συμβούν.

	Το λάθος είναι αναπόδραστο στοιχείο της ανθρώπινης φύσης. Κάνουμε λάθη συνεχώς, στον προφορικό και γραπτό λόγο, στον χειρισμό αντικειμένων και συσκευών, στον χειρισμό του Η/Υ, κ.ά. Οι αιτίες που μας οδηγούν σε λάθη δεν σχετίζονται πάντα με την ευφυΐα ή τη γνώση μας. Σχετίζονται και με την εξοικείωση ή προηγούμενη εμπειρία μας, αλλά κυρίως με ανθρώπινους παράγοντες, όπως: κόπωση, αφηρημάδα, απόσπαση προσοχής, έλλειψη επαρκούς συγκέντρωσης, μειονεκτική σωματική θέση ή διάπλαση, μη συνηθισμένη χρήση, κ.ά.

	Κάθε διαδραστικό σύστημα θα πρέπει να περιλαμβάνει μηχανισμούς πρόληψης των λαθών, ιδιαίτερα για περιπτώσεις ενεργειών που μπορεί να προκαλέσουν σημαντική ζημιά στην εργασία του χρήστη (όπως η διαγραφή αρχείων). Σε αυτές τις περιπτώσεις, το σύστημα θα πρέπει να προειδοποιεί τον χρήστη ή να ζητάει επιβεβαίωση. Συχνά, απαιτούνται μηχανισμοί αποθήκευσης αντιγράφων της εργασίας του χρήστη, ακόμα κι αν ο χρήστης έχει δώσει επιβεβαίωση για ενέργειες αλλαγής ή διαγραφής. Επίσης, η δυνατότητα αναίρεσης των ενεργειών του χρήστη είναι πολύ σημαντική για κάποιες εφαρμογές.

	Επιπλέον, κάθε σύστημα θα πρέπει να ελέγχει διαρκώς αν ο χρήστης κάνει κάποιο λάθος και να προσφέρει κατάλληλες ενδείξεις και μηνύματα. Για παράδειγμα, η ορθογραφική διόρθωση των Windows, το κλείσιμο του φυλλομετρητή όταν είναι ανοικτές πολλές καρτέλες, είναι μερικά σχετικά παραδείγματα.

	Ορισμένες σημαντικές στρατηγικές αντιμετώπισης σχεδιαστικής αντιμετώπισης των λαθών είναι (Εικόνα A-12):

	Οι προειδοποιήσεις (warnings). Ενημερώνουν τον χρήστη για τις συνέπειες της δράσης του πριν την ολοκλήρωση της. Δεν είναι ιδιαίτερα αποτελεσματική στρατηγική, επειδή, σε κάποιες περιπτώσεις δεν είμαστε σε θέση να αναλογιστούμε το πλήρες φάσμα των συνεπειών των δράσεων μας. Αν όντως έχουμε αναλογιστεί τις συνέπειες ή απλά είμαστε τυχεροί, τότε πρέπει όντως να αγνοούμε τις προειδοποιήσεις. Με την πάροδο του χρόνου μάς γίνεται συνήθεια να τις αγνοούμε, με αποτέλεσμα να προκύπτουν ατυχείς στιγμές όπου τις αγνοούμε ακόμα κι αν μας αφορούν.

	Οι εξαναγκαστικές λειτουργίες (forcing functions). Πρόκειται για τη μη-προσδοκώμενη ροή βημάτων χρήσης, ώστε να αποφευχθεί το λάθος. Για παράδειγμα, η επιστροφή πρώτα της κάρτας και έπειτα των χρημάτων από το μηχάνημα αυτόματης ανάληψης (ATM), το εξαναγκαστικό πάτημα κουμπιού για το άνοιγμα φούρνου μικροκυμάτων (ώστε να αποφύγουμε να ανοίξουμε την πόρτα ενώ λειτουργεί), κ.ά.

	Η αναίρεση (undo). Αφορά την επαναφορά σε προηγούμενη κατάσταση της εργασίας του χρήστη. Εξαιρετικά χρήσιμη δυνατότητα, αν και έχει περιορισμούς. Πρώτον, ο αριθμός των προηγούμενων καταστάσεων που μπορούν να αποθηκευτούν σε κάποιες εφαρμογές είναι πεπερασμένος και σε ορισμένες περιπτώσεις μικρός (για παράδειγμα στις σχεδιαστικές εφαρμογές, όπου απαιτείται να αποθηκεύονται μεγάλα αρχεία για κάθε δράση του χρήστη). Δεύτερον, η σειρά των προηγούμενων δράσεων διατηρείται σε δομή στοίβας (το τελευταίο στοιχείο που εισήχθη είναι το πρώτο διαθέσιμο) με αποτέλεσμα να χάνονται οι προηγούμενες καταστάσεις όταν ο χρήστης κάνει πισωγυρίσματα αναίρεσης/επανάληψης (undo/redo).

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-13.png]

	Εικόνα A-12. Παραδείγματα προειδοποίησης και εξαναγκαστικής λειτουργίας.

	

	1.3.6. Βοήθεια

	

	Βοήθεια (help): Το σύστημα θα πρέπει να προσφέρει βοήθεια στον χρήστη σε κάθε σημείο της αλληλεπίδρασης.

	Παλαιότερα η βοήθεια αφορούσε κάποιο ξεχωριστό υποσύστημα «ψηφιακού εγχειριδίου χρήσης» στο οποίο ο χρήστης μπορούσε να αναζητήσει και να διαβάσει κείμενα με υπερσυνδέσεις. Σήμερα το υποσύστημα της βοήθειας μπορεί να παραπέμπει τον χρήστη σε περιεχόμενο στον παγκόσμιο ιστό.

	Σήμερα η βοήθεια εννοείται ως πανταχού παρούσα, με διάφορες δυνατότητες υποστήριξης. Η βοήθεια είναι διαδραστική, υπό την έννοια ότι το σύστημα αντιδρά σε ποικιλία δράσεων των χρηστών, προσφέροντας τοπική υποστήριξη. Υπό αυτήν την έννοια, έχουμε συνηθίσει στη χρήση της βοήθειας, σε βαθμό που ίσως να φαίνεται πια αδύνατο να χρησιμοποιήσουμε συστήματα χωρίς αυτήν. Για παράδειγμα, τα περιβάλλοντα ανάπτυξης λογισμικού προσφέρουν διαρκώς βοήθεια ενθύμησης των εντολών προγραμματισμού και των βιβλιοθηκών, ενώ το ίδιο ισχύει με τη δυνατότητα αυτόματης συμπλήρωσης (auto-complete) στις μηχανές αναζήτησης.

	Επίσης, συχνά η βοήθεια παρέχεται στην οθόνη έναρξης του συστήματος με διάφορες μορφές, όπως σύνοψη βασικών δράσεων έναρξης, βιντεοσκοπημένο εκπαιδευτικό φροντιστήριο (tutorial), σύνδεσμοι σε πρόσφατα αρχεία, σε πηγές πληροφόρησης, κ.ά. (Εικόνα A-13).

	Σε άλλες περιπτώσεις, η βοήθεια πρέπει απλά να υπάρχει, σε περίπτωση που κάποιοι χρήστες τη χρειαστούν, όπως, για παράδειγμα, γίνεται με τα ηλεκτρονικά εγχειρίδια χρήσης ή τις συχνές ερωτήσεις σε ιστότοπους (frequently asked questions).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-14.png]

	Εικόνα A-13. Η οθόνη έναρξης του MS Visual Studio περιέχει βοήθεια πολλαπλών επιπέδων.

	

	1.3.7. Συνέπεια

	

	Συνέπεια (consistency): Αναφέρεται στον βαθμό ομοιότητας: (α) των συστατικών αλληλεπίδρασης του χρήστη που χρησιμοποιούνται για την ίδια ή για παρεμφερή λειτουργία, (β) των αποκρίσεων του συστήματος που προκύπτουν από παρόμοιες πράξεις του χρήστη, (γ) συμβάσεων που χρησιμοποιούνται μεταξύ συστημάτων με κοινό σκοπό.

	Η συνέπεια είναι πολύ σημαντική αρχή ευχρηστίας και μία από τις πιο συνηθισμένες αναφορές σε σχέση με την ευχρηστία. Ένα βασικό κριτήριο λήψης απόφασης για το εάν θα εγκαταστήσουμε μια νέα έκδοση του περιβάλλοντος παραθύρων, μια νέα εφαρμογή στον Η/Υ, αν θα κατεβάσουμε μια εφαρμογή στο φορητό μας τηλέφωνο, ή μια ενσωματωμένη εφαρμογή στον φυλλομετρητή μας, είναι το αν θα είναι συνεπές με ό,τι γνωρίζουμε, ώστε να μάθουμε να το χρησιμοποιούμε σύντομα.

	Η συνέπεια αναφέρεται, καταρχάς, στα οπτικά στοιχεία του διαδραστικού συστήματος: εμφάνιση και δομή της πληροφορίας, ορολογία, σχεδιαστικό στυλ, χρώματα, συμβάσεις χρήσης, μηνύματα προς τον χρήστη, κ.ά. Πιο σημαντική είναι η συνέπεια λειτουργιών: ιδιαίτερα αυτές που έχουμε συνηθίσει θέλουμε να τις δούμε και σε άλλα προϊόντα.

	Επίσης, κάποιες πτυχές της χρήσης ενός συστήματος απαιτείται να είναι συνεπείς σε σύγκριση με άλλα συστήματα που ανήκουν σε κάποια ομάδα συστημάτων, όπως είναι οι εφαρμογές του MS Office. Συνέπεια απαιτείται ακόμα και μεταξύ ανταγωνιστικών συστημάτων -για παράδειγμα ίδιες συντομεύσεις (shortcuts) για βασικές ενέργειες όπως αποθήκευση (Ctrl+S), αντιγραφή (Ctrl+C), επικόλληση (Ctrl+V) ή ίδιες τεχνικές αλληλεπίδρασης για φορητά τηλέφωνα και ταμπλέτες.

	Όταν ο χρήστης γνωρίζει ότι η αντίδραση του συστήματος θα έχει πάντοτε το ίδιο αποτέλεσμα σε κάποια δράση του, τότε ενισχύεται η εμπιστοσύνη του και εξερευνά περισσότερο το σύστημα, ενώ ταυτόχρονα εκτιμά το σύστημα ως αξιόπιστο. Όταν η πληροφορία και τα ψηφιακά χειριστήρια εμφανίζονται στο ίδιο σημείο, καθώς οι οθόνες του συστήματος εναλλάσσονται, υποστηρίζεται η εκμάθηση του συστήματος και διευκολύνεται η ανάπτυξη ενός νοητικού μοντέλου για το σύστημα (για το πώς λειτουργεί εσωτερικά).

	Η συνέπεια δεν είναι πάντοτε εύκολη στην εφαρμογή της. Για παράδειγμα, η σουίτα εφαρμογών του MS Office χαρακτηρίζεται από συνέπεια (Εικόνα A-14) και αυτός είναι ένας σημαντικός λόγος υιοθέτησης των τριών βασικών εφαρμογών της από τους χρήστες. Δεν ενσωματώθηκαν όμως και άλλες εφαρμογές της Microsoft στο MS Office επειδή, μεταξύ άλλων, είναι δύσκολο να εφαρμοστεί η συνέπεια και σε άλλες εφαρμογές – ενδεικτικά τα MS Outlook και MS Visio έχουν αποτελέσει μέρος του MS Office χωρίς επαρκή συνέπεια. Επίσης, πολλές υπηρεσίες στον παγκόσμιο ιστό δεν χαρακτηρίζονται από συνέπεια. Κατά την αξιολόγηση ευχρηστίας, πολλά ευρήματα σχετίζονται με τη συνέπεια, ιδιαίτερα στην περίπτωση συστημάτων με πλούσιο περιεχόμενο, όπως είναι οι υπηρεσίες παγκόσμιου ιστού.

	Η συνέπεια μπορεί να διαταραχθεί ακόμα και με μικρές ενημερώσεις του συστήματος κατά τη λειτουργία του. Σε επίπεδο τεχνολογικής ανάπτυξης, το ζήτημα της συνέπειας αντιμετωπίζεται σε σημαντικό βαθμό με την αρχή του διαχωρισμού της εμφάνισης από το περιεχόμενο και τη λογική του συστήματος (διαχωρισμός ενδιαφερόντων, separation of concerns). Πλέον σε πολλές γλώσσες και πλαίσια προγραμματισμού, η παρουσίαση σχεδιάζεται και αναπτύσσεται με ξεχωριστή τεχνολογία, όπως με την τεχνολογία των CSS (Cascading Style Sheets) για συστήματα παγκόσμιου ιστού και της XAML (eXtensible Application Markup Language) για συστήματα περιβάλλοντος παραθύρων. Με αυτόν τον τρόπο υπάρχει μια στερεή τεχνολογική βάση για την ανάπτυξη ενός σταθερού προτύπου εμφάνισης, που δεν αλλάζει με βάση το περιεχόμενο ή τη λογική του προγράμματος.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-15.png]

	Εικόνα A-14. Οι εφαρμογές του MS Office χαρακτηρίζονται από συνέπεια.

	

	1.3.8. Πρωτοβουλία διαλόγου

	

	Πρωτοβουλία διαλόγου (dialogue initiative): Ο χρήστης πρέπει να έχει (ή να μπορεί να αποκτήσει) τον έλεγχο του συστήματος ανά πάσα στιγμή. Η αρχή αναφέρεται και ως έλεγχος από τον χρήστη (user control) υπό την ίδια έννοια.

	H πρωτοβουλία διαλόγου επιτυγχάνεται όταν το σύστημα είναι πάντα διαθέσιμο και έτοιμο να ανταποκριθεί, κάθε στιγμή που ο χρήστης επιθυμεί να πάρει τον έλεγχο.Σχετίζεται, δηλαδή, με τη διαθεσιμότητα (availability) και την αποκριτικότητα (responsiveness). Κατά συνέπεια, κάθε επεξεργασία του συστήματος θα πρέπει να μπορεί να διακοπεί από τον χρήστη με ομαλό τρόπο όποτε αυτός το επιθυμεί. Για παράδειγμα, όταν ο χρήστης κατεβάζει ένα αρχείο από τον παγκόσμιο ιστό, θα πρέπει να είναι σε θέση να διακόψει τη μεταφορά αν αλλάξει γνώμη στην πορεία ή να κάνει παύση για κάποιο διάστημα. Όταν ο χρήστης ακούει κάποιο μήνυμα σε τηλεφωνική διεπαφή, θα πρέπει να μπορεί να το διακόψει ή να επιστρέψει στο προηγούμενο σημείο, κ.ά.

	Η πρωτοβουλία διαλόγου σχετίζεται και με την πλοήγηση: ο χρήστης μπορεί να θέλει να διακόψει μία επεξεργασία για να κάνει κάποια άλλη ενέργεια, που πιθανώς απαιτεί την πλοήγηση του στο σημείο από όπου δύναται να την εκτελέσει. Έτσι, στον παγκόσμιο ιστό θα πρέπει να υπάρχει διαρκώς η δυνατότητα να πλοηγηθεί στην κεντρική σελίδα, στην προηγούμενη σελίδα, κ.ο.κ. Κάποιες από αυτές τις δυνατότητες πλοήγησης δίνονται από τον φυλλομετρητή, αλλά θα πρέπει να παρέχονται και από τους δικτυακούς τόπους για πλοήγηση εντός του περιεχομένου τους.

	

	1.3.9. Ευελιξία

	

	Ευελιξία (flexibility): Η πολλαπλότητα με την οποία ο χρήστης και το σύστημα αλληλοεπιδρούν και ανταλλάσσουν πληροφορίες.

	Ένα σύστημα χαρακτηρίζεται από ευελιξία όταν προσφέρει στον χρήστη διαφορετικές οδούς για να πετύχει τον στόχο του.

	Αν ο χρήστης θέλει να δώσει μια εντολή, τότε το σύστημα θα πρέπει να υποστηρίζει πολλούς τρόπους γι’ αυτό. Έτσι, στο περιβάλλον παραθύρων, για να κάνουμε επικόλληση μπορούμε να χρησιμοποιήσουμε το πληκτρολόγιο, την κορδέλα ή το αναδυόμενο μενού (Εικόνα A-15).

	Αν ο στόχος είναι η πλοήγηση, τότε η παροχή διαφορετικών μονοπατιών προς το ίδιο περιεχόμενο εξασφαλίζει την ευελιξία. Έτσι, πρέπει να υπάρχουν πολλοί τρόποι να φτάσει κάποιος σε σημαντικές σελίδες ενός δικτυακού τόπου, όπως είναι το καλάθι αγορών σε ένα ηλεκτρονικό κατάστημα.

	Αν ο στόχος είναι η κατανόηση του περιεχομένου, θα πρέπει να υπάρχουν εναλλακτικοί τρόποι επεξήγησης του, όπως πολύγλωσσο περιεχόμενο, αντικατάσταση τιμών (π.χ. εκατοστά σε ίντσες) και μορφών ημερομηνίας, κ.ο.κ.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-16.png]

	Εικόνα A-15. Στο περιβάλλον παραθύρων, για να κάνουμε επικόλληση μπορούμε να χρησιμοποιήσουμε το πληκτρολόγιο, την κορδέλα ή το αναδυόμενο μενού

	

	1.3.10. Αποκριτικότητα

	

	Αποκριτικότητα (responsiveness): Το σύστημα να αντιδρά άμεσα και πάντοτε σε πράξεις του χρήστη.

	Η αποκριτικότητα έχει διατυπωθεί εδώ και αρκετά χρόνια ως σημαντική αρχή ευχρηστίας [οι Dix et al. (2004) την αναφέρουν από την πρώτη έκδοση του βιβλίου τους], αλλά τα τελευταία χρόνια αναφέρεται πολύ πιο συχνά για να χαρακτηρίσει τη σχεδίαση υπηρεσιών παγκόσμιου ιστού και φορητών τηλεφώνων. Η αποκριτικότητα μπορεί να αναλυθεί σε δύο σημαντικές διαστάσεις: την άμεση προσαρμογή της διεπαφής σε χειρισμούς του χρήστη και τη γρήγορη αντίδραση της σε κάθε είδους είσοδο δεδομένων χρήστη (συχνά, αντιδρώντας στην πληκτρολόγηση).

	Ένα διαδραστικό σύστημα χαρακτηρίζεται από υψηλή αποκριτικότητα όταν η διεπαφή του προσαρμόζεται στιγμιαία σε δράσεις του χρήστη. Για παράδειγμα, στο περιβάλλον παραθύρων, η σμίκρυνση ή μεγέθυνση ενός παραθύρου να αναδιαρθρώνει και να απλώνει/στρώνει (lay out) τα συστατικά του παραθύρου (πλαίσια κειμένου, κουμπιά, εικονίδια, κ.α.) με τρόπο κατάλληλο και εύληπτο. Επίσης το σύστημα να είναι σε θέση να «αποφασίσει» πότε θα σμικρύνει/μεγεθύνει τα συστατικά του και πότε θα προσθέσει ράβδους κύλισης.

	Αντίστοιχα και στο περιβάλλον του παγκόσμιου ιστού, ένα σύστημα χαρακτηρίζεται ως αποκριτικό καταρχήν όταν η διεπαφή του προσαρμόζεται σε κάθε μέγεθος οθόνης, συμπεριλαμβανομένων των οθονών ταμπλέτας και φορητού τηλεφώνου (Εικόνα Α-16).

	Επιπλέον, ένα σύστημα θεωρείται αποκριτικό όταν, στην περίπτωση που ο χρήστης κάνει είσοδο δεδομένων, εκείνο κάνει αυτόματες προτάσεις (auto-suggestion) σε κάθε του πληκτρολόγηση. Επιπλέον, όταν ο χρήστης αναζητά κάποια πληροφορία, το σύστημα να αναζητά παράλληλα, καθώς ο χρήστης πληκτρολογεί, και να επιστρέφει άμεσα σχετικά αποτελέσματα.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-17.png]

	Εικόνα Α-16. Παραδείγματα που σχετίζονται με την αρχή της αποκριτικότητας.

	

	1.4. Οδηγίες ευχρηστίας

	

	Σε αντίθεση με τις αρχές ευχρηστίας, οι οποίες είναι γενικού σκοπού και απευθύνονται σε κάθε διαδραστικό σύστημα, οι οδηγίες ευχρηστίας αναφέρονται σε ειδικευμένα θέματα των διαδραστικών τεχνολογιών ή εφαρμογών για τις οποίες προτείνονται. Συχνά οι οδηγίες ευχρηστίας είναι άμεσα επαληθεύσιμες, γι’ αυτό είναι ιδιαίτερα χρήσιμες για την αξιολόγηση ευχρηστίας. Άλλες φορές κάποιες οδηγίες μπορούν να συσχετισθούν με μετρήσιμα μεγέθη, οπότε συνδέονται με μετρικές ευχρηστίας.

	Οι οδηγίες ευχρηστίας συνήθως αναφέρονται σε: (α) διαδραστικές τεχνολογίες, (β) τεχνολογίες ή εφαρμογές για συγκεκριμένες ομάδες χρηστών, (γ) διαδραστικές τεχνολογίες σε συγκεκριμένα πεδία εφαρμογής (δ) συγκεκριμένο διαδραστικό σύστημα, προϊόν ή υπηρεσία.

	Η περίπτωση (α) αφορά οδηγίες ευχρηστίας για καθιερωμένες διαδραστικές τεχνολογίες, όπως το περιβάλλον παραθύρων προσωπικού υπολογιστή, ο παγκόσμιος ιστός, οι φορητές συσκευές (πλέον γίνεται διάκριση μεταξύ φορητών τηλεφώνων αφής και ταμπλετών).

	Σε κάποιες περιπτώσεις οι οδηγίες διατυπώνονται από φορείς που έχουν συσταθεί για να προτείνουν ένα τέτοιο πλήρες σύνολο οδηγιών. Για παράδειγμα οι οδηγίες σχεδίασης και ευχρηστίας για τον παγκόσμιο ιστό με βάση την έρευνα (Research Based Web Design and Usability Guidelines) προτείνονται από το Τομέα Υγείας και Ανθρώπινων Υπηρεσιών των ΗΠΑ (U.S. Department of Health and Human Services). Οι οδηγίες είναι συνολικά 209 και δομούνται σε 18 κεφάλαια. Η συλλογή τους έγινε από πολυπληθή ομάδα ερευνητών και επαγγελματιών υπηρεσιών παγκόσμιου ιστού. Η ιεράρχηση των οδηγιών βασίστηκε σε δύο κριτήρια. Πρώτον, τη σχετική σημαντικότητα (relative importance) των αρχών, όπως αυτές ψηφίστηκαν από την ομάδα συντακτών. Δεύτερον, τον «βαθμό απόδειξης» (strength of evidence), όπως προκύπτει από τη σχετική επιστημονική βιβλιογραφία.

	Άλλες περιπτώσεις οδηγιών ευχρηστίας είναι εταιρικής προέλευσης και αφορούν συγκεκριμένα διαδραστικά προϊόντα. Για παράδειγμα, οι οδηγίες σχεδίασης και ευχρηστίας για εφαρμογές φορητών τηλεφώνων Apple iOS (iOS Human Interface Guidelines), Android (Design Principles and Guidelines), Universal Windows Platform (UWP design guidelines), οι οδηγίες ανθρώπινης διεπαφής για εφαρμογές κιναισθητικού ελέγχου με χρήση του αισθητήρα MS Kinect (Kinect Human Interface Guidelines) κ.ά.

	Η περίπτωση (β) αφορά οδηγίες ευχρηστίας για διαδραστικές τεχνολογίες ή εφαρμογές που απευθύνονται σε συγκεκριμένες κατηγορίες χρηστών, όπως: υπηρεσίες παγκόσμιου ιστού για ηλικιωμένους χρήστες, εκπαιδευτικές εφαρμογές πολυμέσων για μαθητές με δυσλεξία, κ.ά. Οι οδηγίες προτείνονται από φορείς που εκπροσωπούν τις κατηγορίες χρηστών ή προκύπτουν από επιστημονικές εργασίες ανασκόπησης. Συνήθως, σε αυτήν την περίπτωση, οι οδηγίες δεν αποτελούν ένα εδραιωμένο και ενιαίο σύνολο, αλλά βρίσκονται διασκορπισμένες σε βιβλία και επιστημονικά άρθρα, επομένως η συλλογή και επεξεργασία τους είναι επίπονη. Για παράδειγμα, σχετικά με την ευχρηστία υπηρεσιών παγκόσμιου ιστού για ηλικιωμένους χρήστες, έχουν προταθεί, μεταξύ άλλων, οδηγίες από:

	
		Το Εθνικό Ινστιτούτο Προχωρημένης Ηλικίας και την Εθνική Βιβλιοθήκη Ιατρικής των ΗΠΑ (National Institute of Aging and the National Library of Medicine, Morel, 2005),

		Ερευνητικές εργασίες των Kurniawan and Zaphiris (2005) και Zaphiris et al. (2009), που διερευνούν διεξοδικά ένα σύνολο σχετικών οδηγιών για αξιολόγηση.

		Ερευνητικές εργασίες των Patsoule and Koutsabasis (2012, 2014), που αναφέρονται σε θέματα επανασχεδίασης δικτυακών υπηρεσιών με έμφαση σε ηλικιωμένους χρήστες.

	Η περίπτωση (γ) αφορά οδηγίες ευχρηστίας για διαδραστικές τεχνολογίες σε συγκεκριμένα πεδία εφαρμογής. Κάθε διαδραστικό σύστημα, πέρα από την βασική διαδραστική τεχνολογία στην οποία έχει αναπτυχθεί, μπορεί να κατηγοριοποιηθεί και με βάση τον χώρο εφαρμογής του, για παράδειγμα εκπαιδευτικές εφαρμογές, υπηρεσίες ηλεκτρονικού εμπορίου, κ.ά. Η αξιολόγηση ευχρηστίας δεν είναι ανεξάρτητη από τον χώρο εφαρμογής, όμως για να προκύψουν ενδιαφέρουσες οδηγίες ευχρηστίας θα πρέπει να έχουν αναγνωριστεί ευρέως κάποιες σημαντικές απαιτήσεις, που να διαμορφώνουν τον χαρακτήρα των συγκεκριμένων συστημάτων.

	Για παράδειγμα, τα τελευταία χρόνια αναπτύσσονται ραγδαία οι εφαρμογές φορητών τηλεφώνων, οι οποίες μπορούν να διακριθούν σε διάφορες κατηγορίες. Μια κατηγορία είναι οι γεωγραφικές εφαρμογές πραγματικού χρόνου, αυτές δηλαδή στις οποίες είναι απαραίτητο ο χρήστης να αλληλοεπιδρά με χάρτη, όπου τα δεδομένα που απεικονίζονται ενημερώνονται διαρκώς. Ένα τέτοιο παράδειγμα είναι το marine traffic, το οποίο απεικονίζει την κίνηση των πλοίων σε πραγματικό χρόνο σε χάρτη, καθώς και διάφορες πληροφορίες για δρομολόγια, αλλά και για τα ίδια τα πλοία. Για το marine traffic έχουν αναπτυχθεί εφαρμογές σε τρεις (3) πλατφόρμες φορητών τηλεφώνων: Android, Apple iOS, MS Phone (Εικόνα A-17). Οι Zissis et al. (2013), στη βάση της εμπειρίας από την σχεδίαση και ανάπτυξη των παραπάνω εφαρμογών, έχουν διατυπώσει σύνολο από οκτώ (8) αρχές και 25 οδηγίες για την σχεδίαση και ευχρηστία αντίστοιχων εφαρμογών.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-18.png]

	Εικόνα A-17. Άποψη της εφαρμογής Marine Traffic για φορητό τηλέφωνο MS Phone.

	

	Τέλος, η περίπτωση (δ) αφορά οδηγίες ευχρηστίας για συγκεκριμένο διαδραστικό σύστημα, προϊόν ή υπηρεσία. Τέτοιες οδηγίες, εφόσον υπάρχουν, έχουν διατυπωθεί προφανώς από την ομάδα ή εταιρεία που έχει σχεδιάσει και αναπτύξει την συγκεκριμένη εφαρμογή. Εφόσον είναι διαθέσιμες, η αξιολόγηση ευχρηστίας θα πρέπει να τις λάβει πολύ σοβαρά υπόψη της και να ελέγξει αν ικανοποιούνται.

	Το πλήθος των σχετικών οδηγιών ευχρηστίας για συγκεκριμένη τεχνολογία ή εφαρμογή μπορεί να είναι πολύ μεγάλο. Γι’ αυτό η εξαντλητική εξακρίβωση από τον αξιολογητή κάθε μίας από τις οδηγίες για κάθε φάση της αλληλεπίδρασης συχνά δεν είναι δυνατή. Επίσης, οι οδηγίες ευχρηστίας (πρέπει να) ανανεώνονται με τη πάροδο του χρόνου, έτσι ώστε να εξακολουθούν να είναι σχετικές με τις διαδραστικές τεχνολογίες στις οποίες αναφέρονται. Για παράδειγμα, στη κεντρική σελίδα των, βασισμένων σε έρευνα, οδηγιών σχεδίασης και ευχρηστίας για τον παγκόσμιο ιστό, αναφέρεται (27 Νοεμβρίου 2014) ότι οι οδηγίες πρόκειται να εμπλουτιστούν με τρέχουσες τάσεις και θέματα (current trends and topics) όπως: αποκριτική σχεδίαση (responsive design), στρατηγική φορητών υπηρεσιών (mobile strategy), εφαρμογές φορητών συσκευών (apps) και κοινωνικά μέσα (social media).

	Η αναλυτική καταγραφή οδηγιών ευχρηστίας για κάθε τεχνολογία αλληλεπίδρασης ή κατηγορία εφαρμογών δεν είναι δυνατόν να γίνει στα πλαίσια ενός βιβλίου. Όμως, αυτό δεν απαλλάσσει κάθε αξιολογητή ευχρηστίας από την υποχρέωση να είναι πλήρως ενημερωμένος για τις οδηγίες ευχρηστίας που αναφέρονται στη διαδραστική τεχνολογία και στη κατηγορία εφαρμογών την οποία καλείται να αξιολογήσει. Γι’ αυτό συνηθίζεται να γίνεται κάποια πρόσθετη προσωπική έρευνα πριν από τη διεξαγωγή κάποιας αξιολόγησης ευχρηστίας.

	

	2. Πρακτική αντιμετώπιση: μέθοδοι αξιολόγησης ευχρηστίας

	

	2.1. Προσεγγίσεις για την αξιολόγηση ευχρηστίας

	

	Η αξιολόγηση ευχρηστίας ορίζεται ως «η μέτρηση των ιδιοτήτων της ευχρηστίας (ή του προσδιορισμού πιθανών προβλημάτων) ενός συστήματος ή μιας εφαρμογής, σε σχέση με συγκεκριμένους χρήστες, που εκτελούν συγκεκριμένες διεργασίες, σε προκαθορισμένα πλαίσια» (Hilbert and Redmiles, 2000).

	Η αξιολόγηση της ευχρηστίας ενός διαδραστικού συστήματος διοργανώνεται από αξιολογητές, οι οποίοι είναι αναγκαίο να έχουν καλή κατανόηση γενικών αρχών ευχρηστίας της συγκεκριμένης τεχνολογίας και ενδεχόμενων σχετικών οδηγιών ευχρηστίας, καθώς και του πεδίου εφαρμογής.

	Οι μέθοδοι αξιολόγησης ευχρηστίας περιγράφουν με γενικό τρόπο τις προϋποθέσεις, διαδικασίες και εργαλεία με τα οποία μπορεί να αποκτηθεί γνώση για την ευχρηστία της ΑΑΥ. Κατά την ιστορική εξέλιξη του πεδίου της Αλληλεπίδρασης Ανθρώπου-Υπολογιστή, αλλά και της ευχρηστίας, έχουν διατυπωθεί πολλές μέθοδοι αξιολόγησης, οι οποίες εντάσσονται σε κάποιες γενικότερες κατηγορίες.

	Οι Dix et al. (2004) διακρίνουν τις μεθόδους αξιολόγησης σε αυτές που διεξάγονται από ειδικούς (εδώ περιλαμβάνουν την ευρετική αξιολόγηση, το γνωστικό περιδιάβασμα και την αξιολόγηση βασισμένη σε μοντέλα) και σε αυτές που συμμετέχουν οι χρήστες (εδώ περιλαμβάνουν τις μελέτες πεδίου, τα πειράματα, τις τεχνικές παρατήρησης, τις τεχνικές διερεύνησης, την παρατήρηση φυσιολογικών αντιδράσεων).

	Σύμφωνα με τον Billinghurst (2013), διακρίνονται οι εξής κατηγορίες: γρήγορη αξιολόγηση («quick and dirty» evaluation), προβλεπτική αξιολόγηση (predictive evaluation, πρόκειται για τις επιθεωρήσεις ευχρηστίας), δοκιμές ευχρηστίας (usability testing) και μελέτες πεδίου (field studies).

	Σύμφωνα με τον Κουτσαμπάση (2011), οι μέθοδοι αξιολόγησης διακρίνονται σε: επιθεωρήσεις ευχρηστίας (αναφέρονται η ευρετική αξιολόγηση, η γνωστική περιδιάβαση και η τυπική επιθεώρηση ευχρηστίας), δοκιμές ευχρηστίας (αναφέρονται τα πειράματα με χρήστες, οι δοκιμές πρωτοτύπων σε χαρτί και οι δοκιμές με καταδίωξη βλέμματος) και μεθόδους αξιολόγησης στο πραγματικό περιβάλλον (αναφέρονται η απομακρυσμένη αξιολόγηση ευχρηστίας, οι μελέτες πεδίου/περίπτωσης και διαμήκεις μελέτες και η αξιολόγηση πιλοτικής λειτουργίας και πραγματικής χρήσης).

	Μολονότι για την αξιολόγηση ευχρηστίας έχουν χρησιμοποιηθεί εκτεταμένα μέθοδοι αξιολόγησης στο πραγματικό περιβάλλον, αυτές δεν θα εξεταστούν στο παρόν κεφάλαιο αλλά παρακάτω, στα κεφάλαια Γ (Αξιολόγηση Εμπειρίας του Χρήστη) και Δ (Αξιολόγηση Συνεργατικής Εργασίας). Ο λόγος είναι ότι όταν εφαρμόζονται μέθοδοι αξιολόγησης στο πραγματικό περιβάλλον, το ενδιαφέρον δεν περιορίζεται στην ευχρηστία αλλά στην υποστήριξη και άλλων πτυχών της εμπειρίας του χρήστη.

	Οι μέθοδοι αξιολόγησης ευχρηστίας που θα συζητηθούν σε αυτό το κεφάλαιο διακρίνονται σε επιθεωρήσεις ευχρηστίας (usability inspections), δοκιμές ευχρηστίας (usability tests, εδώ γίνεται διάκριση μεταξύ διαμορφωτικών και συμπερασματικών δοκιμών) και σε μεθόδους διερεύνησης της ικανοποίησης των χρηστών. Οι επιθεωρήσεις ευχρηστίας διεξάγονται, κατά κανόνα, από ειδικούς, σε αντίθεση με τις δοκιμές ευχρηστίας, όπου και συμμετέχουν οι χρήστες. Κάθε μια από τις μεθόδους αξιολόγησης περιλαμβάνει επιμέρους τεχνικές και εργαλεία, ενώ η εφαρμογή της διέπεται από διαφορετικές υποθέσεις. Για κάθε μέθοδο γίνεται συζήτηση των βασικών προϋποθέσεων και ζητημάτων εφαρμογής καθώς και τεκμηρίωση και παρουσίαση των ευρημάτων με παραδείγματα.

	

	2.2. Επιθεωρήσεις ευχρηστίας

	

	Η επιθεώρηση ευχρηστίας γίνεται κατά κανόνα από ειδικούς ευχρηστίας. Επειδή συνήθως δεν συμμετέχουν χρήστες, οι επιθεωρήσεις αναφέρονται και ως μια προσέγγιση προβλεπτικής αξιολόγησης ευχρηστίας (predictive usability evaluation). Οι μέθοδοι επιθεώρησης ευχρηστίας αποσκοπούν στη «συστηματοποίηση» της διαδικασίας που ούτως ή άλλως γίνεται, με κάποια μορφή, από όλους τους εμπλεκόμενους στην ανάπτυξη διαδραστικών συστημάτων ώστε να μεγιστοποιηθεί η χρησιμότητα της και να εντοπιστούν τα πλέον σημαντικά προβλήματα ευχρηστίας, όσο το δυνατόν νωρίτερα. Υπάρχουν πολλές μέθοδοι επιθεώρησης και κάθε μια έχει τους δικούς της κανόνες, με πλέον δημοφιλή την ευρετική αξιολόγηση.

	

	2.2.1. Ευρετική αξιολόγηση

	

	Η ευρετική αξιολόγηση (heuristic evaluation) έχει χρησιμοποιηθεί περισσότερο από κάθε άλλη μέθοδο επιθεώρησης ευχρηστίας (Hollingsed and Novick, 2007), επειδή προσδιορίζει σε μεγαλύτερο βαθμό από άλλες μεθόδους το προφίλ και αριθμό των συμμετεχόντων, συγκεκριμένες ευρετικές, τη διαδικασία διεξαγωγής και τα κριτήρια ιεράρχησης των αποτελεσμάτων.

	

	Σκοπός και γενική διαδικασία

	

	Η ευρετική αξιολόγηση είναι μια συστηματική και ποιοτική μέθοδος επιθεώρησης ευχρηστίας, όπου ειδικοί ευχρηστίας κρίνουν αν η διεπαφή ακολουθεί καθιερωμένες και κοινά αποδεκτές αρχές. Η μέθοδος προτάθηκε από τους Nielsen and Molich (1990) στη βάση έρευνας και χρησιμοποιείται εκτεταμένα ως σήμερα. Ο στόχος της μεθόδου είναι να χρησιμοποιηθεί στα πλαίσια επαναληπτικής διαδικασίας ανάπτυξης ενός διαδραστικού συστήματος, ώστε να τροφοδοτήσει την ομάδα ανάπτυξης με ευρήματα για την ευχρηστία του.

	Η διαδικασία περιλαμβάνει δύο κύριες φάσεις: αρχικά τη διεξαγωγή ατομικών επιθεωρήσεων στη βάση ευρετικών και στη συνέχεια τον συγκερασμό και ταξινόμηση των ευρημάτων σε ενιαία αναφορά αξιολόγησης. Πιο συγκεκριμένα μια ευρετική αξιολόγηση περιλαμβάνει τα εξής:

	
		Επιλογή αξιολογητών. Πρέπει να είναι ειδικοί ευχρηστίας και να κατανοούν το πεδίο εφαρμογής του συστήματος.

		Παραλαβή από τους αξιολογητές του συστήματος προς αξιολόγηση, συμπεριλαμβανομένων λογισμικών, τεκμηρίωσης, εγχειριδίων χρήσης.

		Επιλογή των εργασιών (tasks) που θα εκτελέσουν οι αξιολογητές. Η αρχική περιγραφή της μεθόδου αφήνει τους αξιολογητές να ορίσουν τις εργασίες όπως επιθυμούν. Το σύνολο του υπό αξιολόγηση συστήματος πρέπει να τύχει περιήγησης τουλάχιστον δύο φορές.

		Ατομική και ανεξάρτητη εργασία του κάθε αξιολογητή, ώστε να μην επηρεαστεί η κρίση του καθενός από τους άλλους.

		Αντιστοίχιση του κάθε ευρήματος ευχρηστίας με μία από τις 10 ευρετικές. Για κάθε εύρημα σημειώνεται και αιτιολογείται η σημαντικότητα του.

		Μετά την ολοκλήρωση της ατομικής επιθεώρησης, κοινή, εκτενής συνάντηση των αξιολογητών για την αποτίμηση, ταξινόμηση και ιεράρχηση των ευρημάτων. Το αποτέλεσμα της συνάντησης είναι η αναφορά της αξιολόγησης.

	

	Αριθμός και προφίλ των ειδικών ευχρηστίας

	

	Ένα από τα πιο συχνά ερωτήματα για οποιαδήποτε αξιολόγηση ευχρηστίας είναι το «πόσοι χρήστες (ή αξιολογητές, εφόσον μιλάμε για επιθεώρηση ευχρηστίας) είναι αρκετοί;» Η ευρετική αξιολόγηση ξεκινάει από τη θέση ότι κανένας αξιολογητής, όσο ειδικός και να είναι, δεν μπορεί μόνος του να εντοπίσει ικανοποιητικό αριθμό ευρημάτων ευχρηστίας.

	Στη βάση μελετών κατά τις οποίες αναπτύχθηκε η μέθοδος, ο Nielsen (1994) διαπιστώνει ότι ο μέγιστος αριθμός ευρημάτων ευχρηστίας που μπορεί να εντοπίσει ένας ειδικός είναι 35%, αν και σημειώνει ότι το ποσοστό είναι συνήθως πολύ χαμηλότερο. Επίσης, κάθε αξιολογητής εντοπίζει, σε κάποιο βαθμό, διαφορετικά ευρήματα. Εάν μια αξιολόγηση γίνει από περισσότερους του ενός αξιολογητές, τότε τα ευρήματα του καθενός συγχωνεύονται ώστε να να απαλειφθούν τα κοινά. Πόσοι αξιολογητές είναι λοιπόν αρκετοί; Ο Nielsen συμπεραίνει ότι τρεις με πέντε (3-5) ειδικοί αρκούν. Περισσότεροι δεν προσθέτουν σημαντικό αριθμό νέων ευρημάτων, ενώ τα πλέον σημαντικά από αυτά έχουν ήδη εντοπιστεί από τους προηγούμενους (Εικόνα Α-18).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-19.png]

	Εικόνα Α-18. Αριθμός αξιολογητών ευχρηστίας και ποσοστό προβλημάτων που εντοπίζονται στην ευρετική αξιολόγηση.

	

	Προφανώς, υπάρχουν περιπτώσεις όπου ο αριθμός των 3-5 ειδικών μπορεί να μην είναι επαρκής. Όταν η ευχρηστία είναι ο πλέον κρίσιμος παράγοντας αποδοχής του συστήματος, τότε ο στόχος είναι να εντοπιστούν όσο το δυνατόν περισσότερα ευρήματα ευχρηστίας. Σε αυτή τη περίπτωση η αξιολόγηση σταματάει όταν επιπλέον αξιολογητές δεν προσφέρουν επιπλέον προβλήματα.

	Επίσης, είναι συχνό το φαινόμενο να μην μπορούν να εντοπιστούν αξιολογητές που να μπορούν να χαρακτηριστούν ως ειδικοί (βλ. παρακάτω για το προφίλ των ειδικών). Σύμφωνα με τον Nielsen, ένας άπειρος αξιολογητής εντοπίζει 20% - 30% των ευρημάτων.

	Παρότι η διαδικασία που πρέπει να ακολουθηθεί για μια ευρετική αξιολόγηση είναι σχετικά απλή, η σκέψη ότι ο καθένας θα μπορούσε να συμμετάσχει ως αξιολογητής και να επιτευχθεί υψηλή ποιότητα αποτελεσμάτων είναι παραπλανητική. Οι αξιολογητές απαιτείται να είναι ειδικοί σε θέματα ευχρηστίας, δηλαδή να έχουν σχετική θεωρητική κατάρτιση σε αρχές και οδηγίες ευχρηστίας, επαρκή γνώση για την τεχνολογία αλληλεπίδρασης και ασφαλώς πείρα σε διαδικασίες αξιολόγησης. Αυτό όμως δεν αρκεί. Ταυτόχρονα, οι αξιολογητές πρέπει να είναι ειδικοί και στο πεδίο εφαρμογής του συστήματος που αξιολογείται. Αυτό δεν είναι πάντοτε εύκολο: σκεφτείτε, για παράδειγμα, την περίπτωση να κληθείτε να αξιολογήσετε την ευχρηστία ενός συστήματος για τον έλεγχο της εναέριας κυκλοφορίας σε πύργο ελέγχου. Υπό ποιες προϋποθέσεις θα είστε σε θέση να το κάνετε; Γι’ αυτό, συνήθως απαιτείται σχετική προετοιμασία των αξιολογητών.

	Ο Nielsen προτείνει τον όρο «διπλοί ειδικοί» (double experts) για να περιγράψει το προφίλ των αξιολογητών σε μια ευρετική αξιολόγηση. Οι διπλοί ειδικοί δεν είναι εύκολο να εντοπιστούν, ούτως ή άλλως, και σε κάποιες περιπτώσεις μπορεί να μην υπάρχει κανείς άμεσα διαθέσιμος. Τότε, είτε θα χρησιμοποιηθούν περισσότεροι αξιολογητές, είτε θα αποφασιστεί ότι η ίδια η μέθοδος δεν είναι κατάλληλη συνολικότερα και θα εγκαταλειφθεί χάριν των δοκιμών ευχρηστίας.

	

	Ευρετικές

	

	Η ευρετική αξιολόγηση καλεί ειδικούς ευχρηστίας να αξιολογήσουν ένα σύστημα με βάση τον βαθμό στον οποίο ικανοποιείται μια λίστα ευρετικών (heuristics). Η λίστα (Πίνακας Α-1) περιλαμβάνει 10 ευρετικές, που εξελίχθηκαν μεταξύ της δημοσίευσης των Nielsen and Molich (1990), της περιγραφής στο βιβλίο του Nielsen (1994) Usability Engineering και εν τέλει της τελικής τους μορφής (Nielsen 1994b), που προέκυψε από παραγοντική ανάλυση (factor analysis) 249 οδηγιών. Είναι εμφανές ότι οι ευρετικές σχετίζονται άμεσα με σημαντικές αρχές ευχρηστίας (κυρίως αυτές που προτείνονται από τον Norman, 1988).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-A-1.png]

	Πίνακας Α-1. Οι 10 ευρετικές (αρχές) ευχρηστίας για την ευρετική αξιολόγηση.

	

	Η παραπάνω λίστα ευρετικών χρησιμοποιείται εκτεταμένα σε ευρετικές αξιολογήσεις, μέχρι και σήμερα. Όμως, δεν είναι απαραίτητο να χρησιμοποιηθεί αυτή η ίδια σε κάθε ευρετική αξιολόγηση. Συχνά είναι θεμιτό και επιθυμητό να χρησιμοποιηθεί μια λίστα ευρετικών που να σχετίζεται με τη διαδραστική τεχνολογία που έχει χρησιμοποιηθεί (για παράδειγμα, γιατί όχι τα 18 κεφάλαια των, βασισμένων σε έρευνα, οδηγιών σχεδίασης και ευχρηστίας παγκόσμιου ιστού;). Παραδείγματα εργασιών που έχουν προτείνει και χρησιμοποιήσει άλλες λίστες ευρετικών για να διεξάγουν ευρετική αξιολόγηση είναι εκείνες των Agarwal and Venkatesh (2002), για τη διαδικτυακή παρουσία των εταιρειών στον παγκόσμιο ιστό, σύμφωνα με οδηγίες της Microsoft, των Mankoff et al. (2003), για την αξιολόγηση περιφερειακών οθονών στη βάση εμπειρικής προσαρμογής των ευρετικών του Nielsen, των Pinelle et al. (2008), για την αξιολόγηση της ευχρηστίας παιχνιδιών στη βάση προβλημάτων από δοκιμές ευχρηστίας και τη σταδιακή κατηγοριοποίηση τους σε γενικότερες αρχές (ευρετικές).

	

	Ευρήματα ευχρηστίας

	

	Τα ευρήματα ευχρηστίας (usability findings or issues, που αναφέρονται συχνά και ως προβλήματα ευχρηστίας - usability problems) είναι το βασικό αποτέλεσμα όχι μόνο της ευρετικής αξιολόγησης, αλλά και των δοκιμών ευχρηστίας (βλ. παρακάτω: Δοκιμές Ευχρηστίας). Πρόκειται για δηλώσεις που περιγράφουν κάποια δυσκολία ή πρόβλημα που αντιμετωπίζει ο χρήστης κατά την αλληλεπίδραση του με το σύστημα. Στην περίπτωση των μεθόδων επιθεώρησης ευχρηστίας, όπως η ευρετική αξιολόγηση, τα ευρήματα ευχρηστίας εκτιμώνται ή αλλιώς προβλέπονται, γι’ αυτό οι επιθεωρήσεις καλούνται και προβλεπτικές μέθοδοι αξιολόγησης (predictive evaluation methods).

	Τα ευρήματα ευχρηστίας μπορεί να είναι πολύ συγκεκριμένα, όπως π.χ. «στη κεντρική σελίδα, ο σύνδεσμος ‘Απόφοιτοι’ οδηγεί σε κενή σελίδα» ή «δεν καταλαβαίνω τον σύνδεσμο ‘Διδάσκοντες συμβασιούχοι 407/80’», ή πιο αφηρημένα, όπως π.χ. «η οργάνωση πληροφορίας της κεντρικής σελίδας με μπερδεύει», «η γραμματοσειρά δεν είναι ευανάγνωστη», κ.ά.

	Τα ευρήματα ευχρηστίας θεωρούνται, σε κάποιο βαθμό, ως τέτοια, άρα μπορεί να είναι αληθή ή ψευδή (false alarms). Σε σχέση με τα παραπάνω παραδείγματα, ο νεκρός σύνδεσμος είναι αδιαμφισβήτητο εύρημα, ενώ το «η οργάνωση πληροφορίας της κεντρικής σελίδας με μπερδεύει» ίσως να είναι προσωπικό ζήτημα, που να αφορά μόνο έναν από το σύνολο των αξιολογητών, και ίσως τελικά να μην πρέπει να θεωρηθεί ως εύρημα ευχρηστίας. Επίσης, η διατύπωση ενός ευρήματος ευχρηστίας πιθανότατα να είναι διαφορετική ανά αξιολογητή, επομένως μπορεί ένα εύρημα να αναφέρεται περισσότερες από μια φορές με διαφορετικά λόγια. Επομένως, χρειάζεται προσεκτική επεξεργασία και συνοπτική αιτιολόγηση για κάθε εύρημα ευχρηστίας.

	Η συχνότητα αναφοράς ενός ευρήματος είναι σημαντική: αν ένα εύρημα αναφέρεται πολλές φορές (από κάθε αξιολογητή ξεχωριστά), τότε είναι κατά κανόνα είναι σημαντικό για την ευχρηστία.

	Τα ευρήματα ευχρηστίας απαιτείται να ιεραρχηθούν, όχι μόνο σε σχέση με τις ευρετικές, αλλά (κυρίως) με βάση τη σημαντικότητά τους (severity) για την εμπειρία του χρήστη. Πως μπορεί, όμως, να αναλυθεί η σημαντικότητα; Υπάρχουν διάφορα κριτήρια, από τα οποία τα πιο σημαντικά είναι τα εξής:

	
		Πόσο σημαντικό θεωρείται το εύρημα από τους ίδιους τους χρήστες;

		Πόσοι χρήστες επηρεάζονται από αυτό;

		Πόσο σύντομα μπορεί να διορθωθεί;

	Προφανώς, τα παραπάνω αποτελούν εκτιμήσεις που μπορεί να διαφέρουν για κάθε αξιολογητή, γι’ αυτό η συνολική εκτίμηση μπορεί να είναι ο μέσος όρος όλων των εκτιμήσεων των αξιολογητών που συμμετείχαν στην ευρετική αξιολόγηση. Ένα σχήμα ταξινόμησης για το χαρακτηρισμό ευρημάτων ευχρηστίας, που προτείνεται από τον Nielsen (1994) είναι το εξής:

	
		0 = Δεν αποτελεί πρόβλημα. Με άλλα λόγια, πρόκειται για «λανθασμένο συναγερμό» (false alarm).

		1 = Κοσμητικό (cosmetic) πρόβλημα. Δεν χρειάζεται να διορθωθεί άμεσα, εκτός κι αν υπάρχει χρόνος.

		2 = Μικρής σημασίας (minor) πρόβλημα. Χαμηλή προτεραιότητα αντιμετώπισης.

		3 = Μεγάλης σημασίας (major) πρόβλημα. Υψηλή προτεραιότητα.

		4 = Καταστροφικό πρόβλημα (usability catastrophe). Αν δεν διορθωθεί, το σύστημα να μη δημοσιευτεί/βγει στην αγορά.

	

	Έκθεση αποτελεσμάτων

	

	Όταν η ευρετική αξιολόγηση γίνεται στα πλαίσια ενός έργου ανάπτυξης διαδραστικού συστήματος, ίσως δεν απαιτείται λεπτομερής καταγραφή και τεκμηρίωση των αποτελεσμάτων. Για παράδειγμα, η ομάδα αξιολόγησης μπορεί απλά να παρουσιάσει τα αποτελέσματα της σε μια συνάντηση όλης της ομάδας ανάπτυξης. Όταν όμως απαιτείται τυπικότητα, η έκθεση αποτελεσμάτων της ευρετικής αξιολόγησης μπορεί να είναι αναλυτική και να περιλαμβάνει στοιχεία όπως:

	
		Σχετική ευρετική αρχή. Με ποια αρχή σχετίζεται το εύρημα;

		Αρίθμηση ευρήματος. Μοναδικός αριθμός για κάθε εύρημα, που μπορεί να είναι σύνθετος και να περιλαμβάνει και την ευρετική με την οποία συνδέεται το εύρημα.

		Σύντομη ονομασία του ευρήματος.

		Περιγραφή ευρήματος. Λεπτομέρειες και αιτιολόγηση (γιατί είναι εύρημα ευχρηστίας;).

		Σημαντικότητα. Ποσοτική εκτίμηση με αιτιολόγηση (βλ. αμέσως παρακάτω).

		Εργασίες (tasks) των χρηστών που επηρεάζονται από το εύρημα. Τι δυσκολεύεται ή δεν μπορεί να κάνει ο χρήστης, με ποιον τρόπο επηρεάζεται η εμπειρία του;

		Εντοπισμός στο σύστημα. Σε ποια σημεία εμφανίζεται το εύρημα; Εδώ μπορούν να ενσωματωθούν και εικόνες του συστήματος, όταν εμφανίζεται το εύρημα.

		Άλλα πιθανά προβλήματα.

		Κατευθύνσεις και προτάσεις επανασχεδίασης. Σε αδρές γραμμές, χωρίς λεπτομέρειες -δεν είναι εντός του εύρους της αξιολόγησης να προτείνει συγκεκριμένες σχεδιαστικές λύσεις. Σε κάποιες περιπτώσεις μπορούν να γίνουν παραπομπές σε παραδείγματα καλής σχεδίασης.

	

	2.2.2. Γνωστική περιδιάβαση

	

	Η γνωστική περιδιάβαση (cognitive walkthrough) προτάθηκε αρχικά από τους Polson et al. (1992) ως μια μέθοδος εισαγωγής θεωριών της ψυχολογίας στην περιήγηση της διεπαφής για αξιολόγηση. Η βασική υπόθεση είναι ότι πολλοί χρήστες προτιμούν να μαθαίνουν τη χρήση ενός διαδραστικού συστήματος μέσα από τον πειραματισμό και την περιήγηση, παρά μέσα από εκπαιδευτικές διαδικασίες όπως σεμινάρια, διάβασμα εγχειριδίων χρήσης, κ.ά. Το ζητούμενο σε μια γνωστική περιδιάβαση είναι, λοιπόν, να προσδιοριστεί το κατά πόσον ο χρήστης θα μπορέσει να μάθει να χρησιμοποιεί το σύστημα μέσα από την εξερεύνηση του από τον ίδιο, αν δηλαδή το σύστημα επιτυγχάνει την εξερευνητική μάθηση (exploratory learning). Οι αξιολογητές κάνουν την γνωστική περιδιάβαση του συστήματος επιδιώκοντας να αποφασίσουν για τα εξής:

	
		Είναι το αποτέλεσμα της ενέργειας ίδιο με τον στόχο του χρήστη σε κάθε σημείο της αλληλεπίδρασης; (επίτευξη στόχων)

		Θα δουν οι χρήστες ότι η ενέργεια είναι διαθέσιμη; (ορατότητα)

		Αφού οι χρήστες εντοπίσουν την ενέργεια, θα καταλάβουν ότι είναι αυτή που θέλουν; («το σύστημα να μιλάει τη γλώσσα του χρήστη»)

		Αφού η ενέργεια εκτελεστεί, οι χρήστες θα καταλάβουν την ανάδραση; (ανάδραση)

	Η γνωστική περιδιάβαση εκμεταλλεύεται την φυσική μας τάση για πειραματισμό και προσφέρει ένα συστηματικό τρόπο να καταγραφούν ενδεχόμενα προβλήματα ευχρηστίας σε μια διαδικασία αξιολόγησης. Διαφέρει από την ευρετική αξιολόγηση ως προς το ότι δεν υπάρχουν λίστες οδηγιών/αρχών και ως προς το ότι τα ερωτήματα που πρέπει να απαντηθούν είναι διαφορετικά. Δυστυχώς δεν παρέχονται οδηγίες σχετικά με το πόσοι αξιολογητές είναι αρκετοί για μια ολοκληρωμένη αξιολόγηση. Επιπλέον, έχει αναφερθεί ότι η εφαρμογή της δεν έχει ενδιαφέρον για τους αξιολογητές, επειδή απαιτεί την συμπλήρωση φορμών, και ότι τείνει να εντοπίζει λίγα προβλήματα ευχρηστίας (Rieman, 1995).

	Η γνωστική περιδιάβαση έχει μικρότερο εύρος από την ευρετική αξιολόγηση, επειδή κατά τη διάρκεια της αναγνωρίζονται προβλήματα που αφορούν την επίτευξη των στόχων του χρήστη. Αυτό, πάντως, το κάνει πολύ καλά, πάντα υπό την προϋπόθεση ότι ο αξιολογητής έχει πείρα. Γι’ αυτό είναι πολύ καλή μέθοδος στις περιπτώσεις όπου μας ενδιαφέρει η εύκολη και αποτελεσματική επίτευξη συγκεκριμένων στόχων αλληλεπίδρασης.

	Επίσης, είναι χρήσιμη μέθοδος και για γενικότερους διδακτικούς εκπαιδευτικούς σκοπούς, επειδή μαθαίνει στον αξιολογητή να είναι προσεκτικός και σχολαστικός κατά την περιδιάβαση ενός διαδραστικού συστήματος. Επίσης, έχει αναφερθεί ότι μπορεί να χρησιμοποιηθεί και από σχετικά άπειρους αξιολογητές, αρκεί το σύστημα να βρίσκεται σε μορφή κοντά στην τελική του (John and Packer, 1995). Επιπλέον, είναι μια οικονομική μέθοδος, εύκολη στην εκμάθηση και την εφαρμογή.

	Έχουν εφαρμοστεί πολλές παραλλαγές της γνωστικής περιδιάβασης. Μια από αυτές απαιτεί την περιδιάβαση από μικρές ομάδες ειδικών ταυτόχρονα, όπου σε κάθε βήμα συμπληρώνουν τη φόρμα προβλημάτων με τη σειρά (Rieman, 1995), ώστε να ελαχιστοποιηθεί ο φόρτος της τεκμηρίωσης. Μια άλλη παραλλαγή είναι να συμμετέχουν και χρήστες, σχεδιαστές και προγραμματιστές: εδώ η μέθοδος αναφέρεται ως πλουραλιστική περιδιάβαση (pluralistic walkthrough) (Bias, 1994). Ο στόχος είναι να προκύψουν περισσότερες απόψεις και να αντιμετωπιστεί το μειονέκτημα της ανακάλυψης λίγων προβλημάτων.

	Η γνωστική περιδιάβαση έχει χρησιμοποιηθεί εκτεταμένα, κυρίως όμως για ερευνητικούς και διδακτικούς σκοπούς, και όχι τόσο στην αγορά, δηλαδή σε πλαίσια επαγγελματικής παροχής υπηρεσιών αξιολόγησης ευχρηστίας. Άλλες μέθοδοι ή προσεγγίσεις επιθεώρησης ευχρηστίας περιγράφονται συνοπτικά στα παρακάτω.

	

	2.2.3. Άλλες μέθοδοι επιθεώρησης ευχρηστίας

	

	Η τυπική επιθεώρηση ευχρηστίας (formal usability inspection) έχει χρησιμοποιηθεί αρκετά από εταιρείες ανάπτυξης λογισμικού, όπως η IBM και κυρίως η HP (Gunn, 1995). Δίνει έμφαση στην συστηματικότητα της διαδικασίας αξιολόγησης και συνδυάζει την ατομική και την ομαδική επιθεώρηση.

	Η αξιολόγηση γίνεται από την ίδια τη ομάδα ανάπτυξης, σε αντίθεση με τις άλλες μεθόδους επιθεώρησης, όπου συμμετέχουν ειδικοί ευχρηστίας (ευρετική αξιολόγηση, γνωστική περιδιάβαση), ή και χρήστες, προγραμματιστές κ.ά. (πλουραλιστική περιδιάβαση). Πρόκειται για δάνειο από την επιθεώρηση ευχρηστίας λογισμικού (software usability inspection), όπου οι προγραμματιστές λογισμικού περιδιαβαίνουν τον κώδικα για να εντοπίσουν λάθη και αδυναμίες.

	Το ισχυρό σημείο της μεθόδου είναι ότι δίνει τη δυνατότητα στους σχεδιαστές του συστήματος να κάνουν την αξιολόγηση του, επιβάλλοντας όμως κάποιους κανόνες αξιολόγησης, ώστε να «ξεφύγουν» από την προσωπική τους οπτική και να προσπαθήσουν να υιοθετήσουν την οπτική του χρήστη. Επίσης, είναι μια μέθοδος που προσομοιάζει στην επιθεώρηση λογισμικού, τουλάχιστον επί της διαδικασίας. Ένα ακόμα χαρακτηριστικό της είναι ότι είναι μια ευέλικτη μέθοδος, ως προς τις αρχές σχεδίασης (είναι ιδιαίτερες για κάθε έργο, ασφαλώς) και ως προς το μοντέλο γνωστικής συμπεριφοράς που πρέπει να ακολουθηθεί.

	Η τυπική επιθεώρηση ευχρηστίας δεν έχει διερευνηθεί τόσο όσο οι άλλες μέθοδοι επιθεώρησης και οι λόγοι φαίνεται να είναι αφενός ότι είναι μια αρκετά ευέλικτη μέθοδος ως προς τη θεωρητική της θεμελίωση (αν και τυπική ως προς τη διαδικασία και τεκμηρίωση) και αφετέρου ότι αποτέλεσε προϊόν βιομηχανικής έρευνας, που σταδιακά ενσωματώθηκε σε άλλες μεθόδους (Hollingsed and Novick, 2007).

	Η επιθεώρηση προτύπων (standards inspection) γίνεται από ειδικούς επί του προτύπου, που επιθεωρούν τη συμμόρφωση του συστήματος με αυτό. Το πρότυπο μπορεί να είναι η σχετική νομοθεσία με την οποία θα πρέπει συμμορφώνεται το διαδραστικό σύστημα (για παράδειγμα η φορολογική νομοθεσία και η εφαρμογή της στις υπηρεσίες του Taxisnet) ή κάποιο τεχνολογικό πρότυπο. Εφόσον το πρότυπο μπορεί να ελεγχθεί εν μέρει και τεχνικά, τότε ο έλεγχος γίνεται από αυτοματοποιημένα εργαλεία. Τεχνολογικά πρότυπα ευχρηστίας δεν υπάρχουν, επειδή η ευχρηστία δεν μπορεί να προδιαγραφεί με τέτοια λεπτομέρεια. Υπάρχουν, όμως, πρότυπα για την περίπτωση της προσβασιμότητας, τα οποία θα δούμε παρακάτω (βλ. κεφ. Β Αξιολόγηση Προσβασιμότητας).

	Η επιθεώρηση με βάση οδηγίες (guideline-based inspection) μπορεί να αφορά τη χρήση μεγάλου συνόλου οδηγιών (όπως οι οδηγίες στη βάση της έρευνας για τη σχεδίαση και ευχρηστία του ιστού, που είδαμε στα προηγούμενα). Οι οδηγίες σχεδίασης είναι πιο εύκολο να ελεγχθούν απ’ ότι οι αρχές (ιδιαίτερα για άπειρους αξιολογητές), επειδή είναι πιο συγκεκριμένες και επειδή συνήθως ο έλεγχός τους δίνει απλά θετικό ή αρνητικό αποτέλεσμα. Από την άλλη πλευρά, είναι πολλές στον αριθμό και η διαδικασία ελέγχου τους είναι χρονοβόρα και κουραστική, ιδιαίτερα για τους έμπειρους αξιολογητές. Επίσης, οι οδηγίες μπορεί να αναφέρονται σε αυτές που έχουν προκύψει από τη σχεδιαστική διαδικασία καθ’ αυτή ή από κάποια διαδικασία επανασχεδίασης. Σε αυτήν την περίπτωση, έχει νόημα ασφαλώς να γίνει κάποια επιθεώρηση ευχρηστίας με βάση αυτές τις οδηγίες, ώστε στη συνέχεια να πραγματοποιηθεί και αξιολόγηση με χρήστες.

	

	2.3. Δοκιμές ευχρηστίας

	

	2.3.1. Εισαγωγή

	

	Οι δοκιμές ευχρηστίας (usability tests) γίνονται με τη συμμετοχή χρηστών που χρησιμοποιούν το σύστημα υπό αξιολόγηση σε μια διαδικασία πειράματος. Κατά πολλούς πρόκειται για τη σημαντικότερη μέθοδο αξιολόγησης ευχρηστίας, αφού ο χρήστης έχει κυρίαρχο ρόλο. Κατά τη διάρκεια της δοκιμής οι χρήστες παρατηρούνται διακριτικά από τον αξιολογητή (ή και με ηλεκτρονικά μέσα), ενώ σε κάποιες περιπτώσεις γίνονται μετρήσεις αποτελεσματικότητας και αποδοτικότητας χρήσης. Κατά κανόνα, στο τέλος της διαδικασίας (ή και κάποιες φορές σε ενδιάμεσα στάδια), οι χρήστες καλούνται να απαντήσουν σε ερωτήσεις του αξιολογητή και να καταθέσουν τις απόψεις τους για το σύστημα, συχνά και μέσω ερωτηματολογίων.

	Οι δοκιμές ευχρηστίας είναι μια μορφή πειράματος όπου συμμετέχουν άνθρωποι, γι’ αυτό τα μεθοδολογικά θέματα που προκύπτουν είναι πολλά και περιπλεγμένα, ενώ υπάρχουν και σημαντικά ηθικά θέματα. Ανάλογα με το είδος της δοκιμής, τα μεθοδολογικά ζητήματα έχουν διαφορετικές εκφάνσεις. Σε μια πρώτη προσέγγιση, τα μεθοδολογικά θέματα των δοκιμών ευχρηστίας είναι δύο: η αξιοπιστία (reliability) και η εγκυρότητα (validity).

	Μια δοκιμή ευχρηστίας είναι αξιόπιστη όταν είναι δυνατόν να εξασφαλιστεί ότι το αποτέλεσμα της δοκιμής θα είναι το ίδιο, αν η δοκιμή επαναληφθεί. Προφανώς το πρόβλημα έγκειται στο ότι δεν είναι δυνατόν να συμμετέχουν όλοι οι δυνητικοί χρήστες του συστήματος σε μια δοκιμή. Επομένως, πως μπορούμε να είμαστε σίγουροι ότι το αποτέλεσμα δεν εξαρτάται από τα ιδιαίτερα χαρακτηριστικά των χρηστών που συμμετείχαν; Η απάντηση στο ερώτημα της αξιοπιστίας εξαρτάται από:

	Τον βαθμό στον οποίο οι χρήστες που έχουμε επιλέξει είναι όντως αντιπροσωπευτικοί της ομάδας που εξετάζουμε (representativeness). Η απάντηση είναι καθαρά ζήτημα ποιοτικής ανάλυσης.

	Εάν έχουμε εξετάσει αρκετούς χρήστες. Πόσοι χρήστες, όμως, είναι αρκετοί για μια αξιόπιστη δοκιμή ευχρηστίας; Η απάντηση σε αυτό είναι ότι εξαρτάται από: (α) προηγούμενες μελέτες που έχουν αποφανθεί για το θέμα, για την περίπτωση διαμορφωτικής δοκιμής και (β) το στατιστικό έλεγχο (statistical test) που θα εφαρμόσουμε, για την περίπτωση συμπερασματικής δοκιμής, ο οποίος εκτιμά αν το αποτέλεσμα θα επαναληφθεί για τον συνολικότερο πληθυσμό με κάποιο διάστημα εμπιστοσύνης (confidence interval).

	Μια δοκιμή είναι έγκυρη όταν το αποτέλεσμα όντως αφορά τα θέματα ευχρηστίας υπό αξιολόγηση. Η εγκυρότητα εξασφαλίζεται όταν ο αξιολογητής φροντίζει με προσοχή να ελέγξει με ποιοτικούς όρους ότι όλοι οι παράγοντες που επηρεάζουν τη δοκιμή είναι ίδιοι για κάθε χρήστη. Τυπικά προβλήματα εγκυρότητας είναι:

	
		Να μην έχουν χρησιμοποιηθεί οι κατάλληλοι χρήστες (βλ. παρακάτω θέματα αντιπροσωπευτικότητας)

		Να μην έχουν ζητηθεί οι αντιπροσωπευτικές εργασίες που να καλύπτουν σημαντικό εύρος του συστήματος σε σχέση με τον στόχο της δοκιμής.

		Να μην είναι οι χρήστες το μόνο στοιχείο που διαφέρει σε μια δοκιμή. Κανονικά, όλα τα άλλα «συστατικά» της (προετοιμασία, εργασίες, σύστημα, κ.ά.) θα πρέπει να παραμένουν σταθερά.

		Να μην είναι οι μετρικές ευχρηστίας που χρησιμοποιούνται (βλ. παρακάτω: Μετρικές Ευχρηστίας) σχετικές με τον στόχο της δοκιμής.

	Στο κεφάλαιο αυτό, γίνεται αρχικά παρουσίαση των σημαντικών ζητημάτων που αφορούν τις δοκιμές ευχρηστίας και στη συνέχεια συζητούνται σε μεγαλύτερο βάθος οι εξής σημαντικές περιπτώσεις δοκιμών: διαμορφωτικές δοκιμές ευχρηστίας, συμπερασματικές δοκιμές ευχρηστίας, συμπερασματικές και συγκριτικές δοκιμές ευχρηστίας.

	

	2.3.2. Γενική διαδικασία και μεθοδολογικά ζητήματα

	

	Σκοπός, στόχοι, πλάνο της δοκιμής ευχρηστίας

	

	Οι δοκιμές ευχρηστίας, ανάλογα με τον σκοπό τους, διακρίνονται σε διαμορφωτικές και συμπερασματικές.

	Οι διαμορφωτικές δοκιμές ευχρηστίας (formative usability tests) έχουν ως σκοπό τη διαμόρφωση χρήσιμων σχολίων και διορθώσεων, δηλαδή ευρημάτων ευχρηστίας επί ενός, ίσως μη ολοκληρωμένου, πρωτοτύπου του συστήματος από τους χρήστες. Κατά κανόνα στις διαμορφωτικές δοκιμές δεν γίνονται μετρήσεις και η διαδικασία είναι πιο ελεύθερη ως προς τα ακριβή βήματα, σε μεγάλο βαθμό εξερευνητική (παρά διαπιστωτική), ενώ τα αποτελέσματα είναι ποιοτικά (όχι ποσοτικά).

	Οι συμπερασματικές δοκιμές ευχρηστίας (summative usability tests) έχουν ως σκοπό την εξαγωγή συμπερασμάτων για το εάν το σύστημα είναι αποδεκτό ή όχι. Το σύστημα θα πρέπει να είναι πλήρως λειτουργικό. Κατά κανόνα οι συμπερασματικές δοκιμές περιλαμβάνουν ποσοτικές μετρήσεις, γι’ αυτό και πρέπει να αναγνωριστούν από νωρίς συγκεκριμένες μετρικές ευχρηστίας. Κάθε ποσοτική μέτρηση συγκρίνεται με κάποια τιμή-στόχο (benchmark) ή με τιμές που προκύπτουν από δοκιμές με εναλλακτικό/ανταγωνιστικό σύστημα ή άλλη ομάδα χρηστών. Στη δεύτερη περίπτωση έχουμε συμπερασματικές και συγκριτικές δοκιμές ευχρηστίας.

	Ανάλογα με τον σκοπό, θα καθοριστούν και οι στόχοι της δοκιμής. Στην περίπτωση της διαμορφωτικής δοκιμής έχουμε, συνήθως, κάποια καθοδηγητικά ερωτήματα για τα οποία αναζητούμε απαντήσεις που θα οδηγήσουν σε σχεδιαστικές βελτιώσεις (π.χ. «Είναι η πλοήγηση ικανοποιητική; Είναι η ορολογία κατανοητή;»), ενώ στις συμπερασματικές δοκιμές εξετάζουμε θέματα αποδοτικότητας, αποτελεσματικότητας και προσωπικής ικανοποίησης του χρήστη με μετρικές ευχρηστίας.

	Στην συνέχεια θα πρέπει να προσδιοριστεί ένα πλάνο της δοκιμής ευχρηστίας, στο οποίο να τεκμηριώνονται τα πλέον σημαντικά στοιχεία της διαδικασίας, όπως:

	
		Ποιοι είναι οι επιμέρους στόχοι της δοκιμής ευχρηστίας;

		Τι είδους δεδομένα θα συλλεχθούν από τη δοκιμή; Ή, αλλιώς, ποιες μετρικές ευχρηστίας θα χρησιμοποιηθούν και πώς συνδέονται αυτές με τους στόχους της δοκιμής;

		Με ποιες τεχνικές/εργαλεία θα συλλεχθούν δεδομένα;

		Πού και πότε θα γίνει η δοκιμή;

		Ποιοι θα είναι οι χρήστες;

		Πόσοι χρήστες απαιτούνται;

		Ποιες εργασίες θα πραγματοποιήσουν οι χρήστες (και πώς αυτές συνδέονται και ικανοποιούν αυτά που θέλουμε να μάθουμε);

		Υπό ποιες προϋποθέσεις θα θεωρήσουμε ότι οι χρήστες ολοκλήρωσαν επιτυχώς την εργασία τους ή ότι έκαναν λάθη;

		Με ποιους τρόπους θα ερωτηθούν οι χρήστες; Πότε;

		Θα χρησιμοποιηθεί ερωτηματολόγιο; Ποιο;

		Υπό ποιες προϋποθέσεις θα θεωρήσουμε ότι η δοκιμή πέτυχε συνολικά;

		Τι λογισμικό και υλικό απαιτείται;

		Απαιτείται τεχνολογία καταγραφής των δράσεων των χρηστών ή/και των αντιδράσεων και των λεγομένων τους;

	Οι απαντήσεις στα παραπάνω ερωτήματα είναι διαφορετικές ανάλογα με το είδος της δοκιμής. Τα παραπάνω, πάντως, συνοψίζονται σε μία οδηγία: να είστε καλά προετοιμασμένοι. Θα πρέπει να έχετε απαντήσεις για κάθε θέμα, σημαντικό ή δευτερεύον, πριν ξεκινήσει η δοκιμή. Επιπλέον, αφού καταρτιστεί το πλάνο αξιολόγησης, χρειάζεται να κάνετε μία ή δύο «πρόβες»: καλέστε συνεργάτες, ως χρήστες, για να εκτελέσουν τη διαδικασία και σημειώστε όποια θέματα δεν έχουν ίσως προετοιμαστεί καλά.

	

	Επιλογή χρηστών: η σημασία της αντιπροσωπευτικότητας

	

	Η επιλογή των χρηστών είναι μια από τις πλέον κρίσιμες αποφάσεις σε μια δοκιμή ευχρηστίας, επειδή επηρεάζει άμεσα την εγκυρότητα της. Οι γνώσεις, οι ικανότητες και οι δεξιότητες των ανθρώπων παρουσιάζουν μεγάλες διακυμάνσεις, με αποτέλεσμα να έχουμε εκπληκτικές διαφορές σε αποτελεσματικότητα, αποδοτικότητα, λάθη, κ.ά., κατά τη χρήση διαδραστικών συστημάτων. Με δεδομένες τις ατομικές διαφορές, το ερώτημα παραμένει αν η ευχρηστία είναι ικανοποιητική για κάθε ομάδα χρηστών.

	Ιστορικά, το πρώτο χαρακτηριστικό διαχωρισμού των χρηστών είναι η εξοικείωση τους με τη τεχνολογία. Με βάση αυτή την παράμετρο, οι χρήστες διακρίνονται σε έμπειρους και άπειρους (expert or novice users). Απλά σκεφτείτε πόσο πιο γρήγορα μπορεί ένας έμπειρος χρήστης να πληκτρολογήσει ένα απλό κείμενο, σε σχέση με κάποιον που δεν έχει εξοικείωση, και πόση διαφορά μπορεί να υπάρξει, αν απαιτείται κάτι τέτοιο στα πλαίσια της δοκιμής. Αν στο απευθυνόμενο κοινό υπάρχει μεγάλη διακύμανση ως προς την τεχνολογική κατάρτιση και εξοικείωση, τότε θα πρέπει να χρησιμοποιηθούν άπειροι χρήστες (novice users), επειδή είναι λογικό να υποτεθεί ότι οι έμπειροι θα τα καταφέρουν τουλάχιστον όπου και οι άπειροι. Αν η ομάδα χρηστών στην οποία απευθύνεται το σύστημα είναι μία και σχετικά ομοιογενής ως προς την τεχνολογική κατάρτιση, τότε θα πρέπει να επιλεγούν χρήστες με χαρακτηριστικά που να καλύπτουν το εύρος της ομάδας.

	Σε σχέση με την πιθανότητα πραγματικής χρήσης του συστήματος, οι χρήστες που θα επιλεγούν για να συμμετάσχουν στη δοκιμή θα πρέπει να είναι είτε οι πραγματικοί χρήστες, είτε αντιπροσωπευτικοί αυτών. Οι πραγματικοί χρήστες είναι προφανώς οι ίδιοι με αυτούς που πρόκειται να χρησιμοποιήσουν τελικά το σύστημα. Σε κάποιες περιπτώσεις είναι γνωστό ποιοι θα είναι οι τελικοί χρήστες και τότε είναι συνήθως γνωστός και ο συνολικός αριθμός τους. Για παράδειγμα, αν σχεδιάζετε ένα φοιτητολόγιο για ένα ακαδημαϊκό ίδρυμα, τότε γνωρίζετε ότι θα το χρησιμοποιήσουν οι υπάλληλοι της γραμματείας, το διδακτικό προσωπικό του τμήματος και οι φοιτητές. Κάθε ομάδα έχει γνωστό αριθμό μελών και τα μέλη των μικρών ομάδων μπορούν να συμμετέχουν πλήρως, ενώ για τις μεγαλύτερες ομάδες μπορεί να γίνει επιλογή μελών που να καλύπτει το εύρος των χαρακτηριστικών (π.χ. φοιτητές από κάθε έτος σπουδών).

	Οι αντιπροσωπευτικοί χρήστες είναι αυτοί που θα μπορούσαν δυνητικά να χρησιμοποιήσουν το σύστημα. Σε αυτήν την περίπτωση προφανώς δεν γνωρίζουμε ποιοι θα είναι οι τελικοί χρήστες, αλλά θα βασιστούμε σε προηγούμενες φάσεις της διαδικασίας ανάπτυξης, όπου θα έχουμε σκιαγραφήσει το προφίλ του απευθυνόμενου κοινού. Για παράδειγμα, αν σχεδιάζουμε μια εφαρμογή φορητού τηλεφώνου για τη περιήγηση σε ένα μουσείο, δεν μπορούμε να γνωρίζουμε ακριβώς ποιοι θα είναι οι χρήστες, αλλά το προφίλ τους είναι γνωστό και μπορούμε να εντοπίσουμε ανθρώπους που ταιριάζουν με αυτό. Έστω, λοιπόν, ότι έχουν αναγνωριστεί τέσσερις (4) ομάδες χρηστών: τουρίστες, κάτοικοι της πόλης, παιδιά, εκπαιδευτικοί. Μπορείτε να επιλέξετε τους χρήστες μέσα από επισκέψεις στο μουσείο, αφού κάνετε κάποια εισαγωγική συνέντευξη ή ερωτηματολόγιο.

	Επί της αρχής, οι χρήστες επιλέγονται για μια δοκιμή ευχρηστίας στη βάση της σχετικής έρευνας που πρέπει να έχει προηγηθεί κατά τη διαδικασία σχεδίασης και ανάπτυξης του έργου, η οποία θα πρέπει να έχει σκιαγραφήσει το προφίλ του απευθυνόμενου κοινού, τις ομάδες χρηστών (user groups), αν υπάρχουν, ενδεχομένως ακόμα και περσόνας (personas). Εν γένει, για την επιλογή χρηστών μπορεί να χρησιμοποιηθεί ένα σημαντικό εύρος χαρακτηριστικών, τα οποία μπορούν να κατηγοριοποιηθούν σε (Garrett, 2010):

	
		Δημογραφικά: φύλο, ηλικία, εκπαίδευση, οικογενειακή κατάσταση, εισόδημα, κ.ά.

		Ψυχογραφικά: πεποιθήσεις, στάσεις, προτιμήσεις γύρω από γενικότερα ζητήματα, όπως π.χ. μουσικές προτιμήσεις.

		Οργανωσιακά: ρόλος, καθήκοντα, επίπεδα πρόσβασης.

	Η καλή γνώση των χρηστών και των ομάδων στις οποίες απευθύνεται το σύστημα είναι η πλέον σημαντική προϋπόθεση για οποιαδήποτε αξιολόγηση. Ίσως το πλέον γνωστό σλόγκαν στο πεδίο της ευχρηστίας είναι το “Know Thy User”, το να δίνεται, δηλαδή, έμφαση στο απευθυνόμενο κοινό, να μη γίνονται υποθέσεις χωρίς δεδομένα για τους χρήστες και να αποκτηθεί γνώση για τους στόχους, τις ανάγκες, τις σκέψεις και τα συναισθήματα τους.

	Επομένως, η πλέον σημαντική μεθοδολογική προϋπόθεση για να ισχύουν τα παραπάνω παραμένει πάντοτε η εξής: οι χρήστες που συμμετέχουν στη δοκιμή να έχουν όμοια χαρακτηριστικά, δηλαδή να υπάρχει αντιπροσωπευτικότητα (representativeness) του δείγματος ως προς την ομάδα χρηστών που εξετάζεται (να ισχύουν, δηλαδή, οι ποιοτικές διαπιστώσεις που περιεγράφηκαν στο προηγούμενο κεφάλαιο). Προφανώς η εξασφάλιση της παραπάνω προϋπόθεσης εξαρτάται από τη κάθε περίπτωση και δεν είναι πάντα εύκολη.

	Ένα άλλο σημαντικό ερώτημα, απολύτως σχετικό με την επιλογή χρηστών για δοκιμές ευχρηστίας είναι το περίφημο: πόσοι χρήστες είναι αρκετοί; Το ερώτημα σχετίζεται άμεσα με την αξιοπιστία της δοκιμής, δηλαδή με το εάν θα έχουμε το ίδιο αποτέλεσμα σε περίπτωση που επαναλάβουμε τη δοκιμή με διαφορετικούς χρήστες (ίδιων χαρακτηριστικών). Είναι, επίσης, σημαντικό και για πρακτικούς λόγους, διότι αν γνωρίζουμε τον ελάχιστο αριθμό χρηστών για τους οποίους το αποτέλεσμα είναι αξιόπιστο, τότε απλά δεν χρειάζεται να συνεχίσουμε τη δοκιμή με περισσότερους.

	Η σύντομη απάντηση στο ερώτημα είναι ότι ο αριθμός των χρηστών που απαιτούνται για μια δοκιμή ευχρηστίας μπορεί να εκτιμηθεί με κάποιο ικανοποιητικό περιθώριο εμπιστοσύνης και συνήθως είναι μικρός (μονοψήφιος ή μικρός διψήφιος). Ο αριθμός των χρηστών που απαιτούνται για μια δοκιμή εκτιμάται στη βάση του στατιστικού ελέγχου που θα γίνει στα δεδομένα, ή/και στη βάση πορισμάτων από συγκριτική ανάλυση προηγούμενων δοκιμών. Επομένως, επειδή η απάντηση είναι διαφορετική ανάλογα με το είδος της δοκιμής, θα γίνει αναλυτική περιγραφή του θέματος στα παρακάτω κεφάλαια.

	

	
		
				Σχετικά με τη σημασία της αντιπροσωπευτικότητας του δείγματος: η περίπτωση της αποτυχημένης πρόβλεψης εκλογής προέδρου των ΗΠΑ το 1936 από το περιοδικό Literary Digest
Το Literary Digest ήταν ένα ιδιαίτερα δημοφιλές περιοδικό ποικίλης ύλης στις ΗΠΑ, από το 1890 όταν και εκδόθηκε για πρώτη φορά, έως το 1936 όταν προέβλεψε λανθασμένα τον επόμενο πρόεδρο των ΗΠΑ. Το περιοδικό είχε προβλέψει επιτυχώς το πρόεδρο στις προηγούμενες εκλογές των ετών 1920, 1924, 1928, 1932.
Η μεθοδολογία έρευνας ήταν απλή: η αποστολή των ψήφων από τους αναγνώστες του περιοδικού προς τα κεντρικά του γραφεία από κάθε πολιτεία των ΗΠΑ. Η εγκυρότητα των προβλέψεων στηριζόταν στο εξαιρετικά μεγάλο μέγεθος του δείγματος. Ειδικά για το 1936 η πρόβλεψη για τον επόμενο πρόεδρο των ΗΠΑ βασίστηκε στον εκπληκτικό αριθμό των 2,5 εκατομμυρίων αναγνωστών!
Σύμφωνα με την πρόβλεψη, ο υποψήφιος Alfred Landon του Ρεπουμπλικανικού κόμματος θα είχε μια άνετη νίκη με 57% και συνολικά 32 (από τις τότε 48) πολιτείες έναντι του αντιπάλου του Franklin Roosevelt του Δημοκρατικού κόμματος, που ήταν και ο τότε πρόεδρος εν ενεργεία.
Το αποτέλεσμα ήταν εντελώς διαφορετικό. Ο Roosevelt κέρδισε πανηγυρικά τις εκλογές με ποσοστό 57%, κερδίζοντας σε 42 πολιτείες. Το αποτέλεσμα είχε προβλεφθεί με μεγάλη ακρίβεια από τον τότε 31χρονο δημοσιογράφο και μετέπειτα ερευνητή κοινής γνώμης George Gallup, του οποίου το όνομα είναι πλέον συνώνυμο των ερευνών πρόθεσης ψήφου.
Ο George Gallup προέβλεψε την άνετη νίκη του Roosevelt (η πρόβλεψη ήταν για 56%) στη βάση αντιπροσωπευτικού δείγματος 50.000 πολιτών. Επιπλέον, και πριν ακόμα η Literary Digest κάνει τη πρόβλεψη της, ο Gallup ανακοίνωσε, στη βάση πολύ μικρότερου δείγματος, αντιπροσωπευτικού του αναγνωστικού κοινού του περιοδικού, την ίδια εκτίμηση που ανακοίνωσε το ίδιο το περιοδικό, έπειτα από την επεξεργασία των 2,5 εκ. επιστολών.
Γιατί απέτυχε η πρόβλεψη της Literary Digest; Επειδή το δείγμα, αν και τεράστιο, δεν ήταν αντιπροσωπευτικό του συνολικού πληθυσμού. Έπειτα και από την οικονομική κρίση (κραχ) της προηγούμενης διετίας, το αναγνωστικό κοινό του περιοδικού ήταν μεν μεγάλο, αλλά όχι τόσο ευρύ όσο πριν από τα χρόνια της κρίσης. Οι άνθρωποι που είχαν τη δυνατότητα να παραμείνουν συνδρομητές στο περιοδικό ήταν οι πλέον εύποροι και αυτοί που δεν είχαν επηρεαστεί πολύ από τη κρίση. Επίσης, το περιοδικό είχε χρησιμοποιήσει τον τηλεφωνικό κατάλογο για προσκαλέσει ανθρώπους να συμμετάσχουν στη δημοσκόπηση, ώστε να μεγεθύνει όσο το δυνατόν περισσότερο το δείγμα. Αλλά και πάλι, οι άνθρωποι που είχαν τηλέφωνο την εποχή εκείνη ήταν μόνο όσοι είχαν την οικονομική δυνατότητα να το αποκτήσουν.
Έπειτα από την αποτυχημένη πρόβλεψη, η εικόνα του περιοδικού υπέστη τεράστιο πλήγμα. Το περιοδικό πολύ σύντομα διέκοψε την κυκλοφορία του.

		

	

	

	Επιλογή εργασιών χρηστών: αντιπροσωπευτικότητα, κάλυψη, σαφήνεια

	

	Η επιλογή των εργασιών που θα εκτελέσουν οι χρήστες σε μια δοκιμή ευχρηστίας υπόκειται στην αρχή της αντιπροσωπευτικότητας, που συζητήθηκε παραπάνω για την επιλογή των χρηστών. Οι εργασίες, δηλαδή, θα πρέπει να είναι οι πλέον σημαντικές για τη χρήση του συστήματος, σε σχέση με τους στόχους των χρηστών που συμμετέχουν στη δοκιμή. Επιπλέον, θα πρέπει να καλύπτουν ένα σημαντικό εύρος της λειτουργικότητας του συστήματος. Η επιλογή των εργασιών διαφέρει για κάθε περίπτωση συστήματος, αλλά δεν είναι τόσο δύσκολο να επιλεγούν οι πλέον κατάλληλες εργασίες. Η ομάδα ανάπτυξης θα πρέπει να γνωρίζει καλά ποιες είναι αυτές οι εργασίες, οι οποίες προφανώς θα έχουν εντοπιστεί από προηγούμενη έρευνα.

	Η συντομία και σαφήνεια των εργασιών είναι επιθυμητή για πολλούς λόγους. Πρώτον, με τον τρόπο αυτό ενισχύεται η εμπιστοσύνη των χρηστών, εφόσον φυσικά εκείνοι καταφέρουν να τις ολοκληρώσουν. Έπειτα, δίνεται η δυνατότητα να δοκιμαστούν περισσότερες εργασίες σε μια δοκιμή και έτσι να διερευνηθεί η κάλυψη της λειτουργικότητας του συστήματος. Επιπλέον, η δοκιμή συνολικά διαρκεί λιγότερο.

	Η σαφήνεια των εργασιών αφορά τη δυνατότητα να μετρηθεί η επιτυχία του χρήστη, και σχετίζεται και με τη διατύπωση των εργασιών. Για παράδειγμα, η διατύπωση «αναζητήστε πληροφορίες για νέες κυκλοφορίες βιβλίων» δεν είναι καθόλου καλή, επειδή αφορά μια ανοικτού τύπου (open-ended) εργασία. Ο χρήστης, δηλαδή, δεν γνωρίζει πότε θα πρέπει να σταματήσει. Αντίθετα, η διατύπωση «εντοπίστε πόσα βιβλία του συγγραφέα Νίκου Καζαντζάκη υπάρχουν στον ιστότοπο» κατευθύνει τον χρήστη σε μία σαφή εργασία.

	Ο αριθμός των εργασιών που θα δοθούν στους χρήστες είναι συνήθως ένας μεγάλος μονοψήφιος αριθμός. Σε κάθε περίπτωση εξαρτάται από τα παραπάνω θέματα και από το συνολικό χρόνο που διατίθεται για τη δοκιμή. Γενικά, μια δοκιμή ευχρηστίας δεν θα πρέπει να διαρκεί πολύ. Ένας εμπειρικός κανόνας είναι να μην ξεπερνάει τη μια ώρα συνολικά, συμπεριλαμβανομένης, δηλαδή, και της γνωριμίας, της εισαγωγής, ενδεχόμενων ερωτήσεων μεταξύ των εργασιών και, στο τέλος της δοκιμής, της ενδεχόμενης συμπλήρωσης ερωτηματολογίου.

	

	Ηθικά θέματα

	

	Η διεξαγωγή δοκιμών ευχρηστίας με τη συμμετοχή χρηστών εμπεριέχει ηθικά θέματα. Οι Blandford et al. (2008) αναφέρονται με το ακρώνυμο VIP (Vulnerable participants, Informed consent, Privacy, confidentiality and trust) στα παρακάτω:

	Ευάλωτοι συμμετέχοντες. Διαφορετικές ομάδες χρηστών μπορεί να αντιμετωπίζουν με αισθήματα ανασφάλειας την δοκιμή ευχρηστίας για διαφορετικούς λόγους. Για παράδειγμα οι πολύ νέοι ηλικιακά χρήστες (λόγω της απειρίας τους σε ρόλο αξιολογητή), οι ηλικιωμένοι (λόγω της μικρής εξοικείωσης τους με την τεχνολογία), οι συμμετέχοντες που έχουν σχέση επιρροής με τον υπεύθυνο της έρευνας (π.χ. καθηγητής και φοιτητές, προϊστάμενος και υφιστάμενοι, κ.ά.), ομάδες που ίσως αισθάνονται ότι απειλούνται από την έρευνα (π.χ. οι εργαζόμενοι σε τομέα που υποστηρίζει το σύστημα που αξιολογείται), κ.ά. Προφανώς αν οι συμμετέχοντες δεν αισθάνονται άνετα με την έρευνα δεν θα πρέπει να συμμετέχουν καθόλου, αλλιώς τα αποτελέσματα θα είναι επηρεασμένα από τη ψυχολογική τους προδιάθεση.

	Πληροφόρηση των συμμετεχόντων για τους σκοπούς της έρευνας. Οπωσδήποτε πρέπει να υπάρχει προφορική ενημέρωση των συμμετεχόντων για τους σκοπούς της έρευνας και ανταπόκριση στα όποια ερωτήματά τους. Επίσης, συχνά χρειάζεται να τονιστεί ότι δεν αξιολογούνται οι ίδιοι αλλά το σύστημα. Μπορεί να κριθεί απαραίτητο να υπάρχει κάποια έγγραφη δήλωση από τη πλευρά του αξιολογητή τόσο για τον σκοπό όσο και για τη χρήση των δεδομένων που θα συλλεχθούν.

	Ιδιωτικότητα και εμπιστοσύνη. Κατά τη διάρκεια της έρευνας συλλέγονται πολλά προσωπικά δεδομένα που περιλαμβάνουν, μεταξύ άλλων: ηλικία, επάγγελμα, προηγούμενες εμπειρίες, προτιμήσεις, κ.ά. Επίσης, κατά τη διάρκεια της δοκιμής ευχρηστίας, ανάλογα και με το σύστημα που αξιολογείται, είναι πιθανό να αποκαλυφθούν προσωπικά δεδομένα μέσα από τα σχόλια των συμμετεχόντων. Τα ατομικά δεδομένα δεν ενδιαφέρουν σε μια δοκιμή ευχρηστίας, αν και για να βγουν συμπεράσματα θα πρέπει να γίνει ομαδοποίηση και σύγκρισή τους. Αν αυτό δεν είναι σαφές στους συμμετέχοντες, θα πρέπει προφανώς να γίνει μέσα από τη γνωστοποίηση (προφορική ή γραπτή) του τρόπου διαχείρισης των δεδομένων που θα συλλεχθούν.

	

	Στάδια της δοκιμής ευχρηστίας

	

	Τα βασικά στάδια στα οποία εξελίσσεται μια δοκιμή ευχρηστίας είναι τα εξής:

	Προετοιμασία. Θα πρέπει να έχει γίνει σαφές από τα παραπάνω ότι για να γίνει σωστά μια δοκιμή απαιτείται σημαντική προετοιμασία. Πέρα από τα μεθοδολογικά θέματα που αναφέρθηκαν, υπάρχουν και κάποια πρακτικά ζητήματα, που αφορούν κυρίως το αν θα είναι έτοιμα τα «υλικά» (apparatus/material) της δοκιμής. Αυτά περιλαμβάνουν: το σύστημα (να είναι εγκατεστημένο και έτοιμο προς χρήση), οι οδηγίες προς τους συμμετέχοντες και τα ερωτηματολόγια (να είναι εκτυπωμένα σε κατάλληλο αριθμό αντιγράφων), ο εξοπλισμός καταγραφής και μετρήσεων (κάμερα, λογισμικό καταγραφής, μικρόφωνα, που θα πρέπει να έχουν προελεγχθεί και να είναι σε αναμονή για χρήση).

	Διεξαγωγή. Η διαδικασία της δοκιμής πρέπει να είναι ίδια για κάθε συμμετέχοντα και ταυτόχρονα να επιτρέπει σε όλους να αισθάνονται άνετα. Η διαδικασία μπορεί να είναι καταγεγραμμένη, για δική σας χρήση, ώστε να την ακολουθήσετε με τον ίδιο τρόπο αλλά και για να την επικοινωνήσετε σε αυτούς που θα διαβάσουν για την δοκιμή σας. Πριν από την έναρξη των εργασιών χρήστη, μπορεί να κριθεί απαραίτητο, ιδιαίτερα εφόσον θα συνέβαινε κάτι τέτοιο και στην πραγματική χρήση, να αφήσουμε τον χρήστη να περιηγηθεί για λίγο ελεύθερα στο σύστημα.

	Τελική σύνοψη (debriefing). Αφού ο χρήστης ολοκληρώσει τις εργασίες, θα πρέπει να γίνει μια σύντομη συζήτηση μαζί του γύρω από τη δοκιμή. Η στιγμή αυτή είναι από τις σημαντικότερες, αφού πλέον ο χρήστης έχει αποκτήσει την εμπειρία της (δοκιμαστικής) χρήσης του συστήματος και είναι σε θέση να εκφράσει άποψη για θέματα που παρατήρησε καθώς και να απαντήσει σε ερωτήσεις. Στο τέλος της δοκιμής ευχρηστίας συνήθως συμπληρώνεται κάποιο ερωτηματολόγιο (βλ. παρακάτω κεφ. 2.4. Ερωτηματολόγια Διερεύνησης της Ικανοποίησης Χρηστών ως προς την Ευχρηστία).

	

	2.3.3. Διαμορφωτικές δοκιμές ευχρηστίας

	

	Σκοπός, στόχοι, συλλογή δεδομένων

	

	Ο σκοπός των διαμορφωτικών δοκιμών ευχρηστίας είναι να αποκτήσουμε κάποια χρήσιμη ανάδραση από τους χρήστες σχετικά με την ευχρηστία του συστήματος. Κατά κανόνα χρησιμοποιούνται σε ενδιάμεσα στάδια της ανάπτυξης του συστήματος ώστε να τροφοδοτήσουν τη διαδικασία με απαιτήσεις χρηστών ή να επιβεβαιώσουν βασικές σχεδιαστικές κατευθύνσεις πριν υλοποιηθούν. Η διαδικασία είναι σε μεγάλο βαθμό ποιοτική, ενώ είναι σχετικά ασυνήθιστο να χρησιμοποιούνται μετρικές ευχρηστίας, εκτός αν το σύστημα είναι όντως κοντά στο τελικό.

	Συχνά όμως το σύστημα δεν είναι στην τελική του μορφή, αλλά σε αρκετά πρώιμη. Μπορεί, για παράδειγμα, να είναι ένα πολύ πρώιμο πρωτότυπο, π.χ. σε χαρτί (paper prototype), σε πλαίσια (wireframe), σε βίντεο, κ.ά. Η δοκιμή αξιολόγησης σε αυτήν την περίπτωση είναι πιο ελεύθερη (και σε κάποιες περιπτώσεις δημιουργική), αφού ξεφεύγει από τους περιορισμούς που περιγράφονται σε αυτό το κεφάλαιο. Η αξιολόγηση πρωτοτύπων σε χαρτί περιγράφεται στο κεφ. Γ (Αξιολόγηση Εμπειρίας του Χρήστη).

	Στις διαμορφωτικές δοκιμές ευχρηστίας, υπάρχουν συγκεκριμένα πράγματα που θέλουμε να μάθουμε και αυτά είναι που προσδιορίζουν τους στόχους της δοκιμής. Συνηθισμένα ερωτήματα αφορούν τη διάταξη, την πλοήγηση, τη μορφή, την ορολογία, τα εικονίδια. Τα συγκεκριμένα στοιχεία είναι επαναλαμβανόμενα σε αρκετές οθόνες και δεν είναι δύσκολο να αξιολογηθούν ποιοτικά ακόμα κι αν το σύστημα είναι σε πρώιμη μορφή (ακόμα και στο χαρτί), πράγμα σημαντικό, εφόσον ίσως να μην είναι τόσο εύκολο να αλλάξουν αργότερα, όταν θα έχει προστεθεί το περιεχόμενο της εφαρμογής. Οι εργασίες του χρήστη θα πρέπει, αντίστοιχα, να ελέγχουν τα παραπάνω ερωτήματα με πολλαπλούς τρόπους.

	Η συλλογή δεδομένων (ευρημάτων ευχρηστίας) γίνεται προφορικά. Ο αξιολογητής βρίσκεται κατά κανόνα δίπλα στον χρήστη ενώ αυτός δοκιμάζει το σύστημα και αναφέρει τα προβλήματα. Η διαδικασία συχνά καταγράφεται με ηλεκτρονικά μέσα, όχι όμως στην ένταση που αυτό συμβαίνει σε μια συμπερασματική δοκιμή. Τα πρωτόκολλα διερεύνησης των απόψεων των χρηστών είναι σημαντικά εδώ (βλ. παρακάτω) και συνήθως χρησιμοποιείται το πρωτόκολλο εξωτερίκευσης της σκέψης.

	

	Πόσοι χρήστες είναι αρκετοί;

	

	Η σύντομη απάντηση στο παραπάνω ερώτημα είναι ότι, για κάθε διαμορφωτική δοκιμή ευχρηστίας, ο αριθμός των χρηστών που επαρκούν για να εντοπιστούν τα πλέον σημαντικά και τα περισσότερα (>80%) ευρήματα ευχρηστίας μπορεί να εκτιμηθεί στη βάση προηγούμενων σχετικών μελετών.

	Οι Sauro and Lewis (2012), στο βιβλίο τους Quantifying the User Experience (κεφάλαιο 7, What sample sizes do we need for formative studies?), εξηγούν θεωρητικά ότι ο αναγκαίος αριθμός μπορεί να κυμαίνεται από έναν χρήστη μόνο έως αρκετές δεκάδες χρηστών. Στη πράξη, πολλές φορές «5 χρήστες είναι αρκετοί» (Nielsen and Landauer, 1993; Nielsen, 2012), αν και, ειδικά για δικτυακούς τόπους, «οι 5 χρήστες δεν είναι σε καμία περίπτωση αρκετοί» («Five users are nowhere near enough», Spool and Schroeder, 2001). Πέρα από τις παραπάνω, υπάρχουν και άλλες μελέτες που συντάσσονται με τη μία ή την άλλη άποψη. Όμως, υπό ποιες προϋποθέσεις μπορεί να ισχύει η κάθε μία από τις παραπάνω περιπτώσεις;

	
Οι Nielsen and Landauer (1993), βασιζόμενοι σε επεξεργασία αποτελεσμάτων από έντεκα (11) προηγούμενες διαμορφωτικές δοκιμές ευχρηστίας, διαπιστώνουν ότι ο μέσος αριθμός ευρημάτων που εντοπίζονται από κάθε νέο χρήστη είναι 0.31% του συνολικού αριθμού (με 12% ελάχιστο και 58% μέγιστο). Προφανώς κάθε νέος χρήστης εντοπίζει ευρήματα με κάποια επικάλυψη από αυτά των προηγούμενων.

	Για να υπολογίζουν τον ελάχιστο αριθμό χρηστών που απαιτούνται, βασίζονται στον τύπο που εκτιμά την πιθανότητα εμφάνισης ενός γεγονότος: P (x>=1) = 1 – (1 – p)n όπου: P (x>=1) η πιθανότητα να εμφανιστεί ένα γεγονός τουλάχιστον μία φορά, p η πιθανότητα εμφάνισης του γεγονότος γενικά και n οι επαναλήψεις του γεγονότος. Για τυχαία γεγονότα p = 0.5. Αν το γεγονός δεν είναι τυχαίο, τότε το p πρέπει να εκτιμηθεί στη βάση προηγούμενων παρατηρήσεων. Για παράδειγμα, στο τυχαίο στρίψιμο του νομίσματος (p = 0.5) η πιθανότητα να έρθει γράμματα τουλάχιστον 1 φορά (>=1) μετά από 5 επαναλήψεις (n = 5) είναι 0.969. Σύμφωνα με τα παραπάνω, προτείνουν ότι το ποσοστό των ευρημάτων ευχρηστίας που εντοπίζονται σε μια διαμορφωτική δοκιμή ευχρηστίας είναι:

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-20.png]

	Εικόνα A-19. Μαθηματική έκφραση υπολογισμού του ελάχιστου αριθμού χρηστών που απαιτούνται για μια δοκιμή ευχρηστίας σύμφωνα με τους Nielsen and Landauer (1993).

	

	Για την περίπτωση n = 5, ο παραπάνω τύπος δίνει Ν = 84.35% (> 80%). Το κρίσιμο στοιχείο εδώ είναι το αν o ισχυρισμός ότι το ποσοστό των ευρημάτων που βρίσκει ο κάθε χρήστης L είναι όντως ~0.31%, κι επίσης το αν αυτό παρουσιάζει διακυμάνσεις μεταξύ διαφορετικών τεχνολογιών αλληλεπίδρασης, με δεδομένο ότι οι μελέτες της δεκαετίας του ‘90 έγιναν, στη μεγάλη τους πλειοψηφία, για το περιβάλλον παραθύρων. Στις περισσότερες μελέτες της δεκαετίας του ‘90 έχει φανεί ότι το L είναι περίπου τόσο. Για παράδειγμα οι Nielsen and Molich (1990), σε τέσσερις (4) ευρετικές αξιολογήσεις με αξιολογητές (n), που κυμαίνονται στο διάστημα [33-77], παρατηρούν ότι το L κυμαίνεται στο [0.2, 0.51] με μέση τιμή 0.34. Η Virtzi (1992), σε μία μελέτη διαμορφωτικής δοκιμής με n = 20 χρήστες υπολογίζει το L μεταξύ [0.32, 0.42], με μέση τιμή 0.37.

	Σε έντονη αντίθεση με τα παραπάνω, οι Spool and Schroeder (2001), έπειτα από τη διαμορφωτική αξιολόγηση δικτυακού τόπου (περιεχομένου για μουσική), εντοπίζουν συνολικά 247 προβλήματα από 18 χρήστες και διαπιστώνουν ότι οι πρώτοι 5 χρήστες εντόπισαν μόλις το 35% των προβλημάτων. Επίσης, με δεδομένο τον ρυθμό εντοπισμού νέων προβλημάτων από κάθε νέο χρήστη, η εκτίμηση τους ήταν ότι ο συνολικός αριθμός προβλημάτων του τόπου ήταν πάνω από 600, και ότι θα χρειάζονταν περίπου 90 χρήστες για να καλύψουν ποσοστό >80% των προβλημάτων. Σε αυτήν την περίπτωση, τη τιμή του L ήταν προφανώς πολύ μικρή. Και άλλοι ερευνητές έχουν επιχειρηματολογήσει υπέρ της αύξησης του αριθμού των απαιτούμενων χρηστών πάνω από 5, όπως ο Faulkner (2003).

	Το βασικό ερώτημα που προκύπτει από την παραπάνω επισκόπηση είναι το εξής: σε ποια πλαίσια διαμορφωτικής αξιολόγησης αρκούν λίγοι χρήστες και σε ποια απαιτούνται περισσότεροι; Ο Nielsen έχει επανέλθει στο θέμα (Nielsen, 2000) προσδιορίζοντας ότι οι 5 χρήστες είναι αρκετοί στις περιπτώσεις όπου η δοκιμή αφενός αφορά συγκεκριμένη ομάδα χρηστών και αφετέρου εντάσσεται στη διαδικασία επαναληπτικής ανάπτυξης του συστήματος, όπου το πρωτότυπο δεν είναι πλήρως ανεπτυγμένο και αναμένεται να γίνουν στη συνέχεια και άλλες δοκιμές. Τα παραπάνω, προφανώς, δεν ισχύουν για τις περιπτώσεις ιστότοπων που είναι πλήρως ανεπτυγμένοι και λειτουργικοί και (κυρίως) απευθύνονται σε πολλές επιμέρους ομάδες χρηστών με πολύ διαφορετικά χαρακτηριστικά. Σε αυτές τις περιπτώσεις, όντως τα ευρήματα ευχρηστίας συνήθως είναι εκατοντάδες και κάθε χρήστης μπορεί να εντοπίσει μόνο λίγα, ως ποσοστό του συνόλου (ακόμα και για πρακτικούς λόγους, που αφορούν τη χρονική διάρκεια μιας δοκιμής). Οι Tullis and Albert (2008) προτείνουν ότι 5 χρήστες είναι αρκετοί ανά ομάδα χρηστών (user group). Επίσης, στην πράξη, εφόσον ο αξιολογητής έχει σχετική πείρα, παρακολουθώντας στενά τη πορεία της αξιολόγησης και τον ρυθμό με τον οποίο εμφανίζονται τα ευρήματα ευχρηστίας μπορεί να εκτιμήσει με αρκετή εμπιστοσύνη πότε πρέπει να σταματήσει.

	Ένα επιπλέον ερώτημα είναι αν αξίζει τον κόπο να οργανωθεί μια διεξοδική διαμορφωτική αξιολόγηση, όταν στη πορεία διαπιστώνεται ότι παράγει 100δες ευρήματα ευχρηστίας. Μήπως έχει νόημα να γίνει πρώτα μια επιθεώρηση ευχρηστίας; Ή, έστω, αν έχει ξεκινήσει μια δοκιμή και εντοπίζει πολλά ευρήματα, να σταματήσει μόλις θεωρηθεί ότι ο αριθμός των προβλημάτων είναι αρκετός, ώστε να διορθωθούν τα ήδη εντοπισμένα ευρήματα και στη συνέχεια να γίνει νέα δοκιμή;

	Με βάση τα παραπάνω, η σύσταση ως προς τα προηγούμενα ερωτήματα είναι ότι φαίνεται προτιμότερο να γίνεται κάποια επιθεώρηση πριν τη δοκιμή με χρήστες, ιδιαίτερα αν υποψιαζόμαστε ότι θα προκύψουν πολλά ευρήματα ευχρηστίας. Επίσης, η επαναληπτική διαδικασία ανάπτυξης και αξιολόγησης μπορεί να διασφαλίσει ότι οι αρχικές διορθώσεις ευχρηστίας θα έχουν συνολικότερες θετικές επιδράσεις (θυμηθείτε την αρχή του Pareto) και γι’ αυτό δεν χρειάζεται να δοκιμάσουμε εξαντλητικά, όταν τα προβλήματα είναι πάρα πολλά. Ειδικά για τους δικτυακούς τόπους, πολλά προβλήματα ευχρηστίας δημιουργούνται αυτόματα από τα συστήματα που παράγουν δυναμικά το περιεχόμενο, επομένως η διόρθωση κάποιων, έστω, από τα βασικά προβλήματα που έχουν εντοπιστεί, θα σταματήσει να δημιουργεί και τα υπόλοιπα.

	

	Πρωτόκολλα διεξαγωγής δοκιμών

	

	Στο πλαίσιο των δοκιμών ευχρηστίας, με τον όρο πρωτόκολλο νοείται η γενικευμένη τακτική παρέμβασης του αξιολογητή στη διαδικασία της δοκιμής, με στόχο την εκμαίευση των απόψεων του χρήστη. Τα πιο συνηθισμένα πρωτόκολλα διεξαγωγής δοκιμών είναι:

	Πρωτόκολλο εξωτερίκευσης της σκέψης (think-aloud protocol). Ο αξιολογητής καλεί τους χρήστες να εξωτερικεύουν τις σκέψεις τους, καθώς εργάζονται με το σύστημα (Van Someren et al. 1994). Η ιδέα προέρχεται από τον χώρο της ψυχολογικής έρευνας (Ericsson and Simon, 1984) και μπορεί να είναι ιδιαίτερα αποκαλυπτική, εφόσον οι χρήστες όντως νιώσουν απελευθερωμένοι και εκφράσουν ελεύθερα τις σκέψεις τους. Ο αξιολογητής οφείλει να κάνει ελάχιστες παρεμβολές, να τους ενθαρρύνει να συνεχίσουν και να καταγράφει κάθε σχόλιο ή αντίδραση, συχνά με χρήση βοηθητικού εξοπλισμού. Η έμφαση πρέπει να δίνεται σε αυτά που κάνει και λέει ο χρήστης και όχι σε ερμηνείες, οι οποίες πρέπει να γίνουν αργότερα. Το πρωτόκολλο εξωτερίκευσης της σκέψης είναι το πλέον διαδεδομένο πρωτόκολλο στις διαμορφωτικές δοκιμές ευχρηστίας, αν και δεν είναι κατάλληλο για τους χρήστες που, λόγω ιδιοσυγκρασίας, δεν αισθάνονται άνετα με την εξωτερίκευση της σκέψης τους. Αυτό, όμως, είναι κάτι που συνήθως το εντοπίζουμε κατά τη διάρκεια της αξιολόγησης.

	Πρωτόκολλο συνεργατικής ανακάλυψης (co-discovery learning or constructive interaction protocol). Ο αξιολογητής ζητάει από ένα ζευγάρι χρηστών να δοκιμάσει το σύστημα σε συνεργασία. Το ζευγάρι οφείλει να συζητάει κατά τη διάρκεια της δοκιμής ώστε να αποκαλύπτονται (με πιο φυσικό τρόπο απ’ ότι η εξωτερίκευση της σκέψης) οι σκέψεις και οι εντυπώσεις του. Έχει φανεί εμπειρικά ότι ο συνδυασμός ενός «έμπειρου» και ενός «άπειρου» χρήστη, όπου ο άπειρος έχει τον έλεγχο του συστήματος και ο έμπειρος τον καθοδηγεί, παράγει καλύτερα αποτελέσματα. Γενικά, το πρωτόκολλο συνεργατικής ανακάλυψης έχει δειχθεί ως ένας πολύ αποτελεσματικός τρόπος συλλογής δεδομένων για τις απόψεις των χρηστών, ιδιαίτερα από μη έμπειρους αξιολογητές (Koutsabasis et al., 2007). Επίσης έχει χρησιμοποιηθεί επιτυχώς για την αξιολόγηση συνεργατικών συστημάτων (Fussell et al., 2000) και βιομηχανικών προϊόντων (Buur and Bagger, 1999). Ένα πρακτικό μειονέκτημα του πρωτοκόλλου είναι ότι απαιτεί τον εντοπισμό περισσότερων χρηστών.

	Πρωτόκολλο ερωτήσεων απαντήσεων (Question asking or coaching protocol). Σε αυτή την περίπτωση ο αξιολογητής έχει προετοιμάσει ένα σύνολο από ερωτήσεις που θέλει να υποβάλει στον χρήστη. Επίσης, θα πρέπει να έχει σχεδιάσει ένα πλάνο για την διεξαγωγή των ερωτήσεων, με βάση την αλληλεπίδραση του χρήστη με το σύστημα. Ο στόχος, όμως, πρέπει πάλι να είναι να δημιουργηθεί στον χρήστη η άνεση να μιλήσει για την εμπειρία αξιολόγησης, και όχι να πραγματοποιηθεί μια «δημοσιογραφικού τύπου» συνέντευξη.

	Αναδρομική διερεύνηση (retrospective probing). Ο αξιολογητής δεν παρεμβαίνει καθόλου κατά τη διαδικασία της διαμορφωτικής δοκιμής και κάνει μια ημιδομημένη συνέντευξη στο τέλος της. Σύντομες ερωτήσεις μπορούν να γίνονται και στο τέλος της κάθε εργασίας του χρήστη: εδώ πρόκειται για διερεύνηση μετά την εργασία (post-task probing). Η διαδικασία είναι πολύ χρήσιμη και γίνεται σε κάθε περίπτωση διαμορφωτικής ή συμπερασματικής δοκιμής.

	

	Παρουσίαση των ευρημάτων

	Τα αποτελέσματα των διαμορφωτικών δοκιμών αφορούν, όπως και στην περίπτωση της ευρετικής αξιολόγησης, ευρήματα ευχρηστίας. Όμως, κατά κανόνα, η παρουσίαση των αποτελεσμάτων είναι πολύ διαφορετική. Οι ευρετικές αξιολογήσεις συνήθως γίνονται στα πλαίσια της διαδικασίας ανάπτυξης ενός έργου και τα αποτελέσματα παρουσιάζονται στα υπόλοιπα μέλη της ομάδας. Αντίθετα, οι διαμορφωτικές δοκιμές ευχρηστίας γίνονται συνήθως σε επαγγελματικά ή ερευνητικά πλαίσια και, με την ολοκλήρωσή τους, συντάσσεται αναφορά αξιολόγησης που απαιτεί ποσοτικοποίηση και εύληπτη παρουσίαση των αποτελεσμάτων. Γι’ αυτό απαιτείται να χρησιμοποιηθούν κάποιες μετρικές επί των ευρημάτων ευχρηστίας (issues-based metrics) και να παρουσιαστούν με κατάλληλα διαγράμματα και γραφικές παραστάσεις. Οι πλέον σημαντικές μετρικές είναι οι εξής:

	Κατάταξη σημαντικότητας ευρημάτων. Τα ευρήματα ευχρηστίας μπορούν να καταταγούν με βάση τη σημαντικότητα τους σε μικρής, μεσαίας και μεγάλης σημασίας. Τα κριτήρια σημαντικότητας συνήθως είναι η επίδραση στην εμπειρία του χρήστη, ο αριθμός των χρηστών που επηρεάζονται και η ευκολία ή δυσκολία διόρθωσης του στο σύστημα. Ο (Πίνακας Α-2) μπορεί να χρησιμοποιηθεί για να δείξει αριθμητικά ή περιγραφικά την κατάταξη των ευρημάτων ευχρηστίας για τα δύο πρώτα κριτήρια. Επιπλέον, επειδή οι διαμορφωτικές αξιολογήσεις χρησιμοποιούνται σε μια επαναληπτική διαδικασία ανάπτυξης, ένα διάγραμμα με ράβδους (όπως το παράδειγμα στην Εικόνα Α-20, επίσης βλ. Βίντεο για την κατασκευή του γραφήματος στο MS Excel) μπορεί να δείξει τα ευρήματα ευχρηστίας ανά επανάληψη.

	Συχνότητα σημαντικών ευρημάτων. Τα πλέον σημαντικά ευρήματα ευχρηστίας αναφέρονται από περισσότερους χρήστες. Διαγράμματα με στήλες ή ράβδους μπορούν να χρησιμοποιηθούν για να απεικονίσουν τη συχνότητα (παράδειγμα: Εικόνα Α-21).

	Ευρήματα ευχρηστίας ανά κατηγορία. Τα ευρήματα ευχρηστίας συχνά ομαδοποιούνται σε σημαντικές κατηγορίες. Επίσης μπορούν να χρησιμοποιηθούν διαγράμματα με ράβδους (ειδικά αν είναι συγκριτικά) ή πίτες (παράδειγμα: Εικόνα Α-22, , επίσης βλ. Βίντεο για την κατασκευή του γραφήματος στο MS Excel).

	Σε κάθε περίπτωση, τα διαγράμματα πρέπει να είναι εύχρηστα και ευανάγνωστα. Κάποιες γενικές οδηγίες:

	
		Να βάζετε ετικέτες στους άξονες, όταν δεν είναι αυτό-εξηγούμενα τα δεδομένα.

		Να βάζετε τιμές στα δεδομένα σας εντός του διαγράμματος (εκτός κι αν είναι αυτό-εξηγούμενα).

		Μη βάζετε υπερβολική ακρίβεια στις αριθμητικές τιμές.

		Χρησιμοποιείτε κατάλληλα το χρώμα, ειδικά αν το διάγραμμα σας πρόκειται να χρησιμοποιηθεί σε εκτύπωση.

		Στο μέτρο του δυνατού, οι ετικέτες να είναι οριζόντιες (στον άξονα των y αυτό είναι συχνά αδύνατο, αλλά σε όλα τα άλλα σημεία μπορεί να γίνει).

		Μην υπερφορτώνετε τα διαγράμματα σας. Μην προσθέτετε περιττές πληροφορίες, ούτε να φτιάχνετε τρισδιάστατα διαγράμματα αν δεν είναι απαραίτητα.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-A-2.png]

	Πίνακας Α-2. Κατάταξη ευρημάτων με βάση τη σημαντικότητα.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-21.png]

	Εικόνα Α-20. Επίδειξη αριθμού ευρημάτων και σημαντικότητας τους (διάγραμμα με συσσωρευμένες στήλες).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-22.png]

	Εικόνα Α-21. Συχνότητα σημαντικών ευρημάτων ανά αριθμό χρηστών (διάγραμμα ράβδων).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-23.png]

	Εικόνα Α-22. Ευρήματα ευχρηστίας ανά κατηγορία (διάγραμμα με ομαδοποιημένες στήλες).

	

	2.3.4. Συμπερασματικές δοκιμές ευχρηστίας

	

	Σκοπός, στόχοι και επιμέρους μεθοδολογικά θέματα

	

	Σκοπός των συμπερασματικών δοκιμών ευχρηστίας είναι να καταλήξουμε σε κάποια απόφαση για την αποδοχή (ή μη) του συστήματος ως προς την ευχρηστία του. Κατά κανόνα αυτές οι δοκιμές χρησιμοποιούνται στο τελικό στάδιο ενός έργου ανάπτυξης, ώστε να πιστοποιήσουν ότι το σύστημα ικανοποιεί τις απαιτήσεις των χρηστών. Το σύστημα είναι στην τελική του μορφή και η διαδικασία βασίζεται σε μεγάλο βαθμό σε μετρικές ευχρηστίας. Στις συμπερασματικές δοκιμές ευχρηστίας, εξετάζεται, κατά κανόνα, η αποδοτικότητα, αποτελεσματικότητα και προσωπική ικανοποίηση του χρήστη, τα τρία χαρακτηριστικά της ευχρηστίας σύμφωνα με τον ορισμό ISO. Επίσης, κατά τις συμπερασματικές δοκιμές ευχρηστίας χρησιμοποιούνται μετρικές ευχρηστίας (usability metrics) και στατιστικοί έλεγχοι (statistical tests).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-A-3.png]

	Πίνακας Α-3. Εναλλακτικές διατάξεις συμπερασματικών δοκιμών ευχρηστίας.

	

	Οι συμπερασματικές δοκιμές ευχρηστίας μπορεί να αφορούν ένα ή περισσότερα συστήματα. Επίσης, μπορούν να εξετάζουν μία ή περισσότερες ομάδες χρηστών. Από τον συνδυασμό των παραπάνω προκύπτουν τέσσερις (4) διαφορετικές διατάξεις συμπερασματικών δοκιμών ευχρηστίας (Πίνακας Α-3):

	(α) Δοκιμή ευχρηστίας (ένα σύστημα, μία ομάδα χρηστών). Το βασικό μοντέλο, στο οποίο καταλήγουν εν τέλει και οι άλλες περιπτώσεις.

	(β) Δοκιμή μεταξύ (ομάδων) συμμετεχόντων (between subjects test) (1 σύστημα, Μ ομάδες συμμετεχόντων). Εδώ υπάρχουν δύο υποπεριπτώσεις:

	Πρώτον, όλοι οι χρήστες να ανήκουν στην ίδια ομάδα απευθυνόμενου κοινού και να έχουν χωριστεί σε ομάδες για πρακτικούς λόγους (π.χ. γεωγραφική τοποθεσία, διαφορετικός χρόνος διεξαγωγής της δοκιμής, κ.ά.). Εδώ, το βασικό μεθοδολογικό ζήτημα είναι η διαμοίραση των χρηστών ώστε οι ομάδες να είναι ισοδύναμες κατά το δυνατόν, με σημαντικό επιμέρους κριτήριο την εμπειρία χρήστης Η/Υ. Αν δεν εξασφαλίσετε ότι οι ομάδες είναι ισοδύναμες, υπάρχει μείζον θέμα εγκυρότητας: δεν θα ξέρετε αν το αποτέλεσμα μεταξύ των ομάδων επηρεάζεται από τη σύνθεση της ομάδας ή από το σύστημα. Επίσης, ο συνολικός αριθμός των χρηστών που απαιτούνται για την εγκυρότητα της δοκιμής είναι μεγαλύτερος (περίπου 30).

	Δεύτερον, οι ομάδες χρηστών να ανήκουν σε διαφορετικές ομάδες του απευθυνόμενου κοινού. Για παράδειγμα, μια δοκιμή συστήματος που απευθύνεται σε ευρύτατο κοινό (όπως ένα σύστημα ηλεκτρονικής διακυβέρνησης, ψηφοφορίας, διαβούλευσης, υποβολής φορολογικής δήλωσης, κ.ά.) απαιτεί δοκιμές με επιμέρους ομάδες χρηστών. Παρότι θα γίνει κάποια σύγκριση αποτελεσμάτων, δεν πρόκειται για συγκριτική δοκιμή, αλλά για επαναλαμβανόμενες δοκιμές ευχρηστίας με διαφορετικές ομάδες χρηστών. Αν έχουν τεθεί συνολικές προδιαγραφές / στόχοι ευχρηστίας πρέπει κάθε δοκιμή να τους καλύπτει. Με βάση και τα προηγούμενα γνωρίζουμε ότι ο χωρισμός σε ομάδες διευκολύνει μεθοδολογικά ώστε: (i) να χρησιμοποιήσουμε λιγότερους χρήστες ανά ομάδα, (ii) να λειτουργήσουμε σε επαναληπτική διαδικασία, (iii) να κατανοήσουμε καλύτερα τα ευρήματα, στο πλαίσιο του προφίλ των συμμετεχόντων. Πάλι, όμως, δεν πρόκειται για συγκριτική δοκιμή, αλλά για επαναλαμβανόμενες δοκιμές της περίπτωσης (α), και το βασικό μεθοδολογικό ζήτημα παραμένει η αντιπροσωπευτικότητα των ομάδων.

	(γ) Συγκριτική δοκιμή ευχρηστίας εντός των συμμετεχόντων (within subjects test) (Ν συστήματα, 1 ομάδα χρηστών). Η ανάγκη σύγκρισης ενός συστήματος με άλλο(-α) προκύπτει συνήθως όταν το υπό κατασκευή σύστημα πρέπει να συγκριθεί με ανταγωνιστικό του, όταν καλούμαστε να αγοράσουμε ένα σύστημα προς υιοθέτηση σε κάποιο οργανισμό, όταν χρειάζεται να αποφασίσουμε για την επανασχεδίαση ενός υπάρχοντος συστήματος (εδώ η σύγκριση είναι μεταξύ του υπάρχοντος και του νέου). Σε αυτήν την περίπτωση, το επιπλέον μεθοδολογικό ζήτημα είναι οι επιδράσεις μάθησης (learning effects), δηλαδή το γεγονός ότι οι χρήστες, καθώς δοκιμάζουν τα συστήματα, μαθαίνουν από τη προηγούμενη εμπειρία τους. Άρα, σε κάποιο βαθμό, θα έχουν καλύτερη επίδοση στο σύστημα που εξετάζουν τελευταίο. Το πρόβλημα αντιμετωπίζεται με την εξισορρόπηση (counterbalancing) της σειράς με την οποία οι χρήστες θα δοκιμάσουν τα συστήματα. Για παράδειγμα, αν έχουμε 6 χρήστες και 3 συστήματα (Σ1, Σ2, Σ3), οι δύο πρώτοι χρήστες θα δοκιμάσουν τα συστήματα με σειρά: Σ1, Σ2, Σ3, οι 2 επόμενοι με σειρά: Σ2, Σ3, Σ1, και οι δύο τελευταίοι Σ3, Σ1, Σ2.

	(δ) Συγκριτική δοκιμή ευχρηστίας μεταξύ συμμετεχόντων (between subjects test) (Ν συστήματα, Μ ομάδες χρηστών). Για κάθε ένα από τα Ν συστήματα, ισχύουν όσα αναφέρθηκαν στις περιπτώσεις β1 και β2 σε συνδυασμό με τα αναφερόμενα στο (γ). Δηλαδή, αν πρόκειται για χρήστες που ανήκουν στην ίδια ομάδα απευθυνόμενου κοινού, κάθε ομάδα χρηστών θα οριστεί ισοδύναμα με τις υπόλοιπες και θα δοκιμάσει Ν συστήματα με εξισορρόπηση σειράς (counterbalancing) για κάθε χρήστη. Αν πρόκειται για χρήστες που ανήκουν σε διαφορετικές ομάδες χρηστών, τότε πρόκειται για επαναλαμβανόμενες και συγκριτικές δοκιμές.

	

	Πόσοι χρήστες είναι αρκετοί;

	

	Η σύντομη απάντηση στο ερώτημα είναι «συνήθως μεταξύ 10-20», με διάστημα εμπιστοσύνης 5% για δοκιμές εντός συμμετεχόντων, και «περίπου 30», με διάστημα εμπιστοσύνης 5% για δοκιμές μεταξύ συμμετεχόντων. Ο ακριβής αριθμός χρηστών μπορεί να υπολογιστεί για κάθε συμπερασματική δοκιμή, στη βάση (α) του στατιστικού ελέγχου που θα χρησιμοποιηθεί, (β) της διακύμανσης των παρατηρήσεων (υπολογίζεται από προηγούμενες μελέτες και, αν δεν είναι διαθέσιμες, με βάση την τυπική απόκλιση των δεδομένων), (γ) του διαστήματος εμπιστοσύνης που θέλουμε (συνήθως 5% ή 2% για συμπερασματικές αξιολογήσεις ευχρηστίας) .

	Ο αναλυτικός υπολογισμός του μεγέθους του δείγματος απαιτεί ξεχωριστή διαδικασία για κάθε τύπο στατιστικού ελέγχου (t-test, chi-square, κ.ά.). Η διαδικασία περιλαμβάνει επαναληπτικούς μαθηματικούς υπολογισμούς και ξεφεύγει από τον στόχο του βιβλίου. Για περισσότερα, βλ. Sauro and Lewis (2012), κεφάλαιο 6: What sample sizes do we need for summative studies?

	

	Μετρικές ευχρηστίας

	

	Επιπλέον των ευρημάτων ευχρηστίας τα οποία συλλέγονται στις διαμορφωτικές δοκιμές ευχρηστίας, οι συμπερασματικές δοκιμές βασίζονται σε μετρικές (ή μέτρα) ευχρηστίας, οι οποίες είναι μετρήσιμες ποσότητες της αλληλεπίδρασης των χρηστών κατά την δοκιμαστική χρήση του συστήματος. Οι μετρικές προσδιορίζονται από τον αξιολογητή, με βάση τους στόχους της αξιολόγησης, το είδος των εργασιών (tasks) που θα ζητηθούν από τους χρήστες και το στατιστικό έλεγχο που θα χρησιμοποιηθεί για την εξαγωγή συμπερασμάτων.

	Δεκάδες μετρικές αξιολόγησης έχουν χρησιμοποιηθεί σε δοκιμές ευχρηστίας. Ο Nielsen (1994) ενδεικτικά αναφέρει τις εξής:

	
		Μέσος χρόνος εκτέλεσης εργασίας χρηστών

		Μέσος αριθμός εργασιών που μπορούν να ολοκληρωθούν σε δεδομένο χρόνο

		Ποσοστό μεταξύ επιτυχημένων εργασιών και λαθών

		Μέσος χρόνος επαναφοράς από λάθος

		Συνολικός αριθμός λαθών

		Συχνότητα επανειλημμένων λαθών ανά εργασία

		Μέσος αριθμός χαρακτηριστικών του συστήματος που ο χρήστης μπορεί να θυμηθεί μετά τη δοκιμή

		Συχνότητα χρήσης βοήθειας, αντί εξερεύνησης

		Ποσοστό θετικών εκφράσεων χρήστη σε σχέση με τις αρνητικές κατά τη διάρκεια της δοκιμής

		Αριθμός έκφρασης αμηχανίας (frustration) κατά τη διάρκεια της δοκιμής

		Ποσοστό των χρηστών που αναφέρουν ότι θα χρησιμοποιούσαν το σύστημα έναντι κάποιου γνωστού ανταγωνιστικού

		Ποσοστό των χρηστών που χρησιμοποίησαν ικανοποιητικές στρατηγικές εκτέλεσης μιας εργασίας σε σχέση με τους υπόλοιπους (όταν υπάρχουν περισσότεροι από ένας τρόποι εκτέλεσης της εργασίας)

		Ποσοστό «νεκρού χρόνου», όπου ο χρήστης δεν χρησιμοποιεί καθόλου το σύστημα επειδή σκέφτεται τι να κάνει στη συνέχεια

		Οι φορές που ο χρήστης παρασύρεται να κάνει κάτι άλλο από το να εκτελέσει την εργασία

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-A-4.png]

	Πίνακας A-4. Κατηγορίες συμπερασματικών δοκιμών και συχνές μετρικές ευχρηστίας.

	

	Μια ενδιαφέρουσα ταξινόμηση μετρικών ευχρηστίας προσφέρεται από τους Albert and Tullis (2013), οι οποίοι αναγνωρίζουν, κατά πρώτο λόγο, δέκα ειδικές κατηγορίες μελετών αξιολόγησης και στη συνέχεια αντιστοιχούν συχνές μετρικές αξιολόγησης σε αυτές (Πίνακας A-4). Οι δέκα ειδικές κατηγορίες μελετών είναι:

	
		Ολοκλήρωση συναλλαγής (transaction). Κάθε συναλλαγή έχει αρχή, συγκεκριμένα βήματα και σημείο ολοκλήρωσης. Περιπτώσεις συναλλαγών είναι η παραγγελία σε ηλεκτρονικό κατάστημα, η συμπλήρωση δεδομένων σε μια φόρμα και η εγκατάσταση ενός προγράμματος.

		Σύγκριση διαδραστικών συστημάτων. Ένας συχνός στόχος της αξιολόγησης ευχρηστίας είναι να κατανοήσουμε πως το σύστημα μας συγκρίνεται με άλλα παρεμφερή ή ανταγωνιστικά συστήματα.

		Αξιολόγηση συχνής χρήσης. Η συχνή χρήση δημιουργεί ιδιαίτερες απαιτήσεις για την αξιολόγηση, η οποία μπορεί να γίνει κυρίως με μετρικές που συλλέγονται σε βάθος χρόνου και εξετάζουν την ευκολία εκμάθησης από τους χρήστες.

		Αξιολόγηση πλοήγησης ή/και αρχιτεκτονικής πληροφορίας. Η εμπειρία πλοήγησης είναι πολύ σημαντική σχεδόν για κάθε διαδραστική εφαρμογή. Είναι σημαντικό η πλοήγηση να γίνεται με ελάχιστα λάθη και με χρήση όρων που να είναι οικείοι και κατανοητοί στους χρήστες.

		Αύξηση επίγνωσης (increasing awareness) των δυνατοτήτων του συστήματος. Ο σκοπός της αξιολόγησης σε αυτή την περίπτωση είναι να ανακαλυφθούν και να αναδειχτούν οι πτυχές των συστημάτων που δεν χρησιμοποιούνται από την μέχρι τώρα εμπειρία.

		Ανακάλυψη προβλημάτων ευχρηστίας. Ο κύριος στόχος κάθε αξιολόγησης ευχρηστίας. Οι σχετικές μετρικές αξιολόγησης ταξινομούν τα προβλήματα ευχρηστίας και αποκαλύπτουν θέματα για τη σημαντικότητα τους (βλ. και προηγουμένως: κεφ. 2.3.3.4. Παρουσίαση των αποτελεσμάτων (ευρήματα) των διαμορφωτικών δοκιμών).

		Μεγιστοποίηση της ευχρηστίας για κρίσιμες εφαρμογές. Παραδείγματα συστημάτων όπου η ευχρηστία αποτελεί κρίσιμο χαρακτηριστικό είναι τα συστήματα ηλεκτρονικής ψηφοφορίας, ελέγχου αεροσκαφών, ανάληψης χρημάτων, κ.ά. Πρόκειται είτε για συστήματα που απευθύνονται σε όλους τους δυνητικούς χρήστες, είτε για εκείνα στα οποία είναι κρίσιμο να εκτελούνται οι εργασίες αποδοτικά, χωρίς λάθη.

		Δημιουργία συνολικής θετικής εμπειρίας. Κάποια διαδραστικά προϊόντα και συστήματα έχουν ως στόχο όχι απλά να είναι εύχρηστα αλλά να υποστηρίζουν και να δημιουργούν εμπειρίες χρήσης.

		Αξιολόγηση ανεπαίσθητων αλλαγών (subtle changes). Αρκετά διαδραστικά συστήματα υπόκεινται σε συχνές ανεπαίσθητες αλλαγές ως προς τη σχεδίαση τους. Για παράδειγμα, ιδιαίτερα στους δικτυακούς τόπους, είναι συχνό το φαινόμενο αλλαγής της τυπογραφίας, κάποιων στιλ, κάποιων χρωμάτων, ή η προσθήκη νέων δυνατοτήτων και εφαρμογών – οι οποίες όμως αποτελούν ένα μικρό μέρος του όλου συστήματος. Σύμφωνα με διάφορες μελέτες, οι αλλαγές αυτές μπορεί να έχουν σημαντική επίδραση στην εμπειρία του χρήστη (Albert et al., 2010).

		Σύγκριση εναλλακτικών σχεδίων για ένα διαδραστικό σύστημα. Αποτελεί μια από τις πιο συχνές αφορμές για αξιολόγηση και συμβαίνει κατά τη διάρκεια της σχεδιαστικής διαδικασίας. Η αξιολόγηση εναλλακτικών σχεδιάσεων είναι πολύ σημαντική για την συνέχεια ενός έργου, επειδή θα καθορίσει τη βασική μορφή του συστήματος.

	Οι μετρικές αξιολόγησης που αναγνωρίζονται από τους Albert and Tullis (2013) είναι:

	
		Επιτυχία εργασίας (task success). Η πιο συχνή μετρική αξιολόγησης ευχρηστίας: μπορεί να χρησιμοποιηθεί σε ένα εύρος αξιολογήσεων, στον βαθμό που οι χρήστες χρειάζεται να εκτελέσουν εργασίες των οποίων η επιτυχία μπορεί να μετρηθεί ποσοτικά ή ποιοτικά.

		Χρόνος εκτέλεσης εργασίας (task time). Μετρική αποδοτικότητας της εκτέλεσης της εργασίας, που συνήθως υπολογίζεται αυτοματοποιημένα και αξιολογείται ανάλογα με την εργασία, την εφαρμογή και την κατηγορία των χρηστών.

		Λάθη (errors). Η καταγραφή των λαθών που κάνουν οι χρήστες κατά την αλληλεπίδραση με ένα διαδραστικό σύστημα και η εκτίμηση της σημαντικότητας και της συχνότητας τους. Το τι θεωρείται ως λάθος συχνά είναι αντικείμενο ερμηνείας ή θεώρησης (ορισμού).

		Αποδοτικότητα (efficiency). Η μέτρηση της αποδοτικότητας γίνεται, καταρχάς, με τη μετρική του χρόνου εκτέλεσης εργασίας, αλλά μπορεί να αφορά γενικότερα την πνευματική και φυσική απόδοση που απαιτείται από τον χρήστη. Σε αυτήν την περίπτωση χρειάζεται να αναγνωριστούν τα βήματα εκτέλεσης της εργασίας, οι εναλλακτικές διαδρομές (αν υπάρχουν), να μετρηθούν οι χρόνοι εκτέλεσης των επιμέρους βημάτων και να επινοηθούν νέοι τρόποι εκτέλεσης, αν οι υπάρχοντες δεν είναι ικανοποιητικοί.

		Ευκολία εκμάθησης (learnability). Η μέτρηση της ευκολίας εκμάθησης γίνεται σε βάθος χρόνου, ο οποίος εξαρτάται από τη φύση του συστήματος και μπορεί να ποικίλλει από μερικά λεπτά ως πολλές μέρες ή εβδομάδες, και να προϋποθέτει και κάποιας μορφής εκπαίδευση. Ο πιο συχνός τρόπος μέτρησης της ευκολίας εκμάθησης είναι μέσω μετρικών απόδοσης (π.χ. χρόνος εκτέλεσης εργασίας, λάθη) σε βάθος χρόνου και επαναλαμβανόμενες δοκιμές με χρήστες.

		Μετρικές επί των ευρημάτων ευχρηστίας (issues-based metrics). Ίσως οι πιο σημαντικές μετρικές αξιολόγησης είναι αυτές που εφαρμόζονται επί των ευρημάτων ευχρηστίας που αναγνωρίζονται σε κάθε διαδραστικό σύστημα. Η αναγνώριση των ευρημάτων ευχρηστίας είναι ασφαλώς μια ποιοτική διαδικασία που περιλαμβάνει όρους που αφορούν το κάθε σύστημα ξεχωριστά, π.χ. «Δυσκολία κλεισίματος της εφαρμογής», «Δυσκολία εύρεσης της πληροφορίας», κ.ά. Όμως υπάρχουν μετρικές που καταγράφουν ποσοτικά τη σημαντικότητα των ευρημάτων ευχρηστίας, όπως η αλήθεια των ευρημάτων (realness), η σημαντικότητα (severity), η συχνότητα αναφοράς του προβλήματος (frequency), η συνέπεια (consistency) εμφάνισης του προβλήματος (μεταξύ ομάδων χρηστών), κ.ά. Σημαντικές μετρικές ευχρηστίας ανά εφαρμογή έχουν αναγνωριστεί (Hartson et al., 2001) και χρησιμοποιηθεί εκτεταμένα και σε συγκριτικές αξιολογήσεις ευχρηστίας (Koutsabasis et al., 2007).

		Μετρικές αυτό-αναφοράς (self-reporting metrics). Ο πιο προφανής τρόπος αναγνώρισης προβλημάτων ευχρηστίας είναι να ρωτηθούν οι χρήστες, όμως το πώς θα γίνει αυτό, ώστε να προκύψουν χρήσιμες απαντήσεις, δεν είναι τόσο προφανές. Για παράδειγμα, υπάρχουν πολλές εναλλακτικές κλίμακες οργάνωσης των απαντήσεων σε ερωτηματολόγια, καθώς και πρωτόκολλα παρατήρησης και συνεντεύξεων.

		Συμπεριφορικές και φυσιολογικές μετρικές (behavioural and physiological metrics). Οι φυσιολογικές αντιδράσεις των χρηστών απαιτούν ειδικό εξοπλισμό για να καταγραφούν, και βεβαίως απαιτείται να ερμηνευτούν. Οι μετρικές είναι πολλές και σχετίζονται ιδιαίτερα με την συνολική εμπειρία του χρήστη. Βλ. επίσης κεφάλαιο Γ (Αξιολόγηση εμπειρίας μέσω ανίχνευσης ματιού).

		Συνδυασμένες και συγκριτικές μετρικές (combined and comparative metrics). Πρόκειται για σύνθετες μετρικές, που προκύπτουν από τον συνδυασμό δύο ή περισσότερων άλλων μετρικών. Συχνά, συνδυάζονται μετρικές για να δημιουργήσουν άλλες, ίσως πιο αποκαλυπτικές. Για παράδειγμα, η πληρότητα (thoroughness) των ευρημάτων ευχρηστίας που έχει εντοπίσει ένας χρήστης μπορεί να υπολογιστεί από τη διαίρεση του αριθμού των προβλημάτων που εντόπισε (real problems) δια του συνολικού αριθμού των προβλημάτων (total number of problems).

		Μετρικές χρήσης ιστότοπων (live website metrics). Οι δυνατότητες καταγραφής και επεξεργασίας δεδομένων χρήσης των ιστοτόπων δίνουν πολλές μετρικές, που σε κάποιο βαθμό εξαρτώνται από το περιεχόμενο του δικτυακού τόπου. Βλ. επίσης κεφάλαιο Γ (Ανάλυση δεδομένων χρήσης).

		Δεδομένα από ταξινόμηση καρτών (card sorting data). Η ταξινόμηση καρτών είναι μια τεχνική οργάνωσης της πληροφορίας που γίνεται από τους ίδιους τους χρήστες (βλ. κεφ. Γ, Αξιολόγηση της Εμπειρίας του Χρήστη). Οι σχετικές μετρικές αφορούν την εκτίμηση της κατηγορίας στην οποία ανήκει η κάθε κάρτα. (Βλ. επίσης κεφάλαιο Γ, Ταξινόμηση καρτών.)

	Το κύριο μεθοδολογικό ζήτημα αξιοπιστίας της δοκιμής είναι η δικαιολόγηση της καταλληλόλητας των μετρικών σε σχέση με τους στόχους της δοκιμής. Για παράδειγμα, η μετρική του χρόνου επίτευξης εργασίας (δευτερόλεπτα ή λεπτά) αφορά κατ’ αρχήν την αποδοτικότητα χρήσης, ενώ η επιτυχία εργασίας (δυαδική τιμή ή ποσοστό επιτυχίας) αφορά την αποτελεσματικότητα χρήσης. Η αντιστοίχιση μετρικών με στόχους είναι σχετικά εύκολη για την αποδοτικότητα και αποτελεσματικότητα (τα σημαντικά στοιχεία της ευχρηστίας, σύμφωνα με το ISO 9241), δεν είναι όμως καθόλου προφανής για άλλες αρχές που σχετίζονται με την ευχρηστία, όπως π.χ. οι υπονοούμενες δυνατότητες. Το θέμα, προφανώς, έχει και ερευνητικές διαστάσεις, και εφόσον απαιτείται να διερευνηθεί σε κάποια αξιολόγηση, απαιτείται επισκόπηση και άλλων σχετικών μελετών για μετρικές που έχουν χρησιμοποιηθεί.

	Ένα άλλο σχετιζόμενο μεθοδολογικό ζήτημα είναι η επινόηση νέων μετρικών. Σε κάποιες περιπτώσεις αυτό μπορεί να γίνει από τις ήδη υπάρχουσες. Για παράδειγμα, ο αξιολογητής θα μπορούσε να εκφράσει την αποτελεσματικότητα χρήσης με μια νέα (σύνθετη) μετρική, που να υπολογίζει σε κάποια μαθηματική σχέση τις παραπάνω απλές μετρικές (χρόνου και επιτυχίας) μαζί με άλλες, όπως λάθη, χρόνος επαναφοράς από αυτά, κ.ά.

	Κάθε μετρική που πρόκειται να χρησιμοποιηθεί σε μια δοκιμή ευχρηστίας θα πρέπει να μετρηθεί με αξιοπιστία. Γι’ αυτό είναι αναπόφευκτο να γίνεται κάποιου είδους καταγραφή της αλληλεπίδρασης με κάμερα, μαγνητόφωνο, λογισμικό καταγραφής της οθόνης του χρήστη σε βίντεο, αρχεία καταγραφής (log files), κ.ά. Όσο πιο πολλοί είναι οι τρόποι καταγραφής της διαδικασίας, τόσο το καλύτερο. Επιπρόσθετα, ο αξιολογητής συνήθως βρίσκεται δίπλα στον χρήστη ή, στη περίπτωση ενός εξοπλισμένου εργαστηρίου δοκιμών ευχρηστίας, βρίσκεται σε διπλανό δωμάτιο, παρακολουθώντας και σημειώνοντας. Προφανώς, τα παραπάνω θα πρέπει να γίνονται πολύ διακριτικά, ώστε να ελαχιστοποιείται το αίσθημα της παρακολούθησης των ενεργειών του χρήστη.

	Τέλος, ένα τελευταίο πρακτικό ζήτημα είναι ότι οι μετρικές ευχρηστίας επηρεάζουν τη παρουσίαση των αποτελεσμάτων, η οποία είναι σημαντικό να είναι επίσης εύχρηστη. Οι μετρικές ευχρηστίας παρουσιάζονται με περιγραφική στατιστική και πίνακες, διαγράμματα και γραφικές παραστάσεις. Στα παρακάτω κεφάλαια θα γίνει επίδειξη της παρουσίασης των αποτελεσμάτων για σημαντικές μετρικές ευχρηστίας.

	

	Μετρικές ευχρηστίας: τύποι δεδομένων και στατιστική επεξεργασία

	

	Οι Tullis and Albert (2008), στο βιβλίο τους Measuring the User Experience (σελ. 20) διακρίνουν τέσσερις (4) τύπους δεδομένων στους οποίους εμπίπτουν οι μετρικές ευχρηστίας, μαζί με βασικούς τρόπους στατιστικής επεξεργασίας (Πίνακας Α-5).

	Ονομαστικά δεδομένα ή κατηγορίες (nominal data - categories). Πρόκειται για μη ταξινομημένα δεδομένα που εντοπίζονται σε κατηγορίες ή ομάδες. Για παράδειγμα, οι ηλικιακές ομάδες των χρηστών της δοκιμής, ο αριθμός των αντρών και γυναικών, κ.ά. Επίσης, τα δυαδικά δεδομένα (1 ή 0) είναι ονομαστικά, όπως η επιτυχία εργασίας χρήστη (task success). Οι στατιστικές ονομαστικών δεδομένων, όπως μέτρηση, ποσοστό και συχνότητα, είναι περιγραφικές (π.χ. 12/14 χρήστες εκτέλεσαν επιτυχώς την εργασία 1).

	Δεδομένα διάταξης ή ταξινόμησης (ordinal data - ranks). Πρόκειται για διακριτά δεδομένα σε κατηγορίες ή ομάδες με ταξινόμηση (αυτή είναι η διαφορά με τα ονομαστικά δεδομένα). Κάποια ερωτηματολόγια περιλαμβάνουν τέτοια δεδομένα ταξινόμησης, εφόσον κάθε επιλογή του χρήστη χαρακτηρίζεται. Για παράδειγμα, τα δεδομένα των απαντήσεων των χρηστών στις επιλογές «διαφωνώ έντονα», «διαφωνώ», «ουδέτερη άποψη», «συμφωνώ», «συμφωνώ έντονα», στη δήλωση «θα χρησιμοποιούσα το σύστημα συχνά», είναι δεδομένα διάταξης, αφού υπάρχει μια ταξινόμηση στις απαντήσεις του χρήστη. Η πιο συνηθισμένη στατιστική για δεδομένα διάταξης είναι η συχνότητα, π.χ. το 50% συμφωνεί, και η διασταύρωση (με ονομαστικά δεδομένα), π.χ. για το σύστημα 1 συμφωνεί το 50%, για το σύστημα 2 το 60%, κ.ο.κ.

	Δεδομένα διαστήματος (interval data). Πρόκειται για συνεχή δεδομένα χωρίς μηδενική τιμή (η διαφορά με τα δεδομένα διάταξης είναι ότι εδώ τα δεδομένα είναι συνεχή). Πολλές μετρικές χρόνου εντάσσονται σε αυτή τη κατηγορία εφόσον ο μηδενικός χρόνος δεν μας ενδιαφέρει. Επίσης, οι επιλογές ερωτηματολογίων σε διάστημα τιμής, π.χ. στον (Πίνακας Α-6), στη 1η γραμμή βλέπουμε δεδομένα διάταξης, στη 2η περίπτωση δεδομένα διαστήματος. Σε δεδομένα διαστήματος μπορεί να εφαρμοστεί περιγραφική στατιστική, καθώς και συνηθισμένοι στατιστικοί έλεγχοι t-test, ANOVA.

	Δεδομένα αναλογίας (ratio data). Πρόκειται για συνεχή δεδομένα με μηδενική τιμή - για παράδειγμα, χρόνος εκτέλεσης εργασίας. Η στατιστικές που μπορούν να εφαρμοστούν είναι ίδιες με τα δεδομένα διαστήματος. Εδώ, επιπλέον μπορεί να εφαρμοστεί και ο γεωμετρικός μέσος.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-A-5.png]

	Πίνακας Α-5. Τύποι δεδομένων για μετρικές ευχρηστίας και συχνές στατιστικές επεξεργασίας τους.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-A-6.png]

	Πίνακας Α-6. Δεδομένα διάταξης και δεδομένα διαστήματος (ordinal and interval data).

	

	Περιγραφική στατιστική

	

	Ο στόχος των μεθόδων περιγραφικής στατιστικής είναι να δούμε και να κατανοήσουμε τα δεδομένα που συλλέγονται κατά τη δοκιμή ευχρηστίας. Οι σημαντικότερες σχετικές τεχνικές είναι:

	
		Μέση τιμή ή μέσος όρος.

		Τυπική τιμή: η πιο συχνή τιμή στα δεδομένα.

		Διάμεσος: η τιμή που χωρίζει τα δεδομένα σε δύο ίσα μέρη.

		Τυπική απόκλιση: μια μετρική της μέσης απόστασης κάθε τιμής δεδομένων από τη μέση τιμή των δεδομένων.

		Επίπεδο εμπιστοσύνης: μια εκτίμηση της πραγματικής τιμής της στατιστικής για τον γενικότερο πληθυσμό, με κάποιο επίπεδο λάθους (σημαντικότητα) που συνήθως τίθεται στο 2% ή 5% (αν το πείραμα επαναληφθεί 100 φορές, στις 95…). Το επίπεδο εμπιστοσύνης είναι μια συμπερασματική στατιστική αλλά συστήνεται να χρησιμοποιείται για να δείξει τη σημαντικότητα των περιγραφικών στατιστικών.

		Τα διαγράμματα που απεικονίζουν οπτικά τα δεδομένα. Τα πιο χρήσιμα είναι τα διαγράμματα με ράβδους (ή στήλες), τα διαγράμματα με πίτες και τα διαγράμματα διασποράς.

	Ας δούμε τα παραπάνω με ένα απλό παράδειγμα (επέκταση του παραδείγματος των Cairns and Cox, 2008). Ο (Πίνακας Α-7) παρουσιάζει δεδομένα από κάποια υποθετική παρατήρηση χρηστών σε μια δοκιμή ευχρηστίας, όπου μετρήθηκε ο χρόνος εκτέλεσης μιας εργασίας και τα λάθη που έκαναν οι χρήστες (π.χ. λάθος επιλογή σε κάποια σελίδα διαδικτυακής εφαρμογής). Για τα δεδομένα αυτά μπορούμε να υπολογίσουμε περιγραφικές στατιστικές και να τις ερμηνεύσουμε:

	
		Η μέση τιμή του χρόνου εκτέλεσης της εργασίας είναι 28,6 sec και των λαθών είναι 2,07 ανά συμμετέχοντα. Εδώ μπορούμε να σημειώσουμε ως προς τα λάθη, απλά κοιτάζοντας τα δεδομένα, ότι η μεγάλη πλειοψηφία των χρηστών έκανε 1 ή 2 λάθη.

		Η τυπική τιμή για τα λάθη είναι 1 (οι πιο πολλοί χρήστες κάνουν ένα λάθος). Δεν έχει νόημα η τυπική τιμή για τον χρόνο εκτέλεσης, επειδή ποικίλλει πολύ.

		Ο διάμεσος (27 και 2 αντίστοιχα) είναι πολύ κοντά στις μέσες τιμές και στις δύο περιπτώσεις.

		Η τυπική απόκλιση είναι υπερβολική για την περίπτωση των λαθών των χρηστών (1,87), λόγω της συμπεριφοράς ενός μόνο χρήστη που έκανε πάρα πολλά (8) λάθη.

		Με επίπεδο εμπιστοσύνης 95% (αν το πείραμα επαναληφθεί 100 φορές, στις 95…), η τυπική απόκλιση είναι περίπου η μισή από τους προηγούμενους υπολογισμούς για τις δύο μετρικές (4,33 έναντι 8,56 για τον χρόνο εκτέλεσης εργασίας και 0,73 έναντι 1,87 για τα λάθη).

	Η παρατήρηση των δεδομένων και η περιγραφική στατιστική μπορούν να μας δώσουν ποσοτικά δεδομένα, με βάση τα οποία μπορούμε να πάρουμε αποφάσεις για την αποδοχή του συστήματος. Για παράδειγμα, αν ο στόχος της αξιολόγησης ήταν οι χρήστες να μην κάνουν πάνω από 5 λάθη, τότε βλέποντας το μέσο όρο των λαθών, έχουμε πετύχει. Αν ο στόχος ήταν οι χρήστες να μην κάνουν πάνω από 2 λάθη, τότε είμαστε οριακοί και θα πρέπει να διερευνήσουμε ποιοτικά την περίπτωση των χρηστών που έκαναν περισσότερα, ιδιαίτερα εκείνη του χρήστη με τα οκτώ λάθη. Ως αποτέλεσμα αυτής της διερεύνησης μπορεί να προκύψει ότι όντως υπάρχουν ζητήματα ευχρηστίας που πρέπει να αντιμετωπιστούν και ότι χρειάζεται να ξανακάνουμε το πείραμα. Ή ότι απλά οι συγκεκριμένοι χρήστες δεν μας ενδιαφέρουν, επειδή, παραδείγματος χάριν, δεν ήταν όσο συγκεντρωμένοι έπρεπε για τη δοκιμή, και επομένως μπορούμε να αγνοήσουμε τα δεδομένα και να συνεχίσουμε.

	Ένα παράδειγμα διαγραμματικής απεικόνισης περιγραφικής στατιστικής είναι το διάγραμμα διασποράς (scatter plot που δείχνει την σχέση μεταξύ δύο μετρικών. Για τα δεδομένα του παραδείγματος, το διάγραμμα διασποράς φαίνεται στην (Εικόνα Α-23, επίσης βλ. Βίντεο για την κατασκευή του γραφήματος στο MS Excel). Βλέποντας το διάγραμμα μπορούμε να παρατηρήσουμε κάποια σχέση μεταξύ των δύο μετρικών: φαίνεται ότι τα λάθη είναι λιγότερα όταν ο χρόνος εκτέλεσης της εργασίας είναι μεγαλύτερος. Εδώ φαίνεται καλύτερα ότι υπάρχει και η εξαίρεση του χρήστη με τα οκτώ λάθη. Συμπεραίνουμε ότι αυτή η περίπτωση χρήζει περαιτέρω ποιοτικής διερεύνησης.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-A-7.png]

	Πίνακας Α-7. Παράδειγμα δεδομένων χρήσης (χρόνοι εκτέλεσης εργασίας, αριθμός λαθών) και περιγραφική στατιστική.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-24.png]

	Εικόνα Α-23: Παράδειγμα διαγράμματος διασποράς.

	

	Συμπερασματική στατιστική

	Στόχος της συμπερασματικής στατιστικής είναι η εξαγωγή συμπερασμάτων από τα δεδομένα για τον γενικότερο πληθυσμό. Η συμπερασματική στατιστική περιλαμβάνει έναν αριθμό στατιστικών ελέγχων (statistical tests), που μπορούν να γίνουν στα δεδομένα της δοκιμής. Οι στατιστικοί έλεγχοι μας δίνουν απαντήσεις σε σχέση με κάποιες υποθέσεις που έχουμε κάνει για τα δεδομένα (γι’ αυτό ονομάζονται και έλεγχοι στατιστικών υποθέσεων).

	Η πιο συνηθισμένη υπόθεση για τα δεδομένα είναι η μηδενική υπόθεση (null hypothesis), δηλαδή ότι δεν υπάρχει αξιοσημείωτη ευχρηστία του διαδραστικού συστήματος που αξιολογείται. Δηλαδή ότι, παρόλο που στο δείγμα των συμμετεχόντων της δοκιμής πάντα θα παρατηρείται κάποια διαφορά, αυτή είναι τυχαία και δεν μπορεί να γενικευτεί για τον γενικό πληθυσμό. Ο στόχος του στατιστικού ελέγχου είναι ασφαλώς να δείξει ότι αυτή η υπόθεση είναι λανθασμένη.

	Σε κάποιες περιπτώσεις αξιολόγησης διαδραστικών συστημάτων έχουν γίνει υποθέσεις για τα δεδομένα που περιμένουμε από το πείραμα. Αυτές οι υποθέσεις αφορούν στους μετρήσιμους στόχους της σχεδίασης μας, που έχουν προκύψει από την έρευνα απαιτήσεων. Για παράδειγμα, μπορεί να έχει προκύψει από την έρευνα απαιτήσεων της σχεδίασης ενός αυτόματου εκδοτηρίου εισιτηρίων ότι οι χρήστες είναι ικανοποιημένοι όταν εκδίδουν ένα εισιτήριο σε χρόνο < 10 sec χωρίς να κάνουν κανένα λάθος. Επομένως, η δοκιμή μπορεί να σχεδιαστεί με την υπόθεση ότι το σύστημα είναι τόσο εύχρηστο ώστε να επιτυγχάνεται ο παραπάνω μετρήσιμος στόχος, όχι μόνο για το δείγμα, αλλά για όλο τον πληθυσμό. Οι πιο συνηθισμένοι στατιστικοί έλεγχοι σε συμπερασματικές δοκιμές ευχρηστίας είναι οι εξής:

	
		T-test, για σύγκριση δύο ομάδων παραμετρικών δεδομένων (που ακολουθούν την κανονική κατανομή)

		Ανάλυση διακύμανσης (Analysis Of Variance, ANOVA), για σύγκριση περισσότερων των δύο ομάδων παραμετρικών δεδομένων

		Έλεγχος χ2, για σύγκριση δύο ή περισσότερων ομάδων μη παραμετρικών δεδομένων

		Έλεγχοι Wilcoxon και Mann-Whitney, για σύγκριση δύο ομάδων παραμετρικών δεδομένων, που δεν ακολουθούν κατ’ ανάγκη την κανονική κατανομή (αντίστοιχος έλεγχος του t-test).

		Η συσχέτιση Pearson, η οποία δείχνει τη σχέση δύο διαφορετικών ομάδων δεδομένων, που ακολουθούν την κανονική κατανομή.

	Η χρήση καθενός από τους παραπάνω ελέγχους διέπεται από κάποιες σημαντικές υποθέσεις και λεπτομέρειες. Για περισσότερα σχετικά με στατιστικούς ελέγχους στην αξιολόγηση διαδραστικών συστημάτων βλ. (Cairns and Cox, 2008, Tullis and Albert, 2008 και 2013, Sauro and Lewis, 2012).

	Για την περίπτωση δοκιμής μεταξύ (ομάδων) συμμετεχόντων, έστω ότι θέλουμε να συγκρίνουμε την απόδοση μεταξύ έμπειρων και άπειρων χρηστών, και κατά τη δοκιμή συλλέγουμε τα δεδομένα του (Πίνακας Α-8). Με βάση τα δεδομένα, υπάρχει εμφανής διαφορά υπέρ των έμπειρων, αν και υπάρχουν κάποιες εξαιρέσεις. Αν χρησιμοποιήσουμε το MS Excel, η επιλογή «t-test με υποτιθέμενες ίσες διακυμάνσεις» μπορεί να μας δώσει μια ένδειξη για το εάν το αποτέλεσμα που ισχύει γι’ αυτό το δείγμα συμμετεχόντων είναι πιθανό να ισχύει και για τον συνολικό πληθυσμό (Βλ. επίσης σχετικό βίντεο). Μια πρώτη παρατήρηση είναι ότι η διαφορά μεταξύ των μέσων τιμών των έμπειρων και των άπειρων χρηστών είναι σημαντική (~35 sec και ~ 49 sec). Το άλλο πολύ σημαντικό στοιχείο είναι η μεταβλητή p (επίπεδο εμπιστοσύνης, βλ. στα προηγούμενα στη περιγραφική στατιστική) να είναι μικρότερη από το όριο του 0,05. Επειδή δεν γίνεται κάποια υπόθεση για το ποια ομάδα μπορεί να είναι πιο γρήγορη (οι έμπειροι ή οι άπειροι), πρέπει η μεταβλητή p (two-tailed: δίπλευρη) να είναι μικρότερη από το επίπεδο εμπιστοσύνης που επιθυμούμε. Όντως η p είναι περίπου 0,016, πράγμα που σημαίνει ότι το αποτέλεσμα είναι στατιστικά σημαντικό.

	Για την περίπτωση δοκιμής εντός συμμετεχόντων, έστω τα δεδομένα του (), που δείχνουν τους χρόνους εκτέλεσης εργασιών της ομάδας χρηστών για τρία διαφορετικά συστήματα (στήλες Β, Γ, Δ). Η ανάλυση διακύμανσης (ANOVA) επιτρέπει τον έλεγχο σημαντικών διαφορών μεταξύ παραπάνω από δύο ομάδων δεδομένων. Στην περίπτωση του παραδείγματος, χρειάζεται να εκτελέσουμε μια ανάλυση διακύμανσης κατά ένα παράγοντα: τον χρόνο εκτέλεσης εργασίας (βλ. επίσης σχετικό βίντεο). Ως προς το αποτέλεσμα, ο μέσος χρόνος εκτέλεσης εργασίας για το σύστημα 3 είναι εμφανώς πιο αργός απ’ ό,τι για τα υπόλοιπα, ενώ το σύστημα 1 υπερέχει των άλλων δύο. Ομοίως και για τις διακυμάνσεις των δεδομένων. Στο κάτω δεξιά μέρος του πίνακα, παίρνουμε πληροφορίες για τη στατιστική σημαντικότητα των δεδομένων. Tο σημαντικό εδώ είναι το επίπεδο εμπιστοσύνης (p) να είναι χαμηλότερο από την τιμή F.

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-A-8.png]

	

	Πίνακας Α-8: Παράδειγμα στατιστικού ελέγχου t-test με υποτιθέμενες ίσες διακυμάνσεις για δοκιμή μεταξύ συμμετεχόντων: σύγκριση χρόνου εκτέλεσης εργασίας έμπειρων και άπειρων χρηστών.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-A-9.png]

	Πίνακας Α-9: Παράδειγμα στατιστικού ελέγχου ANOVA για συγκριτική δοκιμή 3 συστημάτων, εντός συμμετεχόντων: χρόνοι εκτέλεσης εργασίας των χρηστών σε τρία διαφορετικά συστήματα.

	

	Παρουσίαση ευρημάτων (μετρικών)

	

	Η άρτια παρουσίαση των αποτελεσμάτων μιας συμπερασματικής δοκιμής ευχρηστίας συμβάλλει καθοριστικά στην κατανόηση των ευρημάτων από τους ενδιαφερόμενους φορείς. Παρακάτω παρουσιάζονται παραδείγματα για την παρουσίαση των πιο συχνών μετρικών ευχρηστίας , οι οποίες είναι οι εξής:

	Επιτυχία εργασίας. Ο βαθμός στον οποίο οι χρήστες πέτυχαν την εκτέλεση εργασιών. Η μέτρηση είναι δυαδική (1/0 ανάλογα με το αν πέτυχαν ή όχι), ή ποσοστιαία, π.χ. 80% επιτυχία. Στην περίπτωση της δυαδικής μέτρησης, μπορεί να παρουσιαστεί το ποσοστό των χρηστών που εκτέλεσαν επιτυχώς την εργασία, για όλες τις εργασίες. Δείτε, για παράδειγμα, τα δεδομένα του (Πίνακας Α-10) όπου καταγράφεται η δυαδική επιτυχία εργασίας για δέκα χρήστες (Χ1-Χ10) και οκτώ εργασίες (Ε1-Ε8), και την παρουσίαση των δεδομένων στην (Εικόνα Α-24) όπου φαίνεται σε διάγραμμα με στήλες το ποσοστό επιτυχίας των χρηστών ανά εργασία.

	Ένα σημαντικό στοιχείο για την περίπτωση της παρουσίασης του ποσοστού επιτυχίας είναι ότι πρέπει να υπολογιστούν τα διαστήματα εμπιστοσύνης (confidence intervals) για κάθε ποσοστό. Το διάστημα εμπιστοσύνης είναι μια στατιστική που εκτιμά, με ένα ποσοστό λάθους (κατά κανόνα 5% ή 2%), το διάστημα εντός του οποίου θα κυμανθεί το ποσοστό, εφόσον η μέτρηση επαναληφθεί για ίδιο μέγεθος δείγματος. Έτσι, στο παράδειγμα (Πίνακας Α-10), όπου την εργασία 1 πέτυχαν 8/10 χρήστες (δείγμα n = 10), αν το ποσοστό λάθους είναι α = 0.05, τότε το διάστημα εμπιστοσύνης είναι: [53,9% - 100%]. Δηλαδή, αν η μέτρηση επαναληφθεί 100 φορές, για το 95% των περιπτώσεων (με δεδομένο το ποσοστό λάθους 0,05%) τα αποτελέσματα μας θα κυμανθούν εντός αυτού του διαστήματος. Αν θέλουμε να προσδιορίσουμε μικρότερα διαστήματα εμπιστοσύνης, πρέπει να αυξήσουμε το δείγμα των χρηστών που συμμετέχουν στη δοκιμή. Ο υπολογισμός του διαστήματος γίνεται με διαφορετικούς μαθηματικούς τύπους, ο πλέον ακριβής όμως θεωρείται αυτός που προτείνεται από τους Sauro and Lewis (2012). Στην ιστοσελίδα του Jeff Sauro (2005) μπορείτε να δείτε και τις διαφορές στον υπολογισμό του συγκριτικά με τους υπόλοιπους τρόπους.

	Ένας άλλος τρόπος παρουσίασης της δυαδικής επιτυχίας εργασίας είναι η κατηγοριοποίηση σε διαστήματα της συχνότητας επίτευξης όλων των εργασιών. Για παράδειγμα, για τα ίδια δεδομένα του (Πίνακας Α-10) πόσο συχνά είχαμε επιτυχία μεταξύ 80%-100%; Στην (Εικόνα Α-25) δίνεται διάγραμμα με στήλες, όπου φαίνεται η κατανομή της συχνότητας σε διαστήματα των 10 μονάδων από το 50% και πάνω. Με αυτόν τον τρόπο παρουσίασης μπορούμε να έχουμε καλύτερη εικόνα για τη συχνότητα των ποσοστών επιτυχίας μεταξύ διαστημάτων, η οποία στη συνέχεια μπορεί να χαρακτηριστεί ως ικανοποιητική ή μη.

	Η επιτυχία εργασίας μπορεί να εκφραστεί εναλλακτικά σε ποσοστό επιτυχίας. Απαραίτητη προϋπόθεση για να εκφραστεί η επιτυχία εργασίας ποσοστιαία, είναι να υπάρχει κάποιος ειδικός, που να αξιολογήσει το τελικό αποτέλεσμα των χρηστών. Συνήθως αυτοί είναι οι αξιολογητές ευχρηστίας, αν και στις περιπτώσεις όπου το σύστημα εκτελεί ιδιαίτερα ειδικευμένες εργασίες, θα πρέπει να είναι ειδικοί του αντικειμένου. Επιπλέον, είναι απαραίτητο να έχουμε μια εκτίμηση για το ποιο ποσοστό είναι πολύ ικανοποιητικό, ποιο απλά ικανοποιητικό και ποιο μη ικανοποιητικό. Σε αυτήν την περίπτωση, η παρουσίαση μπορεί να γίνει με διαγράμματα ράβδων ή διαγράμματα στηλών, που να δείχνουν πόσοι χρήστες πέτυχαν την κάθε εργασία μεταξύ κάποιων διαστημάτων, που μπορούν να θεωρηθούν πολύ, αρκετά ή μη ικανοποιητικά. Για παράδειγμα, δείτε τα δεδομένα του (Πίνακας Α-11) όπου φαίνονται ποσοστά επιτυχίας 10 χρηστών για 8 εργασίες και το διάγραμμα ράβδων (Εικόνα Α-26, βλ. επίσης σχετικό βίντεο), όπου φαίνεται πόσοι χρήστες πέτυχαν στις περιπτώσεις >=70%, στο διάστημα (40%-70%) και <=40%.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-A-10.png]

	Πίνακας Α-10. Δεδομένα δυαδικής επιτυχίας εργασίας για 8 εργασίες και 10 χρήστες.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-25.png]

	Εικόνα Α-24. Διάγραμμα στηλών του ποσοστού δυαδικής επιτυχίας εργασίας.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-26.png]

	Εικόνα Α-25. Διάγραμμα στηλών της κατανομής της συχνότητας δυαδικής επιτυχίας εργασίας σε διαστήματα.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-A-11.png]

	Πίνακας Α-11. Δεδομένα ποσοστιαίας επιτυχίας εργασίας για 10 χρήστες και 8 εργασίες.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-27.png]

	Εικόνα Α-26. Διάγραμμα ομαδοποιημένων ράβδων του αριθμού χρηστών που πέτυχαν στις εργασίες βαθμό «πολύ», «αρκετά» και «καθόλου» (όπως αυτό θεωρείται επί %).

	

	Χρόνος (επιτυχίας) εργασίας. Ο χρόνος επιτυχίας εργασίας είναι μια σημαντική μετρική ευχρηστίας. Όσο περισσότεροι χρήστες πετυχαίνουν στην εκτέλεση εργασιών σε σύντομο χρόνο, τόσο πιο εύχρηστο είναι το προϊόν που αξιολογείται. Κατά κανόνα, κατά τη δοκιμαστική εκτέλεση εργασιών χρήστη, τίθεται κάποιο ανώφλι χρόνου επίτευξης, πέραν του οποίου θεωρούμε ότι ο χρήστης απέτυχε. Η μέτρηση του χρόνου επιτυχίας είναι προφανώς κάποιος αριθμός σε δευτερόλεπτα ή λεπτά. Αυτό που μας ενδιαφέρει για την επεξεργασία των δεδομένων χρόνου επίτευξης εργασίας και για την παρουσίαση αυτών είναι ο μέσος χρόνος στον οποίο όλοι οι χρήστες πέτυχαν την εργασία, στο διάστημα εμπιστοσύνης που προκύπτει. Για παράδειγμα, τα δεδομένα του (Πίνακας Α-12) δείχνουν χρόνους επιτυχίας εργασίας για 10 χρήστες και 8 εργασίες. Η παρουσίαση του μέσου χρόνου επιτυχίας εργασίας γίνεται με διαγράμματα στηλών όπως στην (Εικόνα Α-27). Και εδώ είναι απαραίτητο να επιδειχθούν τα διαστήματα εμπιστοσύνης (βλ. επίσης σχετικό βίντεο).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-A-12.png]

	Πίνακας Α-12. Δεδομένα χρόνου επιτυχίας εργασίας για 10 χρήστες και 8 εργασίες.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-28.png]

	Εικόνα Α-27. Διάγραμμα στηλών του μέσου χρόνου επιτυχίας εργασίας.

	

	Λάθη. Τα λάθη είναι ενέργειες χρηστών που δεν συμβάλλουν στον στόχο της αλληλεπίδρασής τους με το σύστημα. Τα λάθη είναι το αποτέλεσμα ενός προβλήματος ευχρηστίας και οδηγούν σε καθυστέρηση επίτευξης μιας εργασίας ή ακόμα και σε αποτυχία της. Για παράδειγμα, σε ένα ηλεκτρονικό κατάστημα υποδημάτων, ένας χρήστης μπορεί να επιλέξει λάθος νούμερο για ένα ζευγάρι παπούτσια επειδή το μεγεθολόγιο δεν είναι οικείο με αυτό της χώρας προέλευσής του και δεν υπάρχει δυνατότητα μετατροπής των μεγεθών σε αυτό. Το λάθος είναι η επιλογή του μεγέθους, ενώ το πρόβλημα ευχρηστίας είναι η μικρή διαρθρωσιμότητα (customizability) ή η απουσία δυνατότητας αντικατάστασης (substituitivity) των τιμών.

	Τα λάθη μπορεί να είναι σημαντικά (όπως το παραπάνω, που οδηγεί σε αποτυχία εργασίας) ή μη, π.χ. η περίπτωση ενός ασήμαντου λάθους είναι ο χρήστης να επιλέξει για μια στιγμή λάθος σύνδεσμο (επειδή, ας πούμε, τρεμόπαιξε το χέρι του καθώς χρησιμοποιούσε το ποντίκι) αλλά να το καταλάβει αμέσως και να επιστρέψει στο σωστό. Σε κάποιο βαθμό, τα λάθη θεωρούνται από τον αξιολογητή. Για παράδειγμα, το να επιλέξει ο χρήστης κάποιο εναλλακτικό δρόμο πλοήγησης μέχρι να φτάσει στο περιεχόμενο μπορεί να θεωρηθεί ή όχι λάθος, ανάλογα με το πόσο σχετικός ήταν τελικά αυτός ο δρόμος για τη συγκεκριμένη εργασία.

	Η παρουσίαση των λαθών μπορεί να γίνει με πολλούς τρόπους, που εξαρτώνται από το αν θέλουμε να δείξουμε:

	(α) Ποσοστό σημαντικών/λιγότερο σημαντικών/ασήμαντων λαθών. Εδώ χρησιμοποιούμε κάποιο διάγραμμα ομαδοποιημένων στηλών ή ράβδων, αντίστοιχο αυτού της (Εικόνα Α-26), όπου στον άξονα των Χ τοποθετείται το ποσοστό των λαθών σε κατηγορίες.

	(β) Μέσο αριθμό λαθών ανά εργασία. Αυτή η επιλογή έχει νόημα μόνο εάν κατά την εκτέλεση των εργασιών παρατηρούνται πολλά λάθη (π.χ. εργασίες που απαιτούν πληκτρολόγηση κειμένων). Εδώ χρησιμοποιούμε διάγραμμα στηλών αντίστοιχο της (Εικόνα Α-27), όπου στον άξονα των Υ τοποθετείται ο αριθμός λαθών.

	(γ) Συχνότητα λαθών (συνολικού αριθμού) ανά εργασία. Και αυτή η επιλογή έχει νόημα μόνο εάν κατά την εκτέλεση των εργασιών παρατηρούνται πολλά λάθη. Επίσης, μπορείτε να χρησιμοποιήσετε διάγραμμα στηλών αντίστοιχο της (Εικόνα Α-27), όπου στον άξονα των Υ τοποθετείται το ποσοστό λαθών.

	(δ) Συνδυασμός λαθών με κάποια άλλη μετρική, που είναι συνήθως ο χρόνος επίτευξης εργασίας ή η επιτυχία εργασίας. Στην περίπτωση αυτή, χρησιμοποιείται διάγραμμα διασποράς. Έχει δοθεί σχετικό παράδειγμα στα προηγούμενα, βλ. (Εικόνα Α-23).

	Αποδοτικότητα. Πρόκειται για σύνθετη μετρική, που μπορεί να κατασκευαστεί ως συνάρτηση των 2 ή/και των 3 από τις παραπάνω. Ένας συχνός τρόπος υπολογισμού της αποδοτικότητας είναι το πηλίκο του ποσοστού επιτυχίας της εργασίας (όταν μετριέται ποσοστιαία) δια τον χρόνο εκτέλεσης της εργασίας. Έτσι π.χ. αν ο χρήστης 1 έχει πετύχει σε ποσοστό 100% την εργασία 1 και σε χρόνο 60 sec έχει αποδοτικότητα 1.66, ενώ αν ο χρήστης 2 έχει πετύχει σε ποσοστό 90% την εργασία 1 σε χρόνο 30 sec έχει αποδοτικότητα 3. Αν και η μέτρηση μας δείχνει συγκριτικά μια εικόνα για την αποδοτικότητα χρήσης, το πρόβλημα είναι ότι δεν είναι γνωστό τι περιμένουμε ως βέλτιστο.

	Επίσης, υπάρχουν κάποιες γνωστές σχετικές μετρικές αποδοτικότητας. Για την περίπτωση των ιστοτόπων, ο Smith (1996) έχει προτείνει το χάσιμο (lostness) των χρηστών, δηλαδή τον βαθμό στον οποίο ο χρήστης πλοηγείται σε σελίδες που δεν σχετίζονται με την εργασία που θέλει να πετύχει («χάνεται» στον ιστότοπο). Το «χάσιμο» (L) μπορεί να υπολογιστεί σύμφωνα με τον παρακάτω τύπο:

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-29.png]

	Εικόνα A-28. Μαθηματική έκφραση του χασίματος των χρηστών κατά τη πλοήγησή (Smith, 1996).

	Οι μετρικές αποδοτικότητας μπορούν να παρουσιαστούν είτε αυτόνομα σε διαγράμματα στηλών/ράβδων, είτε σε συνδυασμό με τα λάθη. Στην περίπτωση του χασίματος, στο παρακάτω παράδειγμα φαίνεται η παρουσίασή τους σε σχέση με τα λάθη.

	

	Παράδειγμα συγκριτικής αξιολόγησης ευχρηστίας με μετρικές αποδοτικότητας

	

	Οι Patsoule and Koutsabasis (2014) περιγράφουν τη συγκριτική αξιολόγηση ευχρηστίας μεταξύ δύο ιστότοπων από ηλικιωμένους χρήστες. Οι ιστότοποι υπό αξιολόγηση ήταν: (α) ιστότοπος ηλεκτρονικής επιχείρησης που προσφέρει τουριστικές υπηρεσίες (περιήγηση σε χάρτες, αναζήτηση καταλυμάτων, κράτηση, κ.ά.) σε δυνητικούς επισκέπτες της Ελλάδας, και (β) επανασχεδιασμένο πρωτότυπο του ιστότοπου με βάση οδηγίες ευχρηστίας για ηλικιωμένους. Ο κύριος στόχος της αξιολόγησης ήταν να εξακριβωθεί αν υπάρχει βελτίωση της ευχρηστίας του ιστότοπου στην επανασχεδιασμένη έκδοσή του (Εικόνα Α-29).

	Η συγκριτική αξιολόγηση έγινε με τη μέθοδο της δοκιμής ευχρηστίας (usability testing) για έξι (6) εργασίες ανά σύστημα (τις ίδιες), με τη συμμετοχή δώδεκα (12) ηλικιωμένων χρηστών (ηλικίας μεγαλύτερης των 65 χρονών, δοκιμή εντός των συμμετεχόντων). Οι χρήστες χρησιμοποίησαν τα συστήματα με τυχαία σειρά, ώστε να αποφευχθούν (δηλαδή να μοιραστούν εξίσου) οι επιδράσεις μάθησης (learning effects). Οι μετρικές ευχρηστίας που χρησιμοποιήθηκαν ήταν:

	
		Επιτυχία εργασίας (δυαδική)

		Χρόνος επιτυχίας εργασίας. Μετρήθηκε με χρονομέτρηση για κάθε εργασία.

		Λάθη. Μετρήθηκαν μέσω παρατήρησης και βιντεοσκόπησης. Αναγνωρίστηκαν λάθη 4 κατηγοριών: πλοήγησης, επιλογής, εισαγωγής δεδομένων και ερμηνείας (κατανόησης).

		Χάσιμο των χρηστών στο σύστημα (Smith, 1996), δηλαδή ο βαθμός στον οποίο ο χρήστης πλοηγείται σε σελίδες που δεν σχετίζονται με την εργασία που θέλει να πετύχει («χάνεται» στον ιστότοπο).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-30.png]

	Εικόνα Α-29: Άποψη του επανασχεδιασμένου ιστότοπου (Patsoule and Koutsabasis, 2014)

	

	Τα αποτελέσματα της συγκριτικής αξιολόγησης υποδεικνύουν ότι ο επανασχεδιασμένος ιστότοπος χαρακτηρίζεται από σαφώς μεγαλύτερη ευχρηστία έναντι του αρχικού.

	
		Η επιτυχία εργασίας ήταν υψηλότερη για όλες τις εργασίες και όλους τους χρήστες στον επανασχεδιασμένο ιστότοπο.

		Ο μέσος χρόνος επιτυχίας εργασίας ήταν σαφώς ταχύτερος στον επανασχεδιασμένο ιστότοπο για όλες τις εργασίες (Εικόνα Α-30). Μάλιστα για τις 3 πρώτες εργασίες η διαφορά ήταν στατιστικά σημαντική (t-test, p<0,02).

		Ο μέσος αριθμός λαθών ήταν σαφώς μικρότερος στον επανασχεδιασμένο ιστότοπο για όλες τις εργασίες. Επιπλέον, η διασπορά των λαθών σε σχέση με τον χρόνο εκτέλεσης εργασιών ήταν πολύ μικρότερη για τον επανασχεδιασμένο ιστότοπο (Εικόνα Α-31).

		Το «χάσιμο» των χρηστών ήταν σημαντικά μικρότερο στον επανασχεδιασμένο ιστότοπο σε σχέση με τον αρχικό. Επίσης, η διασπορά του «χασίματος» των χρηστών σε σχέση με τον χρόνο εκτέλεσης των εργασιών τους ήταν πολύ μικρότερη στον επανασχεδιασμένο ιστότοπο (Εικόνα Α-32).

	Πιο αναλυτικά, στην (Εικόνα Α-30, βλ. αντίστοιχο παράδειγμα σε βίντεο) αριστερά φαίνονται οι μέσοι χρόνοι (δευτερόλεπτα) επίτευξης των εργασιών, στον αρχικό και τον επανασχεδιασμένο ιστότοπο αντίστοιχα. Στον επανασχεδιασμένο είναι πολύ πιο σύντομοι. Δεξιά φαίνεται ο συνολικός αριθμός λαθών ανά εργασία, στον αρχικό και τον επανασχεδιασμένο ιστότοπο αντίστοιχα. Επίσης, στον επανασχεδιασμένο είναι πολύ πιο μικρός ο αριθμός λαθών.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-31.png]

	Εικόνα Α-30: Διαγράμματα στηλών μετρικών ευχρηστίας κατά συγκριτική αξιολόγηση ευχρηστίας.

	

	Στην (Εικόνα Α-31) αριστερά φαίνεται η διασπορά των λαθών, σε σχέση με τον χρόνο για την 4η εργασία των χρηστών, στον αρχικό ιστότοπο και δεξιά στον επανασχεδιασμένο. Η διασπορά είναι αισθητά μικρότερη στον επανασχεδιασμένο ιστότοπο.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-32.png]

	Εικόνα Α-31: Διαγράμματα διασποράς μετρικών ευχρηστίας σε συγκριτική δοκιμή.

	

	Στην (Εικόνα Α-32), αριστερά φαίνεται η διασπορά του χασίματος των χρηστών, σε σχέση με τον χρόνο για τη 2η εργασία, στον αρχικό ιστότοπο και δεξιά στον επανασχεδιασμένο. Η διασπορά είναι αισθητά μικρότερη στον επανασχεδιασμένο ιστότοπο.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-33.png]

	Εικόνα Α-32: Διαγράμματα διασποράς μετρικών ευχρηστίας σε συγκριτική δοκιμή.

	

	2.4. Ερωτηματολόγια διερεύνησης της ικανοποίησης χρηστών

	

	Συχνά, ο πλέον προφανής τρόπος να μάθουμε για την ευχρηστία είναι να ρωτήσουμε τους χρήστες. Τα δεδομένα που συλλέγουμε συχνά αναφέρονται ως δεδομένα αυτό-αναφοράς (self-reported data). Τα συμπεράσματα που μπορούμε να εξάγουμε αφορούν την αντίληψη των χρηστών για την ευχρηστία (perceived usability). Η άποψη των χρηστών για την ευχρηστία είναι συμπληρωματική των μετρήσεων αποτελεσματικότητας και αποδοτικότητας. Συχνά θεωρείται σημαντικότερη από τις μετρήσεις, υπό την έννοια ότι ενθαρρύνει (ή όχι) τους χρήστες να χρησιμοποιήσουν το σύστημα. Άλλες φορές έχει μικρή έως ελάχιστη σημασία, για παράδειγμα σε συστήματα όπου η ευχρηστία είναι κρίσιμη για την ανθρώπινη ασφάλεια. Χαρακτηριστικά, ο Don Norman γράφει στο ιστολόγιό του ότι «η απάντηση για το εάν η αντίληψη της ευχρηστίας είναι σημαντικότερη από την μέτρηση της χρειάζεται ολόκληρο βιβλίο και όχι ένα άρθρο».

	Το πότε και το πώς θα ρωτήσουμε τους χρήστες, ώστε να συλλέξουμε χρήσιμα δεδομένα για την αξιολόγηση ευχρηστίας, δεν είναι προφανές. Ως προς το πότε, οι επιλογές είναι τρεις: (α) καθώς ο χρήστης εκτελεί εργασίες, (β) στο τέλος κάθε εργασίας (post-task), (γ) στο τέλος της δοκιμής (post-test).

	Στην πρώτη περίπτωση έχουμε αναφερθεί ήδη στο θέμα, πρόκειται για τα πρωτόκολλα διεξαγωγής διαμορφωτικών δοκιμών, τα οποία δεν χρησιμοποιούμε σε συμπερασματικές δοκιμές αφού εδώ ελέγχουμε ταυτόχρονα την αποδοτικότητα και την αποτελεσματικότητα.

	Στη δεύτερη περίπτωση, διεξάγουμε, κατά κανόνα, σύντομες συνομιλίες με τον χρήστη (αν και υπάρχουν και σχετικά ερωτηματολόγια) στη βάση ερωτήσεων που μπορεί να έχουν προετοιμαστεί από πριν (εφόσον έχουμε όντως εστιάσει σε κάποια πράγματα που θα θέλαμε να μάθουμε) ή να ανακύψουν κατά την παρατήρηση μας (π.χ. αν ο χρήστης δίστασε ή απόρησε σε συγκεκριμένο σημείο της αλληλεπίδρασης). Είναι πολύ χρήσιμο να γίνεται η διερεύνηση αντίληψης της ευχρηστίας μετά από την εκτέλεση κάθε εργασίας χρήστη, αρκεί αυτή να γίνει σε σύντομο χρονικό διάστημα, ώστε να είναι σε θέση ο χρήστης να συνεχίσει με τη διαδικασία της δοκιμής.

	Κατά κανόνα, η διερεύνηση της αντίληψης των χρηστών για την ευχρηστία γίνεται στο τέλος της δοκιμής. Μολονότι σε κάποιες περιπτώσεις αρκούν κάποιες ερωτήσεις και εν τέλει μια ημιδομημένη συνέντευξη, σε άλλες είναι προτιμότερο να συμπληρωθεί (και) κάποιο ερωτηματολόγιο.

	Προκειμένου να διερευνήσετε την αντίληψη της ευχρηστίας με ερωτηματολόγιο, υπάρχουν δύο επιλογές. Η πρώτη είναι να το κατασκευάσετε μόνοι σας. Η δεύτερη είναι να χρησιμοποιήσετε ένα πρότυπο ερωτηματολόγιο ευχρηστίας (standardized usability questionnaire).

	Αν επιλέξετε να κατασκευάσετε ερωτηματολόγιο, τότε ασφαλώς θα συμπεριλάβετε ερωτήσεις που σας ενδιαφέρουν ιδιαιτέρως. Σε αυτήν την περίπτωση θα πρέπει να σχεδιαστεί τόσο το ερωτηματολόγιο όσο και η κλίμακες των απαντήσεων, ώστε να μπορούν να χρησιμοποιηθούν αποτελεσματικά τα δεδομένα των απαντήσεων.

	Αν δεν επιδιώκετε τη διερεύνηση ιδιαίτερα εξειδικευμένων θεμάτων, είναι προτιμότερο να χρησιμοποιηθεί κάποιο πρότυπο ερωτηματολόγιο ευχρηστίας (standardized usability questionnaire). Υπάρχει σημαντικός αριθμός πρότυπων ερωτηματολογίων που χρησιμοποιούνται συχνά σε αξιολογήσεις.

	Σε κάθε περίπτωση, τονίζεται ότι τα ερωτηματολόγια αξιολόγησης της αντίληψης των χρηστών για την ευχρηστία μας δίνουν μια ποσοτική εκτίμηση των απόψεων τους. Δεν παρέχουν καμία ερμηνεία γι’ αυτές τις απόψεις των χρηστών. Οι ερμηνείες πρέπει να αναζητηθούν σε αυτά που έγιναν κατά τις δοκιμές.

	Σε αυτό το κεφάλαιο γίνεται συζήτηση κάποιων γενικών οδηγιών για την κατασκευή ερωτηματολογίου ευχρηστίας και στη συνέχεια παρουσιάζονται κάποια πρότυπα ερωτηματολόγια γι’ αυτό τον σκοπό.

	

	2.4.1. Παράδειγμα για τη σημασία της αντίληψης της ευχρηστίας

	

	Οι Cohen et al (2004) στο πρώτο κεφάλαιο (σελ. 3-4) του βιβλίου τους Voice User Interfaces αναφέρονται στο παρακάτω, χαρακτηριστικό για την σημασία της αντίληψης των χρηστών για την ευχρηστία, παράδειγμα δοκιμής συστήματος φωνητικών εντολών διαχείρισης χρηματιστηριακού χαρτοφυλακίου.

	«Παρακολουθούσα τους χρήστες να σηκώνουν το τηλέφωνο και να χρησιμοποιούν το σύστημα, για να πάρουν σύντομες πληροφορίες για μετοχές (stock quotes), και να δημιουργούν λίστες παρακολούθησης (watch lists), καθώς και τον αξιολογητή να ρωτάει τους χρήστες για την εμπειρία τους.

	Ο πρώτος χρήστης έφτασε. Ήταν 83 χρονών […] Μόλις μπήκε στο δωμάτιο, δίστασε και είπε: «Ωχ, όχι… ξέχασα τα ακουστικά βαρηκοΐας μου!» Μόλις 5 δευτερόλεπτα μετά από την πρώτη δοκιμή με χρήστες ήρθαμε αντιμέτωποι με προβλήματα που ποτέ δεν είχαμε φανταστεί σε 10 χρόνια έρευνας!

	Η δοκιμή ξεκίνησε. Ο χρήστης είχε πολλά προβλήματα χρήσης του συστήματος… Δεν κατάφερε να ακούσει πολλά από τα μηνύματα, δεν καταλάβαινε τι έπρεπε να πει, χάθηκε κατά την πλοήγηση του στην εφαρμογή. Στο τέλος του πειράματος, δεν κατάφερε να πάρει σύντομες πληροφορίες για καμία από τις μετοχές που του ζητήθηκε, ούτε να φτιάξει λίστα παρακολούθησης.

	 Έπειτα ο αξιολογητής ρώτησε τον χρήστη για τις αντιδράσεις του σε σχέση με το σύστημα και για το ενδεχόμενο να το χρησιμοποιήσει ξανά. Προς μεγάλη έκπληξη όλων, ο χρήστης είχε αγαπήσει το σύστημα! Περιέγραψε την εμπειρία ως την πρώτη φορά, εδώ και πολλά χρόνια, που κάποιος ήταν τόσο υπομονετικός μαζί του, τόσο πρόθυμος να επαναλάβει αυτά που έλεγε και να μιλήσει μαζί του χωρίς να εκνευριστεί! Υποσχέθηκε ότι θα καλεί το σύστημα καθημερινά!»

	Σημειώνεται ότι ο πρώτος συγγραφέας του βιβλίου Michael Cohen είναι συνιδρυτής της Nuance Communications. Η εταιρεία είναι κορυφαία σε εφαρμογές αναγνώρισης φωνής και προσφέρει πολύ εντυπωσιακές εφαρμογές, όπως το Dragon Naturally Speaking, ενώ προφανώς βρίσκεται πίσω από το iPhone Siri (την εφαρμογή αναγνώρισης φωνής του φορητού τηλεφώνου iPhone της εταιρείας Apple), παρότι αυτό δεν αναγνωρίζεται άμεσα, επισήμως, προφανώς λόγω συμφωνίας μεταξύ των εταιρειών (Siegler, 2011).

	

	
2.4.2. Οδηγίες κατασκευής ερωτηματολογίων ευχρηστίας

	

	Σε αυτό το κεφάλαιο γίνεται σύνοψη των πλέον σχετικών οδηγιών για την κατασκευή ερωτηματολογίων ευχρηστίας. Η παρουσίαση δεν είναι σε καμία περίπτωση εξαντλητική, αλλά ενδεικτική. Η κατασκευή ερωτηματολογίων ευχρηστίας υπόκειται σε γενικότερες οδηγίες και περιορισμούς της σχεδίασης ερευνών (survey research), η λεπτομερής παρουσίαση των οποίων ξεφεύγει από τον σκοπό του συγκεκριμένου βιβλίου. Για περισσότερα, βλ. Fowler (2014), Rea and Parker (2012).

	

	Αποφυγή πολυπλοκότητας, καθοδήγησης και διπλού νοήματος

	

	Αν και είναι αυτονόητο ότι ένα ερωτηματολόγιο θα πρέπει να αποτελείται από σαφείς και συγκεκριμένες ερωτήσεις, αυτό δεν είναι πάντα εύκολο να συμβεί. Εδώ υπάρχουν τα εξής θέματα που πρέπει να αποφευχθούν: οι πολύπλοκες ερωτήσεις (complex questions), οι ερωτήσεις καθοδήγησης (leading questions) και οι διπλές ερωτήσεις (double barrel questions).

	Ως προς την αποφυγή της πολυπλοκότητας, η σύνταξη θα πρέπει να είναι όσο το δυνατόν απλή. Δεν θα πρέπει να περιλαμβάνονται διφορούμενοι όροι ή όροι που ενδεχομένως να είναι άγνωστοι στους χρήστες. Για παράδειγμα, η ερώτηση «Θεωρείτε ότι το σύστημα περιλαμβάνει ικανοποιητικό αριθμό υπονοούμενων δυνατοτήτων (affordances);» περιέχει άγνωστες έννοιες.

	Εξυπακούεται ότι δεν θα πρέπει να υπάρχουν ερωτήσεις «παγίδες» ή υποθετικές ερωτήσεις, ούτε και ερωτήσεις που καθοδηγούν κάποια (ενδεχόμενη) λύση (leading questions). Για παράδειγμα, η ερώτηση «Αν ήσασταν στο μουσείο της Ακρόπολης, θα χρησιμοποιούσατε την εφαρμογή στο φορητό σας τηλέφωνο για να φωτογραφήσετε κάποιο έκθεμα, προκειμένου να πάρετε περισσότερες πληροφορίες γι’ αυτό;» δεν έχει νόημα, επειδή πέραν του ότι είναι πολύπλοκή, είναι και πολλαπλώς υποθετική (αν ήσασταν, αν είχατε φορητό τηλέφωνο). Αν θέλουμε να μάθουμε κάτι τέτοιο, θα πρέπει να το δοκιμάσουμε στην πράξη. Και προφανώς δεν θα έπρεπε να μας ενδιαφέρει απλά η κίνηση του χρήστη να χρησιμοποιήσει το φορητό του, αλλά η εμπειρία του από εκεί και μετά, κατά την αλληλεπίδραση μέσω του φορητού τηλεφώνου με τα εκθέματα, τους άλλους επισκέπτες, κ.ά.

	Επίσης, οι ερωτήσεις δεν θα πρέπει να εμπεριέχουν αστήρικτους ισχυρισμούς (loaded questions). Για παράδειγμα, η ερώτηση «Θα έπρεπε να υπάρχει οριζόντιο μενού παρουσίασης των κατηγοριών προϊόντων στη κεντρική σελίδα;» καθοδηγεί τους χρήστες προς μια λύση, η οποία είναι και ασαφής (ποιες οι κατηγορίες προϊόντων θα είναι αυτές;).

	Επιπλέον, οι ερωτήσεις θα πρέπει να εξετάζουν ένα θέμα και όχι δύο (double-barrel questions) ή περισσότερα, ταυτόχρονα. Για παράδειγμα, η ερώτηση «Είστε ικανοποιημένος-η με τη διάταξη και το περιεχόμενο του συστήματος;» ρωτάει δύο πράγματα. Τι θα πρέπει να απαντήσει ένας χρήστης που είναι ικανοποιημένος με τη διάταξη και όχι με το περιεχόμενο; Εδώ, απλά θα πρέπει να δημιουργηθούν δύο (ή περισσότερες, επειδή τόσο η διάταξη όσο και το περιεχόμενο είναι σύνθετα θέματα) ερωτήσεις.

	Εν γένει, οι ερωτήσεις πρέπει να είναι σύντομες και σαφείς. Επίσης, δεν είναι ανάγκη να είναι ερωτήσεις, αλλά δηλώσεις, π.χ. «Ήταν εύκολο να αναζητήσω πληροφορίες», «Θα χρησιμοποιούσα ξανά το σύστημα στο μέλλον» κ.ο.κ., με τις οποίες ο χρήστης θα συμφωνεί ή όχι σε κάποια κλίμακα.

	

	Αποφυγή μεροληψίας

	

	Ένα σημαντικό θέμα κατά τη συμπλήρωση των ερωτηματολογίων είναι η αποφυγή μεροληψίας από τους χρήστες. Η μεροληψία μπορεί να εμφανιστεί αν υπάρχει κάποιου είδους επιρροή των αξιολογητών κατά τη διαδικασία συμπλήρωσης. Άρα, δεν συνιστάται το ερωτηματολόγιο να συμπληρώνεται από τον αξιολογητή που διαβάζει τις ερωτήσεις στον χρήστη (π.χ. σε μια τηλεφωνική επικοινωνία).

	Έχει παρατηρηθεί ότι οι απαντήσεις των χρηστών είναι περισσότερο θετικές όταν υπάρχει φυσική επαφή (οπτική, λεκτική, κ.ά.) με τους αξιολογητές, ακόμα και λόγω της παρουσίας τους στον χώρο [μεροληψία λόγω κοινωνικής επιθυμίας (social desirability bias, Nancarrow and Brace, 2000)]. Γι’ αυτό, είναι σημαντικό, κατά τη συμπλήρωση του ερωτηματολογίου, οι χρήστες να μην έρχονται σε επαφή με τον αξιολογητή, ο οποίος μπορεί απλά να βρίσκεται σε ένα διπλανό δωμάτιο, διαθέσιμος για κάποια διευκρίνιση.

	Η χρήση ηλεκτρονικών εργαλείων συλλογής των απόψεων των χρηστών βοηθάει επίσης σε αυτό το θέμα. Υπάρχουν πλέον πάρα πολλά τέτοια εργαλεία: κάποια είναι γενικού σκοπού, όπως π.χ. το Google Forms, ενώ άλλα αφορούν συγκεκριμένα την αξιολόγηση της ευχρηστίας και της εμπειρίας του χρήστη, όπως π.χ. τα Survey Monkey, Zoomerang, κ.ά.

	

	Κλίμακες απαντησεων: Λίκερτ, νοηματική διαφοροποίηση, ανοικτού τύπου

	

	Για την περίπτωση των ερωτηματολογίων ευχρηστίας, οι πλέον σημαντικές κλίμακες απαντήσεων είναι η κλίμακα Λίκερτ [Likert scales, το όνομα από τον Αμερικάνο ψυχολόγο Rensis Likert (1903-1981) που τις εισήγαγε] και η νοηματική διαφοροποίηση (semantic differentiation scales).

	Κάθε στοιχείο (item) της κλίμακας Λίκερτ είναι μια δήλωση με την οποία οι χρήστες θα συμφωνήσουν ή όχι. Η δήλωση μπορεί να έχει θετική («η ορολογία του συστήματος ήταν κατανοητή») ή αρνητική («η ορολογία του συστήματος ήταν δυσνόητη») σημασία. Συνήθως, χρησιμοποιείται κλίμακα πέντε (5) επιπέδων ως εξής:

	
		1 = Διαφωνώ έντονα (Strongly disagree)

		2 = Διαφωνώ (Disagree)

		3 = Ούτε συμφωνώ, ούτε διαφωνώ (Neither agree or disagree)

		4 = Συμφωνώ (Agree)

		5 = Συμφωνώ έντονα (Strongly Agree)

	Αν και είναι δυνατόν να χρησιμοποιηθεί και κλίμακα επτά (7) επιπέδων, είναι πιο δύσκολο να υπάρξουν περιγραφές για το κάθε σημείο (Λίγο, Πολύ, Απολύτως). Επίσης, ένα επιπλέον ζήτημα είναι ότι, όταν μπαίνουν περισσότερες επιλογές, υπάρχει και μεγαλύτερη διακύμανση μεταξύ ομοειδών απαντήσεων. Επίσης, σε κάποιες περιπτώσεις έχουν χρησιμοποιηθεί και κλίμακες δέκα (10) επιπέδων, αλλά το επιπλέον πρόβλημα σε αυτήν την περίπτωση είναι ότι ο συνολικός αριθμός των επιλογών είναι ζυγός, με αποτέλεσμα να μην υπάρχει ξεκάθαρη επιλογή στο μέσον (ούτε συμφωνώ, ούτε διαφωνώ). Αν όντως έχουμε πλάνο επεξεργασίας αυτής της διακύμανσης, τότε αξίζει τον κόπο, αν πρόκειται όμως να ομαδοποιήσουμε τελικά τις θετικές και αρνητικές, δεν έχει νόημα να προσφέρουμε πιο πολλές από πέντε (5) επιλογές.

	Ένα επιπλέον θέμα είναι ότι, κατά κανόνα, δεν χρειάζεται να χρησιμοποιούνται τα επιρρήματα «λίγο», «πολύ», «απολύτως», κ.ά. στις δηλώσεις που δίνονται στους χρήστες. Ούτως ή άλλως, αν ο χρήστης συμφωνεί/διαφωνεί έντονα του δίνεται η δυνατότητα να το κάνει εντός της κλίμακας. Για παράδειγμα, με τη δήλωση «Το σύστημα είναι ελκυστικό» θα έχει διαφορετικά αποτελέσματα από τη δήλωση «Το σύστημα είναι πολύ ελκυστικό». Επίσης, η διαφοροποίηση των απαντήσεων σε σχέση με άλλες ερωτήσεις, που δεν χρησιμοποιούν τέτοιου είδους επιρρήματα, θα είναι μεγαλύτερη.

	Μια δεύτερη επιλογή είναι η κλίμακες νοηματικής διαφοροποίησης (semantic differentiation scales). Κάθε στοιχείο της κλίμακας αποτελείται από ένα ζευγάρι αντίθετων χαρακτηρισμών (επίθετα) για το σύστημα ή από κάποιο στοιχείο του, για το οποίο ζητείται η γνώμη του χρήστη (Πίνακας 13).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-A-13.png]

	Πίνακας 13. Κλίμακα νοηματικής διαφοροποίησης.

	

	Οι κλίμακες νοηματικής διαφοροποίησης δεν χρησιμοποιούνται τόσο συχνά σε ερωτηματολόγια ευχρηστίας. Ένας λόγος είναι ότι είναι δύσκολο να εντοπιστούν τα αντίθετα για κάθε χαρακτηρισμό. Επίσης, χρειάζεται προσοχή στην επιλογή των κατάλληλων χαρακτηρισμών, π.χ. το «Φιλικός/Μη Φιλικός» δεν είναι το ίδιο με το «Φιλικός/Εχθρικός». Οι κλίμακες νοηματικής διαφοροποίησης έχουν προταθεί από τον Osgood (1957), ο οποίος, έπειτα από τη χρήση ανάλυσης παραγόντων (factor analysis) σε μεγάλα σύνολα λέξεων και εννοιών, κατέληξε ότι οι επαναλαμβανόμενες προδιαθέσεις των ανθρώπων κατά την εκτίμηση λέξεων ή φράσεων αποκαλύπτουν: αξιολόγηση μεταξύ καλού/κακού (good/bad), δύναμης (strong/weak) και δραστηριότητας (active/passive).

	Οι ερωτήσεις ανοικτού τύπου (open-ended questions) ζητούν από τον χρήστη να απαντήσει περιγραφικά, με δικά του λόγια, σε κάποια ερώτηση, χωρίς να υπάρχει κάποιου είδους πολλαπλή επιλογή. Είναι πολύ πιθανό οι χρήστες να μην είναι ιδιαίτερα πρόθυμοι να περιγράψουν λεπτομερώς τις απόψεις τους σε τέτοιου είδους ερωτήσεις. Εξάλλου, δεν είναι ο σκοπός ενός ερωτηματολογίου ευχρηστίας να συλλέξει λεπτομερείς απόψεις. Γι’ αυτό είναι εξαιρετικά σπάνιο να υπάρχουν ερωτήσεις ανοικτού τύπου σε ερωτηματολόγια ευχρηστίας, εκτός κι αν αυτές είναι προαιρετικές (όπου βεβαίως συμπληρώνονται σπάνια). Πάντως, μια καλή πρακτική είναι να παρέχεται κενός χώρος σε κάθε ερώτηση πολλαπλής επιλογής ώστε οι χρήστες, προαιρετικά, να αιτιολογήσουν την απάντηση τους. Σε αυτήν την περίπτωση είναι δεδομένο ότι όσοι το κάνουν θα συμπληρώσουν κάποιες μόνο από τις ερωτήσεις με σύντομες προτάσεις, ακόμα κι αυτές, όμως, μπορεί να είναι σημαντικές για την ερμηνεία των απαντήσεων τους.

	

	Παρουσίαση αποτελεσμάτων

	

	Η ανάλυση και παρουσίαση των δεδομένων αυτοαναφοράς εξαρτάται από την κλίμακα των απαντήσεων. Στην περίπτωση της κλίμακας Λίκερτ 5 σημείων, οι πιο σημαντικοί τρόποι παρουσίασης είναι:

	
		Διαγράμματα στηλών ή ράβδων με τις μέσες τιμές των απαντήσεων, όπως έχουμε δει και παραπάνω.

		Διάγραμμα πλαισίου και απολήξεων ή θηκοδιάγραμμα (box plot), όπου μπορούν να φαίνονται και οι μέσες τιμές. Το θηκοδιάγραμμα δείχνει τις εξής 5 τιμές: η κεντρική γραμμή είναι η διάμεσος (median) των δεδομένων, τα δύο κουτιά/θήκες πάνω και κάτω της διαμέσου σχηματίζονται με τις διαμέσους των μεγαλύτερων ή μικρότερων τιμών και από τις διαμέσους αυτές ξεκινούν απολήξεις προς τη μεγαλύτερη ή μικρότερη τιμή των δεδομένων.

		Διαγράμματα στηλών κορυφαίων 2 κουτιών (top-2 boxes), που ομαδοποιούν τις απαντήσεις σε ερωτηματολόγια με κλίμακα Λίκερτ σε αυτές όπου οι χρήστες συμφωνούν (συμφωνώ, συμφωνώ έντονα), διαφωνούν (διαφωνώ, διαφονώ έντονα), και είναι ουδέτεροι.

	Κάθε μια από τις παραπάνω απεικονίσεις μπορεί να αφορά τα ίδια δεδομένα (βλ. και το παρακάτω παράδειγμα) και μας προσφέρει μια λίγο διαφορετική οπτική, ώστε να έχουμε καλύτερη εικόνα. Σε κάθε περίπτωση πρόκειται για περιγραφική στατιστική.

	

	Παράδειγμα παρουσίασης δεδομένων αυτοαναφοράς

	

	Στην εργασία τους οι Vosinakis et al. (2014) παρουσιάζουν τη πλατφόρμα MeLoISE (Meaningful Logical Interpretations of Simulated Environments) για την υποστήριξη της διδασκαλίας και εκμάθησης λογικού προγραμματισμού σε Prolog στον εικονικό κόσμο Open Sim (Εικόνα Α-33). Η πλατφόρμα δίνει τη δυνατότητα οπτικής αναπαράστασης και επικύρωσης των αποτελεσμάτων ενός προγράμματος σε Prolog και ενθαρρύνει τους φοιτητές να συνεργαστούν, ώστε να επιλύσουν σχετικά προβλήματα λογικής.

	Στα πλαίσια της αξιολόγησης του συστήματος, διεξήχθησαν 2 δοκιμές με 37, συνολικά, χρήστες/φοιτητές (14 και 23 αντίστοιχα) στα πλαίσια μεταπτυχιακού μαθήματος Λογικού Προγραμματισμού. Τα αποτελέσματα ομαδοποιήθηκαν, επειδή οι συνθήκες των δοκιμών ήταν ταυτόσημες [σύστημα, τόπος (εργαστήριο Η/Υ), χρονική περίοδος (απαιτούμενο υπόβαθρο), διδάσκων, διαδικασία, κ.ά.], με μόνη διαφορά τους χρήστες κάθ’ αυτούς (επρόκειτο, βεβαίως, για διαφορετικούς φοιτητές του ίδιου μαθήματος σε δύο συνεχόμενα έτη διδασκαλίας του – το πραγματικό απευθυνόμενο κοινό, δηλαδή). Οι χρήστες εργάστηκαν σε ομάδες των 3 ή 4, με διαχωρισμό ανάλογα με το υπόβαθρο τους, σε σχέση με τη προηγούμενη γνώση χειρισμού εικονικών κόσμων, για να επιλύσουν προβλήματα (σενάρια) λογικού προγραμματισμού σε διαμορφωμένους χώρους συνεργασίας.

	Μέρος της διαδικασίας αξιολόγησης αποτέλεσε και η συγκρότηση ερωτηματολογίου, με ερωτήσεις που αφορούσαν τη δοκιμή της συγκεκριμένης δραστηριότητας. Το ερωτηματολόγιο περιείχε συνολικά 22 ερωτήσεις: 7 ερωτήσεις για το προφίλ των χρηστών (ομάδα εργασίας, υπόβαθρο, κ.ά.) και 15 ερωτήσεις (5/διάσταση) για κάθε μία από τις διαστάσεις: (α) αντίληψη αποτελεσματικότητας μάθησης (perceived learning effectiveness), (β) συνεργατική εργασία (collaborative work), (γ) εμπειρία χρήσης (user experience). Η κλίμακα ήταν Λίκερτ 5 επιπέδων (Strongly Agree, Agree, Neutral, Disagree, Strongly Disagree), ενώ υπήρχε χώρος για προαιρετική δικαιολόγηση των απαντήσεων. Τα ερωτηματολόγια συμπληρώθηκαν ηλεκτρονικά με χρήση του εργαλείου google forms. Τα παρακάτω διαγράμματα (θηκοδιάγραμμα και κορυφαίων δύο κουτιών) δείχνουν τα αποτελέσματα των απαντήσεων των χρηστών (Εικόνα Α-34, Εικόνα Α-35, βλ. επίσης σχετικό βίντεο).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-34.png]

	Εικόνα Α-33. Άποψη του εικονικού κόσμου, κατά τη χρήση του για εκμάθηση λογικού προγραμματισμού.

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-35.png]

	Εικόνα Α-34. Θηκοδιάγραμμα απεικόνισης των απαντήσεων των χρηστών για τις ερωτήσεις που αφορούσαν την εμπειρία χρήσης.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-36.png]

	Εικόνα Α-35. Διάγραμμα στηλών των top-2/neutral/bottom-2 boxes, των απαντήσεων των χρηστών για τις ερωτήσεις που αφορούσαν την εμπειρία χρήσης.

	

	2.4.3. Πρότυπα ερωτηματολόγια ευχρηστίας

	

	Τα πρότυπα ερωτηματολόγια ευχρηστίας έχουν προταθεί από ερευνητές της επικοινωνίας ανθρώπου-υπολογιστή και από επαγγελματίες του πεδίου της ευχρηστίας, με σκοπό την κατ’ επανάληψη χρήση τους σε μεγάλο εύρος περιπτώσεων αξιολόγησης. Πρόκειται για εργαλεία που έχουν δοκιμαστεί ως προς την αξιοπιστία και την εγκυρότητα τους σε προηγούμενες αξιολογήσεις, δηλαδή έχουν περάσει από ψυχομετρικό έλεγχο (psychometric qualification). Ως πλεονεκτήματα των πρότυπων ερωτηματολογίων εν γένει (Nunnally et al. 1967) αναφέρονται τα εξής:

	
		Αντικειμενικότητα (objectivity). Επιτρέπουν στους αξιολογητές να επαληθεύσουν τις μετρήσεις άλλων επαγγελματιών (practitioners).

		Επαναληπτικότητα (replicability). Κάνουν ευκολότερο το να επαναληφθεί η διεξαγωγή μιας μελέτης από εμάς ή άλλους.

		Ποσοτικοποίηση (quantification). Επιτρέπουν την αναφορά αποτελεσμάτων με ποσοτικούς όρους, καθώς και τη χρήση στατιστικών μεθόδων.

		Οικονομία (economy). Αν και η δημιουργία των πρότυπων ερωτηματολογίων μπορεί να χρειαστεί αρκετό χρόνο, από τη στιγμή που θα ελεγχθεί η αξιοπιστία και η εγκυρότητα τους, είναι πολύ πιο οικονομικό να χρησιμοποιηθούν.

		Επικοινωνία (communication). Τα αποτελέσματα επικοινωνούνται πιο εύκολα.

		Επιστημονική γενίκευση (scientific generalization). Τα αποτελέσματα μπορούν να γενικευθούν.

	Τα πλέον χρησιμοποιούμενα πρότυπα ερωτηματολόγια ευχρηστίας (για χρήση στο τέλος της δοκιμής, post-test) είναι τα εξής (επίσης, βλ. ιστότοπο του Gary Perlman):

	
		QUIS: Questionnaire for User Interface Satisfaction, (Chin et al, 1988; University of Maryland), 27 ερωτήσεις.

		CSUQ: Computer System Usability Questionnaire (Lewis, 1995; IBM), 19 ερωτήσεις.

		SUS: System Usability Scale (Brooke, 1996. Digital Equipment Corp.), 10 ερωτήσεις.

		USE: Usefulness, Satisfaction, Ease of use Questionnaire (Lund, 2001. Sapient), 30 ερωτήσεις.

	Επίσης έχουν αναπτυχθεί ερωτηματολόγια για άλλα θέματα εμπειρίας του χρήστη, πέραν της ευχρηστίας, τα οποία αναφέρονται στο κεφάλαιο αυτού του βιβλίου που αναφέρεται στην εμπειρία του χρήστη. Στα παρακάτω, παρουσιάζονται συνοπτικά η Κλίμακα Ευχρηστίας Συστήματος (System Usability Scale, SUS) και το Ερωτηματολόγιο Χρησιμότητας, Ικανοποίησης και Ευκολίας Χρήσης (Usefulness, Satisfaction, Ease of use, USE).

	

	Κλίμακα ευχρηστίας συστήματος

	

	Η κλίμακα ευχρηστίας συστήματος (System Usability Scale, SUS, Brooke, 1996) περιλαμβάνει δέκα (10) δηλώσεις σχετικά με την ευχρηστία, με τις οποίες οι χρήστες καλούνται να συμφωνήσουν ή όχι σε κλίμακα Λίκερτ πέντε (5) επιπέδων. Το ερωτηματολόγιο φαίνεται στην (Πίνακας Α-14). Οι δηλώσεις είναι εξαιρετικά απλές στη διατύπωση τους, πράγμα που κάνει εύκολη τη συμπλήρωσή του από τους χρήστες. Οι μισές από τις δηλώσεις έχουν θετική έννοια (δηλώσεις 1, 3, 5, 7, 9) και οι άλλες μισές αρνητική (δηλώσεις 2, 4, 6, 8, 10), προκειμένου ο χρήστης να παραμένει σε εγρήγορση κατά τη συμπλήρωση του ερωτηματολογίου.

	Το ερωτηματολόγιο συνοδεύεται από τεχνική υπολογισμού του συνολικού αποτελέσματος ευχρηστίας, με βάση τις απαντήσεις του χρήστη. Για να υπολογιστεί το αποτέλεσμα ευχρηστίας, θα πρέπει οι απαντήσεις στις ερωτήσεις να κανονικοποιηθούν, ώστε (α) να ξεκινούν από το μηδέν και (β) να αντιστραφεί το αποτέλεσμα για τις δηλώσεις με αρνητική σημασία. Πιο συγκεκριμένα, για να υπολογιστεί το αποτέλεσμα ευχρηστίας, πρέπει να ακολουθηθούν τα παρακάτω βήματα:

	
		Βήμα 1: για τις ερωτήσεις με μονό αριθμό αρίθμησης (1, 3, 5, 7, 9), υπολογίστε το αποτέλεσμα ερώτησης ως: απάντηση του χρήστη - 1.

		Βήμα 2: για τις ερωτήσεις με ζυγό αριθμό αρίθμησης (2, 4, 6, 8, 10), υπολογίστε το αποτέλεσμα ερώτησης ως: 5 - απάντηση χρήστη (τώρα οι τιμές είναι στο [0,4] όπου το 4 είναι η πλέον θετική απάντηση).

		Βήμα 3: Αθροίστε τα αποτελέσματα των δέκα (10) ερωτήσεων (τώρα το συνολικό αποτέλεσμα του ερωτηματολογίου βρίσκεται στο διάστημα [0,40]).

		Βήμα 4: Πολλαπλασιάστε το προηγούμενο αποτέλεσμα επί 2,5 (τώρα το συνολικό αποτέλεσμα του ερωτηματολογίου βρίσκεται στο διάστημα [0,100]).

	Ο παραπάνω υπολογισμός δίνει μια ποσοτική τιμή συνολικού αποτελέσματος αντίληψης της ευχρηστίας από ένα χρήστη. Πώς μπορεί να ερμηνευτεί το συνολικό αποτέλεσμα; Ποια αποτελέσματα είναι ικανοποιητικά και ποια όχι; Οι Tullis and Albert (2008) αναφέρουν, έπειτα από μια συγκριτική ανάλυση μελετών ευχρηστίας, ότι ένα αποτέλεσμα περίπου στο 80/100 (ή και παραπάνω) είναι πολύ καλό, ενώ αν το αποτέλεσμα είναι περίπου στο 60/100 (ή και παρακάτω) θεωρείται φτωχό.

	Το ερωτηματολόγιο SUS έχει χρησιμοποιηθεί περισσότερο από οποιοδήποτε άλλο σε αξιολογήσεις ευχρηστίας (πέρα από τη χρήση του σε επαγγελματικό επίπεδο, η οποία δεν είναι γνωστή, οι επιστημονικές δημοσιεύσεις που χρησιμοποιούν το SUS είναι περισσότερες από 2000). Επίσης, έχει αποδειχτεί (Tullis and Stetson, 2004) ότι η συγκριτική χρήση του SUS με άλλα ερωτηματολόγια δίνει αξιόπιστα αποτελέσματα πιο νωρίς, δηλαδή για πολύ μικρό αριθμό χρηστών: η αξιοπιστία του είναι 75% για 8 χρήστες και 100% για 12 χρήστες. Άρα πρόκειται ταυτόχρονα για το πιο απλό στη χρήση και το πιο αξιόπιστο ερωτηματολόγιο ευχρηστίας. Οι λόγοι είναι αυτοί που έχουν αναφερθεί παραπάνω (λίγες και απλές ερωτήσεις, συνδυασμός θετικών και αρνητικών δηλώσεων, κ.ά.) συν το γεγονός ότι οι δηλώσεις του διερευνούν με κατανοητούς και πρακτικούς όρους την ευχρηστία και όχι άλλες παρεμφερείς διαστάσεις της.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-A-14.png]

	Πίνακας Α-14. Το ερωτηματολόγιο SUS.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-A-15.png]

	Πίνακας A-15. Το ερωτηματολόγιο USE.

	

	Ερωτηματολόγιο χρησιμότητας, ικανοποίησης και ευκολίας χρήσης

	

	Το ερωτηματολόγιο USE (Usefulness, Satisfaction, Ease of Use) έχει προταθεί από τον Lund (2001) ως ένα εργαλείο κατηγοριοποίησης των απαντήσεων των χρηστών στις διαστάσεις της χρησιμότητας, ευκολίας χρήσης, ικανοποίησης και ευκολίας μάθησης (ease of learning). Περιλαμβάνει συνολικά 30 ερωτήσεις, που πρέπει να απαντηθούν σε κλίμακα Λίκερτ 7 επιπέδων (Πίνακας A-15).

	Η απεικόνιση των αποτελεσμάτων του ερωτηματολογίου USE μπορεί να γίνει περιγραφικά με διαγράμματα ραντάρ (Εικόνα A-36, βλ. και σχετικό βίντεο). Θα πρέπει προηγουμένως να έχετε υπολογίσει το μέσο αποτέλεσμα για κάθε ερώτηση, καθώς και το μέσο αποτέλεσμα για κάθε διάσταση. Με τα διαγράμματα ραντάρ δίνεται μια αφ’ υψηλού εικόνα των διαστάσεων που καθορίζουν την ευχρηστία, καθώς και ενδείξεις επί των κατευθύνσεων που πρέπει να ακολουθηθούν για βελτιώσεις και διορθώσεις.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-A-37.png]

	Εικόνα A-36. Διάγραμμα ραντάρ (ενδεικτικό), για το ερωτηματολόγιο USE.

	

	Ερωτηματολόγιο ανάλυσης ιστού και απογραφής μετρήσεων

	

	Σε αντίθεση με τα προηγούμενα ερωτηματολόγια ευχρηστίας γενικού σκοπού, το WAMMI (Website Analysis and Measurement Inventory) αφορά δικτυακούς τόπους (Kirakowski et al., 1998). Δεν πρόκειται απλώς για ένα ερωτηματολόγιο, αλλά και για μια υπηρεσία που συλλέγει τα αποτελέσματα από τις απαντήσεις των χρηστών και τα παρουσιάζει στον αξιολογητή συγκριτικά με αποτελέσματα από άλλες μελέτες, τις οποίες έχει καταγεγραμμένες (inventory). Η υπηρεσία έχει αναπτυχθεί από την ερευνητική ομάδα εργονομίας του πανεπιστημίου του Κορκ, στην Ιρλανδία (Human Factors Research Group (HFRG), University of Cork, Ireland) στη βάση ενός παλαιότερου ερωτηματολογίου γενικού σκοπού, του SUMI (Software Usability Management Inventory). Το ερωτηματολόγιο WAMMI απαρτίζεται από 20 ερωτήσεις, οι οποίες εντάσσονται στις διαστάσεις: ελκυστικότητα (attractiveness), δυνατότητα ελέγχου (controlability), αποτελεσματικότητα (efficiency), βοήθεια (Helpfulness) και δυνατότητα εκμάθησης (learnability).

	

	3. Συμπεράσματα

	

	3.1. Σημαντικά σημεία

	

	Σε ένα πρόσφατο άρθρο με τίτλο Usability: Lessons Learned… and Yet to Be Learnt, ένας από τους «πατέρες» του πεδίου της ευχρηστίας, ο James R. Lewis (2014) συνοψίζει ως πιο σημαντικά «μαθήματα» για την πρακτική της ευχρηστίας τα εξής:

	
		Οι μέθοδοι και πρακτικές της διαμορφωτικής αξιολόγησης ευχρηστίας είναι αρκετά διαφορετικές από αυτές της συμπερασματικής αξιολόγησης.

		Υπάρχει σημαντική επιστημονική και εμπειρική τεκμηρίωση για την αξία των επαναληπτικών διαμορφωτικών δοκιμών ευχρηστίας κατά τη διαδικασία ανάπτυξης διαδραστικών συστημάτων. Εφόσον ακολουθούνται επαναληπτικές διαμορφωτικές δοκιμές, βελτιώνονται τόσο οι αντικειμενικές όσο και οι υποκειμενικές πτυχές της ευχρηστίας.

		Συνιστάται να χρησιμοποιούνται πρότυπα ερωτηματολόγια ευχρηστίας σε δοκιμές.

		Το ερώτημα «πόσοι χρήστες είναι αρκετοί για μια δοκιμή ευχρηστίας;» έχει κάποιες απαντήσεις ανάλογα με πολύ συγκεκριμένες συνθήκες. Επειδή οι συνθήκες μπορεί να μην ισχύουν σε κάθε μελέτη, συνιστάται οι αξιολογητές να εκτιμούν τον αριθμό των χρηστών με βάση τις ιδιαίτερες συνθήκες της μελέτης τους, και όχι να βασίζονται σε «μαγικούς αριθμούς».

	Σε αυτό το κεφάλαιο είδαμε ότι η αξιολόγηση ευχρηστίας οργανώνεται από ειδικούς αξιολογητές, οι οποίοι απαιτείται να έχουν σχετική θεωρητική και πρακτική κατάρτιση. Η ευχρηστία έχει προσεγγιστεί θεωρητικά μέσα από νόμους, αρχές, οδηγίες και πρότυπα. Κάθε μία από τις παραπάνω έννοιες απαιτείται να ερμηνευτεί για το συγκεκριμένο πλαίσιο της αξιολόγησης (χρήστες, τεχνολογία, πεδίο εφαρμογής). Η πρακτική της αξιολόγησης ευχρηστίας περιλαμβάνει μεθόδους, οι οποίες διακρίνονται σε επιθεωρήσεις, δοκιμές, και ερωτηματολόγια. Κάθε μέθοδος αξιολόγησης ευχρηστίας διέπεται από επιμέρους προϋποθέσεις και κανόνες εφαρμογής. Τα πιο σημαντικά σημεία του κεφαλαίου συνοψίζονται στα εξής:

	Η ευχρηστία ορίζεται σύμφωνα με το ISO 9241 (Ergonomics of Human-System Interaction, 2008) ως «η έκταση στην οποία ένα προϊόν μπορεί να χρησιμοποιηθεί από προσδιορισμένους χρήστες, ώστε να πετύχουν συγκεκριμένους στόχους με αποτελεσματικότητα, αποδοτικότητα και ικανοποίηση, σε συγκεκριμένο πλαίσιο χρήσης».

	Οι νόμοι ευχρηστίας έχουν προκύψει από παρατηρήσεις και πειραματική έρευνα με χρήστες. Αναφέρονται σε γενικά χαρακτηριστικά και ιδιότητες της αλληλεπίδρασης του ανθρώπου με τον υπολογιστή. Έχουν εκφραστεί ποσοτικά και έχουν χρησιμοποιηθεί για μετρήσεις ανθρώπινης συμπεριφοράς. Η κατανόησή τους βοηθάει στην ερμηνεία των ευρημάτων αξιολόγησης ευχρηστίας, καθώς και στην παραγωγή προτάσεων επανασχεδίασης διεπαφών και αλληλεπιδράσεων.

	Οι αρχές ευχρηστίας προκύπτουν από την συσσωρευμένη εμπειρία σημαντικών ερευνητών και επαγγελματιών του πεδίου της ΑΑΥ. Δεν έχουν εκφραστεί ποσοτικά με γενικευμένο τρόπο και εξηγούνται μέσα από παραδείγματα καλής/κακής εφαρμογής. Η κατανόηση τους βοηθάει στην ερμηνεία των ευρημάτων αξιολόγησης ευχρηστίας, καθώς και στην παραγωγή προτάσεων επανασχεδίασης διεπαφών και αλληλεπιδράσεων.

	Οι οδηγίες ευχρηστίας προκύπτουν επίσης εμπειρικά, αν και σε αρκετές περιπτώσεις μπορεί να επιβεβαιώνονται από κάποια ερευνητική μέθοδο ή διαδικασία. Αφορούν συγκεκριμένες τεχνολογίες ή στιλ αλληλεπίδρασης. Κάποιες οδηγίες μπορεί να εκφράζονται ποσοτικά, ενώ άλλες όχι. Η κατανόησή τους βοηθάει στην ερμηνεία των ευρημάτων αξιολόγησης ευχρηστίας, καθώς και στην παραγωγή προτάσεων επανασχεδίασης διεπαφών και αλληλεπιδράσεων.

	Οι επιθεωρήσεις ευχρηστίας διεξάγονται από ειδικούς, με μικρή ή καμία συμμετοχή των χρηστών, σε κάθε φάση του κύκλου ανάπτυξης του συστήματος. Η πιο διαδεδομένη μέθοδος επιθεώρησης είναι η ευρετική αξιολόγηση, κατά την οποία ειδικοί ευχρηστίας κρίνουν αν η διεπαφή ακολουθεί καθιερωμένες και κοινά αποδεκτές αρχές. Οι αξιολογητές θα πρέπει να διαθέτουν κατανόηση της ευχρηστίας εν γένει, της τεχνολογίας και του πεδίου εφαρμογής. Εφόσον υπάρχουν αξιολογητές με τα παραπάνω χαρακτηριστικά, δεν απαιτούνται περισσότεροι από 3-5 για να εντοπιστούν τα πιο πολλά και σημαντικά προβλήματα/ευρήματα ευχρηστίας. Τα ευρήματα συχνά απαιτείται να τεκμηριωθούν και να παρουσιαστούν με εύληπτο και πειστικό τρόπο, καθώς και να αναγνωριστούν προτεραιότητες.

	Οι δοκιμές ευχρηστίας διεξάγονται με τη συμμετοχή χρηστών που χρησιμοποιούν το σύστημα υπό αξιολόγηση σε μια διαδικασία πειράματος, στο τέλος του κύκλου ανάπτυξης του συστήματος. Τα μεθοδολογικά ζητήματα διεξαγωγής των δοκιμών είναι η αξιοπιστία, δηλαδή αν το αποτέλεσμα της δοκιμής θα είναι το ίδιο εφόσον η δοκιμή επαναληφθεί, και η εγκυρότητα, δηλαδή αν το αποτέλεσμα όντως αφορά τα θέματα ευχρηστίας υπό αξιολόγηση.

	Οι επιμέρους προβλέψεις για τη διασφάλιση των ζητημάτων εγκυρότητας και αξιοπιστίας στις δοκιμές ευχρηστίας είναι πολλές και εξαρτώνται σε κάποιο βαθμό από το είδος της δοκιμής. Οι δοκιμές ευχρηστίας, ανάλογα με τον σκοπό τους, διακρίνονται σε διαμορφωτικές και συμπερασματικές.

	Οι διαμορφωτικές δοκιμές ευχρηστίας έχουν ως σκοπό την απόκτηση χρήσιμων σχολίων και διορθώσεων, δηλαδή ευρημάτων ευχρηστίας επί ενός, ίσως μη ολοκληρωμένου, πρωτοτύπου του συστήματος από τους χρήστες.

	Οι συμπερασματικές δοκιμές ευχρηστίας έχουν ως σκοπό την εξαγωγή συμπερασμάτων για το εάν το σύστημα είναι αποδεκτό ή όχι. Κατά κανόνα, οι συμπερασματικές δοκιμές περιλαμβάνουν ποσοτικές μετρήσεις, γι’ αυτό και πρέπει να αναγνωριστούν από νωρίς συγκεκριμένες μετρικές ευχρηστίας. Κάθε ποσοτική μέτρηση συγκρίνεται με κάποια τιμή-στόχο (benchmark) ή με τιμές που προκύπτουν από δοκιμές με εναλλακτικό/ανταγωνιστικό σύστημα ή άλλη ομάδα χρηστών. Σε αυτήν την περίπτωση έχουμε συμπερασματικές και συγκριτικές δοκιμές ευχρηστίας.

	Οι παράμετροι διεξαγωγής των δοκιμών ευχρηστίας είναι πολλές. Οι πιο σημαντικές περιλαμβάνουν: επιλογή χρηστών και αντιπροσωπευτικότητα, αριθμό χρηστών (συμμετεχόντων), επιλογή εργασιών (αντιπροσωπευτικότητα, κάλυψη, σαφήνεια), ηθικά θέματα.

	Η παρουσίαση των αποτελεσμάτων των δοκιμών ευχρηστίας μπορεί να αφορά τα ευρήματα (προβλήματα) ευχρηστίας ή/και μετρικές ευχρηστίας. Εδώ χρησιμοποιούνται κάποιες συνηθισμένες διαγραμματικές τεχνικές και περιγραφική τεκμηρίωση.

	Οι δοκιμές ευχρηστίας συνοδεύονται από ερωτηματολόγια διερεύνησης της ικανοποίησης των χρηστών.

	Έχουν αναπτυχθεί διάφορα πρότυπα ερωτηματολόγια ευχρηστίας, τα οποία έχουν αξιολογηθεί ως προς την αξιοπιστία και την εγκυρότητα τους και μπορούν να χρησιμοποιηθούν για πολλές περιπτώσεις αξιολόγησης.

	Ανάλογα με τον σκοπό της δοκιμής, μπορείτε να δημιουργήσετε νέο ερωτηματολόγιο, με προσοχή σε θέματα σαφήνειας (αποφυγή πολυπλοκότητας, καθοδήγησης, διπλού νοήματος), κλίμακας, αποφυγής μεροληψίας.

	

	3.2. Ερωτήσεις ανακεφαλαίωσης

	

	Μερικές ερωτήσεις ανακεφαλαίωσης περιλαμβάνουν:

	
		Εξηγήστε το νόμο των Hick-Hyman για την ταχύτητα λήψης απόφασης από αριθμό επιλογών και αναφέρετε σχεδιαστικά παραδείγματα ή υποδείγματα που (δεν) τον λαμβάνουν υπόψη τους (προφανώς, για κάθε νόμο μπορεί να τεθεί αντίστοιχο ερώτημα).

		Εξηγήστε την αρχή ευχρηστίας «Υπονοούμενες δυνατότητες» και αναφέρετε σχεδιαστικά παραδείγματα ή υποδείγματα που (δεν) λαμβάνουν υπόψη τους την παραπάνω αρχή (προφανώς, για κάθε αρχή ευχρηστίας μπορεί να τεθεί αντίστοιχο ερώτημα).

		Περιγράψτε τη γενική διαδικασία μιας ευρετικής αξιολόγησης.

		Αναφέρετε τα επιθυμητά χαρακτηριστικά των αξιολογητών σε μια ευρετική αξιολόγηση. Πώς μπορείτε να αντιμετωπίσετε το ενδεχόμενο να μην υπάρχουν αξιολογητές με αυτά τα χαρακτηριστικά;

		Αναφέρετε τρεις ευρετικές που προτείνονται από τους Nielsen and Molich για τη διεξαγωγή της ευρετικής αξιολόγησης, καθώς και παραδείγματα καλής εφαρμογής τους για ιστοτόπους.

		Εξηγήστε τι είδους αποτελέσματα παράγονται από μια ευρετική αξιολόγηση.

		Περιγράψτε την τεκμηρίωση της διαδικασίας της ευρετικής αξιολόγησης. Αναφέρετε τα επιμέρους στοιχεία των αποτελεσμάτων που συστήνεται να συμπεριλάβετε σε μια αναλυτική προσέγγιση για την τεκμηρίωση.

		Αναλύστε τα γενικά μεθοδολογικά ζητήματα των δοκιμών ευχρηστίας. Εξηγήστε πώς διαμορφώνονται στην περίπτωση των διαμορφωτικών δοκιμών και στην περίπτωση των συμπερασματικών δοκιμών ευχρηστίας.

		Αναφέρετε τα ηθικά θέματα στη διεξαγωγή δοκιμών ευχρηστίας.

		Εξηγήστε ποια πρέπει να είναι τα χαρακτηριστικά των χρηστών που συμμετέχουν σε μια δοκιμή ευχρηστίας.

		Εξηγήστε πόσοι χρήστες είναι αρκετοί για τις περιπτώσεις: (α) διαμορφωτική δοκιμή ευχρηστίας, (β) συμπερασματική δοκιμή ευχρηστίας, (γ) συγκριτική συμπερασματική δοκιμή εντός συμμετεχόντων (within-subjects) και (δ) συγκριτική συμπερασματική δοκιμή μεταξύ συμμετεχόντων (between-subjects).

		Εξηγήστε τι είδους δεδομένα συλλέγονται σε μια διαμορφωτική (ή συμπερασματική) δοκιμή ευχρηστίας.

		Εξηγήστε την έννοια των πρωτοκόλλων διερεύνησης των απόψεων των χρηστών. Σε ποιου τύπου (διαμορφωτικές/συμπερασματικές) δοκιμές ευχρηστίας χρησιμοποιούνται;

		Με ποια κριτήρια μπορείτε να κατατάξετε τα ευρήματα ευχρηστίας ως προς τη σημαντικότητα τους;

		Αναφέρετε και εξηγήστε συνοπτικά πέντε (5) συχνές μετρικές συμπερασματικών δοκιμών ευχρηστίας.

		Εξηγήστε την αξία της περιγραφικής (ή συμπερασματικής) στατιστικής στην παρουσίαση των αποτελεσμάτων των δοκιμών ευχρηστίας.

		Εξηγήστε τι είδους αποτελέσματα λαμβάνουμε από τα ερωτηματολόγια διερεύνησης των απόψεων των χρηστών σε μια δοκιμή ευχρηστίας.

		Κατά την κατασκευή ερωτηματολογίων ευχρηστίας, αναλύστε τα σημαντικά στοιχεία που πρέπει να προσέξετε.

	

	3.3. Ασκήσεις

	

	Η εφαρμογή των μεθόδων αξιολόγησης ευχρηστίας δεν είναι πολύ εύκολη εντός της τάξης. Κατά κανόνα, απαιτείται να δοθούν εργασίες στις οποίες οι φοιτητές θα εργαστούν σε ομάδες, με κάποια επίβλεψη από τον διδάσκοντα , και θα επιστρέψουν να παρουσιάσουν τα αποτελέσματα στην τάξη. Παρόλα αυτά, κάποιες ασκήσεις που μπορούν να γίνουν εντός της τάξης (hands-on) ή στα πλαίσια κάποιου εργαστηρίου περιλαμβάνουν:

	Σκοπός της άσκησης είναι η εξοικείωση με σημαντικές αρχές ευχρηστίας. Καλείστε να αξιολογήσετε το ιστότοπο Χ ως προς το αν ακολουθεί κάποιες αρχές ευχρηστίας (έστω: υπονοούμενες δυνατότητες, ορατότητα, συνέπεια). Χωριστείτε σε ομάδες 3-4 ατόμων. Αναγνωρίστε 2-3 τυπικές εργασίες–στόχους του χρήστη για την αλληλεπίδρασή του με τον ιστότοπο. Διατρέξτε το σύστημα προκειμένου να εκτελέσετε τις εργασίες. Σε κάθε διαφορετική σελίδα σταθείτε και εξετάστε προσεκτικά:

	
		αν ικανοποιούνται οι αρχές (θετικά στοιχεία)

		αν όχι ποια είναι τα προβλήματα (αρνητικά στοιχεία)

		τι θα έπρεπε να αλλάξει στη σχεδίαση της σελίδας (προτάσεις)

	Σκοπός της εργαστηριακής άσκησης είναι η διεξαγωγή μιας γρήγορης ευρετικής επιθεώρησης ευχρηστίας για ένα ιστότοπο. Η άσκηση μπορεί να συνοδεύεται από κάποιο πρότυπο τεκμηρίωσης (template), έντυπο ή διαθέσιμο σε τεχνολογία διαμοίρασης αρχείων, όπως το google docs. Η εφαρμογή θα πρέπει να γίνει όπως προτείνεται από τον Nielsen, δηλαδή:

	
		Εργασία σε ομάδες 3-5 ατόμων.

		Αρχικά γίνεται από κοινού (ανά ομάδα) αναγνώριση των πιο τυπικών/σημαντικών εργασιών που καλούνται να εκτελέσουν οι χρήστες (4-8 εργασίες) .

		Κάθε μέλος της ομάδας (αξιολογητής), εκτελεί τις εργασίες μία προς μία, εντοπίζοντας και καταγράφοντας όσο το δυνατόν περισσότερα προβλήματα ευχρηστίας, με αντιστοίχιση αυτών σε μία από τις 10 ευρετικές.

		Έπειτα, ανά ομάδα και από κοινού, συζητάτε τα προβλήματα που βρέθηκαν, τα ταξινομείτε και τα παρουσιάζετε σε μια κοινή αναφορά. Επίσης, εντοπίζετε κατευθύνσεις βελτίωσης – επανασχεδίασης.

		Σημείωση: ανάλογα με το σύστημα, η εργασία μπορεί να διαρκέσει αρκετή ώρα και να πρέπει να συνεχιστεί μετά το πέρας ενός εργαστηρίου.

	Σκοπός της άσκησης είναι να χρησιμοποιήσετε το ερωτηματολόγιο SUS. Υποθέστε ότι είστε φοιτητές που ενδιαφέρονται για μεταπτυχιακές σπουδές σχετικές με Χ. Ποια πράγματα θα θέλατε να μάθετε; Εντοπίστε τα σε έναν ιστότοπο – Υ, Ζ. Αφού τελειώσει η περιήγηση σας, συμπληρώστε το ερωτηματολόγιο SUS. Στη συνέχεια υπολογίστε το συνολικό σκορ. Έπειτα, αθροίστε τα σκορ όλων των συμμετεχόντων, ανά ιστότοπο, και κάνετε συζήτηση για την ένδειξη της ευχρηστίας του συστήματος που μπορεί να δώσει το SUS.

	

	3.4. Άλλες πηγές

	

	Η παραπέρα μελέτη είναι αναγκαία για την συνολικότερη και βαθύτερη κατανόηση της αξιολόγησης ευχρηστίας. Η αξιολόγηση ευχρηστίας έχει συμπεριληφθεί ως ξεχωριστό κεφάλαιο σχεδόν σε κάθε βιβλίο του πεδίου της ΑΑΥ (τα περισσότερα από αυτά μπορούν να εντοπιστούν στην επισυναπτόμενη βιβλιογραφία). Επίσης, υπάρχουν κάποια βιβλία που αναφέρονται αποκλειστικά στο θέμα και εμβαθύνουν παραπάνω. Αυτά περιλαμβάνουν μεταξύ άλλων τα εξής:

	Το πρώτο βιβλίο με αποκλειστικό θέμα την αξιολόγηση ευχρηστίας είναι του Jacob Nielsen (1994), Usability Engineering, Academic Press. Σε αυτό παρουσιάζονται διεξοδικά, μεταξύ άλλων, η ευρετική αξιολόγηση, και οι διαμορφωτικές δοκιμές ευχρηστίας. Επίσης, εδώ τεκμηριώνονται βασικές υποθέσεις για τις παραπάνω διαδικασίες.

	Το βιβλίο των Rubin, J., and Chisnell, D. (2008). Handbook of usability testing: how to plan, design and conduct effective tests. John Wiley and Sons (αποτελεί επανέκδοση της πρώτης έκδοσης από τον πρώτο συγγραφέα το 1994) δίνει έμφαση στα μεθοδολογικά και ποιοτικά στοιχεία που διέπουν τις (διαμορφωτικές ή συμπερασματικές) δοκιμές ευχρηστίας.

	Το βιβλίο των Tom Tullis and William Albert. (2008). Measuring the user experience: collecting, analyzing, and presenting usability metrics (η 2η έκδοση του 2013 δεν διαφέρει σημαντικά από την πρώτη) κάνει μια διεξοδική ανάλυση των διαμορφωτικών και (κυρίως) συμπερασματικών δοκιμών ευχρηστίας. Επίσης, δίνει έμφαση στην τεκμηρίωση και παρουσίαση των αποτελεσμάτων και προσφέρει ενδιαφέροντα παραδείγματα.

	Το βιβλίο των Sauro, J., and Lewis, J. R. (2012), Quantifying the user experience: Practical statistics for user research, Elsevier, δίνει έμφαση στη χρήση στατιστικών μεθόδων για την επιστημονική τεκμηρίωση των συμπερασματικών δοκιμών ευχρηστίας.

	Επίσης, σημαντικοί ιστότοποι για την ευχρηστία περιλαμβάνουν:

	
		Ιστότοπος της κυβέρνησης των ΗΠΑ για την Ευχρηστία. Περιλαμβάνει πλήθος οδηγιών, πηγών, άρθρων, μεθόδων κ.α. για θέματα ευχρηστίας.

		Ιστότοπος του Οργανισμού Επαγγελματιών Εμπειρίας Χρήστη. Περιλαμβάνει πλήθος πηγών, άρθρων, καθώς και πρόσβαση σε επιστημονικά περιοδικά που εκδίδει (UX Magazine, Journal of Usability Studies).

		Ιστότοπος της εταιρείας Nielsen and Norman Group (NN/g). Περιλαμβάνει πλήθος άρθρων, μελετών, μεθόδων, βιβλίων (κάποια δωρεάν) για διάφορα θέματα ευχρηστίας – κυρίως για ευρετική αξιολόγηση και διαμορφωτικές δοκιμές.

		Ιστότοπος του βιβλίου Measuring the User Experience. Περιλαμβάνει πλήθος άρθρων, μελετών, παραδειγμάτων.

		Ιστότοπος της εταιρείας MeasuringU. Περιλαμβάνει πλήθος άρθρων, μελετών, παραδειγμάτων για διάφορα θέματα ευχρηστίας, κυρίως για συμπερασματικές δοκιμές.

	

	Βιβλιογραφία/Αναφορές

	

	Agarwal, R., and Venkatesh, V. (2002). Assessing a Firm's Web Presence: a Heuristic Evaluation Procedure for the Measurement of Usability. Information Systems Research, 13(2), 168-186.

	Albert, B. Tullis, T. Tedesco, D. (2010) Beyond the Usability Lab: Conducting Large-Scale Online User Experience Studies. Morgan-Kaufmann Publishers.

	Albert, W., and Tullis, T. (2013). Measuring the User Experience: Collecting, Analyzing, and Presenting Usability Metrics. 2nd edition, Newnes.

	Arch, A. Abou-Zahra, S. and Henry, S.L. (2008) Older Users Online: WAI Guidelines Address Older Users Web Experience, User Experience Magazine: 8(1).

	Bias, R. G. (1994). The Pluralistic Usability Walkthrough: Coordinated Empathies. In Usability Inspection Methods (pp. 63-76). John Wiley and Sons, Inc.

	Billinghurst, M. (2013) Lecture slides on evaluation of AR interfaces, slideshare.com.

	Blandford, A., Cox, A. L., and Cairns, P. (2008). Controlled Experiments, in Research Methods in HCI, Cambridge University Press.

	Brooke, J. (1996). SUS-A Quick and Dirty Usability Scale. Usability Evaluation in Industry, 189, 194.

	Buur, J., and Bagger, K. (1999). Replacing Usability Testing with User Dialogue. Communications of the ACM, 42(5), 63-66.

	Cairns, P., and Cox, A. L. (2008). Research Methods for Human-Computer Interaction. Cambridge University Press.

	Callahan, J., Hopkins, D., Weiser, M., and Shneiderman, B. (1988). An Empirical Comparison of Pie vs. Linear Menus. In Proceedings of the SIGCHI conference on Human factors in computing systems (pp. 95-100). ACM.

	Card, S. K., Newell, A., and Moran, T. P. (1983). The Psychology of Human-Computer Interaction. Laurence Erbaum Associates.

	Card, S.K. English, W.K. Burr, B.J. (1978). Evaluation of Mouse, Rate-Controlled Isometric Joystick, Step Keys, and Text Keys for Text Selection on a CRT, Ergonomics 21 (8): 601–613.

	Chisholm, W., Vanderheiden, G., and Jacobs, I. (2001). Web Content Accessibility Guidelines 1.0. Interactions, 8(4), 35-54.

	Chisnell, D. and Redish, J. (2005) Designing Web Sites for Older Adults: Expert Review of Usability for Older Adults at 50 Web Sites. Washington, DC: AARP.

	Cohen, M. H. Giangola, J.P. Balong, J. (2004). Voice User Interface Design. Addison-Wesley Professional.

	Dix, A. Finlay, J. Aboud, G.D. Beale, R. (2004) Human-Computer Interaction, 4th edition, Pearson Education.

	Ericsson, K. A., and Simon, H. A. (1984). Protocol Analysis. MIT-press.

	Faulkner, L. (2003). Beyond the Five-User Assumption: Benefits of Increased Sample Sizes in Usability Testing. Behavior Research Methods, Instruments, and Computers, 35(3), 379-383.

	Fitts, P. M. (1954). The Information Capacity of the Human Motor System in Controlling the Amplitude of Movement. Journal of Experimental Psychology 47 (6): 381–391.

	Fowler, F. J. (2014). Survey Research Methods (Vol. 1). Sage publications.

	Fussell, S. R., Kraut, R. E., and Siegel, J. (2000). Coordination of Communication: Effects of Shared Visual Context on Collaborative Work. In Proceedings of the 2000 ACM Conference on Computer Supported Cooperative Work (pp. 21-30).

	Garrett, J. J. (2010). The Elements of User Experience. Pearson Education.

	Gibson, J.J. (1977) The Theory of Affordances. In Perceiving, Acting, and Knowing, edited by Robert Shaw and John Bransford.

	Gunn, C. (1995). An Example of Formal Usability Inspections in Practice at Hewlett-Packard Company. In Conference companion on Human factors in computing systems (pp. 103-104). ACM.

	Hartson, H. R., Andre, T. S., and Williges, R. C. (2001). Criteria for Evaluating Usability Evaluation Methods. International Journal of Human-Computer Interaction, 13(4), 373-410.

	Hertzum, M., and Jacobsen, N. E. (2001). The Evaluator Effect: A Chilling Fact About Usability Evaluation Methods. International Journal of Human-Computer Interaction, 13(4), 421-443.

	Hick, W. E. (1952). On the Rate of Gain of Information. Quarterly Journal of Experimental Psychology 4 (1): 11–26.

	Hilbert, D. M., and Redmiles, D. F. (2000). Extracting Usability Information from User Interface Events. ACM Computing Surveys (CSUR), 32(4), 384-421.

	Hoffmann, E. R. (1991). A comparison of Hand and Foot Movement Times. Ergonomics, 34(4), 397-406.

	Hollingsed, T., and Novick, D. G. (2007). Usability Inspection Methods after 15 Years of Research and Practice. In Proceedings of the 25th annual ACM international conference on Design of Communication (pp. 249-255). ACM.

	Hayman, R (1953). Stimulus Information as a Determinant of Reaction Time. Journal of Experimental Psychology 45 (3): 188–96.

	ISO 9241. Ergonomics of Human-System Interaction. International Organization for Standardization.

	John, B. E., and Packer, H. (1995). Learning and Using the Cognitive Walkthrough Method: a Case Study Approach. In Proceedings of the SIGCHI conference on Human factors in computing systems (pp. 429-436). ACM Press/Addison-Wesley Publishing Co..

	Kaptelinin, V. and Bannon, L.J. (2012) Interaction Design beyond the Product: Creating Technology-Enhanced Activity Spaces, Human–Computer Interaction, 27:3, 277-309.

	Kirakowski, J., Claridge, N., and Whitehand, R. (1998). Human Centered Measures of Success in Web Site Design. In Proceedings of the Fourth Conference on Human Factors and the Web.

	Koutsabasis, P., Spyrou, T., and Darzentas, J. (2007). Evaluating Usability Evaluation Methods: Criteria, Method and a Case Study. In Human-Computer Interaction. Interaction Design and Usability (pp. 569-578). Springer Berlin Heidelberg.

	Kurniawan, S. Zaphiris, P. (2005) Research-Derived Web Design Guidelines for Older People, 7th international ACM SIGACCESS Conference on Computers and Accessibility (ASSETS’05).

	Lewis, J.R. (2014) Usability: Lessons Learned... and Yet to Be Learned. International Journal of Human-Computer Interaction, 30:9, 663-684.

	Lund, A. M. (2001). Measuring usability with the USE questionnaire. Usability interface, 8(2), 3-6.

	MacKenzie, I. Scott (1992). Fitts' Law as a Research and Design Tool in Human–Computer Interaction, Human–Computer Interaction 7: 91–139.

	Mankoff, J., Dey, A. K., Hsieh, G., Kientz, J., Lederer, S., and Ames, M. (2003). Heuristic Evaluation of Ambient Displays. In Proceedings of the SIGCHI conference on Human factors in computing systems (pp. 169-176). ACM.

	Miller, G. A. (1956). The Magical Number Seven, Plus or Minus Two: Some Limits on Our Capacity for Processing Information. Psychological Review, 63(2), 81.

	Molich, R., Ede, M. R., Kaasgaard, K., & Karyukin, B. (2004). Comparative Usability Evaluation. Behaviour & Information Technology, 23(1), 65-74.

	Moore, G.E. (1965). Cramming More Components onto Integrated Circuits. Electronics Magazine. p. 4.

	Morrell, R.W. (2005) http://www.nihseniorhealth.gov: the Process of Construction and Revision in the Development of a Model Web Site for Use by Older Adults, Universal Access in the Information Society, 4: 24–38.

	Nancarrow, C., and Brace, I. (2000). Saying the “right thing”: Coping with Social Desirability Bias in Marketing Research. Bristol Business School Teaching and Research Review, 3(11).

	Nielsen J. (1994) Usability Engineering, Elsevier.

	Nielsen, J. (1994b). Heuristic Evaluation. In Nielsen, J., and Mack, R.L. (Eds.), Usability Inspection Methods, John Wiley and Sons, New York, NY.

	Nielsen, J. (2000) Why You Only Need to Test with 5 Users, Nilsen and Norman Group:

	Nielsen, J. (2012) How Many Users in a Usability Test? Nilsen and Norman Group:

	Nielsen, J., and Landauer, T. K. (1993). A Mathematical Model of the Finding of Usability Problems. In Proceedings of the INTERACT'93 and CHI'93 conference on Human factors in computing systems (pp. 206-213), ACM.

	Nielsen, J., and Molich, R. (1990). Heuristic Evaluation of User Interfaces. In Proceedings of the SIGCHI conference on Human factors in computing systems (pp. 249-256). ACM.

	Norman, D. A. (1988). The Design of Everyday Things. Basic books.

	Nunnally, J. C., Bernstein, I. H., and Berge, J. M. T. (1967). Psychometric Theory (Vol. 226). New York: McGraw-Hill.

	Osgood, C. E. (1957). The Measurement of Meaning (No. 47). University of Illinois press.

	Patsoule, E., and Koutsabasis, P. (2012). Redesigning Web Sites for Older Adults. In Proceedings of the 5th International Conference on PErvasive Technologies Related to Assistive Environments (PETRA 2012). ACM.

	Patsoule, E., and Koutsabasis, P. (2014). Redesigning Websites for Older Adults: a Case Study. Behaviour and Information Technology, 33(6), 561-573.

	Pinelle, D., Wong, N., and Stach, T. (2008). Heuristic Evaluation for Games: Usability Principles for Video Game Design. In Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (pp. 1453-1462). ACM.

	Polson, P. G., Lewis, C., Rieman, J., and Wharton, C. (1992). Cognitive Walkthroughs: a Method for Theory-Based Evaluation of User Interfaces. International Journal of man-machine studies, 36(5), 741-773.

	Rea, L. M., and Parker, R. A. (2012). Designing and Conducting Survey Research: A Comprehensive Guide. John Wiley and Sons.

	Rieman, J., Franzke, M., and Redmiles, D. (1995). Usability Evaluation with the Cognitive Walkthrough. In Conference companion on Human factors in computing systems (pp. 387-388). ACM.

	Rubin, J., and Chisnell, D. (2008). Handbook of Usability Testing: How to Plan, Design, and Conduct Effective Tests. John Wiley and Sons.

	Saffer, D. (2010). Designing for Interaction: Creating Innovative Applications and Devices. New Riders.

	Sauro, J. (2005) Confidence Interval Calculator for a Completion Rate. MeasuringU.com

	Sauro, J., and Lewis, J. R. (2012). Quantifying the User Experience: Practical Statistics for User Research. Elsevier.

	Shneiderman, B., and Pleasant, C. (2009). Designing the User Interface. 5th edition, Pearson Education..

	Sibert, L. E., and Jacob, R. J. (2000). Evaluation of Eye Gaze Interaction. In Proceedings of the SIGCHI conference on Human Factors in Computing Systems (pp. 281-288). ACM.

	Siegler, M.G. (2011) Siri, Do You Use Nuance Technology? Siri: I’m Sorry, I Can’t Answer That. Techcrunch.com

	Smith, P. A. (1996). Towards a Practical Measure of Hypertext Usability. Interacting with Computers, 8(4), 365-381.

	Soukoreff, R. W., and MacKenzie, I. S. (2004). Towards a Standard for Pointing Device Evaluation, Perspectives on 27 years of Fitts’ Law Research in HCI. International Journal of Human-Computer Studies, 61(6), 751-789.

	Spool, J., and Schroeder, W. (2001). Testing Web Sites: Five Users is Nowhere Near Enough. In CHI'01 extended abstracts on Human factors in computing systems (pp. 285-286). ACM.

	Tidwell, J. (2010). Designing Interfaces. O'Reilly Media, Inc.

	Tullis, T. and Albert, W. (2008). Measuring the User Experience: Collecting, Analyzing, and Presenting Usability Metrics. 1st edition, Newnes.

	Tullis, T. S., and Stetson, J. N. (2004). A Comparison of Questionnaires for Assessing Website Usability. In Usability Professional Association Conference (pp. 1-12).

	Van Someren, M. W., Barnard, Y. F., and Sandberg, J. A. (1994). The Think Aloud Method: A Practical Guide to Modelling Cognitive Processes (Vol. 2). London: Academic Press.

	Virzi, R. A. (1992). Refining the Test Phase of Usability Evaluation: How Many Subjects is Enough? Human Factors: The Journal of the Human Factors and Ergonomics Society, 34(4), 457-468.

	Vosinakis, S., Koutsabasis, P., & Anastassakis, G. (2014). A Platform for Teaching Logic Programming using Virtual Worlds. In Advanced Learning Technologies (ICALT), 2014 IEEE 14th International Conference on (pp. 657-661). IEEE.

	Zaphiris, P. Pfeil, U. Xhixho, D. (2009) User Evaluation of Age-Centred Web Design Guidelines, in Universal Access in HCI Part I, Springer LNCS 5614, pp. 677–686.

	Zissis, D., Lekkas, D., & Koutsabasis, P. (2013). Design and Development Guidelines for Real-Time, Geospatial Mobile Applications: Lessons from “MarineTraffic”. In Mobile Web Information Systems (pp. 107-120). Springer Berlin Heidelberg.

	Κουτσαμπάσης, Π. (2011) Αλληλεπίδραση Ανθρώπου-Υπολογιστή: Αρχές, Μέθοδοι και Παραδείγματα. Εκδόσεις Κλειδάριθμος.

	

	Κεφάλαιο Β: Αξιολόγηση Προσβασιμότητας

	

	Σύνοψη

	Σκοπός του κεφαλαίου είναι η συζήτηση αρχών, οδηγιών και μεθόδων αξιολόγησης της προσβασιμότητας διαδραστικών συστημάτων, καθώς και η επίδειξη της εφαρμογής τους με παραδείγματα. Η θεωρητική αντιμετώπιση της προσβασιμότητας περιλαμβάνει μια σύντομη ιστορική εξέλιξη και συναφείς έννοιες, όπως η καθολική σχεδίαση, σχεδίαση για όλους και καθολική ευχρηστία, επιχειρήματα υπέρ της προσβασιμότητας και περιγραφή των ιδιαίτερων αναγκών, εμποδίων πρόσβασης και σχεδιαστικών προκλήσεων για ιδιαίτερες κατηγορίες χρηστών με αναπηρίες. Στη συνέχεια παρουσιάζεται η πρακτική αντιμετώπιση της αξιολόγησης προσβασιμότητας, μέσω σημαντικών μεθόδων και εργαλείων που διακρίνονται σε: επιθεωρήσεις, τεχνικούς ελέγχους και δοκιμές με χρήστες. Κάθε μια από τις παραπάνω μεθόδους περιγράφεται με έμφαση στην πρακτική εφαρμογή, ενώ δίνονται σχετικά παραδείγματα.

	

	Προαπαιτούμενη γνώση

	Βασικές γνώσεις Πληροφορικής, Στατιστικής, Ψυχολογίας. Το προηγούμενο κεφάλαιο αυτού του βιβλίου.

	

	Μαθησιακοί στόχοι

	Μετά την ολοκλήρωση αυτού του κεφαλαίου, ο αναγνώστης θα είναι σε θέση να:

	
		Περιγράψει τις έννοιες της προσβασιμότητας, της καθολικής σχεδίασης και της σχεδίασης για όλους.

		Απαριθμήσει και περιγράψει σημαντικά επιχειρήματα υπέρ της σχεδίασης για προσβασιμότητα.

		Αναγνωρίσει σημαντικές κατηγορίες χρηστών που επηρεάζονται από τη μη-προσβάσιμη σχεδίαση διαδραστικών συστημάτων.

		Αναλύσει τα εμπόδια που αντιμετωπίζουν σημαντικές κατηγορίες χρηστών στη μη-προσβάσιμη σχεδίαση.

		Παρουσιάσει παραδείγματα προσβάσιμης/μη-προσβάσιμης σχεδίασης διαδραστικών συστημάτων για σημαντικές κατηγορίες χρηστών.

		Αναγνωρίσει τις γενικές κατηγορίες μεθόδων αξιολόγησης προσβασιμότητας και τα βασικά χαρακτηριστικά τους.

		Απαριθμήσει σημαντικές αρχές και στόχους της καθολικής σχεδίασης.

		Αναγνωρίσει τις κύριες σχεδιαστικές προκλήσεις προσβασιμότητας για τις τεχνολογίες του παγκόσμιου ιστού και του προσωπικού υπολογιστή.

		Διεξαγάγει μια επιθεώρηση καταστάσεων περιοριστικής πρόσβασης, σύμφωνα με απλές ευρετικές και εργαλεία λογισμικού.

		Εκπονήσει εύκολους ελέγχους προσβασιμότητας για περιεχόμενο ιστού.

		Κατανοήσει τα αποτελέσματα που προκύπτουν από τον τεχνικό έλεγχο της προσβασιμότητας περιεχομένου ιστού.

		Εξηγήσει τα πλεονεκτήματα αλλά και τους περιορισμούς των απομακρυσμένων δοκιμών προσβασιμότητας με τη συμμετοχή ανθρώπων με ειδικές ανάγκες.

		Υποστηρίξει την αναγκαιότητα των δοκιμών προσβασιμότητας με συμμετοχή χρηστών με ειδικές ανάγκες.

	

	1. Θεωρητική αντιμετώπιση

	

	Η θεωρητική κατάρτιση για την προσβασιμότητα είναι αναγκαία προϋπόθεση για την κατανόηση και ορθή διεξαγωγή των μεθόδων αξιολόγησης προσβασιμότητας. Το κεφάλαιο παρουσιάζει σημαντικές θεωρητικές έννοιες σχετικά με την προσβασιμότητα διαδραστικών συστημάτων. Αρχικά παρουσιάζεται μια σύντομη ιστορική εξέλιξη του όρου και σημαντικοί σχετικοί ορισμοί. Στη συνέχεια καταγράφονται τα επιχειρήματα υπέρ της προσβασιμότητας. Έπειτα περιγράφονται οι ανάγκες, τα εμπόδια και οι σχεδιαστικές προκλήσεις για σημαντικές ομάδες χρηστών με αναπηρίες.

	

	1.1. Προσβασιμότητα: ιστορική εξέλιξη, ορισμοί και σχετικές έννοιες

	

	Η έννοια της προσβασιμότητας (accessibility) είναι απλή ως προς την κατανόηση, αν και όχι τόσο εύκολη ως προς την πραγμάτωσή της: αφορά την εξασφάλιση, από τους σχεδιαστές και μηχανικούς, της δυνατότητας πρόσβασης κάθε ανθρώπου, συμπεριλαμβανομένων των ανθρώπων με αναπηρίες, σε οποιοδήποτε φυσικό ή ψηφιακό περιβάλλον. Η προσβασιμότητα αναφέρεται σε κάθε προϊόν και σύστημα του φυσικού και ψηφιακού περιβάλλοντος.

	Η σχεδίαση της προσβασιμότητας συνήθως αναφέρεται ως καθολική σχεδίαση (universal design, ή σχεδίαση ένταξης: inclusive design) ή σχεδίαση για όλους (design for all). Δεν υπάρχει σημαντική διαφορά μεταξύ των όρων. Η Καθολική Σχεδίαση είναι ο πρώτος όρος ιστορικά και χρησιμοποιείται περισσότερο στις ΗΠΑ ενώ η Σχεδίαση για Όλους στην Ευρώπη.

	Η καθολική σχεδίαση προτάθηκε ως σχεδιαστική φιλοσοφία από τις αρχές της 10ετίας του 1970, από τον διακεκριμένο καθηγητή, αρχιτέκτονα και βιομηχανικό σχεδιαστή Ron Mace, για να περιγράψει την έννοια της σχεδίασης κάθε προϊόντος ή περιβάλλοντος, έτσι ώστε να έχει αισθητική αξία και ευχρηστία στον μέγιστο βαθμό για κάθε άνθρωπο, ανεξαρτήτως ηλικίας, ικανότητας και επιπέδου διαβίωσης. Ο Ron Mace ίδρυσε και διηύθυνε το Κέντρο Καθολικής Σχεδίασης του Πανεπιστημίου της Νότιας Καρολίνας και η συμβολή του στην ευαισθητοποίηση και την ανάπτυξη μεθόδων και περιβαλλόντων, σύμφωνα με την καθολική σχεδίαση, ήταν πρωτοποριακή και επίκαιρη με τα κοινωνικά κινήματα που αναπτύχθηκαν στα τέλη της 10ετίας του ’60, στις ΗΠΑ, κατά του αποκλεισμού μειονοτήτων γενικά και των ανθρώπων με αναπηρίες ειδικότερα.

	Η σχεδίαση για όλους ορίζεται ως η σχεδίαση για την ανθρώπινη διαφορετικότητα, κοινωνική ένταξη και ισότητα (EIDD Stockholm Declaration, 2004) και ξεκίνησε να αναπτύσσεται στην Ευρωπαϊκή Ένωση μέσα από πολιτικές υπέρ της προσβασιμότητας, στις αρχές της δεκαετίας του 1990. Στο πλαίσιο των τεχνολογιών πληροφορικής και επικοινωνιών (ICT), αναφέρεται ως η συνειδητή και συστηματική προσπάθεια της εφαρμογής αρχών, μεθόδων και εργαλείων για την προώθηση της καθολικής σχεδίασης, αποφεύγοντας εκ των υστέρων προσαρμογές και εξειδικευμένη σχεδίαση (Stephanidis et al., 1998).

	Η προσβασιμότητα ορίζεται από το ISO 9241(-171) (2008) ως «η ευχρηστία ενός προϊόντος, υπηρεσίας, περιβάλλοντος ή υποδομής (facility) από ανθρώπους με το μέγιστο εύρος ικανοτήτων». Σύμφωνα με τον παραπάνω ορισμό, η προσβασιμότητα συνδέεται άμεσα με την ευχρηστία. Ο Ben Shneiderman (2000) έχει προτείνει την καθολική ευχρηστία (universal usability) ως μια νέα προσέγγιση που ενοποιεί τη προσβασιμότητα με την ευχρηστία, τονίζοντας τη σημασία τριών προκλήσεων: (α) αντιμετώπιση τεχνολογικής ποικιλίας, ώστε να υποστηρίζεται το εύρος των δυνατοτήτων μεταξύ διαφορετικών διατάξεων υλικού, λογισμικού και ταχύτητας δικτύου, (β) αντιμετώπιση ποικιλίας χρηστών (user diversity), συμπεριλαμβανόμενων θεμάτων που αφορούν τις ικανότητες και τις γνώσεις τους, αναπηρίες και εμποδιζόμενες καταστάσεις (disabling conditions), εισόδημα, ηλικία, φύλο, φυλή, εθνική προέλευση, κουλτούρα και προσωπικότητα, και (γ) γεφύρωση του κενού μεταξύ αυτών που γνωρίζουν οι χρήστες και αυτών που πρέπει να μάθουν, ώστε να χρησιμοποιούν ικανοποιητικά τους υπολογιστές.

	Ο Lazar (2007, σελ. 2) παρατηρεί ότι υπάρχουν δύο διαφορετικές στρατηγικές για την επίτευξη της καθολικής ευχρηστίας, οι οποίες εξαρτώνται από το είδος της εφαρμογής. Οι εφαρμογές που απευθύνονται εξ’ ορισμού σε όλους τους χρήστες, οι οποίες είναι κυρίως αυτές του παγκόσμιου ιστού, όπως π.χ. υπηρεσίες ενημέρωσης, αγορών, εκπαίδευσης, κ.ά., θα πρέπει προφανώς να αντεπεξέρχονται στις παραπάνω προκλήσεις, που διατυπώνονται αδρομερώς από τον Schneiderman. Υπάρχουν όμως και εφαρμογές που απευθύνονται σε ειδικές ομάδες χρηστών και είναι βοηθητικού χαρακτήρα (assistive), όπως π.χ. εκπαιδευτικές εφαρμογές για παιδιά με αυτισμό. Οι στόχοι αυτών των εφαρμογών δεν εντάσσονται στην καθολική ευχρηστία με την έννοια που δηλώνει ο Schneiderman, αν και ασφαλώς πρόκειται για αναγκαίες και σημαντικές εφαρμογές με ειδικό σκοπό. Σε κάθε περίπτωση, οι προσπάθειες των σχεδιαστών θα πρέπει να είναι στην κατεύθυνση του μη αποκλεισμού μικρών ή μεγάλων ομάδων χρηστών από τη δυνατότητα χρήσης εφαρμογών.

	Αν και η προσβασιμότητα έχει συνδεθεί για το ευρύ κοινό με αρνητικές προσλαμβάνουσες, όπως ο υπερβολικά εξειδικευμένος σχεδιασμός, η χρήση ειδικών προϊόντων μόνο από ανθρώπους με αναπηρίες, το μεγάλο κόστος ανάπτυξης και κατασκευής, οι ιδιαίτερα ειδικευμένες γνώσεις υποβάθρου σχεδιαστικής ομάδας, κ.ά., η σύγχρονη σκέψη και πράξη είναι εντελώς διαφορετικές. Η σχεδίαση για προσβασιμότητα δεν είναι μια εξειδικευμένη δραστηριότητα, ούτε αφορά μόνο ανθρώπους με αναπηρίες, αλλά αφορά την εξασφάλιση ότι η σχεδίαση απευθύνεται σε όσο το δυνατόν περισσότερους χρήστες. Ούτε πρόκειται για μια επιπρόσθετη σχεδίαση σε ήδη υπάρχοντα συστήματα ή προϊόντα, ή για μια επιμέρους δραστηριότητα εντός μιας κατά τα άλλα παραδοσιακής προσέγγισης. Αντίθετα, απαιτείται συνολική και διαφορετική σχεδιαστική προσέγγιση, που συμπεριλαμβάνει εξ’ αρχής τις ανάγκες ευρύτατου κοινού. Υπό αυτό το πρίσμα, προφανώς δεν απαιτούνται τόσο εξειδικευμένες σχεδιαστικές και τεχνικές γνώσεις, αλλά αλλαγή νοοτροπίας και ευαισθητοποίηση των σχεδιαστών, μηχανικών, δημόσιων φορέων και εργοδοτών για την εξερεύνηση των δυνατοτήτων εξασφάλισης της προσβασιμότητας των συστημάτων, προϊόντων και υπηρεσιών. Εν τέλει, η εξασφάλιση της προσβασιμότητας αποτελεί μια εξαιρετική σχεδιαστική πρόκληση, ενώ τα καθολικά σχεδιασμένα περιβάλλοντα, προϊόντα, συστήματα και υπηρεσίες αποτελούν μοναδικά παραδείγματα σχεδιασμού, αισθητικής, ευχρηστίας και κοινωνικής ευαισθησίας.

	Η προσβασιμότητα αναφέρεται συχνά σε ανθρώπους (α) με αναπηρίες, όπως κινητικά προβλήματα, προβλήματα όρασης, κ.ά., (β) με προσωρινές αναπηρίες από τραυματισμούς, όπως η αδυναμία χρήσης ποντικιού και πληκτρολογίου λόγω τενοντίτιδας, (γ) με περιορισμένες φυσικές ικανότητες, όπως οι ηλικιωμένοι και τα παιδιά, και (δ) σε καταστάσεις περιοριστικής πρόσβασης (constrained access situations), όπως η χρήση κινητού τηλεφώνου κατά την οδήγηση. Πολύ συχνά, η αντιμετώπιση της προσβασιμότητας αφορά συνήθως τη σχεδίαση διαδραστικών προϊόντων που διευκολύνουν την πρόσβαση, όπως π.χ. ακουστικά Bluetooth για χρήση του κινητού ή ειδικό πληκτρολόγιο για ανθρώπους με κινητικά προβλήματα, κ.ά. Η βιομηχανία των βοηθητικών τεχνολογιών ή συσκευών (assistive technologies, devices) ασχολείται ακριβώς με τη σχεδίαση και κατασκευή προϊόντων που διευκολύνουν την πρόσβαση για ανθρώπους με αναπηρίες και ειδικές ανάγκες. Όμως, τα τελευταία χρόνια, όλο και περισσότερο γίνεται αντιληπτό ότι η προσβασιμότητα μας αφορά όλους, επειδή έχουμε ανάγκη χρήσης διαδραστικών εφαρμογών σε ιδιαίτερα πλαίσια χρήσης, που είτε μας αρέσουν και μας διευκολύνουν (π.χ. πάνω από το 1/3 των χρηστών του Facebook συνδέονται σε αυτό από ταμπλέτες και φορητά τηλέφωνα από το σπίτι ή εξωτερικούς χώρους, και το ποσοστό αυξάνεται συνεχώς), είτε επειδή είναι όντως περιοριστικά ως προς τον καθιερωμένο τρόπο χρήσης τους, π.χ. το παράδειγμα της οδήγησης και ομιλίας στο φορητό τηλέφωνο.

	Η σχεδίαση και αξιολόγηση της προσβασιμότητας των διαδραστικών τεχνολογιών και εφαρμογών είναι ένα διαρκές ζητούμενο σε μια ολοκληρωμένη και ανθρωποκεντρική διαδικασία ανάπτυξης. Το κρίσιμο στοιχείο είναι η ευαισθητοποίηση των σχεδιαστών για την ανάγκη να προσεγγίσουν τα προβλήματα υπό το πρίσμα της σχεδίασης για όλους, ώστε για κάθε ιδέα και πρωτότυπο να εξετάζουν τη πρόσβαση από «ακραίες» περιπτώσεις χρήσης και να αναζητούν λύσεις και γι’ αυτές (εξάλλου, κάποιες περιπτώσεις χρήσης δεν είναι τόσο «ακραίες» όσο φαίνονται εκ πρώτης όψεως).

	Βεβαίως, είναι αναγκαίο οι σχεδιαστές εφαρμογών να εργάζονται σε τεχνολογίες που επιτρέπουν την προσβασιμότητα. Εδώ, είναι γεγονός ότι οι διαδραστικές τεχνολογίες αιχμής συνήθως δεν συνοδεύονται από προβλέψεις προσβασιμότητας στις πρώτες εκδόσεις τους. Για παράδειγμα, οι πρώτες εκδόσεις του περιβάλλοντος Microsoft Windows δεν ήταν προσβάσιμες, η εταιρεία όμως επέδειξε σημαντική ευαισθησία από τα τέλη της 10ετίας του ‘80 και φρόντισε, σχετικά σύντομα, να προσφέρει τα αναγκαία τεχνολογικά εργαλεία, με αποτέλεσμα, σήμερα, η προσβασιμότητα των εφαρμογών γραφείου να είναι εκ των ων ουκ άνευ. Επίσης, οι πρώτες εκδόσεις των τεχνολογιών παγκόσμιου ιστού (όπως HTML, CSS, Javascript, κ.α.), δεν φρόντιζαν επαρκώς για τον διαχωρισμό του περιεχομένου από το στιλ, ούτε προέβλεπαν χαρακτηριστικά ενίσχυσης της προσβασιμότητας του περιεχομένου και προσαρμογής του σε διαφορετικές συσκευές πρόσβασης. Η πρωτοβουλία της Κοινοπραξίας Παγκόσμιου Ιστού για την Προσβασιμότητα (W3C.WAI, World Wide Web Consortium, Web Accessibility Initiative) ανέπτυξε πλέον σχετικές προβλέψεις (βλ. παρακάτω), ώστε να είναι δυνατή η σχεδίαση προσβάσιμων εφαρμογών και υπηρεσιών Παγκόσμιου Ιστού. Στον χώρο των εφαρμογών για φορητές συσκευές, είμαστε ακόμα σε μια κατάσταση ιδιαίτερα περιορισμένης προσβασιμότητας, αν και είναι δυνατόν να σχεδιαστούν προσβάσιμες εφαρμογές σε διάφορα πλαίσια, ενώ ασφαλώς η κατάσταση θα βελτιωθεί καθώς ωριμάζει η τεχνολογία.

	Η ευαισθητοποίηση των σχεδιαστών για τη προσβασιμότητα επιτυγχάνεται σε κάποιο βαθμό μέσα από τα επιχειρήματα υπέρ της προσβασιμότητας, καθώς βέβαια και από την επιμόρφωση (και ακόμα περισσότερο από τη βιωματική έρευνα και παρατήρησή) τους για τις ιδιαίτερες ανάγκες και περιπτώσεις χρήσης προϊόντων, συστημάτων και υπηρεσιών από ανθρώπους με αναπηρίες. Τα επόμενα δύο κεφάλαια αναφέρονται σε αυτές τις έννοιες.

	

	1.2. Επιχειρήματα υπέρ της προσβασιμότητας

	

	Η προσβασιμότητα αφορά, άμεσα ή έμμεσα, όλους τους εμπλεκόμενους στην ανάπτυξη διαδραστικών συστημάτων, προϊόντων και υπηρεσιών, όπως χρήστες, σχεδιαστές, επιχειρηματίες και δημόσιους φορείς. Τα βασικά επιχειρήματα υπέρ της σχεδίασης για προσβασιμότητα, αν και δεν είναι ασφαλώς ανεξάρτητα μεταξύ τους, μπορούν να συνοψιστούν στα εξής:

	

	1.2.1. Το ηθικό επιχείρημα

	

	Το ηθικό επιχείρημα υπέρ της προσβασιμότητας αναφέρεται στην παροχή ίσων ευκαιριών πρόσβασης σε προϊόντα και υπηρεσίες για όλους, ανεξαρτήτως των ικανοτήτων και περιορισμών τους. Προφανώς, σε μια πολιτισμένη κοινωνία κανείς δεν μπορεί να διαφωνήσει με την αρχή των ίσων ευκαιριών, επειδή ο αποκλεισμός κάποιων ανθρώπων από τη χρήση υπηρεσιών, προϊόντων και συστημάτων, λόγω λειτουργικών περιορισμών ή αναπηριών τους, δεν είναι ευθύνη των ίδιων. Για παράδειγμα, η πρόσβαση σε μια διαδικτυακή εκπαιδευτική πλατφόρμα διαμοίρασης σημειώσεων για πανεπιστημιακά μαθήματα, δεν θα πρέπει να αποκλείει κανέναν φοιτητή, ακόμα κι αν έχει προβλήματα όρασης, ακοής, κινητικά προβλήματα ή αναπηρίες στα άνω άκρα, δυσλεξία, κ.ά. Το ίδιο προφανώς ισχύει και για τους καθηγητές, κάποιοι εκ των οποίων είναι ηλικιωμένοι και παρουσιάζουν μειωμένες φυσικές ικανότητες, ενώ κουράζονται και πιο εύκολα. Επίσης, τόσο η πλατφόρμα όσο και το περιεχόμενο (κείμενα, εικόνες, βίντεο) θα πρέπει να είναι προσβάσιμα τόσο από τον προσωπικό υπολογιστή όσο και από φορητές συσκευές, καθώς επίσης και από οποιαδήποτε βοηθητική συσκευή ή εφαρμογή, όπως π.χ. περιηγητές ανάγνωσης του περιεχομένου (oral bowsers). Το ηθικό επιχείρημα δεν υπονοεί τη λογική της μοναδικής λύσης για όλους (one product fits all), η οποία κατά κανόνα δεν μπορεί να ισχύει, αλλά αντίθετα μια σχεδιαστική προσέγγιση που εξυπηρετεί σε εξατομικευμένη βάση κάθε χρήστη, χωρίς να προσθέτει εμπόδια και δυσκολίες.

	

	1.2.2. Το επιχείρημα των διακεκριμένων ανθρώπων με αναπηρίες

	

	Ο αριθμός των ανθρώπων με αναπηρίες που έχουν διακριθεί στις επιστήμες και τις τέχνες και έχουν συμβάλει καθοριστικά με το έργο τους, όχι μόνο στη κοινωνία, αλλά και στην παγκόσμια κληρονομιά, είναι μεγάλος. Ενδεικτικά αναφέρεται ότι ο Όμηρος, σύμφωνα με πολλές ιστορικές πηγές, ήταν τυφλός (άγνωστο αν η τύφλωση ήταν εκ γενετής ή επίκτητη), πράγμα που πολλοί σύγχρονοι ιστορικοί αδυνατούν να πιστέψουν, λόγω των περιγραφών εκπληκτικής ομορφιάς που έχει συμπεριλάβει στα έπη του. Ο σημαντικότερος μουσικός της ανθρωπότητας, ο Λούντβιχ Βαν Μπετόβεν, άρχισε να χάνει την ακοή του από τα 30, ενώ στα 50 του ήταν εντελώς κουφός, όμως συνέχισε να γράφει αριστουργήματα (όταν έγραψε την 9η συμφωνία είχε πλήρη απώλεια της ακοής του). Ο Στίβεν Χόκινγκ είναι ένας εκ των σημαντικότερων θεωρητικών αστροφυσικών με σημαντική συμβολή στη διατύπωση θεωρίας της κοσμολογίας που συνδέει τη θεωρία της σχετικότητας με τη κβαντομηχανική, ενώ είναι σχεδόν εξ ολοκλήρου παράλυτος (πάσχει από μυατροφική πλευρική σκλήρυνση) και επικοινωνεί μέσω συσκευής παραγωγής ομιλίας. Πάρα πολλές άλλες περιπτώσεις επιστημόνων, καλλιτεχνών, αθλητών, κ.ά., με αναπηρίες αποτελούν παραδείγματα για όλους μας με τα επιτεύγματα τους.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-B-1.png]

	Εικόνα Β-1: Ποσοστό ηλικιωμένων (ηλικίας άνω των 65) που εργάζονται, ως ποσοστό του πληθυσμού στην Ευρώπη, τα έτη 1970, 2010, 2050 (πρόβλεψη). (W3C, 2008)

	

	1.2.3. Το δημογραφικό επιχείρημα

	

	Τις τελευταίες 10ετίες, παρατηρείται, σε παγκόσμιο επίπεδο, σημαντική αύξηση του προσδόκιμου ζωής, λόγω πολλών παραγόντων, όπως η βελτίωση των συνθηκών διαβίωσης και της ιατροφαρμακευτικής περίθαλψης, καθώς το φαινόμενο της γέννησης πολλών παιδιών την πρώτη 20ετία μετά τον Β’ παγκόσμιο πόλεμο (baby boomers, Wikipedia). Στις Δυτικές κοινωνίες, το προσδόκιμο ζωής ήταν περίπου στα 60 έτη τη δεκαετία του 1960, ενώ σήμερα είναι περίπου στα 80 έτη, και η τάση εξακολουθεί να είναι αυξητική. Επιπλέον, στις δυτικές κοινωνίες το ποσοστό των ανθρώπων που έχει κάποια αναπηρία είναι πολύ υψηλότερο από αυτό που έχει υπόψη της η κοινή γνώμη και κυμαίνεται συνήθως μεταξύ 10-20%.

	Ενδεικτικά αναφέρεται ότι, στην Ευρωπαϊκή Ένωση (Europe27), το ποσοστό των ανθρώπων με αναπηρίες είναι 50-75 εκατομμύρια, δηλαδή ποσοστό 10%-15% του συνολικού πληθυσμού (europa.eu). Επίσης, το 2010 οι ηλικιωμένοι εργαζόμενοι αποτελούσαν το 17%-31% στις χώρες της Ευρωπαϊκής Ένωσης, ενώ η πρόβλεψη για το 2050 είναι ότι αυτά τα ποσοστά θα υπερδιπλασιαστούν (W3C-WAOU, 2008).

	Στις ΗΠΑ, το 2013, το ποσοστό των ανθρώπων με αναπηρίες ήταν 12,7% (Annual Disability Compendium, σελ. 10): “Based on data from the American Community Survey (ACS), in 2013, there were 314,746,745 individuals living in the community, 39,892,960 of which were individuals with disabilities—a prevalence rate of 12.7 percent.”). Κατά συνέπεια, υπάρχει ένα διαρκώς αυξανόμενο ποσοστό του πληθυσμού τρίτης και τέταρτης ηλικίας, το οποίο, μολονότι μπορεί να αντιμετωπίζει λειτουργικούς περιορισμούς ή αναπηρίες, όχι μόνο έχει το δικαίωμα της συμμετοχής σε κοινωνικές και άλλες δραστηριότητες, αλλά επιπλέον η συμβολή του είναι κρίσιμη για την κοινωνική ζωή, ενώ σε αρκετές περιπτώσεις εξακολουθεί να είναι εργασιακά ενεργό.

	

	1.2.4. Το επιχείρημα της κοινωνικής ανάγκης για αυτόνομη διαβίωση

	

	Το παραδοσιακό μοντέλο της διαβίωσης των ηλικιωμένων προέβλεπε ότι, μόλις οι άνθρωποι σταματούσαν να εργάζονται, θα έπρεπε να τους φροντίσουν τα παιδιά τους, και συνήθως οι γυναίκες, οι οποίες δεν εργάζονταν. Σήμερα, στις Δυτικές κοινωνίες εργάζονται άντρες και γυναίκες, ενώ και οι ηλικιωμένοι επιθυμούν τη μέγιστη αυτονομία χωρίς να επιβαρύνουν κανέναν, είτε αυτός είναι συγγενής τους, είτε εργάζεται ως συνοδός και φροντιστής τους (βεβαίως τέτοιου είδους φροντίδα είναι απαιτητική και ακριβή). Επίσης, αρκετοί ηλικιωμένοι φροντίζουν πλέον τα εγγόνια τους, πράγμα που επιτείνει την ανάγκη για την αυτόνομη διαβίωση τους. Σε άλλες περιπτώσεις, άνθρωποι ηλικίας 40-50 ετών καλούνται να φροντίσουν τόσο τα μικρά παιδιά όσο και τους ηλικιωμένους γονείς τους – γι’ αυτό συχνά αναφέρονται ως η «γενιά σάντουιτς» (sandwich generation). Επιπρόσθετα, σήμερα όλοι μας ταξιδεύουμε συχνότερα, οι οικογένειες συχνά είναι διασκορπισμένες σε διαφορετικά μέρη της χώρας ή του εξωτερικού και δεν είναι προφανώς καθόλου εύκολη η φροντίδα των ηλικιωμένων γονέων από τα παιδιά τους. Προφανώς, τα αντίστοιχα ισχύουν για τους ανθρώπους με αναπηρίες, οι οποίοι καλούνται, αργά ή γρήγορα, να χρησιμοποιούν προϊόντα, υπηρεσίες και συστήματα στην καθημερινότητα τους με μεγάλη αυτονομία.

	

	1.2.5. Το επιχείρημα της αλλαγής του στυλ ζωής των ανθρώπων με αναπηρία

	

	Κατά τις προηγούμενες δεκαετίες, ήμασταν μάρτυρες του «χάσματος γενεών» με μεγάλες διαφορές μεταξύ γονέων και παιδιών, στο βιοτικό επίπεδο, το επίπεδο εκπαίδευσης, τη χρήση της τεχνολογίας, κ.ά. Πλέον οι διαφορές αμβλύνονται ραγδαία, αφού οι ηλικιωμένοι είναι διαρκώς σε καλύτερη θέση, ως προς τα παραπάνω δεδομένα, σε σχέση με τα παιδιά τους. Επιπλέον, σε πολλά επαγγέλματα είναι εφικτό και αναγκαίο οι άνθρωποι να εργάζονται σε μεγάλες ηλικίες (π.χ. εκπαίδευση, υπηρεσίες), ενώ τα όρια ηλικίας προς συνταξιοδότηση αυξάνονται διεθνώς (μεταξύ άλλων) και για δημογραφικούς λόγους, πράγμα που επιτείνει την κοινωνική ανάγκη εργασίας των ηλικιωμένων. Τα παραπάνω δεδομένα (βλ. και Εικόνα Β-1) αυξάνουν τις απαιτήσεις των ηλικιωμένων για διασκέδαση, ταξίδια, ενημέρωση, κ.ά., και βεβαίως για τη χρήση της τεχνολογίας που επιτρέπει την πρόσβαση σε τέτοιες υπηρεσίες. Αντίστοιχα, οι άνθρωποι με αναπηρία ήταν παλαιότερα περιορισμένοι στο σπίτι τους. Είναι ακόμα, δυστυχώς, σε πολλές περιπτώσεις, αλλά πλέον έχουν σαφώς περισσότερες δυνατότητες επικοινωνίας, ενημέρωσης, εκπαίδευσης και εργασίας, μέσω του Παγκόσμιου Ιστού. Αυτές ακριβώς πρέπει να εκμεταλλευτούν οι σχεδιαστές, μηχανικοί, φορείς και επιχειρήσεις, ώστε να προσφέρουν προσβάσιμες υπηρεσίες και προϊόντα σε όλους.

	

	1.2.6. Το επιχείρημα του προσωπικού ενδιαφέροντος

	

	Όταν ένας νέος και υγιής άνθρωπος έρχεται σε επαφή με την έννοια της προσβασιμότητας, ίσως είναι σε κάποιο βαθμό αναμενόμενο να θεωρήσει ότι δεν τον αφορά άμεσα. Επιπλέον, ως νέοι φοιτητές, σχεδιαστές, μηχανικοί, συχνά έχουμε την ανάγκη να σχεδιάσουμε για περιπτώσεις που βιώνουμε και μπορούμε να κατανοήσουμε καλύτερα. Όμως, όσο υγιείς, δυνατοί και ακαταπόνητοι μπορεί να αισθανόμαστε, σε κάποιο σημείο της ζωής μας αρχίζουμε να συνειδητοποιούμε ότι οι φυσική μας δύναμη, οι αντιδράσεις, η αντοχή και η δύναμη μας μειώνονται. Συχνά αυτό συμβαίνει μετά από μικροτραυματισμούς, πιασίματα και καθυστερήσεις στην επούλωση τους. Αρκεί να φανταστούμε πώς είναι να έχουμε μόνιμα μια δυσκαμψία στη μέση, μια ενόχληση στο καρπό του χεριού μας, μια αδυναμία να σφίξουμε με τη παλάμη μας (και πόσο αυτά θα μας ενοχλούν και θα μειώσουν την απόδοσή μας σε απλές εργασίες, όπως το περπάτημα ή η πληκτρολόγηση ή το να ανοίξουμε μια συσκευασία ενός προϊόντος), για να συνειδητοποιήσουμε πως θα είναι η καθημερινότητά μας από μια ηλικία και μετά. Η σκέψη ότι οι προσβάσιμες λύσεις μπορεί, σε κάποιες περιπτώσεις, να είναι ιδιαίτερα απλές και ταυτόχρονα να βελτιώνουν σημαντικά τη καθημερινότητα μιας μεγάλης μερίδας του πληθυσμού, είναι συναρπαστική για κάθε σχεδιαστή και μηχανικό και μπορεί να γίνει το επίκεντρο της εργασίας του, εφόσον συνειδητοποιήσει ότι τελικά αφορούν άμεσα και τον ίδιο προσωπικά, έστω και σε μια μεταγενέστερη φάση της ζωής του.

	

	1.2.7. Το νομικό επιχείρημα

	

	Το νομικό επιχείρημα αφορά στο γεγονός ότι τα δικαιώματα των ανθρώπων με αναπηρίες και ειδικές ανάγκες προστατεύονται από το νόμο. Πολλές κυβερνήσεις κρατών του δυτικού κόσμου έχουν αντιδράσει θετικά στο κάλεσμα για παροχή ίσων ευκαιριών πρόσβασης σε υποδομές, προϊόντα και υπηρεσίες, με τη θέσπιση σχετικής νομοθεσίας.

	Στις ΗΠΑ, η νομοθεσία Δράσης για τους Αμερικάνους με Αναπηρίες (1990, ADA: Americans with Disabilities ACT), στη Μεγάλη Βρετανία η νομοθεσία για τη Δράση Εναντίον του Διαχωρισμού λόγω Αναπηρίας (DDA: Disabilities Discrimination Act, 1995) και στη Γερμανία η Δράση για Ίσες Ευκαιρίες για Ανθρώπους με Αναπηρίες (Act on Equal Opportunities for Disabled Persons, 2002) προβλέπουν την ευθύνη οργανισμών και επιχειρήσεων, καθώς και μέτρα τιμωρίας γι’ αυτές που αποτυγχάνουν να προσφέρουν εύλογες προσαρμογές (reasonable adjustments) προσβασιμότητας υπηρεσιών σε ανθρώπους με λειτουργικούς περιορισμούς και αναπηρίες. Εκεί, αλλά και σε άλλα κράτη της ευρωπαϊκής ένωσης, όπου η νομοθεσία εφαρμόζεται πιστά και υπάρχει γρήγορη απονομή δικαιοσύνης, έχουν υπάρξει περιπτώσεις οργανισμών και εταιρειών που έχουν αποδώσει αποζημιώσεις για αποκλεισμό ανθρώπων με αναπηρίες. Η Ευρωπαϊκή Ένωση έχει επίσης αναλάβει πολλές πρωτοβουλίες για την εξασφάλιση της προσβασιμότητας στα κράτη-μέλη, οι οποίες απαιτούν την επικύρωση από τα εθνικά κοινοβούλια.

	Για την προσβασιμότητα των ηλεκτρονικών υπηρεσιών, η ισχύουσα νομοθεσία διεθνώς αφορά τον Παγκόσμιο Ιστό, ως την πλέον βασική υποδομή επί της οποίας σχεδιάζονται ηλεκτρονικές υπηρεσίες. Στις ΗΠΑ έχει νομοθετηθεί το άρθρο 508 (Section 508) της Δράσης Αποκατάστασης (Rehabilitation Act), το οποίο προβλέπει την υποχρέωση των δημόσιων φορέων να ακολουθούν οδηγίες προσβασιμότητας στις ηλεκτρονικές υπηρεσίες, ενώ σχετική νομοθεσία υπάρχει και σε Ευρωπαϊκές χώρες. Η διεθνής νομοθεσία καταλήγει στην συμμόρφωση με τις Οδηγίες Προσβασιμότητας Περιεχομένου Παγκόσμιου Ιστού της Πρωτοβουλίας για την Προσβασιμότητα της Κοινοπραξίας Παγκόσμιου Ιστού (Web Content Accessibility Guidelines, W3C.WAI), οι οποίες παρουσιάζονται συνοπτικά παρακάτω.

	

	1.2.8. Το οικονομικό επιχείρημα

	

	Η δράση για την προσβασιμότητα δεν είναι ευθύνη μόνο των δημόσιων φορέων, αλλά και των επιχειρήσεων. Ο αριθμός των ανθρώπων με αναπηρίες και ειδικές ανάγκες, οι ηλικιωμένοι χρήστες, καθώς και οι άνθρωποι με ειδικές συνθήκες πρόσβασης σε προϊόντα και υπηρεσίες, είναι πολύ μεγάλος για να αγνοηθεί, και βεβαίως αν αγνοηθεί από κάποια επιχείρηση δεν θα αγνοηθεί από τους ανταγωνιστές της. Επίσης, πολλοί ηλικιωμένοι και άνθρωποι με αναπηρίες έχουν την οικονομική δυνατότητα (όσο και την ανάγκη) για πρόσβαση σε προσβάσιμα προϊόντα και υπηρεσίες. Σε κάποιες περιπτώσεις, τα έξοδα για την αγορά και την πρόσβαση σε προϊόντα και υπηρεσίες καλύπτονται και από ασφαλιστικούς φορείς. Η αγορά των ανθρώπων που έχουν ανάγκες προσβασιμότητας σε προϊόντα και υπηρεσίες συχνά δεν διερευνάται διεξοδικά, κάτι που σίγουρα δεν αποτελεί καλή επιχειρηματική πρακτική.

	

	1.2.9. Το επιχείρημα της εργοδοτικής και εταιρικής ευθύνης

	

	Κάθε επιχειρηματική δραστηριότητα σε ηθικό επίπεδο δεν έχει μόνο οικονομική αλλά και κοινωνική διάσταση, επίδραση και όφελος. Σε πρακτικό επίπεδο, πολλές επιχειρήσεις έχουν υπαλλήλους που είναι ηλικιωμένοι, έχουν λειτουργικούς περιορισμούς ή αναπηρίες, και οφείλουν να προσφέρουν εγκαταστάσεις και συστήματα που να είναι προσβάσιμα σε αυτούς, έτσι ώστε να εξασφαλίζεται η παραγωγικότητα, η δημιουργικότητα, αλλά και η καλή σωματική κατάσταση και η υγεία τους. Ενδεικτικά αναφέρεται από τους Keates and Clarkson (2003, σελ. 28) ότι, σε έρευνα του Βασιλικού Ταχυδρομείου της Μεγάλης Βρετανίας (Royal Mail), σχετικά με την ιατρική παρακολούθηση των υπαλλήλων του (συνολικά 180.000 εργαζόμενοι), εντοπίστηκε σημαντικό ποσοστό ατόμων που, έπειτα από αξιολόγηση από εργοθεραπευτές, δικαιούνταν πρόωρης συνταξιοδότησης, επειδή το περιβάλλον εργασίας δεν είναι κατάλληλο για τη συνέχιση της εργασίας τους. Το συνολικό κόστος της πρόωρης συνταξιοδότησης των υπαλλήλων ήταν 150 εκατομμύρια λίρες -και σε αυτό βέβαια δεν συμπεριλαμβάνεται το κόστος απώλειας της τεχνογνωσίας και της πείρας των υπαλλήλων. Το μισό περίπου κόστος θα μπορούσε να εξοικονομηθεί, αν είχαν σχεδιαστεί προσβάσιμες θέσεις εργασίας! Επιπλέον, κάθε επιχείρηση μπορεί να έχει πελάτες με τα παραπάνω χαρακτηριστικά που την επισκέπτονται και αυτός είναι ένας επιπρόσθετος λόγος να διαθέτει προσβάσιμες φυσικές εγκαταστάσεις καθώς και ηλεκτρονικές υπηρεσίες.

	

	1.2.10. Το σχεδιαστικό επιχείρημα

	

	Η σχεδίαση για προσβασιμότητα είναι καλή σχεδίαση γενικότερα. Επίσης, όταν η ποιότητα της σχεδίασης έχει ως αποτέλεσμα την ικανοποίηση μεγάλου εύρους αναγκών, τότε ενισχύεται η εικόνα του σχεδιαστή και της επιχείρησης (εταιρική ταυτότητα). Τα καλά παραδείγματα δεν είναι λίγα. Αρκεί να σκεφτούμε πόσο πιο εύκολο είναι το περπάτημα και οι μετακινήσεις σε αρκετές πόλεις της Ευρώπης (όπου οι δρόμοι, πεζοδρόμια, φανάρια, μετρό, είσοδοι κτιρίων, ανελκυστήρες, κ.ά. είναι σχεδιασμένα με βάση τις αρχές της προσβασιμότητας), αλλά και οι επισκέψεις σε προσβάσιμα κτίρια γενικά (π.χ. το Μουσείο της Ακρόπολης στη χώρα μας είναι ένα από αυτά).

	Στον χώρο της αυτοκινητοβιομηχανίας, αναφέρονται ενδεικτικά τα εξής. Το πρόγραμμα Αυτονομίας της Fiat (Fiat Autonomy Program) λειτουργεί από το 1994 και έχει ως στόχο την ενσωμάτωση της προσβασιμότητας σε κάθε όχημα της εταιρείας. Περίπου 20.000 οχήματα (αυτοκίνητα, λεωφορεία, φορτηγά, τρακτέρ, κ.ά.) πωλούνται παγκοσμίως μέσω του προγράμματος (Coda and Gadeselli, 2003).

	Επίσης, το αυτοκίνητο Ford Focus είναι ένα από τα πλέον πετυχημένα μοντέλα παγκοσμίως στην αγορά, με απήχηση σε ευρύτατο κοινό, και έχει βραβευθεί πολλαπλώς ως καθολικά σχεδιασμένο. Η προσέγγιση των μηχανικών ως προς την σχεδίαση της προσβασιμότητάς του περιελάβανε, μεταξύ άλλων, τα περίφημα κουστούμια τρίτης ηλικίας (Third Age Suits, Hitchcock et al., 2001) τα οποία προσέθεταν βάρος στο σώμα και δυσκαμψία στις αρθρώσεις, ώστε να προσομοιωθούν οι χρόνοι, οι κινήσεις και η καταπόνηση των ηλικιωμένων χρηστών κατά τον χειρισμό του αυτοκινήτου. Κύριο σημείο έμπνευσης των μηχανικών ήταν η παλαιότερη βιωματική έρευνα της διακεκριμένης σχεδιάστριας Patricia Moore, η οποία στο διάστημα 1979-1982 (σε ηλικία 26-29 χρονών) επισκέφθηκε συνολικά 116 πόλεις σε 16 πολιτείες των ΗΠΑ και Καναδά, προσομοιώνοντας την εμφάνιση και ικανότητές της με αυτές της 3ης ηλικίας, χρησιμοποιώντας τεχνικές όπως το να βάζει baby oil στα μάτια της για να θολώσει την όραση της, κολλητική ταινία στα χέρια της για να δυσκολεύεται να πιάσει αντικείμενα, μικρά ξύλα στα γόνατα της ώστε να μειώσει τη κινητικότητα των ποδιών της, κ.ά.

	Στον χώρο των διαδραστικών τεχνολογιών, όλες οι μεγάλες εταιρείες λογισμικού, όπως η Microsoft και η Google, έχουν προγράμματα υποστήριξης της προσβασιμότητας, μέσα από τα οποία φροντίζουν ώστε τα προϊόντα τους να είναι προσβάσιμα από ηλικιωμένους και ανθρώπους με αναπηρίες, ενώ πραγματοποιούν συνεργασίες και προσφέρουν υποστήριξη σε εταιρείες που κατασκευάζουν βοηθητικές τεχνολογίες και λογισμικό. Προφανώς, οι επιχειρήσεις που προβλέπουν για την προσβασιμότητα των εγκαταστάσεων και χώρων εργασίας και σχεδιάζουν προϊόντα και υπηρεσίες για όλους αναγνωρίζονται ευρύτατα και αποτελούν παράδειγμα για όλες τις υπόλοιπες.

	

	1.2.11. Το τεχνολογικό επιχείρημα

	

	Η καθημερινότητα όλων μας γίνεται ολοένα και πιο απαιτητική ως προς τη χρήση της τεχνολογίας. Αρκεί να σκεφτούμε με πόσους εναλλακτικούς τρόπους μπορούμε να επικοινωνήσουμε απομακρυσμένα με φίλους και συνεργάτες μας: τηλέφωνο σπιτιού, φορητό τηλέφωνο, τηλέφωνο γραφείου, μέσω Skype, Viber ή άλλης υπηρεσίας τηλεφωνίας και συνδιάσκεψης, με ηλεκτρονικό ταχυδρομείο στο οποίο έχουμε πρόσβαση από τον προσωπικό μας υπολογιστή, την ταμπλέτα και το φορητό μας τηλέφωνο, αλλά και από υπολογιστές στο γραφείο μας, και βεβαίως μέσα από υπηρεσίες κοινωνικής δικτύωσης παγκόσμιου ιστού όπως το Facebook, επαγγελματικής δικτύωσης όπως το LinkedIn και το Academia.edu, διαμοίρασης φωτογραφιών όπως το Picasa, από την προσωπική μας ιστοσελίδα ή ιστολόγιο (blog) στο διαδίκτυο, και από μικροϊστολόγια (microblogs) όπως το Twitter, κ.ά. Η προσβασιμότητα στα παραπάνω προϊόντα και υπηρεσίες μας απασχολεί συχνά, ιδιαίτερα αν σκεφτούμε και το πλαίσιο χρήσης (τόπος, χρόνος, συνθήκες, κ.ά.), ακόμα κι αν δεν αντιμετωπίζουμε λειτουργικούς περιορισμούς και αναπηρίες.

	Αντίστοιχα παραδείγματα μπορούν να αναφερθούν για τις περιπτώσεις αγοράς και πληρωμής προϊόντων και υπηρεσιών, πρόσβασης σε δημόσιες υπηρεσίες, σε υπηρεσίες υγείας και εκπαίδευσης, κ.ά. Η ενδιαφέρουσα ιδέα σε σχέση με το παραπάνω σύνθετο πλαίσιο πρόσβασης είναι ότι, εάν τα προϊόντα και συστήματα είναι προσβάσιμα, τότε αυτό αυτόματα σημαίνει ότι ακολουθούν ορθά τις διαδικασίες μηχανικής λογισμικού (software engineering) και βασίζονται σε πρότυπα (standards) που εξασφαλίζουν ευρωστία και διαλειτουργικότητα. Για παράδειγμα, η προσβάσιμη σχεδίαση και τεχνολογική ανάπτυξη υπηρεσιών παγκόσμιου ιστού, σύμφωνα με τις οδηγίες WCAG 2.0 (βλ. και παρακάτω), προϋποθέτει, μεταξύ άλλων, ότι γίνεται διάκριση μεταξύ περιεχομένου και παρουσίασης και ορθή χρήση τεχνολογικών προτύπων, όπως τα επάλληλα φύλλα στυλ (Cascading Style Sheets, CSS) και το πρότυπο SVG (Scalable Vector Graphics), πρακτικές που όχι μόνο ενισχύουν την προσβασιμότητα αλλά και την τεχνική αρτιότητα, την ευκολία συντήρησης και ενημέρωσης του περιεχομένου των ιστότοπων.

	Για όλους τους παραπάνω λόγους, όλο και περισσότεροι αντιλαμβάνονται ότι η σχεδίαση για προσβασιμότητα δεν είναι επιλογή. Είναι ανάγκη: κοινωνική, εταιρική, νομική, σχεδιαστική, ατομική. Αν και συχνά οι υφιστάμενες υποδομές και τα διαθέσιμα τεχνολογικά εργαλεία δεν επιτρέπουν την εξασφάλιση της προσβασιμότητας στον μέγιστο βαθμό, η ευαισθητοποίηση και η διαρκής προσπάθεια προς τον στόχο αυτό έχει πολλαπλά θετικά αποτελέσματα.

	

	1.3. Ανάγκες, εμπόδια και προκλήσεις προσβασιμότητας

	

	Η κατανόηση της έννοιας προσβασιμότητας περνάει μέσα από την μελέτη των ιδιαίτερων αναγκών και εμποδίων που συναντούν οι άνθρωποι με αναπηρίες (και όλοι μας, όταν βρισκόμαστε σε καταστάσεις περιοριστικής πρόσβασης), καθώς και την αναγνώριση σχετικών σχεδιαστικών προκλήσεων.

	

	1.3.1. Όραση

	

	Οι δυσκολίες όρασης αφορούν σε: «χαμηλή» όραση, διαταραχές όρασης που οφείλονται σε παθήσεις (εκ γενετής ή επίκτητες) των ματιών, και τύφλωση.

	

	Χαμηλή όραση

	

	Η χαμηλή όραση είναι πολύ συνηθισμένη κατάσταση, αφού είναι λίγοι οι άνθρωποι που έχουν τέλεια όραση καθ’ όλη της διάρκεια της ζωής τους. Αντίθετα, οι περισσότεροι άνθρωποι βιώνουν την εμπειρία της χαμηλής όρασης, από μικρή ή μεγαλύτερη ηλικία, και συχνά καθ’ όλη τη διάρκεια της ζωής τους. Με τον γενικό όρο «χαμηλή όραση» εννοείται κάθε περίπτωση δυσκολίας στην όραση, λόγω συχνών παθήσεων όπως μυωπία, αστιγματισμός, πρεσβυωπία, υπερμετρωπία, κ.ά.

	Σήμερα είναι πολύ συνηθισμένο να φοράμε γυαλιά ή φακούς επαφής, τα οποία είναι επί της ουσίας βοηθητικές τεχνολογίες για την όραση. Παλαιότερα η χρήση γυαλιών συνοδευόταν από αρνητικά στερεότυπα, ενώ σήμερα η σχεδίαση των γυαλιών είναι κομψή και η χρήση τους τόσο συνηθισμένη, που συχνά είτε δεν παρατηρούμε ότι κάποιος φοράει γυαλιά, είτε το θεωρούμε ελκυστικό.

	Η βασική συνέπεια της χαμηλής όρασης στη χρήση του υπολογιστή είναι ότι οι άνθρωποι δεν μπορούν να δουν ευδιάκριτα το ψηφιακό περιεχόμενο, ιδιαίτερα τις σχετικά μικρές εικόνες και κείμενα. Επιπλέον, η διαρκής προσπάθεια να διακρίνουν το περιεχόμενο δημιουργεί κόπωση και δυσάρεστη εμπειρία χρήσης. Επίσης, αν οι εφαρμογές περιλαμβάνουν περιεχόμενο χαμηλής χρωματικής αντίθεσης, όπως π.χ. σκούρο μπλε κείμενο με μαύρο φόντο, ή ανοιχτή γκρι γραμματοσειρά σε άσπρο φόντο, τότε δημιουργούνται σημαντικά προβλήματα ανάγνωσης, κατανόησης και κόπωσης, ακόμα και σε ανθρώπους χωρίς χαμηλή όραση.

	Ο πιο συνηθισμένος τρόπος να αντιμετωπιστούν προβλήματα χαμηλής όρασης κατά τη χρήση διαδραστικών συστημάτων είναι η μεγέθυνση του περιεχομένου. Αυτή θα πρέπει να υποστηρίζεται με τρόπο διακριτικό και αποτελεσματικό, πράγμα που όντως ισχύει σε καθιερωμένες διαδραστικές τεχνολογίες (Εικόνα Β-2). Για παράδειγμα, στο περιβάλλον προσωπικού υπολογιστή και στο λειτουργικό σύστημα MS Windows, η χρήση μεγεθυντικών φακών, αν και δεν είναι πολύ διακριτικός τρόπος μεγέθυνσης, παραμένει χρήσιμος. Για την περίπτωση περιεχομένου στον παγκόσμιο Ιστό, είναι δυνατή η μεγέθυνση του από τους περιηγητές με τη χρήση του εργαλείου μεγέθυνσης (zoom) ή τον συνδυασμό πλήκτρων Ctrl, +.

	Για να μεγεθυνθεί το περιεχόμενο αποτελεσματικά, πρέπει να έχει κατασκευαστεί σύμφωνα με οδηγίες και τεχνολογικά πρότυπα προσβασιμότητας. Αν δεν συμβεί αυτό, τότε προκύπτουν προβλήματα αναγνωσιμότητας για τις εικόνες και τα κείμενα που μεγεθύνονται, επειδή χάνουν την ποιότητα τους. Προφανώς, η χρήση των εικόνων σε ψηφιακό περιεχόμενο είναι απολύτως απαραίτητη για την κατανόηση (φωτογραφίες, σχήματα, διαγράμματα, κ.ά.) και την πλοήγηση (αρκετά μενού πλοήγησης, π.χ., περιέχουν κείμενα σε εικόνες στον παγκόσμιο ιστό), αλλά και για την περίπτωση πολυμέσων. Επιπρόσθετα, το περιεχόμενο παγκόσμιου ιστού απαιτείται να είναι προσβάσιμο από εύρος συσκευών με διαφορετικές διαστάσεις και ανάλυση οθόνης και σε οριζόντια ή κάθετη διάταξη (όταν η οθόνη περιστρέφεται).

	Για τους παραπάνω λόγους, σήμερα είναι απολύτως αναγκαία σχεδιαστική πρακτική η δημιουργία εικόνων σε διαφορετικά μεγέθη, ώστε η εφαρμογή να χρησιμοποιεί εναλλακτικά την κατάλληλη εικόνα ανάλογα με το είδος της συσκευής που έχει πρόσβαση στο περιεχόμενο (Εικόνα Β-3). Επίσης, ως προς τη χρωματική αντίθεση, υπάρχουν απλές ευρετικές για να εξασφαλίσετε αν είναι κατάλληλη, όπως το να απενεργοποιήσετε τα χρώματα στον φυλλομετρητή σας ή να εκτυπώσετε το περιεχόμενο σε ασπρόμαυρο εκτυπωτή και να δείτε το αποτέλεσμα.

	Επιπλέον, οι άνθρωποι με χαμηλή όραση συχνά προσαρμόζουν τις ρυθμίσεις των εφαρμογών προσωπικού υπολογιστή ώστε να δείχνουν το περιεχόμενο με ενιαίες ρυθμίσεις μεγεθών και χρωμάτων. Επομένως, θα πρέπει οι εφαρμογές να είναι κατασκευασμένες ώστε να επιτρέπουν την εφαρμογή αυτών των ρυθμίσεων. Για τις εφαρμογές παγκόσμιου ιστού, αυτό είναι εφικτό όταν χρησιμοποιούνται ορθά τα επάλληλα φύλλα στυλ (CSS, Cascading Style Sheets).

	Τέλος, ως προς την αναγνωσιμότητα της τυπογραφίας, πολλά επιμέρους στοιχεία παίζουν ρόλο, όπως η απόσταση μεταξύ των γραμμάτων και των σειρών, τα χρώματα, κ.ά., όμως σημαντικό θέμα είναι το είδος της γραμματοσειράς που επιλέγεται: γενικά οι γραμματοσειρές τύπου Sans Serif (δεν έχουν ιδιαίτερες απολήξεις ή πατούρα και είναι λιγότερο «καλλιγραφικές») φαίνεται να είναι καταλληλότερες από τις Serif για την περίπτωση του διαβάσματος από οθόνη (Bernard et al, 2001; Josephson, 2008).

	Ο (Πίνακας Β-1) συνοψίζει τις σημαντικότερες προκλήσεις για την εξασφάλιση της προσβασιμότητας σε ψηφιακό περιεχόμενο, καθώς και τις οδηγίες που μπορούμε να ακολουθήσουμε για να τις αντιμετωπίσουμε για την περίπτωση της χαμηλής όρασης. Προφανώς, οι παραπάνω προβλέψεις είναι απαραίτητες όχι μόνο για χρήστες με χαμηλή όραση, αλλά για όλους.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-B-3.png]

	Εικόνα Β-2. Η χρήση του μεγεθυντικού φακού στο προσωπικό υπολογιστή.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-B-4.png]

	Εικόνα Β-3. Σχεδίαση εικόνας για διαφορετικές συσκευές (διατάξεις).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-B-5.png]

	Εικόνα Β-4. Γραμματοσειρές τύπου Sans Serif αριστερά) και Serif (δεξιά).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-B-1.png]

	Πίνακας Β-1. Χαμηλή όραση και προσβασιμότητα: προκλήσεις και αντιμετώπιση.

	

	Διαταραχές όρασης

	

	Σύμφωνα με το έργο WebAIM, οι πλέον συνηθισμένες διαταραχές όρασης λόγω παθήσεων είναι οι εξής:

	Η εκφύλιση της ωχράς κηλίδας: Προκαλείται σε ηλικιωμένους, λόγω της λέπτυνσης των ιστών του ματιού και της κακής κυκλοφορία του αίματος στο μάτι. Η διαταραχή οδηγεί σε σταδιακή απώλεια της κεντρικής όρασης, ενώ μπορεί να οδηγήσει και σε ολική απώλεια όρασης. Σε πολλές περιπτώσεις ασθενών μπορεί να γίνει θεραπεία, ώστε η κεντρική όραση να επανέλθει σε ποσοστά 80%-90%. Το αποτέλεσμα ως προς την όραση είναι η αδυναμία άμεσης οπτικής επαφής (Εικόνα Β-6).

	Το γλαύκωμα: Οφείλεται στην αύξηση της αρτηριακής πίεσης εντός του ματιού, που καταστρέφει (μερικώς συνήθως) το οπτικό νεύρο (Εικόνα Β-5). Το αποτέλεσμα είναι η απώλεια της περιφερειακής όρασης, το αντίθετο δηλαδή από την εκφύλιση της ωχράς κηλίδας. Το γλαύκωμα είναι πολυπαραγοντική ασθένεια και η ζημιά που προκαλεί είναι μη αναστρέψιμη. Σε αρκετές περιπτώσεις μπορεί να αντιμετωπιστεί ιατρικά, ώστε να μην εξελιχθεί σε ολική απώλεια όρασης (Εικόνα Β-6).

	Η διαβητική αμφιβληστροειδοπάθεια: Παρατηρείται σε ανθρώπους με μακροχρόνιο διαβήτη όταν δημιουργούνται αιματώματα στον αμφιβληστροειδή χιτώνα του ματιού. Υπάρχουν τρόποι αντιμετώπισης της ασθένειας, αλλά πρόκειται για μία πολυπαραγοντική κατάσταση, που συνδέεται άμεσα με τον διαβήτη. Το αποτέλεσμα κατά την όραση είναι η εμφάνιση θολών και σκοτεινών σημείων με τυχαίο τρόπο. Μια προσομοίωση της διαταραχής φαίνεται στην (Εικόνα Β-6).

	Ο καταρράκτης: Οφείλεται στη θόλωση του κρυσταλλοειδούς φακού του ματιού, ο οποίος είναι εκ γενετής διαυγής (εκτός από την περίπτωση του συγγενούς καταρράκτη) και με την πάροδο του ηλικίας θολώνει. Η συχνότητα του καταρράκτη είναι μεγάλη (περίπου 50%) σε ανθρώπους ηλικίας μεταξύ 65 - 74 ετών και αυξάνεται σε 70% σε ηλικίες άνω των 75 ετών. Ο καταρράκτης είναι δυνατό να προκληθεί και από άλλες αιτίες (τραυματισμοί, φάρμακα, ασθένειες, ακτινοβολίες), σε άτομα νεαρής ηλικίας, ή να υπάρχει από τη γέννηση (συγγενής καταρράκτης). Ο καταρράκτης θεραπεύεται χειρουργικά, αλλά μπορεί να εμφανιστεί ξανά. Το αποτέλεσμα στην όραση είναι η θολότητα της εικόνας, βλ. (Εικόνα Β-6).

	Κατά κανόνα, οι παραπάνω διαταραχές της όρασης εμφανίζονται από μια ηλικία και μετά. Δεν είναι εύκολο να προσδιοριστεί κάποιοι σαφές ηλικιακό όριο -πάντως αυτό δεν είναι πάντοτε υψηλό. Είναι, δηλαδή, δυνατό οι παραπάνω ασθένειες να εμφανιστούν και σε νεαρές ηλικίες π.χ. αρκετοί νέοι άνθρωποι έχουν υψηλή αρτηριακή πίεση, ενώ εκφάνσεις του καταρράκτη παρουσιάζονται από νεαρές ηλικίες και κατά τη γέννηση (συγγενής καταρράκτης). Σε κάποιες περιπτώσεις είναι δυνατή η θεραπεία, συνήθως όμως όχι με πλήρη αποκατάσταση της όρασης.

	Μια ακόμα διαταραχή της όρασης που συνήθως προκύπτει εκ γενετής είναι η αχρωματοψία, δηλαδή η αδυναμία αντίληψης χρωμάτων. Η αχρωματοψία έχει πολλές εκφάνσεις, ανάλογα με τα χρώματα που δεν μπορεί να δει το μάτι. Μια συνηθισμένη μορφή αχρωματοψίας είναι ο Δαλτωνισμός (από τον χημικό John Dalton (1766-1844), ο οποίος συνέγραψε την πρώτη επιστημονική εργασία για το θέμα, το 1798, στηριζόμενος στη δική του μορφή αχρωματοψίας), δηλαδή η αδυναμία της αντίληψης του κόκκινου και του πράσινου. Η πλέον ασυνήθιστη μορφή αχρωματοψίας είναι η αδυναμία διαχωρισμού του μπλε από το κίτρινο. Σπάνια είναι και η πλήρης αχρωματοψία, στην οποία ο άνθρωπος βλέπει μόνο σε αποχρώσεις του άσπρου-μαύρου, δηλαδή δεν μπορεί να διακρίνει κανένα χρώμα. Σε αυτή την κατάσταση, η δυσκολία αναγνώρισης αντικειμένων είναι μεγάλη, ιδιαίτερα όταν υπάρχει ιδιαίτερα μεγάλη ή μικρή φωτεινότητα του περιβάλλοντος ή όταν υπάρχουν αντανακλάσεις του φωτός. Μια εξαιρετικά παραστατική και αυτοβιογραφική περιγραφή της όρασης σε κατάσταση πλήρους αχρωματοψίας δίνεται από τον Knut Nordby (1942-2005), επιστήμονα στο πεδίο της έρευνας όρασης (Vision Research), ο οποίος έπασχε από εκ γενετής ολική αχρωματοψία, στο άρθρο του Vision in a Compete Achromat: A Personal Account (1990).

	Οι επιπτώσεις των παραπάνω διαταραχών είναι σύνθετες στο τελικό αποτέλεσμα της όρασης. Οι τρόποι αντιμετώπισης που αναφέρθηκαν στο προηγούμενο κεφάλαιο (Πίνακας Α-1) μπορούν να βοηθήσουν σημαντικά. Για παράδειγμα, όταν το περιεχόμενο μπορεί να μεγεθυνθεί αποτελεσματικά, όταν υπάρχει επαρκής αντίθεση χρωμάτων, όταν οι τυπογραφία είναι ευανάγνωστη, τότε οι δυσκολίες όρασης μπορούν να αμβλυνθούν σε σημαντικό βαθμό, αν και δεν μπορούν ασφαλώς να υπερκεραστούν πλήρως.

	Και πάλι, τονίζεται ότι κάποιες από τις παραπάνω διαταραχές όρασης είναι δυνατόν να προκύψουν και σε καταστάσεις χρήσης από ανθρώπους χωρίς προβλήματα όρασης. Οι συνθήκες πρόσβασης σε πληροφοριακό περιεχόμενο σε ιδιαίτερα χαμηλό ή υψηλό φωτισμό (όπως σε οθόνες που δεν προσαρμόζουν τον φωτισμό τους σε έντονο σκοτάδι ή φως) περιορίζουν την περιφερειακή ή κεντρική μας όραση αντίστοιχα. Επίσης, όταν χρειάζεται να εκτυπώσουμε περιεχόμενο σε ασπρόμαυρους εκτυπωτές, που κατά κανόνα έχουμε στο σπίτι ή το γραφείο μας, συχνά διαπιστώνουμε ότι μέρους αυτού είναι ιδιαίτερα δύσκολο ή αδύνατον να αναγνωστεί (π.χ. εκτύπωση ενός επιστημονικού άρθρου με έγχρωμες εικόνες ή διαγράμματα με κακή χρωματική αντίθεση).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-B-6.png]

	Εικόνα Β-5. Σχηματική απεικόνιση του ανθρώπινου ματιού (public domain image, https://el.wikipedia.org).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-B-7.png]

	Εικόνα Β-6. Προσομοίωση όρασης ανά είδος διαταραχής. Πάνω αριστερά: εκφύλιση ωχράς κηλίδας. Πάνω δεξιά: γλαύκωμα. Κάτω αριστερά: διαβητική αμφιβληστροειδοπάθεια. Κάτω δεξιά: καταρράκτης. (© WebAIM, webaim.org).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-B-8.png]

	Εικόνα Β-7. Εικόνες με χρωματικούς συνδυασμούς αποχρώσεων πράσινου και κόκκινου, τις οποίες δεν είναι εφικτό να διακρίνουν οι πάσχοντες από Δαλτωνισμό.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-B-9.PNG]

	Εικόνα Β-8: Απόσπασμα του χάρτη του μετρό του Λονδίνου με χρώμα και σε αποχρώσεις του γκρι. Η διάκριση των χρωμάτων στην ασπρόμαυρη έκδοση είναι αδύνατη.

	

	Τύφλωση

	

	Η τύφλωση είναι η ολική απώλεια της όρασης. Αν και σε κάποιες περιπτώσεις οι τυφλοί είναι δυνατόν να βλέπουν σε κάποιο βαθμό φως, σκιές ή σιλουέτες από το φυσικό περιβάλλον, η χρήση του προσωπικού υπολογιστή είναι αδύνατη με χρήση των τριών κλασικών στοιχείων διεπαφής του: η οθόνη και το ποντίκι δεν χρησιμοποιούνται καθόλου, παρά μόνο το πληκτρολόγιο.

	Οι τυφλοί χρήστες μπορούν να χρησιμοποιήσουν είτε το κλασικό είτε ειδικά πληκτρολόγια. Το βασικό στοιχείο είναι φυσικά ότι όλη η πλοήγηση και ο χειρισμός της διεπαφής γίνεται αποκλειστικά από το πληκτρολόγιο. Αν και τα συστήματα αναγνώρισης φωνής συνεχώς βελτιώνονται [ιδιαίτερα τα τελευταία χρόνια υπάρχουν σημαντικές εξελίξεις με συστήματα όπως το iPhone Siri και το Dragon naturally speaking (βλ. προηγούμενο κεφάλαιο)], είναι ακόμα νωρίς για να μπορούμε να πούμε ότι υποστηρίζουν αποτελεσματικά την αλληλεπίδραση των τυφλών χρηστών με ψηφιακό περιεχόμενο, ιδιαίτερα μάλιστα για την Ελληνική γλώσσα.

	Οι τυφλοί χρήστες χρησιμοποιούν «αναγνώστες οθόνης» (screen readers), οι οποίοι αποσπούν το περιεχόμενο της εφαρμογής και το εκφωνούν στον χρήστη (σύνθεση φωνής). Οι πιο συχνά χρησιμοποιούμενοι (webaim.org) αναγνώστες οθόνης είναι οι JAWS (Java Access With Speech), Windows-Eyes, NVDA (Non-Visual Desktop Access). Κατά τη χρήση του αναγνώστη οθόνης, οι τυφλοί χρήστες έχουν τη δυνατότητα να χειριστούν την ταχύτητα ανάγνωσης (συνήθως ακούν το περιεχόμενο σε ιδιαίτερα γρήγορη ταχύτητα), να διακόψουν την ανάγνωση (παύση), να μεταβούν άμεσα σε επόμενο σημείο (παράγραφος ή σύνδεσμος), να αποφύγουν τα μενού πλοήγησης (κατά κανόνα επιθυμούν να μεταβούν απευθείας στο περιεχόμενο), να αναζητήσουν απευθείας, κ.ά. Όλοι οι χειρισμοί γίνονται από το πληκτρολόγιο με συνδυασμούς πλήκτρων. Βεβαίως, οι αναγνώστες οθόνης δεν αντικαθιστούν την εμπειρία όρασης, μιας και δεν μπορούν να περιγράψουν το περιεχόμενο των εικόνων (αυτό αντιμετωπίζεται, σε κάποιο βαθμό, μέσα από περιγραφές που πρέπει να προσφέρουν οι σχεδιαστές του περιεχομένου), ούτε μπορούν να δώσουν στον χρήστη μια περιγραφή της διάταξης του περιεχομένου.

	Για να είναι προσβάσιμη μια διαδραστική εφαρμογή από τυφλούς χρήστες, θα πρέπει το σύνολο του περιεχομένου της (συμπεριλαμβανομένων και των εικόνων) να μπορεί να αποσπαστεί από τους αναγνώστες οθόνης, ώστε να εκφωνηθεί με τη σωστή σειρά. Για να είναι αυτό εφικτό θα πρέπει το περιεχόμενο να ακολουθεί κατάλληλους κανόνες σήμανσης (tagging), ώστε οι αναγνώστες οθόνης να είναι σε θέση να αναγνωρίσουν παραγράφους, συνδέσμους, εικόνες (και περιγραφές τους), τη σειρά με την οποία πρέπει να εκφωνηθεί το περιεχόμενο από πίνακες δεδομένων, αν κάποιο περιεχόμενο αφορά στοιχείο που ο χρήστης μπορεί να επιλέξει (σύνδεσμος, κουμπί, λίστα επιλογής), κ.ά. Αυτοί οι κανόνες αποτελούν κεντρικά στοιχεία στις οδηγίες εξασφάλισης της προσβασιμότητας περιεχομένου του παγκόσμιου ιστού (βλ. παρακάτω).

	Η χρήση του υπολογιστή από τυφλούς χρήστες είναι μια σημαντική πρόκληση για τους σχεδιαστές. Στον ιστότοπο του έργου webaim.org μπορείτε να δείτε συνεντεύξεις με τυφλούς χρήστες, σχετικά με τη χρήση εφαρμογών παγκόσμιου ιστού από αυτούς. Ο (Πίνακας Β-2) συνοψίζει τις σημαντικότερες προκλήσεις για την εξασφάλιση της προσβασιμότητας σε ψηφιακό περιεχόμενο για την περίπτωση των τυφλών χρηστών, καθώς και οδηγίες αντιμετώπισης.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-B-2.png]

	Πίνακας Β-2. Τυφλοί χρήστες και προσβασιμότητα: προκλήσεις και αντιμετώπιση. Προφανώς, οι παραπάνω προβλέψεις είναι απαραίτητες, όχι μόνο για τυφλούς χρήστες, αλλά για όλους.

	

	1.3.2. Ακοή

	

	Οι δυσκολίες ακοής αφορούν σε μερική απώλεια ακοής (βαρηκοΐα) ή σε πλήρη απώλεια ακοής δηλαδή κώφωση. Η βαρηκοΐα και η κώφωση συνήθως εμφανίζονται νωρίς στη ζωή των ανθρώπων, ενώ σε κάποιες περιπτώσεις είναι εκ γενετής καταστάσεις. Σε άλλες περιπτώσεις, είναι αποτέλεσμα τραυματισμών, μολύνσεων ή ασθενειών (ωτίτιδα).

	Η βαρηκοΐα μπορεί να είναι ελαφριά (αδυναμία ακοής ήχων κάτω από 30 decibel), σημαντική (<50 dB) ή έντονη (<80 dB). Η βοηθητική τεχνολογία που χρησιμοποιείται από τους ανθρώπους με μερική απώλεια ακοής είναι τα ακουστικά βαρηκοΐας. Αυτά μπορεί να συνδυάζονται με ενισχυτές φωνής, που χρησιμοποιούνται από τους συνομιλητές. Στην περίπτωση σημαντικής ή έντονης απώλειας ακοής, υπάρχουν ήχοι που ίσως να μην είναι αντιληπτοί ακόμα και με τη χρήση των ακουστικών βαρηκοΐας.

	Η κώφωση είναι η ολική απώλεια της ακοής. Συνήθως οι κωφοί μπορούν να επικοινωνήσουν με την ομιλία. Η ομιλία τους σπάνια είναι τέλεια, αλλά πρόκειται για σπουδαίο επίτευγμα να καταφέρει κάποιος εκ γενετής κωφός να μιλάει, έστω και ατελώς. Η σημαντική πλειοψηφία των κωφών ή κωφάλαλων επικοινωνούν επίσης μεταξύ τους μέσω της νοηματικής γλώσσας. Όπως και για τις ομιλούσες γλώσσες, έτσι και για τις νοηματικές δεν υπάρχει μια παγκόσμια γλώσσα, αλλά μία ανά χώρα (και όχι ανά γλώσσα –π.χ. για τα Αγγλικά υπάρχουν διαφορετικές νοηματικές γλώσσες σε ΗΠΑ, Αγγλία, Αυστραλία, κ.ά.). Οι κωφοί έχουν, επίσης, εξαιρετική ικανότητα να «διαβάζουν» τα χείλη των συνομιλητών τους. Η ακρίβεια τους φτάνει περίπου στο 50% των λέξεων, ενώ οι υπόλοιπες συνήθως εξάγονται από τα συμφραζόμενα.

	Η κώφωση είναι μια κατάσταση που επιτρέπει την αυτόνομη διαβίωση. Επιπλέον, οι κωφοί μπορούν να επικοινωνήσουν με όλους, αν και μπορεί να υπάρχουν δυσκολίες κατανόησης και από τα δύο μέρη, οι οποίες προφανώς επιλύονται με λίγο μεγαλύτερη διάρκεια συνομιλίας. Εφόσον χρησιμοποιούν τη νοηματική, αλληλεπιδρούν με μεγάλη ταχύτητα και ζωντάνια μεταξύ τους, σε μια γλώσσα που δεν είναι δυνατόν να αντιληφθούμε όσοι δεν την γνωρίζουμε. Οι κωφοί είναι μια κοινότητα ανθρώπων που απλά έχει αναπτύξει διαφορετικού τύπου δεξιότητες επικοινωνίας, τις οποίες οι υπόλοιποι άνθρωποι δεν μπορούμε να αντιληφθούμε πλήρως.

	Οι κωφοί μπορούν να χρησιμοποιήσουν πλήρως το πληκτρολόγιο (δεν έχουν ηχητική ανάδραση κατά την πληκτρολόγηση), το ποντίκι και την οθόνη του προσωπικού υπολογιστή. Επίσης, χρησιμοποιούν εκτεταμένα τα φορητά τηλέφωνα, τα οποία έχουν ενισχύσει κατά πολύ τις δυνατότητες επικοινωνίας και αυτονομίας τους. Η χρήση τους γίνεται ασφαλώς για φορητή γραπτή επικοινωνία (SMS, δόνηση). Το περιεχόμενο στον παγκόσμιο ιστό είναι πλήρως προσβάσιμο από κωφούς ή κωφάλαλους, όσο αυτό αφορά κείμενα και εικόνες. Τα θέματα προσβασιμότητας των κωφών χρηστών (Πίνακας Β-3) εμφανίζονται σε βίντεο και κινηματικό περιεχόμενο, όπου χρησιμοποιούνται ήχοι, αφηγήσεις, κ.ά. Το κρίσιμο στοιχείο εξασφάλισης της προσβασιμότητας των κωφών χρηστών είναι το να υπάρχουν υπότιτλοι σε βίντεο και κινηματικό περιεχόμενο. Επίσης, να μη χρησιμοποιείται μόνο ο ήχος για την επικοινωνία και ειδοποίηση, π.χ. οι ειδοποιήσεις στον προσωπικό υπολογιστή ή στο φορητό τηλέφωνο να συνοδεύονται από οπτική ή απτική ανάδραση (εικονίδιο ή δόνηση). Προφανώς, οι παραπάνω προβλέψεις είναι απαραίτητες, όχι μόνο για κωφούς και κωφάλαλους, αλλά για όλους.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-B-3.png]

	Πίνακας Β-3. Κωφοί χρήστες και προσβασιμότητα: προκλήσεις και αντιμετώπιση.

	

	1.3.3. Κίνηση και κινητικότητα

	

	Τα κινητικά προβλήματα έχουν συνδεθεί πιο πολύ από κάθε άλλη κατάσταση με τους ανθρώπους με αναπηρίες. Υπάρχουν πάρα πολλές κατηγορίες κινητικών αναπηριών, οι οποίες μπορούν να διακριθούν γενικά σε αναπηρίες των κάτω άκρων (παραπληγικοί) ή και των άνω άκρων (τετραπληγικοί). Οι τετραπληγικοί χρήστες διατηρούν, κατά κανόνα, κάποια κινητικότητα των χεριών, όμως τα χέρια και δάκτυλα τους είναι αδύναμα και ασταθή. Αν και η κινητικότητα ποικίλλει, συνήθως δεν είναι επαρκής ώστε να χρησιμοποιούν το ποντίκι, ενώ έχουν σημαντικές δυσκολίες και με το κλασικό πληκτρολόγιο.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-B-10.png]

	Εικόνα Β-9. Βοηθητικές τεχνολογίες πληκτρολόγησης για ανθρώπους με τετραπληγία.

	

	Το πλήθος των σχετικών βοηθητικών τεχνολογιών περιλαμβάνει πολλές λύσεις υλικού και λογισμικού, όπως mouth stick για πληκτρολόγηση και επιλογή χωρίς χέρια, ψηφιακό πληκτρολόγιο για χρήση μέσω ανιχνευτή βλέμματος ή πληκτρολόγιο για ένα χέρι (Εικόνα Β-9). Ανάλογα με την περίπτωση, είναι δυνατόν να χρησιμοποιείται κάποια άλλη δεικτική συσκευή, όπως επιφάνεια αφής (touchpad), σφαίρα ιχνηλάτησης (track ball) ή joystick. Επίσης, υπάρχει ευρεία γκάμα από ειδικά ή προσαρμοσμένα πληκτρολόγια. Βεβαίως χρησιμοποιούνται και πολλές άλλες βοηθητικές τεχνολογίες για την πληκτρολόγηση ή εισαγωγή δεδομένων. Πολύ συνηθισμένο είναι το mouth/head stick (ένα «μπαστουνάκι» που στερεώνεται στο στόμα ή στο κεφάλι). Επίσης, τα συστήματα καταδίωξης βλέμματος (eye tracking) αντικαθιστούν τον κέρσορα του ποντικιού με το βλέμμα, για πληκτρολόγηση από ψηφιακό πληκτρολόγιο, αλλά τα αξιόπιστα συστήματα ήταν, μέχρι πριν από λίγο καιρό, ιδιαίτερα ακριβά. Επίσης, χρησιμοποιούνται συστήματα αναγνώρισης φωνής για εκφώνηση κειμένου ή εντολών, αν και η ακρίβεια δεν είναι πάντοτε η επιθυμητή.

	Οι άνθρωποι με κινητικά προβλήματα είναι αναγκασμένοι να μένουν πολλές ώρες στο σπίτι, συχνά μόνοι. Το φαινόμενο είναι δυστυχώς ιδιαίτερα έντονο στη χώρα μας, σε σχέση με άλλες χώρες του Δυτικού Κόσμου, επειδή, μεταξύ άλλων, έχουμε πολύ κακή προσβασιμότητα του δομημένου περιβάλλοντος (κτίρια, δρόμοι, πεζοδρόμια). Για πολλές περιπτώσεις ανθρώπων με αναπηρία, ο προσωπικός υπολογιστής αποτελεί ένα πραγματικό παράθυρο προς τον κόσμο.

	Επίσης, υπάρχει μεγάλη γκάμα ανθρώπων που έχουν προβλήματα κινητικότητας για διάφορους λόγους: ηλικιωμένοι, άτομα με προσωρινούς τραυματισμούς, γονείς που φροντίζουν τα μικρά παιδιά τους, άνθρωποι γεωγραφικά απομονωμένοι, όλοι μας όταν είμαστε άρρωστοι, κ.ά. Η περιορισμένη κινητικότητα είναι μια εξαναγκαστική κατάσταση που μας οδηγεί σε απομακρυσμένη επικοινωνία και πρόσβαση σε υπηρεσίες και συστήματα.

	Οι βασικές συνέπειες των παραπάνω, ως προς την προσβασιμότητα του προσωπικού υπολογιστή και των διαδραστικών τεχνολογιών από τους ανθρώπους με κινητικές δυσκολίες, είναι οι σημαντικές δυσκολίες χρήσης του ποντικιού και του πληκτρολογίου, σε οποιαδήποτε μορφή τους. Άρα, το περιεχόμενο θα πρέπει να είναι σχεδιασμένο ώστε να γίνεται πλοήγηση από το πληκτρολόγιο μόνο, κατά αντιστοιχία με την περίπτωση των τυφλών χρηστών. Επίσης, οι άνθρωποι με κινητικές δυσκολίες καθυστερούν στην είσοδο δεδομένων, επομένως οποιαδήποτε βοήθεια ως προς την είσοδο δεδομένων είναι ιδιαίτερα επιθυμητή (π.χ. ψηφιακά πληκτρολόγια με προβλέψεις λέξεων). Επιπλέον, η κόπωση κατά την αλληλεπίδραση με τον υπολογιστή μπορεί να είναι έντονη. Στον παρακάτω (Πίνακας B-4) συνοψίζονται σημαντικές προκλήσεις και αντιμετώπιση για τους ανθρώπους με κινητικά προβλήματα. Προφανώς, οι παραπάνω προβλέψεις είναι απαραίτητες όχι μόνο για χρήστες με κινητικά προβλήματα, αλλά για όλους.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-B-4.png]

	Πίνακας B-4. Άνθρωποι με κινητικά προβλήματα και προσβασιμότητα: προκλήσεις και αντιμετώπιση.

	

	1.3.4. Ηλικιωμένοι

	

	Οι ηλικιωμένοι αποτελούν μια ιδιαίτερη και πολυπληθή κατηγορία χρηστών διαδραστικών τεχνολογιών, επειδή παρουσιάζουν –συνήθως σε ήπια μορφή- ένα συνδυασμό από τις παραπάνω λειτουργικές δυσκολίες. Ο προσδιορισμός των ηλικιωμένων χρηστών δεν μπορεί να είναι σαφής, αφού η γήρανση είναι μια διαδικασία που εκδηλώνεται με διαφορετικούς τρόπους μεταξύ των ανθρώπων. Ο υγιεινός τρόπος ζωής και η ευτυχία της αποφυγής ασθενειών παίζουν σημαντικό ρόλο στο πως εκδηλώνεται η γήρανση. Επίσης, οι ηλικιωμένοι άνθρωποι σήμερα είναι πιο υγιείς απ’ ότι στο παρελθόν.

	Οι φυσικές ικανότητες (και δεξιότητες) είναι ένα ευρύ σύνολο, που μεταξύ άλλων περιλαμβάνει: μυϊκή δύναμη (π.χ. σφίξιμο παλάμης, σήκωμα βάρους και μεταφορά του, σήκωμα του σώματος μας από καθιστή, γονατιστή ή ύπτια θέση), ευκαμψία (τέντωμα σώματος, χεριών, ποδιών, κινήσεις μέσης και αυχένα), ισορροπία και επαναφορά της (απαιτούνται γρήγορες και δυνατές κινήσεις του σώματος), ικανότητα επαναφοράς από τραυματισμούς, κ.ά.

	Οι φυσικές ικανότητες διαφέρουν μεταξύ ανδρών και γυναικών: εν γένει οι γυναίκες έχουν περίπου τα 2/3 των φυσικών ικανοτήτων των ανδρών, λιγότερη μυϊκή μάζα, και μικρότερο ποσοστό δύναμης σε σχέση με το βάρος τους (Bassey, 1997). Είναι καλή προσέγγιση να σχεδιάζουμε έχοντας υπόψη μας τις φυσικές ικανότητες των γυναικών. Σε γενικές γραμμές, πάντως, κατά τη διάρκεια της ζωής μας, η φυσική σωματική μας κατάσταση είναι βέλτιστη μεταξύ των 20-30 ετών ενώ μπορεί να διατηρηθεί εξαιρετική για αρκετά χρόνια αργότερα, εφόσον ακολουθούμε έναν υγιεινό τρόπο ζωής. Σε κάθε περίπτωση, οι φυσικές μας ικανότητες φθίνουν μετά τα 50 περίπου έτη ζωής.

	Οι πνευματικές ικανότητες είναι σύνθετη έννοια. Σημαντικές πνευματικές ικανότητες περιλαμβάνουν την ικανότητα προσοχής και συγκέντρωσης, την εκτέλεση παράλληλων εργασιών (π.χ. ομιλία και οδήγηση), την ομιλία και χρήση της γλώσσας, τους υπολογισμούς, την ικανότητα προσανατολισμού, την ικανότητα μάθησης, ενθύμησης και επίλυσης προβλημάτων. Κάποιες από τις παραπάνω πνευματικές ικανότητες επηρεάζονται από την πείρα, και υπό αυτήν την έννοια αναπτύσσονται καθ’ όλη τη διάρκεια της ζωής μας (π.χ. λεξιλόγιο, γενικές γνώσεις, έλεγχος συναισθημάτων) (Huppert, 2003). Άλλες επηρεάζονται πολύ από τη γήρανση και γενικά φθίνουν μετά την ηλικία των 50 ετών, ιδιαίτερα η ικανότητα προσοχής, συγκέντρωσης και εκτέλεσης παράλληλων εργασιών.

	Η ικανότητα ενθύμησης επίσης επηρεάζεται πολύ με την γήρανση, αλλά επειδή οι άνθρωποι είναι προετοιμασμένοι γι’ αυτό, συχνά χρησιμοποιούν βοηθήματα ενθύμησης (π.χ. σημειωματάρια). Βεβαίως οι δυσκολίες ενθύμησης είναι πλέον ένα θέμα που αντιμετωπίζουν όλοι οι άνθρωποι σε κάποιο βαθμό.

	Όπως είδαμε και στα προηγούμενα, οι αισθητήριες ικανότητες των ηλικιωμένων χρηστών, και κυρίως η όραση και η ακοή, που είναι απολύτως αναγκαίες για την αλληλεπίδραση με διαδραστικά συστήματα, φθίνουν με την πάροδο του χρόνου.

	Οι δυσκολίες χρήσης διαδραστικών συστημάτων από ηλικιωμένους χρήστες είναι πολλές και σε σημαντικό βαθμό διαμορφώνονται από έναν ακόμα σημαντικό παράγοντα: οι ηλικιωμένοι χρήστες δεν είναι εξοικειωμένοι με τη χρήση της τεχνολογίας, επειδή δεν είχαν την ευκαιρία να κάνουν σπουδές σχετικές με την επιστήμη της πληροφορικής, σε αντίθεση με τις νεότερες γενιές. Από την άλλη πλευρά, συχνά παρατηρείται οι ηλικιωμένοι να έχουν ιδιαίτερο κίνητρο και διάθεση για σχετική επιμόρφωση και μάθηση.

	Ο (Πίνακας B-5) συνοψίζει τις πιο σημαντικές δυσκολίες των ηλικιωμένων για τη χρήση διαδραστικών τεχνολογιών και την αντιμετώπιση αυτών. Προφανώς, οι παραπάνω προβλέψεις είναι απαραίτητες, όχι μόνο για ηλικιωμένους χρήστες, αλλά για όλους.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-B-5.png]

	Πίνακας B-5. Ηλικιωμένοι χρήστες και προσβασιμότητα: προκλήσεις και αντιμετώπιση.

	

	1.3.5. Μαθησιακές δυσκολίες

	

	Υπάρχουν πολλές καταστάσεις μαθησιακών (ή γνωστικών) δυσκολιών με διαφορετικές επιπτώσεις στην ικανότητα των ατόμων για μάθηση, επεξεργασία πληροφορίας και χρήση διαδραστικών συστημάτων. Κάποιες αφορούν τα παιδιά νεαρής ηλικίας, όπως δυσκολίες στον λόγο, δυσλεξία και διαταραχές του φάσματος του αυτισμού. Αν και, μέσα από κατάλληλη εκπαίδευση, κάποιες δυσκολίες μπορεί να αμβλυνθούν σημαντικά, συνήθως συνοδεύουν τους ανθρώπους για το υπόλοιπο της ζωής τους. Άλλες περιπτώσεις γνωστικών δυσκολιών, όπως η άνοια και το Alzheimer, συναντώνται σε ανθρώπους μεγάλης ηλικίας.

	Οι επιπτώσεις των μαθησιακών δυσκολιών στη χρήση διαδραστικών συστημάτων δεν είναι γενικά γνωστές στους σχεδιαστές, γι’ αυτό απαιτείται έρευνα για τον ακριβή εντοπισμό τους σε σχέση με το είδος του διαδραστικού συστήματος. Ένα πρόσφατο κείμενο που συνοψίζει, για την περίπτωση των ανθρώπων με γνωστικές και μαθησιακές δυσκολίες, τα εμπόδια χρήσης διαδραστικών τεχνολογιών και την αντιμετώπιση αυτών για τον παγκόσμιο ιστό είναι το κείμενο εργασίας για την προσβασιμότητα από χρήστες με γνωστικές αναπηρίες, της W3C (2015).

	

	1.3.6. Καταστάσεις λειτουργικών περιορισμών και προσβασιμότητα

	

	Η ευαισθητοποίηση γύρω από τη σημασία της προσβασιμότητας καθώς και η συνολικότερη αντιμετώπισή της δεν αφορά μόνο τις κατηγορίες των ανθρώπων με ειδικές ανάγκες ή αναπηρίες, αλλά και καταστάσεις περιορισμένης πρόσβασης, που δημιουργούν λειτουργικούς περιορισμούς σε κάθε χρήστη. Ο Vanderheiden (2000) συνοψίζει τους λειτουργικούς περιορισμούς (situational or functional constraints) χρήσης συστημάτων, προϊόντων και υπηρεσιών ως εξής:

	Χειρισμός χωρίς όραση (operable without vision). Απαιτείται από τυφλούς χρήστες, αλλά και χρήστες των οποίων τα μάτια είναι απασχολημένα ή βρίσκονται σε χαμηλό φωτισμό ή σκοτάδι.

	Χειρισμός με χαμηλή όραση (operable with low vision). Απαιτείται από χρήστες με χαμηλή όραση ή κάποια σχετική αναπηρία ή από χρήστες που χρησιμοποιούν μικρές οθόνες ή βρίσκονται σε περιβάλλον χωρίς καθαρή ατμόσφαιρα.

	Χειρισμός χωρίς ακοή (operable with no hearing). Απαιτείται από κωφούς και κωφάλαλους χρήστες ή από χρήστες που βρίσκονται σε θορυβώδες περιβάλλον ή σε περιβάλλον όπου επιβάλλεται να κάνουν ησυχία ή όταν τα αυτιά τους είναι απασχολημένα.

	Χειρισμός με περιορισμένη ακοή (operable with limited hearing). Απαιτείται από χρήστες με χαμηλή ακοή ή εκείνους που βρίσκονται σε θορυβώδες περιβάλλον.

	Χειρισμός με περιορισμένη επιδεξιότητα των χεριών (operable with limited manual dexterity). Απαιτείται από χρήστες με αναπηρίες των άνω άκρων ή χρήστες που εργάζονται φορώντας ειδικές φόρμες, που τους εμποδίζουν στη κινητικότητα (π.χ. διαστημικές ή χημικές στολές), ή χειριστές μηχανημάτων (όπου τα χέρια είναι αρκετά απασχολημένα ήδη).

	Χειρισμός με περιορισμένη γνώση (operable with limited cognition). Απαιτείται από χρήστες με γνωστικές/μαθησιακές δυσκολίες ή χρήστες με περιορισμένη προσοχή, λόγω άλλης εργασίας, ή χρήστες σε κατάσταση ψυχολογικής πίεσης ή πανικού ή χρήστες υπό την επήρεια αλκοόλ.

	Χειρισμός χωρίς διάβασμα (operable without reading). Απαιτείται από χρήστες με γνωστικές/μαθησιακές δυσκολίες ή χρήστες που δεν γνωρίζουν να διαβάζουν ή δεν γνωρίζουν τη γλώσσα, επισκέπτες-τουρίστες ή χρήστες που δεν φορούν τα γυαλιά τους.

	

	1.3.7. Πώς μπορείτε να μάθετε περισσότερα;

	

	Οι παραπάνω λειτουργικοί περιορισμοί ή/και αναπηρίες έχουν παρουσιαστεί ως διακριτές περιπτώσεις, για λόγους ευκολίας της περιγραφής. Από τη σύνοψη των εμποδίων και προκλήσεων προσβασιμότητας για κάθε ομάδα (βλ. πίνακες παραπάνω), μπορεί να παρατηρηθεί ότι κάποιες προκλήσεις είναι κοινές. Αυτό έχει διαπιστωθεί και στην επιστημονική βιβλιογραφία, σε μελέτες προσβασιμότητας που συγκρίνουν τα ευρήματα των αξιολογήσεων μεταξύ ομάδων με διαφορετικές ανάγκες ή αναπηρίες, οι οποίες δείχνουν ότι υπάρχει σημαντική επικάλυψη των ευρημάτων (Petrie and Hamilton, 2004).

	Είναι σημαντικό να τονιστεί ότι συχνά οι άνθρωποι έχουν ένα συνδυασμό από ειδικές ανάγκες ή αναπηρίες. Επίσης, οι αναπηρίες μπορεί να μην είναι εξαιρετικά έντονες ή εμφανείς, αλλά ο συνδυασμός αυτών να προκαλεί τις ειδικές ανάγκες. Αυτό είναι ιδιαίτερα διακριτό για τους ηλικιωμένους χρήστες, πολλοί εκ των οποίων παρουσιάζουν ένα συνδυασμό μικρών ή μεγαλύτερων προβλημάτων ακοής, όρασης και κινητικότητας: κάθε ένα ξεχωριστά μπορεί να μην είναι τόσο σημαντικό, αλλά ο συνδυασμός τους δημιουργεί ειδικές ανάγκες για την προσβασιμότητα. Επιπρόσθετα, υπάρχουν αρκετές άλλες καταστάσεις που, αν και δεν αναφέρονται άμεσα στα παραπάνω και δεν θεωρούνται με τον αυστηρό προσδιορισμό του όρου ως αναπηρίες, επηρεάζουν καθοριστικά τη προσβασιμότητα και χρήση προϊόντων και συστημάτων (π.χ. η δυσκολία κίνησης του κεφαλιού ή οι δυσκολίες συντονισμού ματιών-χεριών).

	Η μελέτη των παραπάνω περιορισμών από ένα βιβλίο πρέπει να είναι μόνο η αρχή για την κατανόηση τους. Στα πλαίσια μιας σχεδιαστικής διαδικασίας, είναι πολύ πιο διαφωτιστικό να χρησιμοποιήσετε βιωματικές μεθόδους έρευνας για την κατανόηση των παραπάνω περιορισμών και των επιπτώσεων τους στη σχεδίαση, όπως η παρατήρηση, οι συνεντεύξεις και η προσομοίωση χρήσης.

	

	1.4. Αρχές καθολικής σχεδίασης

	

	Η καθολική σχεδίαση και η προσβασιμότητα αναφέρονται σε κάθε προϊόν, σύστημα ή υπηρεσία. Σχετικές αρχές (principles) έχουν διατυπωθεί από σχεδιαστές και μηχανικούς ειδικοτήτων εκτός της επιστήμης υπολογιστών, όπως αρχιτέκτονες, πολιτικούς μηχανικούς και σχεδιαστές βιομηχανικών προϊόντων. Αυτές οι αρχές δεν είναι ανεξάρτητες από τη προσβασιμότητα των διαδραστικών συστημάτων, αφού αποτελούν ένα σημαντικό σημείο εκκίνησης για ειδικότερες αρχές και οδηγίες που αφορούν και τεχνολογίες ή εφαρμογές. Επιπλέον, τα διαδραστικά συστήματα ολοένα και αποκτούν νέες μορφές που εμπεριέχονται και ενσωματώνονται στο φυσικό περιβάλλον. Γι’ αυτό γίνεται μια αναφορά σε γενικότερες αρχές καθολικής σχεδίασης, πριν μιλήσουμε για ειδικές οδηγίες εξασφάλισης της προσβασιμότητας στο αμιγώς τεχνολογικό πλαίσιο (στο αμέσως επόμενο κεφάλαιο).

	

	1.4.1. Οι επτά αρχές καθολικής σχεδίασης

	

	Οι επτά (7) αρχές καθολικής σχεδίασης διατυπώθηκαν το 1997 από μια ομάδα εργασίας αρχιτεκτόνων, βιομηχανικών σχεδιαστών και μηχανικών, υπό τον καθηγητή Ron Mace, στο Κέντρο Καθολικής Σχεδίασης (Center for Universal Design) του Πανεπιστημίου της Νότιας Καρολίνας στις ΗΠΑ (Story, 1998). Κάθε αρχή περιλαμβάνει επιμέρους οδηγίες. Οι επτά (7) αρχές καθολικής σχεδίασης είναι ένα ευρέως αναγνωρισμένο σύνολο εννοιών που μπορεί να χρησιμοποιηθεί για να καθοδηγήσει τη σχεδίαση προϊόντων συστημάτων και υπηρεσιών, την αξιολόγηση της σχεδίασης και την εκπαίδευση (Πίνακας Β-6).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-B-6.png]

	Πίνακας Β-6. Οι επτά (7) αρχές της Καθολικής Σχεδίασης.

	

	Οι επτά (7) αρχές καθολικής σχεδίασης είναι το σημείο εκκίνησης κάθε σχεδιαστή προϊόντων και συστημάτων. Οι αρχές είναι σε σημαντικό μεγάλο βαθμό αυτοεξηγούμενες και μπορούν να εφαρμοστούν σε διαδικασίες κριτικής της σχεδίασης (design review), οι οποίες χρησιμοποιούνται από αρχιτέκτονες και βιομηχανικούς σχεδιαστές, ιδιαίτερα στην εκπαίδευση, αλλά και στην εφαρμογή τους στα πλαίσια αυθεντικών έργων. Αν και έχουν γίνει παλαιότερα κάποιες δοκιμές εφαρμογής των επτά (7) αρχών καθολικής σχεδίασης στη σχεδίαση και αξιολόγηση διαδραστικών συστημάτων (ιστοτόπων, όταν ακόμα οι σχετικές οδηγίες της W3C (βλ. παρακάτω) δεν είχαν καθιερωθεί), αυτές δεν ήταν ιδιαίτερα πετυχημένες επειδή απαιτείται αρκετή ειδίκευση -οι αρχές όντως είναι περισσότερο κατάλληλες για τη σχεδίαση βιομηχανικών προϊόντων.

	Μολονότι ευρέως αποδεκτές, οι επτά (7) αρχές καθολικής σχεδίασης έχουν δεχτεί κάποια κριτική. Οι αρχές ταιριάζουν πολύ στη σχεδίαση βιομηχανικών προϊόντων (industrial products), αλλά όχι και τόσο σε άλλες πτυχές της σχεδίασης. Επίσης, δίνουν υπερβολική έμφαση στις λειτουργικές ικανότητες των χρηστών και στη χρήση των προϊόντων, και όχι τόσο μεγάλη σε γενικότερα θέματα αποδοχής των προϊόντων και κοινωνικής ένταξης των χρηστών. Σε κάθε περίπτωση, οι αρχές δεν έχουν συνοδευτεί από τη διατύπωση μεθόδων μέσα από τις οποίες να τεκμηριώνεται και να επιδεικνύεται η χρήση τους. Κατά την περιγραφή τους, οι 7 αρχές συνοδεύονται, κατά κανόνα, με παραδείγματα καλής σχεδίασης (π.χ. μια σχετική αφίσα).

	

	1.4.2. Οι οκτώ στόχοι καθολικής σχεδίασης

	

	Οι Steinfeld and Maisel (2012) έχουν ασκήσει κριτική στις επτά (7) αρχές καθολικής σχεδίασης με έμφαση στο ότι αυτές δεν αναφέρονται επαρκώς σε θέματα ενδυνάμωσης της συμμετοχής των χρηστών σε κοινωνικές δραστηριότητες. Επιχειρούν να εφαρμόσουν τη βασισμένη σε απόδειξη (evidence-based) προσέγγιση στην καθολική σχεδίαση, η οποία μεταξύ άλλων πρέπει να περιλαμβάνει και μετρήσιμα δεδομένα. Γι’ αυτό αντιπροτείνουν τους παρακάτω οκτώ (8) στόχους για τη καθολική σχεδίαση (goals for universal design).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-B-7.png]

	Πίνακας Β-7. Οι οκτώ (8) στόχοι της Καθολικής Σχεδίασης.

	

	Οι Steinfeld and Maisel (2012) εξηγούν ότι οι τέσσερις (4) πρώτοι στόχοι (1-4) αφορούν την ανθρώπινη απόδοση και κάθε ένας από αυτούς αναφέρεται αντίστοιχα στις γνωστικές περιοχές: ανθρωπομετρία, εκβιομηχανική, αντίληψη (perception), νόηση (cognition). Οι υπόλοιποι στόχοι (5-8) αναφέρονται σε ζητήματα κοινωνικής συμμετοχής. Οι παραπάνω στόχοι έχουν υιοθετηθεί από το κέντρο περιεκτικής σχεδίασης και πρόσβασης στο περιβάλλον (center of Inclusive Design and Environmental Access, IDEA) του Πανεπιστημίου του Μπάφαλο, ΗΠΑ και χρησιμοποιούνται στα πλαίσια συμβουλευτικής και έργων, με έμφαση στην αρχιτεκτονική και τις κατασκευές. Η διατύπωση τους είναι σχετικά πρόσφατη και η δοκιμαστική εφαρμογή τους σε διαδραστικά προϊόντα και συστήματα, ιδιαίτερα σε αυτά που είναι εγκατεστημένα στο φυσικό περιβάλλον, μένει να δείξει την αποτελεσματικότητα τους.

	

	1.5. Οδηγίες διασφάλισης προσβασιμότητας

	

	Ένα από τα πιο σημαντικά εργαλεία γνώσης των σχεδιαστών και αξιολογητών διαδραστικών συστημάτων για την προσβασιμότητα είναι οι οδηγίες διασφάλισης της για διάφορες τεχνολογίες. Υπάρχει πλήθος οδηγιών προσβασιμότητας τόσο για τον Παγκόσμιο Ιστό (οι οποίες σχετικά πρόσφατα έχουν υιοθετηθεί από τον οργανισμό ISO ως ένα από τα πρότυπα ποιότητας) όσο και για τον προσωπικό υπολογιστή. Σημειώνεται ότι το αντικείμενο των οδηγιών διασφάλισης της προσβασιμότητας είναι ιδιαίτερα δυναμικό, ενώ η σχετική έρευνα και ανάπτυξη είναι διαρκής.

	

	1.5.1. Γενικά για την προσβασιμότητα του παγκόσμιου ιστού

	

	Ο παγκόσμιος ιστός είναι μια πανανθρώπινη υποδομή και ένα μέσο επικοινωνίας και συνεργασίας για κάθε μορφής ανθρώπινη δραστηριότητα. Η συνεχής ανάπτυξη υπηρεσιών και περιεχομένου και η διαρκής διασύνδεσή μας στο διαδίκτυο, μέσω πλήθους συσκευών, δημιουργεί σημαντικές ευκαιρίες για κοινωνική συμμετοχή. Είναι ενδεικτικό ότι με την εξάπλωση του παγκόσμιου ιστού, η ενασχόληση με τον υπολογιστή έχει αλλάξει άρδην, από μια «αντικοινωνική» δραστηριότητα σε μια δραστηριότητα ελεύθερης πρόσβασης σε ανθρώπους και πληροφορίες (Dix et al., 2004).

	Σύμφωνα με τον Sir Tim Berners-Lee, τον άνθρωπο που ανακάλυψε τον παγκόσμιο ιστό, ιδρυτή και διευθυντή της κοινοπραξίας για τον παγκόσμιο ιστό (World Wide Web Consortium, W3C): «Η δύναμη του Παγκόσμιου Ιστού είναι στην καθολικότητα του. Η πρόσβαση από τον καθένα, ανεξάρτητα από αναπηρία, είναι μια αναγκαία πτυχή του».

	Η πρωτοβουλία για την προσβασιμότητα του ιστού (Web Accessibility Initiative, WAI) ανήκει στην ομάδα εργασίας της W3C, που έχει ως αποστολή την ανάπτυξη οδηγιών (guidelines) και συστάσεων (recommendations) για την προσβασιμότητα του ιστού. Η WAI όχι μόνο επιτελεί ένα θεμελιώδες έργο για την προσβασιμότητα του ιστού, αλλά η εργασία της είναι διαρκής και πολύ παραγωγική. Οι οδηγίες και συστάσεις της WAI περιλαμβάνουν:

	
		Οδηγίες προσβασιμότητας περιεχομένου ιστού (Web Content Accessibility Guidelines, WCAG). Αναφέρονται στο περιεχόμενο του παγκόσμιου ιστού (σελίδες) και στις προβλέψεις που απαιτούνται από τους σχεδιαστές και προγραμματιστές ώστε αυτό να είναι προσβάσιμο.

		Οδηγίες προσβασιμότητας εργαλείων συγγραφής (Authoring Tool Accessibility Guidelines, ATAG). Αναφέρονται στα εργαλεία που χρησιμοποιούνται για την κατασκευή ιστοτόπων.

		Οδηγίες προσβασιμότητας λογισμικού χρήστη (User Agent Accessibility Guidelines, UAAG). Αφορούν την προσβασιμότητα των φυλλομετρητών (browsers) και άλλου βασικού και βοηθητικού λογισμικού, που χρησιμοποιείται από τους χρήστες για την πρόσβαση στον ιστό.

		Προσβασιμότητα πλούσιων διαδικτυακών εφαρμογών (Accessible Rich Internet Applications, WAI-ARIA). Ορισμός ενός κανονιστικού πλαισίου κατασκευής της προσβασιμότητας σε εφαρμογές με δυναμικό περιεχόμενο, που συνήθως αναπτύσσονται σε τεχνολογίες Ajax, DHTML, κ.ά., ώστε να είναι περισσότερο προσβάσιμες.

		Ανεξάρτητη διεπαφή χρήστη (Independent User Interface, Indie UI). Ορίζει ένα κανονιστικό πλαίσιο επικοινωνίας των δράσεων του χρήστη στις εφαρμογές ιστού.

		Γλώσσα αξιολόγησης και αναφοράς (Evaluation and Report Language, EARL). Ορισμός έκφρασης των αποτελεσμάτων μιας τεχνικής αξιολόγησης της προσβασιμότητας (βλ. παρακάτω) με ένα τρόπο ανεξάρτητο από την πλατφόρμα που χρησιμοποιείται.

	Επιπλέον της ομάδας WAI, η W3C έχει αναπτύξει, και αναπτύσσει διαρκώς, πλήθος άλλων τεχνολογιών που αναφέρονται στην καλή σχεδίαση και ανάπτυξη περιεχομένου συνολικότερα, και παράλληλα θωρακίζουν την προσβασιμότητα του Παγκόσμιου Ιστού. Ενδεικτικά αναφέρονται:

	
		Το ανοικτό πρότυπο CSS (Cascading Style Sheets) έχει αναπτυχθεί από την W3C για να διευκολύνει τον διαχωρισμό του περιεχομένου από το στιλ (κατά την τεχνική περιγραφή-κωδικοποίησή τους) για κάθε σελίδα ιστού. Ο διαχωρισμός της κωδικοποίησης του περιεχομένου από το στιλ είναι η αρχή στην οποία στηρίζεται η εξασφάλιση της προσβασιμότητας, αφού μόνο τότε είναι δυνατή κατασκευή εναλλακτικών στιλ του περιεχομένου για το ίδιο περιεχόμενο, όπου βεβαίως κάθε στιλ μπορεί να ικανοποιεί τις ανάγκες προσβασιμότητας διαφορετικών ομάδων χρηστών.

		Η ομάδα εργασίας επεκτάσιμων διανυσματικών γραφικών (Working group on Scalable Vector Graphics) έχει αναπτύξει το ανοικτό πρότυπο μορφοποίησης εικόνων SVG. Η ποιότητα των εικόνων τύπου SVG δεν αλλοιώνεται όταν αυτές σμικρύνονται ή μεγεθύνονται.

	Η W3C αναπτύσσει διαρκώς κείμενα εργασίας (working drafts) που αντιμετωπίζουν σύγχρονα θέματα προσβασιμότητας, τα οποία βρίσκονται σήμερα σε κατάσταση ανάπτυξης χωρίς να έχουν ολοκληρωθεί ακόμα ώστε να αποτελούν συστάσεις. Σε αυτό το πλαίσιο αναφέρεται το κείμενο εργασίας για την προσβασιμότητα του Ιστού από φορητές συσκευές, το οποίο προσδιορίζει πως οι οδηγίες της W3C/WAI έχουν εφαρμογή για φορητές συσκευές. Το ίδιο και το κείμενο εργασίας της έρευνας σε χρήστες με γνωστικές αναπηρίες, της W3C (Cognitive Accessibility User Research, W3C First Public Working Draft 15 January 2015).

	Οι πιο σημαντικές συστάσεις της W3C παρέχονται στην ελληνική γλώσσα από το ελληνικό γραφείο W3C-Hellas, που φιλοξενείται στο ινστιτούτο πληροφορικής του ιδρύματος τεχνολογίας και έρευνας (ΙΤΕ), στο Ηράκλειο της Κρήτης.

	

	1.5.2. Οδηγίες προσβασιμότητας περιεχομένου ιστού

	

	Οι οδηγίες για την προσβασιμότητα του περιεχομένου του ιστού (Web Content Accessibility Guidelines, WCAG), έκδοση 2.0, αποτελούν σύσταση του W3C. Για καιρό επρόκειτο για «επί της ουσίας πρότυπο» (de facto standard), που ακολουθείται από τους φορείς (εταιρείες και κοινότητες προγραμματιστών ανοικτού κώδικα) οι οποίοι αναπτύσσουν τα εργαλεία σχεδίασης και ανάπτυξης περιεχομένου και υπηρεσιών, αλλά και τις ίδιες τις υπηρεσίες. Πλέον είναι και επισήμως πρότυπο, ως μέρος σχετικής νομοθεσίας των ΗΠΑ (section 508), του Ηνωμένου Βασιλείου και της Γερμανίας. Επίσης, από το 2012, η (τρέχουσα) έκδοση 2.0 των οδηγιών έχει αναγνωριστεί ως το πρότυπο ISO/IEC 40500:2012.

	Οι οδηγίες WCAG 2.0 οργανώνονται ως εξής:

	
		Αρχές (principles). Στο πρωταρχικό επίπεδο ορίζονται τέσσερις (4) αρχές που οριοθετούν την έννοια της προσβασιμότητας περιεχομένου στον ιστό: αντιληπτό περιεχόμενο, λειτουργικό περιεχόμενο, κατανοητό περιεχόμενο, εύρωστο περιεχόμενο.

		Οδηγίες (guidelines). Στο επόμενο επίπεδο αφαίρεσης προτείνονται δώδεκα (12) οδηγίες που παρέχουν τους βασικούς στόχους που πρέπει να έχουν οι συγγραφείς περιεχομένου, προκειμένου να καταστήσουν το περιεχόμενο προσβάσιμο από άτομα με αναπηρίες. Οι οδηγίες αυτές δεν είναι τεχνικά ελέγξιμες (με εργαλεία λογισμικού), παρέχουν, ωστόσο, το γενικότερο πλαίσιο και τους συνολικούς αντικειμενικούς στόχους προς βοήθεια στους συγγραφείς περιεχομένου, προκειμένου να κατανοήσουν τα κριτήρια επιτυχίας και να υλοποιήσουν με βέλτιστο τρόπο τις τεχνικές.

		Κριτήρια επιτυχίας (success criteria). Σε χαμηλότερο επίπεδο αφαίρεσης, για κάθε οδηγία παρέχονται ελέγξιμα κριτήρια επιτυχίας. Έτσι γίνεται εφικτή η χρησιμοποίηση των οδηγιών σε περιπτώσεις όπου ο τεχνικός έλεγχος απαιτήσεων και συμμόρφωσης είναι επιβεβλημένος. Προκειμένου να καλυφθούν οι ανάγκες διαφορετικών ομάδων χρηστών σε διαφορετικά πλαίσια χρήσης, έχουν καθοριστεί τρία Επίπεδα Συμμόρφωσης: A (κατώτερο), AA και AAA (μέγιστο).

		Επαρκείς και συμβουλευτικές τεχνικές (sufficient and advisory techniques). Για κάθε μία από τις οδηγίες και τα κριτήρια επιτυχίας, η ομάδα εργασίας έχει επιπλέον καταγράψει πληθώρα σχετικών τεχνικών. Οι τεχνικές αυτές είναι πληροφοριακού τύπου και κατατάσσονται σε δύο κατηγορίες: σε εκείνες που είναι επαρκείς για την επίτευξη των κριτηρίων επιτυχίας και σε εκείνες που είναι συμβουλευτικές. Οι συμβουλευτικές τεχνικές καλύπτουν μεγαλύτερο φάσμα από τις απαιτήσεις για την επίτευξη των κριτηρίων επιτυχίας και επιτρέπουν στους συγγραφείς περιεχομένου να εφαρμόσουν καλύτερα τις οδηγίες. Κάποιες από τις συμβουλευτικές τεχνικές αντιμετωπίζουν εμπόδια στην προσβασιμότητα, τα οποία δεν καλύπτονται από τα ελέγξιμα κριτήρια επιτυχίας.

	Οι τέσσερις (4) αρχές και οι δώδεκα (12) οδηγίες WCAG 2.0 είναι οι εξής:

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-B-8.png]

	Πίνακας B-8. Οι Οδηγίες για την Προσβασιμότητα του Περιεχομένου του Ιστού (WCAG) Έκδοση 2.0. (Μετάφραση: Ελληνικό Γραφείο W3C-Hellas).

	

	Για λόγους ενθύμησης των 4 αρχών, χρησιμοποιείται το ακρώνυμο POUR: Perceivable, Operable, Understandable, Robust.

	Τα παραπάνω επίπεδα αναφοράς (αρχές, οδηγίες, κριτήρια επιτυχίας, επαρκείς και συμβουλευτικές τεχνικές) συνδυάζονται προκειμένου να παρέχουν καθοδήγηση για τον τρόπο δημιουργίας προσβάσιμου περιεχομένου. Οι συγγραφείς περιεχομένου ενθαρρύνονται να γνωρίσουν και να εφαρμόσουν όσα περισσότερα από τα επίπεδα αυτά μπορούν, συμπεριλαμβανομένων των συμβουλευτικών τεχνικών, προκειμένου να είναι σε θέση να αντεπεξέλθουν στις ανάγκες όσο το δυνατόν μεγαλύτερου εύρους τελικών χρηστών.

	Πρέπει να σημειωθεί ότι ακόμα και στην περίπτωση όπου το περιεχόμενο συμμορφώνεται με το μέγιστο επίπεδο (AAA), θα παραμένει μη προσβάσιμο από άτομα με όλα τα είδη ή βαθμούς αναπηρίας ή συνδυασμούς αυτών, και ιδιαιτέρα στις περιπτώσεις νοητικής και μαθησιακής αναπηρίας. Κατά συνέπεια προτρέπονται οι συγγραφείς περιεχομένου αφενός να λάβουν υπόψη όλο το εύρος των τεχνικών, συμπεριλαμβανομένων των συμβουλευτικών τεχνικών, και αφετέρου να αναζητήσουν σχετικές συμβουλές αναφορικά με βέλτιστες πρακτικές, ώστε να εξασφαλιστεί ότι το περιεχόμενο θα είναι προσβάσιμο, όσο αυτό είναι εφικτό, σε αυτή την κοινότητα χρηστών.

	

	1.5.3. Μερικές επισημάνσεις για την παρούσα κατάσταση προσβασιμότητας ιστού

	

	Μέχρι σήμερα έχει αναπτυχθεί ένα σημαντικό σώμα δουλειάς και γνώσης για την προσβασιμότητα του παγκόσμιου ιστού, το οποίο συνεχώς αναπτύσσεται και εξελίσσεται. Όμως, ένας πολύ μεγάλος αριθμός ιστοτόπων, τόσο διεθνώς όσο και στην Ελλάδα, δεν είναι προσβάσιμοι. Η επιστημονική βιβλιογραφία περιλαμβάνει δεκάδες μελέτες προσβασιμότητας ιστοτόπων, που όλες καταλήγουν στο παραπάνω συμπέρασμα. Ενδεικτικά αναφέρονται κάποιες μελέτες για διάφορες χώρες και πεδία εφαρμογής.

	Καταρχάς, η μελέτη των Loiacono and McCoy (2006), σε μεγάλο αριθμό ιστοτόπων στις ΗΠΑ, εντοπίζει ότι ένα ποσοστό μόλις 23% κυβερνητικών τόπων είναι προσβάσιμο, ένα 11% μη-κερδοσκοπικών οργανισμών και ένα 6% εταιρικών τόπων.

	Οι ιστότοποι των ακαδημαϊκών ιδρυμάτων έχουν εξεταστεί σε διάφορες μελέτες για την προσβασιμότητα τους. Η μελέτη των Espadinha et al. (2011) για την προσβασιμότητα των ιστοτόπων των Πορτογαλικών Πανεπιστημίων καταλήγει ότι μόνο το 12.5% είναι προσβάσιμοι (single-A, WCAG 2.0). Οι Roig-Vila et al. (2014) δείχνουν ότι το 97% των ιστότοπων των Ισπανικών Πανεπιστημίων δεν είναι προσβάσιμοι (single-A, WCAG 2.0). Ο Kurt (2011) παρουσιάζει την προσβασιμότητα των ιστότοπων των Τούρκικων Πανεπιστημίων και καταλήγει ότι όλοι οι ιστότοποι παρουσιάζουν κάποια προβλήματα προσβασιμότητας.

	Σημαντική διαφορά μπορεί να παρατηρηθεί σε σχέση με τους δικτυακούς τόπους των ακαδημαϊκών βιβλιοθηκών των ΗΠΑ, το 40% των οποίων είναι προσβάσιμο (Comeaux and Schmetzke, 2013). Πάντως η εικόνα, ακόμα και στις ΗΠΑ, είναι μικτή, αφού η προσβασιμότητα των ιστοσελίδων των τμημάτων ειδικής εκπαίδευσης (special education) παραμένει πολύ μικρή (3% μόλις είναι προσβάσιμα), αν και σε ένα σημαντικό ποσοστό (61%) οι ιστοσελίδες αυτές παρουσιάζουν λίγα προβλήματα (Ringlaben et al., 2014).

	Για το Ελληνικό περιβάλλον, οι Basdekis et al. (2010) παρουσιάζουν τα αποτελέσματα επαναληπτικής αξιολόγησης 256 ιστοτόπων κατά τα έτη 2004 και 2008, σύμφωνα με τις οδηγίες WCAG 1.0. Το 2004, το ποσοστό των μη προσβάσιμων (single-A) τόπων ήταν 73%, ενώ το 2008 αυτό αυξήθηκε σε 85%. Επίσης, ο Χριστοδούλου (2010) παρουσιάζει αξιολόγηση της προσβασιμότητας των 100 κορυφαίων σε επισκεψιμότητα Ελληνικών ιστοτόπων (σύμφωνα με τα στοιχεία του alexa.com), εντοπίζοντας ότι το 93% αυτών δεν είναι προσβάσιμοι στο επίπεδο single-A των οδηγιών WCAG 2.0, αν και υπάρχει ένα επιπλέον ποσοστό 5% που, με πολύ μικρές διορθώσεις, θα μπορούσε να είναι προσβάσιμο.

	Οι λόγοι για την παραπάνω κατάσταση είναι πολλοί, και αναφέρονται τόσο στις παραπάνω μελέτες όσο και σε άλλες. Οι πιο σημαντικοί είναι οι εξής.

	Οι οδηγίες και τα εργαλεία προσβασιμότητας προϋποθέτουν σχετική εκπαίδευση. Η σχεδίαση και αξιολόγηση της προσβασιμότητας ιστοτόπων δεν διδάσκεται εκτεταμένα στην τριτοβάθμια εκπαίδευση. Υπάρχει ανάγκη για εκπαιδευτικά προγράμματα που θα περιλαμβάνουν στα σχετικά προγράμματα σπουδών τη σχεδίαση για όλους, όχι ως ένα ειδικευμένο αντικείμενο αλλά ολιστικά (Darzentas and Miesenberger, 2005).

	Τα εργαλεία σχεδίασης και ανάπτυξης περιεχομένου ιστού δεν περιλαμβάνουν επαρκώς σχετικές προβλέψεις προσβασιμότητας, ούτε ενημερώνουν τους σχεδιαστές/προγραμματιστές για σχετικές ελλείψεις πριν δημοσιεύσουν το περιεχόμενο.

	Η μεγάλη πλειοψηφία των συστημάτων διαχείρισης περιεχομένου (Content Management Systems) δεν παράγει προσβάσιμο περιεχόμενο ή παρουσιάζει προβλήματα προσβασιμότητας κατά τη δημιουργία περιεχομένου (όταν χρησιμοποιείται από ανθρώπους με αναπηρίες). Για παράδειγμα, το σύστημα ηλεκτρονικής μάθησης Moodle, παρότι έχει σημαντικά θετικά στοιχεία προσβασιμότητας, παρουσιάζει προβλήματα για τους χρήστες που θέλουν να δημιουργήσουν εκπαιδευτικό περιεχόμενο (καθηγητές ή φοιτητές), σύμφωνα με τους Calvo et al. (2014).

	Τα περισσότερα εργαλεία αυτοματοποιημένου ελέγχου της προσβασιμότητας περιεχομένου ιστού (βλ. παρακάτω) δεν είναι ιδιαίτερα εύχρηστα, με αποτέλεσμα να μην μπορούν πάντοτε να χρησιμοποιηθούν αποτελεσματικά από σχεδιαστές και προγραμματιστές.

	Η σχετική νομοθεσία για την υποχρέωση διατήρησης της προσβασιμότητας σε δικτυακούς τόπους είναι ανύπαρκτη στις περισσότερες χώρες του κόσμου, με λίγες εξαιρέσεις όπως (βλ. και στα προηγούμενα: νομικό επιχείρημα): ΗΠΑ, Αγγλία, Ιρλανδία, Γερμανία, Ιταλία και Σκανδιναβικές χώρες. Σε αυτές τις χώρες, τα επίπεδα προσβασιμότητας ηλεκτρονικών υπηρεσιών είναι υψηλότερα. Για την Ελλάδα δεν υπάρχει σχετική νομοθεσία.

	Πέρα από τη νομοθεσία, είναι εξίσου σημαντικό να προβλέπεται η εφαρμογή της σε (δημόσια) έργα. Αυτό γίνεται σε κάποιες χώρες, όπως π.χ. στη Νορβηγία, όπου, κατά την ανάπτυξη συστημάτων ηλεκτρονικής ψηφοφορίας, η αξιολόγηση της προσβασιμότητάς τους (τόσο οι τεχνικές πτυχές όσο και μέσω δοκιμών με χρήστες με αναπηρίες) ήταν υποχρεωτική απαίτηση για την τελική επιλογή (Fuglerud and Røssvoll, 2012).

	Με δεδομένο ότι πλέον υπάρχει σημαντική γνώση και εργαλεία (βλ. και παρακάτω) για την εξασφάλιση της προσβασιμότητας του ιστού, σε σχέση με το σχετικά πρόσφατο παρελθόν, συμπεριλαμβανομένων και προτύπων (standards), πλέον αυτό που απαιτείται για τη βελτίωση της παρούσας κατάστασης είναι η εκτεταμένη υιοθέτηση και εφαρμογή τους σε κάθε κατεύθυνση: τεχνολογική, εκπαιδευτική, νομοθετική.

	

	1.5.4. Προσβασιμότητα προσωπικού υπολογιστή και εφαρμογών

	

	Τα βασικά στοιχεία του προσωπικού υπολογιστή που εξασφαλίζουν την προσβασιμότητα είναι:

	
		Εργαλεία ενίσχυσης της προσβασιμότητας. Για παράδειγμα, στο περιβάλλον παραθύρων (MS Windows), η επιλογή Ease Of Access προσφέρει εργαλεία όπως το μεγεθυντικό φακό και τον αφηγητή οθόνης narrator.

		Δυνατότητες προσαρμογής της επιφάνειας εργασίας (και εφαρμογών), των μεγεθών των γραμμάτων, των χρωμάτων, κ.ά.

		Πλοήγηση από το πληκτρολόγιο. Στο περιβάλλον παραθύρων επιτυγχάνεται με τα πλήκτρα Alt, Tab, και τα βέλη κατεύθυνσης.

		Συντομεύσεις πρόσβασης σε βασικές λειτουργίες από το πληκτρολόγιο, για παράδειγμα Ctrl+C και Ctrl+V για αντιγραφή και επικόλληση αντίστοιχα.

		Υποστήριξη ανάγνωσης των εγγράφων από «αναγνώστες οθόνης» (screen readers).

	Η προσβασιμότητα του προσωπικού υπολογιστή αφορά κατά πρώτο λόγο το λειτουργικό σύστημα και στη συνέχεια τις εφαρμογές και το περιεχόμενο ή τα έγγραφα αυτών. Στο επίπεδο του λειτουργικού συστήματος, οι εταιρείες που προσφέρουν τα πλέον συνηθισμένα συστήματα Microsoft Windows (MS Windows enable), Apple OS (apple accessibility) αντιμετωπίζουν το θέμα της προσβασιμότητας αποφασιστικά εδώ και αρκετά χρόνια. Προφανώς, οι παραπάνω προβλέψεις ενισχύουν την καλή σχεδίαση του λειτουργικού συστήματος του προσωπικού υπολογιστή γενικότερα. Τα Microsoft Windows και Apple OS υποστηρίζουν πλήρως τα παραπάνω.

	Οι εφαρμογές προσωπικού υπολογιστή θα πρέπει επίσης να ακολουθούν τις παραπάνω προβλέψεις. Αυτό επιτυγχάνεται κυρίως προγραμματιστικά, αλλά για να επιτευχθεί θα πρέπει να προδιαγραφεί σχεδιαστικά. Για την περίπτωση (2) παραπάνω: οι προγραμματιστές εφαρμογών θα πρέπει να προσφέρουν στον τελικό χρήστη επιλογές προσαρμογής του στιλ της εφαρμογής (χρώματα, μεγέθη, γραμματοσειρές, κ.ά.). Για το (3), οι προγραμματιστές εφαρμογών θα πρέπει να επιτρέπουν τη χρήση του πλήκτρου Alt για να ενεργοποιηθεί η πλοήγηση στα μενού της εφαρμογής με το πληκτρολόγιο, και στη συνέχεια του πλήκτρου tab ή/και των πλήκτρων κατεύθυνσης για την πλοήγηση εντός των μενού. Για το (4), απαιτείται η αντιστοίχιση των σημαντικών ενεργειών με συντομεύσεις πληκτρολογίου –εδώ είναι σημαντικό να ακολουθηθούν οι συμβάσεις συντομεύσεων που ισχύουν και για άλλες εφαρμογές. Ένα επιπρόσθετο χαρακτηριστικό προσβασιμότητας, είναι η δυνατότητα δημιουργίας συντομεύσεων που θα ορίσουν οι χρήστες σε επιλογές που οι ίδιοι χρησιμοποιούν συχνά.

	Τα έγγραφα (αρχεία) των εφαρμογών θα πρέπει να είναι και αυτά προσβάσιμα, ιδιαίτερα όταν πρόκειται να διαμοιραστούν ή να κοινοποιηθούν σε άλλους, όπως οι συνηθισμένες μορφές DOC, PPT, PDF, αν πρόκειται να τοποθετηούν σε κάποιο ιστότοπο. Η εξασφάλιση της προσβασιμότητας των αρχείων απαιτεί επαρκή γνώση της εφαρμογής που χρησιμοποιείται, καθώς και των προβλέψεων προσβασιμότητας που απαιτούνται, οι οποίες εν γένει είναι οι εξής:

	
		Να χρησιμοποιείται σωστά το στυλ σε κάθε έγγραφο/αρχείο: επικεφαλίδες, λεζάντες, κ.ά.

		Να ενσωματώνεται (εναλλακτικό) κείμενο για κάθε πληροφορία που δεν έχει μορφή κειμένου, π.χ. εικόνες και διαγράμματα.

		Χρήση πινάκων με κεφαλίδες και απλή δομή.

	Οι παραπάνω προβλέψεις είναι οι πιο βασικές, αν και υπάρχουν αρκετές λεπτομέρειες που πρέπει να προσεχθούν από τους αξιολογητές. Ένα σημαντικό σχετικό κείμενο στα ελληνικά προσφέρεται από τη μονάδα προσβασιμότητας για φοιτητές με αναπηρία του Πανεπιστημίου Αθηνών. Πρόκειται για το ανοικτό μάθημα του καθηγητή Γ. Κουρουπέτρογλου (2013) με τίτλο: «Οδηγίες ανάπτυξης εκπαιδευτικού υλικού προσβάσιμου από άτομα με αναπηρία», που προσφέρει αναλυτικές οδηγίες για την δημιουργία προσβάσιμων κειμένων και παρουσιάσεων με χρήση των λογισμικών LibreOffice 4.0, LaTex και MS-Office 2007, 2010, 2013.

	

	1.5.5. Οδηγίες για άλλες διαδραστικές τεχνολογίες

	

	Η προσβασιμότητα άλλων τεχνολογιών αιχμής, όπως φορητά τηλέφωνα και ταμπλέτες, διαδραστικά τραπέζια (tabletops), και επιμέρους εφαρμογών είναι ένα ζήτημα εν πολλοίς υπό έρευνα και ανάπτυξη. Οι λόγοι είναι πολλοί: πολλές τεχνολογίες είναι ιδιαίτερα πρόσφατες και εξελίσσονται διαρκώς, ενώ δεν υπάρχουν κοινοπραξίες που να προωθούν ανοικτά πρότυπα, όπως στην περίπτωση του παγκόσμιου ιστού. Επίσης, εάν οι τεχνολογίες είναι εταιρικές, η ανάπτυξη οδηγιών ή προτύπων είναι θέμα των εταιρειών που τις προωθούν στην αγορά. Εφόσον προταθούν οδηγίες ή πρότυπα προσβασιμότητας, τότε θα είναι σε θέση οι σχεδιαστές εφαρμογών να συμμορφωθούν και να τα ακολουθήσουν. Μέχρι τότε η διαδικασία απαιτεί σημαντική ερευνητική προσπάθεια.

	Για παράδειγμα, ως προς τις εφαρμογές (παιχνίδια) κιναισθητικού ελέγχου με χρήση του αισθητήρα Kinect για τη πλατφόρμα XBox 360, η εταιρεία Microsoft έχει δημοσιεύσει κείμενο για την προσβασιμότητα του. Με δεδομένο ότι το Kinect χρησιμοποιείται από σχεδιαστές και ερευνητές για την ανάπτυξη προσβάσιμων παιχνιδιών ή παιγνιωδών εφαρμογών εκπαιδευτικού χαρακτήρα (gamified educational apps), το παραπάνω κείμενο αποτελεί ένα σημείο εκκίνησης, μαζί ασφαλώς και με κείμενα έρευνας σε απαιτήσεις χρηστών με ειδικές ανάγκες ή αναπηρίες. Άλλο παράδειγμα είναι η προσβασιμότητα των κιοσκιών πληροφορίας με χρήση απλών χειρονομιών από τυφλούς χρήστες: έχουν γίνει κάποιες μελέτες πάνω στο θέμα (π.χ. Sadnes et al., 2012), αλλά δεν υπάρχει ακόμα κάποιο οριστικό σύνολο οδηγιών που μπορεί να ακολουθηθεί για τη σχεδίαση και αξιολόγηση τους.

	

	2. Πρακτική αντιμετώπιση: μέθοδοι και εργαλεία

	

	Η αξιολόγηση της προσβασιμότητας ενός διαδραστικού συστήματος διοργανώνεται από αξιολογητές που είναι αναγκαίο να έχουν καλή κατανόηση των εμποδίων τα οποία συναντούν οι άνθρωποι με αναπηρίες και των βοηθητικών τεχνολογιών που χρησιμοποιούν, της συγκεκριμένης τεχνολογίας του συστήματος υπό αξιολόγηση, των εργαλείων που μπορούν να χρησιμοποιηθούν για ενδεχόμενους τεχνικούς ελέγχους προσβασιμότητας, καθώς και σχετικών οδηγιών εξασφάλισης της προσβασιμότητας. Η διαδικασία αξιολόγησης της προσβασιμότητας ενός διαδραστικού συστήματος περιλαμβάνει επιθεώρηση και τεχνικό έλεγχο από ειδικούς προσβασιμότητας, καθώς και δοκιμές με χρήστες.

	

	2.1. Προσεγγίσεις για την αξιολόγηση της προσβασιμότητας

	

	Η ολοκληρωμένη αξιολόγηση της προσβασιμότητας ενός διαδραστικού συστήματος συνδυάζει επιθεωρήσεις από ειδικούς, τεχνικούς ελέγχους προσβασιμότητας και δοκιμές με συμμετοχή χρηστών με ειδικές ανάγκες ή αναπηρίες. Ένας σημαντικός αριθμός ελέγχων πρέπει να διεξαχθεί από τους αξιολογητές, υπό την προϋπόθεση της σχετικής κατάρτισης τους, και προηγείται των δοκιμών, ώστε να είναι δυνατόν να χρησιμοποιηθεί το σύστημα από τους χρήστες. Μέρος των απαιτούμενων ελέγχων προσβασιμότητας μπορούν να διεξαχθούν με χρήση τεχνολογικών εργαλείων. Η συμμετοχή χρηστών με ειδικές ανάγκες ή αναπηρίες στα πλαίσια δοκιμών χρήσης εξετάζει (εκ των πραγμάτων) και θέματα ευχρηστίας.

	Αν και δεν υπάρχει κάποια πρότυπη γενική διαδικασία ή μεθοδολογία αξιολόγησης της προσβασιμότητας για κάθε περίπτωση διαδραστικού συστήματος και απευθυνόμενων ομάδων χρηστών, έχουν διατυπωθεί μεθοδολογίες που αλληλοσυμπληρώνονται ή συγκλίνουν σημαντικά στις βασικές τους παραδοχές και βήματα. Αυτές αφορούν την αξιολόγηση της προσβασιμότητας του παγκόσμιου ιστού, αλλά μπορούν να γενικευτούν και για άλλες περιπτώσεις διαδραστικών συστημάτων.

	Ο Brajnic (2006) έχει προτείνει τη περιδιάβαση εμποδίων (barrier walkthrough) ως μια μέθοδο επιθεώρησης της προσβασιμότητας ιστοτόπων. Η μέθοδος αποτελεί προσαρμογή της ευρετικής αξιολόγησης ευχρηστίας (βλ. κεφάλαιο Α αυτού του βιβλίου) για την περίπτωση της προσβασιμότητας, όπου αντί των ευρετικών ευχρηστίας χρησιμοποιείται η έννοια των εμποδίων προσβασιμότητας. Τα εμπόδια προσβασιμότητας μπορεί να είναι πολλά για κάθε περίπτωση διαδραστικού συστήματος, και εδώ προφανώς είναι κρίσιμο το θέμα του υποβάθρου και της σύνθεσης της ομάδας αξιολόγησης. Τα επιμέρους βήματα της διαδικασίας περιλαμβάνουν:

	
		Οι αξιολογητές συμφωνούν ως προς τις κατηγορίες χρηστών και τα εμπόδια που θα λάβουν υπόψη τους για τα σενάρια χρήσης του συστήματος.

		Κάθε αξιολογητής διατρέχει μόνος του τις σελίδες που απαιτούνται και τις ελέγχει για εμπόδια προσβασιμότητας.

		Κάθε αξιολογητής κατατάσσει κάθε εμπόδιο προσβασιμότητας σε ένα σχήμα σημαντικότητας (severity rating).

		Οι αξιολογητές, σε μια κοινή συνάντηση τους, συζητούν τα επιμέρους εμπόδια και αποφασίζουν από κοινού για την σημαντικότητα του καθενός από αυτά.

	Οι Koutsabasis et al (2010) προτείνουν μια συνολική αντιμετώπιση αξιολόγησης της προσβασιμότητας ιστοτόπων, που συνδυάζει τον προσδιορισμό των απαιτήσεων των χρηστών, τη χρήση μεθόδων επιθεώρησης και δοκιμής με χρήστες, καθώς και τη διαμόρφωση πολιτικής προσβασιμότητας για τις υπηρεσίες του παγκόσμιου ιστού. Πιο συγκεκριμένα, τα βήματα που προτείνονται είναι τα εξής:

	1. Αναγνώριση των απαιτήσεων χρηστών και καθορισμός στόχων προσβασιμότητας για τον ιστότοπο. Οι στόχοι προσβασιμότητας μπορεί να ταυτίζονται με κάποιο από τα επίπεδα προσβασιμότητας που προτείνονται από τις WCAG 2.0 ή να περιλαμβάνουν και άλλα κριτήρια, που αφορούν συγκεκριμένες ομάδες χρηστών, όπως π.χ. ηλικιωμένους, χρήστες με συγκεκριμένες γνωστικές δυσκολίες, κ.ά. Στη δεύτερη περίπτωση, απαιτείται η καταγραφή συγκεκριμένων στόχων και οδηγιών για κάθε ομάδα χρηστών. Αν δεν υπάρχουν σχετικά σύνολα οδηγιών, απαιτείται έρευνα για τον εντοπισμό των πλέον σημαντικών θεμάτων προσβασιμότητας.

	2. Αξιολόγηση και επανασχεδίαση δικτυακού τόπου. Αυτή περιλαμβάνει τρία (3) στάδια. Πρώτον την επιθεώρηση προσβασιμότητας: Αυτή γίνεται από ειδικούς σε θέματα προσβασιμότητας, οι οποίοι αρχικά (α) αναγνωρίζουν σημαντικά σενάρια χρήσης του συστήματος, (β) προσδιορίζουν περιοριστικές καταστάσεις χρήσης (constrained usage situations) και, στη συνέχεια, (γ) ελέγχουν αν αυτές οι καταστάσεις εμφανίζονται (και με χρήση αυτοματοποιημένων εργαλείων) κατά τη χρήση. Δεύτερον τον τεχνικό έλεγχο προσβασιμότητας: Αυτός γίνεται επίσης από ειδικούς προσβασιμότητας με χρήση εργαλείων λογισμικού, που ελέγχουν τη συμμόρφωση του δικτυακού τόπου με τις οδηγίες WCAG 2.0 ή άλλα στοιχεία του συστήματος (π.χ. χρώματα).Τρίτον τις δοκιμές με χρήστες: Αφού έχουν γίνει τα παραπάνω, ο ιστότοπος είναι σε θέση να δοκιμαστεί από χρήστες με ειδικές ανάγκες ή αναπηρίες. Εδώ εντοπίζονται επιπλέον θέματα προσβασιμότητας και ευχρηστίας, τα οποία ιεραρχούνται προς αντιμετώπιση.

	3. Ορισμός και παρακολούθηση πολιτικής προσβασιμότητας. Η πολιτική προσβασιμότητας αφορά τον ορισμό διαδικασιών και εργαλείων για ενημέρωση του περιεχομένου του δικτυακού τόπου και περιοδικό έλεγχό του για θέματα προσβασιμότητας σε σχέση με τους καθορισμένους στόχους. Είναι αναγκαία, επειδή ακόμα κι αν ένας ιστότοπος είναι προσβάσιμος σε μια χρονική στιγμή, με τη διαρκή ενημέρωση του κατά τη πάροδο του χρόνου, μπορεί να χάσει χαρακτηριστικά προσβασιμότητάς του.

	Η πρωτοβουλία WAI της W3C έχει ανακοινώσει τη Μεθοδολογία Αξιολόγησης Ιστοτόπων για τη Συμμόρφωση Προσβασιμότητας (Website Accessibility Conformance Evaluation Methodology, WCAG-EM, 2014), η οποία προσφέρει καθοδήγηση για την αξιολόγηση της προσβασιμότητας ιστοτόπων, σύμφωνα με τις WCAG 2.0. Η μεθοδολογία απευθύνεται σε αξιολογητές που έχουν πείρα στον έλεγχο των οδηγιών και αφορά δικτυακούς τόπους που είναι ολοκληρωμένοι και λειτουργικοί, είτε είναι στατικοί είτε δυναμικοί. Η μεθοδολογία περιλαμβάνει 5 βήματα:

	
		Ορισμό του εύρους της αξιολόγησης (define the scope of the evaluation). Περιλαμβάνει επιμέρους στόχους και επίπεδο συμμόρφωσης που απαιτείται σύμφωνα με τις οδηγίες WCAG 2.0.

		Εξερεύνηση του δικτυακού τόπου (explore the website). Περιλαμβάνει βασικές σελίδες, λειτουργικότητα, τύπους περιεχομένου, διαφορετικά σχέδια σελίδων (designs), απαιτούμενες τεχνολογίες ιστού.

		Επιλογή αντιπροσωπευτικού δείγματος (select a representative sample). Παρέχεται καθοδήγηση για την επιλογή συγκεκριμένων σελίδων, όταν δεν είναι δυνατός ο έλεγχος όλου του δικτυακού τόπου.

		Αξιολόγηση του επιλεγμένου δείγματος (evaluate the selected sample). Λήψη απόφασης για τη συμμόρφωση με τις οδηγίες, λαμβάνοντας υπόψη τις κατάλληλες (για το συγκεκριμένο ιστότοπο) τεχνικές.

		Αναφορά των ευρημάτων αξιολόγησης (report the evaluation findings). Ολοκλήρωση και αναφορά των ευρημάτων. Εδώ προτείνεται ένα πρότυπο λεπτομερούς τεκμηρίωσης για κάθε εύρημα, καθώς και για την παρουσίαση της συνολική κατάστασης.

	Οι παραπάνω προσεγγίσεις συγκλίνουν, σε κάποιο βαθμό, ως προς τα βασικά τους βήματα, αλλά και αλληλοσυμπληρώνονται. Η εφαρμογή τους μπορεί να συνοψιστεί στις παρακάτω μεθόδους (που περιγράφονται λεπτομερώς στο υπόλοιπο του κεφαλαίου).

	Πρώτον, κάθε διαδικασία αξιολόγησης της προσβασιμότητας απαιτεί, σε κάποιο βαθμό, την επιθεώρηση του συστήματος από ειδικούς –αυτή μπορεί να περιλαμβάνει χρήση εργαλείων σχεδίασης και ανάπτυξης λογισμικού (τα οποία χρησιμοποιούνται για να ελέγξουν γρήγορα πτυχές της προσβασιμότητας).

	Στη συνέχεια, απαιτείται τεχνικός έλεγχος προσβασιμότητας με χρήση εξειδικευμένων εργαλείων προς συμμόρφωση με σχετικές οδηγίες ή πρότυπα –και εδώ απαιτείται σε κάποιο βαθμό ερμηνεία των αποτελεσμάτων από ειδικούς.

	Τέλος, και εφόσον τα παραπάνω βήματα ολοκληρωθούν επιτυχώς, απαιτούνται δοκιμές προσβασιμότητας από χρήστες με ειδικές ανάγκες ή αναπηρίες, ώστε να εξασφαλιστεί όχι μόνο η προσβασιμότητα αλλά και η ευχρηστία του συστήματος.

	

	2.2. Επιθεωρήσεις προσβασιμότητας

	

	Οι επιθεωρήσεις προσβασιμότητας (accessibility inspections) συχνά αναφέρονται και ως ανθρώπινοι έλεγχοι (human checks), προκαταρκτική κρίση (preliminary review) ή εύκολοι έλεγχοι προσβασιμότητας (easy accessibility checks). Όπως για κάθε επιθεώρηση, έτσι και στην επιθεώρηση προσβασιμότητας, οι αξιολογητές πρέπει να είναι έχουν καλή γνώση των αναγκών των ομάδων χρηστών και των πιθανών εμποδίων προσβασιμότητας, σχετικών αρχών και οδηγιών που την εξασφαλίζουν και ασφαλώς της τεχνολογίας του υπό αξιολόγηση συστήματος. Οι Brajnic et al. (2011), έπειτα από συγκριτική μελέτη των αποτελεσμάτων επιθεώρησης από έμπειρούς και άπειρους αξιολογητές προσβασιμότητας, έδειξαν ότι η εμπειρία του αξιολογητή παίζει μεγάλο ρόλο στην αξιοπιστία και εγκυρότητα των αποτελεσμάτων μιας επιθεώρησης, καθώς και ότι πέντε (5) ειδικοί είναι αρκετοί.

	Οι επιθεωρήσεις προσβασιμότητας πάντοτε διεξάγονται, σε κάποιο βαθμό, με χρήση εργαλείων λογισμικού που ελέγχουν πτυχές της προσβασιμότητας. Τι είναι αυτό που ελέγχεται; Μπορεί να είναι εμπόδια (Brajnic, 2006), καταστάσεις περιοριστικής χρήσης (constrained usage situations, Koutsabasis et al., 2010) ή συγκεκριμένα σημεία και χαρακτηριστικά ενός συστήματος (W3C.WAI accessibility easy checks). Στα παρακάτω δίνεται μια σύνοψη των παραπάνω εννοιών και δίνονται παραδείγματα εφαρμογής τους.

	

	2.2.1. Επιθεώρηση εμποδίων

	

	Ο Giorgio Brajnic (2015) έχει αναγνωρίσει μια μεγάλη λίστα από εμπόδια προσβασιμότητας στον ιστότοπο όπου περιγράφει τη μέθοδο επιθεώρησης εμποδίων. Τα εμπόδια προσβασιμότητας που αναγνωρίζονται είναι τα πλέον συνηθισμένα και ομαδοποιούνται ανά κατηγορίες χρηστών. Οι κατηγορίες χρηστών που αναγνωρίζονται και ο αριθμός των εμποδίων που περιγράφονται παρατίθενται στον (Πίνακας B-9).

	Ο συνολικός αριθμός εμποδίων που αναγνωρίζονται είναι 121, αν και κάποια από τα εμπόδια επαναλαμβάνονται, επειδή αφορούν περισσότερες από μια κατηγορίες χρηστών. Κάθε εμπόδιο περιγράφεται σε σχέση με την (πιθανή) αναφορά του στις οδηγίες WCAG 1.0, WCAG 2.0 και τη σχετική νομοθεσία της Ιταλίας. Επίσης, κάθε εμπόδιο κατηγοριοποιείται σε κάποια γενικότερη αρχή προσβασιμότητας, μεταξύ των παρακάτω: αντίληψη (perception), δυνατότητα χειρισμού (operability), έλεγχος χρήστη (user control), κατανόηση (comprehension), αντίληψη από λογισμικό, όπως βοηθητικό λογισμικό και μηχανές αναζήτησης (perceivability) και ασφάλεια (safety). Για παράδειγμα, το πρώτο εμπόδιο για τυφλούς χρήστες είναι η έλλειψη ισοδύναμου κειμένου για περιγραφή πλούσιων εικόνων. Η λεπτομερής περιγραφή των εμποδίων βρίσκεται στον ιστότοπο του.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-B-9.png]

	Πίνακας B-9. Κατηγορίες χρηστών και εμπόδια προσβασιμότητας.

	

	Το γεγονός ότι τα εμπόδια προσβασιμότητας αντιστοιχίζονται σε ομάδες χρηστών μπορεί να βοηθήσει τους αξιολογητές ώστε να τα ερμηνεύσουν ευκολότερα. Επιπλέον, γίνεται καλή τεκμηρίωση και επεξήγηση των εμποδίων προσβασιμότητας σε ένα αρχικό επίπεδο. Πάντως, αν και η αναγνώριση των εμποδίων είναι εκτεταμένη, δεν μπορεί να είναι εξαντλητική. Επίσης, είναι γεγονός ότι η ομάδα χρηστών με τις γνωστικές ή μαθησιακές αναπηρίες περιλαμβάνει πολλές επιμέρους περιπτώσεις, με αποτέλεσμα να μην είναι εύκολο να δημιουργηθεί μια περιεκτική λίστα με πιθανά εμπόδια, είναι ένα σημείο όπου απαιτείται επιπλέον έρευνα. Επιπλέον, οι ηλικιωμένοι χρήστες δεν αναγνωρίζονται ως ξεχωριστή ομάδα, πράγμα που συμβαίνει σε άλλες προσεγγίσεις, ενώ υπάρχουν και κάποια σύνολα οδηγιών προσβασιμότητας που αφορούν κυρίως τους ηλικιωμένους, όπως για παράδειγμα αυτά που διατυπώνονται στις εργασίες των Kurniawan and Zaphiris (2005), Hart (2008), Patsoule and Koutsabasis (2014).

	

	2.2.2. Επιθεώρηση καταστάσεων περιοριστικής πρόσβασης

	

	Οι καταστάσεις περιοριστικής πρόσβασης (Vanderheinden, 2000) αναφέρονται σε συνθήκες του φυσικού περιβάλλοντος (φωτισμός, θόρυβος, κ.ά.), της τεχνολογικής υποδομής [ταχύτητα δικτύου, χαρακτηριστικά (βοηθητικών) και των συσκευών πρόσβασης (όπως μέγεθος οθόνης, χρώματα, κ.ά.)], υπό τις οποίες οι χρήστες έχουν πρόσβαση ενός διαδραστικού συστήματος ή υπηρεσίας. Όλοι μας συναντάμε κατά καιρούς καταστάσεις περιοριστικής πρόσβασης σε συστήματα ή υπηρεσίες, ενώ η χρήση των συστημάτων υπό αυτές τις συνθήκες προσομοιώνει σε κάποιο βαθμό τη χρήση από ανθρώπους με ειδικές ανάγκες ή αναπηρίες (Koutsabasis et al., 2010). Κάποιες αξιοσημείωτες καταστάσεις περιοριστικής πρόσβασης είναι οι εξής:

	
		Περιεχόμενο χωρίς εικόνες. Μερικοί λόγοι: μεγάλες εικόνες και αργή σύνδεση, χρήση αναγνώστη οθόνης (τυφλοί χρήστες, κατά την οδήγηση). (Εικόνα Β-11)

		Περιεχόμενο με απενεργοποιημένα χρώματα. Μερικοί λόγοι: κακός φωτισμός του περιβάλλοντος (η αντίληψη μας για τα χρώματα περιορίζεται), αδυναμία προσαρμογής της φωτεινότητας οθόνης (φορητών τηλεφώνων) σε υπερβολικό φυσικό φωτισμό (εξωτερικό περιβάλλον), έγχρωμο περιεχόμενο σε ασπρόμαυρη έκδοση (εκτύπωση ή έκδοση σε ψηφιακό βιβλίο/περιοδικό) (Εικόνα Β-12).

		Περιεχόμενο με αφαίρεση στυλ. Μερικοί λόγοι: κατηγορίες χρηστών όπως οι ηλικιωμένοι και κάποιες κατηγορίες ανθρώπων με μαθησιακά προβλήματα συχνά θέλουν να βλέπουν το περιεχόμενο σε στιλ ορισμένο από τους ίδιους (user-defined style sheet). Αν το στιλ μπορεί να αφαιρεθεί, τότε μπορεί να προστεθεί οποιοδήποτε άλλο στιλ, άρα αυξάνεται η δυνατότητα προσαρμογής της εμφάνισης του περιεχομένου στις ανάγκες του χρήστη. Επίσης, με την αφαίρεση του στιλ, μπορείτε να ελέγξετε τη σειρά με την οποία θα διαβαστεί το περιεχόμενο από τους αναγνώστες οθόνης (αν η σειρά είναι λογική).

		Περιεχόμενο χωρίς προγράμματα φλοιού (scripts). Ιδιαίτερα αν το περιεχόμενο περιλαμβάνει προγράμματα που εργάζονται σε τελευταίες εκδόσεις της javascript, μπορεί αυτό να μην μπορεί να επιδειχθεί από κάποιους φυλλομετρητές ή (φορητές ή βοηθητικές) συσκευές πρόσβασης.

		Περιεχόμενο χωρίς απαίτηση εγκατάστασης πρόσθετων προγραμμάτων. Δεν υποστηρίζονται όλα τα πρόσθετα προγράμματα (plugins) από κάθε συσκευή πρόσβασης, ενώ δεν είναι πάντα δυνατό να εγκαταστήσει ο χρήστης επιπλέον προγράμματα στον υπολογιστή του. Χαρακτηριστικό παράδειγμα είναι η απουσία υποστήριξης του Flash από συσκευές Android.

		Περιεχόμενο χωρίς βίντεο ή κινηματική. Πολλές σελίδες εμφανίζουν βίντεο ή κινηματική (animations) στην αρχική τους σελίδα ή εντός του περιεχομένου. Και πάλι, δεν είναι βέβαιο ότι αυτό είναι πάντα προσβάσιμο, για λόγους ταχύτητας δικτύου ή προαπαίτησης εγκατεστημένων προγραμμάτων στη συσκευή του χρήστη.

	Η προσομοίωση των παραπάνω καταστάσεων μπορεί να γίνει εύκολα από εργαλεία ανάπτυξης λογισμικού, τα οποία εγκαθίστανται στους φυλλομετρητές και απενεργοποιούν τα παραπάνω στοιχεία για κάθε σελίδα που μπορεί να επισκεφτεί ο χρήστης. Σημειώστε ότι έχει νόημα να απενεργοποιήσετε όλα τα παραπάνω και να ελέγξετε αν το περιεχόμενο της σελίδας είναι προσβάσιμο και κατανοητό (αν είναι ορατό/διακριτό και έχει τη σωστή σειρά). Τα παρακάτω εργαλεία δεν διαφέρουν πολύ μεταξύ τους και προσφέρουν δεκάδες επιλογές ελέγχου του περιεχομένου ενός δικτυακού τόπου στους σχεδιαστές και προγραμματιστές:

	
		Mozilla Firefox, Web developer extension. Στην (Εικόνα B-10) βλέπουμε ότι είναι δυνατόν (μεταξύ άλλων), για την περίπτωση του ελέγχου των εικόνων σε μια σελίδα, να: απενεργοποιηθούν οι εικόνες (εξωτερικές ή εσωτερικές, καθώς και οι κινούμενες εικόνες), εμφανιστούν οι ισοδύναμες περιγραφές (alt text), οι διαστάσεις των εικόνων, το μέγεθός τους, κ.ά.

		Google Chrome, Web developer extension.

		Internet Explorer, Web accessibility toolbar (WAT).

		Opera, Web developer extension.

	Οι παραπάνω έλεγχοι είναι βασικοί για την προσβασιμότητα και μπορούν να γίνουν κατά τη διαδικασία σχεδίασης και ανάπτυξης του συστήματος –μάλιστα, τότε ακριβώς ενδείκνυται να γίνονται. Το πλεονέκτημα τους είναι ότι μπορούν, εντός λίγων λεπτών, να μας δώσουν μια απτή εικόνα για την προσβασιμότητα, προσομοιώνοντας σε κάποιο βαθμό τα προβλήματα που μπορεί να συναντήσουν συγκεκριμένες ομάδες χρηστών. Για παράδειγμα, στην (Εικόνα Β-11) φαίνεται η εμφάνιση ιστοσελίδας (αριστερά) και με απενεργοποιημένες τις εικόνες (δεξιά). Υπάρχει εναλλακτικό κείμενο και είναι ίδιο με το τίτλο του άρθρου (θα διαβαστεί δύο φορές από τον αναγνώστη οθόνης). Άλλο παράδειγμα: στην (Εικόνα Β-12) η ιστοσελίδα όπως φαίνεται με όλα τα χρώματα (αριστερά) και με απενεργοποιημένα χρώματα (δεξιά). Είναι εν γένει αντιληπτή, εκτός από τον σύνδεσμο για τα θερινά σχολεία (ανοικτή γκρι γραμματοσειρά σε άσπρο φόντο).

	Τονίζεται ότι οι παραπάνω έλεγχοι είναι μόνο η αρχή σε μια διαδικασία αξιολόγησης της προσβασιμότητας ενός δικτυακού τόπου. Αν και οι παραπάνω ενέργειες είναι απλές, δυστυχώς, αρκετοί σχεδιαστές και προγραμματιστές δεν είναι ενημερωμένοι γι’ αυτές και δεν τις εξασκούν κατά την σχεδίαση και ανάπτυξη ιστοτόπων, με αποτέλεσμα να συσσωρεύονται τα προβλήματα προσβασιμότητας, όχι μόνο στις κεντρικές σελίδες των ιστοτόπων αλλά, προφανώς, και στις εσωτερικές σελίδες.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-B-12.png]

	Εικόνα B-10. Web Developer Toolbar, Mozilla Firefox.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-B-13.png]

	Εικόνα Β-11. Εμφάνιση ιστοσελίδας (αριστερά) και με απενεργοποιημένες τις εικόνες (δεξιά).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-B-14.png]

	Εικόνα Β-12. Η κεντρική σελίδα του Πανεπιστημίου Αιγαίου με όλα τα χρώματα (αριστερά) και με απενεργοποιημένα χρώματα (δεξιά).

	

	2.2.3. Εύκολοι έλεγχοι προσβασιμότητας

	

	Η πρωτοβουλία για την προσβασιμότητα του ιστού (W3C.WAI) προτείνει κάποιους εύκολους ελέγχους προσβασιμότητας, οι οποίοι μπορούν να αναδείξουν αν ένας ιστότοπος εμφανίζει σχετικά προβλήματα. Όπως και με τους προηγούμενους ελέγχους, δεν πρόκειται για μια εξαντλητική λίστα, αλλά για τους πλέον σημαντικούς και βασικούς ελέγχους. Οι έλεγχοι αφορούν (α) τη σελίδα (τίτλος και ισοδύναμες περιγραφές για εικόνες), (β) τα κείμενα (κεφαλίδες, χρωματική αντίθεση, δυνατότητα αυξομείωσης μεγέθους γραμματοσειράς), (γ) την αλληλεπίδραση (πρόσβαση από το πληκτρολόγιο, προσβάσιμες φόρμες) και (δ) γενικά στοιχεία (εναλλακτικές για πολυμέσα, έλεγχος βασικής δομής), και περιγράφονται αναλυτικότερα στα παρακάτω.

	

	Εύκολοι έλεγχοι σε επίπεδο σελίδας

	

	Στο επίπεδο της επιθεώρησης της προσβασιμότητας μια ιστοσελίδας, το πρώτο στοιχείο προς επιθεώρηση είναι το εάν αυτή έχει τίτλο και πόσο περιγραφικός είναι. Οι καλοί τίτλοι σελίδων βοηθούν όλους μας στον προσανατολισμό και την πλοήγηση, ενώ διαβάζονται και από τους αναγνώστες οθόνης. Ο τίτλος μιας σελίδας (Εικόνα Β-13): (α) φαίνεται στον τίτλο του παραθύρου των φυλλομετρητών, (β) φαίνεται στις καρτέλες (tabs) των φυλλομετρητών, όταν έχουν ανοίξει περισσότερες από μια σελίδες, (γ) φαίνεται στα αποτελέσματα των μηχανών αναζήτησης, (δ) χρησιμοποιείται στους σελιδοδείκτες ή αγαπημένα (bookmarks/favorites) των φυλλομετρητών, (ε) διαβάζεται από αναγνώστες οθόνης.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-B-15.png]

	Εικόνα Β-13. Οι τίτλοι σελίδων στις ετικέτες του φυλλομετρητή chrome.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-B-16.png]

	Εικόνα Β-14. Tο εναλλακτικό κείμενο στη σελίδα του BBC.

	

	Ένα δεύτερο στοιχείο που μπορεί εύκολα να ελεγχθεί είναι η παρουσία εναλλακτικού ισοδύναμου κειμένου για τις εικόνες της σελίδας. Οι εναλλακτικές ισοδύναμες περιγραφές θα πρέπει να επικοινωνούν τον σκοπό της εικόνας (φωτογραφία, γραφικά, σχήμα, διάγραμμα, κ.ά.) για τους χρήστες που δεν μπορούν να δουν την εικόνα, και όχι απαραίτητα να την περιγράφουν. Το εναλλακτικό κείμενο δεν φαίνεται σε μια σελίδα, αλλά περιλαμβάνεται στον κώδικα HTML στην ιδιότητα alt, π.χ. .

	Υπάρχουν πολλά εργαλεία που μπορούν να μας εμφανίσουν τα εναλλακτικά κείμενα σε μια σελίδα, ώστε να αποφευχθεί η επιθεώρηση της HTML -όλα όσα αναφέρθηκαν στο προηγούμενο κεφάλαιο το κάνουν. Τι βλέπετε αν χρησιμοποιήσετε ένα τέτοιο εργαλείο; Δείτε το παράδειγμα στην (Εικόνα Β-14), όπου φαίνεται το εναλλακτικό κείμενο στη σελίδα του BBC, με χρήση του εργαλείου Web Developer Toolbar for Mozilla Firefox. Αν και υπάρχουν παντού εναλλακτικές περιγραφές, κάποιες θα μπορούσαν να είναι καλύτερες. Ειδικά αυτή της διαφήμισης πάνω αριστερά δεν είναι κατάλληλη, επειδή υπάρχει κείμενο εντός της εικόνας που θα έπρεπε να αποδίδεται.

	Κατά την επιθεώρηση του εναλλακτικού κειμένου, απαιτείται να αξιολογηθεί αν το κείμενο είναι κατάλληλο και αυτό μπορεί να γίνει μόνο με ανθρώπινη κρίση, είτε ειδικού κατά την επιθεώρηση σε πρώτη φάση είτε, βεβαίως, των χρηστών σε μια δοκιμή αξιολόγησης στη συνέχεια. Κάποια σημαντικά στοιχεία για καλές περιγραφές είναι:

	
		Οι περιγραφές εξαρτώνται από το πλαίσιο (context) στο οποίο εμφανίζεται η εικόνα. Η ίδια εικόνα μπορεί να έχει διαφορετικές περιγραφές ανάλογα με τον σκοπό για τον οποίο εμφανίζεται.

		Οι εικόνες που είναι λειτουργικές (π.χ. κουμπιά), κατά κανόνα πρέπει να περιλαμβάνουν μόνο τη δράση που πρέπει να κάνει ο χρήστης. Για παράδειγμα, το απαιτούμενο εναλλακτικό κείμενο για ένα εικονίδιο αποθήκευσης που δείχνει μια δισκέτα πρέπει να είναι «Αποθήκευση» και όχι «Δισκέτα».

		Αν υπάρχει κείμενο στην εικόνα, αυτό πρέπει να αποδίδεται.

		Αν η εικόνα είναι κοσμητική [π.χ. εικονίδια σε λίστες (bullets)] τότε η ιδιότητα alt θα πρέπει να παραμένει κενή.

		Η περιγραφή διαγραμμάτων είναι η πιο απαιτητική περίπτωση: εδώ θα πρέπει περιγράφεται πάλι ο σκοπός (π.χ. «η αυξητική τάση του χρέους της χώρας»), ίσως όμως να απαιτείται και λεπτομερέστερη περιγραφή των στοιχείων. Η καλή περιγραφή εξαρτάται από το πλαίσιο χρήσης και αποτελεί θέμα προς διερεύνηση σε δοκιμές με χρήστες.

		Επιπλέον, για την περιγραφή διαγραμμάτων, αν αυτά περιγράφονται εντός του κειμένου, τότε αρκεί μια απλή παραπομπή του στυλ «διάγραμμα τάσης αύξησης του χρέους, όπως περιγράφεται παρακάτω».

		Η περιγραφή δεν πρέπει να περιλαμβάνει λέξεις όπως link, button, image of. Αυτά αναγνωρίζονται από τον αναγνώστη οθόνης και εκφωνούνται ούτως ή άλλως.

	

	Εύκολοι έλεγχοι του κειμένου της σελίδας

	

	Η επιθεώρηση του κειμένου μιας ιστοσελίδας επίσης περιλαμβάνει μερικούς εύκολους ελέγχους. Ο πρώτος από αυτούς είναι η ύπαρξη κατανοητών επικεφαλίδων στην HTML. Κάθε κείμενο περιέχει μια, έστω, επικεφαλίδα, αλλά μπορεί να περιέχει και περισσότερες, διαφορετικών επιπέδων. Η καλή διάρθρωση ενός κειμένου με τη χρήση των επικεφαλίδων βοηθάει καθοριστικά στην κατανόηση του, αλλά και την αναζήτηση.

	Φανταστείτε τι κάνετε συνήθως όταν επιθεωρείτε ένα επιστημονικό βιβλίο: δεν κοιτάζετε τα περιεχόμενα του (δηλαδή τις επικεφαλίδες, συγκεντρωμένες), και μόλις εντοπίσετε κάτι ενδιαφέρον, τότε πηγαίνετε στη συγκεκριμένη επικεφαλίδα για να διαβάσετε το κείμενο; Αυτό κάνετε σε κάποιο βαθμό και στις ιστοσελίδες, μια πρώτη επισκόπηση σε επίπεδο τίτλων, χωρίς ίσως να το συνειδητοποιείτε πάντοτε. Αυτό κάνουν και οι τυφλοί χρήστες με χρήση αναγνωστών οθόνης που τους επιτρέπουν να μεταβαίνουν από επικεφαλίδα σε επικεφαλίδα εντός μια σελίδας, χωρίς να διαβάζουν το επιμέρους κείμενο -κάποιοι αναγνώστες οθόνης μπορούν επίσης να εκφωνήσουν το περίγραμμα της σελίδας (document outline). Για να το κάνουν, θα πρέπει να υπάρχει σήμανση για τις επικεφαλίδες στην HTML με τη χρήση των ετικετών (tags) <Η1>…</Η1>, <Η2>…</Η2>, κ.ο.κ. Για να ελέγξετε τη σήμανση των επικεφαλίδων μπορείτε, ενδεικτικά, να χρησιμοποιήσετε ένα από τα παραπάνω εργαλεία ανάπτυξης ιστοσελίδων. Για παράδειγμα, στην (Εικόνα Β-15) βλέπετε την κεντρική σελίδα του WebAIM και το περίγραμμά της (document outline) με χρήση του εργαλείου Web Developer Toolbar for Mozilla Firefox.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-B-17.png]

	Εικόνα Β-15. Η κεντρική σελίδα του WebAIM και το περίγραμμα της (document outline).

	

	Ένας ακόμα βασικός έλεγχος που πρέπει να γίνεται για την προσβασιμότητα του κειμένου είναι ο έλεγχος χρωματικής φωτεινότητας (συνήθως αναφέρεται ο όρος «αντίθεση»). Αυτό που ελέγχεται είναι αν τα χρώματα είναι επαρκώς φωτεινά, ώστε όλα τα στοιχεία της σελίδας, και πάνω απ’ όλα τα κείμενα, να είναι ευδιάκριτα. Ο έλεγχος της φωτεινότητας μπορεί να γίνει σε σημαντικό βαθμό με προσεκτικό κοίταγμα της σελίδας, αρκεί ο αξιολογητής να έχει πείρα.

	Επίσης, όταν απενεργοποιούνται τα χρώματα σε μια σελίδα (όταν, δηλαδή, τη βλέπουμε στο ασπρόμαυρο φάσμα), μπορούμε να ελέγξουμε κάποιες καταστάσεις ακατάλληλης χρήσης χρωμάτων (π.χ. πώς θα εκτυπώνεται το κείμενο σε ασπρόμαυρο εκτυπωτή), όχι πολλές όμως. Από τα εργαλεία που αναφέρθηκαν παραπάνω, αυτό που δίνει περισσότερες δυνατότητες είναι το Internet Explorer Web Accessibility Toolbar (WAT). Αν και υπάρχουν πολλές επιμέρους περιπτώσεις ειδικών αναγκών των χρηστών σε σχέση με τη χρήση χρωμάτων (είδαμε τις πιο σημαντικές σε προηγούμενο κεφάλαιο), τα βασικά στοιχεία που μπορούν να ελεγχθούν εύκολα είναι:

	
		Να υπάρχει επαρκής αντίθεση του χρώματος της γραμματοσειράς με αυτό του υποβάθρου (άσπρο-μαύρο ή αντίστροφα ή κίτρινο-μαύρο είναι καλές επιλογές).

		Εάν το σύστημα πρόκειται να χρησιμοποιηθεί από ηλικιωμένους ή γενικότερα από ανθρώπους με χαμηλή ευαισθησία στο φως, θα πρέπει να υπάρχει αυξημένη φωτεινότητα της γραμματοσειράς (Εικόνα Β-16, αριστερά).

		Εάν το σύστημα πρόκειται να χρησιμοποιηθεί από ανθρώπους με δυσλεξία ή, γενικότερα, από ανθρώπους με υψηλή ευαισθησία στο φως, θα πρέπει να υπάρχει χαμηλή φωτεινότητα (Εικόνα Β-16, δεξιά).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-B-18.png]

	Εικόνα Β-16. Αριστερά: αυξημένη φωτεινότητα της γραμματοσειράς, κατάλληλη για ηλικιωμένους χρήστες (και όχι μόνο). Δεξιά: μειωμένη φωτεινότητα της γραμματοσειράς, κατάλληλη για ανθρώπους με αυξημένη φωτοευαισθησία καθώς και ανθρώπους με δυσλεξία.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-B-19.png]

	Εικόνα Β-17. Επιλογή μεγέθυνσης μόνο κειμένου ιστοσελίδων (Mozilla Firefox).

	

	Ένας τρίτος, πολύ σημαντικός, εύκολος έλεγχος προσβασιμότητας του κειμένου μιας ιστοσελίδας είναι να παρέχεται η δυνατότητα μεγέθυνσης του χωρίς να «χαλάνε» άλλα στοιχεία της σελίδας. Όλοι μας χρειαζόμαστε μια τέτοια δυνατότητα σε διάφορες περιστάσεις και ιδιαίτερα οι άνθρωποι με χαμηλή όραση απαιτείται να μπορούν να μεγεθύνουν τα κείμενα της σελίδας. Κάποιες περιπτώσεις χρηστών, δε, είναι απαραίτητο να βλέπουν μια έκδοση της σελίδας μόνο σε κείμενο. Οι περισσότεροι φυλλομετρητές δίνουν τις δυνατότητες (α) μεγέθυνσης της σελίδας (μεγεθύνονται όλα τα στοιχεία, όπως εικόνες, κουμπιά, κ.ά.), (β) μεγέθυνσης κειμένων (μόνο), (γ) εμφάνιση σελίδας μόνο με κείμενο. Η εξ’ ορισμού δυνατότητα μεγέθυνσης κάνει το (α), κάποιες κατηγορίες ανθρώπων με ειδικές ανάγκες συχνά κάνουν το (β), με κατάλληλη ρύθμιση του φυλλομετρητή (για τον Mozilla Firefox, Εικόνα Β-17). Για να υπάρχουν οι παραπάνω δυνατότητες, θα πρέπει να χρησιμοποιούνται σωστά τα στιλ με χρήση του προτύπου CSS, και όχι να προσδιορίζονται στην HTML. Για να ελέγξετε τη δυνατότητα μεγέθυνσης του κειμένου, απλά μεγεθύνετε το κείμενο (μόνο) από τον φυλλομετρητή και παρατηρήστε:

	
		Αν όλο το κείμενο μεγεθύνεται. Αν κάποια κείμενα είναι εντός εικόνων, δεν θα μεγεθύνονται.

		Αν αποκόπτονται ή εξαφανίζονται κάποια κείμενα.

		Αν υπάρχει επικάλυψη κειμένων με εικόνες.

		Στην περίπτωση φορμών, αν όλα τα κουμπιά, πλαίσια κειμένου, κ.ά., εμφανίζονται σωστά.

		Αν απαιτείται οριζόντια κύλιση. Το κείμενο πρέπει να «πέφτει» σε παρακάτω γραμμές.

	

	Εύκολοι έλεγχοι αλληλεπίδρασης με τη σελίδα

	

	Η πρόσβαση από το πληκτρολόγιο είναι μια σημαντική πτυχή της προσβασιμότητας και οι σχετικοί εύκολοι έλεγχοι αφορούν τη χρήση πλήκτρων για πρόσβαση και πλοήγηση στο κείμενο, σε συνδυασμό με την οπτική έμφαση, ώστε ο χρήστης να βλέπει ανά πάσα στιγμή το σημείο στο οποίο βρίσκεται. Στους περισσότερους φυλλομετρητές (εκτός του Opera) η πρόσβαση στο κείμενο μιας ιστοσελίδας γίνεται με τη χρήση του πλήκτρου Tab, ενώ οι επιλογές (π.χ. συνδέσμου) με το Enter και τα βέλη κατεύθυνσης (π.χ. επιλογές σε λίστες).

	Για να προσδιοριστεί η σειρά με την οποία ένα στοιχείο του περιεχομένου θα προσπελαστεί από το πληκτρολόγιο, παρέχεται από την HTML, για τα προσπελάσιμα από το πληκτρολόγιο συστατικά (τα ορατά), η ιδιότητα TabIndex (Πίνακας Β-10). Για να ελέγξετε την πρόσβαση από το πληκτρολόγιο σε αυτούς τους φυλλομετρητές:

	
		Τοποθετήστε τον κέρσορα στο πλαίσιο διεύθυνσης (address bar).

		Οπτική έμφαση: Πατήστε διαδοχικά το πλήκτρο Tab, και ελέγχετε κάθε φορά αν υπάρχει οπτική έμφαση στο σημείο όπου βρίσκεστε. Η οπτική έμφαση είναι είτε:

		Ένα όριο με μικρές τελείες γύρω από το κείμενο όπου βρίσκεστε.

		Αν βρίσκεστε σε πλαίσιο κειμένου, αυτό αποκτά χρώμα υποβάθρου (συνήθως γαλάζιο). [image: Image]

		Πλοήγηση παντού: Ελέγξτε ότι πηγαίνετε σε όλα τα στοιχεία που απαρτίζουν το κείμενο σας (και ότι με το επόμενο Tab φεύγετε από αυτά – Tab away). Αυτά είναι: επικεφαλίδες, σύνδεσμοι, κουμπιά, πεδία συμπλήρωσης σε φόρμα, κουμπιά σε εργαλεία αναπαραγωγής βίντεο.

		Λογική σειρά μετάβασης: Ελέγξτε ότι η μετάβαση είναι αναμενόμενη (λογική), ειδικά σε φόρμες –όπου είναι και το πιο σημαντικό. To TabIndex ενσωματώνεται αυτόματα όταν δημιουργείται η φόρμα, και αν τα στοιχεία της έχουν δημιουργηθεί με άλλη σειρά από αυτήν με την οποία θα προηγηθεί ο χρήστης, τότε θα πρέπει να διορθωθεί πριν τη χρήση της.

		Λίστες επιλογών: Ελέγξτε αν μπορείτε να προηγηθείτε σε λίστες επιλογών (π.χ. [image: Image]) με τα βέλη κατεύθυνσης (arrow keys). Ένα συνηθισμένο πρόβλημα είναι μόλις ο χρήστης πατάει τα βέλη κατεύθυνσης να επιλέγεται η πρώτη επιλογή και να φεύγει από τη λίστα.

		Σύνδεσμοι σε εικόνες: Όλο και περισσότεροι ιστότοποι περιέχουν συνδέσμους στις εικόνες. Ελέγξτε ότι υπάρχει οπτική έμφαση και ότι οι σύνδεσμοι λειτουργούν με το Enter.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-B-10.png]

	Πίνακας Β-10. Η χρήση της ιδιότητας TabIndex στην HTML.

	

	Ένας δεύτερος εύκολος έλεγχος αλληλεπίδρασης αφορά τον έλεγχο αλληλεπίδρασης εντός μιας φόρμας. Εδώ είναι απαραίτητο να ελεγχθούν θέματα όπως: οι ετικέτες, η πλοήγηση, τα μηνύματα λάθους και οι σαφείς οδηγίες συμπλήρωσης.

	Η αλληλεπίδραση με φόρμες είναι ένα από τα πλέον κρίσιμα στοιχεία της χρήσης ιστοσελίδων, επειδή οι φόρμες χρησιμοποιούνται για είσοδο δεδομένων από τον χρήστη, είτε σε απλή μορφή, όπως η σύνδεση σε ένα ιστότοπο (π.χ. κοινωνικής δικτύωσης, ηλεκτρονικού ταχυδρομείου), είτε σε πιο σύνθετη, όπως η συμπλήρωση προσωπικών στοιχείων για παραγγελία προϊόντων σε ένα ηλεκτρονικό κατάστημα. Για να ελέγξετε τη προσβασιμότητα των φορμών:

	
		Εντοπίστε τις φόρμες στη σελίδα. Μια σελίδα μπορεί να περιέχει περισσότερες από μία φόρμες, απλές ή σύνθετες.

		Κάνετε τους ελέγχους πλοήγησης και επιλογής στοιχείων (που αναφέρθηκαν παραπάνω) με τη χρήση των πλήκτρων Tab, Enter, πλήκτρων κατεύθυνσης.

		Ετικέτες: Ελέγξτε ότι κάθε στοιχείο εισόδου δεδομένων έχει ετικέτα που το συνοδεύει.

		Υποχρεωτικά πεδία: Ελέγξτε ότι τα υποχρεωτικά πεδία της φόρμας είναι εμφανώς προσδιορισμένα. Ο προσδιορισμός των υποχρεωτικών πεδίων να μη γίνεται μόνο με χρώμα, αλλά με κείμενο ή αστερίσκο (*) (αποτελεί συνηθισμένη σύμβαση που γνωρίζουν οι χρήστες) που βρίσκεται εντός της ετικέτας (ώστε να διαβαστεί εγκαίρως από τον αναγνώστη οθόνης).

		Οδηγίες: Αν υπάρχουν οδηγίες συμπλήρωσης, αυτές να είναι στην κορυφή της σελίδας.

		Μορφή δομημένης πληροφορίας. Αν απαιτείται ο χρήστης να δώσει τη πληροφορία σε κάποια ειδική μορφή, π.χ. ημερομηνία σε dd/mm/yy, αυτό να προσδιορίζεται στην ετικέτα.

		Μηνύματα λάθους: Αν η φόρμα μπορεί να εμφανίσει μηνύματα λάθους (δεν συμβαίνει για απλές φόρμες, όπως π.χ. αναζήτησης), συμπληρώστε τη φόρμα με λάθος στοιχεία ώστε να ελέγξετε: (α) αν το μήνυμα λάθους είναι κατανοητό και καθοδηγεί τον χρήστη στη διόρθωση της φόρμας, (β) αν το μήνυμα λάθους εμφανίζεται στη σελίδα (και όχι σε αναδυόμενο παράθυρο), να εμφανίζεται πάνω από το συγκεκριμένο πεδίο - έτσι εξασφαλίζεται ότι ο χρήστης θα προηγηθεί εύκολα ξανά στο πεδίο όπου έγινε λάθος, (γ) μετά το λάθος, αν τα σωστά πεδία να εξακολουθούν να είναι συμπληρωμένα.

	Προφανώς, τα περισσότερα από τα παραπάνω στοιχεία δεν αποτελούν μόνο θέματα προσβασιμότητας αλλά και ευχρηστίας. Ένα καλό παράδειγμα προσβασιμότητας φορμών είναι αυτό της σελίδας σύνδεσης του LinkedIn (Εικόνα Β-18). Οι φόρμες είναι προσβάσιμες, και αν ο χρήστης κάνει λάθος, το μήνυμα εμφανίζεται πριν το πεδίο. Επίσης, στη σελίδα λάθους υπάρχει σύνδεσμος «Accessibility Feedback» μέσω του οποίου μπορούν οι χρήστες να στείλουν ηλεκτρονικό μήνυμα.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-B-20.PNG]

	Εικόνα Β-18. Ένα καλό παράδειγμα προσβασιμότητας φορμών είναι αυτό της σελίδας σύνδεσης του LinkedIn.

	

	Άλλοι εύκολοι έλεγχοι

	

	Δύο ακόμα σημαντικοί εύκολοι έλεγχοι προσβασιμότητας αφορούν τον έλεγχο των πολυμέσων (βίντεο, ήχοι) και τη βασική δομή της σελίδας.

	Ο έλεγχος της προσβασιμότητας του πολυμεσικού περιεχομένου αφορά την παροχή εναλλακτικών μορφών του για (α) χρήση από ανθρώπους με προβλήματα ακοής και όρασης, (β) χρήση σε καταστάσεις τεχνικής αδυναμίας αναπαραγωγής του βίντεο ή του ήχου, όπως για παράδειγμα η έλλειψη πρόσθετου λογισμικού αναπαραγωγής βίντεο ή η απουσία ηχείων, (γ) χρήση σε χώρο όπου πρέπει να κάνουμε ησυχία, και (δ) χρήση όταν έχουμε γνωστικές αδυναμίες όπως π.χ. το ξενόγλωσσο περιεχόμενο.

	Η οπτική πολυμεσική πληροφορία δεν είναι προσβάσιμη από ανθρώπους με προβλήματα όρασης, παρά μόνο αν υπάρχει σε εναλλακτική μορφή, όπως ήχοι ή κείμενα.

	Η ακουστική πολυμεσική πληροφορία δεν είναι προσβάσιμη από ανθρώπους με προβλήματα ακοής, παρά μόνο αν είναι και αυτή διαθέσιμη σε κείμενο ή οπτικά. Εδώ το πιο σημαντικό είναι να υπάρχουν υπότιτλοι ή αντίγραφο σε κείμενο (transcript). Οι υπότιτλοι είναι ασφαλώς χρήσιμοι γενικότερα.

	Τα πιο σημαντικά σχετικά σημεία ελέγχου της προσβασιμότητας του πολυμεσικού περιεχομένου είναι:

	
		Έλεγχος από το πληκτρολόγιο. Τα προγράμματα αναπαραγωγής βίντεο θα πρέπει να τυγχάνουν χειρισμού από το πληκτρολόγιο (βλ. παραπάνω, κεφάλαιο 2.2.3.3 Εύκολοι έλεγχοι αλληλεπίδρασης με τη σελίδα).

		Αποφυγή αυτόματης έναρξης βίντεο. Η αυτόματη έναρξη των βίντεο, μόλις ο χρήστης φορτώνει μια σελίδα, θα πρέπει να αποφεύγεται. Αν δεν αποφεύγεται, θα πρέπει να σταματάει το βίντεο μετά από λίγα δευτερόλεπτα και να υπάρχουν επιλογές παύσης, επανέναρξης και ρύθμισης της έντασης του ήχου, (προσβάσιμες από το πληκτρολόγιο).

		Υπότιτλοι. Να υπάρχουν υπότιτλοι. Επίσης οι υπότιτλοι να μπορούν να ενεργοποιηθούν/απενεργοποιηθούν από τους χρήστες, και αν πρέπει να υπάρχει πρόσβαση σε πολλές γλώσσες, να υπάρχουν υπότιτλοι για κάθε γλώσσα.

		Αν υπάρχουν σημαντικοί για την κατανόηση ήχοι, να υποτιτλίζονται και αυτοί.

		Αντίγραφο κειμένου (transcript). Είναι εξαιρετική πρακτική για την προσβασιμότητα να υπάρχει αντίγραφο του πολυμεσικού περιεχομένου σε κείμενο. Το αντίγραφο του κειμένου είναι χρήσιμο και για την καλύτερη περιγραφή του βίντεο στις μηχανές αναζήτησης. Το αντίγραφο δεν περιορίζεται στους υπότιτλους, αλλά περιγράφει και τα στοιχεία του βίντεο που είναι προσβάσιμα μόνο οπτικά όπως για παράδειγμα, κάποια κείμενα ή σχήματα που δείχνονται στο βίντεο.

		Φωνητική περιγραφή του βίντεο (audio description). Μια επίσης εξαιρετική πρακτική προσβασιμότητας (ουσιαστικά εναλλακτική του αντιγράφου) είναι να υπάρχει φωνητική περιγραφή του βίντεο για τους ανθρώπους με προβλήματα όρασης. Πρόκειται για το αντίγραφο του κειμένου, εκφωνημένο.

	Οι ιστοσελίδες συχνά περιλαμβάνουν περιεχόμενο σε πολλές μορφές (χρώματα, κείμενα, εικόνες, βίντεο, κ.ά.), και εντός πολλαπλών γραμμών και στηλών. Ο έλεγχος της βασικής δομής της σελίδας αφορά την εξασφάλιση ότι η σελίδα περιλαμβάνει το περιεχόμενο με τη σωστή διάρθρωση και σειρά, ακόμα κι αν αφαιρεθούν στοιχεία του στυλ και της διάταξης. Η βασική δομή του περιεχομένου μιας ιστοσελίδας θα πρέπει να διατηρείται σε κάθε περίπτωση πρόσβασης σε αυτήν, μιας και αυτή ορίζει τη σειρά με την οποία το περιεχόμενο θα διαβαστεί από αναγνώστες σελίδων. Η δομή μιας ιστοσελίδας καθορίζεται από τον τρόπο με τον οποίο έχει αναπτυχθεί, και σε γενικές γραμμές οι χρήστες δεν μπορούν να την αλλάξουν.

	Για να ελέγξετε τη βασική δομή μιας ιστοσελίδας θα πρέπει να απενεργοποιήσετε εικόνες και στυλ και να μετατρέψετε τη σελίδα σε «γραμμική» μορφή (linearization), χρησιμοποιώντας ένα από τα εργαλεία ανάπτυξης ιστοσελίδων που αναφέρθηκαν παραπάνω, ως εξής:

	
		Απενεργοποιήστε τις εικόνες (Disable Images)

		Απενεργοποιήστε το στυλ (Disable CSS)

		Μετατρέψτε τη σειρά των στοιχείων της σελίδας ώστε να είναι γραμμική (Linearize Page or Linearize Tables, ανάλογα με το εργαλείο που χρησιμοποιείτε).

	Αφού κάνετε τα παραπάνω, ελέγξτε το περιεχόμενο της σελίδας ώστε να βρίσκεται στη σειρά με την οποία θα το διαβάζατε αν είχε στυλ, και γενικότερα αν βγάζει νόημα. Στο συγκεκριμένο έλεγχο, είναι ασφαλώς βοηθητικό να έχετε κάποια προηγούμενη πείρα από χρήση αναγνωστών οθόνης.

	

	2.3. Τεχνικοί έλεγχοι προσβασιμότητας

	

	Είναι εμφανές ότι η προσβασιμότητα διαδραστικών συστημάτων μπορεί σε σημαντικό βαθμό να ελεγχθεί από εργαλεία λογισμικού. Στα παρακάτω συνοψίζεται η παρούσα κατάσταση για εργαλεία ελέγχου προσβασιμότητας.

	

	2.3.1. Εργαλεία τεχνικού ελέγχου προσβασιμότητας περιεχομένου ιστού

	

	Τα εργαλεία τεχνικού ελέγχου προσβασιμότητας του περιεχομένου του ιστού είναι απολύτως απαραίτητα για την αξιολόγηση της προσβασιμότητας, επειδή μπορούν να ελέγξουν σημαντικό μέρος των οδηγιών WCAG 2.0 (τουλάχιστον το 50%-60%, ανάλογα με το εργαλείο). Η W3C.WAI έχει αναγνωρίσει τη σημασία της χρήσης των εργαλείων για την αξιολόγηση της προσβασιμότητας και σημειώνει ότι η χρήση των εργαλείων τεχνικού ελέγχου είναι αναγκαία προϋπόθεση για τη χρήση λογοτύπων συμμόρφωσης με τις οδηγίες (Εικόνα Β-19). Δεν είναι όμως η μόνη προϋπόθεση, αφού ένα σημαντικό ποσοστό των οδηγιών απαιτεί ανθρώπινη κρίση για να αποφασιστεί η προσβασιμότητα του περιεχομένου –γι’ αυτές τις περιπτώσεις, απαιτείται επιθεώρηση προσβασιμότητας στη βάση ελέγχων στους οποίους αναφερθήκαμε στο προηγούμενο κεφάλαιο ή/και δοκιμές με χρήστες (βλ. επόμενο κεφάλαιο).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-B-21.png]

	Εικόνα Β-19. Τα λογότυπα ισχυρισμού εξασφάλισης προσβασιμότητας με τις οδηγίες WCAG.

	

	Τα εργαλεία ελέγχου της προσβασιμότητας περιεχομένου ιστού δεν είναι απαραίτητο να χρησιμοποιούνται μόνο όταν ο ιστότοπος βρίσκεται στο τελικό στάδιο της ανάπτυξης του. Αντίθετα, θα πρέπει να ελέγχονται οι σελίδες από νωρίς, ώστε να εντοπίζονται τα ζητήματα προσβασιμότητας εγκαίρως και να αντιμετωπίζονται επί τόπου.

	Ο χρόνος που απαιτείται για τη διασφάλιση ενός βασικού επιπέδου προσβασιμότητας (single-A) συνήθως είναι εξαιρετικά μικρός, όταν η προσπάθεια γίνεται κατά την ανάπτυξη ενός δικτυακού τόπου και τη δημιουργία του περιεχομένου του. Αντίθετα, ο χρόνος αυτός μπορεί να είναι πολύ μεγάλος εάν η προσβασιμότητα ελεγχθεί και διορθωθεί αφού έχει δημιουργηθεί ο ιστότοπος και είναι πλήρης περιεχομένου.

	Η W3C.WAI διατηρεί ιστοσελίδα συγκέντρωσης εργαλείων ελέγχου της προσβασιμότητας περιεχομένου ιστού. Κάθε εργαλείο έχει λίγο ή πολύ διαφορετικές δυνατότητες ελέγχου. Για να αποφασίσετε ποιο εργαλείο θα χρησιμοποιήσετε, θα πρέπει να εξετάσετε τον αριθμό των οδηγιών και σημείων ελέγχου που υποστηρίζει το κάθε εργαλείο. Ανάλογα με τη μορφή στην οποία παρέχονται, τα εργαλεία ελέγχου της προσβασιμότητας περιεχομένου ιστού διακρίνονται στις εξής κατηγορίες:

	Πρόσθετα εργαλεία φυλλομετρητών (bowser plugins). Τα εργαλεία ανάπτυξης ιστοσελίδων (development toolbars/plugins) που αναφέρθηκαν παραπάνω περιλαμβάνουν έλεγχο προσβασιμότητας (συνήθως αναφέρεται ως: W3C accessibility). Επίσης, τα εργαλεία WAVE (βλ. παρακάτω) προσφέρουν πρόσθετα (extensions) για τους φυλλομετρητές Firefox, Chrome.

	Διαδικτυακά εργαλεία (Online Web accessibility tools). Τα περισσότερα εργαλεία ελέγχου προσβασιμότητας περιεχομένου ιστού ανήκουν σε αυτήν την κατηγορία. Η ιστοσελίδα της W3C αναφέρει 32 τέτοια εργαλεία. Δεν έχουν όμως όλα τις ίδιες δυνατότητες. Αρκετά από αυτά ελέγχουν μόνο ή/και επιμέρους νομοθεσίες, όπως για παράδειγμα το section 508 των ΗΠΑ, ενώ άλλα δεν ελέγχουν όλα τα τεχνικά σημεία ελέγχου των οδηγιών WCAG 2.0 -κατά κανόνα, έχουν μείνει μόνο στο επίπεδο συμμόρφωσης single-A.

	Η διεξοδική ανάλυση των εργαλείων προσβασιμότητας περιεχομένου ιστού δεν είναι αντικείμενο αυτού του βιβλίου. Στα παρακάτω παρουσιάζονται συνοπτικά δύο (2) εργαλεία που έχουν ιδιαίτερες δυνατότητες σε σχέση με τα υπόλοιπα, αναπτύσσονται να βελτιώνονται διαρκώς εδώ και αρκετά χρόνια και είναι ελεύθερα προς χρήση: WAVE (WebAIM project), AChecker (Inclusive Design Research Center, Ontario College of Art and Design, Toronto, Canada).

	

	WAVE

	

	Το εργαλείο WAVE είναι ένα από τα πρώτα εργαλεία αυτοματοποιημένου ελέγχου προσβασιμότητας (η πρώτη δημοσίευση που το περιγράφει είναι του Kasday, 2000) και εξελίσσεται διαρκώς μέχρι σήμερα. Πέρα από τους αυτοματοποιημένους ελέγχους προσβασιμότητας περιεχομένου που υποστηρίζονται, τα ιδιαίτερα χαρακτηριστικά του εργαλείου είναι ότι αφενός προσφέρει οπτικοποίηση των σημαντικών στοιχείων προσβασιμότητας σε διεπαφή χρήστη και αφετέρου βοηθάει τους αξιολογητές να κάνουν ανθρώπινες κρίσεις (human judgements) μέσα από επιμέρους εργαλεία.

	Στην (Εικόνα B-20) φαίνεται (στο πάνω τμήμα της) η κεντρική σελίδα του εργαλείου WAVE, όπου μπορείτε να εισάγετε τον σύνδεσμο ενός ιστότοπου προς τεχνικό έλεγχο προσβασιμότητας. Στο κάτω μέρος της εικόνας βλέπετε τη χρήση του εργαλείου WAVE για τον τεχνικό έλεγχο της προσβασιμότητας ιστοσελίδας. Κάτω αριστερά γίνεται επισκόπηση σημείων προσβασιμότητας για μια σελίδα. Κάτω δεξιά φαίνεται μέρος της σελίδας, όπου επισημαίνονται θετικά χαρακτηριστικά (accessibility features) με πράσινο χρώμα και προειδοποιήσεις (alerts) με κίτρινο χρώμα. Πιο συγκεκριμένα, το WAVE διατρέχει το κώδικα HTML της σελίδας προς αξιολόγηση και σημειώνει:

	
		Λάθη (Errors): Προβλήματα προσβασιμότητας, σύμφωνα με τις οδηγίες WCAG 2.0, single-A.

		Προειδοποιήσεις (Alerts): Προειδοποιήσεις και πιθανά προβλήματα (εδώ απαιτείται ανθρώπινη κρίση).

		Χαρακτηριστικά (Features): Θετικά στοιχεία για την προσβασιμότητα.

		Στοιχεία δομής (Structural elements): Δηλαδή επικεφαλίδες (headings) και λίστες (lists). Αυτά είναι σημαντικά θετικά στοιχεία για την προσβασιμότητα, αν χρησιμοποιούνται σωστά (όπως είδαμε στα παραπάνω).

		Στοιχεία HTML5 και ARIA (Accessible Rich Internet Applications): Αυτά αναφέρονται σε πιο δυναμικά στοιχεία της σελίδας.

		Λάθη χρωματικής αντίθεσης (Contrast Errors): Προβλήματα προσβασιμότητας σχετικά με τη χρωματική αντίθεση του περιεχομένου.

	Επιπλέον των παραπάνω, το WAVE προσφέρει στον αξιολογητή τη δυνατότητα να δει το περιεχόμενο της ιστοσελίδας χωρίς στιλ (ώστε να ελέγξει κυρίως τη δομή του), αλλά και τη χρωματική αντίθεση του περιεχομένου. Επιπλέον, για κάθε ένα από τα παραπάνω οπτικά στοιχεία (λάθη, προειδοποιήσεις, κ.ά.) που επισυνάπτεται στον κώδικα της σελίδας, ο αξιολογητής μπορεί να δει επιπλέον πληροφορίες στη διεπαφή χρήστη και να παραπεμφθεί στον πηγαίο κώδικα. Το WAVE δεν δίνει αναφορά συμμόρφωσης σε σχέση με τις WCAG 2.0, αλλά προσφέρει το δικό του λογότυπο, που μπορεί να χρησιμοποιηθεί από τους ιδιοκτήτες ιστοτόπων για να επικοινωνήσουν την συμμόρφωση του με τους κανόνες και τα χαρακτηριστικά του εργαλείου.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-B-22.png]

	Εικόνα B-20. Στοιχεία του εργαλείου τεχνικού ελέγχου προσβασιμότητας WAVE.

	

	AChecker

	

	Το εργαλείο AChecker (Gay et al., 2010) έχει σχεδιαστεί με έμφαση στην ακριβή παρουσίαση των στοιχείων προσβασιμότητας που ελέγχονται, σύμφωνα με μια σειρά από πρότυπα (Εικόνα Β-21). Τα πρότυπα περιλαμβάνουν εθνική νομοθεσία (BITV: Γερμανική, Section 508: ΗΠΑ, Stanca Act: Ιταλική) καθώς και τις οδηγίες WCAG 1.0, 2.0, για κάθε επίπεδο συμμόρφωσης που μπορεί να απαιτείται (single-A, double-A, triple-A).

	Τα αποτελέσματα του ελέγχου δίνονται ανά επιμέρους οδηγία και εντοπίζονται επακριβώς στον κώδικα HTML της σελίδας. Με αυτόν τον τρόπο ο αξιολογητής γνωρίζει ποιες οδηγίες έχουν ελεγχθεί από το εργαλείο (ώστε να αποφύγει να τις ελέγξει ο ίδιος με άλλου τύπου επιθεώρηση) καθώς και σε ποια σημεία του κώδικα ακριβώς πρέπει να παρέμβει ώστε να διορθώσει τα προβλήματα. Επίσης, η αναφορά του AChecker μπορεί να εξαχθεί σε διάφορες μορφές, όπως HTML και PDF, ώστε να χρησιμοποιηθεί σε αναφορές προσβασιμότητας.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-B-23.png]

	Εικόνα Β-21. Η κεντρική σελίδα του εργαλείου AChecker, όπου φαίνονται τα πρότυπα με βάση τα οποία μπορεί να γίνει ο αυτοματοποιημένος έλεγχος προσβασιμότητας.

	

	2.3.2. Εργαλεία τεχνικού ελέγχου προσβασιμότητας εφαρμογών προσωπικού υπολογιστή

	

	Η χρήση του προσωπικού υπολογιστή περιλαμβάνει δεκάδες επιμέρους εφαρμογές και εργαλεία που πρέπει να είναι προσβάσιμα. Για την περίπτωση του περιβάλλοντος παραθύρων (MS Windows), οι εφαρμογές που παρέχονται μαζί με το λειτουργικό σύστημα είναι προσβάσιμες επειδή η εταιρεία έχει φροντίσει ώστε να πληρούν τα σχετικά κριτήρια.

	Σε κάθε άλλη εφαρμογή που μπορεί να εγκατασταθεί στον προσωπικό υπολογιστή, όμως, ίσως να υπάρχουν κάποια θέματα προσβασιμότητας. Δεν υπάρχουν αυτοματοποιημένα εργαλεία γι’ αυτές τις εφαρμογές (κατ’ αντιστοιχία με τον παγκόσμιο ιστό) για πολλούς λόγους, όπως, μεταξύ άλλων, ότι δεν υπάρχει πρόσβαση στον πηγαίο κώδικα τους, είναι γραμμένες σε διαφορετικές γλώσσες προγραμματισμού, κ.ά.

	Επιπλέον, η επιθεώρηση της προσβασιμότητάς τους μπορεί να γίνει σχετικά εύκολα, χωρίς εργαλεία που ελέγχουν τον πηγαίο κώδικα, με χρήση: (α) εύκολων ελέγχων (στο προηγούμενο κεφάλαιο τους είδαμε για τον ιστό, ενώ κάποιοι έχουν άμεση εφαρμογή στον προσωπικό υπολογιστή, όπως ο έλεγχος πλοήγησης από το πληκτρολόγιο) και (β) των εργαλείων αλληλεπίδρασης Ease of Access. Βεβαίως, η ολοκληρωμένη αξιολόγηση της προσβασιμότητας των εφαρμογών προσωπικού υπολογιστή απαιτεί τη δοκιμή με χρήστες.

	

	2.3.3. Εργαλεία τεχνικού ελέγχου προσβασιμότητας αρχείων MS Office και PDF

	

	Τα αρχεία του MS Office, δηλαδή τα αρχεία DOC, XLS, PPT, αν και πρόκειται για εταιρικά πρότυπα, χρησιμοποιούνται πολύ συχνά από ευρεία γκάμα χρηστών, ακόμα κι αν δεν δημιουργούνται με τη χρήση των προγραμμάτων της σουίτας του MS Office, αλλά άλλων εφαρμογών, όπως το Open Office . Η προσβασιμότητα των παραπάνω αρχείων είναι σημαντική επειδή συχνά αυτά διαμοιράζονται ή κοινοποιούνται σε άλλους ή τοποθετούνται σε δικτυακούς τόπους. Οι γενικές προβλέψεις προσβασιμότητας για τα παραπάνω αρχεία είναι (α) να χρησιμοποιείται σωστά το στιλ σε κάθε έγγραφο/αρχείο: επικεφαλίδες, λεζάντες, κ.ά., (β) να ενσωματώνεται (εναλλακτικό) κείμενο για κάθε πληροφορία που δεν έχει μορφή κειμένου, π.χ. εικόνες και διαγράμματα, και (γ) να χρησιμοποιούνται πίνακες με κεφαλίδες και απλή δομή.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-B-24.png]

	Εικόνα Β-22. Το εργαλείο αυτοματοποιημένου ελέγχου προσβασιμότητας αρχείων DOC, για το MS WORD 2013.

	

	Για την περίπτωση του MS Office, από την έκδοση 2010 και μετά, παρέχεται ενσωματωμένο εργαλείο ελέγχου της προσβασιμότητας (Εικόνα Β-22). Η εξασφάλιση της προσβασιμότητας των εγγράφων MS Office εμπεριέχει αρκετές λεπτομέρειες που προσδιορίζονται πρωτογενώς στις σχετικές οδηγίες για τη δημιουργία προσβάσιμων εγγράφων του MS Office.

	Αντίστοιχες προβλέψεις προσβασιμότητας ισχύουν και για τα αρχεία PDF (Portable Document Format) και μάλιστα αποτελούν πρότυπο ISO από το 2008. Βεβαίως, τα αρχεία PDF εκτυπώνονται ως τέτοια από άλλες εφαρμογές. Άρα, αυτά που είναι σημαντικά για την περίπτωση του PDF είναι αφενός (α) το πηγαίο αρχείο (συνήθως αρχείο του Office) να είναι προσβάσιμο και αφετέρου (β) ο τρόπος με τον οποίο εκτυπώνεται/μετατρέπεται σε PDF να μεταφέρει τις ιδιότητες προσβασιμότητας στο παραγόμενο PDF αρχείο. Η διαδικασία δημιουργίας ενός προσβάσιμου PDF αρχείου περιλαμβάνει απλά βήματα που περιγράφονται λεπτομερώς στον ιστότοπο του WebAIM.

	

	2.3.4. Η σημαντικότητα των τεχνικών ελέγχων προσβασιμότητας

	

	Οι παραπάνω έλεγχοι προσβασιμότητας αποτελούν επιθεωρήσεις από ειδικούς που βασίζονται σε σχετικές αρχές και οδηγίες. Αν και αποτελούν αναπόσπαστο στοιχείο κάθε διαδικασίας αξιολόγησης της προσβασιμότητας, προϋποθέτουν ή συνεπάγονται τα παρακάτω:

	
		Οι αξιολογητές πρέπει να έχουν καλή γνώση (α) των οδηγιών (β) της τεχνολογίας αλληλεπίδρασης, (γ) του πεδίου εφαρμογής του υπό εξέταση συστήματος.

		Ο έλεγχος προσβασιμότητας στη βάση οδηγιών και εργαλείων για κάθε σελίδα/οθόνη/στοιχείο του συστήματος μπορεί να είναι ιδιαίτερα διεξοδικός και χρονοβόρος.

		Οι αρχές και οδηγίες είναι γενικευμένες και ίσως σε κάποιες περιπτώσεις συστημάτων να μην είναι όλες σχετικές ή σημαντικές.

		Κανένα σύνολο οδηγιών προσβασιμότητας δεν μπορεί να ελεγχθεί πλήρως τεχνικά. Η προσβασιμότητα δεν αφορά μόνο τεχνολογικά χαρακτηριστικά του συστήματος, αλλά και σχεδιαστικά θέματα, που δεν μπορούν να ελεγχθούν με απόλυτη σιγουριά ούτε από ειδικούς αξιολογητές, ούτε από εργαλεία.

		Ιδιαίτερα οι χρήστες με γνωστικές/μαθησιακές δυσκολίες έχουν ιδιαίτερες απαιτήσεις προσβασιμότητας που δεν προβλέπονται επαρκώς από τις διαθέσιμες αρχές, οδηγίες, εργαλεία.

	Αν ένα σύστημα περάσει επιτυχώς από κάθε επιθεώρηση ή τεχνικό έλεγχο είναι προφανώς προσβάσιμο στη βάση του προτύπου προσβασιμότητας που έχει χρησιμοποιηθεί, άρα μπορεί να πιστοποιηθεί. Θα μπορούσε, όμως, ένας αξιολογητής να βεβαιώσει, μόνο στη βάση αρχών, οδηγιών και εργαλείων, ότι κάποιο διαδραστικό σύστημα είναι προσβάσιμο, χωρίς να δοκιμάσει την προσβασιμότητα με χρήστες με ειδικές ανάγκες ή αναπηρίες; Η απάντηση είναι αρνητική.

	Οι δοκιμές με χρήστες είναι αναγκαίες για την ολοκληρωμένη αξιολόγηση της προσβασιμότητας διαδραστικών συστημάτων. Βεβαίως, οι δοκιμές με χρήστες πρέπει πάντοτε να έπονται της ενδελεχούς επιθεώρησης του διαδραστικού συστήματος και της προηγούμενης αντιμετώπισης των βασικών σχετικών προβλημάτων, ώστε να προκύψουν εκ των προτέρων σημαντικά ευρήματα και βελτιώσεις.

	

	2.4. Δοκιμές προσβασιμότητας με χρήστες

	

	Οι δοκιμές προσβασιμότητας απαιτούν τη συμμετοχή χρηστών με ειδικές ανάγκες ή αναπηρίες, οι οποίοι εργάζονται με το σύστημα καθώς παρακολουθούνται από τους αξιολογητές, για τον εντοπισμό σχετικών ευρημάτων.

	Κατά κανόνα, οι δοκιμές προσβασιμότητας είναι διαμορφωτικές, υπό την έννοια ότι επιδιώκουν να εντοπίσουν προβλήματα προσβασιμότητας για να βελτιωθεί η σχεδίαση του συστήματος, και όχι να εξαγάγουν συμπεράσματα με χρήση στατιστικών μεθόδων για τον γενικότερο πληθυσμό. Τα γενικότερα συμπεράσματα για την προσβασιμότητα δεν εξάγονται με στατιστικές μεθόδους, αλλά, όπως είδαμε στα παραπάνω, μέσω της χρήσης εργαλείων που πιστοποιούν τη συμμόρφωση (των τεχνικών πτυχών της) με τα σχετικά πρότυπα, και προφανώς τα γενικότερα συμπεράσματα αφορούν αυτές τις πτυχές.

	Σε μια δοκιμή προσβασιμότητας εντοπίζονται και προβλήματα ευχρηστίας, τα οποία καταγράφονται και χρησιμοποιούνται για τη βελτίωση της σχεδίασης. Επίσης, κάποια προβλήματα προσβασιμότητας είναι ταυτόχρονα και θέματα ευχρηστίας (π.χ. η κακή διάρθρωση μιας σελίδας). Σχετικά, οι Petrie and Kheir (2007) εντοπίζουν ότι, σε μια συγκριτική μελέτη ευρημάτων από δοκιμή ευχρηστίας και δοκιμή προσβασιμότητας ιστότοπων, η επικάλυψη ευρημάτων είναι περίπου 15%.

	

	2.4.1. Γενική διαδικασία και προκλήσεις

	

	Η διεξαγωγή δοκιμών προσβασιμότητας με χρήστες με ειδικές ανάγκες είναι μια σημαντική μέθοδος για τον εντοπισμό θεμάτων προσβασιμότητας (και ευχρηστίας), που συμβάλλει καθοριστικά στη λήψη της απόφασης για το εάν ένα διαδραστικό σύστημα είναι προσβάσιμο και σε πιο βαθμό, αλλά συνοδεύεται από επιπλέον προκλήσεις. Η γενική διαδικασία είναι κοινή με τις δοκιμές ευχρηστίας που αναλύθηκαν στο προηγούμενο κεφάλαιο. Σε γενικές γραμμές μια δοκιμή προσβασιμότητας περιλαμβάνει:

	Προετοιμασία: επιλογή τοποθεσίας δοκιμής, εγκατάσταση απαιτούμενων συστημάτων, προ-έλεγχος υλικών δοκιμής (για παράδειγμα, ερωτήσεις συνέντευξης, ερωτηματολόγια, εξοπλισμός καταγραφής συμπεριφοράς χρηστών, κ.ά.), αναγνώριση συγκεκριμένων χρηστών, αναγνώριση εργασιών, προσοχή σε ηθικά θέματα, κ.ά.

	Διεξαγωγή: Είναι ίδια για κάθε συμμετέχοντα και περιλαμβάνει το καλωσόρισμα του χρήστη και την εξήγηση της διαδικασίας και την εκτέλεση εργασιών με παράλληλη καταγραφή των ενεργειών, αντιδράσεων και μετρικών.

	Τελική σύνοψη: Στο τέλος θα πρέπει να γίνει μια ανασκόπηση της δοκιμής, μέσα από σύντομη συζήτηση, ώστε να έχουμε τη συνολικότερη εικόνα του χρήστη για το υπό αξιολόγηση σύστημα, καθώς και για να επιλύσουμε τυχόν δικές μας απορίες που προέκυψαν κατά τη διάρκεια.

	Οι δοκιμές προσβασιμότητας διαδραστικών συστημάτων με χρήστες με ειδικές ανάγκες (αναπηρίες, ηλικιωμένους, γνωστικές/μαθησιακές δυσκολίες, κ.ά.) περιλαμβάνουν ιδιαίτερες προκλήσεις σε σχέση με τις δοκιμές ευχρηστίας. Αυτές είναι οι εξής:

	Ο εντοπισμός των χρηστών με ειδικές ανάγκες. Συχνά απαιτείται κάποια συνεργασία με σχετικούς συλλόγους, ομάδες, ειδικά σχολεία (για την περίπτωση παιδιών), κ.ά. Αν δεν μπορούν να εντοπιστούν χρήστες με ειδικές ανάγκες, τότε η διεξαγωγή δοκιμών προσβασιμότητας είναι αδύνατη.

	Η μετακίνηση των χρηστών με ειδικές ανάγκες στο εργαστήριο Η/Υ. Αυτή, σε κάποιες περιπτώσεις μπορεί να είναι έως και αδύνατη, λόγω της κακής προσβασιμότητας του κτιρίου ή της αίθουσας. Σε αυτήν την περίπτωση θα πρέπει να εξεταστεί είτε κάποια φορητή εγκατάσταση του συστήματος με επισκέψεις στους χρήστες, είτε οι απομακρυσμένες δοκιμές προσβασιμότητας (βλ. παρακάτω).

	Η πιθανή χρήση βοηθητικών τεχνολογιών (assistive technologies). Αν οι χρήστες χρησιμοποιούν βοηθητικές τεχνολογίες, όπως αναγνώστες οθόνης, ειδικά πληκτρολόγια, κ.ά., τότε απαιτείται επιπλέον προετοιμασία, ώστε αυτές να είναι εγκατεστημένες ή/και άμεσα διαθέσιμες προς χρήση κατά τη δοκιμή. Επιπλέον, οι χρήστες πιθανώς να έχουν κάποια διάρθρωση της βοηθητικής τεχνολογίας που να πρέπει να γίνει επί τόπου από τους ίδιους (επιπλέον χρόνος για τη δοκιμή) ή να πρέπει να φέρουν οι ίδιοι τη τεχνολογία μαζί τους.

	Ο διαθέσιμος χρόνος και ρυθμός δοκιμών. Κατά κανόνα μια δοκιμή με ανθρώπους με ειδικές ανάγκες μπορεί να πάρει περισσότερο χρόνο. Ενδεχόμενα προβλήματα μπορεί να απαιτήσουν πολλαπλάσιο χρόνο για να αντιμετωπιστούν. Επίσης, οι άνθρωποι με ειδικές ανάγκες μπορεί να εκτελούν εργασίες (π.χ. πληκτρολόγηση) πιο αργά και να κουράζονται πιο εύκολα.

	Η προετοιμασία και εγρήγορση για οποιαδήποτε άλλη ανάγκη των χρηστών. Οτιδήποτε αφορά την δοκιμή θα πρέπει να προετοιμαστεί, ώστε να είναι διαθέσιμο και κατάλληλο για τους ανθρώπους με ειδικές ανάγκες. Για παράδειγμα, αν υπάρχει επεξηγηματικό υλικό θα πρέπει να είναι διαθέσιμο σε κατάλληλη μορφή (π.χ. εκτύπωση σε μεγέθυνση ή Braille), κάποιοι χρήστες μπορεί να έχουν συνοδό που θα πρέπει να παρίσταται, κ.ά. Γι’ αυτό είναι σημαντικό να έχει γίνει σχετική επικοινωνία πριν την δοκιμή, με κάθε χρήστη ξεχωριστά, ώστε να είστε το δυνατόν καλύτερα προετοιμασμένοι.

	Εδώ θα πρέπει να τονιστεί ότι το ενδεχόμενο χρήσης των συστημάτων από ανθρώπους χωρίς ειδικές ανάγκες, σε μια «προσομοίωση» χρήσης (για παράδειγμα, με δεμένα τα μάτια, για να προσομοιωθεί η έλλειψη όρασης), δεν είναι αποδεκτό. Πρώτα από όλα για ηθικούς λόγους, αφού θα πρέπει να φροντίζουμε για τη συμμετοχή των ανθρώπων με ειδικές ανάγκες σε διαδικασίες σχεδίασης και αξιολόγησης που αφορούν τους ίδιους. Επίσης για λόγους αξιοπιστίας της δοκιμής, επειδή οι χρήστες με ειδικές ανάγκες αναπτύσσουν τις δικές τους (προσωπικές, σε κάποιο βαθμό) στρατηγικές αντιμετώπισης καταστάσεων αλληλεπίδρασης που δεν είναι στο σύνολο τους γνωστές, ακόμα και σε έμπειρους αξιολογητές (οι οποίοι βεβαίως έχουν και εκτεταμένη πείρα χρήσης και ανάπτυξης συστημάτων, τις οποίες δεν έχουν οι επιμέρους ομάδες χρηστών –άρα δεν μπορούν, για λόγους αντιπροσωπευτικότητας, να είναι χρήστες σε τέτοιες δοκιμές ούτως ή άλλως). Επιπλέον, η δοκιμή με ανθρώπους με ειδικές ανάγκες προσφέρει στους αξιολογητές που παρακολουθούν τη διαδικασία μια πολύτιμη εμπειρία γνώσης των τρόπων με τους οποίους οι χρήστες χρησιμοποιούν τα συστήματα και συνήθως παράγει αποτελέσματα (βελτιώσεις, διορθώσεις ιδέες επανασχεδίασης, κ.ά.) πέρα από τις επισημάνσεις των ίδιων των χρηστών.

	

	Παράδειγμα: τυπική χρήση αναγνώστη οθόνης από τυφλούς χρήστες

	

	Η χρήση ενός αναγνώστη οθόνης από τυφλούς χρήστες περιλαμβάνει αλληλεπιδράσεις που δεν είναι καθόλου εύκολο να υποθέσουν όσοι δεν έχουν παρατηρήσει τη διαδικασία. Οι Theofanos and Redish (2003), αφού παρατήρησαν για περίπου 4 μήνες (Νοέμβριος 2002 – Φεβρουάριος 2003) τη χρήση αναγνωστών οθόνης από 16 τυφλούς χρήστες, κατά την δοκιμαστική χρήση ιστοτόπων, καταλήγουν στα παρακάτω συμπεράσματα.

	Οι τυφλοί χρήστες ανιχνεύουν (τη δομή και το περιεχόμενο) με τα αυτιά τους (scan with their ears). Κατ’ αντιστοιχία με τις γρήγορες κινήσεις των ματιών επί ενός οπτικού αντικειμένου ή περιεχομένου, στις οποίες με ασυνείδητο τρόπο επιδιδόμαστε για να αποκτήσουμε μια γρήγορη αρχική αντίληψη, οι τυφλοί χρήστες επίσης έχουν την ανάγκη να ακούσουν το περιεχόμενο γρήγορα, πιθανώς χωρίς να αντιλαμβάνονται κάθε λέξη, αλλά συλλαμβάνοντας σύντομα την κεντρική ιδέα. Γι’ αυτό μπορεί διαρκώς να αυξομειώνουν την ταχύτητα ανάγνωσης, ακόμα και σε ταχύτητες οι οποίες είναι έως και αδύνατο να παρακολουθηθούν από τους αξιολογητές (ως παρατηρητές της διαδικασίας).

	Αυξημένος γνωστικός φόρτος: οι τυφλοί χρήστες πρέπει να κατανοούν τον φυλλομετρητή, τον αναγνώστη οθόνης και τους ιστότοπους. Η πνευματική προσπάθεια που απαιτείται για την κατανόηση τόσο όλων των επιμέρους εφαρμογών που χρησιμοποιούνται, όσο και των μεταβάσεων μεταξύ τους, είναι μεγάλη. Γι’ αυτό, οι τυφλοί χρήστες, όπως και όλες οι κατηγορίες ανθρώπων με αναπηρίες, κουράζονται πιο εύκολα κατά την αλληλεπίδραση τους με τον υπολογιστή. Αν και σε κάποιο βαθμό, με τη πάροδο του χρόνου, ο γνωστικός φόρτος αμβλύνεται όσον αφορά τον φυλλομετρητή και τον αναγνώστη οθόνης, αυτό δεν συμβαίνει με τους ιστότοπους, κάθε ένας εκ των οποίων μπορεί να ακολουθεί προφανώς αρκετά διαφορετική διάταξη και οργάνωση της πληροφορίας.

	Πολλοί τυφλοί χρήστες δεν γνωρίζουν να χρησιμοποιούν όλα τα χαρακτηριστικά του αναγνώστη οθόνης. Αυτό είναι κάτι που παρατηρείται σε πολλές περιπτώσεις διαδραστικών συστημάτων. Όμως, για την περίπτωση των τυφλών χρηστών, πολλές δυνατότητες, όπως οι ρυθμίσεις φωνής (π.χ. προφορά), ίσως να είναι απολύτως αναγκαίες και να μην μπορούν να εντοπιστούν εύκολα.

	Ακρώνυμα, συντομογραφίες και ασυνήθιστες λέξεις (π.χ. ονόματα, τοπωνύμια, κ.ά.) ίσως να μην προφέρονται σωστά. Οι αναγνώστες οθόνης δεν μπορούν να γνωρίζουν για κάθε λέξη που συναντούν σε ένα κείμενο αν αυτή είναι ακρώνυμο. Γενικά, προσπαθούν να προφέρουν κάθε λέξη αν αντιστοιχεί σε φθόγγους. Έτσι π.χ. η λέξη NASA θα διαβαστεί ως κανονικά, ενώ το W3C ως ‘W’ ’3’ ’C’. Ούτε μπορούν να γνωρίζουν αν πρέπει μια λέξη να προφερθεί με ιδιαίτερο τρόπο (π.χ. το WAI (Web Accessibility Initiative) προφέρεται, για σημειολογικούς λόγους, όπως το way (δρόμος) και όχι όπως το why (γιατί)). Επίσης, οι σύνθετες λέξεις ίσως να μην διαβάζονται σωστά, π.χ. το home page διαβάζεται καλύτερα από το homepage.

	Οι τυφλοί χρήστες δεν θέλουν να έχουν πρόσβαση σε εκδόσεις του ιστοτόπου που είναι «μόνο κείμενο». Αντίθετα, επιθυμούν να έχουν πρόσβαση στον κύριο ιστότοπο. Απλά αυτός πρέπει να είναι προσβάσιμος.

	

	2.4.2. Απομακρυσμένες δοκιμές προσβασιμότητας

	

	Οι απομακρυσμένες δοκιμές έχουν προταθεί αρχικά για την περίπτωση της αξιολόγησης ευχρηστίας από τους Hartson et al. (1996), ως μια εναλλακτική των δοκιμών σε εργαστηριακό περιβάλλον. Οι λόγοι υπέρ των απομακρυσμένων δοκιμών είναι πολλοί και κυρίως πρακτικής φύσεως, όπως το ότι οι χρήστες βρίσκονται στο οικείο περιβάλλον εργασίας τους και ο συνολικός χρόνος της διαδικασίας μπορεί να είναι λιγότερος (π.χ. αποφεύγονται μετακινήσεις, διευκολύνεται η εξεύρεση κατάλληλης ώρας διεξαγωγής κάθε δοκιμής, κ.ά.). Οι βασικές διατάξεις και χαρακτηριστικά των απομακρυσμένων δοκιμών ευχρηστίας είναι οι εξής:

	Τοπική αξιολόγηση στον απομακρυσμένο χώρο εργασίας. Σε αυτήν την περίπτωση, οι χρήστες βρίσκονται όλοι σε κάποιο χώρο (π.χ. γραφεία, σχολείο, κ.ά.) και η αξιολόγηση διεξάγεται εξολοκλήρου εκεί. Πρόκειται για απομακρυσμένη αξιολόγηση, υπό την έννοια ότι δεν γίνεται σε ειδικά διαμορφωμένο εργαστήριο, αλλά κατά τα άλλα η διαδικασία που ακολουθείται μπορεί να είναι η ίδια.

	Φορητή αξιολόγηση. Ο αξιολογητής μετακινείται στον χώρο εργασίας των χρηστών, χρησιμοποιώντας είτε φορητό υπολογιστή είτε σύνδεση από το διαδίκτυο και επιτόπια εργαλεία καταγραφής. Αυτή πλέον είναι μια συνηθισμένη πρακτική σε αξιολογήσεις ευχρηστίας. Το κύριο πλεονέκτημα είναι το ρεαλιστικό πλαίσιο χρήσης, αλλά πρόκειται για μια χρονοβόρα διαδικασία.

	Απομακρυσμένη έρευνα με χρήση διαδικτυακού (online) ερωτηματολογίου. Το σύστημα έχει διαμορφωθεί ώστε το ερωτηματολόγιο να εμφανίζεται αυτόματα σε συγκεκριμένες στιγμές της αλληλεπίδρασης (π.χ. μόλις ο χρήστης ολοκληρώσει κάποια εργασία). Η πρακτική χρησιμοποιείται συχνά σε έρευνες αγοράς, όχι όμως στην αξιολόγηση ευχρηστίας ή προσβασιμότητας.

	Σύγχρονη, απομακρυσμένη αξιολόγηση. Εδώ χρησιμοποιούνται (συνδυασμός από) εργαλεία συνδιάσκεψης, διαμοίρασης της επιφάνειας εργασίας, εξειδικευμένα εργαλεία αξιολόγησης ευχρηστίας (όπως το σύστημα Morae, Εικόνα B-23). Αν και φαινομενικά πρόκειται για εξαιρετική διάταξη, μέχρι πριν λίγα χρόνια δεν χρησιμοποιούνταν τόσο, λόγω διαφόρων τεχνικών προβλημάτων, καθώς και θεμάτων ποιότητας και ταχύτητας επικοινωνίας που ανακύπτουν κατά τη διαδικασία. Επίσης, η χρήση των πιο καλών από τα διαθέσιμα εργαλεία ήταν επί πληρωμή, πράγμα που αποθάρρυνε τη χρήση τους, ιδιαίτερα στις περιπτώσεις ιδρυμάτων ή εταιρειών που δεν διεξάγουν δοκιμές ευχρηστίας διαρκώς.

	Τα τελευταία χρόνια έχουν προταθεί διαδικτυακά εργαλεία για την διεξαγωγή δοκιμών ευχρηστίας χωρίς επίβλεψη. Σε αυτή τη διαδικασία υπάρχουν αρκετά μεθοδολογικά ζητήματα, αλλά και πολλά θετικά πρακτικά στοιχεία (βλ. κεφάλαιο Γ, 2.3.2 Online μελέτες εμπειρίας χρήστη). Πάντως, δεν έχουν γίνει ακόμα διεξοδικές αποτιμήσεις της αποτελεσματικότητας τους (για περισσότερα, βλ. NNG).

	Μια κριτική που έχει γίνει κατά των απομακρυσμένων δοκιμών ευχρηστίας αφορά τα μεθοδολογικά θέματα που προκύπτουν όταν η δοκιμή είναι συμπερασματική, επειδή δεν υπάρχουν ίδιες συνθήκες χρήσης για όλους τους συμμετέχοντες. Αυτό όμως το θέμα δεν υφίσταται για την περίπτωση των δοκιμών προσβασιμότητας, αφού είναι διαμορφωτικές.

	Ένα μειονέκτημα των απομακρυσμένων δοκιμών είναι ότι η παρατήρηση του χρήστη από τον αξιολογητή δεν είναι τόσο αποτελεσματική όταν δεν βρίσκονται στον ίδιο χώρο: δεν είναι καθόλου εύκολο να παρατηρηθούν αντιδράσεις των χρηστών μέσω βίντεο, ούτε είναι φυσικό ή διαισθητικό να ζητήσουμε από τους χρήστες να κάνουν εξωτερίκευση της σκέψης τους (think-aloud) απομακρυσμένα. Επίσης, η επικοινωνία και ο διάλογος μεταξύ του αξιολογητή και του χρήστη δεν έχει την ίδια ποιότητα όταν επικοινωνούν μέσω συνδιάσκεψης: δεν είναι μόνο τα σημαντικά θέματα καθυστερήσεων (έστω και μικρών) του δικτύου αλλά και η απουσία καλής ορατότητας των εκφράσεων προσώπου, επιφωνημάτων, κ.ά., που δυσχεραίνουν τη φυσική επικοινωνία. Τα παραπάνω θέματα μπορεί να ενταθούν στην περίπτωση της σύγχρονης και απομακρυσμένης δοκιμής προσβασιμότητας των ανθρώπων με ειδικές ανάγκες.

	Επιπλέον, η παρατήρηση των τρόπων με τους οποίους οι χρήστες με ειδικές ανάγκες ή αναπηρίες χρησιμοποιούν βοηθητικές τεχνολογίες δεν μπορεί να γίνει στην περίπτωση απομακρυσμένων δοκιμών. Οι Petrie et al. (2006), έπειτα από δύο μελέτες περίπτωσης που διερευνούν την ποιότητα των αποτελεσμάτων σε τοπικές/απομακρυσμένες δοκιμές, με συμμετοχή ανθρώπων με ειδικές ανάγκες, συμπεραίνουν ότι ενώ τα ποσοτικά δεδομένα που μπορούν να αποκτηθούν είναι αντίστοιχα και στις δύο περιπτώσεις, τα ποιοτικά δεδομένα δεν είναι πιθανό να είναι αντίστοιχα. Επομένως, η λήψη απόφασης για ενδεχόμενη απομακρυσμένη δοκιμή προσβασιμότητας, αν και είναι ελκυστική κατ’ αρχήν, θα πρέπει να λάβει υπόψη της τους παραπάνω παράγοντες.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\IMAGES\Eikona-B-25.jpg]

	Εικόνα B-23. Σύγχρονη, απομακρυσμένη δοκιμή ευχρηστίας με χρήση του εργαλείου Morae.

	

	2.4.3. Η σημασία της αντιπροσωπευτικότητας των χρηστών

	

	Όπως είδαμε και στο κεφάλαιο των δοκιμών ευχρηστίας, η συμμετοχή των πραγματικών χρηστών σε μια αξιολόγηση είναι κρίσιμη παράμετρος για την μεθοδολογική ορθότητα της. Αν και είναι δυνατόν να υπάρχουν εξαιρέσεις στην παραπάνω αρχή, δηλαδή οι χρήστες να μην είναι οι πραγματικοί αλλά αντιπροσωπευτικοί αυτών, οι ατομικές διαφορές μεταξύ των πραγματικών χρηστών είναι ήδη αρκετές, πόσο μάλλον αν δεν έχουν επιλεχθεί πραγματικοί χρήστες. Το πρόβλημα της επιλογής πραγματικών χρηστών είναι ασφαλώς εντονότερο για την περίπτωση χρηστών με ειδικές ανάγκες ή αναπηρίες.

	Για τις περιπτώσεις δοκιμών προσβασιμότητας με συμμετοχή χρηστών με ειδικές ανάγκες, μπορούν να εντοπιστούν, στη σχετική βιβλιογραφία, δύο γενικές υποπεριπτώσεις όπου μπορεί να συμμετέχουν αντιπροσωπευτικοί χρήστες αντί των πραγματικών. Η πρώτη είναι αυτή της προσομοίωσης των ειδικών αναγκών ή αναπηριών, στην οποία αναφερθήκαμε και πριν ως μη αποδεκτή. Η δεύτερη αφορά μελέτες προσβασιμότητας όπου οι απαιτούμενες δραστηριότητες ή εργασίες είναι φαινομενικά ανεπηρέαστες από το αν οι χρήστες δεν είναι άνθρωποι με ειδικές ανάγκες ή αναπηρίες. Για παράδειγμα, η χρήση μιας διεπαφής εγκεφάλου-υπολογιστή (Brain-Computer Interface, BCI) για τον χειρισμό μιας αναπηρικής καρέκλας ή οι φωνητικές διεπαφές για εντολές χρήστη αντί της χρήσης πληκτρολογίου και ποντικιού. Ακόμα και σε αυτές τις περιπτώσεις, πάντως, υπάρχουν συγκριτικές μελέτες αξιολόγησης που δείχνουν ότι η συμμετοχή μη αντιπροσωπευτικών χρηστών μπορεί να οδηγήσει σε ελλιπή ή και άστοχα συμπεράσματα (π.χ. Sears et al., 2001; Ferres et al., 2013).

	Οι Sears and Hanson (2012) συνοψίζουν σημαντικές προκλήσεις κατά τη διεξαγωγή δοκιμών προσβασιμότητας με χρήστες με ειδικές ανάγκες ή αναπηρίες ως εξής:

	Αντιπροσωπευτικότητα των χρηστών. Οι χρήστες πρέπει να είναι άνθρωποι με ειδικές ανάγκες ή αναπηρίες και όχι άλλοι, διότι τότε προκύπτουν ηθικά και μεθοδολογικά προβλήματα (εγκυρότητας των αποτελεσμάτων).

	Επιλογή και περιγραφή των χρηστών (selecting and describing study participants). Κάποιες ομάδες ανθρώπων με ειδικές ανάγκες ή αναπηρίες είναι πολύ μεγάλες εξ ορισμού, με χαρακτηριστικότερο το παράδειγμα των ηλικιωμένων χρηστών. Επίσης, πολλοί άνθρωποι έχουν ένα συνδυασμό από αναπηρίες και δεν μπορούν να ομαδοποιηθούν εύκολα. Επιπλέον, κάποιες φαινομενικά έγκυρες ομαδοποιήσεις μπορεί να μην είναι τόσο ικανοποιητικές, π.χ. η «χαμηλή όραση» είναι μια γενική έννοια με πολλές εκφάνσεις, ενώ οι άνθρωποι με εκ γενετής τυφλότητα έχουν διαφορετική απόδοση στη χρήση τεχνολογιών από εκείνους με επίκτητη τυφλότητα (Heller, 1989).

	Μικρός αριθμός χρηστών (small N). Δεν είναι εύκολο να εντοπιστούν χρήστες και, όταν ακόμα εντοπίζονται, ίσως είναι λίγοι. Όντως, πολλές δοκιμές προσβασιμότητας αναφέρουν εξαιρετικά μικρούς αριθμούς χρηστών, συχνά μεταξύ 3-7. Αυτό όμως δεν είναι πρόβλημα, εφόσον οι δοκιμές είναι διαμορφωτικές.

	Δύο ομάδες χρηστών. Λόγω του μικρού αριθμού πραγματικών χρηστών, συχνά γίνονται μελέτες που περιλαμβάνουν και δεύτερη ομάδα χρηστών, χωρίς αναπηρίες (με προσομοίωση αναπηρίας ή μη). Σε κάθε περίπτωση, θα πρέπει οι χρήστες να έχουν παρόμοια χαρακτηριστικά προηγούμενης εμπειρίας. Τέτοιες μελέτες είναι χρήσιμες επειδή είναι δυνατόν να συγκριθεί η προσβασιμότητα συγκριτικά μεταξύ των ομάδων χρηστών. Προφανώς δεν είναι μεθοδολογικά ορθό να ομαδοποιούνται τα αποτελέσματα αθροιστικά, ώστε να επιδειχθεί ενδεχομένως κάποιο συμπέρασμα για τον γενικότερο πληθυσμό.

	Η σημασία της ομάδας ελέγχου (control group). Στις περιπτώσεις δοκιμών με αντιπροσωπευτικούς χρήστες, τα αποτελέσματα αφορούν μόνο αυτήν την ομάδα χρηστών ή μπορούν να αφορούν και τον γενικότερο πληθυσμό των ανθρώπων χωρίς σημαντικές αναπηρίες; Η απάντηση σε αυτό το ερώτημα μπορεί να δοθεί αν υπάρχει και δεύτερη ομάδα χρηστών που θα συμμετάσχει στη δοκιμή.

	

	3. Συμπεράσματα

	

	3.1. Σημαντικά σημεία

	

	Η αξιολόγηση προσβασιμότητας οργανώνεται από ειδικούς αξιολογητές, οι οποίοι απαιτείται να έχουν θεωρητική και πρακτική κατάρτιση. Η προσβασιμότητα έχει προσεγγιστεί θεωρητικά μέσα από επιχειρήματα (ευαισθητοποίησης), περιγραφές των αναγκών και εμποδίων που συναντούν οι χρήστες καθώς και σχετικές αρχές, οδηγίες και πρότυπα. Κάθε μία από τις παραπάνω έννοιες απαιτείται να ερμηνευτεί για το συγκεκριμένο πλαίσιο της αξιολόγησης (τεχνολογία, χρήστες, πεδίο εφαρμογής). Η πρακτική της αξιολόγησης ευχρηστίας περιλαμβάνει μεθόδους οι οποίες διακρίνονται σε επιθεωρήσεις, τεχνικούς ελέγχους και δοκιμές με χρήστες. Κάθε μέθοδος αξιολόγησης προσβασιμότητας έχει επιμέρους προϋποθέσεις και κανόνες εφαρμογής. Τα σημαντικά σημεία του κεφαλαίου συνοψίζονται στα εξής:

	
		Η προσβασιμότητα ορίζεται από το ISO 9241 ως «η ευχρηστία ενός προϊόντος, υπηρεσίας, περιβάλλοντος ή υποδομής (facility) από ανθρώπους με το μέγιστο εύρος ικανοτήτων». Σύμφωνα με τον παραπάνω ορισμό, η προσβασιμότητα συνδέεται άμεσα με την ευχρηστία. Σχετικές έννοιες είναι η καθολική ευχρηστία, η καθολική σχεδίαση και η σχεδίαση για όλους.

		Η προσβασιμότητα έχει συνδεθεί για το ευρύ κοινό με αρνητικές προσλαμβάνουσες όπως ο υπερβολικά εξειδικευμένος σχεδιασμός, η χρήση ειδικών προϊόντων μόνο από ανθρώπους με αναπηρίες, το μεγάλο κόστος ανάπτυξης και κατασκευής, οι ιδιαίτερα ειδικευμένες γνώσεις υποβάθρου σχεδιαστικής ομάδας, κ.ά.

		Η σύγχρονη σκέψη και πράξη για την προσβασιμότητα είναι εντελώς διαφορετική. Η σχεδίαση για προσβασιμότητα δεν είναι μια εξειδικευμένη δραστηριότητα, ούτε αφορά μόνο ανθρώπους με αναπηρίες, αλλά αφορά την εξασφάλιση ότι η σχεδίαση απευθύνεται σε όσο το δυνατόν περισσότερους χρήστες.

		Ούτε πρόκειται για μια επιπρόσθετη σχεδίαση σε ήδη υπάρχοντα συστήματα ή προϊόντα, ή για μια επιμέρους δραστηριότητα εντός μιας κατά τα άλλα παραδοσιακής προσέγγισης, αλλά για συνολική και διαφορετική σχεδιαστική προσέγγιση, που συμπεριλαμβάνει εξ’ αρχής τις ανάγκες ευρύτατου κοινού.

		Επίσης, δεν απαιτούνται εξειδικευμένες σχεδιαστικές και τεχνικές γνώσεις, αλλά αλλαγή νοοτροπίας και ευαισθητοποίηση των σχεδιαστών, μηχανικών, δημόσιων φορέων και εργοδοτών για την εξερεύνηση των δυνατοτήτων εξασφάλισης της προσβασιμότητας των συστημάτων, προϊόντων και υπηρεσιών.

		Η εξασφάλιση της προσβασιμότητας αποτελεί μια εξαιρετική σχεδιαστική πρόκληση.

		Η προσβασιμότητα αφορά, άμεσα ή έμμεσα, όλους τους ενδιαφερόμενους στην ανάπτυξη διαδραστικών συστημάτων, προϊόντων και υπηρεσιών, όπως χρήστες, σχεδιαστές, επιχειρηματίες και δημόσιους φορείς. Τα βασικά επιχειρήματα υπέρ της σχεδίασης για προσβασιμότητα, αν και δεν είναι ασφαλώς ανεξάρτητα μεταξύ τους, είναι πάρα πολλά και έχουν ηθικές, επιχειρηματικές νομικές και σχεδιαστικές προεκτάσεις.

		Η κατανόηση της έννοιας προσβασιμότητας περνάει μέσα από την μελέτη των ιδιαίτερων αναγκών και εμποδίων που συναντούν οι άνθρωποι με αναπηρίες -καθώς και όλοι μας όταν βρισκόμαστε σε καταστάσεις περιοριστικής πρόσβασης- και την αναγνώριση σχετικών σχεδιαστικών προκλήσεων. Στο κεφάλαιο παρουσιάζονται ανάγκες, εμπόδια, προκλήσεις για τις περιπτώσεις ανθρώπων με προβλήματα όρασης, ακοής, κινητικότητας άνω άκρων, ηλικιωμένους και χρήστες με γνωστικές (μαθησιακές) δυσκολίες.

		Για κάθε ομάδα χρηστών με αναπηρίες, οι βασικές αρχές για την εξασφάλιση της προσβασιμότητας είναι: (α) Το περιεχόμενο να διατίθεται σε ισοδύναμη (κατά το δυνατόν) εναλλακτική μορφή. (β) Το σύστημα να είναι διαθέσιμο και να μπορεί να τύχει αποτελεσματικού χειρισμού, ακόμα κι αν αλλάξουν οι καθιερωμένοι τρόποι πρόσβασης σε αυτό (δυνατότητες συσκευών, καθιερωμένα προγράμματα απεικόνισης, πλοήγησης, κ.ά.).

		Αρχές καθολικής σχεδίασης έχουν διατυπωθεί αρχικά από αρχιτέκτονες και βιομηχανικούς σχεδιαστές, και είναι σχετικές και με τη προσβασιμότητα διαδραστικών συστημάτων.

		Η προσβασιμότητα του παγκόσμιου ιστού είναι αναγκαία για την καθολικότητα χρήσης του από όλους ανεξαρτήτως τους χρήστες. Η Πρωτοβουλία για την Προσβασιμότητα του Ιστού (Web Accessibility Initiative, WAI) έχει ως αποστολή την ανάπτυξη οδηγιών (guidelines) και συστάσεων (recommendations) για την προσβασιμότητα του ιστού.

		Οι Οδηγίες Προσβασιμότητας Περιεχομένου Ιστού (Web Content Accessibility Guidelines, WCAG) αναφέρονται στο περιεχόμενο του παγκόσμιου ιστού (σελίδες) και στις προβλέψεις που απαιτούνται από τους σχεδιαστές και προγραμματιστές ώστε αυτό να είναι προσβάσιμο. Πλέον αποτελούν πρότυπο ISO, και -είτε εξ’ ολοκλήρου είτε σε ένα μεγάλο κομμάτι τους- μέρος σχετικής νομοθεσίας πολλών δυτικών χωρών. Οργανώνονται ως εξής:

		1. Αρχές (principles): αντιληψιμότητα, λειτουργικότητα, κατανοησιμότητα και ευρωστία περιεχομένου.

		2. Οδηγίες (guidelines). Στο επόμενο επίπεδο προτείνονται 12 οδηγίες, οι οποίες παρέχουν τους βασικούς στόχους που πρέπει να έχουν οι συγγραφείς περιεχομένου, προκειμένου να καταστήσουν το περιεχόμενο προσβάσιμο από άτομα με διαφορετικές αναπηρίες. Οι οδηγίες δεν είναι τεχνικά ελέγξιμες (με εργαλεία λογισμικού).

		3. Κριτήρια Επιτυχίας (success criteria). Για κάθε οδηγία παρέχονται ελέγξιμα κριτήρια επιτυχίας, επιτρέποντας έτσι τη χρησιμοποίηση των WCAG 2.0 σε περιπτώσεις όπου ο τεχνικός έλεγχος απαιτήσεων και συμμόρφωσης είναι επιβεβλημένος. Προκειμένου να καλυφθούν οι ανάγκες διαφορετικών ομάδων χρηστών σε διαφορετικά πλαίσια χρήσης, έχουν καθοριστεί τρία Επίπεδα Συμμόρφωσης: A (κατώτερο), AA και AAA (μέγιστο).

		4. Επαρκείς και Συμβουλευτικές Τεχνικές (Sufficient and Advisory Techniques). Για κάθε μία από τις οδηγίες και τα κριτήρια επιτυχίας που περιέχονται στις WCAG 2.0, η ομάδα εργασίας έχει επιπλέον καταγράψει πληθώρα σχετικών τεχνικών.

		Παρότι έχει αναπτυχθεί ένα σημαντικό σώμα δουλειάς και γνώσης για την προσβασιμότητα του παγκόσμιου ιστού, το οποίο συνεχώς αναπτύσσεται και εξελίσσεται, ένας πολύ μεγάλος αριθμός ιστότοπων, τόσο διεθνώς όσο και στην Ελλάδα, δεν είναι προσβάσιμοι.

		Η προσβασιμότητα του προσωπικού υπολογιστή αφορά κατά πρώτο λόγο το λειτουργικό σύστημα και στη συνέχεια τις εφαρμογές και το περιεχόμενο ή τα αρχεία αυτών.

		Η διαδικασία αξιολόγησης της προσβασιμότητας ενός διαδραστικού συστήματος περιλαμβάνει επιθεώρηση και τεχνικό έλεγχο από ειδικούς προσβασιμότητας, καθώς και δοκιμές με χρήστες.

		Η επιθεώρηση προσβασιμότητας διεξάγεται από αξιολογητές με καλή γνώση των αναγκών των ομάδων χρηστών και των πιθανών εμποδίων προσβασιμότητας, σχετικών αρχών και οδηγιών που την εξασφαλίζουν και της τεχνολογίας του υπό αξιολόγηση συστήματος.

		Οι επιθεωρήσεις προσβασιμότητας μπορούν να διεξαχθούν, σε κάποιο βαθμό, με τη χρήση εργαλείων σχεδίασης και ανάπτυξης λογισμικού γενικού σκοπού.

		Στην περίπτωση όπου ο έλεγχος προσβασιμότητας αφορά κάποιο (ανοικτό ή εταιρικό) πρότυπο προσβασιμότητας, όπως οι Οδηγίες Προσβασιμότητας Περιεχομένου Ιστού (WCAG), οι οδηγίες προσβασιμότητας αρχείων PDF (πρότυπο ISO από το 2008) ή MS Office (εταιρικό πρότυπο), τότε υπάρχουν εργαλεία που μπορούν να ελέγξουν τις τεχνικές πτυχές της, και είναι αναγκαίο να χρησιμοποιηθούν σε κάθε διαδικασία αξιολόγησης.

		Οι δοκιμές προσβασιμότητας απαιτούν τη συμμετοχή χρηστών με ειδικές ανάγκες ή αναπηρίες, οι οποίοι εργάζονται με το σύστημα καθώς παρακολουθούνται από τους αξιολογητές για τον εντοπισμό σχετικών ευρημάτων.

		Οι δοκιμές προσβασιμότητας χαρακτηρίζονται από ιδιαίτερες προκλήσεις, επειδή οι χρήστες είναι άνθρωποι με ειδικές ανάγκες ή αναπηρίες: (α) Εντοπισμός χρηστών με ειδικές ανάγκες (αναπηρίες, γνωστικές/μαθησιακές δυσκολίες, ηλικιωμένοι, κ.α.) για τη διεξαγωγή δοκιμών προσβασιμότητας. (β) Μετακίνηση των χρηστών με ειδικές ανάγκες στο εργαστήριο Η/Υ. (γ) Ενδεχόμενη χρήση βοηθητικών τεχνολογιών (assistive technologies). (δ) Διαθέσιμος χρόνος και ρυθμός δοκιμών. (ε) Προετοιμασία και εγρήγορση για οποιαδήποτε άλλη ανάγκη των χρηστών.

		Οι απομακρυσμένες δοκιμές προσβασιμότητας έχουν διερευνηθεί σε κάποιο βαθμό για να αντιμετωπίσουν τις παραπάνω προκλήσεις, αλλά παρουσιάζουν μεθοδολογικά και πρακτικά ζητήματα που δεν τις καθιστούν πάντοτε προτιμότερες των δοκιμών στο εργαστήριο.

	

	3.2. Ερωτήσεις ανακεφαλαίωσης

	

	Μερικές ερωτήσεις ανακεφαλαίωσης περιλαμβάνουν:

	
		Εξηγήστε συνοπτικά πέντε (5) σημαντικά επιχειρήματα υπέρ της προσβασιμότητας διαδραστικών συστημάτων.

		Ποια είναι τα πλέον σημαντικά εμπόδια που συναντούν οι άνθρωποι με χαμηλή όραση; Ποιες οι σχετικές σχεδιαστικές προκλήσεις (προφανώς η ερώτηση μπορεί να τεθεί για κάθε ομάδα χρηστών με αναπηρίες);

		Ποιες είναι οι τέσσερις (4) αρχές προσβασιμότητας περιεχομένου ιστού, σύμφωνα με τις οδηγίες WCAG 2.0; Εξηγήστε συνοπτικά τι σημαίνει η κάθε μία. Αναφέρετε συχνές περιπτώσεις παραβίασης των παραπάνω αρχών για την περίπτωση τυφλών χρηστών (προφανώς το ερώτημα τίθεται για κάθε ομάδα χρηστών).

		Ποιες είναι οι βασικές προβλέψεις για την προσβασιμότητα αρχείων MS Office;

		Αναφέρετε τρεις (3) ελέγχους προσβασιμότητας περιεχομένου ιστού (καταστάσεις περιοριστικής πρόσβασης) που μπορείτε να κάνετε με την Firefox Developer Toolbar. Ποιους χρήστες με αναπηρίες αφορά ο κάθε έλεγχος;

		Σύμφωνα με την W3C.WAI, ένας σημαντικός εύκολος έλεγχος προσβασιμότητας αφορά στην παρουσία εναλλακτικού ισοδύναμου κειμένου για τις εικόνες μια σελίδας. Τι σημαίνει αυτό; Ποιες οι ιδιότητες των εναλλακτικών περιγραφών, ώστε να είναι επαρκείς και χρήσιμες για τους ανθρώπους με αναπηρίες (αντίστοιχη ερώτηση τίθεται για κάθε εύκολο έλεγχο που προτείνεται από την W3C.WAI);

		Αναφέρετε τρία (3) στοιχεία των οδηγιών WCAG που μπορούν να ελεγχθούν από τα εργαλεία τεχνικού ελέγχου προσβασιμότητας;

		Αναφέρετε τρία (3) στοιχεία των οδηγιών WCAG που δεν μπορούν να ελεγχθούν από τα εργαλεία τεχνικού ελέγχου προσβασιμότητας;

		Πως θα ελέγχατε αν σε έναν ιστότοπο υπάρχει επαρκής αντίθεση χρωμάτων μεταξύ γραμματοσειράς και υποβάθρου; Αναφέρετε κάθε τρόπο [εργαλείο (είδος) ή/και μέθοδο] που γνωρίζετε. Πόσο αξιόπιστο είναι το αποτέλεσμα με κάθε έναν τρόπο από αυτούς;

		Εξηγήστε ποιες είναι οι ιδιαίτερες προκλήσεις των δοκιμών προσβασιμότητας σε σχέση με τις δοκιμές ευχρηστίας.

		Εξηγήστε τα πρακτικά και μεθοδολογικά πλεονεκτήματα και τα μειονεκτήματα των απομακρυσμένων δοκιμών προσβασιμότητας σε σύγκριση με τις δοκιμές στο εργαστήριο.

	

	3.3. Ασκήσεις

	

	Η ολοκληρωμένη εφαρμογή των μεθόδων αξιολόγησης προσβασιμότητας μπορεί να γίνει μόνο στα πλαίσια μιας εργασίας. Όμως, κάποιες ασκήσεις που μπορούν να γίνουν εντός της τάξης (hands-on) ή στα πλαίσια κάποιου εργαστηρίου περιλαμβάνουν:

	
		Ο σκοπός της άσκησης είναι να επιδειχθούν εξεταστούν οι δυνατότητες ελέγχου προσβασιμότητας της Firefox Web Developer Toolbar, σε σχέση με την αξιολόγηση της προσβασιμότητας περιεχομένου κάποιου ιστότοπου. Για τον ιστότοπο Χ, χρησιμοποιήστε την Firefox Web Developer Toolbar για να ελέγξετε στοιχεία της προσβασιμότητας του. Πιο συγκεκριμένα απενεργοποιήστε: (α) τα χρώματα, (β) τις εικόνες, (γ) το στυλ (CSS). Ποιες οι επιπτώσεις για τη προσβασιμότητα;

		Ο σκοπός της άσκησης είναι να επιδειχθούν-εξεταστούν οι εύκολοι έλεγχοι που προτείνονται από την W3C.WAI για την αξιολόγηση προσβασιμότητας. Για τον ιστότοπο Χ, ελέγξτε αν η κεντρική του σελίδα και κάποιες σημαντικές επιμέρους σελίδες ικανοποιούν το πρώτο έλεγχο (κατανοητές επικεφαλίδες HTML). Προφανώς μπορούν να γίνουν όλοι οι οκτώ (8) έλεγχοι που προτείνονται.

		Ο σκοπός της άσκησης είναι να εξοικειωθείτε με εργαλεία τεχνικού ελέγχου προσβασιμότητας περιεχομένου ιστού. Χρησιμοποιήστε τα εργαλεία WAVE και AChecker για να ελέγξετε τις τεχνικές πτυχές της προσβασιμότητας του ιστότοπου Χ.

	

	3.4. Άλλες πηγές

	

	Η παραπέρα μελέτη είναι αναγκαία για την συνολικότερη και βαθύτερη κατανόηση της αξιολόγησης προσβασιμότητας. Τα σημαντικότερα βιβλία για την προσβασιμότητα αναφέρονται στο θέμα σε ένα γενικότερο πλαίσιο από αυτό της χρήσης τεχνολογιών -αν και προφανώς περιλαμβάνουν πολλές επιμέρους οδηγίες και παραδείγματα με άμεση αναφορά.

	
		Το βιβλίο των Clarkson, J. Coleman, J. Keates, S. Lebbon, C. (Eds). (2003). Inclusive Design: Design for the Whole Population. Springer Science and Business Media, αποτελεί μια εκτεταμένη καταγραφή επιχειρημάτων, μελετών περίπτωσης case studies) και εφαρμογών της περιεκτικής σχεδίασης σε ένα εύρος πεδίων, όπως σχεδίαση για τον ιστό, αυτοκινητοβιομηχανία και σχεδίαση προϊόντων.

		Το βιβλίο των Keates, S., Clarkson, J. (2003). Countering Design Exclusion. Springer London, αποσκοπεί στην ευαισθητοποίηση των σχεδιαστών προϊόντων, συστημάτων και υπηρεσιών για την περιεκτική σχεδίαση (inclusive design).

		Το βιβλίο των Steinfeld, E., Maisel, J. (2012). Universal design: Creating inclusive environments. John Wiley and Sons, κάνει μια εκτεταμένη παρουσίαση της έννοιας της καθολικής σχεδίασης και σημαντικών στόχων αυτής, από την οπτική της αρχιτεκτονικής –αν και περιλαμβάνει αναφορές σε τεχνολογικά θέματα.

	Αν και υπάρχουν κάποια βιβλία για την προσβασιμότητα τεχνολογικών συστημάτων, οι σημαντικότερες πηγές βρίσκονται στον ιστό:

	
		Ο ιστότοπος της Πρωτοβουλίας για την Προσβασιμότητα του Ιστού (Web Accessibility Initiative, WAI) είναι το πρώτο σημείο αναφοράς για κάθε σχεδιαστή ή προγραμματιστή. Περιλαμβάνει πρότυπα, συστάσεις, οδηγίες, παραδείγματα, εργαλεία, κ.ά.

		Επίσης, ο ιστότοπος του έργου WebAIM (Web Accessibility In Mind) αποτελεί μια εξαιρετική πηγή γνώσης για τη προσβασιμότητα στον παγκόσμιο ιστό, δίνοντας σημαντική έμφαση και σε θέματα ευαισθητοποίησης με παραδείγματα (βίντεο) χρήσης συστημάτων από ανθρώπους με αναπηρία και άλλο εκπαιδευτικό υλικό.

	

	Βιβλιογραφία/Αναφορές

	

	Basdekis, I., Klironomos, I., Metaxas, I., and Stephanidis, C. (2010). An Overview of Web Accessibility in Greece: a Comparative Study 2004–2008. Universal Access in the Information Society, 9(2), 185-190.

	Bassey, E.J. (1997) Physical Capabilities, Exercise and Aging. Reviews in Clinical Gerontology, 7:289-297.

	Bernard, M., Liao, C. H., and Mills, M. (2001). The Effects of Font Type and Size on the Legibility and Reading Time of Online Text by Older Adults. In CHI'01 Extended Abstracts on Human Factors in Computing Systems (pp. 175-176). ACM. Chicago.

	Brajnic, G. (2015) Giorgio Brajnic, Barrier Walkthrough Web site.

	Brajnik, G., Yesilada, Y., and Harper, S. (2011). The Expertise Effect on Web Accessibility Evaluation Methods. Human–Computer Interaction, 26(3), 246-283.

	Calvo, R., Iglesias, A., and Moreno, L. (2014). Accessibility Barriers for Users of Screen Readers in the Moodle Learning Content Management System. Universal Access in the Information Society, 13(3), 315-327.

	Clarkson, J. Coleman, J. Keates, S. Lebbon, C. (Eds). (2003). Inclusive Design: Design for the Whole Population. Springer Science and Business Media,

	Coda A. and Gadaselli, R. (2003) The Fiat Autonomy Programme, chapter 13 in (Clarkson, J. Coleman, R. Keates, S. Leboon, C. eds.) Inclusive Design: Design for the Whole Population, Springer.

	Comeaux, D., and Schmetzke, A. (2013). Accessibility of Academic Library Web Sites in North America: Current status and trends (2002-2012). Library Hi Tech, 31(1), 8-33.

	Darzentas, J. S. and Miesenberger, K. (2005). Design for All in Information Technology: a Universal Concern. In Database and Expert Systems Applications (pp. 406-420). Springer Berlin Heidelberg.

	Dix, A., Finlay, J., Abowd, G. D., and Beale, R. (2004). Human-Computer Interaction (3rd edition). Prentice Hall.

	EIDD (2004). Stockholm Declaration, European Institute on Design for All.

	Espadinha, C., Pereira, L. M., Da Silva, F. M., and Lopes, J. B. (2011). Accessibility of Portuguese Public Universities' Sites. Disability and Rehabilitation, 33(6), 475-485.

	Ferres, L., Lindgaard, G., Sumegi, L., and Tsuji, B. (2013). Evaluating a Tool for Improving Accessibility to Charts and Graphs. ACM Transactions on Computer-Human Interaction (TOCHI), 20(5), 28.

	Fuglerud, K. S., and Røssvoll, T. H. (2012). An Evaluation of Web-Based Voting Usability and Accessibility. Universal Access in the Information Society, 11(4), 359-373.

	Gay, G., and Li, C. Q. (2010). AChecker: Open, Interactive, Customizable, Web Accessibility Checking. In Proceedings of the 2010 International Cross Disciplinary Conference on Web Accessibility (W4A) (p. 23). ACM.

	Hart, T.A., Chaparro, B.S., and Halcomb, C.G., (2008) Evaluating Websites for Older Adults: Adherence to ‘Senior-Friendly’ Guidelines and End-User Performance. Behaviour and Information Technology, 27 (3), 191–199.

	Hartson, H. R., Castillo, J. C., Kelso, J., and Neale, W. C. (1996). Remote Evaluation: the Network as an Extension of the Usability Laboratory. In Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (pp. 228-235). ACM.

	Heller, M. A. (1989) Picture and pattern perception in the sighted and the blind: The advantage of the late blind. Perception 18, 3, 379–389

	Hitchcock, D. R., Lockyer, S., Cook, S., and Quigley, C. (2001). Third age usability and safety—an ergonomics contribution to design. International Journal of Human-Computer Studies, 55(4), 635-643.

	Huppert, F. (2003) Designing for Older Users, chapter 1 in chapter 13 in (Clarkson, J. Coleman, R. Keates, S. Leboon, C. eds.) Inclusive Design: Design for the Whole Population, Springer.

	ISO 9241. Ergonomics of Human-System Interaction. International Organization for Standardization.

	Josephson, S. (2008). Keeping your readers' eyes on the screen: An eye-tracking study comparing sans serif and serif typefaces. Visual Communication Quarterly, 15(1-2), 67-79.

	Kasday, L. R. (2000, November). A tool to evaluate universal Web accessibility. In Proceedings on the 2000 ACM Conference on Universal Usability (pp. 161-162).

	Keates, S. and Clarkson J. (2003) Countering Design Exclusion: An Introduction to Inclusive Design, Springer.

	Koutsabasis, P., Vlachogiannis, E., and Darzentas, J. S. (2010). Beyond Specifications: Towards a Practical Methodology for Evaluating Web Accessibility. Journal of Usability Studies, 5(4), 157-171.

	Kurniawan, S. and Zaphiris, P. (2005) Research-derived web design guidelines for older people. In: 7th international ACM SIGACCESS Conference on Computers and Accessibility (Assets ’05), Baltimore, MD, USA, 9–12 October 2005, New York, NY: ACM, 129–135.

	Kurt, S. (2011). The Accessibility of University Web Sites: the Case of Turkish Universities. Universal Access in the Information Society, 10(1), 101-110.

	Lazar, J. (2007) Universal Usability: Designing Computer Interfaces for Diverse Users, John Wiley and Sons Ltd.

	Loiacono, E.T. and McCoy, S. (2006) Web Site Accessibility: a Cross-Sector Comparison, Universal Access in the Information Society (2006) 4: 393–399.

	Nordby, K. (1990). Vision in a Complete Achromat: A Personal Account. Night Vision: Basic, Clinical, and Applied Aspects, 290-315.

	Patsoule, E., and Koutsabasis, P. (2014). Redesigning Websites for Older Adults: a Case Study. Behaviour and Information Technology, 33(6), 561-573.

	Petrie, H., and Hamilton, F. (2004). The Disability Rights Commission Formal Investigation into Web Site Accessibility. In Dearden, A. and Watts, L. (Eds.), Proceedings HCI 2004: Design For Life (Leeds, UK), pp. 157-158.

	Petrie, H., and Kheir, O. (2007). The Relationship Between Accessibility and Usability of Websites. In Proceedings of the SIGCHI conference on Human factors in computing systems (pp. 397-406). ACM.

	Petrie, H., Hamilton, F., King, N., and Pavan, P. (2006). Remote Usability Evaluations with Disabled People. In Proceedings of the SIGCHI conference on Human Factors in Computing Systems (pp. 1133-1141). ACM.

	Ringlaben, R., Bray, M., and Packard, A. (2014). Accessibility of American University Special Education Departments’ Web sites. Universal Access in the Information Society, 13(2), 249-254.

	Roig-Vila, R., Ferrández, S., and Ferri-Miralles, I. (2014). Assessment of Web Content Accessibility Levels in Spanish Official Online Education Environments. International Education Studies, 7(6), p31.

	Sandnes, F. E., Tan, T. B., Johansen, A., Sulic, E., Vesterhus, E., and Iversen, E. R. (2012). Making touch-based kiosks accessible to blind users through simple gestures. Universal Access in the Information Society, 11(4), 421-431.

	Sears, A., and Hanson, V. L. (2012). Representing users in accessibility research. ACM Transactions on Accessible Computing (TACCESS), 4(2), 7.

	Sears, A., Karat, C. M., Oseitutu, K., Karimullah, A., and Feng, J. (2001). Productivity, satisfaction, and interaction strategies of individuals with spinal cord injuries and traditional users interacting with speech recognition software. Universal Access in the Information Society, 1(1), 4-15.

	Shneiderman, B. (2000). Universal usability. Communications of the ACM, 43(5), 84-91.

	Steinfeld, E., and Maisel, J. (2012). Universal design: Creating inclusive environments. John Wiley and Sons.

	Stephanidis, C., Salvendy, G., Akoumianakis, D., Bevan, N., Brewer, J., Emiliani, P. L., Galetsas, A., Haataja, S., Iakovidis, I., Jacko, J., Jenkins, P., Karshmer, A., Korn, P., Marcus, A., Murphy, H., Stary, C., Vanderheiden, G., Weber, G., Ziegler, J., (1998) Towards an Information Society for All: An International R&D Agenda. International Journal of Human-Computer Interaction, vol. 10(2), pp 107-134.

	Story, M. F. (1998). Maximizing Usability: the Principles of Universal Design. Assistive Technology, 10(1), 4-12.

	Theofanos, M.F. and Redish, J.G. (2003) Guidelines for Accessible – and Usable – Web Sites: Observing Users Who work With Screenreaders, ACM Interactions, November+December, 2003, pp. 36-51.

	Vanderheiden, G. (2000). Fundamental principles and priority setting for universal usability. In Proceedings on the ACM Conference on Universal Usability (pp. 32-37).

	W3C.WAI: WCAG 2.0: Web Content Accessibility Guidelines.

	Κουρουπέτρογλου, Γ. (2013) Ανοικτό Μάθημα Οδηγίες Ανάπτυξης Εκπαιδευτικού Υλικού Προσβάσιμου από Άτομα με Αναπηρία, Εθνικό Καποδιστριακό Πανεπιστήμιο Αθηνών.

	Χριστοδούλου Π. (2010) Η προσβασιμότητα στο διαδίκτυο – Ανάπτυξη μεθόδου αξιολόγησης δικτυακών τόπων και εφαρμογή στους Top-100 Ελληνικούς διαδικτυακούς τόπους. Διπλωματική Εργασία. Πανεπιστήμιο Αιγαίου, Τμήμα Μηχανικών Σχεδίασης Προϊόντων και Συστημάτων.

	

	Κεφάλαιο Γ: Αξιολόγηση Εμπειρίας του Χρήστη

	

	Σύνοψη

	Σκοπός του κεφαλαίου είναι η συζήτηση της έννοιας της εμπειρίας του χρήστη (user experience, UX) τόσο σε θεωρητικό επίπεδο, όσο και σε πρακτικό, ως προς την αξιολόγησή της στην περίπτωση των διαδραστικών συστημάτων. Αρχικά διευκρινίζονται βασικές έννοιες της εμπειρίας του χρήστη: σύντομη ιστορική αναδρομή, σημαντικοί ορισμοί, μοντέλα προσδιορισμού της εμπειρίας του χρήστη και επιμέρους πτυχές αυτής. Στη συνέχεια παρουσιάζεται η πρακτική αντιμετώπιση της αξιολόγησης της εμπειρίας του χρήστη σε τρεις φάσεις της αλληλεπίδρασης: πριν από τη χρήση του συστήματος (προσδοκώμενη χρήση), κατά τη διάρκεια της αλληλεπίδρασης και σε βάθος χρόνου (μετά την αλληλεπίδραση). Η προσδοκώμενη χρήση μπορεί να αξιολογηθεί μέσα από μεθόδους που εναλλάσσουν τη σχεδίαση με την αξιολόγηση όπως: πρωτοτυποποίηση στο χαρτί, ταξινόμηση καρτών και χαρτογράφηση πλαισίου. Η αξιολόγηση της εμπειρίας κατά τη χρήση διαδραστικών συστημάτων γίνεται με διάφορες μεθόδους με διαφορετικά χαρακτηριστικά, όπως: μελέτες πεδίου, online μελέτες εμπειρίας, ανάλυση δεδομένων χρήσης και αξιολόγηση εμπειρίας μέσω ανίχνευσης ματιού. Η αξιολόγηση της εμπειρίας σε βάθος χρόνου γίνεται μελέτες ημερολογίου και με τη μέθοδο της καμπύλης της εμπειρίας. Κάθε μέθοδος περιγράφεται με έμφαση στην πρακτική εφαρμογή στις φάσεις των στόχων, της ανάλυσης και παρουσίασης δεδομένων και των γενικών συμπερασμάτων, με παραδείγματα.

	

	Προαπαιτούμενη γνώση

	Βασικές γνώσεις Πληροφορικής, Στατιστικής, Ψυχολογίας. Τα προηγούμενα κεφάλαια αυτού του βιβλίου.

	

	Μαθησιακοί στόχοι

	Μετά την ολοκλήρωση αυτού του κεφαλαίου, ο αναγνώστης θα είναι σε θέση να:

	
		Περιγράψει την έννοια της εμπειρίας του χρήστη

		Να εξηγήσει σημαντικά μοντέλα της εμπειρίας του χρήστη με αναφορές στις υποθέσεις και σε σημαντικές πτυχές που περιγράφονται.

		Αναγνωρίσει τις γενικές κατηγορίες μεθόδων αξιολόγησης της εμπειρίας του χρήστη με βάση τον χρόνο.

		Εξηγήσει τους στόχους, της διαδικασία και τα αποτελέσματα που παράγονται για μια σειρά μεθόδων αξιολόγησης της εμπειρίας του χρήστη:

		Προσδοκώμενη χρήση: πρωτότυπα σε χαρτί, ταξινόμηση καρτών, χαρτογράφηση πλαισίου.

		Εμπειρία κατά την Αλληλεπίδραση: μελέτες πεδίου, online μελέτη εμπειρίας, ανάλυση δεδομένων χρήσης, αξιολόγηση εμπειρίας μέσω ανίχνευσης ματιού.

		Εμπειρία σε βάθος χρόνου: μελέτες ημερολογίου, καμπύλη εμπειρίας.

		Να σκιαγραφήσει ένα πλάνο αξιολόγησης για κάποια από τις μεθόδους αξιολόγησης της εμπειρίας του χρήστη που αναφέρονται.

		Να εντοπίσει τις προϋποθέσεις πρακτικής εφαρμογής των μεθόδων αξιολόγησης της εμπειρίας του χρήστη σε συγκεκριμένα πλαίσια.

		Εξηγήσει τα πλεονεκτήματα και τα μειονεκτήματα της κάθε μεθόδου που αναφέρεται.

		Υποστηρίξει την αναγκαιότητα της αξιολόγησης της εμπειρίας του χρήστη σε διάφορα πλαίσια εφαρμογής.

	

	1. Θεωρητική αντιμετώπιση

	

	1.1. Εμπειρία του χρήστη: ιστορική εξέλιξη και σημαντικοί ορισμοί

	

	Τα τελευταία χρόνια η εμπειρία του χρήστη (user experience, UX) έχει αναγνωριστεί ως ένας κρίσιμος παράγοντας για την αποδοχή όχι μόνο διαδραστικών συστημάτων, αλλά κάθε βιομηχανικού προϊόντος ή υπηρεσίας. Η ευρεία χρήση του όρου αποδίδεται στον Donald Norman, ο οποίος περιγράφει την εμπειρία του χρήστη ως το συνολικό αποτέλεσμα της δουλειάς των σχεδιαστών διεπαφών της εταιρείας Apple, για την οποία εργαζόταν με τον τίτλο (που ο ίδιος έδωσε στην θέση που κατείχε) «αρχιτέκτονας της εμπειρίας του χρήστη» (user experience architect). Σε συνέντευξη του (Merholz, 2007) αναφέρει ότι «επινόησα τον όρο επειδή οι όροι ‘Ανθρώπινη Διεπαφή (Human Interface)’ και ‘Ευχρηστία’ ήταν πολύ περιοριστικοί: ήθελα να καλυφθούν όλες οι πτυχές της εμπειρίας του χρήστη με ένα σύστημα, όπως η σχεδίαση των γραφικών, η διεπαφή, η φυσική αλληλεπίδραση και τα εγχειρίδια χρήσης».

	Σήμερα, δεν υπάρχει κάποιος ευρέως αποδεκτός ορισμός της εμπειρίας του χρήστη και η θεώρησή της ποικίλει μεταξύ των ερευνητών και επαγγελματιών που ασχολούνται με αυτή. Οι Law et al. (2009) διερεύνησαν τις απόψεις 275 ερευνητών και επαγγελματιών της εμπειρίας του χρήστη και, μεταξύ άλλων, καταγράφουν ορισμούς που έχουν δοθεί για τον όρο. Κάποιοι σημαντικοί ορισμοί περιλαμβάνουν:

	
		Alben (1996): «Όλες οι πτυχές του πως οι άνθρωποι χρησιμοποιούν ένα διαδραστικό προϊόν: πώς το αισθάνονται στα χέρια τους, πώς αισθάνονται όταν το χρησιμοποιούν, σε ποιο βαθμό εξυπηρετεί τον σκοπό τους, σε ποιο βαθμό ταιριάζει στο συνολικό πλαίσιο χρήσης».

		Shedroff (2001): «Η συνολική εμπειρία ή συγκεκριμένες πτυχές αυτής, που έχει ένας χρήσης, πελάτης ή μέλος του κοινού με ένα προϊόν, υπηρεσία ή συμβάν (event). Στο πεδίο της ευχρηστίας, η εμπειρία συχνά ορίζεται ως προς την ευκολία χρήσης. Όμως η εμπειρία περιλαμβάνει περισσότερα από τη λειτουργία ή τη ροή: αφορά την κατανόηση μέσα από όλες τις αισθήσεις».

		User Experience Professionals’ Association, Usability Body of Knowledge (2005-2012): «Κάθε πτυχή της αλληλεπίδρασης του χρήστη με ένα προϊόν, υπηρεσία ή επιχείρηση, που συγκροτεί τη συνολική αντίληψη του χρήστη. Η σχεδίαση της εμπειρίας του χρήστη είναι γνωστική περιοχή (discipline) που απασχολείται με κάθε στοιχείο που απαρτίζει τη διεπαφή χρήστη, συμπεριλαμβανομένων της διάταξης, της οπτικής σχεδίασης, του κειμένου, της μάρκας, του ήχου και της αλληλεπίδρασης. Οι επαγγελματίες της εμπειρίας του χρήστη εργάζονται ώστε να συντονίσουν τα παραπάνω στοιχεία για την καλύτερη δυνατή αλληλεπίδραση με τους χρήστες».

		Hassenzahl and Tractinsky (2006): «Μια συνέπεια της εσωτερικής κατάστασης του χρήστη (προδιαθέσεις, προσδοκίες, ανάγκες, κίνητρα, διάθεση, κ.ά.), των χαρακτηριστικών του συστήματος (π.χ. πολυπλοκότητα, σκοπός, ευχρηστία, λειτουργικότητα, κ.ά.) και του πλαισίου ή του περιβάλλοντος στο οποίο γίνεται η αλληλεπίδραση (π.χ. οργανωτικό/κοινωνικό πλαίσιο, νόημα της δραστηριότητας, κ.ά.) ».

		ISO 9241 (2010): «Οι αντιλήψεις και αντιδράσεις του ατόμου από τη χρήση ή προσδοκώμενη χρήση ενός προϊόντος, συστήματος ή υπηρεσίας».

		Nielsen and Norman (2014): «Όλες οι πτυχές της αλληλεπίδρασης του τελικού χρήστη με μια εταιρεία, τις υπηρεσίες και τα προϊόντα της. Η πρώτη απαίτηση για μια υποδειγματική εμπειρία χρήστη είναι να υπάρχει ανταπόκριση ακριβώς στις ανάγκες του, χωρίς ενόχληση ή φασαρία. Στη συνέχεια έρχεται η απλότητα και η κομψότητα των προϊόντων που προκαλούν ευχαρίστηση στη χρήση και την ιδιοκτησία τους. Η πραγματική εμπειρία του χρήστη επεκτείνεται πολύ πέρα από το να προσφέρονται στους πελάτες αυτά που λένε ότι επιθυμούν. Για την επίτευξη υψηλού επιπέδου εμπειρίας του χρήστη, πρέπει να υπάρχει ολοκλήρωση υπηρεσιών από πολλά αντικείμενα, συμπεριλαμβανομένης της μηχανικής, του μάρκετινγκ, της γραφιστικής, της βιομηχανικής σχεδίασης και της σχεδίασης διεπαφών».

		Wikipedia (2015): «Το πώς ένα άτομο αισθάνεται για τη χρήση ενός συστήματος, με έμφαση σε βιωματικές, συναισθηματικές, σημασιολογικές και αξιακές πτυχές της επικοινωνίας ανθρώπου-υπολογιστή, στην κυριότητα του προϊόντος, αλλά και στις πρακτικές πτυχές, όπως χρησιμότητα, ευκολία χρήσης και αποδοτικότητα του συστήματος. Η εμπειρία του χρήστη είναι υποκειμενική έννοια, επειδή αφορά την ατομική απόδοση, τα συναισθήματα και τις σκέψεις για το σύστημα. Η εμπειρία του χρήστη είναι δυναμική και αλλάζει σε βάθος χρόνου, ανάλογα με τις καταστάσεις χρήσης».

	Από τους παραπάνω ορισμούς, είναι εμφανές ότι η εμπειρία του χρήστη είναι μια γενική έννοια που επεκτείνει και εμπεριέχει τις έννοιες της ευχρηστίας και της προσβασιμότητας (που είδαμε στα προηγούμενα κεφάλαια), αλλά και άλλες πτυχές της αποδοχής ενός διαδραστικού συστήματος από τους χρήστες, συμπεριλαμβάνοντας τα συναισθήματα τους. Οι Forlizzi and Bettarbee (2004) επισημαίνουν ότι «ο όρος ‘εμπειρία του χρήστη’ έχει συνδεθεί με ένα μεγάλο εύρος νοημάτων και δεν υπάρχει κάποια συνεκτική θεωρία εμπειρίας για τη σχεδιαστική κοινότητα». Οι McCarthy and Wright (2004a) διακρίνουν τρεις γενικές πτυχές της εμπειρίας του χρήστη κατά την αλληλεπίδραση του με ένα διαδραστικό προϊόν: συναισθηματικές (emotional), πνευματικές ή διανοητικές (intellectual) και αισθητηριακές ή αισθησιακές (sensual). Οι Hassenzahl and Tractinsky (2006) προσδιορίζουν τρεις περιοχές όπου η προσέγγιση της εμπειρίας του χρήστη διαφέρει από αυτήν της ευχρηστίας:

	Ολιστική (holistic): σε αντίθεση με την ευχρηστία που -όπως έχουμε δει στα προηγούμενα- εξετάζει τις έννοιες της αποδοτικότητας, αποτελεσματικότητας και ικανοποίησης του χρήστη που εξαρτώνται από την εργασία του (task-oriented aspects), η εμπειρία του χρήστη επιδιώκει την εξισορρόπηση αυτών των πτυχών με άλλες, που δεν εξαρτώνται από την εργασία, και συχνά καλούνται και ηδονικές πτυχές (hedonic aspects), όπως κατοχή (possession), ομορφιά, πρόκληση, εμπλοκή (engagement), διασκέδαση, κ.ά.

	Υποκειμενική (subjective): ενώ η ευχρηστία έχει δώσει έμφαση σε αντικειμενικές μετρικές (objective measures), η εμπειρία του χρήστη δίνει έμφαση στις υποκειμενικές πτυχές της αλληλεπίδρασης και στις αντιδράσεις των χρηστών.

	Θετική (positive): η ευχρηστία συχνά εστιάζει στην απάλειψη εμποδίων ή προβλημάτων, ενώ η εμπειρία του χρήστη απασχολείται περισσότερο με την αναζήτηση και τον προσδιορισμό των θετικών πτυχών της σχεδίασης, όπως η ευχαρίστηση, η ευτυχία και η εμπλοκή (engagement), ώστε να τις βελτιώσει.

	Οι Bargas-Avila and Hornbæk (2011) στην έρευνα τους, όπου παρουσιάζουν τα αποτελέσματα της κριτικής ανασκόπησης μελετών της εμπειρίας του χρήστη, συνοψίζουν ότι η εμπειρία του χρήστη διακρίνεται από την ευχρηστία στη βάση των παρακάτω χαρακτηριστικών:

	Η εμπειρία του χρήστη υιοθετεί μια ολιστική προσέγγιση στην αλληλεπίδραση με διαδραστικά προϊόντα. Κάθε μελέτη περιλαμβάνει πολλές πτυχές ή διαστάσεις της εμπειρίας [συχνά αναφέρεται ο όρος έκρηξη διαστάσεων (dimensionality explosion)], ενώ κάποιες μελέτες μελετούν τη προσδοκώμενη χρήση ή/και την εμπειρία μετά τη χρήση.

	Η εμπειρία του χρήστη εστιάζει στις θετικές πτυχές της αλληλεπίδρασης και όχι σε προβλήματα ευχρηστίας, λάθη, κ.ά. Οι πρώτες έρευνες της εμπειρίας του χρήστη τόνισαν ιδιαίτερα αυτήν τη διαφοροποίηση [π.χ. Hassenzahl et al. (2000), Jordan (2002)] ενώ μέχρι και σήμερα αρκετοί ερευνητές επιχειρηματολογούν ως προς το ότι αυτή η εστίαση βοηθάει στη βασική έρευνα σχετικά με τις αξίες και ανάγκες (values and needs) των χρηστών, επειδή αυτές είναι που τελικά που καθορίζουν τι είναι θετικό για τους ίδιους.

	Η εμπειρία του χρήστη δίνει έμφαση στις πτυχές της χρήσης διαδραστικών συστημάτων που εξαρτώνται από την κατάσταση (situational), είναι δυναμικές (dynamic), ενώ σημειώνουν και τη σημασία του πλαισίου χρήσης (context of use). Κάποιες μελέτες αξιολογούν την εμπειρία καθώς αυτή αναπτύσσεται σε εβδομάδες χρήσης (π.χ. Karapanos et al., 2009) και προτείνουν πρόσθετες στρατηγικές μέτρησης, όπως επαναλαμβανόμενες (και συγκριτικές) μετρήσεις.

	Η εμπειρία του χρήστη δεν αφορά μόνο ιδιότητες του προϊόντος στη βάση των εργασιών του χρήστη, αλλά και υποκειμενικές πτυχές, που μπορεί να γίνονται αντιληπτές ή αισθητές από την αλληλεπίδραση, χωρίς να εκπληρώνεται κάποια εργασία (π.χ. ο χρήστης να αγγίζει το προϊόν).

	Η εμπειρία του χρήστη υπονοεί συχνά την ανάγκη νέων μεθόδων και προσεγγίσεων για την αξιολόγηση διαδραστικών συστημάτων. Όπως επισημαίνεται από τους Forlizzi and Battarbee (2004), «χρειάζονται νέες μέθοδοι έρευνας για την καλύτερη κατανόηση της σχέσης μεταξύ αυτών που αισθανόμαστε και των πράξεων μας».

	Προφανώς, η εμπειρία του χρήστη είναι μια πολύπλοκη έννοια και το γεγονός αυτό επηρεάζει και την αξιολόγηση της, όταν αυτή συνδέεται με την αλληλεπίδραση με κάποιο διαδραστικό σύστημα, προϊόν ή υπηρεσία. Τα τελευταία χρόνια, η ραγδαία ανάπτυξη των διαδραστικών τεχνολογιών και ιδιαίτερα των φορητών συσκευών αφής και του παγκόσμιου ιστού, σε συνδυασμό με την επακόλουθη εμφάνιση υπηρεσιών και εφαρμογών για πάρα πολλές πτυχές της ανθρώπινης δραστηριότητας, συμπεριλαμβανομένων των κοινωνικών δικτύων και της επαυξημένης πραγματικότητας, καθώς και η βελτίωση των παραπάνω τεχνολογιών και εφαρμογών ως προς την ευχρηστία και προσβασιμότητα έχουν συμβάλει ώστε να αναδειχθούν και άλλες πτυχές/παράγοντες της αλληλεπίδρασης ως σημαντικές για την εμπειρία του χρήστη.

	Κάποιες πτυχές της εμπειρίας είναι πρακτικής φύσεως, όπως η ευκολία εύρεσης (findability) των υπηρεσιών, η επικοινωνία της μάρκας/(εταιρικής) ταυτότητας (branding), κ.ά. Λαμβάνοντας υπόψη πρακτικούς παράγοντες εμπειρίας του χρήστη δίνεται η δυνατότητα σε άλλες ειδικότητες επαγγελματιών, όπως βιομηχανικοί σχεδιαστές, ειδικοί στο μάρκετινγκ και την επικοινωνία, να συμμετάσχουν στη σχεδιαστική διαδικασία και την αξιολόγησή της από την οπτική του χρήστη. Επίσης, η έννοια της εμπειρίας του χρήστη προσφέρει μια κοινή αναφορά σε πολλαπλές ειδικότητες εμπλεκόμενων στη σχεδιαστική διαδικασία, σε αντίθεση ίσως με την ευχρηστία ή την προσβασιμότητα, που προϋποθέτουν (ιδιαίτερα η προσβασιμότητα) σημαντικές τεχνολογικές γνώσεις.

	Εδώ είναι σημαντικό να σημειωθεί ότι στο πεδίο της εμπειρίας του χρήστη εργάζονται: ερευνητές με ακαδημαϊκό προφίλ (π.χ. διδάκτορες, καθηγητές, κ.ά.), επαγγελματίες που προέρχονται από την αγορά και σχεδιαστές (designers) οι οποίοι σε κάποιες περιπτώσεις συνδυάζουν και τα δύο παραπάνω στοιχεία. Η διάκριση μεταξύ σχεδιαστών και ερευνητών αντανακλά στις μεθόδους με τις οποίες προσεγγίζονται τα βασικά ερωτήματα του χώρου της εμπειρίας του χρήστη και θα συζητηθεί εκτενέστερα στα παρακάτω. Ως προς την αξιολόγηση, οι σχεδιαστές επιχειρηματολογούν υπέρ ποιοτικών και καινοτομικών προσεγγίσεων με άμεση πρακτική αξία, ενώ οι ερευνητές εστιάζουν στην επιστημονική διερεύνηση της έννοιας της εμπειρίας του χρήστη, με στόχο τη κατασκευή γενικευμένων μοντέλων που ορίζουν την έννοια και επικυρώνονται από πειραματική επαλήθευση.

	Από την οπτική των χρηστών, η εμπειρία του χρήστη περιλαμβάνει παράγοντες που ποικίλουν ανά υπηρεσία και πλαίσιο χρήσης και αναφέρονται συχνά σε εσωτερικές πνευματικές ή συναισθηματικές καταστάσεις των χρηστών, όπως για παράδειγμα η εμπλοκή (engagement), η αισθητική κρίση (aesthetic judgement) και η παρουσία (presence). Αυτοί οι παράγοντες χρειάζεται να εντοπιστούν κατά τη σχεδιαστική διαδικασία, να τεθούν ως στόχοι εμπειρίας χρήσης και στη συνέχεια, να αξιολογηθεί ο βαθμός στον οποίο αναδύονται κατά την αλληλεπίδραση. Οι παράγοντες που προσδιορίζουν την εμπειρία του χρήστη δεν έχουν αντίστοιχη ιστορική εξέλιξη ή/και καθιερωμένες μεθόδους αξιολόγησης, όπως η ευχρηστία και η προσβασιμότητα, αλλά αποτελούν αντικείμενο έρευνας σε σημαντικό βαθμό ως σήμερα.

	Τα παραπάνω δεν αναιρούν, ασφαλώς, την κεντρική σημασία της ευχρηστίας και της προσβασιμότητας ως παράγοντες αποδοχής των συστημάτων από τους χρήστες που συζητήθηκαν στα προηγούμενα – εξάλλου τα δύο αυτά στοιχεία αναφέρονται ως αναγκαίες πτυχές της εμπειρίας του χρήστη από αρκετούς ορισμούς, αλλά και εννοιολογικά πλαίσια, όπως θα δούμε αμέσως παρακάτω.

	Επιπλέον, θα πρέπει να γίνει σαφές από τα παραπάνω ότι η περιγραφή της έννοιας της εμπειρίας του χρήστη, καθώς και η παρουσίαση μεθόδων αξιολόγησής της είναι μια πρόκληση. Το πεδίο είναι εξαιρετικά ευρύ και δυναμικό και οι μέθοδοι και τα εργαλεία αξιολόγησης πολλαπλά. Επίσης, οι προσπάθειες συνολικής καταγραφής, ανασκόπησης, κριτικής και σύγκρισης αυτών είναι ακόμα περιορισμένες. Είναι ενδεικτικό ότι, παρότι υπάρχουν κάποια – λίγα – βιβλία που αναφέρονται στην εμπειρία του χρήστη, όπως αυτά των Jordan (2002) και McCarthy and Wright (2004b), η επιδίωξη των συγγραφέων είναι περισσότερο να αναλύσουν την προσωπική τους προσέγγιση (θεωρητική ή πρακτική) παρά να συνθέσουν άλλες υπάρχουσες προσεγγίσεις.

	Κατ’ επέκταση, η επιλογή των ορισμών που παρουσιάστηκαν παραπάνω, των εννοιολογικών πλαισίων της εμπειρίας του χρήστη που παρουσιάζονται αμέσως μετά, κάποιων σημαντικών πτυχών της εμπειρίας του χρήστη που δίνονται αργότερα (ολοκληρώνοντας το κεφάλαιο της θεωρητικής αντιμετώπισης), αλλά και των μεθόδων που παρουσιάζονται στο κεφάλαιο της πρακτικής αντιμετώπισης, γίνεται με κριτήριο τη σημαντικότητά τους, προφανώς σύμφωνα με επιστημονικά κριτήρια (ποιότητα περιοδικών και συνεδρίων, ετεροαναφορές, κ.α.), αλλά και με την επιδίωξη να καταγραφεί μια σημαντική ποικιλία διαφορετικών προσεγγίσεων.

	

	1.2. Εννοιολογικά πλαίσια της εμπειρίας του χρήστη

	

	Σύμφωνα με τους MacDonald and Atwood (2013), στο πεδίο της εμπειρίας του χρήστη δεν έχει αναπτυχθεί ακόμα κάποιο ευρέως αποδεκτό εννοιολογικό πλαίσιο, αν και αναγνωρίζεται ότι αυτό συμπεριλαμβάνει τόσο τις πραγματικές όσο και τις ηδονικές πτυχές της χρήσης διαδραστικών προϊόντων και υπηρεσιών. Όμως, έχουν διατυπωθεί δεκάδες τέτοια πλαίσια, τόσο από επαγγελματίες στον χώρο της εμπειρίας του χρήστη (συνήθως καλούνται σχεδιαστές) όσο και από ερευνητές –κατά κανόνα ακαδημαϊκούς. Τα εννοιολογικά πλαίσια της εμπειρίας του χρήστη αποσκοπούν στην εξήγηση και περιγραφή, σε μεγαλύτερη ανάλυση από έναν λειτουργικό ορισμό, των πιο σημαντικών παραγόντων ή πτυχών (factors or constructs or facets) που την προσδιορίζουν.

	Όταν τα πλαίσια διατυπώνονται από επαγγελματίες του πεδίου της εμπειρίας του χρήστη, ο σκοπός είναι να αποτυπωθεί η προσωπική πείρα στο πεδίο της εμπειρίας του χρήστη, για λόγους επικοινωνίας και διαμοίρασης της γνώσης. Πρέπει να σημειωθεί ότι κάποια από αυτά τα πλαίσια δεν έχουν διατυπωθεί ακολουθώντας τις νόρμες της ακαδημαϊκής εργασίας: δεν έχουν κριθεί ως προς την επιστημονική αρτιότητά τους, ούτε δημοσιευτεί σε πρακτικά συνεδρίων ή επιστημονικά περιοδικά -αντίθετα έχουν παρουσιαστεί συνοπτικά σε ιστολόγια ή βιβλία (μονογραφίες), χωρίς αναλυτική τεκμηρίωση. Όμως, οι σχεδιαστές που τα έχουν διατυπώσει έχουν καθιερωθεί στον χώρο της εμπειρίας του χρήστη, όχι μόνο μέσα από τα βιβλία που έχουν γράψει, αλλά κυρίως μέσα από την καινοτομική σχεδίαση και ανάπτυξη διαδραστικών συστημάτων -πρόκειται δηλαδή για ανθρώπους με σημαντική εμπειρία πρακτικής (practitioners).

	Όταν τα πλαίσια της εμπειρίας του χρήστη διατυπώνονται από ερευνητές-ακαδημαϊκούς, σε κάποιες περιπτώσεις, επιδιώκεται η ανάπτυξη κάποιου θεωρητικού μοντέλου για τον προσδιορισμό της έννοιας της εμπειρίας του χρήστη, το οποίο στη συνέχεια ελέγχεται μέσα από πειραματικές διαδικασίες. Σε αυτήν την περίπτωση η τεκμηρίωση ακολουθεί τα ακαδημαϊκά πρότυπα τεκμηρίωσης, είναι διεξοδική και έχει κριθεί από άλλους ακαδημαϊκούς.

	Στα παρακάτω παρουσιάζονται κάποια σημαντικά εννοιολογικά πλαίσια για την εμπειρία του χρήστη, που έχουν διατυπωθεί τόσο από σχεδιαστές, όσο και από ερευνητές. Μια εκτενής λίστα των εννοιολογικών πλαισίων δίνεται από την Drahun (2013) υπό τη μορφή παρουσίασής τους. Στα παρακάτω δίνεται μια σύνοψη κάποιων σημαντικών πλαισίων με χρονολογική σειρά.

	

	1.2.1. Η ποιότητα της εμπειρίας

	

	Η πρώτη προσπάθεια προσδιορισμού της εμπειρίας του χρήστη μέσα από κάποιο εννοιολογικό πλαίσιο έγινε από την Lauralee Alben (1996), σε άρθρο της για την περιγραφή των κριτηρίων επιλογής εργασιών για τον διαγωνισμό Interaction Design Awards του περιοδικού ACM Interactions. Η (Εικόνα Γ-1) παρουσιάζει τα κριτήρια της ποιότητας της εμπειρίας του χρήστη, που δίνουν απαντήσεις στην κεντρική ερώτηση: «Πώς η αποτελεσματική σχεδίαση της αλληλεπίδρασης μπορεί να προσφέρει στους ανθρώπους μια επιτυχημένη και ικανοποιητική εμπειρία;». Σύμφωνα με την Alben, τα επιμέρους στοιχεία της εμπειρίας χρήσης είναι:

	Η κατανόηση των χρηστών (Understanding of users): Σε ποιο βαθμό έχει η σχεδιαστική ομάδα αποτυπώσει την κατανόηση των αναγκών, εργασιών και περιβαλλόντων των χρηστών/πελατών; Πως αποτυπώνεται η μάθηση αυτών των στοιχείων στη σχεδίαση;

	Η αποτελεσματική σχεδιαστική διαδικασία (Effective design process): Είναι το προϊόν αποτέλεσμα μιας διαδικασίας που χαρακτηρίζεται από καλή σκέψη, τεκμηρίωση, εκτέλεση; Ποια ήταν τα βασικά σχεδιαστικά θέματα που προέκυψαν από τη διαδικασία και με ποιο σκεπτικό και μέθοδο αντιμετωπίστηκαν; Ποιες μεθοδολογίες χρησιμοποιήθηκαν, που να περιλαμβάνουν εμπλοκή των χρηστών, επαναληπτική σχεδίαση και διεπιστημονική συνεργασία; Πώς αντιμετωπίστηκαν τα πρακτικά θέματα προϋπολογισμού/χρηματοδότησης και διαπροσωπικών σχέσεων προς την υποστήριξη των στόχων του έργου;

	Η αναγκαιότητα (Needed): Ποια ανάγκη ικανοποιεί το προϊόν; Έχει σημαντική κοινωνική, οικονομική ή περιβαλλοντολογική συμβολή;

	Η ευκολία στη μάθηση και η ευχρηστία (Learnable and Usable): Είναι το προϊόν εύκολο στη μάθηση και χρήση; Επικοινωνεί κάποια αίσθηση του σκοπού του, το πώς ο χρήστης πρέπει να ξεκινήσει και να συνεχίσει; Η μάθηση μπορεί να διατηρηθεί σε βάθος χρόνου; Είναι τα χαρακτηριστικά του προϊόντος αυτονόητα και αυτοεξηγούμενα; Πώς υποστηρίζονται εναλλακτικοί τρόποι προσέγγισης και χρήσης, ιδιαίτερα αν ληφθούν υπόψη οι ατομικές ιδιαιτερότητες ως προς την πείρα, τις ικανότητες, και τις στρατηγικές επίλυσης προβλημάτων;

	Η καταλληλόλητα (Appropriate): Επιλύει η σχεδίαση του προϊόντος το σωστό πρόβλημα στο σωστό επίπεδο; Εξυπηρετεί χρήστες με αποτελεσματικούς και πρακτικούς τρόπους; Πώς έχουν συμπεριληφθεί οι κοινωνικοί, πολιτισμικοί, οικονομικοί και τεχνολογικοί παράγοντες του προβλήματος;

	Η αισθητική εμπειρία (Aesthetic experience): Η χρήση του προϊόντος είναι αισθητικά και αισθητηριακά ικανοποιητική; Είναι το προϊόν σχεδιασμένο με ενιαία και συνεχή στοιχεία ως προς τα γραφικά, την αλληλεπίδραση, την πληροφορία και το βιομηχανικό σχεδιασμό του; Η σχεδίαση λειτουργεί ικανοποιητικά εντός των τεχνολογικών περιορισμών; Επιτυγχάνεται η ολοκλήρωση του λογισμικού με το υλικό;

	Η μεταβλητότητα (Mutable): Σε ποιο βαθμό το προϊόν μπορεί να προσαρμοστεί για να εξυπηρετήσει ιδιαίτερες ανάγκες και προτιμήσεις χρηστών και ομάδων; Επιτρέπει η σχεδίαση την αλλαγή και εξέλιξη του προϊόντος σε νέες, ενδεχομένως μη προβλεπόμενες χρήσεις;

	Η δυνατότητα διαχείρισης (Manageable): Η σχεδίαση του προϊόντος υποστηρίζει κάθε πλαίσιο χρήσης; Επίσης, υποστηρίζει θέματα κυριότητας και δικαιωμάτων πρόσβασης σε πόρους;

	Το πλαίσιο της Alben είναι εμφανώς επηρεασμένο από τον σκοπό για τον οποίο διατυπώθηκε, δηλαδή την αξιολόγηση σχεδιαστικών και ερευνητικών εργασιών με κριτήριο την εμπειρία του χρήστη. Οι επιμέρους στόχοι εμπειρίας του χρήστη δεν περιλαμβάνουν τόσο το πώς ο χρήστης βιώνει την εμπειρία –για παράδειγμα αν η εμπειρία είναι διασκεδαστική, εύχρηστη, κ.ά. Αφορούν σε κριτήρια της σχεδιαστικής διαδικασίας, με βάση τα οποία είναι δυνατόν να φτάσει μια σχεδιαστική ομάδα στην κατασκευή προϊόντων που μπορούν να προσφέρουν ευχάριστη εμπειρία χρήστη.

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-C-1.png]

	Εικόνα Γ-1. Το πλαίσιο της ποιότητας της εμπειρίας χρήστη.

	

	1.2.2. Τα στοιχεία της εμπειρίας του χρήστη

	

	Τα στοιχεία της εμπειρίας του χρήστη (Elements of the User Experience) δημοσιεύτηκαν από τον J.J. Garrett το 2000 στον ιστότοπο του και το 2003 στο ομώνυμο βιβλίο του (1η έκδοση). Αποτελούν μια γενικευμένη προσέγγιση του κύκλου ζωής, με έμφαση στην σχεδιαστική σκέψη για τη σχεδίαση συστημάτων διαδικτύου και ψηφιακών μέσων που συμβάλουν στην ποιότητα της εμπειρίας χρήσης. Η προσέγγιση αποσκοπεί στη σχεδίαση συστημάτων που ανταποκρίνονται σε ένα μεγάλο εύρος αναγκών των χρηστών και των άλλων εμπλεκομένων στη σχεδιαστική διαδικασία. Σύμφωνα με την προσέγγιση του Garrett (2010), τα στοιχεία της εμπειρίας του χρήστη περιλαμβάνουν τα δομικά στοιχεία (άυλα και υλικά/ψηφιακά) ενός διαδραστικού συστήματος, τα οποία ορίζονται από το γενικό στο ειδικό ως εξής:

	
		Στρατηγική (strategy): Οι γενικοί στόχοι από τις οπτικές της επιχείρησης, της σχεδιαστικής ομάδας και των χρηστών, που προκύπτουν μέσα από σχετική έρευνα.

		Εύρος (scope): Η λεπτομερής καταγραφή του τι πρέπει να κάνει το διαδραστικό σύστημα και το πώς θα το κάνει (προδιαγραφές).

		Δομή (structure): Ο συνδυασμός των λειτουργικών και πληροφοριακών στοιχείων του δικτυακού τόπου, με τρόπο που ικανοποιεί στον σκοπό του.

		Σκελετός (skeleton): Τα ψηφιακά συστατικά (περιεχόμενο και αλληλεπίδρασης) που απαρτίζουν τον ιστότοπο.

		Επιφάνεια (surface): Το τελικό προϊόν που είναι ορατό στον χρήστη.

	Η προσέγγιση του Garrett, αν και δεν προτείνει κάτι νέο από την οπτική της ανάπτυξης έργων πληροφορικής, θεωρείται από πολλούς σχεδιαστές ως σημείο αναφοράς για τη σχεδίαση διαδραστικών συστημάτων με έμφαση στην εμπειρία του χρήστη. Το πλαίσιο προσφέρει μια διαδικασία που ανταποκρίνεται στις ανάγκες της διαχείρισης έργων, όπου απαιτείται να υπάρχουν διακριτές φάσεις με χρονοδιαγράμματα, και υποδεικνύει τη χρήση ανθρωποκεντρικών μεθόδων με έμφαση στη σχεδιαστική σκέψη και τη δημιουργία μοντέλων για το νέο σύστημα. Επίσης, η προσέγγιση είναι προσανατολισμένη σε απτά αποτελέσματα ή παραδοτέα της διαδικασίας ανάπτυξης, αναδεικνύοντας την πολλαπλότητα των φάσεων για την ανάπτυξη ενός συστήματος με επίκεντρο την εμπειρίας του χρήστη.

	Tο πλαίσιο που προτείνει ο Garrett δεν αναλύει επιμέρους ιδιότητες της εμπειρίας του χρήστη από την οπτική των χρηστών. Σε αυτό το χαρακτηριστικό μοιάζει με την πρόταση της Alben. Ίσως επειδή αυτές οι πρώτες προσπάθειες εξήγησης της εμπειρίας του χρήστη είχαν ως αφετηρία να εξηγήσουν την ανάγκη για την ενίσχυση της σχεδιαστικής σκέψης στη διαδικασία ανάπτυξης κάθε διαδραστικού συστήματος, όπως και τους ρόλους και ειδικότητες σχεδιαστών. Μεταγενέστερα εννοιολογικά πλαίσια που διατυπώθηκαν από ερευνητές του χώρου της επικοινωνίας ανθρώπου-υπολογιστή θα δούμε ότι δεν αφορούν τόσο τη σχεδιαστική διαδικασία αλλά επιμέρους ιδιότητες της εμπειρίας του χρήστη, από την οπτική των χρηστών.

	

	[image: C:\Users\kgp\Desktop\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL_SUBMISSION_R2\FINAL_SUBMISSION_R2\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-C-2.png]

	Εικόνα Γ-2. Τα στοιχεία της εμπειρίας του χρήστη.

	

	1.2.3. Οι στόχοι της εμπειρίας του χρήστη

	

	Στο δημοφιλές βιβλίο τους με τίτλο Interaction Design, οι Preece et al (2002) διαχωρίζουν τους στόχους της διαδραστικής σχεδίασης σε δύο κατηγορίες: στους στόχους ευχρηστίας και τους στόχους εμπειρίας χρήστη (user experience goals). Στην (Εικόνα Γ-3), οι στόχοι ευχρηστίας είναι εσωτερικά του κύκλου, ενώ οι στόχοι της εμπειρίας του χρήστη είναι εξωτερικά.

	Οι στόχοι ευχρηστίας θεωρούνται πιο συγκεκριμένοι από τους στόχους εμπειρίας. Επίσης, μπορούν να μετρηθούν ποσοτικά και να εντοπιστούν αντικειμενικά κριτήρια μέτρησής τους (σε συγκεκριμένο πλαίσιο χρήσης και ομάδα χρηστών). Περιλαμβάνουν: αποτελεσματικότητα χρήσης, αποδοτικότητα χρήσης, χρησιμότητα, ασφάλεια χρήσης, ευκολία μάθησης και ευκολία ενθύμησης.

	Οι στόχοι εμπειρίας θεωρούνται πιο αφηρημένοι. Είναι υποκειμενικής φύσεως, δηλαδή εξαρτώνται από το προσωπικό κριτήριο των χρηστών. Περιλαμβάνουν: να είναι το προϊόν διασκεδαστικό, να εκπληρώνει τα συναισθήματα των χρηστών, να τους ανταμείβει, να υποστηρίζει τη δημιουργικότητα, να είναι αισθητικά ευχάριστο, να παρέχει κίνητρα χρήσης, να παρέχει βοήθεια, ψυχαγωγία και ικανοποίηση.

	Οι Preece et al. δεν προσδιορίζουν γιατί έχουν επιλέξει αυτούς τους στόχους εμπειρίας, ούτε εμβαθύνουν στον προσδιορισμό και την περιγραφή τους. Ασφαλώς, η επιλογή δεν έχει γίνει τυχαία, αφού αρκετοί από αυτούς τους στόχους εμπειρίας έχουν μελετηθεί επιστημονικά σε συγκεκριμένα πλαίσια. Για παράδειγμα, η υποστήριξη της δημιουργικότητας έχει διερευνηθεί σε μελέτες σχεδίασης (design studies) και νόησης (cognition) και έχουν διατυπωθεί μέθοδοι και εργαλεία καταγραφής και αξιολόγησής της, όπως π.χ. Plucker and Runco (1998). Η ικανοποίηση των χρηστών επίσης έχει μελετηθεί και σε μελέτες ευχρηστίας όπου υπάρχουν σχετικά εργαλεία μέτρησης της-κυρίως ερωτηματολόγια, όπως αυτά που είδαμε στο κεφάλαιο Α (Αξιολόγηση Ευχρηστίας).

	Και για κάθε άλλον από τους στόχους εμπειρίας που αναφέρονται είναι δυνατόν να εντοπιστούν επιστημονικές εργασίες που τον προσδιορίζουν και τον διερευνούν. Συχνά οι μελέτες γίνονται σε συγκεκριμένα πλαίσια, όπως για παράδειγμα η εκπαίδευση, και δεν υπάρχουν συνήθως γενικευμένα εργαλεία μέτρησης/αξιολόγησης. Επίσης, σημειώνεται ότι οι παραπάνω στόχοι εμπειρίας δεν έχουν εφαρμογή σε κάθε περίπτωση, αλλά πρέπει να προσδιοριστούν κατά τη σχεδιαστική διαδικασία, ανάλογα με το σχεδιαστικό πρόβλημα και τους χρήστες.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-C-3.png]

	Εικόνα Γ-3. Οι στόχοι της εμπειρίας του χρήστη.

	

	1.2.4. Το μοντέλο της εμπειρίας με βάση την αλληλεπίδραση

	

	Οι Forlizzi and Battarbee (2004) επιχειρούν μια ανασκόπηση των –μέχρι τότε– μοντέλων για την εμπειρία του χρήστη ομαδοποιώντας τα σε τρεις (3) κατηγορίες:

	
		Μοντέλα με επίκεντρο το προϊόν (product-centered models): ο σκοπός τους είναι να είναι άμεσα επαληθεύσιμα στη σχεδιαστική πρακτική, αφορούν συγκεκριμένα προϊόντα και συνήθως έχουν τη μορφή οδηγιών/κριτηρίων, καθώς και διαδικασιών και παραδοτέων για τη σχεδιαστική διαδικασία.

		Μοντέλα με επίκεντρο τον χρήστη (user centered models): ο σκοπός είναι να βοηθηθούν οι σχεδιαστές, ώστε να καταλάβουν τους χρήστες που θα χρησιμοποιήσουν τα προϊόντα τους. Περιλαμβάνουν κάποια κατηγοριοποίηση επιμέρους πτυχών του πως αισθάνονται ή βιώνουν οι χρήστες την αλληλεπίδραση.

		Μοντέλα με επίκεντρο την αλληλεπίδραση (interaction-centered models): εδώ η έμφαση είναι σε εκφάνσεις της εμπειρίας του χρήστη, όπως αυτή διαμορφώνεται κατά την αλληλεπίδραση με προϊόντα. Εδώ η προσέγγιση είναι ολιστική, υπό την έννοια ότι δεν ενδιαφέρει η ανάλυση της εμπειρίας σε επιμέρους ιδιότητες, αλλά η αναγνώριση, ως ολότητας, εκφάνσεων αυτής σε διαφορετικά πλαίσια χρήσης.

	Οι Forlizzi and Battarbee διατυπώνουν ένα μοντέλο για την εμπειρία του χρήστη με επίκεντρο την αλληλεπίδραση (Πίνακας Γ-1). Το μοντέλο απαρτίζεται από την αναγνώριση τριών τύπων αλληλεπίδρασης μεταξύ χρηστών και προϊόντων: οι ευφραδείς (fluent) αλληλεπιδράσεις γίνονται εύκολα και αυτοματοποιημένα, οι γνωστικές αλληλεπιδράσεις (cognitive) εστιάζουν στην κατανόηση του προϊόντος από τον χρήστη και οι εκφραστικές (expressive) αλληλεπιδράσεις βοηθούν τους χρήστες να αναπτύξουν μια σχέση με το προϊόν.

	Επίσης, το μοντέλο περιγράφει τρεις τύπους εμπειρίας που διαμορφώνονται από την αλληλεπίδραση: η εμπειρία (experience) αναφέρεται στην συνεχή ροή των στιγμών που βιώνει ο χρήστης κατά τη χρήση του προϊόντος, μια εμπειρία (an experience) είναι κάποια συγκεκριμένη στιγμή την οποία ο χρήστης σημειώνει και μπορεί να χαρακτηρίσει, να αισθανθεί ή να περιγράψει, και η συν-εμπειρία (co-experience) αφορά την εμπειρία σε κοινωνικά πλαίσια, η οποία έχει δημιουργηθεί μαζί με άλλους χρήστες.

	Το μοντέλο που προτείνουν οι Forlizzi and Battarbee διακρίνει σημαντικές κατηγορίες αλληλεπιδράσεων μεταξύ χρηστών και προϊόντων, καθώς και των εμπειριών που αναδύονται από αυτές, χωρίς να υπεισέρχεται σε ανάλυση των συστατικών στοιχείων που μπορεί να καθορίσουν την κάθε εμπειρία. Οι Forlizzi and Battarbee προτείνουν ποιοτικές μεθόδους έρευνας για την κατανόηση των τριών τύπων της εμπειρίας, όπως φαίνονται στον (Πίνακας Γ-2).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-C-1.png]

	Πίνακας Γ-1. Το, βασισμένο στην αλληλεπίδραση, πλαίσιο της εμπειρίας του χρήστη.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-C-2.png]

	Πίνακας Γ-2. Στόχοι έρευνας για κάθε τύπο εμπειρίας χρήστη.

	

	1.2.5. Η τεχνολογία ως εμπειρία

	

	Οι McCarthy and Wright (2004a) προτείνουν ένα πλαίσιο σκέψης και αξιολόγησης της τεχνολογίας ως εμπειρίας (technology as experience), το οποίο περιλαμβάνει τέσσερις αλληλένδετες διαστάσεις (threads) της εμπειρίας του χρήστη και έξι διεργασίες κατανόησης αυτών (sense-making processes).

	Οι διαστάσεις της εμπειρίας του χρήστη που αναγνωρίζονται είναι:

	
		Συνθετική (compositional): πώς τα στοιχεία της εμπειρίας, όπως διαμορφώνονται από τη τεχνολογία (για παράδειγμα η αφήγηση, δομή, δυνατότητες ενεργειών, κ.ά.) συνδυάζονται για να διαμορφώσουν ένα ενιαίο όλον;

		Συναισθηματική (emotional): Ποια συναισθήματα συνδέονται με την εμπειρία;

		Αισθησιακή (sensual): Πώς μας κάνουν να αισθανόμαστε η σχεδίαση, η υφή (texture) και η ατμόσφαιρα (atmosphere);

		Χωρο-χρονική (spatiotemporal): Ποια η επίδραση του τόπου και του χρόνου στους οποίους εκτυλίσσεται η εμπειρία;

	Οι διεργασίες κατανόησης της εμπειρίας του χρήστη που αναγνωρίζονται περιλαμβάνουν αυτές:

	
		Της ερμηνείας (interpreting): Αποδίδουμε νόημα στην εργασία τη στιγμή που αυτή γίνεται (μέσω της τεχνολογίας) και των συναισθημάτων που αναδύονται.

		Του συλλογισμού (reflecting): Διαρκώς εξετάζουμε και αποτιμούμε κάθε εμπειρία χρήσης, συνήθως εσωτερικά.

		Της καταλληλότητας (appropriating): Εκτιμούμε πώς μια νέα εμπειρία χρήσης ταιριάζει με άλλες και πώς αυτή σχετίζεται με τις αξίες και την ταυτότητα μας.

		Της αφήγησης (recounting): Μας αρέσει η αφήγηση ιστοριών και συχνά, μέσα από τις ιστορίες, αποκτούν νόημα και οι τεχνολογικές εμπειρίες.

		Της προσδοκίας (anticipating): Πάντοτε έχουμε προσδοκίες από κάποια αλληλεπίδραση με την τεχνολογία.

		Της σύνδεσης (connecting): Σε κάθε εμπειρία χρήσης, κάνουμε άμεσες συνδέσεις με νοήματα και συναισθήματα.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-C-4.png]

	Εικόνα Γ-4. Διαστάσεις και διεργασίες για τη τεχνολογία ως εμπειρία.

	

	1.2.6. Οι τέσσερις πτυχές της εμπειρίας του χρήστη

	

	Οι Hassenzahl and Tranctinsky (2006) διαπιστώνουν ότι η εμπειρία του χρήστη είναι μια έννοια με πολλαπλά νοήματα, που συμπεριλαμβάνει τόσο τη παραδοσιακή έννοια της ευχρηστίας όσο και ζητήματα ομορφιάς και συναισθημάτων, που δημιουργούνται στους χρήστες κατά την αλληλεπίδρασή τους με διαδραστικά προϊόντα. Επίσης, υποστηρίζουν ότι το πεδίο της εμπειρίας του χρήστη θα πρέπει να τεκμηριωθεί από εμπειρικές έρευνες, ενώ οι ίδιοι έχουν διεξαγάγει (ξεχωριστά, με τις ερευνητικές τους ομάδες) πολλές εμπειρικές έρευνες για το θέμα.

	Βασισμένοι σε σειρά εμπειρικών ερευνών, οι Hassenzahl and Tranctinsky αναγνωρίζουν 4 πτυχές της εμπειρίας του χρήστη: (α) την οργανική αξία (instrumental value) της εμπειρίας, δηλαδή ό,τι περιλαμβάνεται στην προσέγγιση της ευχρηστίας (επίτευξη εργασιών χωρίς λάθη, κ.ά.), (β) την εμπειρία πέραν της οργανικής αξίας, αναφερόμενοι κυρίως σε μελέτες σχετικά με την αισθητική και ηδονική αξία, (γ) την συναισθηματική αξία που έχει η εμπειρία για τους χρήστες, και (δ) την βιωματική αξία, η οποία διαμορφώνεται σε μεγάλο βαθμό από τον χώρο, τον τόπο και τις συνθήκες στις οποίες βιώνεται η εμπειρία.

	Οι Hassenzahl and Tranctinsky αναγνωρίζουν ότι η εμπειρία του χρήστη είναι ένας συνδυασμός της οργανικής αξίας (του (α) παραπάνω) με στοιχεία από τις άλλες τρεις προσεγγίσεις που αναπαρίστανται στην (Εικόνα Γ-5).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-C-5.png]

	Εικόνα Γ-5. Το μοντέλο των πτυχών της εμπειρίας του χρήστη.

	

	Μια πτυχή της εμπειρίας σε λίγο μεγαλύτερο βάθος: αισθητική

	

	Η σημασία της αισθητικής αξίας των διαδραστικών προϊόντων διαρκώς αναγνωρίζεται ως μια κρίσιμη πτυχή της εμπειρίας του χρήστη. Οι αισθητικές κρίσεις των χρηστών έχει φανεί (Sonderegger and Sauer, 2010) ότι επηρεάζουν θετικά την αντιληπτή ευχρηστία (perceived usability), ενώ η πρακτική της σχεδίασης διαδραστικών συστημάτων, που πλέον περιλαμβάνει επαγγελματίες από διάφορες δημιουργικές ειδικότητες, εξασφαλίζει ότι υπάρχει και η σχετική γνώση και πείρα για τη σχεδίαση συστημάτων με αισθητική αξία.

	Η μελέτη της αισθητικής είναι ασφαλώς ένα πολύ ενδιαφέρον αντικείμενο με φιλοσοφικές και καλλιτεχνικές προεκτάσεις. Για να προσεγγιστεί η αισθητική αξία θα πρέπει πρώτα να θεωρηθεί αν αυτή εναπόκειται στο αντικείμενο ή στον παρατηρητή ή είναι μια ιδιότητα που αναδύεται από την αλληλεπίδραση. Οι παραπάνω προσεγγίσεις υπάρχουν σε μελέτες αισθητικής στην ΑΑ-Υ και, σύμφωνα με τους Pandir and Knight (2006), αναφέρονται ως αντικειμενικές, υποκειμενικές και ολιστικές προσεγγίσεις αντίστοιχα.

	Η μελέτη της αισθητικής είναι ένα ερευνητικό αντικείμενο στην ΑΑ-Υ. Βεβαίως, έχουν διεξαχθεί δεκάδες διερευνήσεις των παραγόντων που συντελούν στην αισθητική αξία ψηφιακών συστημάτων, όπως η μελέτη των Lavie and Tractinsky (2004), η οποία, έπειτα από μια εκτεταμένη ανασκόπηση και εντοπισμό παραγόντων αισθητικής και επαναληπτική δοκιμή για την εμφάνιση τους σε δικτυακούς τόπους (σύμφωνα με αναφορές από μεγάλους αριθμούς χρηστών), καταλήγουν στις διαστάσεις της κλασικής και εκφραστικής αισθητικής (classical and expressive aesthetics). Με αντίστοιχη μεθοδολογία, ο Hassenzahl (2004) προτείνει ότι η αισθητική χαρακτηρίζεται από πραγματικές και ηδονικές διαστάσεις.

	Σήμερα είναι εμφανές ότι η αισθητική είναι ιδιαίτερα ευμετάβλητη έννοια και πλέον δεν υπάρχουν πολλές μελέτες που να την διερευνούν, ούτε μέθοδοι που να την αξιολογούν. Η διαπίστωση του Norman (2004) ότι «έχουμε παντελή έλλειψη ενός σώματος ορολογίας, θεωρίας και μεθόδων για την διερεύνηση της αισθητικής στη ΑΑ-Υ» (αν και έχουν γίνει κάποια μικρά βήματα) είναι ακόμα εν ισχύ.

	

	1.2.7. Η κυψέλη και ο τροχός της εμπειρίας του χρήστη

	

	Η κυψέλη της εμπειρίας του χρήστη (Εικόνα Γ-6) αποτυπώθηκε από το σχεδιαστή πληροφορίας Peter Morville, το 2004, στο ιστολόγιο του, ως μια προσπάθεια απεικόνισης των πτυχών της εμπειρίας του χρήστη, ώστε να πειστούν οι πελάτες του ότι η ευχρηστία δεν είναι το μόνο ζητούμενο της σχεδίασης. Σύμφωνα με τον Morville (2004), η κυψέλη της εμπειρίας του χρήστη προϋποθέτει ότι κάθε διαδραστικό σύστημα θα πρέπει να είναι:

	
		Χρήσιμο (Useful). Πρωτίστως για τους πελάτες/χρήστες, έπειτα για τους σχεδιαστές/προγραμματιστές ή τη διοίκηση.

		Εύχρηστο (Usable). Η ευχρηστία παραμένει ζωτικής σημασίας αλλά η έμφαση μόνο σε αυτήν δεν είναι αρκετή.

		Επιθυμητό (Desirable). Θα πρέπει να εκτιμηθεί η δύναμη της εικόνας, της ταυτότητας, της μάρκας και άλλων στοιχείων της συναισθηματικής σχεδίασης (emotional design).

		Ανακαλύψιμο (Findable). Κάθε στοιχείο θα πρέπει να είναι εύκολο στην ανακάλυψή του από τον χρήστη, μέσω της πλοήγησης ή της αναζήτησης.

		Προσβάσιμο (Accessible). Υπάρχουν πολλοί δημογραφικοί, επιχειρηματικοί, ηθικοί και νομικοί λόγοι (βλ. προηγούμενο κεφάλαιο) για τους οποίους η σχεδίαση για προσβασιμότητα είναι αναγκαία.

		Αξιόπιστο (Credible). Είναι κρίσιμο το σύστημα να περιλαμβάνει σχεδιαστικά στοιχεία που επηρεάζουν θετικά το αν οι χρήστες πιστεύουν και εμπιστεύονται το περιεχόμενο.

		Πολύτιμο (Valuable). Κάθε διαδραστικό σύστημα πρέπει να έχει αξία για τους χρήστες όσο και για τους χρηματοδότες του. Για τα μη κερδοσκοπικά συστήματα, προωθώντας την αποστολή για την οποία σχεδιάστηκε, για τα κερδοσκοπικά, προωθώντας την εξυπηρέτηση του πελάτη με αξία για τα χρήματα που δίνει εκείνος.

	Η κυψέλη της εμπειρίας του χρήστη είναι ένα εργαλείο που συμβάλλει στη συζήτηση και ανακάλυψη των στόχων του χρήστη πέραν της ευχρηστίας. Επίσης, μπορεί να βοηθήσει στη θέσπιση προτεραιοτήτων από την οπτική του χρήστη, με ερωτήματα του στιλ: «τι είναι πιο σημαντικό: να είναι το σύστημα ελκυστικό ή προσβάσιμο;» Μια τέτοια ερώτηση μπορεί να απαντηθεί με διαφορετικό τρόπο ανάλογα με τον σκοπό του συστήματος, του ιδιοκτήτη του, των χρηστών, των πόρων, της τεχνολογικής πλατφόρμας, κ.ά. Κατ’ επέκταση, το πλαίσιο βοηθάει στη βαθμιαία σχεδίαση και ανάπτυξη, από την οπτική της εμπειρίας του χρήστη: στις περιπτώσεις όπου είναι, για παράδειγμα, πολύ σημαντική η αξιοπιστία, είναι προτιμότερο να σχεδιαστεί το σύστημα ως προς αυτό το χαρακτηριστικό, ακολουθώντας οδηγίες όπως οι 10 οδηγίες για την αξιοπιστία ιστότοπων του πανεπιστημίου Stanford. Προφανώς, το πλαίσιο μπορεί να βοηθήσει και ως ένα πρίσμα υπό το οποίο γίνεται η αξιολόγηση της εμπειρίας του χρήστη, αφού κάθε πτυχή που αναφέρεται είναι σύνθετη και περιλαμβάνει πολλά επιμέρους στοιχεία.

	Ξεκινώντας από την τελευταία παρατήρηση, ότι δηλαδή κάθε πτυχή της κυψέλης της εμπειρίας του χρήστη είναι μια σύνθετη έννοια με πολλές διαστάσεις, ο Magnus Redvag (2007) διατύπωσε το τροχό της εμπειρίας του χρήστη, ο οποίος αποτελεί εμβάθυνση της κυψέλης. Κοιτώντας την (Εικόνα Γ-7), ο αναγνώστης θα αναγνωρίσει τα 7 κελιά της κυψέλης του Morville. Διαβάζοντας την εικόνα από μέσα προς τα έξω:

	
		Στο κέντρο τοποθετείται η αξία, επειδή αντιπροσωπεύει τον κύριο στόχο της σχεδίασης.

		Η αξία αφορά τόσο τους πελάτες όσο και τους προμηθευτές.

		Η αξία επιτυγχάνεται μέσω της θετικής εμπειρίας του χρήστη.

		Η εμπειρία του χρήστη είναι μια σειρά από στάδια που αφορούν τα άλλα έξι κελιά της κυψέλης του Morville.

		Πολλοί παράγοντες συμβάλλουν σε κάθε ένα από τα παραπάνω στάδια. Το μοντέλο προτείνει ένα σύνολο 30 παραγόντων (5 ανά στάδιο), οι οποίοι φαίνονται ακτινωτά του κύκλου.

		Η εκκίνηση ενός έργου καλό είναι να προκύπτει από τη στρατηγική για τις μηχανές αναζήτησης (search engine strategy).

	Και τα δύο πλαίσια είναι πολύ δημοφιλή, έχουν διαμορφωθεί μέσα από την εμπειρία των εμπνευστών τους ως αρχιτεκτόνων της εμπειρίας του χρήστη (UX architects), αλλά η εγκυρότητα και η αξιοπιστία τους δεν έχει τεκμηριωθεί επιστημονικά, ούτε έχει διερευνηθεί σε βάθος.

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-C-6.png]

	Εικόνα Γ-6. Η κυψέλη της εμπειρίας του χρήστη Morville (2004).

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-C-7.png]

	Εικόνα Γ-7. Ο τροχός της εμπειρίας του χρήστη Redvag (2007).

	

	Μια πτυχή της εμπειρίας σε λίγο μεγαλύτερο βάθος: αξιοπιστία

	

	Η αξιοπιστία (credibility) αναφέρεται ως μια πτυχή της εμπειρίας του χρήστη στα εννοιολογικά μοντέλα της κυψέλης και του τροχού της εμπειρίας του χρήστη. Η αξιοπιστία του παγκόσμιου ιστού έχει διερευνηθεί εκτεταμένα από το εργαστήριο πειστικής τεχνολογίας του Πανεπιστημίου του Στάνφορντ (Persuasive Technology Lab, Stanford University; Research on Web Credibility, 2007). Το εργαστήριο έχει προτείνει 10 οδηγίες για την αξιοπιστία του παγκόσμιου ιστού, που μπορούν να αποτελέσουν τη βάση για έρευνα γύρω από τη σχεδίαση και αξιολόγηση αξιόπιστων ιστοτόπων (Frogg, 2002):

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-C-3.png]

	Πίνακας Γ-3. Οι 10 αρχές αξιοπιστίας δικτυακών τόπων.

	

	Η αξιοπιστία αναφέρεται επίσης ως πτυχή της εμπειρίας του χρήστη και στις οδηγίες σχεδίασης και ευχρηστίας για τον παγκόσμιο ιστό με βάση την έρευνα (research based Web design and usability guidelines), συγκεκριμένα στο κεφάλαιο 2 (Βελτιστοποιήστε την εμπειρία του χρήστη - Optimize the UX). Εδώ, οι σχετικές οδηγίες για την αξιοπιστία περιλαμβάνουν:

	
		Προσφέρετε ένα χρήσιμο σύνολο συχνών ερωτήσεων (frequently asked questions, FAQ) και απαντήσεων.

		Εξασφαλίστε ότι ο ιστότοπος είναι οργανωμένος με λογικό τρόπο.

		Προσφέρετε άρθρα που περιλαμβάνουν αναφορές και παραπομπές.

		Να δείχνετε πληροφορίες ταυτότητας των συγγραφέων του περιεχομένου.

		Εξασφαλίστε ότι ο ιστότοπος δείχνει επαγγελματικά σχεδιασμένος.

		Προσφέρετε αρχείο παλαιού περιεχομένου, όπου απαιτείται.

		Εξασφαλίστε ότι ο ιστότοπος περιέχει επίκαιρο και έγκυρο περιεχόμενο.

		Προσφέρετε συνδέσμους σε εξωτερικές πηγές και περιεχόμενο

		Εξασφαλίστε ότι υπάρχουν στον ιστότοπο συνδέσεις και από άλλους αξιόπιστους ιστότοπους.

	Οι παραπάνω οδηγίες είναι εύκολα επαληθεύσιμες και πρακτικές για τη σχεδίαση και αξιολόγηση της αξιοπιστίας ιστότοπων, ενώ αρκετές εξ’ αυτών μπορούν να γενικευτούν και για άλλες περιπτώσεις σχεδίασης διαδραστικών συστημάτων και υπηρεσιών.

	

	Μια πτυχή της εμπειρίας σε λίγο μεγαλύτερο βάθος: ευρεσιμότητα

	

	Η ευρεσιμότητα (findability) έχει αναλυθεί ως μια πτυχή της εμπειρίας του χρήστη από αρκετούς ερευνητές, και ιδιαίτερα από τον Peter Morville στο βιβλίο του Ambient Findability (2005). Αφορά σε ένα εύρος προϊόντων και υπηρεσιών, από τη σχεδίαση εσωτερικών χώρων (εύρεση πορείας, wayfinding) ως τους ιστότοπους. Αναφέρεται στην ευκολία με την οποία κάθε πληροφορία που υπάρχει σε κάποιο σημείο του συστήματος μπορεί να εντοπιστεί από τον χρήστη, είτε αυτός βρίσκεται σε άμεση αλληλεπίδραση με το σύστημα, είτε όχι.

	Στο πλαίσιο της αλληλεπίδρασης με υπηρεσίες ιστού, η ευρεσιμότητα συνδέεται κατ’ αρχήν με την χρηστοκεντρική οργάνωση του περιεχομένου, ώστε ο χρήστης να πλοηγείται με άνεση, χωρίς να αισθάνεται την ανάγκη να χρησιμοποιήσει μηχανή αναζήτησης. Επίσης, ο χρήστης θα πρέπει να μπορεί να εντοπίσει εύκολα την υπηρεσία μέσα από τις μηχανές αναζήτησης. Εδώ είναι σχετικές οι τεχνικές βελτιστοποίησης για μηχανές αναζήτησης (Search Engine Optimization - SEO). Επίσης, η προβολή του ιστότοπου από άλλους σχετικούς και αξιόπιστους ιστότοπους είναι πολύ σημαντική, αφού η ευρεσιμότητα στον ιστό εξαρτάται πολύ από την αξιοπιστία.

	Υπάρχουν διάφορες μέθοδοι αξιολόγησης της εμπειρίας του χρήστη που εστιάζουν στην ευρεσιμότητα, όπως η ταξινόμηση καρτών (βλ. παρακάτω) και η μέθοδος μέτρησης της ευρεσιμότητας σε ιστότοπους (Sauro, 2012).

	

	1.2.8. Η εμπειρία του χρήστη σε βάθος χρόνου

	

	Σε αντίθεση με τη μεγάλη πλειοψηφία των εμπειρικών ερευνών, όπου η εμπειρία του χρήστη μελετάται σε σύντομες αλληλεπιδράσεις των χρηστών, ο Karapanos (2009) διεξάγει μελέτες εμπειρίας του χρήστη, μέσα από παρατεταμένη χρήση με προϊόντα και συστήματα . Οι μελέτες εξετάζουν πώς αλλάζει η εμπειρία σε βάθος χρόνου. Πιο συγκεκριμένα, εξετάζονται δύο προϊόντα με αντίστοιχες ομάδες χρηστών και η εμπειρία αυτών την πρώτη ημέρα χρήσης, σε σχέση με την εμπειρία μετά από τέσσερις εβδομάδες χρήσης. Το μοντέλο που προτείνεται από τον Karapanos εντοπίζει τέσσερις φάσεις κατά τις οποίες διαμορφώνεται η εμπειρία του χρήστη (Εικόνα Γ-8):

	
		Προσμονή (anticipation): Συμβαίνει πριν την χρήση του προϊόντος, στη βάση στόχων χρήσης και προηγούμενων εμπειριών.

		Προσανατολισμός (orientation): Συμβαίνει κατά τις πρώτες εμπειρίες χρήσης, όπου αναδύονται συναισθήματα ικανοποίησης και ευχαρίστησης, ή απορίας και ματαίωσης (frustration). Σε αυτή τη φάση έχει σημασία πώς το προϊόν διεγείρει το ενδιαφέρον του χρήστη (stimulation), καθώς και το εάν το προϊόν είναι εύκολο στη μάθηση (learnability). Εδώ αναπτύσσεται και η εξοικείωση (familiarity) του χρήστη με το προϊόν.

		Ένταξη/ενσωμάτωση (incorporation). Συμβαίνει όταν αναστοχαζόμαστε (reflect) πάνω στο πώς το προϊόν επιδρά στη ζωή μας. Η διαδικασία του αναστοχασμού είναι εσωτερική και πολλές φορές ασυνείδητη και οδηγεί σε κάποια κρίση ως προς το εάν έχουμε λειτουργική εξάρτηση (functional dependency) από το προϊόν. Εδώ η σημασία της χρησιμότητας και της ευχρηστίας είναι καθοριστική για το εάν θα υιοθετήσουμε το προϊόν ή όχι.

		Αναγνώριση/ταυτοποίηση (identification). Συμβαίνει καθώς αποδεχόμαστε το προϊόν στη ζωή μας, ιδιαίτερα όταν το χρησιμοποιούμε για κοινωνική αλληλεπίδραση, οπότε εμμέσως επικοινωνούμε και στοιχεία της ταυτότητας μας. Εδώ παρατηρείται συναισθηματική σύνδεση (emotional attachment) με το προϊόν, επειδή υπάρχει κάποια αναγνώριση προσωπικών στοιχείων και κοινωνικών αλληλεπιδράσεων.

	

	[image: C:\Users\kgp\Desktop\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL_SUBMISSION_R2\FINAL_SUBMISSION_R2\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-C-8.png]

	Εικόνα Γ-8. Το Μοντέλο της Εμπειρίας του Χρήστη σε Βάθος Χρόνου.

	

	Μια πτυχή της εμπειρίας σε λίγο μεγαλύτερο βάθος: μάρκα

	

	Η εταιρική ταυτότητα (brand identity) ή απλά η μάρκα (brand), αφορά κάθε στοιχείο που προσδιορίζει την επιχείρηση και μπορεί να αναγνωριστεί από το αγοραστικό κοινό. Τα οπτικά στοιχεία της εταιρικής ταυτότητας περιλαμβάνουν ως επί το πλείστον: το λογότυπο της εταιρείας, τη τυπογραφία που χρησιμοποιεί για την επικοινωνία της με το κοινό και το χρωματολόγιο της. Επίσης, η εταιρική ταυτότητα μπορεί να προσδιορίζεται από ήχους και μουσική, διαφημίσεις αλλά και από τους ανθρώπους που διαφημίζουν προϊόντα της, κ.ά.

	Η εταιρική ταυτότητα υπονοεί μηνύματα που μπορούν να αναγνωριστούν από το κοινό. Η πιο σημαντική αφηρημένη έννοια της εταιρικής ταυτότητας είναι αυτή των αξιών και της «ιδεολογίας» ενός προϊόντος ή συστήματος (με την έννοια των χαρακτηριστικών και αναγνωρίσιμων ιδεών γύρω από το προϊόν). Τέτοιες αξίες ή ιδέες είναι, για παράδειγμα, η «θαλπωρή» ή η «θρεπτική αξία» για τα προϊόντα μιας γαλακτοκομικής εταιρείας, ή αυτές της αξιοπιστίας, ευρωστίας, άνεσης και δύναμης για μια εταιρεία κατασκευής και εμπορίας αυτοκινήτων.

	Ένα διαδραστικό σύστημα που ακολουθεί συμβάσεις της εταιρικής ταυτότητας της ομάδας που το έχει σχεδιάσει, έχει μεγαλύτερες πιθανότητες να είναι αναγνωρίσιμο από το αγοραστικό κοινό. Η σχεδίαση εταιρικής ταυτότητας είναι ένα εκτενές ζήτημα (Wheeler, 2012) που αφορά κάθε πτυχή της επικοινωνίας των οργανισμών με το κοινό, συμπεριλαμβάνοντας και την εικόνα τους διαδίκτυο.

	

	1.2.9. Κάποιες επισημάνσεις επί των πλαισίων εμπειρίας του χρήστη

	

	Τα παραπάνω εννοιολογικά πλαίσια προχωρούν τη θεωρητική ανάλυση πέρα από την προσφορά κάποιων ορισμών για την εμπειρία του χρήστη.

	Τα εννοιολογικά πλαίσια επιδιώκουν περιγραφές και εξηγήσεις της εμπειρίας του χρήστη που, όπως αναφέρθηκαν παραπάνω, έχουν διαφορετικές αφετηρίες. Αυτές ποικίλουν από τη διατύπωση κριτηρίων επιλογής συστημάτων σε διαγωνισμούς σχεδίασης (Alben, 1996), τον προσδιορισμό των φάσεων και παραδοτέων της σχεδιαστικής διαδικασίας (π.χ. Garrett, 2010), μέχρι την αναγνώριση εκφάνσεων της εμπειρίας χρήστη, όπως αυτές αναδύονται κατά την αλληλεπίδραση με την τεχνολογία (π.χ. Forlizzi and Battarbee, 2004 και McCarthy and Wright, 2004a) ή σε βάθος χρόνου (Karapanos, 2009).

	Επίσης, η διαδικασία που ακολουθείται είναι διαφορετική ανά περίπτωση. Σε κάποιες περιπτώσεις προϋπάρχει κάποια συστηματική μελέτη της εμπειρίας του χρήστη [(π.χ. Hassenhahl and Trantincky (2006), Karapanos, (2009)], ή έστω κάποια ανασκόπηση άλλων πλαισίων/μοντέλων. Ασφαλώς, βάση των πλαισίων είναι η πείρα των ερευνητών και σχεδιαστών που τα προτείνουν. Μια άλλη διάκριση των εννοιολογικών μοντέλων της εμπειρίας του χρήστη γίνεται με βάση το εάν αυτά προτείνονται από επαγγελματίες σχεδιαστές, ερευνητές ή ερευνητές-σχεδιαστές.

	Στην πρώτη περίπτωση ανήκουν τα μοντέλα των Alben (1996), Garrett (2010), Morville (2004), Redvag (2007): όλοι τους είναι αναγνωρισμένοι επαγγελματίες σχεδιαστές διαδραστικών συστημάτων. Τα μοντέλα που προτείνουν είναι ίσως πιο εύληπτα, και (με εξαίρεση το πρώτο) δίνουν έμφαση στη σχεδιαστική διαδικασία την οποία εμπλουτίζουν με πτυχές που συνήθως δεν απαντώνται σε έργα πληροφορικής.

	Στη δεύτερη περίπτωση, οι ερευνητές του πεδίου της εμπειρίας του χρήστη προσεγγίζουν το θέμα από την σκοπιά της γνωστικής ψυχολογίας, όπου μέσα από την αρχική αναγνώριση ιδιοτήτων της εμπειρίας του χρήστη και διαδοχικά πειράματα με χρήστες, καταλήγουν σε λίγες σύνθετες ιδιότητες. Εδώ εντάσσονται τα μοντέλα των Hassenhahl and Trantincky (2006), Karapanos, 2009.

	Η τρίτη περίπτωση αφορά ερευνητές από σχολές σχεδίασης, οι οποίοι προσεγγίζουν το θέμα από μια πραγματιστική προσέγγιση. Όχι μόνο υπό την πραγματιστική φιλοσοφία του John Dewey (ο οποίος έχει επηρεάσει σημαντικά τη σχεδιαστική σκέψη, ιδιαίτερα στις ΗΠΑ), αλλά κάνοντας αναφορές σε παραδείγματα από την πραγματική ζωή και επιδιώκοντας τη χρήση ποιοτικών μεθόδων, ως είθισται στον χώρο της σχεδίασης. Εδώ εντάσσονται οι προσεγγίσεις των Forlizzi and Battarbee(2004), McCarthy and Wright (2004a) και του Karapanos, (2009), η οποία ακολουθεί μια μικτή προσέγγιση.

	Μια άλλη διαπίστωση είναι ότι για κανένα πλαίσιο ή μοντέλο δεν έχει διαπιστωθεί λεπτομερής απόδειξη για την εγκυρότητα του –δεν θα μπορούσε να υπάρξει τέτοια. Όμως, αν όχι όλα, τα περισσότερα από τα παραπάνω πλαίσια είναι αρκούντως επεξηγηματικά της έννοιας της εμπειρίας του χρήστη, ενώ όσα από αυτά έχουν δημοσιευτεί σε επιστημονικά περιοδικά ή συνέδρια χαίρουν σημαντικής αναγνώρισης από άλλους ερευνητές (ετεροαναφορές).

	Η χρησιμότητα των πλαισίων της εμπειρίας του χρήστη είναι μεγάλη. Αν και δεν δίνουν μονοσήμαντες απαντήσεις, προσφέρουν περιγραφές, εξηγήσεις και εν τέλει προσεγγίσεις και κατευθύνσεις -για πολλούς ικανοποιητικές- ώστε να μπορούν να ερμηνευτούν σε συγκεκριμένες καταστάσεις (όπως φαίνεται από την αναγνώριση των πλαισίων στην επιστημονική βιβλιογραφία). Προφανώς, ως προσεγγίσεις και κατευθύνσεις είναι αφαιρετικές, γι’ αυτό απαιτούν ερμηνεία για κάθε συγκεκριμένο πλαίσιο εφαρμογής.

	

	2. Πρακτική αντιμετώπιση: μέθοδοι

	

	Η αξιολόγηση της εμπειρίας του χρήστη (User experience (UX) evaluation or User experience assessment (UXA)) αναφέρεται σε ένα ευρύ σύνολο πτυχών της εμπειρίας, μεθόδων και τεχνικών/εργαλείων που χρησιμοποιούνται για να αποκαλύψουν πως ο χρήστης αντιλαμβάνεται και αισθάνεται για κάποιο προϊόν, σύστημα ή υπηρεσία πριν, κατά τη διάρκεια και μετά την αλληλεπίδραση με αυτό. Προφανώς η αξιολόγηση της εμπειρίας δεν είναι εύκολο έργο αφού είναι υποκειμενική, προσδιοριζόμενη από το πλαίσιο χρήσης και αλλάζει σε βάθος χρόνου. Για την επιτυχία μιας μελέτης της εμπειρίας του χρήστη, ο ερευνητής-αξιολογητής θα πρέπει να επιλέξει τις κατάλληλες πτυχές της εμπειρίας, να τις προσδιορίσει λεπτομερώς μέσω επιμέρους παραγόντων ή/και μετρικών και να επιλέξει/προσαρμόσει μεθόδους που ταιριάζουν στη συγκεκριμένη περιοχή ενδιαφέροντος-εφαρμογής (π.χ. εκπαίδευση, παιχνίδια, φορητές συσκευές, κ.ά.).

	

	2.1. Προσεγγίσεις για την αξιολόγηση της εμπειρίας του χρήστη

	

	Προκειμένου να διαμορφωθεί το πλαίσιο ταξινόμησης των μεθόδων αξιολόγησης της εμπειρίας του χρήστη, είναι απαραίτητο να γίνουν κάποιες επισημάνσεις ως προς τη διαφοροποίηση τους από άλλες σχετικές μεθόδους. Οι μέθοδοι αξιολόγησης της εμπειρίας του χρήστη διακρίνονται:

	
		Ως προς την έμφαση τους: σε μεθόδους αξιολόγησης ευχρηστίας και σχεδιαστικές μεθόδους.

		Ως προς τα δεδομένα που συλλέγουν, αναλύουν και παρουσιάζουν: σε ποιοτικές και ποσοτικές.

		Ως προς τον χώρο που συμβαίνουν: σε αυτές που διεξάγονται στο εργαστήριο (lab), στο πεδίο (field) και online.

		Ως προς τον χρόνο διεξαγωγής σε σχέση με την αλληλεπίδραση των χρηστών, σε αξιολογήσεις: προσδοκώμενης χρήσης (εκτίμηση), της εμπειρίας κατά την αλληλεπίδραση, της εμπειρίας σε βάθος χρόνου.

	

	2.1.1. Η διάκριση με τις μεθόδους ευχρηστίας και σχεδίασης

	

	Σύμφωνα με τους Law and Ambrahao (2014) «οι μέθοδοι αξιολόγησης της εμπειρίας του χρήστη βασίζονται πολύ στις μεθόδους αξιολόγησης ευχρηστίας, ενώ ακόμα διαμορφώνονται» (σελ. 523). Επίσης, αρκετοί ερευνητές και επαγγελματίες στον χώρο της ευχρηστίας έχουν υιοθετήσει μια ευρεία προσέγγιση για την ευχρηστία, η οποία περιλαμβάνει μεγάλο εύρος μεθόδων και μετρικών. Για παράδειγμα, οι Tullis and Albert στο βιβλίο τους «Measuring the User Experience» (2008, σελ. 4) ισχυρίζονται ότι «υιοθετούμε μια ευρεία οπτική για την ευχρηστία… όταν μιλάμε για τη μέτρηση ευχρηστίας, στην πραγματικότητα βλέπουμε όλη την εμπειρία του χρήστη».

	Οι μέθοδοι αξιολόγησης της εμπειρίας του χρήστη δεν έχουν προκύψει ανεξάρτητα από τις μεθόδους αξιολόγησης ευχρηστίας . Αυτό συνάγεται αν κοιτάξουμε ποιες είναι οι συχνότερα χρησιμοποιούμενες μέθοδοι αξιολόγησης της εμπειρίας του χρήστη μέχρι σήμερα. Οι Bargas-Avila and Hornbaek (2011) παρουσιάζουν, σε άρθρο ανασκόπησης 51 σημαντικών μελετών εμπειρίας του χρήστη, ότι οι πλέον συχνές μέθοδοι αξιολόγησης (που χρησιμοποιούνται σε συνδυασμό) είναι οι εξής: ερωτηματολόγια (53%), ημιδομημένες συνεντεύξεις (20%), παρατήρηση (17%), καταγραφή σε βίντεο (17%), ομάδες έμφασης (focus groups, 15%), αδόμητες συνεντεύξεις (12%), ημερολόγια (11%), διερευνήσεις (probes, 9%), κολάζ ή σκίτσα (8%), κ.ά.

	Σε μια πρώτη ανάγνωση, οι μέθοδοι είναι σε μεγάλο βαθμό ίδιες με αυτές που χρησιμοποιούνται στην αξιολόγηση ευχρηστίας, με την προσθήκη κάποιων «δημιουργικών» μεθόδων. Όμως, η έμφαση της αξιολόγησης πλέον δίνεται σε πτυχές της εμπειρίας του χρήστη: στην παραπάνω ανασκόπηση, οι πτυχές της εμπειρίας του χρήστη που μελετήθηκαν είναι οι εξής: «γενικά η εμπειρία χρήστη» (41%), συναισθήματα (emotion, affect - 24%), διασκέδαση (enjoyment, fun - 17%), αισθητική (aesthetics, appeal - 15%), ηδονική ποιότητα (hedonic quality - 14%), εμπλοκή ή ροή (engagement, flow - 12%), κίνητρο (motivation, 8), κ.ά.

	Επομένως, μια πρώτη διάκριση αφορά τις μεθόδους αξιολόγησης της εμπειρίας του χρήστη, σε σχέση με τις μεθόδους αξιολόγησης ευχρηστίας. Το σημαντικότερο στοιχείο της διάκρισης δεν είναι η διαδικασία που ακολουθείται, αλλά τα σημεία έμφασης και το περιεχόμενο της. Και επί της διαδικασίας υπάρχουν σημαντικές διαφορές, αφού στην περίπτωση της εμπειρίας του χρήστη είναι σπάνιες οι επιθεωρήσεις από ειδικούς, με δεδομένο ότι η αξιολόγηση γίνεται, κατά κανόνα, με συμμετοχή χρηστών. Επίσης, η αξιολόγηση συνήθως δεν γίνεται σε εργαστηριακό περιβάλλον, αλλά στο περιβάλλον εφαρμογής.

	Μια ακόμα διάκριση που επισημαίνεται στη βιβλιογραφία είναι μεταξύ των μεθόδων αξιολόγησης της εμπειρίας του χρήστη και των σχεδιαστικών μεθόδων (design methods). Μολονότι, εκ πρώτης όψεως ίσως να μην είναι απαραίτητο να διευκρινιστεί η διάκριση, στην ανθρωποκεντρική σχεδιαστική διαδικασία είναι συχνό το φαινόμενο η σχεδίαση να περιπλέκεται με την αξιολόγηση και οι χρήστες ή άλλοι εμπλεκόμενοι να συμμετέχουν ενεργά.

	Για παράδειγμα, οι Alves et al. (2014), έπειτα από διεξαγωγή έρευνας σε συνολικά 97 επαγγελματίες της εμπειρίας του χρήστη, αναφέρουν ότι στην αξιολόγηση της εμπειρίας συμμετέχουν κατά 46% χρήστες, κατά 30% σχεδιαστές, κατά 16.5% η διοίκηση και σε άλλο ένα 16.5% οι προγραμματιστές. Επίσης, χρησιμοποιούνται παραγωγικές (generative) και εμπνευστικές (inspirational) μέθοδοι (βλ. και παρακάτω), που στόχο έχουν να διερευνήσουν και να εκτιμήσουν (assess) την εμπειρία του χρήστη, μέσα από κατασκευές που δεν αφορούν απαραίτητα το τελικό προϊόν. Έτσι, σε κάποιες περιπτώσεις η σχεδίαση γίνεται σε στενή συνεργασία με χρήστες ή άλλους εμπλεκόμενους, υπό τη μορφή συσχεδιαστικών μεθόδων (codesign methods).

	Σε κάθε περίπτωση, κατά την ανθρωποκεντρική σχεδιαστική διαδικασία, ιδιαίτερα στην προκαταρκτική ή εννοιολογική σχεδίαση (conceptual design), ένα σημαντικό ζητούμενο είναι πάντοτε κάποια εκτίμηση (assessment) της εμπειρίας του χρήστη, ώστε να επιλεγεί η προτιμότερη εναλλακτική ή να διαμορφωθεί λεπτομερέστερα η βασική σχεδιαστική ιδέα (concept). Επιπλέον, η εμπειρία του χρήστη εξαρτάται πάντοτε από τις προσδοκίες που υπάρχουν πριν από τη χρήση, ή αλλιώς την προσδοκώμενη χρήση (anticipated use). Άρα, όσο περίεργο κι αν ακούγεται, η αξιολόγηση της εμπειρίας του χρήστη μπορεί να περιπλέκεται με τη σχεδίαση ή να συμβαίνει πριν από την ολοκληρωμένη ανάπτυξη και πραγματική χρήση του προϊόντος, συστήματος ή υπηρεσίας.

	

	2.1.2. Η διάκριση μεταξύ ποσοτικής και ποιοτικής προσέγγισης

	

	Μια άλλη διάκριση των προσεγγίσεων για την αξιολόγηση της εμπειρίας του χρήστη είναι αυτή μεταξύ των ποσοτικών και ποιοτικών.

	Η ποσοτική προσέγγιση διέπεται από την αρχή του «να μετράς, σημαίνει να γνωρίζεις» που αποδίδεται στον Λόρδο Κέλβιν (φυσικό και μαθηματικό, δημιουργό του ομώνυμου θερμόμετρου). Η προσέγγιση έχει εργαστεί με θετικά αποτελέσματα για την αξιολόγηση της ευχρηστίας και της προσβασιμότητας, όπως είδαμε στα προηγούμενα. Στο πεδίο της εμπειρίας του χρήστη υπάρχει ήδη σημαντικός αριθμός ποσοτικών μεθόδων και εργαλείων (βλ. και παρακάτω), όπως οι φυσιολογικές μετρικές της ανθρώπινης συμπεριφοράς (physiological measures) π.χ. η ανίχνευση ματιού (eye tracking), καρδιακών παλμών, κ.ά., μέθοδοι και εργαλεία αναλυτικής καταγραφής της αλληλεπίδρασης των χρηστών με συστήματα παγκόσμιου ιστού και φορητών συσκευών (analytics), σημαντικός αριθμός από ερωτηματολόγια μέτρησης κυρίως συναισθηματικών παραγόντων, κ.ά.

	Η ποιοτική προσέγγιση είναι ιδιαίτερα δημοφιλής στους ερευνητές και επαγγελματίες του χώρου της εμπειρίας του χρήστη, για διάφορους λόγους. Καταρχήν φιλοσοφικούς, με την έννοια ότι αρκετοί δεν πιστεύουν καν στην αναγκαιότητα μετρήσεων εμπειρίας. Όπως αναφέρουν οι Law et al. (2014b), ιδιαίτερα οι επαγγελματίες από τον χώρο της σχεδίασης είναι ιδιαίτερα δύσπιστοι. Δεύτερον, επιστημονικής εγκυρότητας, επειδή είναι δύσκολο να προσδιοριστούν γενικώς αποδεκτά μοντέλα μέτρησης πτυχών της εμπειρίας του χρήστη, όπως για παράδειγμα η ομορφιά, η διασκέδαση, η εμπιστοσύνη, κ.ά. Και τρίτον, για λόγους προσδιορισμού της ταυτότητας του πεδίου ή και διαφοροποίησης από τις ποσοτικές προσεγγίσεις, επειδή αυτές έχουν χρησιμοποιηθεί εκτεταμένα για την αξιολόγηση ευχρηστίας. Μερικά παραδείγματα ποιοτικών μεθόδων (βλ. και παρακάτω) περιλαμβάνουν μελέτες ημερολογίου, διερεύνηση κουλτούρας, ημιδομημένες συνεντεύξεις, συσχεδιαστικές μέθοδοι, ανάλυση ποιοτικών δεδομένων από βιντεοσκόπηση, κ.ά.

	Η Law (2011) επισημαίνει ότι η διάσταση μεταξύ ποιοτικών και ποσοτικών προσεγγίσεων έχει τις ρίζες της στην κοινότητα της Αλληλεπίδρασης Ανθρώπου-Υπολογιστή, όπου εργάζονται ερευνητές από τους χώρους των Μηχανικών Η/Υ και της Ψυχολογίας. Επιπλέον, στον χώρο της εμπειρίας του χρήστη εργάζονται και αρκετοί ερευνητές και επαγγελματίες από τον χώρο της Σχεδίασης (design), οι οποίοι επίσης προτιμούν τις ποιοτικές μεθόδους, που συχνά αναφέρονται και ως δημιουργικές. Ασφαλώς, αρκετοί ερευνητές χρησιμοποιούν μίξη ποιοτικών και ποσοτικών μεθόδων και προσεγγίσεων.

	

	2.1.3. Η χωρική διάσταση της αξιολόγησης της εμπειρίας

	

	Μια άλλη διάσταση της αξιολόγησης της εμπειρίας του χρήστη αφορά στον χώρο ή τόπο όπου διεξάγεται. Θα θυμάστε ότι η αξιολόγηση ευχρηστίας και προσβασιμότητας διεξάγεται συνήθως σε εργαστήριο Η/Υ, όπου είναι μεν εύκολη η παρατήρηση και καταγραφή της συμπεριφοράς των χρηστών, αλλά οι συνθήκες χρήσης δεν μοιάζουν πάντοτε με τις πραγματικές, με αποτέλεσμα να τίθενται σε κάποιες περιπτώσεις ερωτήματα εγκυρότητας. Βεβαίως, η αξιολόγηση στο πεδίο είναι χρονοβόρα, απαιτεί ιδιαίτερους πόρους και σε πολλές περιπτώσεις μπορεί να χαρακτηρίζεται από ιδιαίτερες δυσκολίες παρατήρησης, ωραρίων, ιδιωτικότητας, κ.ά.

	Για την περίπτωση της εμπειρίας του χρήστη, οι κύριες επιλογές ως προς τον χώρο ή τόπο της αξιολόγησης είναι τρεις (3): το εργαστήριο (lab), το πεδίο (field) και ο πραγματικός χρόνος (online). Οι Vermeeren et al. (2010), στην ανασκόπηση των 96 μεθόδων εμπειρίας του χρήστη, εντοπίζουν 21 μεθόδους που μπορούν να χρησιμοποιηθούν μόνο σε εργαστήριο, 24 μόνο στο πεδίο και δύο (2) μόνο online. Επίσης, άλλες 40 μέθοδοι μπορούν να χρησιμοποιηθούν είτε στο εργαστήριο είτε στο πεδίο, ενώ 27 μέθοδοι μπορούν, υπό προϋποθέσεις, να χρησιμοποιηθούν online.

	Σε κάθε περίπτωση, έχει αναγνωριστεί η σημασία της αξιολόγησης σε πραγματικό περιβάλλον χρήσης, αλλά αυτό δεν είναι πάντοτε εφικτό, λόγω πρακτικών ζητημάτων που συχνά δεν είναι εύκολο να διευθετηθούν άμεσα στον διαθέσιμο χρόνο για την αξιολόγηση.

	

	2.1.4. Η χρονική διάσταση της αξιολόγησης της εμπειρίας

	

	Μια άλλη σημαντική διάσταση της αξιολόγησης της εμπειρίας του χρήστη είναι αυτή του χρόνου της αξιολόγησης σε σχέση με τη χρήση των προϊόντων, συστημάτων και υπηρεσιών από τους χρήστες. Η εμπειρία του χρήστη είναι δυναμική ιδιότητα, διαμορφώνεται και αναδύεται πριν (προσδοκώμενη χρήση), κατά τη διάρκεια και μετά την αλληλεπίδραση με το σύστημα, προϊόν ή υπηρεσία (Vermeeren et al., 2010). Συνήθως η αξιολόγηση της εμπειρίας του χρήστη αφορά μικρής διάρκειας εμπειρίες, αν και, λόγω της δυναμικής φύσεως της εμπειρίας, συχνά ενδιαφέρει και η αξιολόγηση της εμπειρίας σε βάθος χρόνου, έπειτα δηλαδή από επαναλαμβανόμενη χρήση του προϊόντος.

	Οι Bargas-Avila and Hornbaek (2011) καταγράφουν, σε άρθρο ανασκόπησης 51 μελετών αξιολόγησης της εμπειρίας του χρήστη, ότι η προσδοκώμενη χρήση (πριν) διερευνάται στο 20% των μελετών, η εμπειρία κατά τη διάρκεια της αλληλεπίδρασης στο 58% των μελετών και η εμπειρία μετά την αλληλεπίδραση στο 70% των μελετών, ενώ υπάρχει και ένα 18% που διερευνά την εμπειρία σε φανταστικό χρόνο (imagined).

	Σε άρθρο ανασκόπησης συνολικά 96 (!) μεθόδων αξιολόγησης της εμπειρίας του χρήστη, οι Vermeeren et al. (2010) σημειώνουν ότι είναι σχετικά λίγες οι μέθοδοι που αξιολογούν την προσδοκώμενη χρήση (13,6%). Οι περισσότερες μέθοδοι (45%) χρησιμοποιούνται για να αξιολογήσουν την εμπειρία κατά τη διάρκεια της αλληλεπίδρασης, ενώ ένα σημαντικό ποσοστό μεθόδων (33,3%) χρησιμοποιείται για την αξιολόγηση μετά τη χρήση. Η συλλογή των μεθόδων αξιολόγησης της εμπειρίας του χρήστη από τους Vermeeren et al. (2010) βρίσκεται στον ιστότοπο all about UX.

	Στα παρακάτω θα γίνει παρουσίαση των μεθόδων αξιολόγησης της εμπειρίας του χρήστη με βάση τη χρονική διάσταση.

	

	2.2. Μέθοδοι αξιολόγησης της προσδοκώμενης εμπειρίας

	

	Όπως έχουμε δει παραπάνω σε ορισμούς και μοντέλα για την εμπειρία του χρήστη, οι προσδοκίες των χρηστών, δηλαδή το τι περιμένουν να αισθανθούν και να καταλάβουν πριν την αλληλεπίδραση τους με ένα διαδραστικό σύστημα, αποτελούν αναπόσπαστο μέρος της εμπειρίας χρήσης προϊόντων, συστημάτων και υπηρεσιών. Οι προσδοκίες επηρεάζουν και προσδιορίζουν την αλληλεπίδραση με ένα διαδραστικό σύστημα, τόσο κατά τη διάρκεια της αλληλεπίδρασης, όσο και την αποτίμηση αυτής, και προφανώς κάθε εμπειρία αναδιαμορφώνει μελλοντικές προσδοκίες.

	Οι κλασικές μέθοδοι έρευνας ή και προκαταρκτικής αξιολόγησης διαδραστικών συστημάτων, που περιλαμβάνουν ερωτηματολόγια, συνεντεύξεις, παρατήρηση, δεν μπορούν από τη φύση τους να αποκαλύψουν βαθύτερες ανάγκες και προσδοκίες των χρηστών, αν και θα μας δώσουν δεδομένα (πολλές φορές ποσοτικά). Με δεδομένο ότι η εμπειρία του χρήστη είναι ρευστή και δυναμική έννοια, αυτή δεν είναι εύκοthλο να περιγράφεται με ακρίβεια, ιδιαίτερα μέσα από λεκτικές ή γραπτές περιγραφές, ή να αποτυπωθεί και να καταγραφεί με ποσοτικούς όρους. Μια μέθοδος αξιολόγησης της προσδοκώμενης εμπειρίας χρήστη χρειάζεται να συνδεθεί, να ανακαλύψει και να εκτιμήσει, με όσο το δυνατόν φυσικό τρόπο, παλιότερες εμπειρίες και συνήθειες των χρηστών, καθώς και το πλαίσιο χρήσης των υπό σχεδίαση διαδραστικών συστημάτων.

	Οι μέθοδοι που επιλέχθηκαν για την αξιολόγηση της προσδοκώμενης εμπειρίας χρήστη είναι οι: πρωτοτυποποίηση σε χαρτί (paper prototyping), η ταξινόμηση καρτών (card sorting) και η χαρτογράφηση πλαισίου (context mapping). Όλες έχουν ως κύριο χαρακτηριστικό ότι δεν ρωτούν ή παρατηρούν απλά τους χρήστες, αλλά τους εμπλέκουν ενεργά σε δραστηριότητες που αποκαλύπτουν, άμεσα ή έμμεσα, πτυχές της προσδοκώμενης εμπειρίας χρήσης. Ασφαλώς, οι παραπάνω μέθοδοι δεν ασχολούνται αποκλειστικά με την αξιολόγηση της προσδοκώμενης εμπειρίας του χρήστη, αλλά η κάθε μια, με διαφορετικό τρόπο, συνδέει την αξιολόγηση με τη σχεδίαση και συμβάλλει στην ανάδυση των προσδοκιών των χρηστών και την εκτίμηση της σχεδιαστικής ομάδας γι’ αυτές.

	

	2.2.1. Αξιολόγηση πρωτοτύπων στο χαρτί

	

	Η πρωτοτυποποίηση σε χαρτί (paper prototyping) είναι μια δημιουργική μέθοδος που συνδυάζει τη σχεδίαση με την αξιολόγηση της εμπειρίας του χρήστη. Ένας γενικός ορισμός για την πρωτοτυποποίηση σε χαρτί είναι ότι αποτελεί «μέθοδο καταιγισμού ιδεών, σχεδίασης, δοκιμής και επικοινωνίας διεπαφών χρήστη» (Snyder, 2003). Τα πρωτότυπα σε χαρτί μπορούν να είναι σκίτσα οθονών ή/και συνθέσεις από αντικείμενα της διεπαφής, τα οποία έχουν κοπεί στα κατάλληλα μεγέθη.

	Τα πρωτότυπα σε χαρτί χρησιμοποιούνται κατά κανόνα για την αξιολόγηση και επανασχεδίαση με τη συμμετοχή χρηστών, αν και μπορούν να χρησιμοποιηθούν και μεταξύ σχεδιαστών. Ανάλογα με την περίπτωση, μπορούν να υπάρχουν και σημειώσεις διαφόρων ειδών μαζί με τα πρωτότυπα, π.χ. μεταξύ σχεδιαστών και σε τεχνικά ζητήματα. Πρόκειται για ένα φυσικό, εύχρηστο και γρήγορο τρόπο σχεδίασης, διόρθωσης, σημειώσεων, και επανασχεδίασης του συστήματος.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-C-9.png]

	Εικόνα Γ-9. Αξιολόγηση Πρωτοτύπων σε Χαρτί

	

	Σκοπός και διαδικασία

	

	Ο σκοπός της πρωτοτυποποίησης σε χαρτί είναι να αποτυπωθούν και να ελεγχθούν –έγκαιρα και με τη συμμετοχή χρηστών- οι βασικές σχεδιαστικές ιδέες (concepts) για το διαδραστικό σύστημα.

	Η κατασκευή των πρωτοτύπων σε χαρτί δεν περιλαμβάνει μόνο σκίτσα οθονών. Κατά κανόνα τα πρωτότυπα είναι συνθέσεις από επιμέρους συστατικά του συστήματος, όπως κουμπιά, μενού, παράθυρα μηνυμάτων, μπάρες εργασιών, λίστες επιλογών, κ.ά. Τα συστατικά της διεπαφής, αφού σχεδιαστούν στο χαρτί, κόβονται στο μέγεθος (κατά προσέγγιση) που θα εμφανίζονται και στο μελλοντικό σύστημα και ενώνονται σε μια σύνθετη οθόνη (Εικόνα Γ-9). Στην συνέχεια, όσα δεν ικανοποιούν τους χρήστες μπορούν εύκολα να αφαιρεθούν ή να αντικατασταθούν με άλλα. Επίσης, αν υπάρχουν εναλλακτικές διαδοχικές οθόνες πρέπει να απαριθμηθούν και να προσομοιωθεί η αλληλεπίδραση ανάλογα με τις επιλογές του χρήστη.

	Η διαδικασία αξιολόγησης της εμπειρίας του χρήστη είναι αυτή της διαμορφωτικής δοκιμής ευχρηστίας (βλ. κεφ. Α. Αξιολόγηση Ευχρηστίας) σε πιο ελεύθερη μορφή. Συνοπτικά, οι χρήστες θα πρέπει να επιλεγούν έτσι ώστε να είναι πραγματικοί ή αντιπροσωπευτικοί. Στην αρχή της διαδικάσίας γίνεται καλωσόρισμα και εξήγηση των στόχων της δοκιμής και στη συνέχεια ζητείται από τους χρήστες να εκτελέσουν εργασίες μια προς μια, ενώ ενθαρρύνονται να εξωτερικεύουν τις σκέψεις τους (think aloud). Στο τέλος της διαδικασίας γίνεται μια μικρή ανασκόπηση και καταγράφονται οι παρατηρήσεις των χρηστών. Οι παρατηρήσεις με τις οποίς συμφωνεί η σχεδιαστική ομάδα (εφόσον μπορούν να διορθωθούν επί τόπου), ενσωματώνονται πριν έρθει ο επόμενος χρήστης.

	

	Δεδομένα και ανάλυση

	

	Τα δεδομένα που συλλέγονται από τη πρωτοτυποποίηση σε χαρτί είναι ποιοτικά και αφορούν κυρίως κριτικές και προτάσεις (critiques and suggestions) των χρηστών (Sefelin et al., 2003). Η διαδικασία είναι εκ φύσεως επαναληπτική και σύντομη, επομένως δεν αποσκοπεί σε λεπτομερή ανάλυση των δεδομένων –εξάλλου, όπως αναφέρθηκε και παραπάνω, στον βαθμό που αυτό είναι δυνατό, οι διορθώσεις γίνονται επί τόπου. Βεβαίως, όταν δεν είναι δυνατόν να γίνουν άμεσες αλλαγές στο πρωτότυπο, οι κριτικές και οι προτάσεις καταγράφονται, προκειμένου να συζητηθούν από τη σχεδιαστική ομάδα. Δεν γίνεται όμως καμία ιδιαίτερη ανάλυση η παρουσίαση.

	

	Συμπεράσματα

	

	Η πρωτοτυποποίηση σε χαρτί χρησιμοποιείται εκτεταμένα στις περιπτώσεις επαναληπτικών και ανθρωποκεντρικών σχεδιαστικών προσεγγίσεων, για την ανάπτυξη διαδραστικών συστημάτων. Προφανώς δεν είναι μια αυτάρκης μέθοδος αξιολόγησης της εμπειρίας του χρήστη και γι’ αυτό δεν υπάρχουν μελέτες περίπτωσης που να αναφέρονται αποκλειστικά σε αυτήν, αν και υπάρχει το ομώνυμο βιβλίο της Carolyn Snyder (2003), που περιγράφει τη μέθοδο λεπτομερώς. Η Snyder (2003) αναφέρει ως βασικά πλεονεκτήματα της κατασκευής πρωτοτύπων σε χαρτί τα παρακάτω:

	
		Δημιουργεί ουσιαστική ανάδραση από τους χρήστες προς τους σχεδιαστές, πριν την ανάπτυξη του συστήματος.

		Διευκολύνει την γρήγορη σχεδίαση και ανάπτυξη, π.χ. μπορεί να γίνει πειραματισμός με πολλές ιδέες ταυτόχρονα.

		Διευκολύνει την επικοινωνία μεταξύ των πελατών και της ομάδας ανάπτυξης

		Δεν απαιτεί τεχνικές ικανότητες και γνώσεις: μια διεπιστημονική ομάδα μπορεί να συμμετέχει από κοινού και ο καθένας να καταθέσει τις ιδέες του.

		Ενθαρρύνει τη δημιουργικότητα.

	Έχει παρατηρηθεί, μέσα από την εμπειρία με τα πρωτότυπα σε χαρτί, ότι αυτά δημιουργούν την τάση στους συμμετέχοντες να τα αλλάξουν, να δώσουν σχόλια, να σημειώσουν πάνω τους, πράγμα σημαντικό όταν ο σκοπός είναι να πάρουμε σχόλια για βελτιώσεις (Baskinger, 2006). Υπάρχουν πολλοί λόγοι γι’ αυτό, και μερικοί είναι: (α) η κατασκευή πρωτοτύπων είναι διασκεδαστική, (β) οι χρήστες εκτιμούν ότι ζητείται η γνώμη τους στην πράξη, (γ) δεν διστάζουν να προτείνουν αλλαγές, από τη στιγμή που το σύστημα δεν έχει ακόμα αναπτυχθεί, (δ) προτιμούν να συμμετέχουν ενεργά σχεδιάζοντας, παρά πιο παθητικά, όπως όταν παρατηρούνται, δίνουν συνέντευξη ή συμπληρώνουν ερωτηματολόγια, και (ε) αισθάνονται άνετα να προτείνουν διορθώσεις επειδή αντιλαμβάνονται ότι ο σκοπός της χρήσης του χαρτιού είναι ακριβώς αυτός.

	Τα τελευταία χρόνια έχουν αναπτυχθεί δεκάδες εργαλεία online πρωτοτυποποίησης διεπαφών χρήστη (ιδιαίτερα για τις περιπτώσεις εφαρμογών στον ιστό και σε φορητές συσκευές), τα οποία επιτρέπουν την online δοκιμή με χρήστες. Με μια αναζήτηση στο διαδίκτυο θα εντοπίσετε πολλές λίστες εργαλείων online πρωτοτυποποίησης, ενώ υπάρχει και σχετική σελίδα στην Wikipedia. Επιπλέον, υπάρχουν πολλά παραδείγματα εφαρμογής της διαδικασίας σε βίντεο (αν αναζητήσετε “paper prototyping” στο YouTube).

	H διαδικασία εκεί είναι διαφορετική, επειδή το πρωτότυπο είναι σε καλύτερη μορφή από το χαρτί, ενώ λείπει η φυσική επικοινωνία του αξιολογητή με τον χρήστη. Σε μια επαναληπτική ανθρωποκεντρική διαδικασία αυτό είναι το επόμενο βήμα μετά από την πρωτοτυποποίηση σε χαρτί. Μια παλαιότερη μελέτη (Sefelin, 2003), πάντως, έχει δείξει ότι δεν υπάρχουν σημαντικές διαφορές ποιότητας και ποσότητας στη συνεισφορά των χρηστών, όταν η διαδικασία γίνεται μεταξύ πρωτοτύπων σε χαρτί και πρωτοτύπων σε Η/Υ (ίδιας πιστότητας).

	

	2.2.2. Ταξινόμηση καρτών

	

	Πολλές δυσάρεστες εμπειρίες αλληλεπίδρασης χρηστών με διαδραστικά συστήματα οφείλονται σε δυσκολίες, λάθη και αποτυχίες εύρεσης περιεχομένου που υπάρχει στο σύστημα, ή και πλοήγησης των χρηστών σε αυτό, στη βάση ιεράρχησης και ταξινόμησης επιλογών σε μενού, λίστες, κάρτες, κ.ά. Η ταξινόμηση καρτών (card sorting) είναι μια χρηστοκεντρική μέθοδος ανακάλυψης της οργάνωσης της πληροφορίας του υπό σχεδίαση διαδραστικού συστήματος (Spencer and Warfel, 2004). Πρόκειται για μια φθηνή και γρήγορη μέθοδο, γι’ αυτό χρησιμοποιείται εκτεταμένα σε σχεδιαστικά έργα που χαρακτηρίζονται από την ανθρωποκεντρική προσέγγιση.

	Οι χρήστες ταξινομούν τις κάρτες με βάση την εμπειρία τους, η οποία όμως δεν αποκαλύπτεται άμεσα στον αξιολογητή [(Εικόνα Γ-10), Τσούνη Δ. (2014)]. Η μέθοδος δεν διερευνά τους λόγους για τους οποίους οι χρήστες κάνουν την κάθε ταξινόμηση, αλλά συμβάλλει άμεσα στην ευρεσιμότητα (findability) του περιεχομένου και, σύμφωνα με τον Morville (2005), «μπορεί να προσφέρει διόραση (insight) σε σχέση με τα νοητικά μοντέλα των χρηστών». Κατά κανόνα η μέθοδος χρησιμοποιείται για συστήματα ιστού και φορητών συσκευών. Η ταξινόμηση καρτών μπορεί να γίνει με έντυπες κάρτες ή με κατάλληλα online εργαλεία (ο Tom Tullis διατηρεί μια συλλογή online εργαλείων ταξινόμησης καρτών).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-C-10.png]

	Εικόνα Γ-10. Χρήστες κατά την εφαρμογή της μεθόδου ταξινόμησης καρτών.

	

	Σκοπός και διαδικασία

	

	Ο στόχος της ταξινόμησης καρτών είναι η παραγωγή κάποιας ταξινόμησης ή ιεραρχίας περιεχομένου του υπό σχεδίαση συστήματος. Το περιεχόμενο μπορεί να αφορά όλο το σύστημα ή μέρος αυτού. Κάθε χρήστης καλείται να ταξινομήσει το περιεχόμενο, το οποίο δίνεται υπό τη μορφή καρτών.

	Οι κύριες μέθοδοι για τη διεξαγωγή ταξινόμησης καρτών είναι δύο (2). Στην ανοικτή ταξινόμηση καρτών (open card sort), οι χρήστες καλούνται να ταξινομήσουν τις κάρτες χωρίς καμία ένδειξη για την ονομασία ή τον αριθμό των κατηγοριών στις οποίες θα πρέπει να καταλήξουν. Οι χρήστες ορίζουν όσες κατηγορίες πιστεύουν ότι χρειάζεται και τους δίνουν ονόματα με βάση την εμπειρία τους. Η ανοικτή ταξινόμηση χρησιμοποιείται τόσο για την περίπτωση σχεδίασης ενός νέου διαδραστικού συστήματος, όσο και για να αξιολογηθεί η υπάρχουσα δομή ενός υπάρχοντος συστήματος.

	Στην κλειστή ταξινόμηση καρτών (closed card sorting), δίνονται επιπλέον κάποιες (όχι απαραίτητα όλες) οι κατηγορίες και οι χρήστες καλούνται να εντάξουν (ένα μέρος ή το σύνολο από) τις κάρτες σε αυτές τις κατηγορίες. Η κλειστή ταξινόμηση καρτών είναι χρήσιμη όταν θέλουμε να προσθέσουμε νέο περιεχόμενο σε υφιστάμενη δομή, όταν γνωρίζουμε κάποιες λίγες βασικές κατηγορίες (για παράδειγμα στην περίπτωση του ιστότοπου ενός πανεπιστημιακού τμήματος, μπορεί να γνωρίζουμε τις κατηγορίες «Σπουδές», «Προσωπικό», «Έρευνα», και να αφήσουμε τους χρήστες να προσδιορίσουν τις υπόλοιπες), ή ακόμα όταν θέλουμε να δώσουμε συνέχεια (follow up) σε μια ανοικτή ταξινόμηση καρτών από την οποία προέκυψαν λίγες μόνο σαφείς κατηγορίες για κάποιες από τις κάρτες.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-C-11.png]

	Εικόνα Γ-11. Ταξινόμηση καρτών (που περιλαμβάνουν τίτλο, εικόνα και σύντομη περιγραφή) σε online εργαλείο.

	

	Η προετοιμασία για την ταξινόμηση καρτών περιλαμβάνει την επιλογή του περιεχομένου, την επιλογή των χρηστών και την κατασκευή των καρτών.

	Η επιλογή του περιεχομένου θα πρέπει να έχει προκύψει από προηγούμενη έρευνα. Ο αριθμός των καρτών που θα δημιουργηθούν δεν πρέπει να είναι τριψήφιος (πάνω από 100), επειδή έχει παρατηρηθεί ότι οι χρήστες κουράζονται και δεν αποδίδουν το ίδιο καλά. Οι Spencer and Warfel (2004) προτείνουν οι κάρτες να είναι 30-100, οι Goodman et al. (2012, σελ. 204) προτείνουν «περίπου όσες και η τράπουλα», η υπηρεσία usability.gov επίσης προτείνει 50-60.

	Η επιλογή των χρηστών θα πρέπει να περιλαμβάνει χρήστες με εύρος εμπειριών, αντιπροσωπευτικούς του απευθυνόμενου κοινού. Ο αριθμός των χρηστών συνιστάται να είναι μεταξύ επτά (7) – δέκα (10), στην περίπτωση που προβλέπεται ότι η ταξινόμηση καρτών θα επαναληφθεί (Spencer and Warfel (2004)), τουλάχιστον 15 αν όχι (Nielsen, 2014). Οι Spencer and Warfel (2004) προτείνουν η διαδικασία να επαναλαμβάνεται με μικρές ομάδες χρηστών για πέντε (5) φορές, και έχουν διαπιστώσει ότι μετά από αυτές τις επαναλήψεις η κατηγοριοποίηση σταθεροποιείται.

	Ως προς την κατασκευή των καρτών, οι κάρτες μπορεί να έχουν τους τίτλους του περιεχομένου μόνο ή να περιέχουν και κάποια συνοπτική περιγραφή ή ακόμα και κάποια φωτογραφία ή σκίτσο. Μπορούν να κατασκευαστούν σε επεξεργαστή κειμένου και στη συνέχεια να εκτυπωθούν, ή στην περίπτωση χρήσης κάποιου online εργαλείου ταξινόμησης καρτών να χρησιμοποιηθεί κατάλληλη διεπαφή σχεδίασης των καρτών (Εικόνα Γ-11, Σιδηροπούλου, 2013).

	

	Δεδομένα και ανάλυση

	

	Σε αντίθεση με τις περισσότερες μεθόδους μελέτης της εμπειρίας του χρήστη που έχουμε δει ως τώρα, τα δεδομένα της ταξινόμησης καρτών είναι ποσοτικά. Η ανάλυση μπορεί να γίνει με δύο (2) τρόπους. Πρώτον κοιτώντας τα δεδομένα για να αναγνωρίσετε πρότυπα ταξινόμησης – έχει νόημα αν οι κάρτες και οι χρήστες είναι λίγοι, αν οι χρήστες έχουν κάνει την ταξινόμηση στο ίδιο μέρος ταυτόχρονα και αν όντως υπάρχουν εμφανείς κατηγοριοποιήσεις. Συνήθως όμως δεν γίνεται έτσι.

	Ο δεύτερος, και πιο ασφαλής, τρόπος επεξεργασίας είναι η ανάλυση κατά συστάδες (cluster analysis). Αν δεν χρησιμοποιείτε κάποιο online εργαλείο, μπορείτε να κάνετε την ανάλυση σε Excel. Επίσης, υπάρχουν πρότυπα αρχεία Excel (ένα πολύ καλό αρχείο Excel προσφέρεται από τον Lamantia, 2003) στα οποία χρειάζεται να κάνετε απλά κάποια παραμετροποίηση και βεβαίως να εισάγετε τα δεδομένα σας, δηλαδή τις ετικέτες των καρτών σας και τις κατηγοριοποιήσεις των χρηστών. Η ανάλυση κατά συστάδες παράγει σε έναν δισδιάστατο πίνακα (κάρτες x κατηγορίες) τα ποσοστά, με βάση τα οποία κάθε κάρτα εντάσσεται σε κάποια κατηγορία (Εικόνα Γ-12).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-C-12.png]

	Εικόνα Γ-12. Τοποθέτηση καρτών σε κατηγορίες.

	

	Η ταξινόμηση καρτών οδηγεί στην αναγνώριση κάποιων (συνήθως όχι όλων) κατηγοριών περιεχομένου που πρέπει να υπάρχουν στο υπό σχεδίαση σύστημα. Επίσης, μπορεί να καθοδηγήσει το σχεδιαστή ώστε να αναγνωρίσει συμπεριφορές χρηστών και να δημιουργήσει κατηγορίες ακόμα κι αν αυτές δεν έχουν προκύψει με άμεσο τρόπο από τους χρήστες. Για παράδειγμα, αν ένα σύνολο δέκα (10) καρτών έχει τοποθετηθεί από τους μισούς χρήστες (50%) στην κατηγορία Α και από τους άλλους μισούς στην κατηγορία Β, μάλλον έχει νόημα μια κατηγορία Α+Β που να περιλαμβάνει όλες τις 10 κάρτες.

	Πάντως, είναι απίθανο η ταξινόμηση καρτών να δώσει απολύτως ξεκάθαρα αποτελέσματα. Ο σχεδιαστής θα πρέπει να παρατηρήσει, να αποφασίσει για κάποιες κατηγορίες και πιθανώς να ξανακάνει τη διαδικασία για τις υπόλοιπες κάρτες πιθανότατα με τη μέθοδο της κλειστής ταξινόμησης (έχοντας κρατήσει κάποιες από τις κατηγορίες που αναγνωρίστηκαν).

	

	Συμπεράσματα

	

	Η αναγνώριση καρτών έχει κάποια σημαντικά πλεονεκτήματα. Είναι απλή μέθοδος ως προς την προετοιμασία και διεξαγωγή, τόσο για τον ερευνητή όσο και για τους χρήστες. Επίσης, είναι φθηνή και γρήγορη. Είναι καθιερωμένη τεχνική, με πολλές θετικές αποτιμήσεις για τη σημαντικότητα και χρησιμότητα της, ιδιαίτερα αν λάβουμε υπόψη ότι ασχολείται με ένα από τα σημαντικότερα προβλήματα της εμπειρίας του χρήστη –αυτό της οργάνωσης της πληροφορίας με τρόπους που έχουν νόημα για τον χρήστη και της πλοήγησης του στο περιεχόμενο. Και ασφαλώς εμπλέκει ενεργά τους χρήστες.

	Κάποια μειονεκτήματα της μεθόδου είναι, αρχικά, ότι η μέθοδος είναι προσανατολισμένη στο περιεχόμενο και δεν λαμβάνει υπόψη της τις εργασίες των χρηστών (user tasks). Μια αντιμετώπιση σε αυτό θα μπορούσε να είναι ο συνδυασμός της μεθόδου με ανάλυση εργασιών (task analysis). Επίσης, σε κάποιες περιπτώσεις μπορεί τα αποτελέσματα να διαφέρουν πολύ και να μην είναι εύκολο να βγουν συμπεράσματα –ιδιαίτερα αν το περιεχόμενο είναι ανομοιογενές και το εύρος του απευθυνόμενου κοινού πολύ μεγάλο. Εδώ υπάρχουν διάφοροι τρόποι αντιμετώπισης, ανάλογα με την αιτία για την οποία συμβαίνει αυτό.

	Σε κάθε περίπτωση, είναι προτιμότερο να επαναλάβουμε τη διαδικασία με κατηγορίες χρηστών και να αποφασίσουμε ότι το σύστημα θα έχει εναλλακτικούς τρόπους πλοήγησης ή και κατηγοριοποίηση ανάλογα με την ομάδα χρηστών που το χρησιμοποιεί (θα πρέπει να ερωτώνται οι χρήστες –για παράδειγμα στο www.kep.gov.gr η κατηγοριοποίηση διαφέρει σε κάποιο βαθμό ανάλογα με το αν ο χρήστης είναι πολίτης ή υπάλληλος άλλης κρατικής υπηρεσίας, μια πολύ καλή σχεδιαστική επιλογή σε ένα τόσο ανομοιογενή ως προς το περιεχόμενο του ιστότοπο).

	

	2.2.3. Χαρτογράφηση πλαισίου

	

	Η χαρτογράφηση πλαισίου (context mapping) (Stappers and Sanders, 2003)) είναι μια μέθοδος που ακολουθεί τη φιλοσοφία της συσχεδίασης (codesign). Η μέθοδος είναι σύνθετη και ενοποιεί, με λεπτό και ευφυή τρόπο, την έρευνα με τη σχεδίαση και την αξιολόγηση της εμπειρίας του χρήστη. Πριν από την περιγραφή της μεθόδου είναι αναγκαίο να γίνει μια περιγραφή της συσχεδιαστικής φιλοσοφίας, η οποία περιπλέκει την έρευνα, τη σχεδίαση την κατασκευή πρωτοτύπων και την αξιολόγηση προϊόντων, συστημάτων και υπηρεσιών.

	

	Συσχεδίαση: μια μικρή εισαγωγή

	

	Η συσχεδίαση (codesign) αποτελεί μια νέα σχεδιαστική φιλοσοφία, που βασίζεται σε συναφείς προσεγγίσεις, όπως η συνεργατική σχεδίαση (collaborative design), η συμμετοχική σχεδίαση (participatory design) και η χρηστοκεντρική σχεδίαση (user-centered design), και τις εξελίσσει. Προχωρώντας ένα βήμα παραπάνω από τις προηγούμενες προσεγγίσεις, οι συσχεδιαστικές μέθοδοι διεξάγονται από κοινού μεταξύ σχεδιαστών και χρηστών, τόσο στο πεδίο δραστηριότητας των χρηστών όσο και το σχεδιαστικό εργαστήριο. Κεντρικό στοιχείο της συσχεδίασης (Sanders and Stappers, 2008) είναι η συμμετοχή των χρηστών στη διαδικασία, μέσα από δραστηριότητες όπου οι χρήστες κατασκευάζουν απτά αντικείμενα, με στόχο την έμμεση αποκάλυψη πτυχών της εμπειρίας των χρηστών προς έμπνευση των σχεδιαστών ή ακόμα και τη χρήση στοιχείων των κατασκευών, σε κάποιο βαθμό, στο τελικό προϊόν.

	Η εμπλοκή των χρηστών γίνεται στη φάση της προκαταρκτικής σχεδίασης (conceptual design), όπου και λαμβάνονται οι καθοριστικότερες σχεδιαστικές αποφάσεις για τη σχεδίαση προϊόντων (Cross, 2008). Όμως, στις περιπτώσεις όπου για την κατασκευή των προϊόντων ή συστημάτων δεν απαιτείται εξαιρετικά μεγάλος χρόνος (ώστε να «χαθεί» η επαφή με τους χρήστες), η συσχεδιαστική διαδικασία μπορεί να συνεχίζεται και στη φάση του λεπτομερούς σχεδιασμού (detailed design) και σε διάφορες μορφές βιωματικής πρωτοτυποποίησης (experience prototyping) (Buchenau and Suri, 2000). Σε αυτήν την κατεύθυνση, είναι ενδεικτικό ότι τα τελευταία χρόνια αναπτύσσονται διαρκώς εργαλεία πρωτοτυποποίησης, όπως τα online εργαλεία πρωτοτυποποίησης και οι τρισδιάστατοι εκτυπωτές, για να υποστηρίξουν, μεταξύ άλλων, και συσχεδιαστικές διαδικασίες.

	

	[image: C:\Users\kgp\Desktop\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL_SUBMISSION_R2\FINAL_SUBMISSION_R2\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-C-13.png]

	Εικόνα Γ-13. Προσαρμογή του μοντέλου Say-Do-Make για ενδεικτικές μεθόδους έρευνας της εμπειρίας του χρήστη: συνεντεύξεις, παρατήρηση, συσχεδιαστικές συνεδρίες.

	

	Σύμφωνα με το μοντέλο Say-Do-Make για την ανθρώπινη εμπειρία (Sanders, 2002), όταν οι χρήστες κατασκευάζουν (make) αντικείμενα, μπορούν να εκφράσουν, με έμμεσους αλλά γνήσιους τρόπους, τα στοιχεία της εμπειρίας τους, ενώ οι σχεδιαστές έχουν τη δυνατότητα να παρατηρήσουν γνώσεις και ικανότητες των χρηστών, που είναι άρρητες, (latent knowledge and skills) να αναδύονται από τη διαδικασία. Στις συσχεδιαστικές δραστηριότητες, ο ρόλος του ερευνητή-αξιολογητή δεν είναι αυτός του παρατηρητή των χρηστών αλλά αυτός του συνεργάτη χρήστών και σχεδιαστών, στο πλαίσιο καλά προετοιμασμένων συσχεδιαστικών δραστηριοτήτων. Οι συσχεδιαστικές μέθοδοι είναι ένα σχετικά νέο και εξελισσόμενο πεδίο έρευνας, με πεδίο εφαρμογής που αφορά σχεδιαστές διαφόρων ειδικοτήτων, όπως βιομηχανικούς σχεδιαστές (industrial designers), σχεδιαστές διάδρασης (interaction designers) και υπηρεσιών (service designers).

	Οι συσχεδιαστικές μέθοδοι είναι εκ φύσεως παραγωγικές (generative) και αποτελούνται από οπτικά εργαλεία που περιλαμβάνουν σκόπιμα διφορούμενα ερεθίσματα, ώστε να ερμηνευτούν με διάφορους τρόπους από τους χρήστες. Οι πιο γνωστές συσχεδιαστικές μέθοδοι είναι οι μέθοδοι ανίχνευσης (probes) (ιδιαίτερα οι μέθοδοι ανίχνευσης κουλτούρας (cultural probes – Gaver et al., 1999), ανίχνευσης τεχνολογίας (technology probes – Hutchinson et al., 2003) και σχεδίασης (design probes – Mattelmaki, 2006), τα εργαλεία κατασκευών (make tools – Sanders, 1999), η χαρτογράφηση πλαισίου (context mapping – Visser , 2005), ενώ συχνά χρησιμοποιούνται δραστηριότητες αφήγησης, κατασκευής σεναρίων και πρωτοτυποποίησης σε χαρτί (βλ. παραπάνω).

	

	Σκοπός

	

	Ο βασικός στόχος της χαρτογράφησης πλαισίου είναι να αποσπάσει πληροφορίες από τους χρήστες για το πλαίσιο χρήσης του υπό σχεδίαση συστήματος. Το πλαίσιο χρήσης επηρεάζει σε σημαντικό βαθμό την εμπειρία του χρήστη και αποτελεί κρίσιμο παράγοντα για τη σχεδίαση. Το πλαίσιο ορίζεται από τον Visser (2005) ως «Ό,τι είναι γύρω από το προϊόν… έχει πολλές συνιστώσες στον χώρο και τον χρόνο… όλοι οι παράγοντες που επηρεάζουν την εμπειρία χρήσης του προϊόντος», αν και αναγνωρίζει ότι «τόσο το πλαίσιο, όσο και η εμπειρία χρήσης είναι υποκειμενικές έννοιες, που είναι δύσκολο να οριστούν και αλλάζουν σε βάθος χρόνου».

	Από την χαρτογράφηση πλαισίου προκύπτουν πληροφορίες που μπορούν να χρησιμοποιηθούν άμεσα στη σχεδίαση και την αξιολόγηση ενός συστήματος, αλλά και στοιχεία που μπορούν να εμπνεύσουν το σχεδιαστή. Η χαρτογράφηση πλαισίου αποτελεί μεταφορά του χάρτη που συμβουλεύεται ο ταξιδιώτης για να βρει την πορεία του –αντίστοιχα, μέσα από τη χαρτογράφηση πλαισίου, ο σχεδιαστής εντοπίζει τις απαραίτητες πληροφορίες για να βρει το δρόμο του στη σχεδιαστική διαδικασία.

	

	Διαδικασία

	

	Η χαρτογράφηση πλαισίου περιλαμβάνει τα παρακάτω στάδια.

	Προετοιμασία. Περιλαμβάνει την προκαταρκτική χαρτογράφηση, η οποία γίνεται με τη μορφή ενός χάρτη ιδεών (concept map), τον καθορισμό των πτυχών της εμπειρίας των χρηστών που θα διερευνηθούν, την επιλογή των συμμετεχόντων και την επιλογή ή επινόηση των εργαλείων που θα χρησιμοποιηθούν. Η επινόηση των εργαλείων έχει μοναδικό περιεχόμενο για κάθε έργο. Σύμφωνα με τον Visser αυτό το στάδιο διαρκεί δύο (2) με τρεις (3) εβδομάδες, αν και για μη έμπειρους σχεδιαστές ή για σχετικά μεγάλα έργα, το διάστημα μπορεί να είναι μεγαλύτερο.

	Ευαισθητοποίηση/προθέρμανση. Παρέχονται στους συμμετέχοντες εργαλεία στα οποία καλούνται να συμπληρώσουν πληροφορίες (χωρίς την παρέμβαση του ερευνητή) σχετικά με τις εμπειρίες τους κατά τη διάρκεια της καθημερινότητας τους, στα πλαίσια των δραστηριοτήτων που ενδιαφέρουν. Τα ημερολόγια που αναφέρθηκαν προηγουμένως είναι ένα τυπικό τέτοιο εργαλείο –άλλα εργαλεία είναι τα σημειωματάρια ή οι φωτογραφικές μηχανές (εκεί το κύριο αποτέλεσμα είναι η συλλογή φωτογραφιών σχετικά με κάποια εμπειρία). Τα εργαλεία ευαισθητοποίησης πρέπει να έχουν μορφή παιγνιώδη και επαγγελματική (Εικόνα Γ-14, Θεριού, 2014). Αυτό το στάδιο συνήθως διαρκεί μία (1) εβδομάδα, εκτός από την περίπτωση μεγαλύτερων έργων ή πτυχών της εμπειρίας που είναι δύσκολο να αποκαλυφθούν σε αυτό το διάστημα.

	Προετοιμασία παραγωγικών εργαλείων για σχεδιαστικές συνεδρίες. Συνήθως, παράλληλα με την ευαισθητοποίηση – η οποία εκτελείται από τους χρήστες χωρίς παρέμβαση του σχεδιαστή -, εκπονείται η προετοιμασία των παραγωγικών εργαλείων για τις σχεδιαστικές συνεδρίες. Τυπικές μορφές των παραγωγικών εργαλείων είναι: κολλάζ (Εικόνα Γ-15, Ντούλου, 2014), γνωστικός χάρτης (mind map) (Εικόνα Γ-16, Ντούλου, 2014), μοντελοποίηση γνώσης (στη βάση κάποιου μοντέλου που εξηγείται επί τόπου στους χρήστες), ζωγραφική (ιδιαίτερα όταν οι χρήστες είναι παιδιά), σενάρια χρήσης, πίνακες ιστοριών (storyboards), πρωτότυπα χαμηλής πιστότητας (Εικόνα Γ-19, Θεριού, 2014), κ.ά. Στις περιπτώσεις σχεδιαστικών ομάδων που εφαρμόζουν συχνά συσχεδιαστικές μεθόδους, υπάρχουν γενικευμένες εργαλειοθήκες που περιλαμβάνουν ομαδοποιημένα τα εργαλεία για τη γρήγορη παραγωγή του περιεχομένου των παραγωγικών εργαλείων (Sanders and William, 2003) (Εικόνα Γ-17).

	Σχεδιαστικές συνεδρίες. Συμμετέχουν από κοινού οι σχεδιαστές με τους χρήστες. Μπορούν να είναι μία (1) ή περισσότερες και λαμβάνουν χώρα, εφόσον αυτό είναι δυνατό, στο πεδίο δραστηριοποίησης των χρηστών (εργασία, σχολική τάξη, κ.ά.). Οι συμμετέχοντες εκτελούν δημιουργικές δραστηριότητες που έχουν ως αποτέλεσμα κάποια κατασκευή σε δύο ή τρεις διαστάσεις. Το υλικό της ευαισθητοποίησης μπορεί να χρησιμοποιηθεί από τους χρήστες εντός των σχεδιαστικών συνεδριών, για να μεταλλαχθεί σε σχεδιαστικά μοντέλα (για παράδειγμα οι φωτογραφίες σε ένα κολλάζ ή μια οθόνη για κάποιο πρωτότυπο σε χαρτί). Οι κατασκευές και οι ιστορίες γύρω από αυτές αποκαλύπτουν τις εμπειρίες, ανάγκες και επιθυμίες τους. Ως προς τον αριθμό των συμμετεχόντων, οι σχεδιαστικές συνεδρίες μπορούν να διεξαχθούν σύμφωνα στις διατάξεις του (Πίνακας Γ-4).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-C-4.png]

	Πίνακας Γ-4. Τύποι συσχεδιαστικών συνεδριών, ανάλογα με τον αριθμό των συμμετεχόντων.

	

	[image: C:\Users\kgp\Desktop\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL_SUBMISSION_R2\FINAL_SUBMISSION_R2\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-C-14.png]

	Εικόνα Γ-14. Ασκήσεις ευαισθητοποίησης σε χαρτογράφηση πλαισίου με παιδιά.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-C-15.png]

	Εικόνα Γ-15. Παράδειγμα κολάζ.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-C-16.png]

	Εικόνα Γ-16. Παράδειγμα χάρτη ιδεών.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-C-17.png]

	Εικόνα Γ-17. Εργαλειοθήκες παραγωγικών εργαλείων.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-C-18.png]

	Εικόνα Γ-18. Χάρτης επικοινωνίας αποτελεσμάτων χαρτογράφησης πλαισίου με παιδιά.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-C-19.png]

	Εικόνα Γ-19. Δεξιά: Πρωτότυπα χαμηλής πιστότητας, σε χαρτογράφηση πλαισίου με παιδιά. Αριστερά: άποψη ψηφιακού πρωτοτύπου.

	

	Ανάλυση των αποτελεσμάτων από τις συνεδρίες. Από τα παραπάνω στάδια συλλέγεται σύνθετο, πλούσιο και ποικιλόμορφο οπτικό υλικό, που πρέπει να μελετηθεί και να ερμηνευτεί από τη σχεδιαστική ομάδα, ώστε να αποκαλυφθούν προσδοκίες και εμπειρίες των χρηστών και να ληφθούν σχεδιαστικές αποφάσεις που θα ταιριάζουν με αυτές. Το υλικό αποτελεί πηγή πληροφόρησης και έμπνευσης ταυτόχρονα, ενώ πρέπει να μετατραπεί σε δεδομένα που θα στοιχειοθετήσουν τις σχεδιαστικές αποφάσεις. Η ανάλυση του υλικού είναι μια δημιουργική διαδικασία που γίνεται από κάποιον σχεδιαστή (ή μικρή ομάδα σχεδιαστών) στη βάση της θεμελιωμένης θεωρίας (Grounded Theory, Glaser and Strauss, 2009) η οποία περιγράφει μια συστηματική μεθοδολογία δημιουργίας θεωρίας από δεδομένα στις κοινωνικές επιστήμες. Η προσέγγιση είναι «από κάτω προς τα πάνω» (bottom-up), διερευνητική και ανακαλυπτική. Σύμφωνα με τον Visser (2005), η διαδικασία ανάλυσης των αποτελεσμάτων περιλαμβάνει τα εξής στάδια:

	
		Ορισμός δεδομένων. Αφορά την καταγραφή των σημειώσεων και σκέψεων του σχεδιαστή από τη συμμετοχή του στις σχεδιαστικές συνεδρίες.

		Ανακάλυψη και έκπληξη. Αφορά την προσεκτική παρατήρηση του υλικού για την ανακάλυψη δεδομένων. Ο σχεδιαστής «βυθίζεται» στο υλικό, αναζητώντας τάσεις, πρότυπα, επαναλαμβανόμενα μοτίβα, συναισθήματα, μηνύματα, λέξεις-κλειδιά, ενδιαφέροντα οπτικά στοιχεία, σχήματα, χρώματα, κ.ά.

		Δημιουργία γενικής εικόνας. Οι σκέψεις, ιδέες και πληροφορίες οργανώνονται και αναδιοργανώνονται με στόχο τη δημιουργία της γενικότερης εικόνας. Η εργασία γίνεται σε μεγάλους πίνακες ή στον τοίχο, ελεύθερα ή με χρήση τεχνικών ομαδοποίησης δεδομένων, όπως τα διαγράμματα συνάφειας (affinity diagrams – Beyer and Hortzblatt, 1997).

	Η βασική ιδέα είναι ότι ο σχεδιαστής αποστασιοποιείται από τους συμμετέχοντες και αλληλοεπιδρά με το υλικό για να αποκαλύψει προσδοκίες και εμπειρίες των χρηστών καθώς και σχεδιαστικές κατευθύνσεις. Είναι, όμως, αρκετή αυτή η εντατική μελέτη του υλικού; Εδώ πρέπει να αναλογιστούμε ότι ο σχεδιαστής έχει συμμετάσχει σε όλη τη διαδικασία ενεργά, και βεβαίως έχει κάνει παρατηρήσεις και σημειώσεις καθ’ όλη τη διάρκειά της. Αλλά, σίγουρα πρόκειται για μια δημιουργική και ποιοτική δουλειά, που κατασκευάζεται και εκπονείται με ξεχωριστό τρόπο για κάθε διαφορετικό έργο. Προφανώς, η εμπειρία του σχεδιαστή είναι σημαντικός παράγοντας για την επιτυχία της ανάλυσης των αποτελεσμάτων.

	Επικοινωνία των αποτελεσμάτων στην ομάδα του έργου. Η ομάδα του έργου θα πρέπει να αξιολογήσει μοντέλα για τις προσδοκίες και ανάγκες του χρήστη και σχετικές σχεδιαστικές ιδέες (design concepts), σε μορφή χαμηλής πιστότητας πρωτοτύπων (low fidelity prototypes). Τα αποτελέσματα θα πρέπει να είναι οπτικά κατά το δυνατόν, και ασφαλώς να μπορούν να εξηγηθούν στη βάση της συσχεδιαστικής έρευνας που προηγήθηκε (Εικόνα Γ-18, Εικόνα Γ-19).

	

	Συμπεράσματα

	

	Η χαρτογράφηση πλαισίου είναι μια σύνθετη μέθοδος συσχεδίασης. Ως τέτοια, ενοποιεί τη σχεδίαση με την αξιολόγηση και προάγει τη ενεργή συμμετοχή των χρηστών στη καρδιά της σχεδιαστικής διαδικασίας. Επίσης, θέτει ως κύριο ζητούμενο την ανακάλυψη των προσδοκιών του χρήστη καθώς και την ανακάλυψη και συγκρότηση σχεδιαστικών ιδεών (design concepts), που να είναι συμβατές με αυτές, ώστε να δημιουργήσουν θετικές εμπειρίες.

	Η χαρτογράφηση πλαισίου έχει ως ιδιαίτερο χαρακτηριστικό της το ότι συνδυάζει μια, διαφορετική από τη συνηθισμένη, επιστημονική προσέγγιση με τη δημιουργικότητα του σχεδιαστή και την έμμεση και άμεση συμβολή των χρηστών. Η εφαρμογή της είναι διαφορετική κάθε φορά –υπάρχουν μικρά περιθώρια επαναχρησιμοποίησης υλικών και μεθόδων που, ανάλογα με το έργο, χρειάζονται μικρές ή μεγαλύτερες προσαρμογές.

	Επίσης, η αποτελεσματική εφαρμογή της μεθόδου εξαρτάται από την πείρα του σχεδιαστή –οι μη έμπειροι σχεδιαστές μπορεί να καθυστερήσουν πολύ στις πρώτες φάσεις ή να έχουν αδυναμία ανάλυσης και σύνθεσης του υλικού σε σχεδιαστικές ιδέες ή πρωτότυπα. Η επιλογή των χρηστών είναι πάντοτε ένα σημαντικό θέμα στις συσχεδιαστικές μεθόδους: θα πρέπει να επιλεγούν με προσοχή ώστε να εκπροσωπούν πλουραλιστικά το εύρος του απευθυνόμενου κοινού.

	

	2.2.4. Άλλες τεχνικές

	

	Οι πρώτες εντυπώσεις που αποκομίζουν οι χρήστες από το σύστημα διαμορφώνουν σε κάποιο βαθμό τις προσδοκίες εμπειρίας τους.

	Οι Lindgaard et al. (2006) έδειξαν ότι αρκούν 50 εκατοστά του δευτερολέπτου (!) στους χρήστες ιστότοπων για να διαμορφώσουν την πρώτη εντύπωση για το σύστημα με το οποίο πρόκειται να αλληλοεπιδράσουν. Επίσης, έδειξαν ότι η πρώτη εντύπωση συνδέεται στενά με την αισθητική των ιστοσελίδων. Οι Trantinsky et al. (2006) επανέλαβαν το πείραμα και διαπίστωσαν επιπλέον ότι οι πρώτες εντυπώσεις είναι ιδιαίτερα συνεπείς/διαρκείς (persistent), σε σχέση με την τελική εντύπωση των χρηστών (μετά την αλληλεπίδραση).

	Μια μέθοδος καταγραφής των πρώτων εντυπώσεων των χρηστών θα πρέπει, κατ’ αντιστοιχία με τα παραπάνω πειράματα, να επιδεικνύει στους χρήστες εναλλακτικές σχεδιαστικές ιδέες (design concepts), για μικρό χρονικό διάστημα (π.χ. 10 δευτερολέπτων), και στη συνέχεια να περιλαμβάνει κάποια μικρή συνέντευξη. Μια μέθοδος που χρησιμοποιεί αυτή τη προσέγγιση είναι η μέθοδος αξιολόγησης της προσδοκώμενης εμπειρίας (AXE - Anticipated eXperience Evaluation, Gegner and Runonen, 2012), η οποία όμως δεν έχει δοκιμαστεί εκτενώς.

	

	2.3. Μέθοδοι αξιολόγησης της εμπειρίας κατά τη διάρκεια χρήσης

	

	Οι μέθοδοι αξιολόγησης της εμπειρίας του χρήστη κατά τη διάρκεια της αλληλεπίδρασης με το σύστημα αποσκοπούν στην παρατήρηση και καταγραφή πτυχών της εμπειρίας τη στιγμή που αυτή διαμορφώνεται και αναδύεται. Υπάρχουν αρκετές σχετικές μέθοδοι, με διαφορετικά χαρακτηριστικά. Στο κεφάλαιο αυτό παρουσιάζονται οι μελέτες πεδίου (field studies), online μελέτες εμπειρίας χρήστη (online user experience studies), η ανάλυση δεδομένων χρήσης (usage data analysis) και η αξιολόγηση εμπειρίας μέσω ανίχνευσης ματιού (eye tracking).

	

	2.3.1. Μελέτες πεδίου

	

	Οι μελέτες ή επισκέψεις πεδίου (field studies/visits) αφορούν την παρουσία του ερευνητή/αξιολογητή στον χώρο όπου οι χρήστες απασχολούνται με σημαντικές δραστηριότητες, και σε κατάλληλα επιλεγμένο χρόνο, ώστε να είναι δυνατόν να γίνει συστηματική παρατήρησή τους και εξαγωγή συμπερασμάτων για την εμπειρία τους. Το πεδίο μπορεί να είναι: το γραφείο του χρήστη, το αυτοκίνητο, το σπίτι, ένα μουσείο, μια πλατεία, κ.ά. -οποιοδήποτε μέρος είναι αυτό στο οποίο ο χρήστης απασχολείται με τη δραστηριότητα που ενδιαφέρει. Οι μελέτες πεδίου χρησιμοποιούνται ως μέθοδος έρευνας στην αρχή της σχεδιαστικής διαδικασίας, αλλά μπορούν να υιοθετηθούν και για τη διαμορφωτική δοκιμή πρωτοτύπων σε πραγματικό περιβάλλον. Επίσης, μπορούν να χρησιμοποιηθούν για τη μελέτη ανταγωνιστικών συστημάτων. Άρα, τα σημεία έμφασης της μελέτης μπορούν να είναι διαφορετικά, αλλά σε κάθε περίπτωση διεξάγεται κάποια αξιολόγηση της εμπειρίας του χρήστη με κάποιο διαδραστικό σύστημα. Πρόκειται για μια εθνογραφική μέθοδο έρευνας και αξιολόγησης της εμπειρίας του χρήστη, αν και δεν πρέπει να συγχέεται με την εθνογραφία καθαυτή (περισσότερα για την εθνογραφία στο κεφ. Δ: Αξιολόγηση Συνεργατικής Εργασίας).

	Οι μελέτες πεδίου έχουν εφαρμοστεί εκτεταμένα στην αξιολόγηση της εμπειρίας του χρήστη σε διάφορες μορφές. Συνήθως εφαρμόζονται όταν το σύστημα υπό αξιολόγηση βρίσκεται σε δημόσιο χώρο, όπως για παράδειγμα πολυαπτικές επιφάνειες σε μουσεία, όπου μελετώνται συνήθως οι χειρονομίες αλληλεπίδρασης με την επιφάνεια [π.χ. Hinrichs and Carpendale (2011), Ciocca et al. (2012)], εισαγωγή νέων τεχνολογιών στη σχολική τάξη (π.χ. Wood and Ashfield, 2008) όπου μελετώνται αλληλεπιδράσεις μαθητών με ή χωρίς διαδραστικές τεχνολογίες, κ.ά. Στις περιπτώσεις όπου το σύστημα είναι σε τελική μορφή, η μέθοδος μπορεί να χρησιμοποιηθεί και για διαμήκη μελέτη της εμπειρίας του χρήστη σε βάθος χρόνου (βλ. και παρακάτω). Βεβαίως, οι μελέτες πεδίου μπορούν να χρησιμοποιηθούν και για εκτίμηση της προσδοκώμενης εμπειρίας (βλ. παραπάνω).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-C-20.png]

	
Εικόνα Γ-20. Κατά τη μελέτη πεδίου γίνεται παρατήρηση στον χώρο εργασίας των χρηστών.

	

	Σκοπός και διαδικασία

	

	Ο στόχος είναι να καταλάβουμε τι κάνουν οι χρήστες, πώς το κάνουν και γιατί. Με άλλα λόγια, όταν οι μελέτες πεδίου γίνονται οργανωμένα και συστηματικά, μπορούν να μας δώσουν πάρα πολλές πληροφορίες και μοναδική επίγνωση για την εμπειρία του χρήστη. Σημαντικά στοιχεία της διαδικασίας περιλαμβάνουν:

	Επιλογή τόπου και χρόνου της επίσκεψης. Αν υπάρχουν πολλές εναλλακτικές για τον τόπο και τον χρόνο, θα πρέπει να γίνει επιλογή με βάση την παρουσία χρηστών και την ένταση στην οποία αναμένεται να εξελιχθεί η δραστηριότητα. Για παράδειγμα, αν θέλουμε να μελετήσουμε την εμπειρία της αλληλεπίδρασης μικρών παιδιών με πολυαπτικές επιφάνειες σε ένα μουσείο, θα πρέπει να πληροφορηθούμε από το μουσείο για τις εκπαιδευτικές επισκέψεις που έχουν προγραμματιστεί.

	Επιλογή χρηστών. Θα πρέπει να είναι οι πραγματικοί χρήστες ή να έχουν το προφίλ αυτών ως προς τα δημογραφικά (ηλικία, φύλλο, εκπαίδευση, κ.ά.) και ψυχογραφικά δεδομένα (προτιμήσεις, αξίες, κ.ά.), καθώς και ως προς το επίπεδο τεχνολογικών γνώσεων.

	Αριθμός χρηστών. Με βάση την εμπειρία, η Goodman et al. (2012) προτείνει τέσσερις (4) χρήστες για κάθε τομέα ενδιαφέροντος. Για παράδειγμα, αν μας ενδιαφέρει η αξιολόγηση της εμπειρίας χρηστών που ακούν κλασική ή ροκ μουσική από φορητή συσκευή κατά τη πεζοπορία, θα μπορούσαμε να επιλέξουμε τέσσερις χρήστες για κάθε είδος μουσικής. Οι Beyer and Hortzblatt (1997) προτείνουν ότι, ακόμα και για μεγάλα έργα με χρονική διάρκεια πέραν του 1 έτους, συνολικά αρκούν 15-20 χρήστες.

	Εξοικείωση με το πεδίο. Αν δεν γνωρίζετε σχεδόν τίποτα για το περιβάλλον που θα παρατηρήσετε, καλό είναι να κάνετε κάποια αρχική έρευνα. Για παράδειγμα, αν τελικά χρειαστεί να πεζοπορήσετε με τους χρήστες σας, χρειάζεται να ενημερωθείτε για θέματα όπως τι παπούτσια θα χρειαστείτε, να έχετε νερό, καπέλο και γυαλιά ηλίου –μαζί βέβαια με τον εξοπλισμό της παρατήρησης και καταγραφής [εναλλακτικά, σε αυτή την περίπτωση, για να μην κουραστείτε, μπορείτε να εφαρμόσετε κάποια άλλη μέθοδο, όπως για παράδειγμα μια μελέτη ημερολογίου (diary study), βλ. Παρακάτω].

	Προετοιμασία. Να κάνετε μια λίστα με ό,τι θα χρειαστείτε για την παρατήρηση. Εδώ περιλαμβάνονται πράγματα όπως: μολύβι και σημειωματάριο, φωτογραφική μηχανή, μαγνητόφωνο, κάμερα, έντυπα (π.χ. δηλώσεις συμμετοχής). Επίσης, να είστε βέβαιοι για το πώς θα χειριστείτε τον ηλεκτρονικό εξοπλισμό.

	Χρονοδιάγραμμα. Η παρατήρηση καθαυτή μπορεί να κρατήσει για κάθε χρήστη από 2-3 ώρες (τόσο συστήνουν οι Beyer and Hortzblatt (1997)) έως και μερικές μέρες. Το βασικό κριτήριο είναι, προφανώς, αν όντως βρισκόμαστε σε στιγμές όπου συμβαίνουν δράσεις που μας είναι χρήσιμες για την αξιολόγηση. Σύμφωνα με τους Goodman et al. (2012), ένα τυπικό χρονοδιάγραμμα των επισκέψεων πεδίου φαίνεται στον παρακάτω (Πίνακας Γ-5).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-C-5.png]

	Πίνακας Γ-5. Τυπικό χρονοδιάγραμμα επισκέψεων πεδίου.

	

	Ανάπτυξη σχέσης συνεργασίας με τους χρήστες. Κατά τη διάρκεια της παρατήρησης ένα από τα πιο σημαντικά στοιχεία είναι να αναπτύξετε συμπάθεια (rapport) με τους χρήστες. Σύμφωνα με τους Beyer and Hortzblatt (1997), απαιτείται να έχετε μια προσέγγιση ειδικού/μαθητευόμενου (master/apprentice model), όπου ο ειδικός είναι ο χρήστης και ο αξιολογητής ο μαθητευόμενος. Σταδιακά η σχέση θα πρέπει να εξελιχθεί σε σχέση συνεργασίας (partnership), ώστε να μπορείτε να εκφραστείτε ελεύθερα και να ενθαρρύνετε τους χρήστες να κάνουν το ίδιο. Σχέσεις που πρέπει να αποφεύγονται είναι αυτές της τυπικής συνέντευξης (interview/interviewee) ή του έμπειρου/άπειρου (expert/novice), όπου ο ρόλος του έμπειρου είναι αυτός του αξιολογητή, αφού ο αξιολογητής προφανώς έχει εμπειρία ως προς τη διαδικασία, αλλά όχι ως προς την εμπειρία του χρήστη που παρατηρεί.

	Μάζεμα (wrap-up). Στο τέλος της επίσκεψης είναι σημαντικό να κάνετε μια σύντομη συνέντευξη με τον χρήστη, ώστε να συνοψίσετε τις παρατηρήσεις σας και να τις επιβεβαιώσετε. Επίσης, να αποσαφηνίσετε σημεία όπου είχατε απορίες αλλά δεν ήταν δυνατόν να διακόψετε τη ροή της δραστηριότητας για να τις λύσετε.

	

	Συλλογή και ανάλυση δεδομένων

	

	Η συλλογή δεδομένων γίνεται με σημειώσεις, φωτογραφίες, σκίτσα, ηλεκτρονική καταγραφή συνομιλιών και βίντεο. Βεβαίως, ανάλογα με το είδος της επίσκεψης, κάποια από τα παραπάνω μπορεί να μην επιτρέπονται, επομένως ο αξιολογητής θα πρέπει να σκεφτεί εναλλακτικές. Επίσης, κατά την παρουσίαση των αποτελεσμάτων, απαιτείται ειδική επεξεργασία στο οπτικό υλικό ώστε να μην αποκαλύπτεται η ταυτότητα των συμμετεχόντων.

	Όταν οι μελέτες πεδίου γίνονται με έμφαση στην έρευνα, συχνά χρησιμοποιούνται μοντέλα αναπαράστασης των δραστηριοτήτων. Για παράδειγμα οι Beyer and Hortzblatt (1997) προτείνουν πέντε (5) διαγραμματικές τεχνικές: μοντέλα ροής της εργασίας (work flow), φυσικών αντικειμένων (artifact), συνέχειας (sequence), κουλτούρας (cultural), φυσικού περιβάλλοντος (physical). Αυτά τα μοντέλα είναι χρήσιμα όταν η μελέτη πεδίου γίνεται με σκοπό την έρευνα για τη σχεδίαση.

	Για την αξιολόγηση της εμπειρίας του χρήστη απαιτείται κάποιο οντολογικό μοντέλο που να προσδιορίζει βασικές έννοιες (των οποίων το περιεχόμενο θα εντοπίσει ο αξιολογητής) και τις σχέσεις μεταξύ τους. Υπό αυτήν την έννοια, σε μελέτες πεδίου έχει χρησιμοποιηθεί συχνά η θεωρία δραστηριοτήτων (activity theory), η οποία περιγράφεται στο επόμενο κεφάλαιο (βλ. κεφάλαιο Δ, Αξιολόγηση Συνεργατικής Εργασίας). Ένα άλλο μοντέλο ανάλυσης είναι το AEIOU που προτείνεται από την Wasson (2000):

	
		Activities (A). Οι Δραστηριότητες είναι σύνολα από δράσεις που επιχειρούν οι χρήστες με κάποιο σκοπό ή στόχο.

		Environments (E). Τα Περιβάλλοντα εντός των οποίων λαμβάνουν χώρα οι δραστηριότητες.

		Interactions (I). Οι Αλληλεπιδράσεις μεταξύ των ανθρώπων, όσο και μεταξύ των ανθρώπων και της τεχνολογίας.

		Objects (O). Τα Αντικείμενα του περιβάλλοντος που χρησιμοποιούν άμεσα ή έμμεσα οι άνθρωποι κατά τη δραστηριότητα.

		Users (U). Οι Χρήστες με τα ιδιαίτερα χαρακτηριστικά τους.

	Αν και όλα τα παραπάνω στοιχεία είναι σημαντικά, στα πλαίσια της αξιολόγησης της εμπειρίας του χρήστη η έμφαση δίνεται στις αλληλεπιδράσεις των ανθρώπων με άλλους ή με την τεχνολογία και στα αποτελέσματα που προκύπτουν ως προς τη συναισθηματική και γνωστική κατάσταση των χρηστών. Το εάν οι χρήστες ενθουσιάζονται ή απογοητεύονται, διασκεδάζουν ή βαριούνται, εργάζονται ή εκνευρίζονται, κατανοούν ή απορούν, είναι στοιχεία που πρέπει να καταγράψουμε μαζί με τις αλληλεπιδράσεις που προκαλούν τις παραπάνω καταστάσεις ή συμβάλλουν σε αυτές.

	Τα δεδομένα που συλλέγονται από τις μελέτες πεδίου είναι ασφαλώς ποιοτικά. Η παρουσίασή τους γίνεται, κατά κανόνα, περιγραφικά, επισημαίνοντας κάποια σημεία έμφασης που αποτελούν κατευθύνσεις επανασχεδίασης. Τα σημεία έμφασης θα πρέπει να έχουν αναγνωριστεί από πριν από τον αξιολογητή, ώστε να εστιάσει εκεί την παρατήρηση του (π.χ. ποιες είναι οι συχνότερες αλληλεπιδράσεις; Ποια τα συναισθήματα μετά από αλληλεπίδραση Χ; Ποια η συνολική εμπειρία στο τέλος; κ.ά.), και στα πλαίσια της καταγραφής των αποτελεσμάτων να προσδιορίσει το περιεχόμενο τους.

	

	Συμπεράσματα

	

	Οι μελέτες πεδίου είναι μια μέθοδος διερευνητικής αξιολόγησης ή εκτίμησης της εμπειρίας του χρήστη και μπορεί να εφαρμοστεί ακόμα κι αν το σύστημα δεν είναι στην τελική μορφή του. Οι μελέτες πεδίου μπορούν να προσφέρουν πολύτιμα δεδομένα για την αξιολόγηση, τα οποία δύσκολα θα προέκυπταν από άλλες μεθόδους. Η προετοιμασία και οι λεπτομέρειες διεξαγωγής τους (συμπεριλαμβανομένων και των δυνατοτήτων καταγραφής δεδομένων) εξαρτώνται σημαντικά από το πλαίσιο, τον χώρο και χρόνο και τους διαθέσιμους χρήστες. Τα δεδομένα που συλλέγονται είναι ποιοτικά και η μέθοδος ανάλυσης εξαρτάται από τα σημεία έμφασης που έχει ορίσει εξαρχής ο αξιολογητής, καθώς και από στοιχεία που αναδύονται κατά την εφαρμογή της μεθόδου.

	Οι μελέτες πεδίου απαιτούν σημαντική προετοιμασία –όπως και κάθε μέθοδος αξιολόγησης της εμπειρία του χρήστη. Χωρίς κατάλληλη προετοιμασία και αποφάσεις σχετικά με το πλαίσιο της αξιολόγησης (χρόνος, τόπος, χρήστες) οι μελέτες πεδίου μπορεί να αποτύχουν, δηλαδή να μην προσφέρουν ενδιαφέρουσες κατευθύνσεις για την αξιολόγηση και επανασχεδίαση.

	

	2.3.2. Online μελέτες εμπειρίας χρήστη

	

	Η online μελέτη της εμπειρίας του χρήστη γίνεται με τη χρήση εξειδικευμένων εργαλείων λογισμικού, τα οποία καταγράφουν πτυχές της αλληλεπίδρασης του χρήστη με ένα σύστημα, κατά τη διάρκεια μιας ελεγχόμενης και καλά προετοιμασμένης διαδικασίας. Πλέον υπάρχουν αρκετά τέτοια εργαλεία. Για μια λίστα από αυτά δείτε εδώ ή εδώ.

	Η διαδικασία είναι ελεγχόμενη και, υπό αυτήν την έννοια, μοιάζει με τις δοκιμές ευχρηστίας, όμως υπάρχουν αρκετές διαφορές (Albert et al., 2010): ο αξιολογητής δεν είναι παρών στη διαδικασία, οι χρήστες εργάζονται στο φυσικό τους περιβάλλον, το πλαίσιο χρήσης αλλά και τα δεδομένα (χρήσης, αλλά και προτιμήσεων, συναισθημάτων, κ.ά.) που καταγράφονται είναι πολύ πιο κοντά στην πραγματική χρήση και συνήθως περισσότερα, οι χρήστες μπορούν να είναι περισσότεροι και σε διαφορετικές γεωγραφικές περιοχές. Οι online μελέτες της εμπειρίας του χρήστη συνήθως αφορούν ιστότοπους, εφαρμογές φορητών συσκευών και παιχνίδια. Το πιο σημαντικό στοιχείο είναι ότι είναι δυνατόν να κληθούν χρήστες ενός συγκριμένου ιστότοπου, τη στιγμή που αλληλοεπιδρούν με αυτόν, ώστε να δώσουν δεδομένα και γνώμες για την εμπειρία τους.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-C-21.png]

	Εικόνα Γ-21. Παράδειγμα online μελέτης της εμπειρίας του χρήστη.

	

	Σκοπός και διαδικασία

	

	Από την οπτική των χρηστών που συμμετέχουν σε μια online μελέτη της εμπειρίας του χρήστη, η διαδικασία είναι περίπου η εξής. Ο χρήστης:

	
		Προσκαλείται να συμμετάσχει στη μελέτη -με ηλεκτρονικό ταχυδρομείο, ή επί τόπου, ενώ αλληλοεπιδρά με το σύστημα.

		Απαντάει σε κάποιες ερωτήσεις που σκιαγραφούν το προφίλ του. Το αποτέλεσμα μπορεί να είναι αρνητικό για τη συμμετοχή του συγκεκριμένου χρήστη.

		Εγκαθιστά το εργαλείο λογισμικού, που συνήθως είναι κάποιο πρόσθετο στον φυλλομετρητή του (plug-in/add-on).

		Εκτελεί εργασίες στο σύστημα με καθοδηγούμενο τρόπο.

		Απαντάει σε ερωτήματα στο τέλος κάθε εργασίας ή/και προσθέτει σχόλια.

		Στο τέλος όλων των εργασιών επίσης απαντάει σε ερωτήματα ή συμπληρώνει ένα σύντομο ερωτηματολόγιο.

	Για παράδειγμα, στην (Εικόνα Γ-21) στα αριστερά βλέπουμε την οπτική του χρήστη κατά τη διάρκεια μιας online μελέτης με το εργαλείο user testing. Ο χρήστης βρίσκεται σε ιστότοπο επί του οποίου εκτελεί εργασίες, οι οποίες φαίνονται πάνω δεξιά στην οθόνη του. Κατά την αλληλεπίδραση του με το σύστημα, καταγράφονται οι ενέργειες και τα προφορικά σχόλια του. Η παραπάνω εικόνα δείχνει την οπτική του αξιολογητή της εμπειρίας εκ των υστέρων. Στα δεξιά της εικόνας φαίνονται οι σημειώσεις (annotations) που κρατάει ο αξιολογητής.

	Η προετοιμασία και η σχεδίαση μιας online μελέτης της εμπειρίας του χρήστη περιλαμβάνουν διάφορα θέματα για τα οποία ο αξιολογητής πρέπει να λάβει αποφάσεις. Κατ’ αρχήν η προετοιμασία της μελέτης περιλαμβάνει τις παρακάτω αποφάσεις:

	Επιλογή χρηστών. Για κάθε μέθοδο αξιολόγησης της εμπειρίας του χρήστη, αυτή είναι η πιο κρίσιμη παράμετρος της διαδικασίας. Για τις online μελέτες εμπειρίας, η πρόκληση είναι το ότι η επιλογή γίνεται αυτοματοποιημένα, γι’ αυτό είναι αναγκαίο να προηγηθεί κάποιο σύντομο ερωτηματολόγιο πριν τη μελέτη. Επίσης, υπάρχει το ενδεχόμενο να απορριφθούν κάποιοι χρήστες –για παράδειγμα αν θέλετε να συμμετάσχουν χρήστες συγκεκριμένου φύλλου ή ηλικίας. Είναι κρίσιμο οι χρήστες να λάβουν κάποια αμοιβή, συνήθως είτε ένα μικρό ποσό σε μορφή δωροεπιταγής (5-10) ή κάποιο μεγαλύτερο ποσό έπειτα από κλήρωση (100-200). Οι εταιρείες που προσφέρουν τα εργαλεία online μελέτης της εμπειρίας του χρήστη διατηρούν βάσεις δεδομένων με χρήστες και μπορούν να τους καλέσουν να συμμετάσχουν σε νέες μελέτες, εφόσον είναι αυτό επιθυμητό –δεν είναι πάντοτε, διότι υπάρχουν χρήστες που απαντούν πάντοτε θετικά αλλά δεν απαντούν με γνήσιο τρόπο.

	Αριθμός χρηστών. Βλ. δοκιμές ευχρηστίας (κεφ. Α. Αξιολόγηση Ευχρηστίας). Πρακτικά είναι ένας μικρός διψήφιος αριθμός (περίπου 15). Το θέμα έχει πολλές τεχνικές λεπτομέρειες, όπως αναφέραμε και στα προηγούμενα. Για περισσότερα βλ. Albert et al. (2010).

	Μετρικές. Πρέπει να ξέρετε τι θα μετρήσετε και να το προσδιορίσετε εντός του εργαλείου, εφόσον υποστηρίζεται. Οι συνήθεις μετρικές που υποστηρίζονται είναι:

	
		Επιτυχία εργασίας (task success). Βλ. δοκιμές ευχρηστίας (κεφ. Α. Αξιολόγηση Ευχρηστίας). Επιπλέον, το εάν ο χρήστης πέτυχε ή όχι στην εργασία θα πρέπει να ελεγχθεί με κάποια ερώτηση που θα έχετε προετοιμάσει στο τέλος της εργασίας (θυμηθείτε ότι δεν θα είστε δίπλα του για να το ελέγξετε/επιβεβαιώσετε). Συνήθως δεν αρκεί ο χρήστης να φτάσει σε κάποια σελίδα, πρέπει να συνειδητοποιήσει ότι πετυχαίνει τον στόχο του.

		Χρόνος επιτυχίας εργασίας (task time, time on task). Βλ. δοκιμές ευχρηστίας (κεφ. Α. Αξιολόγηση Ευχρηστίας). Επιπλέον, θα πρέπει να ορίσετε για κάθε εργασία ένα μέγιστον χρόνο, πέραν του οποίου η εργασία θα πρέπει να θεωρείται αποτυχημένη, και να ζητήσετε από τον χρήστη να σταματήσει.

		Αριθμός κλικ, αριθμός μοναδικών σελίδων (number of clicks, number of unique pages viewed). Αυτή η μετρική πρέπει να συγκριθεί με τον ελάχιστο αριθμό κλικ/σελίδων που απαιτούνται για κάθε εργασία, ώστε να υπολογιστεί το χάσιμο [βλ. δοκιμές ευχρηστίας (κεφ. Α. Αξιολόγηση Ευχρηστίας)], ή κάποια άλλη μετρική αποδοτικότητας.

		Σχόλια και προτάσεις χρηστών (user comments and suggestions). Αν και δεν είναι ακριβώς μετρική, τα κατά λέξη (verbatim) σχόλια των χρηστών και οι προτάσεις τους αποτελούν ιδιαίτερα σημαντική πληροφορία και μπορούν να ομαδοποιηθούν.

	Οπτικοποιήσεις. Τα εργαλεία online μελέτης της εμπειρίας του χρήστη προσφέρουν κάποιες οπτικοποιήσεις των δεδομένων ή της συμπεριφοράς των χρηστών. Οι πιο συνηθισμένες είναι:

	
		Αναπαραγωγή βίντεο χρήσης (video session replays). Ώστε να έχετε μια αναπαράσταση του πως κινήθηκε ένας χρήστης στο σύστημα.

		Ροή κλικ (click streams). Αυτά είναι διαγράμματα ροής με κόμβους τις σελίδες/οθόνες του συστήματος και βέλη με σημειώσεις του συνόλου των χρηστών που ακολούθησαν κάποια πορεία.

		Χάρτες θερμοκρασίας (heatmaps). Οι οθόνες του συστήματος με χρωματισμό ανάλογα με τα σημεία στα οποία έκαναν κλικ οι χρήστες. Η τεχνική είναι πολύ πιο χρήσιμη όταν εξετάζει πού κοίταξαν οι χρήστες (βλ. παρακάτω: Αξιολόγηση Εμπειρίας Χρήστη με Ανίχνευση του Ματιού)

	Προϋπολογισμός. Η χρήση των εργαλείων έχει κάποιο κόστος, το οποίο εξαρτάται από τον αριθμό των χρηστών και από το πλήθος των εργαλείων καταγραφής που θα επιλέξετε να χρησιμοποιήσετε για τη συλλογή δεδομένων. Για μια μελέτη που περιλαμβάνει τουλάχιστον 15-20 χρήστες, το κόστος ξεκινάει από λίγες εκατοντάδες €, ενώ μπορεί να φτάσει μέχρι κάποιες χιλιάδες €. Σε αυτό το κόστος δεν προσμετράται η αμοιβή του αξιολογητή που θα έχει την ευθύνη σχεδίασης, προετοιμασίας, διεξαγωγής και παρουσίασης των αποτελεσμάτων της αξιολόγησης, καθώς και των συμμετεχόντων. Συνήθως υπάρχει κάποια ελεύθερη χρήση ώστε να εξοικειωθείτε με το εργαλείο, για μικρής κλίμακας (χρήστες, χρόνος) μελέτες.

	Χρονοδιάγραμμα. Εξαρτάται σε μεγάλο βαθμό από τον τρόπο που επιλέγονται οι χρήστες. Αν η επιλογή γίνει παράλληλα για μεγάλο αριθμό χρηστών (π.χ. μαζική αποστολή ηλεκτρονικών μηνυμάτων), η διαδικασία της δοκιμής μάλλον θα διαρκέσει λίγες μόνο ώρες –έως ότου συμπληρωθεί ο απαιτούμενος αριθμός χρηστών.

	Προέλεγχος (pre-check, piloting). Προφανώς, θα πρέπει να ελέγξετε προσεκτικά τη μελέτη οι ίδιοι, υποδυόμενοι τους χρήστες, καθώς και με συνεργάτες σας, πριν προσκαλέσετε τους πραγματικούς χρήστες. Είναι πολύ πιθανό να υπάρχουν μικρά ή μεγαλύτερα λάθη και παραλείψεις και δεν θα θέλατε να τα ανακαλύψετε εκ των υστέρων, με ρίσκο ακόμα και να χρειαστεί να ξανακάνετε τη μελέτη!

	

	Συλλογή και ανάλυση δεδομένων

	

	Με την ολοκλήρωση της online μελέτης εμπειρίας του χρήστη, δημιουργούνται δεδομένα για τη συμπεριφορά των χρηστών (σύμφωνα με τις μετρικές που έχετε ορίσει, βλ. παραπάνω) σε διάφορες μορφές. Πριν την ανάλυση των δεδομένων, θα πρέπει να αφιερώσετε κάποιο χρόνο (μια ή δύο ώρες το πολύ) για την προετοιμασία των δεδομένων (data preparation) (Albert et al., 2010). Αυτή περιλαμβάνει:

	Κατέβασμα και μορφοποίηση των δεδομένων σε μορφή κατάλληλη προς επεξεργασία. Εδώ το πιο σημαντικό είναι οι απαντήσεις από τυχόν ερωτηματολόγια και οι τιμές των μετρικών. Κάθε εργαλείο δίνει τα παραπάνω στοιχεία με διαφορετικό τρόπο πρωτογενώς, αλλά είναι δυνατή η μετατροπή τους σε διάφορες μορφές, και πάντοτε σε αρχείο του MS Excel.

	Έλεγχος ποιότητας των δεδομένων. Είναι ένας έλεγχος για τα αυτονόητα, που για απροσδόκητους λόγους ίσως να μην πληρούνται, όπως: να είναι όλες οι τιμές εντός ορίων (π.χ. σε μια κλίμακα Λίκερτ), να μη λείπουν τιμές (π.χ. αυτό συμβαίνει αν κάποιος χρήστης εγκατέλειψε στη μέση τη προσπάθεια), αν οι τιμές σε διάφορες μετρικές (π.χ. χρόνος ολοκλήρωσης εργασίας) δεν είναι παράλογες (αν είναι, θα πρέπει να εξεταστούν διάφορες δράσεις, βλ. παρακάτω), κ.ά.

	Εξέταση αφαίρεσης χρήστη από το δείγμα. Είναι συχνό φαινόμενο κάποιος χρήστης να μην έχει ολοκληρώσει τη μελέτη όπως θα έπρεπε, και σε αυτήν την περίπτωση θα πρέπει να αφαιρεθεί από το δείγμα. Λόγοι για τους οποίους συμβαίνει αυτό είναι: να έχει εγκαταλείψει τη μελέτη στη μέση, να έχει ιδιαίτερα περίεργη συμπεριφορά (για παράδειγμα να απέτυχε σε όλες τις εργασίες, ακόμα και στις πιο απλές, ή να πέτυχε σε όλες σε αφύσικους χρόνους –ιδιαίτερα αν συνδυαστούν τα παραπάνω με το προφίλ του, όπως προκύπτει από τις ερωτήσεις στην αρχή). Για παράδειγμα, έστω ότι ο χρήστης κλήθηκε να απαντήσει σε ένα online ερωτηματολόγιο SUS (βλ. κεφ. Α. Αξιολόγηση Ευχρηστίας) και έχει απαντήσει σε όλες τις ερωτήσεις 5/5 –οι απαντήσεις είναι αφύσικες, αφού το συγκεκριμένο ερωτηματολόγιο περιλαμβάνει θετικές και αρνητικές δηλώσεις.

	Εξέταση αφαίρεσης εργασίας (task) για όλους τους χρήστες. Αν δεν έχει γίνει επαρκής προέλεγχος της διαδικασίας ή αν ο προέλεγχος δεν γίνει αμέσως πριν την μελέτη, ίσως κάποια προβληματική εργασία να έχει παρεισφρήσει στη μελέτη σας. Ένα παράδειγμα, είναι να ζητήσετε από τους χρήστες να εντοπίσουν την τιμή ενός προϊόντος στον υπό αξιολόγηση ιστότοπο και η τιμή αυτή να αλλάξει μεταξύ του προελέγχου και της μελέτης.

	Διόρθωση δεδομένων. Αρχικά θα πρέπει να εξετάσετε αν τα δεδομένα σας είναι σε κατάλληλες μονάδες μέτρησης: για παράδειγμα, όλοι οι χρόνοι να είναι σε δευτερόλεπτα και όχι σε δεκαδικό αριθμό λεπτών και δευτερολέπτων. Επίσης, θα πρέπει να ελέγξετε τα όρια χρόνου επιτυχίας εργασίας –κάθε προσπάθεια πρέπει να θεωρηθεί αποτυχημένη αν υπερβεί ένα άνω χρονικό όριο. Αν κάποιο χρήστες το έχουν υπερβεί, θα πρέπει να διορθώσετε τα δεδομένα γι’ αυτούς.

	Η ανάλυση και παρουσίαση των δεδομένων γίνεται διαγραμματικά με αντίστοιχες τεχνικές, όπως αυτές των συμπερασματικών ή διαμορφωτικών δοκιμών ευχρηστίας (βλ. κεφ. Α. Αξιολόγηση Ευχρηστίας). Επιπλέον, στις online μελέτες εμπειρίας του χρήστη υπάρχουν κάποια ακόμα δεδομένα που μπορούν μα εξετάσουμε. Αυτά είναι κυρίως τα εξής:

	Αν οι χρήστες πέτυχαν την εργασία μέσω αναζήτησης ή πλοήγησης. Σε κάθε διαδραστικό σύστημα είναι επιθυμητό οι χρήστες να παρουσιάζονται με εύληπτες επιλογές και να πλοηγούνται με φυσικό τρόπο προς τη σελίδα που αναζητούν. Σε ένα διάγραμμα ράβδων ή στηλών (ή πίτας) μπορείτε να δείξετε την επιτυχία εργασίας (task success), σε συνδυασμό με το πώς έφτασαν οι χρήστες σε αυτήν (Εικόνα Γ-22).

	Αν οι χρήστες πέτυχαν, εγκατέλειψαν ή απέτυχαν στην εργασία. Το ποσοστό των χρηστών που εγκαταλείπουν μια εργασία (drop-off) είναι σημαντικό ιδιαίτερα για ιστότοπους και δεν μπορεί να εκτιμηθεί σε παραδοσιακές δοκιμές. Ένας τρόπος να δείξετε την εγκατάλειψη της εργασίας είναι πάλι μέσα από ένα διάγραμμα ράβδων ή στηλών (ή πίτας) όπως αυτό στην (Εικόνα Γ-23).

	Κατηγοριοποίηση σχολίων χρηστών σε θετικά/ουδέτερα/αρνητικά. Μπορείτε επίσης να δείξετε την ποσότητα τέτοιων σχολίων σε διάγραμμα ράβδων/στηλών ή πίτας (κατ’ αντιστοιχία με την Εικόνα Γ-22).

	Επεξεργασία λέξεων-κλειδιών από τα σχόλια των χρηστών. Μπορείτε να χρησιμοποιήσετε σύννεφα από ετικέτες (tag cloud) για να δείξετε με οπτικό τρόπο τη συχνότητα των σημαντικών λέξεων-κλειδιών που χρησιμοποιήσαν οι χρήστες στα σχόλια τους (Εικόνα Γ-24). Μπορείτε επίσης φτιάξετε σύννεφα ετικετών για κάθε ομάδα σχολίων (θετικά/ουδέτερα/αρνητικά), ώστε να έχετε καλύτερη εικόνα. Υπάρχουν πολλά ελεύθερα εργαλεία στον ιστό για την παραγωγή σύννεφου ετικετών. Ένα από τα πιο ευέλικτα σήμερα είναι το wordle.

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-C-22.png]

	Εικόνα Γ-22. Διάγραμμα Πίτας για τις Διαστάσεις Επιτυχίας Εργασίας (Μέσω Αναζήτησης ή Πλοήγησης).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-C-23.png]

	Εικόνα Γ-23. Διάγραμμα ράβδων για τους Χρήστες που Πέτυχαν / Εγκατέλειψαν / Απέτυχαν στις εργασίες.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-C-24.png]

	Εικόνα Γ-24. Σύννεφο ετικετών – παράδειγμα.

	

	Συμπεράσματα

	

	Οι online μελέτες της εμπειρίας του χρήστη έχουν γίνει δυνατές τα τελευταία χρόνια, λόγω της ανάπτυξης σχετικών εργαλείων λογισμικού. Όσο τα εργαλεία βελτιώνουν τις υπηρεσίες τους, τόσο πιο πολλές θα είναι οι δυνατότητες που υποστηρίζονται. Οι online μελέτες της εμπειρίας του χρήστη χαρακτηρίζονται από ένα μεγάλο πλεονέκτημα σε σχέση με τις παραδοσιακές δοκιμές ευχρηστίας: αν και έχουν δοκιμαστικό χαρακτήρα, γίνονται σε πραγματικό πλαίσιο χρήσης, χωρίς την επιρροή του αξιολογητή, ο οποίος δεν είναι παρών. Θα λέγαμε, όμως, ότι το τελευταίο στοιχείο αποτελεί και μειονέκτημα ως προς τις δυνατότητες παρατήρησης πτυχών της εμπειρίας που δεν μπορούν να καταγραφούν (από τα συγκεκριμένα εργαλεία τουλάχιστον) όπως οι εκφράσεις προσώπου, οι απορίες που μπορεί να έχουν οι χρήστες, κ.ά., και να διερευνηθούν επί τόπου. Υπάρχουν και άλλα πλεονεκτήματα που αναφέρθηκαν και παραπάνω. Ένα ακόμα ζήτημα είναι το κόστος των online μελετών εμπειρίας χρήστη, το οποίο θα πρέπει να εκτιμηθεί προσεκτικά πριν από την υιοθέτηση τους.

	

	2.3.3. Ανάλυση δεδομένων χρήσης

	

	Τα δεδομένα χρήσης (usage data) αναφέρονται στην καταγραφή από το σύστημα κάθε δυνατής δράσης του χρήστη κατά την αλληλεπίδραση. Ειδικά για συστήματα ιστού, εφαρμογές φορητών τηλεφώνων και κάποια παιχνίδια, υπάρχουν πλέον εργαλεία που κάνουν ιδιαίτερα λεπτομερείς καταγραφές. Ειδικά για την περίπτωση των ιστότοπων, αρκετά είναι χωρίς κόστος, με κυρίαρχο το Google Analytics (analytics.google.com). Η ανάλυση των δεδομένων χρήσης αναφέρεται και με τον όρο analytics, που ορίζεται (Digital Analytics Association) ως «η αντικειμενική καταγραφή, συλλογή, μέτρηση, αναφορά και ανάλυση ποσοτικών δεδομένων χρήσης ψηφιακών εφαρμογών, με σκοπό τη βελτιστοποίηση της χρήσης και το ψηφιακό μάρκετινγκ». Πλέον η ανάλυση δεδομένων χρήσης είναι καθημερινή πρακτική για συστήματα με μεγάλη βάση χρηστών (απασχολεί τη διοίκηση «μία ώρα την ημέρα», σύμφωνα με τον Kaushik, 2007).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-C-25.png]

	Εικόνα Γ-25. Δεδομένα χρήσης για ιστότοπο από το Google analytics: Συνδέσεις, συνολικός αριθμός χρηστών, σελίδες/σύνδεση, νέοι/παλιοί επισκέπτες, κ.ά.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-C-26.png]

	Εικόνα Γ-26. Δεδομένα χρήσης για ιστότοπο από το Google analytics: Νέοι/παλιού χρήστες, τοποθεσίες προέλευσης, φυλλομετρητές, κ.ά.

	

	Σκοπός και διαδικασία

	

	Η ανάλυση δεδομένων χρήσης αποσκοπεί στην αποτύπωση της παρούσας κατάστασης χρήσης του συστήματος από διάφορες οπτικές γωνίες, με εύληπτες οπτικοποιήσεις και διαγράμματα. Παρότι η παρουσίαση των δεδομένων χρήσης μπορεί να είναι αρκετά εντυπωσιακή σε κάποια εργαλεία, θα πρέπει να θυμόμαστε ότι τα ποσοτικά δεδομένα είναι η μια πλευρά του νομίσματος της αξιολόγησης της εμπειρίας του χρήστη. Εν γένει, τα δεδομένα χρήσης απαντούν στον αξιολογητή το ερώτημα «τι συμβαίνει;» στο υπό αξιολόγηση σύστημα αλλά όχι το «γιατί συμβαίνει;» ή το «τι πρέπει να γίνει;» για να αλλάξει μια δεδομένη εικόνα.

	Για παράδειγμα, τα βασικά στοιχεία των Google Analytics για έναν ιστότοπο μας δίνουν πληροφορίες όπως: πόσοι χρήστες επισκέφθηκαν τον ιστότοπο, ποιες επιμέρους σελίδες επισκέφτηκαν οι χρήστες, αν επρόκειτο για επισκέπτες πρώτης φοράς ή επισκέπτες που επανήλθαν, κ.ά. (Εικόνα Γ-25). Το γιατί συμβαίνουν αυτά και το πώς μέσα από την επανασχεδίαση θα αλλάξουμε προς το καλύτερο τα παραπάνω δεδομένα, δεν μπορεί να μας το αποκαλύψει μια ανάλυση δεδομένων χρήσης. Για να απαντήσει σε τέτοιου είδους ερωτήματα, ο αξιολογητής χρειάζεται να προχωρήσει σε κάποιου είδους ποιοτική έρευνα και αξιολόγηση (όπως οι μελέτες πεδίου ή οι online μελέτες εμπειρίας του χρήστη, που είδαμε στα αμέσως προηγούμενα).

	Σε μια ανάλυση δεδομένων χρήσης θα πρέπει επίσης να θυμόμαστε ότι τα δεδομένα συλλέγονται από τους φυλλομετρητές με διάφορες τεχνικές, κάποιες εκ των οποίων δεν είναι απολύτως αξιόπιστες. Για παράδειγμα, ένας χρήστης (εφόσον δεν έχει κάνει σύνδεση με προσωπικά στοιχεία) θα θεωρηθεί επισκέπτης για πρώτη φορά (first time visitor) αν συνδεθεί από άλλο Η/Υ και φυλλομετρητή (ή απλά αν έχει καθαρίσει τα cookies), ακόμα κι αν πρόκειται για χρήστη που έχει επισκεφτεί και παλαιότερα το σύστημα. Η όποια λήψη απόφασης σχετικά με την αξιολόγηση ή επανασχεδίαση ενός συστήματος στη βάση μόνο των δεδομένων χρήσης, θα πρέπει να έχει λάβει υπόψη και θέματα εγκυρότητας τους.

	

	Δεδομένα: τα είδη και η χρήση τους

	

	Τα εργαλεία καταγραφής δεδομένων χρήσης προσφέρουν πάρα πολλά είδη δεδομένων. Τα πιο συνηθισμένα είναι:

	
		Ο συνολικός αριθμός χρηστών, ανά περίοδο (μέρα, εβδομάδα, μήνας, κ.ά.).

		Το ποσοστό νέων επισκεπτών.

		Η χώρα προέλευσης.

		Ο συνολικός αριθμός σελίδων που επισκέφτηκαν.

		Οι επιμέρους επισκέψεις ανά σελίδα. Αυτή είναι από τις πλέον σημαντικές μετρικές, επειδή δείχνει ποιες σελίδες του ιστότοπου είναι δημοφιλείς.

		Οι συσκευές πρόσβασης (ή λειτουργικό σύστημα).

		Οι φυλλομετρητές πρόσβασης.

		Ιστότοποι αναφοράς (referrer sites). Πρόκειται για τους ιστότοπους στους οποίους βρίσκονται οι χρήστες αμέσως πριν καταλήξουν στον ιστότοπο που αξιολογείται –πιθανότατα λόγω κάποιας αναφοράς-συνδέσμου.

		Μηχανές αναζήτησης αναφοράς (referrer search engines). Κατ’ αντιστοιχία με το παραπάνω, από ποιες μηχανές αναζήτησης έχουν φτάσει οι χρήστες στον ιστότοπο.

		Λέξεις κλειδιά μηχανών αναζήτησης αναφοράς. Για ποιες λέξεις-κλειδιά έψαξαν οι χρήστες ώστε να καταλήξουν να φτάσουν στον ιστότοπο.

	Η επισκόπηση των παραπάνω στοιχείων μπορεί να εντοπίσει προβληματικά σημεία όπως: οι χρήστες να μην επισκέπτονται σε ικανοποιητικά νούμερα συγκεκριμένες σελίδες του ιστότοπου (μήπως δεν έρχονται ψηλά στις μηχανές αναζήτησης; Μήπως δεν είναι συνδεδεμένες σωστά με τη κεντρική σελίδα;), να μην υπάρχει ικανοποιητική προσέλευση από συγκεκριμένες χώρες (μήπως η σχεδίαση δεν απευθύνεται σε αυτούς;), να μη χρησιμοποιείται το σύστημα από συγκεκριμένους φυλλομετρητές (μήπως το σύστημα δεν λειτουργεί καλά σε συγκεκριμένους φυλλομετρητές;). Κάποια από τα παραπάνω ζητήματα ίσως μπορούν να αντιμετωπιστούν με απλούς ελέγχους και δοκιμαστικές αλλαγές, ενώ άλλα απαιτούν ποιοτική έρευνα.

	Επιπλέον, υπάρχουν κάποιες μετρικές που χρησιμεύουν ιδιαίτερα για λόγους διαφήμισης, όπως (Goodman et al., 2012):

	
		Εντυπώσεις (impressions). Πόσες φορές εμφανίστηκε μια διαφήμιση στον χρήστη; Βεβαίως, το να είναι μια διαφήμιση στη σελίδα δεν εξασφαλίζει ότι οι χρήστες τη βλέπουν, τη συνειδητοποιούν ή την καταλαβαίνουν. Οι Benway and Lane (1998) έχουν διατυπώσει τον όρο της «διαφημιστικής τύφλωσης» (banner blindness) ως τη συνειδητή ή ασυνείδητη συμπεριφορά των χρηστών να αγνοούν τις πληροφορίες των διαφημίσεων.

		Αριθμός κλικ και χρόνος παραμονής σε ιστότοπο που διαφημίζεται. Οι μετρικές αυτές δίνουν ασφαλώς μια καλύτερη εικόνα για τους χρήστες που επιλέγουν να μάθουν περισσότερα για μια διαφήμιση.

		Μετατροπές (conversions). Πόσοι χρήστες προχώρησαν σε συγκεκριμένη δράση που προτείνει η διαφήμιση, όπως για παράδειγμα να εγγραφούν στο διαφημιζόμενο site ή να αγοράσουν ένα προϊόν.

	Ιδιαίτερα η μετατροπές είναι πολύ σημαντικές και για την περίπτωση της αξιολόγησης της εμπειρίας του χρήστη, επειδή προσδιορίζουν τους χρήστες εκείνους που έχουν ευχάριστη εμπειρία με το προϊόν. Δεν μπορούμε όμως να γνωρίζουμε γιατί οι χρήστες αυτοί επέλεξαν να κάνουν τη λεγόμενη μετατροπή, δηλαδή να προχωρήσουν ένα βήμα παρακάτω. Για να το μάθουμε απαιτείται κάποια εστιασμένη, ποιοτική έρευνα.

	

	Συμπεράσματα

	

	Η ανάλυση δεδομένων χρήσης είναι απολύτως αναγκαίο εργαλείο για το online μάρκετινγκ, αλλά δεν θεωρείται αυτάρκης (self-contained) μέθοδος για την αξιολόγηση της εμπειρίας του χρήστη, επειδή δεν μπορεί να μας απαντήσει στο γιατί οι χρήστες συμπεριφέρονται με κάποιο συγκεκριμένο τρόπο. Ωστόσο μπορεί να είναι η αφετηρία μιας στοχευμένης ποιοτικής/ποσοτικής αξιολόγησης της εμπειρίας, με μεθόδους όπως οι μελέτες πεδίου ή οι online μελέτες εμπειρίας. Υπάρχουν πάρα πολλοί λόγοι για τους οποίους μπορεί οι χρήστες να επιδεικνύουν μια συγκεκριμένη συμπεριφορά και για να τους ανακαλύψουμε χρειάζεται κάποια ποιοτική έρευνα. Τα εργαλεία λογισμικού που προσφέρουν δεδομένα χρήσης είναι πολλά και αρκετά είναι δωρεάν.

	

	2.3.4. Αξιολόγηση εμπειρίας μέσω ανίχνευσης ματιού

	

	Γενικά, η έρευνα σχετικά με την ανίχνευση ματιού (eye tracking) είναι πολύ παλιά (ξεκινάει από τα τέλη του 1800) και διεπιστημονική (έχει απασχολήσει κλάδους της ιατρικής, της ψυχολογίας, της εργονομίας, της έρευνας όρασης, του μάρκετινγκ, κ.ά.). Από τη δεκαετία του 1980 και μετά, υπάρχει ενδιαφέρον σε μελέτες Αλληλεπίδρασης Ανθρώπου-Υπολογιστή, στις οποίες συχνά χρησιμοποιείται και ο όρος «ανίχνευση ή καταδίωξη βλέμματος» (gaze tracking) που είναι πιο σωστός, επειδή αυτό που μας ενδιαφέρει δεν είναι μόνο το πώς κινούνται τα μάτια του χρήστη αλλά (κυρίως) το που κοιτάζει.

	Η αξιολόγηση της εμπειρίας του χρήστη μέσω της ανίχνευσης ματιού είναι μία μέθοδος μέτρησης φυσιολογικών αντιδράσεων (physiological measurements). Άλλες τέτοιες μέθοδοι είναι η καταγραφή των εκφράσεων προσώπου και της εγκεφαλικής λειτουργίας (μέσω Διεπαφών Εγκεφάλου-Υπολογιστή, Brain-Computer Interfaces). Για να διεξαχθεί, απαιτεί ειδικό εξοπλισμό ο οποίος μέχρι πρόσφατα ήταν αρκετά ακριβός, με αποτέλεσμα να είναι διαθέσιμος κυρίως σε ερευνητικά εργαστήρια. Τα τελευταία χρόνια, όχι μόνο οι τιμές μειώνονται σημαντικά, αλλά και η τεχνολογία ανίχνευσης ματιού έχει εξελιχθεί ώστε να είναι μη-παρεμβατική και ακριβής (non-intrusive, precise), παράγοντες που ενισχύουν τη χρησιμότητα της για την αξιολόγηση της εμπειρίας του χρήστη. Η χρήση της τεχνολογίας ανίχνευσης ματιού απαιτεί από τον αξιολογητή να διαθέτει κάποιο γνωστικό υπόβαθρο τόσο για την συμπεριφορά των ματιών όσο και τον τρόπο με τον οποίο γίνεται η ανίχνευση.

	

	Τεχνολογία ανίχνευσης ματιού: μια μικρή εισαγωγή

	

	Γενικά, η τεχνολογία ανίχνευσης ματιού ανιχνεύει: (α) τη θέση του ματιού σε σχέση με το κεφάλι, (β) επιμέρους στοιχεία του ματιού: ίριδα, κόρη, αντανάκλαση του φωτός επί του κερατοειδούς, κ.ά. (γ) την αλλαγή των θέσεων των παραπάνω στοιχείων του ματιού σε πραγματικό χρόνο, (δ) το σημείο προσοχής (Point Of Regard, POR) σε δισδιάστατη επιφάνεια (π.χ. οθόνη Η/Υ). Για την εκτίμηση του σημείου προσοχής, απαιτείται να προηγηθεί βαθμονόμηση (calibration), η οποία συνδυάζει τις θέσεις στοιχείων του ματιού (τα πιο βασικά σημεία είναι το κέντρο της κόρης και του σημείου της αντανάκλασης του φωτός επί του κερατοειδούς, βλ. και Εικόνα Γ-27) με το σημείο που κοιτάει ο χρήστης στην οθόνη σε κάθε στιγμή της διαδικασίας.

	Ως προς την εκτίμηση του σημείου της προσοχής, θα πρέπει να σημειωθεί ότι τα μάτια μας δεν είναι ποτέ ακίνητα, αλλά «τρεμοπαίζουν» ακόμα και αν εστιάζουμε σε ένα σημείο –ούτε φυσικά το κεφάλι ή το σώμα μας είναι ποτέ απολύτως ακίνητο. Αυτό έχει ως αποτέλεσμα να είναι αδύνατη η ασφαλής εκτίμηση του σημείου προσοχής σε πολύ μικρά στοιχεία της οθόνης (π.χ. εικονοστοιχεία - pixels). Επίσης, κατά τη διάρκεια μιας συνόδου ανίχνευσης βλέμματος, η οποία μπορεί να διαρκέσει αρκετά λεπτά, ο χρήστης πρέπει να είναι σχετικά ακίνητος κατά την αλληλεπίδραση, και σε κάθε περίπτωση να μη κινείται υπερβολικά ή να στρίβει το κεφάλι του σε βαθμό που να εξαφανίζονται τα μάτια του από την κάμερα.

	Η τεχνολογία ανίχνευσης ματιού αποτελείται από (α) μια ή δύο κάμερες (υπέρυθρου φάσματος) καταγραφής των κινήσεων των ματιών (για ένα ή δύο μάτια), (β) υποστηρικτικό φωτισμό (επίσης υπέρυθρου φάσματος), (γ) λογισμικό καταγραφής των στοιχείων της ανίχνευσης. Υπάρχουν διάφορες διατάξεις της τεχνολογίας. Οι πιο διαδεδομένες είναι η επικεφαλής ανίχνευση ματιού (head-mounted eye tracking) όπου η κάμερα (ή οι κάμερες αν είναι δύο) ανίχνευσης βρίσκεται σε συσκευή που φοριέται στο κεφάλι και η «διακριτική» τεχνολογία ανίχνευσης (non-intrusive eye tracking) όπου η κάμερα βρίσκεται απέναντι από τον χρήστη.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-C-27.jpg]

	Εικόνα Γ-27. Απεικόνιση διανύσματος μεταξύ του κέντρου της κόρης του ματιού προς το σημείο της αντανάκλασης του φωτός στον κερατοειδή (Wikimedia Commons, CC-BY, Björn Markmann).

	

	Σκοπός και διαδικασία

	

	Στο πεδίο της Αλληλεπίδρασης Ανθρώπου Η/Υ θεωρείται ότι η εμπειρία του χρήστη μπορεί να καταγραφεί και ερμηνευτεί σε κάποιο βαθμό μέσα από την ανίχνευση του ματιού σε μια καλά οργανωμένη διαδικασία αξιολόγησης.

	Η μεθοδολογία αξιολόγησης της εμπειρίας του χρήστη με χρήση ανιχνευτή βλέμματος είναι γενικά η ίδια με αυτήν των συμπερασματικών δοκιμών ευχρηστίας (βλ. κεφ. Α. Αξιολόγησης Ευχρηστίας). Οι Pernice and Nielsen (2009) προσδιορίζουν κάποια σημεία στα οποία πρέπει να δοθεί προσοχή, όταν γίνεται καταδίωξη του βλέμματος του χρήστη:

	
		Να αφήνονται οι χρήστες να περιηγηθούν ελεύθερα στο σύστημα, λίγο πριν ξεκινήσουν με την καταδίωξη βλέμματος. Αυτό θα βοηθήσει να «μπουν στο κλίμα» της δοκιμής.

		Να προετοιμάζονται οι χρήστες ώστε: (α) να παραμένουν σε σταθερή θέση καθ’ όλη τη διάρκεια της δοκιμής, (β) να μη μιλάνε κατά τη διάρκεια της δοκιμής, ούτε να κάνουν εξωτερίκευση της σκέψης τους (think-aloud). Ο αξιολογητής πρέπει να είναι δίπλα (όχι πίσω) τους και να τους επισημαίνει να μην τον κοιτούν, αν χρειαστεί να μιλήσουν. Όλα αυτά για να μη χαθεί ή αλλοιωθεί η καταδίωξη βλέμματος και χρειαστεί ξανά βαθμονόμηση.

		Κατά τη διάρκεια της δοκιμής, θα πρέπει να ζητείται από τους χρήστες να κάνουν εργασίες (tasks). Μόνο έτσι θα προκύψουν συγκρίσιμα αποτελέσματα μεταξύ χρηστών και θα τεθούν περιορισμοί στο πείραμα. Επίσης, κάθε ερμηνεία της συμπεριφοράς των ματιών θα πρέπει να γίνει με βάση τον στόχο της αλληλεπίδρασης (βλ. και παρακάτω).

		Κατά την επισκόπηση με τον χρήστη, ο αξιολογητής θα πρέπει να κάνει ουδέτερες ερωτήσεις (ούτως ή άλλως) και να μην αφιερώσει όλη την επισκόπηση στην καταδίωξη βλέμματος, επειδή αρκετοί άνθρωποι θα νιώσουν άβολα εάν τους επισημαίνουμε συνεχώς που κοίταζαν.

		Να μη γίνεται η αξιολόγηση μέσω καταδίωξης βλέμματος όταν το σύστημα δεν είναι τεχνολογικά ώριμο. Επίσης, θα πρέπει να έχουν αντιμετωπιστεί βασικά ζητήματα ευχρηστίας με άλλες μεθόδους αξιολόγησης -αλλιώς η διαδικασία θα αναλωθεί σε θέματα που θα μπορούσαν να είχαν εντοπιστεί με πιο απλές στην εφαρμογή μεθόδους.

		Να μην βασίζεται όλη η αξιολόγησης της εμπειρίας μόνο στην καταδίωξη βλέμματος. Υπάρχει πιθανότητα να είναι φτωχά αποτελέσματα, για διάφορους λόγους που αφορούν: το στήσιμο της δοκιμής, την ωριμότητα του συστήματος, την εμπειρία των αξιολογητών.

	Η τεχνολογία ανίχνευσης ματιού συνοδεύεται από λογισμικό που παράγει οπτικοποιήσεις της συμπεριφοράς των ματιών, οι οποίες είναι ιδιαίτερα χρήσιμες για την αξιολόγηση της εμπειρίας του χρήστη. Οι σημαντικότερες από αυτές είναι (Εικόνα Γ-28):

	
		Χάρτες θερμοκρασίας (heat maps). Απεικονίζουν με χρώμα τα σημεία όπου εστίασαν οι περισσότεροι χρήστες. Πρόκειται για οπτικοποίηση ομαδικής συμπεριφοράς. Σύμφωνα με τους Pernice and Nielsen (2009) ένα αξιόπιστος χάρτης θερμοκρασίας θα πρέπει να περιλαμβάνει δεδομένα από τουλάχιστον 30 χρήστες.

		Μονοπάτι ανίχνευσης/Πλοκή βλέμματος (scan path, gaze plot). Απεικονίζει με γράφημα την πορεία του βλέμματος του χρήστη, όπου οι κόμβοι του γραφήματος αποτελούν τα σημεία εστίασης (fixations) και το μέγεθος τους είναι ανάλογο του χρόνου παραμονής (dwell time).

		Συστάδες Χρηστών (User clusers). Απεικονίζει σημεία ενδιαφέροντος της οθόνης και το ποσοστό των χρηστών που εστίασαν σε αυτά.

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-C-28.png]

	Εικόνα Γ-28. Αριστερά: χάρτης θερμοκρασίας για διάβασμα χρηστών σε ιστότοπο. Δεξιά: πλοκή βλέμματος χρήστη κατά την αξιολόγηση κεντρικής σελίδας ιστοτόπου.

	

	Συλλογή και ανάλυση δεδομένων

	

	Τα δεδομένα που συλλέγονται από την τεχνολογία καταδίωξης βλέμματος είναι πολύ περισσότερα από όσα κάποιος θα φανταζόταν με μια πρώτη σκέψη. Οι Holmqvist et al. (2011) κάνουν επισκόπηση συνολικά 120 μετρικών (measures) που μπορούν να συλλεχθούν και να αξιοποιηθούν γενικά για έρευνα με ανίχνευση ματιού, επισημαίνοντας ότι για πολλές από τις μετρικές ότι η ορολογία διαφέρει μεταξύ επιστημονικών πεδίων (για παράδειγμα dwell/delay για παραμονή του ματιού σε ένα σημείο).

	Σε μελέτες αξιολόγησης της εμπειρίας του χρήστη, έχουν χρησιμοποιηθεί μερικές δεκάδες μετρικές καταγραφής του βλέμματος, οι σημαντικότερες εκ των οποίων είναι οι εξής (Jacob and Karn, 2003):

	
		Σημεία εστίασης (fixations).

		Πρώτο σημείο εστίασης (first fixation).

		Σημεία της διεπαφής όπου ο χρήστης δεν εστιάζει (π.χ. διαφημίσεις).

		Διάρκεια εστίασης (gaze time, dwell time).

		Συνολικός αριθμός εστιάσεων ανά σημείο (total number of fixations) για έναν χρήστη.

		Ποσοστό του συνολικού αριθμού των χρηστών που εστίασαν σε μια περιοχή της διεπαφής –συστάδες χρηστών (user clusters).

		Μονοπάτι ανίχνευσης, δηλαδή ακολουθία των σημείων εστίασης (gaze path, scan path).

		Αριθμός επαναληπτικών εστιάσεων «προς τα πίσω» (repeated fixations, backtracking), σε ένα σημείο ενδιαφέροντος.

		Αν η παρατήρηση του χρήστη μπορεί να χαρακτηριστεί «ομαλή» (smooth pursuit) ή όχι.

	Το πιο σημαντικό πρόβλημα χρήσης της τεχνολογίας ανίχνευσης ματιού για την αξιολόγηση της εμπειρίας του χρήστη είναι ασφαλώς αυτό της ερμηνείας της συμπεριφοράς των ματιών. Όπως έδειξε ο ψυχολόγος Alfred Yarbus (1967), μέσα από σειρά πειραμάτων παρατήρησης των κινήσεων των ματιών, ανάλογα με τον σκοπό των παρατηρητών, το μοτίβο των κινήσεων του ματιού εξαρτάται από τον σκοπό του παρατηρητή (Εικόνα Γ-29). Σύμφωνα με τα δικά του λόγια: «η κίνηση των ματιών αντανακλά την ανθρώπινη σκέψη. Σε κάποιο βαθμό η ανθρώπινη σκέψη μπορεί να παρακολουθηθεί με βάση την κίνηση των ματιών, ιδιαίτερα όταν παρατηρούμε ένσκοπα».

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-C-29.png]

	Εικόνα Γ-29. Μονοπάτια ανίχνευσης βλέμματος παρατηρητή σε εικόνα, ανάλογα με τον σκοπό της παρατήρησης (https://commons.wikimedia.org).

	

	Στο πλαίσιο της αξιολόγησης της εμπειρίας του χρήστη, οι Jacob and Karn (2003), έπειτα από μελέτη 21 μελετών αξιολόγησης με καταδίωξη βλέμματος, συνοψίζουν τους παρακάτω γενικούς κανόνες:

	
		Το ποσοστό των σημείων εστίασης (% of fixations per object) σε ένα αντικείμενο/πληροφορία της διεπαφής σχετίζεται θετικά με τη σημασία του αντικειμένου για τον χρήστη (relative importance).

		Η γενικά ομαλή πορεία του βλέμματος (scan path) (χωρίς πολλά «πισωγυρίσματα») σχετίζεται θετικά με την καλή οργάνωση της πληροφορίας.

		Το ποσοστό των χρηστών (user clusters) που έχουν εστιάσει σε συγκεκριμένα αντικείμενα/σημεία της διεπαφής σχετίζεται θετικά με τη σημασία του αντικειμένου.

		Ο χρόνος μέχρι να σημειωθεί το πρώτο σημείο εστίασης σε ένα αντικείμενο σχετίζεται αρνητικά με την ευκολία αναζήτησης του.

		Το μεγάλο πλήθος των σημείων εστίασης (fixations, overall) σχετίζεται αρνητικά με την ευκολία αναζήτησης (search).

		Η διάρκεια του βλέμματος (gaze duration) σε κάποιο αντικείμενο/πληροφορία σχετίζεται αρνητικά με την ευκολία κατανόησης.

		Τα σημεία εστίασης που έχουν ιδιαίτερα μικρή (<240ms) ή μεγάλη (>1 sec) χρονική διάρκεια μπορούν να θεωρηθούν ασήμαντα και να αφαιρεθούν από την ανάλυση της καταδίωξης βλέμματος.

	

	Συμπεράσματα

	

	Η αξιολόγηση της εμπειρίας του χρήστη μέσω της τεχνολογίας ανίχνευσης ματιού μπορεί να αποκαλύψει πλήθος στοιχείων που δεν είναι δυνατόν να αποκαλυφθούν από άλλη μέθοδο, όπως τα σημεία εστίασης του χρήστη, τι δεν είδε, το μοτίβο της αλληλεπίδρασης, ενδείξεις για το τι ήταν κατανοητό και τι όχι, κ.ά. Το ερώτημα είναι βεβαίως πώς ερμηνεύονται τα παραπάνω στοιχεία: αν και υπάρχουν κάποιοι κανόνες, δεν υπάρχει απάντηση που να ισχύει για κάθε περίπτωση.

	Έτσι, όπως και για κάθε άλλη μέθοδο μέτρησης των φυσιολογικών αντιδράσεων των χρηστών, η ανίχνευση βλέμματος πρέπει να συνοδεύεται από κάποια ποιοτική έρευνα, όπως: παρατήρηση, συνεντεύξεις (μετά την δοκιμή), κ.ά. Επίσης, κατά τη διεξαγωγή της αξιολόγησης υπάρχουν αρκετοί περιορισμοί, όπως ότι οι χρήστες πρέπει να είναι σχεδόν ακίνητοι και απερίσπαστοι. Επίσης, δεν έχει νόημα να γίνονται δοκιμές με ανίχνευση βλέμματος, εκτός κι αν το σύστημα έχει ήδη αξιολογηθεί σε κάποιο βαθμό ώστε να έχουν εντοπιστεί τα πιο σημαντικά θέματα ευχρηστίας.

	

	2.3.5. Άλλες τεχνικές

	

	Τα τελευταία χρόνια έχει προταθεί πλήθος τεχνικών αξιολόγησης της εμπειρίας του χρήστη κατά τη διάρκεια της αλληλεπίδρασης. Οι παρακάτω τεχνικές δεν είναι ολοκληρωμένες αλλά αποκαλύπτουν σημαντικές πτυχές της εμπειρίας και μπορούν να χρησιμοποιηθούν σε συνδυασμό με μεθόδους όπως αυτές που αναφέρθηκαν στα παραπάνω.

	

	Ερωτηματολόγια

	

	Κατά την αξιολόγηση της εμπειρίας του χρήστη συχνά χρησιμοποιούνται ερωτηματολόγια που διερευνούν κάποιες πτυχές, κυρίως τα συναισθήματα των χρηστών. Οι Vermeeren et al (2010) αναφέρουν ότι σε σύνολο 96 μεθόδων αξιολόγησης της εμπειρίας του χρήστη, οι 42 συλλέγουν δεδομένα με κάποιας μορφής ερωτηματολόγιο. Επίσης, οι Bargas-Avila and Hornbaek (2011), κατά την ανασκόπηση 51 σημαντικών μελετών αξιολόγησης της εμπειρίας του χρήστη, διαπιστώνουν ότι από το σύνολο των μελετών που χρησιμοποιούν ερωτηματολόγια, το 80% των μελετών χρησιμοποιεί κάποιο μη-πρότυπο ερωτηματολόγιο (non-standardized, self-developed), το 29% χρησιμοποιεί το AttrakDiff (Hassenzahl, 2004) που μετράει την ελκυστικότητα (attractiveness), το 20% το ερωτηματολόγιο των Lavie and Traktinsky (2004) που μετράει διαστάσεις της αισθητικής (aesthetic dimensions), κ.ά.

	Πλέον, υπάρχουν αρκετά ερωτηματολόγια που έχουν ελεγχθεί ψυχομετρικά για την αξιοπιστία και εγκυρότητά τους. Σχετικά με την μέτρηση συναισθημάτων, ίσως το πιο πρόσφατο είναι το EMO (Emotional Metric Outcomes, Lewis and Mayes, 2014), ενώ ένα από τα παλαιότερα είναι το PANAS (Positive and Negative Affect Schedule, Watson et al., 1988) το οποίο έχει χρησιμοποιηθεί εκτεταμένα σε κλινικές μελέτες και μελέτες ψυχολογίας, άλλα όχι για τη μέτρηση της εμπειρίας του χρήστη. Επίσης, υπάρχουν κάποιες πολύ πρόσφατες συγκριτικές μελέτες για ερωτηματολόγια συναισθηματικών αντιδράσεων των χρηστών (Lewis, 2015).

	Και άλλες πτυχές της εμπειρίας του χρήστη έχουν μετρηθεί με ερωτηματολόγια. Για παράδειγμα, η παρουσία (presence) των χρηστών σε τρισδιάστατα εικονικά περιβάλλοντα, δηλαδή η αίσθηση ότι οι χρήστες βρίσκονται μέσα στο εικονικό περιβάλλον (“the feeling of being there”), ή αλλιώς η ψευδαίσθηση ότι μια μεσολαβηθείσα εμπειρία δεν είναι τέτοια (“an illusion that a mediated experience is not mediated” – Lombard and Ditton, 1997), μπορεί να μετρηθεί από το Ερωτηματολόγιο Παρουσίας (Presence Questionnaire, Witmer and Singer, 1998).

	Προφανώς, κάθε αξιολογητής της εμπειρίας του χρήστη θα πρέπει να μελετήσει και να δοκιμάσει τα παρακάτω ερωτηματολόγια ώστε να εκτιμήσει τον βαθμό στον οποίο μπορούν να είναι χρήσιμα για ένα συγκεκριμένο πρόβλημα αξιολόγησης.

	Η μέτρηση πτυχών της εμπειρίας, και ιδιαίτερα των συναισθημάτων, του χρήστη με ερωτηματολόγια και άλλες ποσοτικές μεθόδουςσυναντά σημαντική κριτική. Για παράδειγμα, οι Boehner et al. (2007) θεωρούν ότι τα συναισθήματα δεν μπορούν να αναπαρασταθούν ως μια άλλη μορφή πληροφορίας, αφού είναι εκ φύσεως δυναμικά, εξαρτώνται από το πολιτισμικό υπόβαθρο των χρηστών και αναδύονται στο πλαίσιο κοινωνικών αλληλεπιδράσεων (socially constructed). Οι προσεγγίσεις για την αξιολόγηση της εμπειρίας του χρήστη δεν θα έπρεπε να αποσκοπούν στην μέτρηση των συναισθηματικών αντιδράσεων, αλλά να υποστηρίζουν την ερμηνεία των συναισθημάτων σε συνεργασία με τους χρήστες (co-interpreting emotions). Αν και δεν προτείνουν κάποια συγκεκριμένη μέθοδο για την παραπάνω πρόταση, υπονοούνται ποιοτικές και συσχεδιαστικές μέθοδοι (όπως η χαρτογράφηση πλαισίου, που είδαμε στα προηγούμενα) ή/και η προσαρμογή αυτών κατά την κατά τη διάρκεια της αλληλεπίδρασής τους με ένα διαδραστικό σύστημα.

	

	Βελτίωση της πρώτης επιλογής (κλικ) του χρήστη

	

	Σύμφωνα με επαναληπτικές μελέτες των Baily and Wolfson (2013), όταν οι χρήστες καλούνται να εκτελέσουν μια εργασία και επιλέγουν σωστά τον πρώτον σύνδεσμο που πρέπει να πετύχουν, τότε κατά 87% τελικά πετυχαίνουν την εργασία –σε διαφορετικά περίπτωση, μόνο το 46% πετυχαίνει. Ο Sauro (2012) προτείνει μια διαδικασία αξιολόγησης της εμπειρίας του χρήστη, που εστιάζει στο να βελτιωθεί η πρώτη επιλογή των χρηστών, ως εξής:

	
		Εντοπισμός σεναρίων για εργασίες χρήστη (task scenarios).

		Ορισμός της βέλτιστης πορείας του χρήστη προς την επιτυχία του στόχου (optimal path), καθώς και άλλων ορθών μονοπατιών (correct paths).

		Ανίχνευση των επιλογών των χρηστών. Μπορεί να γίνει μέσα από εργαλεία online μελέτης της εμπειρίας του χρήστη.

		Χρονομέτρηση του χρόνου μέχρι την πρώτη επιλογή.

		Ερώτηση στους χρήστες για το πόσο βέβαιοι είναι για την πρώτη επιλογή.

		Ερώτηση στους χρήστες για το πόσο δύσκολο ήταν να εντοπίσουν την πρώτη επιλογή.

	Η διαδικασία μπορεί να γίνει και σε συγκριτική αξιολόγηση μεταξύ δύο εκδόσεων του ίδιου ιστότοπου, κάτι που είναι γνωστό και ως δοκιμή Α/Β (A/B testing).

	

	

	Καταγραφή και ερμηνεία εκφράσεων προσώπου

	

	Συχνά, οι εκφράσεις του προσώπου (και του σώματός) μας αποκαλύπτουν πολλά περισσότερα από αυτά που λέμε. Η αναγνώριση και ερμηνεία των εκφράσεων του προσώπου είναι κάτι που κάνουμε όλοι στην καθημερινή επικοινωνία. Μας βοηθάει στην κατανόηση των συναισθημάτων των άλλων και στην προσαρμογή της συμπεριφοράς μας. Η αναγνώριση εκφράσεων του προσώπου και η αντιστοίχιση τους με συναισθήματα αποτελεί ερευνητικό ζήτημα, εδώ και αρκετά χρόνια. Μπορεί να γίνει με διάφορες τεχνολογίες, όπως απλό βίντεο, εργαλεία αναγνώρισης σημείων προσώπου, όπως αυτά που προσφέρονται από τον (πολύ)αισθητήρα MS Kinect, ή αισθητήρες για ηλεκτρομυογράφημα (EMG sensors). Βεβαίως, η ερμηνεία των εκφράσεων δεν είναι ακόμα αξιόπιστη μέσα από εργαλεία Η/Υ, γι’ αυτό απαιτείται η συμμετοχή του αξιολογητή ή ακόμα και κάποιου ειδικού στην αναγνώριση εκφράσεων προσώπου (Tullis and Albert, 2008 σελ. 173).

	

	Κάρτες συναισθημάτων

	Τα συναισθήματα μας είναι συχνά δύσκολο να τα περιγράψουμε λεκτικά. Γι’ αυτό μέθοδοι όπως οι συνεντεύξεις ή τα ερωτηματολόγια μπορούν να αποτύχουν ή/και να παραπλανήσουν τον αξιολογητή, αφού είναι πιθανό οι χρήστες να καταγράφουν με διαφορετικούς όρους το ίδιο συναίσθημα ή το αντίστροφο. Γι’ αυτούς τους λόγους οι Desmet et al. (2001) προτείνουν την τεχνική των καρτών συναισθημάτων (Emocards) η οποία έχει ως στόχο να διερευνήσει ή να ανιχνεύσει (probe) τα συναισθήματα των χρηστών, ζητώντας από αυτούς να επιλέξουν το συναίσθημα που τους εκφράζει από λίστα καρτών σε μορφή σκίτσου (Εικόνα Γ-30). Πρόκειται για μια δημιουργική μέθοδο αξιολόγησης, που στόχο έχει να εμπνεύσει τη σχεδιαστική ομάδα. Η τεχνική μπορεί να εφαρμοστεί αμέσως μετά από την εκτέλεση μιας εργασίας (post task) ή αμέσως μετά την ολοκλήρωση της αλληλεπίδρασης με το υπό αξιολόγηση σύστημα (post session).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-C-30.png]

	Εικόνα Γ-30. Κάρτες συναισθημάτων (emocards).

	

	2.4. Μέθοδοι αξιολόγησης της εμπειρίας σε βάθος χρόνου

	

	Η εμπειρία είναι μια ρευστή έννοια, στον βαθμό που η αποτίμηση μας γι’ αυτή αλλάζει στον χρόνο. Αυτό συμβαίνει, καταρχήν, με τις νέες εμπειρίες. Για παράδειγμα, ίσως τη στιγμή που βρίσκεστε για πρώτη φορά σε ένα εστιατόριο διεθνούς κουζίνας και δοκιμάζετε κάποια πρωτόγνωρα φαγητά, να νιώσετε περίεργα ή και δυσάρεστα, όμως την επόμενη μέρα να αναλογιστείτε ότι ήταν μια πολύ ενδιαφέρουσα εμπειρία και να θέλετε να την επαναλάβετε. Επίσης, όταν βιώνουμε κατ’ επανάληψη μια εμπειρία, η αρχική μας αίσθηση πιθανότατα θα αλλάξει. Για παράδειγμα, όταν ακούμε για πρώτη φορά ένα τραγούδι μπορεί να μη μας αρέσει ιδιαίτερα, όταν όμως το ακούσουμε ξανά να το αγαπήσουμε, ή το αντίστροφο. Δεν είναι μόνο οι προσδοκίες, ούτε μόνο ό,τι βιώνουμε κατά τη χρήση, αλλά και η αποτίμηση των προηγούμενων εμπειριών, που σχηματοποιεί τη συνολική αίσθηση που έχουμε γι’ αυτές.

	Η αξιολόγηση της εμπειρίας του χρήστη σε βάθος χρόνου μπορεί να γίνει με τις περισσότερες από τις μεθόδους που ήδη αναφέρθηκαν, εφόσον επαναλάβουμε τη διαδικασία. Επιπλέον, υπάρχουν μέθοδοι (και προτείνονται διαρκώς και άλλες) που εξετάζουν την αξιολόγηση της εμπειρίας σε βάθος χρόνου. Στο κεφάλαιο αυτό θα κάνουμε αναφορά στις μελέτες ημερολογίου και την καμπύλη της εμπειρίας του χρήστη σε μεγαλύτερο βάθος.

	

	2.4.1. Μελέτες ημερολογίου

	

	Οι μελέτες ημερολογίου (diary studies) επιτρέπουν στους χρήστες να καταγράφουν την εμπειρία τους από τη χρήση ενός προϊόντος σε επιλεγμένες στιγμές της ημέρας. Πρόκειται για μια μέθοδο αυτό-αναφοράς (self-reporting), επειδή οι χρήστες συμπληρώνουν το ημερολόγιο χωρίς την παρέμβαση του αξιολογητή (πέρα από πιθανές υπενθυμίσεις).

	Υπάρχουν πολλές παραλλαγές της μεθόδου, τόσο ως προς τη διαδικασία, όσο και προς τη μορφή του ημερολογίου, το οποίο κατασκευάζεται από τον αξιολογητή, στη βάση των στοιχείων της εμπειρίας που ενδιαφέρεται να καταγράψει. Επίσης, η καταγραφή μπορεί να γίνεται ηλεκτρονικά, με αποτέλεσμα να επιτρέπει τη συμμετοχή χρηστών από διαφορετικές τοποθεσίες και την online επισκόπηση από τους αξιολογητές.

	Η μέθοδος μπορεί να χρησιμοποιηθεί τόσο για να εκτιμήσει πτυχές της εμπειρίας στην αρχή της σχεδιαστικής διαδικασίας, όσο και για να καταγράψει την εμπειρία χρήσης του συστήματος σε κάποιο βάθος χρόνου.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-C-31.png]

	Εικόνα Γ-31. Σελίδες από βιβλιάριο μελέτης ημερολογίου.

	

	Σκοπός και διαδικασία

	

	Ο σκοπός της μεθόδου είναι να επιτρέψει στους χρήστες να καταγράψουν εμπειρίες τη στιγμή που συμβαίνουν, ή λίγο αργότερα. Σημαντικά στοιχεία της διαδικασίας περιλαμβάνουν τα εξής.

	Προετοιμασία. Οι μελέτες ημερολογίου απαιτούν αρκετή προετοιμασία από τον αξιολογητή, επειδή το ημερολόγιο πρέπει να κατασκευαστεί σε χαρτί ή ηλεκτρονικά. Επίσης, από τη στιγμή που θα δοθεί στους χρήστες δεν μπορούν να γίνουν αλλαγές, γι’ αυτό απαιτείται προκαταρκτικός έλεγχος, πράγμα που επίσης αυξάνει τον χρόνο προετοιμασίας.

	Επιλογή χρηστών. Όπως σε κάθε μέθοδο αξιολόγησης της εμπειρίας του χρήστη, οι χρήστες θα πρέπει να είναι οι πραγματικοί ή αντιπροσωπευτικοί αυτών. Ένα επιπλέον στοιχείο για τις μελέτες ημερολογίου είναι ότι απαιτείται οι χρήστες να χαρακτηρίζονται από κίνητρο και αξιοπιστία, ώστε όντως να συμβάλουν, χωρίς ιδιαίτερη προσπάθεια εμψύχωσης, με πραγματικά δεδομένα. Οι χρήστες που εν γένει αντιδρούν συντομότερα στην επικοινωνία, που ενδιαφέρονται αρκετά για την αξιολόγηση, που χαρακτηρίζονται από προθυμία και θετική διάθεση και είναι άνετοι στην έκφραση σκέψεων και συναισθημάτων είναι οι πλέον κατάλληλοι.

	Σχεδίαση του ημερολογίου. Γενικά, κάθε ημερολόγιο περιλαμβάνει σημεία ανάδρασης (feedback), όπου οι χρήστες καλούνται να απαντήσουν σε ερωτήματα (π.χ. «πώς ξεκινήσατε σήμερα τη μέρα σας στη δουλειά;») και σημεία εκμαίευσης (elicitation), όπου οι χρήστες παρέχουν οπτικό υλικό (σκίτσα, φωτογραφίες, ακόμα και βίντεο ή ήχους, αν το ημερολόγιο είναι ηλεκτρονικό – π.χ. «φωτογραφήστε το γραφείο σας»), που μπορεί να οδηγήσει σε ερωτήσεις αργότερα κατά τη διάρκεια κάποια συνέντευξης. Η οπτική σχεδίαση του ημερολογίου μπορεί επίσης να απασχολήσει τον ερευνητή, ώστε ενισχύσει το κίνητρο του χρήστη να το ενσωματώσει στην καθημερινότητα του και να το συμπληρώσει με προσοχή, στη διάρκεια της μελέτης.

	Διάρκεια της μελέτης. Σύμφωνα με τους Goodman et al. (2012), θα πρέπει να υπάρχουν τουλάχιστον έξι (6) εγγραφές για κάθε στοιχείο ενδιαφέροντος, ώστε να είναι δυνατόν να παρατηρηθεί κάποια τάση (trend). Άρα, αν το στοιχείο καταγράφεται μια φορά καθημερινά, μια εβδομάδα είναι πιθανότατα αρκετή – αν βέβαια το στοιχείο καταγράφεται μια φορά την εβδομάδα, θα χρειαστούν περίπου δύο (2) μήνες.

	Επινόηση ασκήσεων. Οι μελέτες ημερολογίου είναι πολύ ευέλικτες και ο αξιολογητής απαιτείται να είναι δημιουργικός ως προς τις ασκήσεις που θα αναθέσει στους χρήστες, ώστε να μάθει για τα στοιχεία της εμπειρίας που τον ενδιαφέρουν. Τυπικές ασκήσεις περιλαμβάνουν (Goodman et al., 2012):

	
		Λήψη φωτογραφιών από μέρη (π.χ. η κουζίνα στο σπίτι), δραστηριοτήτων (μαγείρεμα) και γράψιμο λεζάντας που περιγράφει τη φωτογραφία.

		Χρήση αυτοκόλλητων ή εικονιδίων για την αποκάλυψη της διάθεσης του χρήστη.

		Σχεδίαση χαρτών για ένα μέρος ενδιαφέροντος (π.χ. τον χώρο εργασίας).

		Σημείωση τόπου, χρόνου και σκοπού για μια δραστηριότητα ενδιαφέροντος (π.χ. έλεγχος ηλεκτρονικού ταχυδρομείου).

	Χρονοδιάγραμμα εγγραφών από τους χρήστες. Μπορεί να είναι τακτικό (π.χ. κάθε ώρα) ή κυμαινόμενο (όταν συμβαίνει ένα γεγονός ενδιαφέροντος).

	Παρακολούθηση ημερολογίου. Η παρακολούθηση του ημερολογίου των χρηστών από τον αξιολογητή συνήθως γίνεται σε καθημερινή βάση – γι’ αυτό εξυπηρετεί η μελέτη να γίνεται ηλεκτρονικά. Και αυτή η διαδικασία απαιτεί χρόνο, για παράδειγμα αν συμμετέχουν 10 χρήστες για μια εβδομάδα και κάνουν 5 εγγραφές την ημέρα, το σύνολο φτάνει τις 350 εγγραφές. Επίσης, οι συμμετέχοντες μπορεί, κατά τη διάρκεια της άσκησης, να έχουν απορίες που θα πρέπει να αντιμετωπιστούν.

	Επιλογή πλατφόρμας. Το ημερολόγιο μπορεί να δοθεί στους χρήστες στις εξής μορφές (Goodman et al., 2012):

	
		Έντυπο μικρό βιβλίο με ασκήσεις (booklet), το οποίο θα έχουν μαζί τους καθόλη τη διάρκεια της μελέτης και θα το συμπληρώνουν όταν χρειάζεται.

		Online εργαλεία. Σταδιακά γίνεται πιο συχνό οι μελέτες ημερολογίου να διεξάγονται online, μέσω κατάλληλων εργαλείων που έχουν αναπτυχθεί γι’ αυτό τον σκοπό και μπορούν να προσαρμοστούν για τις ανάγκες κάθε μελέτης (βλ. προηγούμενα για κάποια παραδείγματα). Επίσης, είναι δυνατόν να διαμορφωθούν και υπάρχοντα εργαλεία, όπως ιστολόγια ή φόρουμ, με τρόπο που να υποστηρίζει την online καταγραφή.

		Ηχητικά μηνύματα. Έχουν χρησιμοποιηθεί και φορητές τεχνολογίες για την ηχητική καταγραφή μέσω κατάλληλων εφαρμογών, αλλά η χρήση τους δεν είναι ακόμα διαδεδομένη.

	Οι Goodman et al. (2012) συνοψίζουν ένα τυπικό χρονοδιάγραμμα διεξαγωγής μιας μελέτης ημερολογίου στον (Πίνακας Γ-6).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-C-6.png]

	Πίνακας Γ-6. Τυπικό χρονοδιάγραμμα μελέτης ημερολογίου.

	

	Συλλογή και ανάλυση δεδομένων

	

	Τα δεδομένα μιας μελέτης ημερολογίου είναι ποιοτικά. Τα δεδομένα μιας μελέτης ημερολογίου είναι οι εγγραφές του: σύντομα κείμενα, φωτογραφίες, εικονίδια, κ.ά. οργανωμένα στη βάση των ασκήσεων που δόθηκαν. Αφορούν στην καταγραφή διαθέσεων και προσωπικών λεπτομερειών για δραστηριότητες ενδιαφέροντος, με στόχο τόσο να εμπνεύσουν τους αξιολογητές, ώστε οι ίδιοι να εκτιμήσουν την ευχάριστη και κατάλληλη χρήση των τεχνολογιών.

	Η ανάλυση των δεδομένων δεν γίνεται με κάποια συγκεκριμένη μεθοδολογία, λόγω του δημιουργικού χαρακτήρα της μεθόδου. Ο αξιολογητής καλείται να ελέγξει τις εγγραφές των χρηστών προσεκτικά και να αποσπάσει λεπτομέρειες και τάσεις που χαρακτηρίζουν την εμπειρία τους. Κάποιες γενικές οδηγίες για την αναγνώριση σημαντικών στοιχείων εμπειρίας από τα δεδομένα ημερολογίου δίνονται από τους Goodman et al. (2012):

	
		Να είναι τα ημερολόγια σχετικά (relevant) με τους στόχους της μελέτης,

		Να είναι διακριτικά και να μην αποσπούν τη προσοχή του χρήστη (non - disruptive) κατά το δυνατόν από τη δραστηριότητα

		Να μην ελέγχουν άμεσα την απόδοση ή τη συναισθηματική κατάσταση του χρήστη (non – biasing) ώστε να μην τον αναγκάσουν να εκφραστεί έντονα και με μεροληψία.

	Οι παραπάνω οδηγίες πρέπει ασφαλώς να ακολουθηθούν τόσο κατά τη σχεδίαση των ασκήσεων, όσο και κατά την εξέταση των δεδομένων.

	

	Συμπεράσματα

	

	Τα ημερολόγια βοηθούν στη μελέτη καθημερινών δραστηριοτήτων που εκτείνονται σε κάποιο βάθος χρόνου, ή και γεγονότων που συμβαίνουν σχετικά σπάνια, σε απροσδόκητον χρόνο. Η χρήση τους ελαχιστοποιεί την ανάγκη για ενθύμηση και βελτιώνει την καταγραφή, σε σχέση με μεθόδους που ζητούν από τους χρήστες να κάνουν ανασκόπηση. Είναι ένα εργαλείο έρευνας και αξιολόγησης με μοναδικά χαρακτηριστικά, αλλά απαιτεί κάποιο χρόνο για την προετοιμασία του ημερολογίου, και για την ανασκόπηση των εγγραφών, καθώς και χρήστες με κίνητρο και αξιοπιστία.

	

	2.4.2. Η καμπύλη της εμπειρίας του χρήστη

	

	Οι μελέτες ημερολογίου απαιτούν μεγάλη προετοιμασία και επινοητική σχεδίαση, γι’ αυτό οι απαιτήσεις εκπόνησής τους είναι μεγάλες. Μια μέθοδος αξιολόγησης της εμπειρίας του χρήστη σε βάθος χρόνου, που είναι απλή στην εφαρμογή της και δεν απαιτεί σημαντική προετοιμασία, είναι η καμπύλη της εμπειρίας της χρήστη (UXCurve, Kujala et al., 2014).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-C-32.png]

	Εικόνα Γ-32. Καμπύλη της εμπειρίες του χρήστη.

	

	Σκοπός και διαδικασία

	

	Η καμπύλη της εμπειρίας του χρήστη έχει σχεδιαστεί ως μια φθηνή και εύκολη στην εφαρμογή μέθοδος αξιολόγησης της εμπειρίας σε βάθος χρόνου. Η μέθοδος βασίζεται στην ιδέα της καταγραφής, από τους χρήστες, σημαντικών εμπειριών στο τέλος της ημέρας, και έχει εφαρμοστεί και σε άλλες μεθόδους (βλ. παρακάτω). Εδώ, όμως, γίνεται με πολύ απλό τρόπο. Ο χρήστης καλείται να σχηματίσει μια τεθλασμένη γραμμή, με τα σημεία σε ένα διάγραμμα όπου ο άξονας x δείχνει τον χρόνο και ο y την αποτίμηση της εμπειρίας (δεν δείχνονται τιμές, μόνο ότι η εμπειρία μπορεί να έχει θετική ή αρνητική αποτίμηση +/-) (Εικόνα Γ-32, αριστερά). Ο χρήστης, επίσης, μπορεί να εξηγήσει συνοπτικά την εμπειρία σε σημειώσεις επί της κάρτας που του δίνεται. Στον χρήστη μπορούν να δοθούν περισσότερες από μία κάρτες την ημέρα, για κάθε πτυχή της εμπειρίας που μπορεί να αξιολογείται.

	

	Συλλογή και ανάλυση δεδομένων

	

	Τα δεδομένα που συλλέγονται είναι ποιοτικά και ποσοτικά και περιλαμβάνουν τα εξής:

	
		Οι καμπύλες εμπειρίας των χρηστών, πιθανώς ανά πτυχή της εμπειρίας που αξιολογείται. Όταν τοποθετούνται όλες οι καμπύλες μαζί, μπορούμε να έχουμε μια οπτικοποίηση των τάσεων (trends) της εμπειρίας σε βάθος χρόνου (Εικόνα Γ-32, στο κέντρο και δεξιά φαίνονται οι τάσεις αύξουσας/φθίνουσας πορείας σε βάθος χρόνου).

		Επιμέρους στιγμές εμπειρίας που επισημαίνουν οι χρήστες. Αν παρατηρηθούν συμπτώσεις μεταξύ χρηστών, τα στοιχεία του συστήματος που επηρεάζουν την εμπειρία μπορούν να διερευνηθούν σε μεγαλύτερο βάθος.

		Συγκέντρωση θετικών/αρνητικών σχολίων, πιθανώς ανά πτυχή της εμπειρίας (εφόσον έχουμε περισσότερες κάρτες).

	

	Συμπεράσματα

	

	Η μέθοδος της καμπύλης της εμπειρίας του χρήστη είναι πολύ απλή στην εφαρμογή και παράγει ενδιαφέροντα δεδομένα, όπως οι τάσεις της εμπειρίας σε βάθος χρόνου καθώς και οι επισημάνσεις επιμέρους στιγμών που έχουν σημασία για τους χρήστες.

	

	2.4.3. Άλλες μέθοδοι

	

	Άλλες μέθοδοι που εξετάζουν την εμπειρία του χρήστη σε βάθος χρόνου είναι οι εξής:

	Η μέθοδος δειγμάτων εμπειρίας (Experience Sampling Method, ESM) έχει προταθεί από τους Csikszentmihalyi and Larson (1987) και συλλέγει πληροφορίες για τα συναισθήματα των χρηστών σε πραγματικό χρόνο και σε προεπιλεγμένες στιγμές της ημέρας. Η μέθοδος ελαχιστοποιεί την μεροληψία που θα προκαλούνταν αν οι χρήστες έκαναν ανασκόπηση της εμπειρίας τους, αλλά τους διακόπτει από την ροή της καθημερινότητάς τους, πράγμα που είναι συχνά ενοχλητικό, με αποτέλεσμα να μην προτιμάται για αξιολόγηση της εμπειρίας σε μεσοπρόθεσμο ή μακροπρόθεσμο χρόνο. Αν και η μέθοδος έχει εφαρμοστεί εκτεταμένα σε κλινικές μελέτες, υπάρχουν κάποιες προσαρμογές της για την περίπτωση της εμπειρίας χρήστη, μετά την αλληλεπίδραση με διαδραστικά συστήματα, με χρήση οπτικοποιήσεων της πληροφορίας (Hsieh et al., 2008)

	Η μέθοδος ανακατασκευής της ημέρας (Day Reconstruction Method), που έχει προταθεί από τους Kahneman, et al. (2004), εφαρμόζεται από τους χρήστες στο τέλος της ημέρας, οπότε καλούνται να κάνουν ανασκόπηση και να αποτυπώσουν τις εμπειρίες τους. Το πλεονέκτημα της μεθόδου σε σχέση με την προηγούμενη είναι ότι δεν προκαλεί διακοπές στους χρήστες, απλά απαιτεί να αφιερώνουν λίγο χρόνο καθημερινά για να συμπληρώνουν τις αναγκαίες πληροφορίες. Η μέθοδος έχει επίσης προταθεί στο πλαίσιο κλινικών μελετών, αλλά υπάρχουν κάποιες εφαρμογές της και για την περίπτωση της εμπειρίας χρήσης διαδραστικών συστημάτων (Karapanos et al., 2009).

	

	3. Συμπεράσματα

	

	Στο κεντρικό άρθρο του τεύχους του επιστημονικού περιοδικού International Journal of Human-Computer Studies, που ήταν αφιερωμένο στο θέμα της εμπειρίας του χρήστη, οι Law and Ambrahao (2014) σημειώνουν τα εξής: «Στο πεδίο της Αλληλεπίδρασης Ανθρώπου-Υπολογιστή, η μετατόπιση της έμφασης, από τη μηχανική ευχρηστίας στο πιο πλούσιο σε εύρος ζητούμενο της εμπειρίας του χρήστη, εξετάζει τα συναισθήματα, τα κίνητρα και τις αξίες των χρηστών, με την ίδια αν όχι μεγαλύτερη προσοχή από την ευκολία χρήσης, μάθησης και προσωπικής ικανοποίησης. Μεταξύ άλλων, με αυτή τη νέα έμφαση σε θέματα εμπειρίας του χρήστη, έχουν αναπτυχθεί τέσσερις προκλήσεις: (α) ο ορισμός της εμπειρίας του χρήστη, (β) η μοντελοποίηση (της εμπειρίας του χρήστη), (γ) η επιλογή μεθόδων αξιολόγησης, δ) η εξασφάλιση ανάδρασης και πληροφόρησης από την αξιολόγηση της εμπειρίας προς τη διαδικασία ανάπτυξης λογισμικού».

	Σε αυτό το κεφάλαιο είδαμε ότι η έννοια της εμπειρίας του χρήστη είναι κοινώς αποδεκτή ως υποκειμενική, εξαρτώμενη από το πλαίσιο χρήσης, και δυναμική σε βάθος χρόνου. Ο ορισμός που δίνεται από το ISO 9241 είναι ότι η εμπειρία του χρήστη αφορά τις «αντιλήψεις και αντιδράσεις του ατόμου από τη χρήση ή προσδοκώμενη χρήση ενός προϊόντος, συστήματος ή υπηρεσίας». Σε αντίθεση όμως με την έννοια της ευχρηστίας, υπάρχουν ακόμα πολλοί ορισμοί, ενώ ακόμα και ο παραπάνω, αν και δίνεται από το ISO, αναφέρεται ως διφορούμενος, με ανάγκη επαναπροσδιορισμού (Law and Ambrahao, 2014).

	Επιπλέον, σε αντίθεση με το πεδίο της ευχρηστίας, όπου υπάρχουν αρκετές καθιερωμένες μετρικές οι οποίες έχουν χρησιμοποιηθεί εκτεταμένα σε αξιολογήσεις, αυτό δεν ισχύει για την εμπειρία του χρήστη, όπου κάποιοι ερευνητές και επαγγελματίες επισημαίνουν την επιστημονική αντίθεσή τους σε μια τόσο αναλυτική προσέγγιση.

	Το πεδίο των μεθόδων αξιολόγησης της εμπειρίας του χρήστη δεν είναι επίσης ξεκαθαρισμένο, και διαρκώς εξελίσσεται. Είναι ενδεικτικό ότι αρκετές μέθοδοι που αναφέρονται σε αυτό το βιβλίο (σε μια ταξινόμηση που δεν είναι ακόμα καθιερωμένη στη βιβλιογραφία) έχουν διατυπωθεί πολύ πρόσφατα, ενώ παλαιότερες μέθοδοι έχουν προσαρμοστεί ως προς τη διερεύνηση συναισθημάτων, τάσεων, πεποιθήσεων, εντυπώσεων, κ.ά.

	Πάρα πολλές από τις πτυχές της εμπειρίας του χρήστη έχουν οριστεί, διατυπωθεί, αναλυθεί και χρησιμοποιηθεί σε συγκεκριμένα πλαίσια. Για παράδειγμα η έννοια της παρουσίας (presence) έχει μελετηθεί εκτεταμένα στο πλαίσιο εφαρμογών εικονικής πραγματικότητας, η αίσθηση της επάρκειας (competence) στα πλαίσια της μάθησης, κ.ά. Η έννοια της εμπειρίας του χρήστη δεν περιγράφεται ικανοποιητικά σε θεωρητικό επίπεδο ακόμα, παρότι υπάρχουν ήδη αρκετά εννοιολογικά πλαίσια που επιχειρούν να την περιγράψουν, και στα οποία έγινε μια σύντομη επισκόπηση. Η ανάπτυξη της θεωρητικής θεμελίωσης για την εμπειρία του χρήστη θα επιτρέψει την διατύπωση μεθόδων αξιολόγησης που θα συλλέγουν δεδομένα, τα οποία θα μπορούν να ερμηνευτούν και σε θεωρητικό πλαίσιο – πέρα από αυτό των στοιχείων της κάθε μελέτης.

	

	3.1. Σημαντικά σημεία

	

	Τα πιο σημαντικά σημεία του κεφαλαίου είναι τα εξής:

	
		Η εμπειρία του χρήστη είναι υποκειμενική, εξαρτώμενη από το πλαίσιο χρήσης, και δυναμική σε βάθος χρόνου.

		Υπάρχει πλήθος ορισμών για την εμπειρία του χρήστη, καθώς και πλήθος πτυχών που την προσδιορίζουν. Σύμφωνα με το ISO 9241 η εμπειρία του χρήστη αφορά τις «αντιλήψεις και αντιδράσεις του ατόμου από τη χρήση ή προσδοκώμενη χρήση ενός προϊόντος, συστήματος ή υπηρεσίας».

		Η εμπειρία του χρήστη επεκτείνει και εμπεριέχει τις έννοιες της ευχρηστίας και της προσβασιμότητας (που είδαμε στα προηγούμενα κεφάλαια) αλλά και άλλες πτυχές της αποδοχής ενός διαδραστικού συστήματος από τους χρήστες, συμπεριλαμβάνοντας τα συναισθήματα τους.

		Πλήθος εννοιολογικών μοντέλων επιδιώκει να προσδιορίσει την εμπειρία του χρήστη σε σχέση με επιμέρους πτυχές ή εκφάνσεις της. Κάποια από αυτά έχουν διατυπωθεί από επαγγελματίες και εστιάζουν στη διαδικασία ανάπτυξης, άλλα είναι διατυπωμένα από ερευνητές και εστιάζουν σε πτυχές της εσωτερικής κατάστασης των χρηστών, άλλα είναι διατυπωμένα από σχεδιαστές και επιδιώκουν να συνδυάσουν τα παραπάνω στοιχεία με ποιοτικούς όρους.

		Κάποιοι παράγοντες είναι πρακτικής φύσεως, όπως η ευκολία εύρεσης (findability) των υπηρεσιών, η επικοινωνία της μάρκας/εταιρικής ταυτότητας (branding), κ.ά. Η σημασία πρακτικών παραγόντων εμπειρίας του χρήστη είναι αδιαμφισβήτητη ιδιαίτερα για την περίπτωση της αξιολόγησης.

		Άλλοι παράγοντες της εμπειρίας του χρήστη, όπως τα συναισθήματα και η αισθητική, παραμένουν (ίσως και για πολύ καιρό ακόμα) αντικείμενο βασικής έρευνας, από τη στιγμή που δεν μπορούν να εξηγηθούν σε ευρύτερα πλαίσια.

		Η αξιολόγηση της εμπειρίας του χρήστη αναφέρεται σε ένα ευρύ σύνολο πτυχών της εμπειρίας, μεθόδων και τεχνικών/εργαλείων που χρησιμοποιούνται για να αποκαλύψουν πώς ο χρήστης αντιλαμβάνεται και αισθάνεται για κάποιο προϊόν, σύστημα ή υπηρεσία, πριν, κατά τη διάρκεια και μετά την αλληλεπίδρασή του με αυτό.

		Η αξιολόγηση της εμπειρίας δεν είναι εύκολο έργο αφού είναι υποκειμενική, προσδιοριζόμενη από το πλαίσιο χρήσης και αλλάζει σε βάθος χρόνου.

		Για την επιτυχία μιας μελέτης εμπειρίας του χρήστη, ο ερευνητής-αξιολογητής θα πρέπει να επιλέξει τις κατάλληλες πτυχές της εμπειρίας, να τις προσδιορίσει λεπτομερώς μέσω επιμέρους παραγόντων ή και μετρικών και να επιλέξει/προσαρμόσει μεθόδους που ταιριάζουν στη συγκεκριμένη περιοχή ενδιαφέροντος-εφαρμογής (π.χ. εκπαίδευση, παιχνίδια, φορητές συσκευές, κ.ά.).

		Οι μέθοδοι αξιολόγησης της εμπειρίας του χρήστη διακρίνονται:

		1. Ως προς την έμφαση τους, σε μεθόδους αξιολόγησης ευχρηστίας και σχεδιαστικές μεθόδους

		2. Ως προς τα δεδομένα που συλλέγουν, αναλύουν και παρουσιάζουν, σε ποιοτικές και ποσοτικές

		3. Ως προς τον χώρο, σε αυτές που διεξάγονται στο εργαστήριο (lab), στο πεδίο (field) και online.

		4. Ως προς τον χρόνο διεξαγωγής τους σε σχέση με την αλληλεπίδραση των χρηστών, σε αξιολογήσεις: προσδοκώμενης χρήσης (εκτίμηση), της εμπειρίας κατά την αλληλεπίδραση, της εμπειρίας σε βάθος χρόνου.

		Η αξιολόγηση της προσδοκώμενης εμπειρίας χρήσης μπορεί να διεξαχθεί με τις μεθόδους: πρωτοτυποποίηση σε χαρτί (paper prototyping), ταξινόμηση καρτών (card sorting) και χαρτογράφηση πλαισίου (context mapping).

		Η πρωτοτυποποίηση σε χαρτί (paper prototyping) είναι μια δημιουργική μέθοδος που συνδυάζει τη σχεδίαση με την αξιολόγηση της εμπειρίας του χρήστη. Ο σκοπός της πρωτοτυποποίησης σε χαρτί είναι να αποτυπωθούν και να ελεγχθούν –έγκαιρα και με τη συμμετοχή χρηστών- οι βασικές σχεδιαστικές ιδέες (concepts) για το διαδραστικό σύστημα.

		Η ταξινόμηση καρτών είναι μια χρηστοκεντρική μέθοδος ανακάλυψης της οργάνωσης της πληροφορίας του υπό σχεδίαση διαδραστικού συστήματος. Ο στόχος της ταξινόμησης καρτών είναι η παραγωγή κάποιας ταξινόμησης ή ιεραρχίας περιεχομένου του υπό σχεδίαση συστήματος.

		Η χαρτογράφηση πλαισίου (context mapping) είναι μια μέθοδος που ακολουθεί τη φιλοσοφία της συσχεδίασης (codesign). Η μέθοδος είναι σύνθετη και ενοποιεί, με λεπτό και ευφυή τρόπο, την έρευνα με τη σχεδίαση και την αξιολόγηση της εμπειρίας του χρήστη. Ο βασικός στόχος της χαρτογράφησης πλαισίου είναι να αποσπάσει πληροφορίες από τους χρήστες για το πλαίσιο χρήσης του υπό σχεδίαση συστήματος. Το πλαίσιο χρήσης επηρεάζει σε σημαντικό βαθμό την εμπειρία του χρήστη και αποτελεί κρίσιμο παράγοντα για τη σχεδίαση.

		Οι μέθοδοι αξιολόγησης της εμπειρίας του χρήστη κατά τη διάρκεια της αλληλεπίδρασης με το σύστημα αποσκοπούν στην παρατήρηση και καταγραφή πτυχών της εμπειρίας τους, τη στιγμή που αυτή διαμορφώνεται και αναδύεται. Παρουσιάζονται οι μελέτες πεδίου (field studies), online μελέτες εμπειρίας χρήστη (online user experience studies), η ανάλυση δεδομένων χρήσης (usage data analysis) και η αξιολόγηση εμπειρίας μέσω ανίχνευσης ματιού (eye tracking).

		Οι μελέτες πεδίου (field studies) αφορούν στην παρουσία του ερευνητή-αξιολογητή στον χώρο όπου οι χρήστες απασχολούνται με σημαντικές δραστηριότητες, και σε κατάλληλα επιλεγμένο χρόνο, ώστε να είναι δυνατόν να γίνει συστηματική παρατήρησή τους και εξαγωγή συμπερασμάτων για την εμπειρία τους. Ο στόχος είναι να καταλάβουμε τι κάνουν οι χρήστες, πώς το κάνουν και γιατί. Με άλλα λόγια, όταν οι μελέτες πεδίου γίνονται οργανωμένα και συστηματικά, μπορούν να μας δώσουν πάρα πολλές πληροφορίες, και μοναδική επίγνωση για την εμπειρία του χρήστη.

		Η online μελέτη της εμπειρίας του χρήστη γίνεται με τη χρήση εξειδικευμένων εργαλείων λογισμικού, τα οποία καταγράφουν πτυχές της αλληλεπίδρασης του χρήστη με ένα σύστημα, κατά τη διάρκεια μιας ελεγχόμενης και καλά προετοιμασμένης διαδικασίας. Η διαδικασία είναι ελεγχόμενη και υπό αυτήν την έννοια μοιάζει με τις δοκιμές ευχρηστίας, όμως υπάρχουν αρκετές διαφορές μεταξύ τους.

		Η ανάλυση δεδομένων χρήσης αποσκοπεί στην αποτύπωση της παρούσας κατάστασης χρήσης του συστήματος από διάφορες οπτικές γωνίες, με εύληπτες οπτικοποιήσεις και διαγράμματα. Η ανάλυση δεδομένων χρήσης δεν μας εξηγεί γιατί οι χρήστες συμπεριφέρονται με συγκεκριμένους τρόπους, αλλά μπορεί να είναι η αφετηρία μιας στοχευμένης ποιοτικής/ποσοτικής αξιολόγησης της εμπειρίας, με μεθόδους όπως οι μελέτες πεδίου ή οι online μελέτες εμπειρίας.

		Η αξιολόγηση της εμπειρίας του χρήστη μέσω της ανίχνευσης ματιού είναι μία μέθοδος μέτρησης φυσιολογικών αντιδράσεων (physiological measurements) των χρηστών. Η εμπειρία του χρήστη μπορεί να καταγραφεί και ερμηνευτεί, σε κάποιο βαθμό, μέσα από την ανίχνευση του ματιού σε μια καλά οργανωμένη διαδικασία αξιολόγησης. Η αξιολόγηση της εμπειρίας του χρήστη μέσω της τεχνολογίας ανίχνευσης ματιού μπορεί να αποκαλύψει πλήθος στοιχείων για την εμπειρία του χρήστη, που δεν είναι δυνατόν να αποκαλυφθούν από άλλη μέθοδο. Όπως κάθε μέθοδος μέτρησης των φυσιολογικών αντιδράσεων των χρηστών πρέπει να συνοδεύεται από κάποια ποιοτική έρευνα, όπως παρατήρηση ή συνεντεύξεις (μετά την δοκιμή).

		Αναφέρονται συνοπτικά και άλλες μέθοδοι και τεχνικές αξιολόγησης της εμπειρίας του χρήστη κατά τη διάρκεια της αλληλεπίδρασης, όπως: ερωτηματολόγια, βελτίωση της πρώτης επιλογής του χρήστη, καταγραφή και ερμηνεία εκφράσεων προσώπου, κάρτες συναισθημάτων.

		Η αξιολόγηση της εμπειρίας του χρήστη σε βάθος χρόνου μπορεί να γίνει με τις περισσότερες από τις μεθόδους που ήδη αναφέρθηκαν, εφόσον επαναλάβουμε τη διαδικασία. Επιπλέον, υπάρχουν μέθοδοι (και προτείνονται διαρκώς και άλλες) που εξετάζουν την αξιολόγηση της εμπειρίας σε βάθος χρόνου, όπως: οι μελέτες ημερολογίου και η καμπύλη της εμπειρίας του χρήστη σε μεγαλύτερο βάθος.

		Οι μελέτες ημερολογίου (diary studies) επιτρέπουν στους χρήστες να καταγράφουν την εμπειρία τους από τη χρήση ενός προϊόντος σε επιλεγμένες στιγμές της ημέρας. Πρόκειται για μια μέθοδο αυτό-αναφοράς (self-reporting), επειδή οι χρήστες συμπληρώνουν το ημερολόγιο χωρίς την παρέμβαση του αξιολογητή (πέρα από πιθανές υπενθυμίσεις). Είναι ένα εργαλείο έρευνας και αξιολόγησης με μοναδικά χαρακτηριστικά, αλλά απαιτεί κάποιο χρόνο για την προετοιμασία του ημερολογίου, όπως και για την ανασκόπηση των εγγραφών, καθώς και χρήστες με κίνητρο και αξιοπιστία.

		Η καμπύλη της εμπειρίας της χρήστη (UXCurve) είναι μια μέθοδος αξιολόγησης της εμπειρίας του χρήστη σε βάθος χρόνου, που είναι απλή στην εφαρμογή της και δεν απαιτεί σημαντική προετοιμασία. Επίσης, παράγει ενδιαφέροντα δεδομένα, όπως οι τάσεις της εμπειρίας σε βάθος χρόνου, καθώς και οι επισημάνσεις επιμέρους στιγμών που έχουν σημασία για τους χρήστες.

	

	3.2. Ερωτήσεις ανακεφαλαίωσης

	

	Μερικές ερωτήσεις ανακεφαλαίωσης περιλαμβάνουν:

	
		Αναφερθείτε σε τρεις (3) πτυχές ή εκφάνσεις της εμπειρίας του χρήστη που είναι κατά τη γνώμη σας ιδιαίτερα σημαντικές στο πλαίσιο της Αλληλεπίδρασης Ανθρώπου-Υπολογιστή, κάνοντας αναφορά και σε σχετικούς ορισμούς (π.χ. τον ορισμό ISO).

		Περιγράψτε τη χρησιμότητα του μοντέλου της κυψέλης της εμπειρίας του χρήστη (Morville) για την στοχοθέτηση και την οργάνωση της διαδικασίας αξιολόγησης της εμπειρίας του χρήστη.

		Οι Forlizzi and Bartarbee (2004) διακρίνουν τρείς τύπους εμπειριών: Εμπειρία, Μια εμπειρία, Συν-εμπειρία. Αναφέρετε στρατηγικές έρευνας και αξιολόγησης για κάθε τύπο εμπειρίας.

		Εξηγήστε τις διαστάσεις της εμπειρίας του χρήστη σε βάθος χρόνου. Αναφέρετε παραδείγματα μεθόδων αξιολόγησης που εντάσσονται σε κάθε διάσταση.

		Εξηγήστε τη χωρική διάσταση της διεξαγωγής των μεθόδων αξιολόγησης της εμπειρίας του χρήστη (πού μπορεί να διεξάγεται η αξιολόγηση;). Αναφέρετε παραδείγματα μεθόδων αξιολόγησης που εντάσσονται σε κάθε διάσταση.

		Για τη μέθοδο των επισκέψεων πεδίου (όπως και για κάθε άλλη μέθοδο αξιολόγησης της εμπειρίας του χρήστη), εξηγήστε τους στόχους, τη γενική διαδικασία και τα είδη δεδομένων που συλλέγονται.

		Έστω ότι καλείστε να αξιολογήσετε την εμπειρία του χρήστη για χρήση του ιστότοπου ακαδημαϊκού τμήματος από φορητή συσκευή. Επιλέξτε μία, κατά την κρίση, σας κατάλληλη μέθοδο αξιολόγησης και σκιαγραφήστε ένα πλάνο αξιολόγησης επισημαίνοντας τις βασικές αποφάσεις σας.

		Αναγνωρίστε τις διαφορές των μεθόδων πρωτοτυποποίησης στο χαρτί και online μελέτη της εμπειρίας του χρήστη ως προς τα δεδομένα αξιολόγησης που μπορείτε να συλλέξετε.

		Αναγνωρίστε τις διαφορές των μεθόδων «online μελέτη της εμπειρίας του χρήστη» και «συμπερασματικές δοκιμές ευχρηστίας», ως προς τη δυνατότητα παρατήρησης της συμπεριφοράς των χρηστών από τον αξιολογητή. Αναφερθείτε σε δεδομένα που συλλέγονται ως προς τη συμπεριφορά των χρηστών, σε κάθε περίπτωση.

		Αναγνωρίστε τις διαφορές των μεθόδων μελέτης ημερολογίου και καμπύλης της εμπειρίας του χρήστη, ως προς τον χρόνο προετοιμασίας και τα δεδομένα που συλλέγονται σε κάθε περίπτωση.

		Αναφέρετε τις σημαντικότερες μετρικές που χρησιμοποιούνται στην αξιολόγηση της εμπειρίας του χρήστη μέσω της ανίχνευσης ματιού.

	

	3.3. Ασκήσεις

	

	Η εφαρμογή των μεθόδων αξιολόγησης εμπειρίας του χρήστη είναι αδύνατη εντός της τάξης. Κατά κανόνα απαιτείται να δοθούν εργασίες, στις οποίες οι φοιτητές θα εργαστούν σε ομάδες, με κάποια επίβλεψη από τον διδάσκοντα , και θα επιστρέψουν για να παρουσιάσουν τα αποτελέσματα στην τάξη. Οι εργασίες αφορούν την παραπέρα μελέτη και εφαρμογή επιμέρους μεθόδων αξιολόγησης της εμπειρίας του χρήστη, επί συγκεκριμένης διαδραστικής τεχνολογίας ή εφαρμογής. Οι φοιτητές θα πρέπει να καταρτίσουν ένα πλάνο αξιολόγησης, να προετοιμάσουν υλικά και εξοπλισμό, να εντοπίσουν χρήστες και να κανονίσουν τον χρόνο και τον τόπο της αξιολόγησης, να εκπονήσουν την αξιολόγηση συλλέγοντας δεδομένα και στη συνέχεια να ετοιμάσουν αναφορά ή και οπτικό υλικό (π.χ. βίντεο) με τα αποτελέσματα της αξιολόγησης.

	

	3.4. Άλλες πηγές

	

	Η παραπέρα μελέτη είναι αναγκαία για την συνολικότερη και βαθύτερη κατανόηση της αξιολόγησης της εμπειρίας του χρήστη. Το πεδίο εξελίσσεται διαρκώς. Η ταξινόμηση των μεθόδων αξιολόγησης που γίνεται σε αυτό το βιβλίο δεν υπάρχει σε κάποιο άλλο ως τέτοια, αν και προκύπτει φυσικά από πολλούς ορισμούς της εμπειρίας του χρήστη. Τα βιβλία που αναφέρονται σε κάποιες από τις μεθόδους της αξιολόγησης της εμπειρίας του χρήστη σε μεγαλύτερο βάθος είναι:

	
		Το βιβλίο των Elizabeth Goodman, Mike Kuniavsky, Andrea Moed (2012) Observing the User Experience, παρουσιάζει επαρκώς και με αρκετά παραδείγματα κάποιες από τις μεθόδους που παρουσιάζονται σε αυτό το βιβλίο, αλλά από την οπτική της έρευνας παρά της αξιολόγησης: μελέτες πεδίου, μελέτες ημερολογίου, και την ανάλυση δεδομένων χρήσης.

		Το βιβλίο των Bill Albert, Tom Tullis, Donna Tedesco (2010) Beyond the Usability Lab: Conducting Large-Scale Online User Experience Studies παρουσιάζει με λεπτομέρεια τις online μελέτες εμπειρίας του χρήστη.

		Το βιβλίο των Tom Tullis and William Albert. (2008). Measuring the user experience: collecting, analyzing, and presenting usability metrics. .(η 2η έκδοση του το 2013, δεν διαφέρει σημαντικά από την πρώτη), κάνει μια παρουσίαση φυσιολογικών μεθόδων συμπεριλαμβανομένης της ανίχνευσης ματιού (eye tracking). Επίσης, δίνει έμφαση στην τεκμηρίωση και παρουσίαση των αποτελεσμάτων και προσφέρει ενδιαφέροντα παραδείγματα.

		Το βιβλίο των Pernice and Nielsen (2012) Eye Tracking Usability (προσφέρεται δωρεάν σε PDF) προσφέρει έναν πρακτικό οδηγό με πολλά παραδείγματα για την αξιολόγηση της εμπειρίας με τη χρήστη ανιχνευτή ματιού. Βεβαίως, αν κάποιος θέλει να δει σε βάθος την τεχνολογία, τις μετρικές και τις διαδικασίες έρευνας, πρέπει να μελετήσει το εκτενέστατο βιβλίο των Holmqvist et al. (2011) Eye Tracking: A Comprehensive Guide to Methods and Measures.

		Το βιβλίο της Caroline Snyder (2003) Paper Prototyping παρουσιάζει εκτενώς και με πολλά παραδείγματα τη μέθοδο των πρωτοτύπων σε χαρτί.

	Επίσης, κάποιες από τις μεθόδους που παρουσιάστηκαν δεν έχουν αναλυθεί εκτενώς ακόμα σε άλλα βιβλία, αλλά περιγράφονται σε επιστημονικά άρθρα. Οι φοιτητές καλούνται να τα εντοπίσουν από τις παραπομπές εντός της περιγραφής της κάθε μεθόδου. Επιπλέον, έχουν γραφτεί κάποια σημαντικά άρθρα ανασκόπησης για τις μεθόδους αξιολόγησης της εμπειρίας του χρήστη, που θα πρέπει να μελετηθούν προσεκτικά από όσους επιθυμούν να δουν τις έννοιες σε μεγαλύτερο βάθος, όπως τα άρθρα: Bargas-Avila and Hornbaek (2011), Law (2011) και Vermeeren et al. (2010).

	Οι ιστότοποι που έχουν ήδη αναφερθεί για την ευχρηστία, αναφέρονται και σε πολλά θέματα εμπειρίας του χρήστη:

	
		Ιστότοπος της κυβέρνησης των ΗΠΑ για την Ευχρηστία. Περιλαμβάνει πλήθος οδηγιών, πηγών, άρθρων, μεθόδων κ.α. για θέματα ευχρηστίας.

		Ιστότοπος του Οργανισμού Επαγγελματιών Εμπειρίας Χρήστη: Περιλαμβάνει πλήθος πηγών, άρθρων, καθώς και πρόσβαση σε επιστημονικά περιοδικά που εκδίδει (UX Magazine, Journal of Usability Studies).

		Ιστότοπος της εταιρείας Nielsen and Norman Group (NN/g). Περιλαμβάνει πλήθος άρθρων, μελετών, μεθόδων, βιβλίων (κάποια δωρεάν) για διάφορα θέματα ευχρηστίας – κυρίως για ευρετική αξιολόγηση και διαμορφωτικές δοκιμές.

		Ιστότοπος του βιβλίου Measuring the User Experience: Περιλαμβάνει πλήθος άρθρων, μελετών, παραδειγμάτων.

		Ιστότοπος της εταιρείας MeasuringU. Περιλαμβάνει πλήθος άρθρων, μελετών, παραδειγμάτων για διάφορα θέματα ευχρηστίας, κυρίως για συμπερασματικές δοκιμές.

		Επίσης, ο ιστότοπος all about UX έχει κατασκευαστεί από τους Vermeeren et al. (2010) και περιέχει ένα εκτενές σύνολο από ορισμούς και μεθόδους για την εμπειρία του χρήστη, καθώς και κάποια ερωτήματα και απαντήσεις από τους συγγραφείς του άρθρου. Παρόλα αυτά δεν συντηρείται τακτικά, και περιέχει σε πολλά σημεία ιδιαίτερα συνοπτικές πληροφορίες, χωρίς να μπαίνει σε μεγαλύτερο βάθος.

	

	Βιβλιογραφία/Αναφορές

	

	Alben, L. (1996). Defining the Criteria for Effective Interaction Design. ACM Interactions, 3(3), 11-15.

	Albert, B. Tullis, T. Tedesco, D. (2010) Beyond the Usability Lab: Conducting Large-Scale Online User Experience Studies. Morgan-Kaufmann Publishers.

	Alves, R., Valente, P., and Nunes, N. J. (2014). The State of User Experience Evaluation Practice. In Proceedings of the 8th Nordic Conference on Human-Computer Interaction: Fun, Fast, Foundational (pp. 93-102). ACM.

	Baily, B. (2013, 10 Oct.) First Click Usability Testing, WebUsability.com

	Bargas-Avila, J. A., and Hornbæk, K. (2011). Old wine in new bottles or novel challenges: a critical analysis of empirical studies of user experience. In Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (pp. 2689-2698). ACM.

	Baskinger, M. (2006). Pencils before pixels. ACM Interactions, (March + April), 28-36.

	Benway, J. P., and Lane, D. M. (1998). Banner blindness: Web searchers often miss “obvious” links. ITG Newsletter, 1(3).

	Beyer, H., and Holtzblatt, K. (1997). Contextual Design: Defining Customer-Centered Systems. Elsevier.

	Boehner, K., DePaula, R., Dourish, P., and Sengers, P. (2007). How emotion is made and measured. International Journal of Human-Computer Studies, 65(4), 275-291.

	Buchenau, M., and Suri, J. F. (2000). Experience prototyping. In Proceedings of the 3rd Conference on Designing Interactive Systems (pp. 424-433). ACM.

	Ciocca, G., Olivo, P., and Schettini, R. (2012). Browsing museum image collections on a multi-touch table. Information Systems, 37(2), 169-182.

	Cross, N. (2008). Engineering Design Methods: Strategies for Product Design. John Wiley and Sons.

	Csikszentmihalyi, M., and Larson, R. (1987). Validity and Reliability of the Experience-Sampling Method. The Journal of Nervous and Mental Disease, 175(9), 526-536.

	Desmet, P., Overbeeke, K., and Tax, S. (2001). Designing products with added emotional value: Development and application of an approach for research through design. The Design Journal, 4(1), 32-47.

	Drahun, H. (2013) Visual Definitions of the User Experience, presentation at slideshare.com,

	Duchowski, A. (2007). Eye Tracking Methodology: Theory and Practice (Vol. 373). Springer Science and Business Media.

	Forlizzi J. and Battarbee, K (2004). Understanding experience in interactive systems. In Proc. DIS ’04 (Designing Interactive Systems), 261–268. ACM.

	Garrett, J. J. (2010). Elements of User Experience. Pearson Education.

	Gaver, B., Dunne, T., and Pacenti, E. (1999). Design: Cultural Probes. ACM Interactions, 6(1), 21-29.

	Gegner, L. and Runonen, M. (2012) For What it is Worth: Anticipated eXperience Evaluation. 8th International Conference on Design and Emotion (London, UK, 2012).

	Glaser, B. G., and Strauss, A. L. (2009). The Discovery of Grounded Theory: Strategies for Qualitative Research. Transaction Publishers. (7th reprint edition, 1st edition: 1967)

	Goodman, E. Kuniavsky, M. Moed, A. (2012) Observing the User Experience, 2nd edition, Elsevier.

	Goodwin, K. (2011). Designing for the Digital Age: How to Create Human-Centered Products and Services. John Wiley and Sons.

	Hassenzahl, M. (2004) The interplay of beauty, goodness, and usability in interactive products. Human-Computer Interaction, 19(4):319–349.

	Hassenzahl, M., and Tractinsky, N. (2006). User experience-a research agenda. Behaviour and Information Technology, 25(2), 91-97.

	Hassenzahl, Μ. Platz, Α. Burmester, Μ. and Lehner, Κ. (2000) Hedonic and ergonomic quality aspects determine a software’s appeal. In Proc. SIGCHI Conference on Human Factors in Computing Systems CHI ’00, 201–208. ACM.

	Hinrichs, U., and Carpendale, S. (2011). Gestures in the wild: studying multi-touch gesture sequences on interactive tabletop exhibits. In Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (pp. 3023-3032). ACM.

	Holmqvist, K. Nystrom, M. Andersson, R. Dewhurst, R. Jarodska, H. Van De Weijer, O. (2011) Eye Tracking: A Comprehensive Guide on Methods and Measures. Oxford University Press.

	Hsieh, G., Li, I., Dey, A., Forlizzi, J., and Hudson, S. E. (2008). Using visualizations to increase compliance in experience sampling. In Proceedings of the 10th International Conference on Ubiquitous Computing (pp. 164-167). ACM.

	Hutchinson, H., Mackay, W., Westerlund, B., Bederson, B. B., Druin, A., Plaisant, C., and Eiderbäck, B. (2003). Technology probes: inspiring design for and with families. In Proceedings of the SIGCHI conference on Human factors in computing systems (pp. 17-24). ACM.

	ISO 9241. Ergonomics of Human-System Interaction. International Organization for Standardization.

	Jacob, R.J.K., and Karn, K.S. (2003) Eye tracking in human-computer interaction and usability research: Ready to deliver the promises (Section Commentary), in The Mind's Eye: Cognitive and Applied Aspects of Eye Movement Research, J. Hyona, Radach, R., and Deubel, H., Editor 2003, Elsevier Science. Amsterdam. p. 573--605.

	Jordan, P. (2002) Designing Pleasurable Products: An Introduction to the New Human Factors. CRC.

	Kahneman, D., Krueger, A. B., Schkade, D. A., Schwarz, N., and Stone, A. A. (2004). A Survey Method for Characterizing Daily Life Experience: The Day Reconstruction Method. Science, 306(5702), 1776-1780.

	Karapanos, E. Zimmerman, J. Forlizzi, J. and Martens, J. (2009). User Experience Over Time: an Initial Framework. In Proc. SIGCHI Conference on Human Factors in Computing Systems CHI ’09, 729–738. ACM, 2009.

	Kaushik, A. (2007) Web Analytics: An Hour a Day, Wiley Publishing Inc.

	Kujala, S., Roto, V., Väänänen-Vainio-Mattila, K., Karapanos, E., and Sinnelä, A. (2011). UX Curve: A method for evaluating long-term user experience. Interacting with Computers, 23(5), 473-483.

	Lamantia, J. (2003) Analyzing Card Sort Results with a Spreadsheet Template. Boxes and Arrows, August 26, 2003.

	Lavie, t. and Tractinsky. N. (2004) Assessing dimensions of perceived visual aesthetics of web sites. International Journal of Human-Computer Studies, 60(3):269–298, 2004.

	Law, E. (2011) The Measurability and Predictability of User Experience, EICS’11 (ACM SIGCHI Symposium on Engineering Interactive Computing Systems), June 13–16, 2011, Pisa, Italy. ACM.

	Law, E. L. C., and Abrahão, S. (2014). Interplay between User Experience (UX) Evaluation and System Development. International Journal of Human-Computer Studies, 72(6), 523-525.

	Law, E. Roto, V. Hassenzahl, M. Vermeeren, A. and Kort, J. (2009). Understanding, scoping and defining user experience: a survey approach. In Proc. SIGCHI Conference on Human Factors in Computing Systems CHI ’09, 719–728. ACM, 2009.

	Law, E.L.C. van Shaik, P. and Roto, V. (2014) Attitudes Towards User Experience (UX) Measurement, International Journal of Human-Computer Studies 72 (2014) 526–541.

	Lewis, J. R. (2015). Introduction to the Special Issue on Usability and User Experience: Psychometrics. International Journal of Human-Computer Interaction, 31(8).

	Lewis, J. R. and Mayes D.K. (2014). Development and Psychometric Evaluation of the Emotional Metric Outcomes (EMO) Questionnaire. International Journal of Human-Computer Interaction, 30 (9).

	Lindgaard, G., Fernandes, G., Dudek, C., and Brown, J. (2006). Attention web designers: You have 50 milliseconds to make a good first impression!. Behaviour and Information Technology, 25(2), 115-126.

	Lombard, M., and Ditton, T. (1997). At the heart of it all: The concept of presence. Journal of Computer‐Mediated Communication, 3(2).MacDonald, C. M., and Atwood, M. E. (2013). Changing Perspectives on Evaluation in HCI: Past, Present, and Future. In CHI'13 Extended Abstracts on Human Factors in Computing Systems (pp. 1969-1978). ACM.

	Mattelmäki, T. (2006). Design probes. Aalto University.

	McCarthy and Wright (2004a), Technology as Experience, ACM Interactions, September + October 2004.

	McCarthy J. and Wright, P. (2004b) Technology as Experience, MIT Press.

	Merholz P. (2007) Peter in Conversation with Don Norman About UX and Innovation, Adaptive Path (December 13).

	Morville, P. (2004) User Experience Design, online post.

	Morville, P. (2005). Ambient Findability: What we Find Changes Who we Become. O'Reilly Media, Inc.

	Nielsen, J. (2014) Card Sorting: How Many Users to Test. Norman-Nielsen Group.

	Nielsen, J., and Norman, D. (2014). The definition of user experience. Norman-Nielsen Group.

	Norman, D. A. (2004). Emotional Design: Why we Love (or Hate) Everyday Things. Basic books.

	Norman, D., Miller, J., and Henderson, A. (1995). What you see, some of what's in the future, and how we go about doing it: HI at Apple Computer. In Conference companion on Human factors in computing systems (p. 155). ACM.

	Pandir, M. and Knight, J. (2006) Homepage aesthetics: The search for preference factors and the challenges of subjectivity, Interacting with Computers, 18 (2006) 1351–1370. Elsevier.

	Pernice, K., and Nielsen, J. (2009). Eyetracking Methodology: How to Conduct and Evaluate Usability Studies Using Eyetracking. Nielsen Norman Group Technical Report.

	Plucker, J. A., and Runco, M. A. (1998). The death of creativity measurement has been greatly exaggerated: Current issues, recent advances, and future directions in creativity assessment. Roeper Review, 21(1), 36-39.

	Redvag, M. (2007) User Experience Wheel, online post.

	Sanders, E. B. N. (1999, September). Postdesign and Participatory Culture. In Proceedings of the International Conference Useful and critical‘ - The position of research in design. University of Art and Design, Helsinki.

	Sanders, E. B. N. (2002). From User-Centered to Participatory Design Approaches. Design and the Social Sciences: Making connections, 1-8.

	Sanders, E. B. N., and Stappers, P. J. (2008). Co-creation and the new landscapes of design. Co-design, 4(1), 5-18.

	Sanders, E. B. N., and William, C. T. (2003). Harnessing people’s creativity: Ideation and expression through visual communication. In Focus groups: Supporting effective product development, p. 137.

	Sauro, J. (2012) How To Measure Findability, MeasuringU.

	Sefelin, R., Tscheligi, M., and Giller, V. (2003). Paper prototyping-what is it good for?: a comparison of paper-and computer-based low-fidelity prototyping. In CHI'03 extended abstracts on Human factors in computing systems (pp. 778-779). ACM.

	Shedroff, N. (2001). Experience design. Indianapolis: New Riders.

	Snyder, C. (2003). Paper Prototyping: The Fast and Easy Way to Design and Refine User Interfaces. Morgan Kaufmann.

	Sonderegger, A. Sauer, J. (2010) The influence of design aesthetics in usability testing: Effects on user performance and perceived usability, Applied Ergonomics 41 (2010) 403–410.

	Spencer, D., and Warfel, T. (2004). Card sorting: a definitive guide. Boxes and Arrows.

	Stappers, P. J., and Sanders, E. B. (2003). Generative tools for context mapping: tuning the tools. In Design and Emotion.

	Tractinsky, N., Cokhavi, A., Kirschenbaum, M., and Sharfi, T. (2006). Evaluating the consistency of immediate aesthetic perceptions of web pages. International journal of human-computer studies, 64(11), 1071-1083.

	Vermeeren, A. P., Law, E. L. C., Roto, V., Obrist, M., Hoonhout, J., and Väänänen-Vainio-Mattila, K. (2010, October). User experience evaluation methods: current state and development needs. In Proceedings of the 6th Nordic Conference on Human-Computer Interaction: Extending Boundaries (pp. 521-530). ACM.

	Visser, F. S., Stappers, P. J., Van der Lugt, R., and Sanders, E. B. (2005). Contextmapping: experiences from practice. CoDesign, 1(2), 119-149.

	Wasson, C. (2000). Ethnography in the field of design. Human organization, 59(4), 377-388.

	Watson, D., Clark, L. A., and Tellegen, A. (1988). Development and validation of brief measures of positive and negative affect: the PANAS scales. Journal of personality and social psychology, 54(6), 1063.

	Wheeler, A. (2012). Designing Brand Identity: an Essential Guide for the Whole Branding Team. John Wiley and Sons.

	Witmer, B. G., and Singer, M. J. (1998). Measuring presence in virtual environments: A presence questionnaire. Presence: Teleoperators and virtual environments, 7(3), 225-240.

	Wood, R., and Ashfield, J. (2008). The use of the interactive whiteboard for creative teaching and learning in literacy and mathematics: A case study. British journal of educational technology, 39(1), 84-96.

	Yarbus, A. L. (1967), Eye Movements and Vision, New York: Plenum. (Originally published in Russian 1962).

	Θεριού Έλενα (2014) Συσχεδίαση με Παιδιά για Εκπαιδευτικές Εφαρμογές Βιωματικής Μάθησης. Αρχές, Μελέτη Πλαισίου και Εφαρμογή. Διπλωματική Εργασία. Τμήμα Μηχανικών Σχεδίασης Προϊόντων και Συστημάτων. Πανεπιστήμιο Αιγαίου

	Ντούλου Σοφία (2014) Συνεργατική Σχεδίαση για την Προώθηση Κίνησης & Άσκησης στο Γραφείο, Διπλωματική Εργασία, Τμήμα Μηχανικών Σχεδίασης Προϊόντων και Συστημάτων, Πανεπιστήμιο Αιγαίου.

	Σιδηροπούλου Όλγα (2013) Μέθοδοι Ταξινόμησης Καρτών - Σύγκριση σε Μελέτες Περιπτώσεων. Διπλωματική Εργασία. Τμήμα Μηχανικών Σχεδίασης Προϊόντων και Συστημάτων. Πανεπιστήμιο Αιγαίου.

	Τσούνη Δανάη (2014) Σχεδίαση Πολυαπτικού Συστήματος Πληροφόρησης Εκθεμάτων του Βιομηχανικού Μουσείου Ερμούπολης. Διπλωματική Εργασία. Τμήμα Μηχανικών Σχεδίασης Προϊόντων και Συστημάτων. Πανεπιστήμιο Αιγαίου.

	

	

	

	

	Κεφάλαιο Δ: Αξιολόγηση Συνεργατικής Εργασίας

	

	Σύνοψη

	Σκοπός του κεφαλαίου είναι η συζήτηση θεωρητικών αρχών και μεθόδων μελέτης και αξιολόγησης της τεχνολογικά υποστηριζόμενης συνεργατικής εργασίας (computer-supported cooperative work, CSCW) και η επίδειξη της εφαρμογής τους με παραδείγματα. Αρχικά διευκρινίζονται βασικές θεωρητικές έννοιες της συνεργατικής εργασίας: σύντομη ιστορική αναδρομή και σημαντικοί ορισμοί, κατηγορίες τεχνολογιών συνεργασίας (πίνακας τόπου/χρόνου, κ.ά.), ιδιότητες της συνεργατικής εργασίας (επικοινωνία, συντονισμός, επίγνωση, κ.ά.), κατηγορίες συνεργατικής εργασίας (διαρθρωτική, στενά/χαλαρά συνδεδεμένη, κ.ά.) και η κοινωνική και οργανωσιακή της δυναμική. Στη συνέχεια παρουσιάζεται η πρακτική αντιμετώπιση της μελέτης και αξιολόγησης της τεχνολογικά υποστηριζόμενης συνεργατικής εργασίας, μέσω των πιο σημαντικών μεθόδων: εθνογραφία, μελέτες πεδίου, μελέτες περίπτωσης (case studies), πειράματα συνεργατικής εργασίας, διαμήκεις μελέτες και έρευνες (surveys). Για κάθε μέθοδο αναφέρονται οδηγίες και παραδείγματα εφαρμογής.

	Προαπαιτούμενη γνώση

	Βασικές γνώσεις Πληροφορικής, Στατιστικής, Ψυχολογίας. Τα προηγούμενα κεφάλαια του βιβλίου.

	Μαθησιακοί στόχοι

	Μετά την ολοκλήρωση αυτού του κεφαλαίου, ο αναγνώστης θα είναι σε θέση να:

	
		Εξηγήσει γιατί το πεδίο της τεχνολογικά υποστηριζόμενης συνεργατικής εργασίας είναι πολυεπιστημονικό και όχι διεπιστημονικό.

		Αναγνωρίσει σημαντικές κατηγορίες τεχνολογιών συνεργασίας, με βάση τον πίνακα τόπου/χρόνου (τουλάχιστον δύο τεχνολογίες ανά τεταρτημόριο).

		Να εξηγήσει γιατί ακόμα και οι πιο πλούσιες τεχνολογίες συνεργασίας δεν μπορούν να υποστηρίξουν πλήρως την φυσική ανθρώπινη επικοινωνία.

		Να εξηγήσει την έννοια της επίγνωσης της συνεργασίας και να αναφέρει παραδείγματα μηχανισμών υποστήριξης στις τεχνολογίες συνεργασίας.

		Να εξηγήσει την έννοια του κοινού υποβάθρου των συνεργατών ως αναγκαία ιδιότητα της συνεργασίας.

		Να περιγράψει την έννοια της συνεργατικής και τεχνολογικής ετοιμότητας και να αναφέρει λόγους για τους οποίους μπορεί να μην χαρακτηρίζει τα μέλη μιας ομάδας.

		Να περιγράψει την έννοια της σύνδεσης της εργασίας και να δώσει παραδείγματα στενά και χαλαρά συνδεδεμένης (closely/loosely coupled) συνεργατικής εργασίας.

		Να περιγράψει τις σημαντικές, κατά τη γνώμη του, διαστάσεις της κοινωνικής και οργανωσιακής δυναμικής της συνεργατικής εργασίας.

		Να εξηγήσει τις διαστάσεις του βαθμού παρέμβασης και της εσωτερικής/εξωτερικής εγκυρότητας των μεθόδων μελέτης της συνεργατικής εργασίας.

		Να εξηγήσει την εξέλιξη της εθνογραφίας για τη μελέτη της συνεργατικής εργασίας.

		Να εξηγήσει γιατί η θεωρία δραστηριοτήτων είναι χρήσιμη σε μια εθνογραφική μελέτη.

		Να αναφερθεί σε σημαντικά χαρακτηριστικά που πρέπει να περιλαμβάνουν οι μελέτες περίπτωσης, όταν χρησιμοποιούνται ως μέθοδος αξιολόγησης της συνεργατικής εργασίας.

		Να αναφέρει τα εγγενή πλεονεκτήματα και μειονεκτήματα των πειραμάτων συνεργατικής εργασίας.

		Να αναφέρει τα εγγενή πλεονεκτήματα και μειονεκτήματα των ερευνών συνεργατικής εργασίας.

		Να εκπονήσει ένα πλάνο μελέτης συγκεκριμένης περίπτωσης συνεργατικής εργασίας, με μία εκ των μεθόδων που περιγράφονται.

	

	1. Θεωρητική αντιμετώπιση

	

	1.1. Συνεργατική εργασία: ιστορική εξέλιξη και σημαντικοί ορισμοί

	

	Είναι πλέον πολύ λίγες οι πτυχές της καθημερινής μας ζωής που δεν επηρεάζονται από την τεχνολογία και την επικοινωνία. Η τηλεργασία, η νομαδική εργασία, η πληροφοριακή εργασία και, υπό έναν γενικότερο όρο, η (τεχνολογικά υποστηριζόμενη) συνεργατική εργασία, γίνονται όλο και περισσότερο καθημερινές πρακτικές. Αλλά και πέρα από την εργασία, άλλες πτυχές της κοινωνικής μας ζωής, όπως η διασκέδαση, η ενημέρωση, η πληροφόρηση και η επικοινωνία, έχουν έντονο τεχνολογικό και συνεργατικό χαρακτήρα.

	Ο όρος Τεχνολογικά Υποστηριζόμενη Συνεργατική Εργασία (Computer Supported Cooperative Work, CSCW) χρησιμοποιήθηκε για πρώτη φορά από τους Irene Greif και Paul M. Cashman το 1984, σε ομώνυμη ημερίδα (workshop) με θέμα τη χρήση τεχνολογιών που υποστηρίζουν ανθρώπους ώστε να συνεργαστούν στα πλαίσια της εργασίας τους (Grudin, 1994). Για κάποιους ερευνητές προερχόμενους από την επιστήμη υπολογιστών, θεωρήθηκε αρχικά ότι ο όρος είναι συνώνυμος με αυτόν του λογισμικού για ομάδες (groupware). Όμως αυτό που ενδιαφέρει εξίσου, αν όχι σε μεγαλύτερο βαθμό, είναι το πώς διαμορφώνεται και επηρεάζεται η έννοια της συνεργατικής εργασίας από την τεχνολογία. Έχουν δοθεί μερικοί ορισμοί που αντικατοπτρίζουν τις παραπάνω διαστάσεις, όπως:

	
		Σύμφωνα με τους Bannon and Schmidt (1989): «η μελέτη και κατανόηση της συνεργατικής εργασίας, στο πλαίσιο της χρήσης υπολογιστικών συστημάτων που την υποστηρίζουν».

		Σύμφωνα με την Suchman (1989): «η μελέτη της σχεδίασης της τεχνολογίας υπολογιστών με άμεσο ενδιαφέρον στις επιπτώσεις και πρακτικές κοινωνικής οργάνωσης των δυνητικών χρηστών». Εδώ υπονοείται ακόμα μεγαλύτερο εύρος κοινωνικών και οργανωσιακών θεμάτων που εξετάζονται.

		Σύμφωνα με τον Wilson (1991): «ένας γενικός όρος που συνδυάζει την κατανόηση των τρόπων με τους οποίους οι άνθρωποι εργάζονται σε ομάδες με τις τεχνολογίες που δίνουν τέτοιες δυνατότητες, όπως δίκτυα υπολογιστών, υλικό υπολογιστών, λογισμικό, υπηρεσίες και τεχνικές».

	Σύμφωνα με τους Schmidt and Bannon (1992) το πεδίο «βασίζεται σε μεγάλο αριθμό εγκαθιδρυμένων επιστημονικών περιοχών (established disciplines) και αποτελεί αρένα ασύμφωνων απόψεων (discordant views), αμέτρητων οπτικών (incommensurate perspectives) και ασύμβατων προγραμμάτων (incompatible agendas) (!)». Σύμφωνα με τους Grudin and Poltrock (2012), η κοινότητα αποτελείται από ερευνητές συμπεριφοράς και κατασκευαστές συστημάτων, που βρίσκονται κυρίως σε ομάδες του πεδίου της αλληλεπίδρασης ανθρώπου-υπολογιστή, σε τμήματα επιστήμης υπολογιστών, πληροφοριακών συστημάτων και εταιρικά ερευνητικά εργαστήρια, με τελικό σκοπό την ανάπτυξη λογισμικού που υποστηρίζει εργασίες επικοινωνίας, συνεργασίας και συντονισμού. Κοιτάζοντας το γνωστικό υπόβαθρο και τις επαγγελματικές θέσεις των ερευνητών, συναντά κανείς ανθρώπους και από τους χώρους της μηχανικής λογισμικού, των δικτυών υπολογιστών, της κοινωνιολογίας, της ψυχολογίας, της οργάνωσης και διοίκησης επιχειρήσεων, της εκπαίδευσης και σχεδίασης.

	Σε μια πρώτη ανάγνωση, οι παραπάνω διαπιστώσεις μάλλον δημιουργούν περισσότερα ερωτήματα παρά αποσαφηνίζουν την έννοια της τεχνολογικά υποστηριζόμενης συνεργατικής εργασίας. Ένα πρώτο ερώτημα είναι το εξής: πρόκειται για πεδίο με αποκλειστικά ακαδημαϊκό ενδιαφέρον, χωρίς εφαρμογές στη καθημερινή μας ζωή; Εδώ η απάντηση είναι σίγουρα όχι. Είναι διαχρονικά έντονο το ενδιαφέρον και η συμμετοχή ερευνητών και επαγγελματιών από όλες τις μεγάλες εταιρείες λογισμικού (πέρα των πανεπιστημίων), στα συνέδρια που αφορούν την τεχνολογικά υποστηριζόμενη συνεργατική εργασία. Επίσης, από τα μέσα της δεκαετίας του 1980, όταν και δημιουργήθηκε το πεδίο, ως σήμερα, η χρήση των υπολογιστών εξελίσσεται διαρκώς σε μια συνεργατική και κοινωνική δραστηριότητα. Πολύ συνοπτικά παρατίθενται κάποιες κατηγορίες συστημάτων που υποστηρίζουν με πολλαπλούς τρόπους τη συνεργατική εργασία:

	
		Συστήματα υποστήριξης της επικοινωνίας. Ένα από τα πιο σημαντικά εργαλεία υποστήριξης της ασύγχρονης συνεργατικής εργασίας είναι το ηλεκτρονικό ταχυδρομείο (e-mail), που χρησιμοποιείται εκτεταμένα και εξελίσσεται μέχρι σήμερα. Τα τελευταία χρόνια τα φορητά τηλέφωνα είναι πλέον μια μορφή Η/Υ και υποστηρίζουν με πολλαπλούς τρόπους και αμέτρητες εφαρμογές (apps) καταρχάς την επικοινωνία, αλλά και διάφορες εκφάνσεις της συνεργασίας, ενώ υπάρχει και η τηλεφωνία ιστού με εφαρμογές όπως το Skype. Επιπλέον, η επικοινωνία έχει πάρει και τη μορφή της επαγγελματικής και κοινωνικής δικτύωσης μέσω αντίστοιχων υπηρεσιών ιστού όπως τα Twitter, Facebook, LinkedIn.

		Συστήματα υποστήριξης του συντονισμού. Τέτοια συστήματα είναι τα ομαδικά ημερολόγια (σήμερα το πιο γνωστό είναι ίσως το Google Calendar), τα συστήματα υποστήριξης συναντήσεων ή συνδιασκέψεων (και το Skype υποστηρίζει διασκέψεις, αλλά υπάρχουν και άλλες υπηρεσίες όπως το WebeX και το Big Blue Button), καθώς και τα συστήματα διαχείρισης περιεχομένου/έργων πόρων (content/project/asset management systems) τα οποία χρησιμοποιούνται για την αποθήκευση ψηφιακού περιεχομένου διαφόρων μορφών (π.χ. κειμένων/παραδοτέων, λογισμικού, κ.ά.) με έμφαση σε θέματα συντονισμού [διαχείριση χρηστών, εκδόσεων (versioning), κ.ά.].

		Συστήματα Μοιράσματος και Αποθήκευσης Περιεχομένου (information sharing, information repositories). Εδώ εντάσσονται συστήματα συμμετοχικής δημιουργίας περιεχομένου, όπως η Wikipedia (η οποία έχει μελετηθεί εκτεταμένα ως ένα εκπληκτικό παράδειγμα παγκόσμιας συνεργασίας), μοιράσματος οπτικοακουστικού περιεχομένου, όπως το Youtube, αλλά και οι πιο πρόσφατες υπηρεσίες φιλοξενίας και μοιράσματος περιεχομένου στο σύννεφο, όπως το Google Drive και το Dropbox.

		Εικονικοί χώροι, τόποι, κόσμοι (virtual spaces, places, worlds). Εδώ εντάσσονται ασφαλώς τα αναρίθμητα παιχνίδια υπολογιστών πολλών χρηστών τύπου MMOG (Massively Multiplayer Online Games), όπως το WoW (World of Warcraft) και το SecondLife (το οποίο έχει χρησιμοποιηθεί εκτεταμένα και για συνεργατική μάθηση), αλλά και υπηρεσίες τρισδιάστατου περιεχομένου, όπως αυτές που προσφέρονται από την Google (Earth, Street View, Art, κ.ά.).

		Συστήματα Υποστήριξης της Μάθησης. Εδώ υπάρχει το επιστημονικό πεδίο της Τεχνολογικά Υποστηριζόμενης Συνεργατικής Μάθησης (Computer-Supported Collaborative Learning - CSCL) και οι έννοιες της απομακρυσμένης μάθησης (distance learning), ασύγχρονης μάθησης (asynchronous learning), μικτής μάθησης (blended learning), ενώ πρόσφατα έχουμε δει την ανάπτυξη υπηρεσιών ανοικτών μαθημάτων (Massively Open Online Courses - MOOCs) που προσφέρονται από πολλά πανεπιστήμια και φορείς στο εξωτερικό, ενώ έχουν ξεκινήσει αντίστοιχες πρωτοβουλίες και από τα Ελληνικά Πανεπιστήμια.

	Ένα δεύτερο ερώτημα που δημιουργείται από την πληθώρα προσεγγίσεων στο πεδίο της τεχνολογικά υποστηριζόμενης συνεργατικής εργασίας είναι το εξής: υπάρχουν κάποιες συνιστάμενες, προσεγγίσεις και μέθοδοι για τη σχεδίαση και αξιολόγηση διαδραστικών συστημάτων; Η απάντηση στο ερώτημα είναι επίσης αρνητική. Αν και υπάρχουν κάποιες θεωρητικές και μεθοδολογικές προτάσεις, κατά κανόνα οι προσεγγίσεις και οι μέθοδοι σχεδίασης και αξιολόγησης της συνεργατικής εργασίας είναι αντικείμενο «δανεισμού» και προσαρμογής από άλλα πεδία. Μια από τις συνέπειες της παραπάνω διαπίστωσης είναι ότι αν και το πεδίο έχει σημαντική ιστορική διαδρομή, δεν υπάρχει κάποιο βιβλίο που να χρησιμοποιείται ευρέως για την υποστήριξη της διδασκαλίας του μαθήματος. Υπό αυτή την έννοια, το πεδίο είναι πολυεπιστημονικό παρά διεπιστημονικό. Σύμφωνα με την Stember (1991), ένα πεδίο είναι πολυεπιστημονικό (multidisciplinary) όταν «άνθρωποι από διαφορετικές επιστημονικές περιοχές εργάζονται μαζί, ο καθένας βασιζόμενος στην γνώση της περιοχής του» και διεπιστημονικό (interdisciplinary) όταν «ολοκληρώνουν γνώση και μεθόδους από διαφορετικές επιστημονικές περιοχές σε μια πραγματική σύνθεση προσεγγίσεων».

	Με βάση τα παραπάνω, προκύπτει μια διάσταση μεταξύ του έντονου θεωρητικού και πρακτικού ενδιαφέροντος για την τεχνολογικά υποστηριζόμενη συνεργατική εργασία και της μικρής ανάπτυξης ιδιαίτερων μεθόδων και τεχνικών που προκύπτουν από την επιστημονική κοινότητα που το υποστηρίζει. Η πληθώρα των συστημάτων που παρατέθηκαν παραπάνω δικαιολογεί εν μέρει αυτή τη διάσταση: είναι πάρα πολλές οι περιπτώσεις των τεχνολογιών για τις οποίες θα πρέπει να αναπτυχθούν θεωρίες και μέθοδοι συνεργατικής εργασίας. Αλλά ο κύριος λόγος είναι βαθύτερος και έχει να κάνει με τη φύση της συνεργατικής εργασίας, η οποία είναι ιδιαίτερα ρευστή και δυναμική. Κάθε περίπτωση συνεργατικής εργασίας καθορίζεται μοναδικά από τον αριθμό, τα χαρακτηριστικά και τις σχέσεις των μελών της ομάδας και βεβαίως το πεδίο-αντικείμενο και τους επιμέρους στόχους της. Αρκεί να αναρωτηθούμε πόσα κοινά στοιχεία μπορούμε να εντοπίσουμε σε δύο διαφορετικές μορφές συνεργασίας, όπως για παράδειγμα σε μια ομάδα καλαθοσφαίρισης και στην κοινότητα συγγραφέων της Wikipedia. Επιπλέον, η συνεργατική εργασία είναι μια διαρκής κατάσταση που εξελίσσεται σε βάθος χρόνου, έχει πολλές εκφάνσεις και μεταπτώσεις, ενώ τα αποτελέσματα της διαμορφώνονται διαρκώς και συχνά εκτιμώνται όχι μόνο με βραχυπρόθεσμους στόχους, αλλά μακροπρόθεσμα – άρα είναι δύσκολο να αξιολογηθούν και να γενικευτούν.

	Οι Grudin and Poltrock (2012) αναφέρονται στις διαφορές στην έμφαση της έρευνας μεταξύ των κοινοτήτων της τεχνολογικά υποστηριζόμενης συνεργατικής εργασίας, μεταξύ της Βόρειας Αμερικής (ΗΠΑ, Καναδάς) και της Ευρώπης. Στη Βόρεια Αμερική υπάρχουν μεγάλες εταιρείες λογισμικού και μεγάλη ενιαία αγορά, με αποτέλεσμα να ενδιαφέρει η άμεση αντιμετώπιση των ζητημάτων σχεδίασης και αξιολόγησης. Η προσέγγιση χαρακτηρίζεται από μελέτες χρηστών της τεχνολογίας (user studies), σε μικρές ομάδες (κατά κανόνα μονοψήφιος αριθμός μελών), με έμφαση στην ανάπτυξη τεχνολογικών συστημάτων γενικού σκοπού, με βραχυπρόθεσμο χρονικό ορίζοντα (από λίγους μήνες ως το πολύ 2 χρόνια), λόγω του ανταγωνισμού. Αντίθετα, στην Ευρώπη η ανάπτυξη λογισμικού γίνεται σε σημαντικό βαθμό για δημόσιες υπηρεσίες, με έμφαση στην προσαρμογή σε ιδιαίτερες ανάγκες και σε περιθώρια εξέλιξης και βελτίωσης. Εδώ οι μελέτες συνεργατικής εργασίας γίνονται στο πεδίο εργασίας (γι’ αυτό προτιμώνται εθνογραφικές μέθοδοι), ερευνώνται μεγάλες, πιθανώς χαλαρά συνδεδεμένες ομάδες, και η ανάπτυξη του λογισμικού γίνεται σε μεγάλο βαθμό εσωτερικά (in-house) και σε μακροπρόθεσμο ορίζοντα (από 3 ως και 10 χρόνια, με διαρκείς προσαρμογές και βελτιώσεις).

	Οι Grudin and Poltrock (2012) αποδίδουν στα παραπάνω χαρακτηριστικά τις διαφορετικές προσεγγίσεις που παρατηρούνται σε επίπεδο αποτίμησης των αποτελεσμάτων της έρευνας και τεχνολογικής ανάπτυξης μεταξύ Ευρώπης και Βόρειας Αμερικής, σε ακαδημαϊκό επίπεδο. Αυτή η διάσταση έχει αποτυπωθεί και με τη δημιουργία του ξεχωριστού συνεδρίου του χώρου για την Ευρώπη, του European Conference on CSCW (το πρώτο του συνέδριο διεξήχθη το 1989), το οποίο σταδιακά ανέπτυξε διαφορετικό χαρακτήρα από το ACM CSCW (το πρώτο συνέδριο του οποίου διεξήχθη το 1986), καθώς και του περιοδικού CSCW (Springer), που διευθύνεται από Ευρωπαίους ερευνητές.

	Σήμερα, η τεχνολογική ανάπτυξη επαναπροσδιορίζει το περιεχόμενο της CSCW (Grudin, 2010):

	
		C (Computer). Οι Η/Υ δεν είναι οι μόνες ψηφιακές συσκευές που ενδιαφέρουν, ως προς τη μελέτη της τεχνολογικά υποστηριζόμενης συνεργασίας.

		S (Supported). Οι ψηφιακές τεχνολογίες δεν χρησιμοποιούνται μόνο για γενικής μορφής «υποστήριξη», αλλά και για άλλες πιο ειδικές πτυχές.

		C (Cooperative). Η έμφαση αρχικά ήταν στη συνεργασία (μικρών σχετικά ομάδων). Όχι πια, αφού πλέον υπάρχουν φαινόμενα όπως η συνεισφορά στο κοινωνικό λογισμικό, ο ανταγωνισμός στα διαδικτυακά παιχνίδια, οι επιθέσεις ασφαλείας (hacker attacks, spam) κλπ.

		W (Work). Η έμφαση αρχικά ήταν στην εργασία, αλλά πλέον υποστηρίζονται πολλές άλλες δραστηριότητες, όπως διασκέδαση, ενημέρωση, μάθηση κλπ.

	

	1.1.1. Η λεπτή διάκριση των Αγγλικών όρων “team/group”, “cooperation/collaboration”

	

	Στην Ελληνική γλώσσα χρησιμοποιούμε συνήθως την λέξη «ομάδα» για να εκφράσουμε τις Αγγλικές λέξεις team (ομάδα) και group (ομάδα, επίσης συγκρότημα ή όμιλος). Ομοίως, αποδίδουμε ως «συνεργασία» τις λέξεις cooperation (συνεργασία) και collaboration (συνεργασία, επίσης σύμπραξη, συνέργεια). Όμως στην Αγγλική γλώσσα υπάρχουν κάποιες λεπτές διαφορές που δεν γίνονται πάντα αισθητές κατά τη απόδοση τους στα Ελληνικά.

	Με τον Αγγλικό όρο team εννοείται συνήθως μια μικρή σε μέγεθος ομάδα η οποία συνεργάζεται με αυξημένο συντονισμό για την επίτευξη ενός κοινού στόχου ή οφέλους. Σε αυτό το πλαίσιο, αξιολογείται κυρίως ο κοινός στόχος και όχι η ατομική συμβολή ή οι επιδόσεις των μελών (που συχνά δεν είναι διακριτές). Με τον όρο team αναφέρονται οι ομάδες αθλητών σε ομαδικά αγωνίσματα, όπου η πλήρης συμβολή του κάθε αθλητή στην ομάδα δεν μπορεί να μετρηθεί, μόνο κάποιες πτυχές αυτής. Επίσης, συχνά αναφέρονται και μικρές ομάδες επαγγελματιών ή μαθητών, που αξιολογούνται από κοινού στα πλαίσια ενός συγκεκριμένου έργου. Εδώ το κύριο αντικείμενο της αξιολόγησης είναι το αποτέλεσμα της συνεργασίας.

	Με τον Αγγλικό όρο group εννοείται και η έννοια του ομίλου ή συγκροτήματος. Πάντοτε υπάρχει ένας κοινός στόχος ή όφελος, αλλά εδώ η αποτίμηση της επιμέρους συμβολής είναι συνήθως διακριτή και αποκτά μεγαλύτερη σημασία. Επίσης, σε αυτήν την περίπτωση τα μέλη μπορεί να έχουν κάποια σχέση ή ένα κοινό χαρακτηριστικό που τα ομαδοποιεί, ακόμα κι αν δεν συνεργάζονται μεταξύ τους, για παράδειγμα οι πρωτοετείς φοιτητές σε ένα πανεπιστήμιο ή οι ηλικιωμένοι σε μια χώρα αποτελούν μια τέτοια «ομάδα». Αν και υπάρχουν κάποιες περιπτώσεις ολιγομελών συγκροτημάτων (π.χ. μουσική), συνήθως η ομάδα έχει μεγαλύτερο μέγεθος ή αποτελείται από επιμέρους ομάδες (teams). Μια συνηθισμένη έκφραση στα Αγγλικά είναι ότι ένα συγκρότημα (group) μπορεί να αποτελείται από ομάδες (teams), ενώ το αντίστροφο δεν ισχύει. Ένα συγκρότημα μπορεί να είναι αρκετά ετερογενές, πολυπληθές ή και χαλαρά συνδεδεμένο και συνεργαζόμενο, για παράδειγμα όταν αφορά συγκροτήματα/ομίλους εταιρειών, αθλητικά σωματεία (συνολικότερα, με τη συμμετοχή των προπονητών και της διοίκησης), κ.ά.

	Οι Αγγλικοί όροι cooperation και collaboration έχουν παρεμφερείς ορισμούς στα λεξικά, αφού και οι δύο αφορούν την από κοινού εργασία ή λειτουργία για την επίτευξη ενός στόχου ή οφέλους. Με τον όρο cooperation, συνήθως, εννοείται μια πιο συντονισμένη συνεργασία προς ένα πιο συγκεκριμένο ομαδικό στόχο.

	Ο Αγγλικός όρος collaboration ενέχει και την έννοια της γενικότερης σύμπραξης προς κάποιο μακροπρόθεσμο στόχο, ιδέα ή όραμα. Μάλιστα ο όρος στα Αγγλικά απέκτησε πολύ αρνητική χροιά στα χρόνια του Β’ Παγκοσμίου πολέμου, επειδή χρησιμοποιήθηκε για να χαρακτηρίσει όσους συνεργάζονταν με τους Ναζί. Πάντως ο όρος δεν χρησιμοποιείται σήμερα έτσι, αντίθετα έχει θετική και αλτρουιστική χροιά: ενδεικτικά αναφέρονται τα collaboratories: μεγάλα ερευνητικά κέντρα-εργαστήρια όπου ομάδες ερευνητών από όλο τον κόσμο συνεργάζονται με τη χρήση ψηφιακών τεχνολογιών (βλ. και παρακάτω).

	Με βάση τα παραπάνω, στα Αγγλικά συνήθως ισχύει το «teams cooperate, groups collaborate». Όπως αναφέρθηκε, ο όρος CSCW αναφέρεται στο Computer Supported Cooperative Work (η αναζήτηση του όρου στο Google φέρνει περίπου 425.000 σελίδες) επειδή η αρχική έμφαση ήταν σε μικρές ομάδες. Πάντως, συχνά αναφέρεται (σε άρθρα, προσφερόμενα μαθήματα, κ.ά.) και ως Computer Supported Collaborative Work (η αναζήτηση στο Google φέρνει περίπου 69.000 σελίδες).

	

	1.2. Κατηγοριοποιήσεις τεχνολογιών συνεργατικής εργασίας

	

	Οι τεχνολογίες συνεργατικής εργασίας είναι πολλές και με διαφορετικά χαρακτηριστικά. Από τα πρώτα χρόνια της μελέτης του πεδίου αναγνωρίστηκε το πρόβλημα της κατηγοριοποίησής τους.

	

	1.2.1. Πίνακας τόπου/χρόνου

	

	Ο πίνακας τόπου/χρόνου (time-space matrix) αποτελεί ένα χρήσιμο εργαλείο γρήγορης κατηγοριοποίησης των τεχνολογιών συνεργατικής εργασίας. Ο πίνακας έχει διαστάσεις τον τόπο στον οποίο βρίσκονται οι συνεργάτες (ίδιος/διαφορετικός) και τον χρόνο κατά τον οποίο γίνεται η συνεργασία (ίδιος/διαφορετικός). Σχετικοί όροι είναι η σύγχρονη/ασύγχρονη (σε ίδιο/διαφορετικό χρόνο), και η τοπική (ή συντοπική)/απομακρυσμένη συνεργασία (co-located/remote, σε ίδιο/διαφορετικό τόπο). Στην (Εικόνα Δ-1) βλέπουμε την κατηγοριοποίηση κάποιων τεχνολογιών με τον πίνακα τόπου/χρόνου.

	Πολλές τεχνολογίες συνεργατικής εργασίας εντάσσονται εύκολα σε κάποια κατηγορία του πίνακα τόπου/χρόνου. Για παράδειγμα η συνεργασία μέσω του ηλεκτρονικού ταχυδρομείου γίνεται μεταξύ ανθρώπων που βρίσκονται σε διαφορετικά μέρη και σε διαφορετικό χρόνο (απομακρυσμένη και ασύγχρονη συνεργατική εργασία), μέσω του τηλεφώνου σε διαφορετικά μέρη στον ίδιο χρόνο (απομακρυσμένη και σύγχρονη), μέσω ενός διαδραστικού πίνακα στο ίδιο μέρος και χρόνο (τοπική και σύγχρονη). Η περίπτωση συνεργασίας στον ίδιο χώρο και σε διαφορετικό χρόνο (τοπική και ασύγχρονη συνεργατική εργασία) είναι η πιο σπάνια, αλλά υπάρχουν κάποιες τεχνολογίες που κατατάσσονται εδώ, όπως συστήματα υποστήριξης εργαζομένων που εργάζονται σε βάρδιες (π.χ. ηλεκτρονικά συστήματα ασφαλείας). Σε αυτήν την κατηγορία μπορούν να ενταχθούν (επειδή στην πράξη όντως χρησιμοποιούνται έτσι) και τεχνολογίες σύγχρονης συνεργασίας με δυνατότητες διαρκούς απεικόνισης της πληροφορίας και αναδρομής σε προηγούμενες καταστάσεις, όπως κάποιες περιπτώσεις διαδραστικών πινάκων/οθονών.

	Ο πίνακας τόπου/χρόνου βοηθάει στη χρήση κοινής γλώσσας μεταξύ των σχεδιαστών συνεργατικών συστημάτων. Επίσης, η παραπάνω κατηγοριοποίηση βοηθάει στην αναγνώριση των αναγκών των χρηστών κατά τη σχεδιαστική διαδικασία, ενώ καθοδηγεί μια από τις πρώτες αποφάσεις σχεδίασης ενός συνεργατικού συστήματος.

	Από την άλλη πλευρά, κάποια συστήματα έχουν πολλές δυνατότητες ή ο τρόπος χρήσης τους (το πώς δηλαδή οι χρήστες οικειοποιούνται την τεχνολογία (technology appropriation) σύμφωνα με τον Dourish, 2003) είναι τέτοιος ώστε να μην κατατάσσονται ξεκάθαρα σε μια κατηγορία. Για παράδειγμα, τα συστήματα σύγχρονης συνεργατικής συγγραφής (όπως το Google Docs) χρησιμοποιούνται και ασύγχρονα αφού οι συγγραφείς μπορούν να αφήσουν σχόλια, μηνύματα και σημειώσεις στους συνεργάτες τους, οι οποίοι μπορεί να εργάζονται και σε διαφορετικό χρόνο.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-D-1.png]

	Εικόνα Δ-1. Ο πίνακας τόπου/χρόνου για την κατηγοριοποίηση τεχνολογιών συνεργατικής εργασίας.

	

	Το αντεπιχείρημα εδώ είναι ότι, παρότι η ευελιξία χρήσης των τεχνολογιών συνεργασίας είναι πολύ σημαντικό θέμα, κάθε τεχνολογία θα πρέπει να έχει κάποιο κεντρικό σημείο έμφασης ή σκοπό (ή χαρακτήρα) για τον οποίο να αναγνωρίζεται από τους χρήστες ως κατάλληλη. Υπό αυτήν την έννοια, σήμερα ο κύριος σκοπός του Google Docs είναι αυτός της σύγχρονης συνεργατικής συγγραφής: οι συνεργάτες το χρησιμοποιούν όταν ο χρόνος πιέζει (για παράδειγμα αν υπάρχει προθεσμία υποβολής κάποιας εργασίας) και όταν από κοινού κάνουν κρίση/αξιολόγηση του κειμένου με διορθώσεις ή μικρής κλίμακας συγγραφή. Παρότι υποστηρίζεται και η ασύγχρονη συγγραφή, το σύστημα δεν προτιμάται ιδιαίτερα γι’ αυτόν τον λόγο: η συνήθης ασύγχρονη συνεργασία γίνεται με τη χρήση του MS Word (ανίχνευση αλλαγών) σε συνδυασμό με το ηλεκτρονικό ταχυδρομείο. Οι λόγοι είναι σημαντικοί: κάθε συγγραφέας συχνά γράφει πολλά κείμενα με συνεργάτες τα οποία θέλει να διαχειρίζεται ιδιωτικά με τον κάθε συνεργάτη, και η αρχειοθέτηση, μοίρασμα και πλοήγηση μεταξύ φακέλων είναι πολύ πιο δύσκολη (ακόμα) στο Google Drive, ενώ το MS Word προσφέρει (ακόμα) καλύτερες δυνατότητες μορφοποίησης, σελιδοποίησης, κ.ά. Ασφαλώς, αυτά μπορεί να αλλάξουν στο μέλλον, καθώς η αποθήκευση στο σύννεφο γίνει ευρύτερη πρακτική και οι δυνατότητες διαχείρισης και διαμοίρασης αρχείων σε online συστήματα γίνουν πιο εύχρηστες και διαφανείς. Σε κάθε περίπτωση, πάντως, οι χρήστες θα μετατοπιστούν μαζικά προς την online συγγραφή κειμένων μόνο εάν προκύπτουν «οικονομίες κλίμακας» γι’ αυτούς, δηλαδή αν οι σχετικές υποστηρικτικές υπηρεσίες της συγγραφής κειμένων είναι εξίσου ικανοποιητικές με αυτές που έχουν σήμερα από τον προσωπικό υπολογιστή.

	Ο πίνακας τόπου/χρόνου προσφέρει μια αρχική κατηγοριοποίηση καταστάσεων συνεργατικής εργασίας. Δεν μπαίνει σε βάθος ως προς τη κατανόηση των ιδιαίτερων επιπτώσεων για τη συνεργασία, που προκύπτουν για κάθε περίπτωση. Αυτό είναι φυσιολογικό και επιθυμητό για μια αρχική ταξινόμηση. Δεν θα πρέπει όμως να ξεχνάμε ότι εντελώς διαφορετικά συστήματα μπορεί να βρίσκονται στην ίδια κατηγορία.

	

	1.2.2. Η πυραμίδα επικοινωνίας – συνεργασίας – συντονισμού

	

	Η συνεργασία δεν μπορεί να διεξαχθεί χωρίς κάποια μορφή επικοινωνίας (communication) και συντονισμού (coordination). Η επικοινωνία εστιάζει στην μετάδοση και ανταλλαγή πληροφορίας, μηνυμάτων αλλά και πιο σύνθετων εννοιών, όπως συναισθημάτων. Ο συντονισμός εστιάζει στη διαχείριση αλληλεξαρτήσεων, όπως προαπαιτούμενες ενέργειες (για την αρχή ή τη συνέχεια της συνεργασίας), κοινοί πόροι και παράλληλη εργασία. Οι έννοιες της επικοινωνίας και του συντονισμού είναι σύνθετες και περιγράφονται παρακάτω σε μεγαλύτερο βάθος.

	Οι έννοιες είναι διακριτές αλλά όχι ανεξάρτητες μεταξύ τους, ούτε κάποια θεωρείται γενικότερη ή ειδικότερη της άλλης. Γι’ αυτό έχει προταθεί (Borghoff and Schlichter, 2000) το «μοντέλο των 3C», ως μια πυραμίδα εντός της οποίας τοποθετούνται τεχνολογίες συνεργασίας, ανάλογα με το αν υποστηρίζουν περισσότερο ή λιγότερο κάποια από τις παραπάνω έννοιες (Εικόνα Δ-2).

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-D-2.png]

	Εικόνα Δ-2. Η πυραμίδα επικοινωνίας, συνεργασίας, συντονισμού.

	

	Τα συστήματα υποστήριξης της επικοινωνίας είναι, εν πολλοίς, αυτόνομα συστήματα και εντάσσονται στις παρακάτω κατηγορίες:

	
		Υποστήριξη επικοινωνίας πρόσωπο με πρόσωπο. Συστήματα συνδιάσκεψης σε διάφορες διατάξεις, όπως προσωπικού υπολογιστή (π.χ.. Skype) ή αιθουσών συνδιάσκεψης και τηλεκπαίδευσης.

		Υποστήριξης φωνητικής επικοινωνίας. Εδώ εντάσσονται τα φορητά και σταθερά τηλέφωνα και η τηλεφωνία ιστού.

		Υποστήριξης της γραπτής επικοινωνίας. Εδώ εντάσσονται το ηλεκτρονικό ταχυδρομείο, η ψηφιακή γραπτή συνομιλία (chat), οι υπηρεσίες σύντομων γραπτών μηνυμάτων (Short Messaging Services - SMS), καθώς και τεχνολογίες ιστού, όπως τα ιστολόγια και τα κοινωνικά δίκτυα.

	Τα συστήματα υποστήριξης του συντονισμού είναι σε κάποιο βαθμό αυτόνομα, αν και συχνότερα αποτελούν μέρος ευρύτερων συστήματος υποστήριξης της συνεργατικής εργασίας. Εντάσσονται στις παρακάτω κατηγορίες (Malone and Crowston, 1990):

	
		Διαχείριση ροής εργασίας. Τα συστήματα συντονισμού διασφαλίζουν τις συνθήκες για την εκτέλεση κάποιας σύνθετης συνεργατικής εργασίας, που χαρακτηρίζεται από υποεργασίες και πλάνο. Παραδείγματα συστημάτων (και υποσυστημάτων) με αυτό τον σκοπό είναι: τα μοιρασμένα ημερολόγια και τα συστήματα διαχείριση έργων.

		Μοίρασμα και διαχείριση πόρων. Τα συστήματα συντονισμού διασφαλίζουν την διαθεσιμότητα και το μοίρασμα των πόρων που απαιτούνται για τη συνεργατική εργασία. Παραδείγματα συστημάτων με αυτό τον σκοπό είναι τα συστήματα ελέγχου πρόσβασης (και δικαιωμάτων χρηστών), τα συστήματα διαχείρισης περιεχομένου και πόρων (Content/Asset Management Systems) και τα συστήματα διαμοίρασης της επιφάνειας εργασίας (remote desktop systems).

		Ταυτοχρονισμός. Τα συστήματα συντονισμού διασφαλίζουν ότι κάποιες δραστηριότητες μπορούν και πρέπει να γίνονται ταυτόχρονα ή παράλληλα. Παραδείγματα (υπο)συστημάτων περιλαμβάνουν συστήματα συγχρονισμού πόρων, αντιγράφων ασφαλείας, παροχής επίγνωσης (awareness), ειδοποιήσεων (notification systems).

	

	1.2.3. Κατηγορίες επικοινωνιακής δράσης

	

	Η συνεργατική εργασία είναι μια σύνθετη κατάσταση που αποκτά διαφορετικές εκφάνσεις καθώς εξελίσσεται στον χρόνο. Σε μία προσπάθεια ορισμού αυτών των εκφάνσεων, οι Ngwenyama and Lyytinen (1997) υιοθετούν τη θεωρία της επικοινωνιακής δράσης του Γερμανού φιλοσόφου Jurgen Habermas, για να διατυπώσουν τις παρακάτω τέσσερις (4) κατηγορίες εκφάνσεων της συνεργατικής εργασίας, καθώς και να αναγνωρίσουν παραδείγματα τεχνολογιών που τις υποστηρίζουν (Πίνακας Δ-1, προσαρμογή).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-D-1.png]

	Πίνακας Δ-1. Κατηγορίες επικοινωνιακής δράσης και συστήματα συνεργατικής εργασίας που τις υποστηρίζουν.

	

	Διεκπεραιωτική δράση (instrumental action). Είναι προσανατολισμένη σε συγκεκριμένους στόχους και δίνει έμφαση στον έλεγχο διαδικασιών, στον χειρισμό εργαλείων και στον μετασχηματισμό φυσικών αντικειμένων. Η πρακτική της διεκπεραιωτικής δράσης απαιτεί τεχνική γνώση και εργαλεία, αλλιώς δεν μπορεί να ασκηθεί. Η εγκυρότητα της διεκπεραιωτικής δράσης κρίνεται από την αποτελεσματικότητα και αποδοτικότητα προς την επίτευξη των στόχων. Παραδείγματα τεχνολογιών συνεργασίας που υποστηρίζουν τη διεκπεραιωτικές δράσεις είναι: συστήματα συνεργατικής συγγραφής και ανάπτυξης λογισμικού.

	Επικοινωνιακή δράση (communicative action). Επιδιώκει την επίτευξη και διατήρηση αμοιβαίας κατανόησης των συνεργατών. Δίνει έμφαση στην διατήρηση δεσμεύσεων και στην ομαλή διεξαγωγή της συνεργασίας. Η πρακτική της επικοινωνιακής δράσης γίνεται θεμελιακά με τη χρήση της γλώσσας και βασίζεται σε κανόνες και κουλτούρα που είναι ευρέως αποδεκτά στο οργανωσιακό πλαίσιο (αλλιώς δεν μπορεί να ασκηθεί). Όταν προκύπτουν συγκρούσεις, αυτές επιλύονται στη βάση της ειλικρίνειας, της καταλληλότητας και της σαφήνειας. Όταν οι συγκρούσεις δεν επιλύονται σε αυτή τη βάση, τότε η δράση μετατρέπεται σε παρεκβατική ή στρατηγική. Παραδείγματα τεχνολογιών συνεργασίας που υποστηρίζουν επικοινωνιακές δράσεις είναι το ηλεκτρονικό ταχυδρομείο, τα φορητά τηλέφωνα, τα συστήματα συνδιασκέψεων, κ.ά.

	Παρεκβατική δράση (discursive action). Επιδιώκει την ανάπτυξη ή διατήρηση των συνθηκών υποστήριξης επικοινωνιακών δράσεων, όπως για παράδειγμα η ανασκόπηση και εμπέδωση των κανόνων μιας συνεργασίας. Όταν εκδηλώνονται βασικές ερωτήσεις και συγκρούσεις για τη συνεργασία, η παρεκβατική δράση επαναφέρει την εμπιστοσύνη και προσφέρει λογικές εξηγήσεις για τη συμπεριφορά των συνεργατών. Απαιτεί την αναστολή της επιδίωξης στόχων (των ατόμων ή της ομάδας), ώστε να αποσαφηνισθεί η κατάσταση που έχει δημιουργηθεί. Η παρεκβατική δράση βασίζεται θεμελιακά στην κριτική συζήτηση και επιχειρηματολογία και έχει ως αποτέλεσμα τη συνεργατική λήψη αποφάσεων και τον λογικό συμβιβασμό, αλλιώς δεν μπορεί να ασκηθεί. Η αποτελεσματικότητα της παρεκβατικής δράσης απαιτεί: όλοι οι συμμετέχοντες να έχουν ίσες ευκαιρίες ως προς την διατύπωση των επιχειρημάτων τους και να απαγορεύεται το ψέμα. Παραδείγματα τεχνολογιών συνεργασίας που υποστηρίζουν παρεκβατικές δράσεις είναι συστήματα ομότιμης κριτικής (peer review) και διαμοίρασης περιεχομένου, καθώς και συστήματα δημόσιας διαβούλευσης.

	Στρατηγική δράση (strategic action). Επιδιώκει την απόκτηση πλεονεκτήματος έναντι άλλων ατόμων ή ομάδων. Η έμφαση είναι στην άσκηση επιρροής και στην αλλαγή των στόχων και της συμπεριφοράς των άλλων. Η στρατηγική δράση θεμελιώνεται από κοινωνικά και υλικά μέσα, όπως κοινωνική θέση, επαγγελματική θέση, χρήματα, χαρίσματα, χρόνος, εμπειρία, κ.ά., αλλιώς δεν μπορεί να ασκηθεί. Αυτά τα μέσα δημιουργούν σχέσης δύναμης και κυριαρχίας κάποιων έναντι άλλων. Η στρατηγική δράση καθορίζεται από τη γνώση του δράστη γύρω από τις δυνατότητες επίτευξης των στόχων του και τους στόχους των αντιπάλων. Η στρατηγική δράση θεωρείται θεμιτή όταν ακολουθεί υφιστάμενες νόρμες, πολιτικές και «άγραφους κανόνες του παιχνιδιού», αλλιώς θεωρείται «βρόμικο παιχνίδι». Παραδείγματα τεχνολογιών συνεργασίας που υποστηρίζουν παρεκβατικές δράσεις είναι επίσης τα συστήματα διαβούλευσης και τα συστήματα υποστήριξης των διαπραγματεύσεων με ηλεκτρονική ψηφοφορία.

	Κάθε συνεργασία μπορεί να εμπίπτει σε κάποια από τις παραπάνω εκφάνσεις. Για παράδειγμα, η εκπόνηση μιας διπλωματικής εργασίας, κατά τη διάρκεια του χρόνου λήψης απόφασης για το θέμα της, περιλαμβάνει επικοινωνιακές και στρατηγικές δράσεις (επικοινωνία με πιθανούς επιβλέποντες καθηγητές, συζήτηση των στόχων της εργασίας, κ.ά.). Κατά την αρχική έρευνα, οι δράσεις είναι παρεκβατικές και επικοινωνιακές (π.χ. διάβασμα και κατανόηση, ειδίκευση ή πιθανός επαναπροσδιορισμός των στόχων, κ.ά.). Κατά τη συγγραφή της εργασίας, οι δράσεις είναι κυρίως διεκπεραιωτικές (π.χ. γράψιμο κειμένου, ανάπτυξη λογισμικού, κ.ά.).

	

	1.2.4. Ένα πλαίσιο για τη συνεργατική εργασία

	

	Οι Dix et al. (2004) έχουν διατυπώσει ένα απλό πλαίσιο της συνεργατικής εργασίας ως μια κατάσταση η οποία αφορά τουλάχιστον δύο συμμετέχοντες, που αντιλαμβάνονται από κοινού τα στοιχεία της επικοινωνίας τους, ελέγχουν τα αντικείμενα της συνεργατικής δουλειάς και αντιδρούν σε δράσεις των υπόλοιπων συμμετεχόντων (Εικόνα Δ-3).

	

	[image: C:\Users\kgp\Desktop\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL_SUBMISSION_R2\FINAL_SUBMISSION_R2\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-D-3.png]

	Εικόνα Δ-3. Αριστερά: Το πλαίσιο της συνεργατικής εργασίας (επέκταση από Dix et al., 2004). Δεξιά: Παράδειγμα για την περίπτωση ενός σκακιστικού παιχνιδιού.

	

	Με βάση το παραπάνω πλαίσιο μπορούν να αναγνωριστούν οι παρακάτω κατηγορίες συστημάτων υποστήριξης της συνεργατικής εργασίας:

	
		Συστήματα υποστήριξης της επικοινωνίας. Αναφέρθηκαν παραπάνω, εντάσσονται σε φυσική, φωνητική και γραπτή επικοινωνία.

		Συστήματα υποστήριξης της κατανόησης. Εδώ εντάσσονται συστήματα συνεργατικής εκπαίδευσης και μάθησης, εξάσκησης, συναντήσεων, κ.ά.

		Συστήματα μοιράσματος πόρων. Αναφέρθηκαν παραπάνω: εδώ ή έμφαση είναι στη διαχείριση και μοίρασμα αντικειμένων συνεργασίας.

	

	1.3. Προσδιοριστικές ιδιότητες της συνεργατικής εργασίας

	

	Κάθε περίπτωση συνεργατικής εργασίας έχει ιδιότητες που την προσδιορίζουν. Κάποιες από αυτές είναι σχετικά σταθερές στον χρόνο, όπως οι στόχοι και οι συμμετέχοντες, ενώ άλλες αναδιαμορφώνονται διαρκώς και αποκτούν διαφορετικές εκφάνσεις κατά τη διάρκεια, όπως οι τρόποι επικοινωνίας και η μοιρασμένη κατανόηση.

	

	1.3.1. Στόχοι της συνεργατικής εργασίας

	

	Η συνεργατική εργασία ορίζεται σε σχέση με κάποιο κοινό στόχο ή όφελος. Σε κάθε συνεργασία, οι κοινοί στόχοι και τα οφέλη θα πρέπει να είναι σαφή και συμφωνημένα, ενώ κάθε μέλος θα πρέπει να βάζει τους ατομικούς του στόχους κάτω από τους ομαδικούς. Βεβαίως, στην πράξη οι κοινοί στόχοι ή τα οφέλη ίσως να μη γίνονται κατανοητά με τον ίδιο τρόπο από τα μέλη της ομάδας. Επίσης, κατά την εξέλιξη της συνεργασίας, είναι πιθανό κάποιο μέλος της ομάδας να διαπιστώσει διάσταση μεταξύ του ατομικού του και του ομαδικού (κοινού) οφέλους.

	Ο πολιτικός επιστήμονας Robert Axelrod (1984) έχει αναπτύξει τη θεωρία της εξέλιξης της συνεργασίας, στη βάση της θεωρίας των παιγνίων για τον χώρο των διεθνών σχέσεων και της στρατηγικής λήψης αποφάσεων σε καταστάσεις ανταγωνιστικών συμφερόντων. Στην εργασία του έχει εξετάσει διάφορες στρατηγικές συνεργασίας, με στόχο την ανακάλυψη των πιο αποτελεσματικών στρατηγικών και τακτικών. Το θεωρητικό εργαλείο με το οποίο εργάζεται είναι το περίφημο δίλημμα του φυλακισμένου, το οποίο συνοψίζεται ως εξής: «Δύο φυλακισμένοι ανακρίνονται σε χωριστά δωμάτια, χωρίς οποιαδήποτε επικοινωνία μεταξύ τους. O ανακριτής δεν έχει επαρκή στοιχεία ενοχής τους, γι’ αυτό κάνει στον καθένα χωριστά την εξής πρόταση: Αν καταθέσεις εναντίον του άλλου και ο άλλος δεν μιλήσει, τότε είσαι ελεύθερος, αλλά ο άλλος τιμωρείται με 12 χρόνια φυλακή. Αν μιλήσετε και οι δύο, τιμωρείστε με τέσσερα χρόνια φυλακή. Αν δε μιλήσεις ούτε εσύ ούτε ο άλλος, τότε τιμωρείστε με ένα χρόνο φυλακή».

	Η εξέλιξη της συνεργασίας διερευνά ποια είναι η καλύτερη στρατηγική ώστε ο κάθε κρατούμενος να αποκομίσει το μέγιστο όφελος (ή τη μικρότερη ζημιά). Οι περιπτώσεις στο δίλημμα του φυλακισμένου είναι οι εξής:

	
		Αν κάθε κρατούμενος αναζητήσει το μέγιστο ατομικό του όφελος (να αφεθεί ελεύθερος), θα πρέπει να καταθέσει εναντίον του άλλου. Σε αυτήν την περίπτωση, ανάλογα με τις αντιδράσεις του άλλου, ο κρατούμενος μπορεί είτε να αφεθεί ελεύθερος, είτε να μείνει φυλακή για τέσσερα (4) χρόνια.

		Αν ο κάθε κρατούμενος αναζητήσει το μέγιστο κοινό όφελος (συνολικά να τιμωρηθούν για το μικρότερο δυνατό χρόνο), θα πρέπει να σιωπήσει. Σε αυτήν την περίπτωση, ανάλογα με τις αντιδράσεις του άλλου, το συνολικό όφελος (ή ζημιά) είναι δύο (2) ή 24 χρόνια αντίστοιχα ενώ ο κάθε κρατούμενος μπορεί είτε να μείνει φυλακή για είτε ένα (1) χρόνο είτε για 12.

	Το ενδιαφέρον στο παραπάνω πρόβλημα είναι όταν διλήμματα της παραπάνω μορφής τίθενται κατ’ επανάληψη σε μια διαδικασία διαπραγμάτευσης. Εδώ, σύμφωνα με τον Axelrod, η στρατηγική της αρχικής συνεργασίας με αμοιβαιότητα έχει αναδειχθεί ως η πιο αποτελεσματική. Δηλαδή οι άνθρωποι συνεργάζονται (δεν καταδίδουν, αν πρόκειται για κατηγορούμενους) την πρώτη φορά, και στη συνέχεια ακολουθούν αυτό που κάνει ο άλλος (αμοιβαιότητα). Η καταλληλότερη συμπεριφορά για τη συνεργασία σύμφωνα με τον Axelrod περιλαμβάνει τα εξής χαρακτηριστικά:

	
		Συνεργασία, όσο και ο άλλος παίκτης συνεργάζεται.

		Αποφυγή σύγκρουσης χωρίς λόγο.

		Απάντηση στις προκλήσεις, εφόσον ο άλλος παίκτης δεν συνεργάζεται.

		Συγχώρεση, όταν ο αντίπαλος επανέρχεται σε συνεργασία.

		Ξεκάθαρες ατομικές δράσεις, ώστε ο συνεργάτης να αντιλαμβάνεται το πρότυπο συμπεριφοράς και να προσαρμόζεται.

	Μολονότι η εργασία του Axelrod είναι ιδιαίτερα σημαντική για τον χώρο της πολιτικής επιστήμης και των διεθνών σχέσεων, δεν υπάρχουν πολλές αναφορές σε αυτήν στο πεδίο της τεχνολογικά υποστηριζόμενης συνεργατικής εργασίας. Ίσως ο κύριος λόγος είναι ότι η θεωρία εξετάζει ως ρεαλιστική επιλογή (και μάλιστα ορθολογική) την άρνηση της συνεργασίας, πράγμα που μάλλον δεν είναι ορθολογικό ούτε στο πλαίσιο της εργασιακής καθημερινότητας, όπου είναι δεδομένη η συνεργασία, ούτε αν αναλογιστούμε συνολικά την ολοένα αυξανόμενη επίδραση των τεχνολογιών στη σύγχρονη εργασία. Και ο ίδιος ο Axelrod έχει αποδεχτεί ότι η χρονική διάσταση επηρεάζει τη συμπεριφορά των μερών ως προς τη συνεργασία: «για να είναι η συνεργασία σταθερή, θα πρέπει να έχει χρονικό ορίζοντα… από τη στιγμή που οι ΗΠΑ και η ΕΣΣΔ καταλάβουν ότι θα απασχολούν η μία την άλλη για άπειρο χρόνο, θα υπάρξουν οι αναγκαίες προϋποθέσεις συνεργασίας… η θεμελίωση της συνεργασίας δεν είναι στην εμπιστοσύνη, αλλά στην διάρκεια της σχέσης».

	

	1.3.2. Σύσταση και δομή της ομάδας

	

	Η σύσταση της ομάδας αφορά τον αριθμό των μελών, τους ρόλους τους και τις σχέσεις (επιρροής) μεταξύ τους. Καταρχήν, ως προς τον αριθμό των μελών της ομάδας έχουμε τις εξής περιπτώσεις: ατομική εργασία, εργασία δύο ατόμων (ζευγάρι), ολιγομελούς ομάδας (συνήθως 3-8 άτομα), οργανωσιακή συνεργατική εργασία (ίσως κάποιες δεκάδες άτομα, για παράδειγμα οι καθηγητές ενός σχολείου ή οι φοιτητές σε ένα πανεπιστημιακό μάθημα), συνεργατική εργασία κοινότητας χρηστών (εκατοντάδες ή χιλιάδες άτομα). Όταν η ομάδα είναι σχετικά μικρή, τότε είναι πιο εύκολη και αποδοτική η σύγχρονη συνεργασία. Υπάρχουν τεχνολογίες συνεργασίας που υποστηρίζουν καλύτερα κάθε μια από τις παραπάνω καταστάσεις. Για παράδειγμα, στην περίπτωση συνεργατικής συγγραφής ο (Πίνακας Δ-2) δείχνει παραδείγματα τεχνολογιών που είναι κατάλληλες ανάλογα με το μέγεθος της ομάδας.

	Οι ρόλοι των μελών της ομάδας επηρεάζουν καθοριστικά τη δομή με την οποία θα οργανωθεί η συνεργατική εργασία. Γενικά, η δομή της συνεργατικής εργασίας μπορεί κυμαίνεται μεταξύ μιας απολύτως προκαθορισμένης διάταξης (κατά κανόνα ιεραρχικής), ή να είναι εντελώς δυναμική και να διαμορφώνεται ξανά στην πορεία. Στην παρακάτω (Εικόνα Δ-4) απεικονίζονται διάφορες διατάξεις για τη δομή μιας συνεργασίας.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-D-2.png]

	Πίνακας Δ-2. Τεχνολογίες συνεργατικής συγγραφής σε σχέση με τον αριθμό των μελών της ομάδας.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-D-4.png]

	Εικόνα Δ-4. Απεικονίσεις δομής της συνεργασίας: «κεντρική εξουσία», ιεραρχική δομή, ομότιμη δομή (peer to peer), «οργανική» δομή.

	

	Γενικά, όταν οι συνεργάτες έχουν καθορισμένους ρόλους και σχέσεις επιρροής μεταξύ τους, τότε η συνεργασία είναι αρκετά δομημένη: για παράδειγμα, στην περίπτωση μιας ομάδας στρατιωτικού προσωπικού, οι ρόλοι είναι ξεκάθαροι και τα μέλη λειτουργούν με οδηγίες, χωρίς πολλές δυνατότητες προσωπικής πρωτοβουλίας. Όταν τα μέλη είναι ισότιμα και η συνεργασία έχει δημιουργικό χαρακτήρα, τότε συνήθως υιοθετούνται πιο «επίπεδες» και άτυπες δομές, οι οποίες αναδιαμορφώνονται ανάλογα στην πορεία της συνεργασίας. Οι Hinds and McGrath (2006), σε έρευνα σχετικά με τη δομή της συνεργασίας μεταξύ 33 ερευνητικών ομάδων, διαπιστώνουν ότι όταν οι ομάδες συνεργάζονται τοπικά (co-located), τότε η δομή που αποδίδει καλύτερα είναι αυτή της ισότιμης συνεργασίας, όταν όμως οι ομάδες εργάζονται απομακρυσμένα, απαιτείται κάποια άτυπη ιεραρχική δομή. Κατά τη σχεδίαση ενός συστήματος υποστήριξης της συνεργατικής εργασίας, η δομή της συνεργασίας μπορεί να είναι τεχνολογικά προσδιορισμένη ή κοινωνικά διαμορφούμενη, με επιμέρους χαρακτηριστικά που φαίνονται στον (Πίνακας Δ-3).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-D-3.png]

	Πίνακας Δ-3. Χαρακτηριστικά δομής της συνεργασίας (τεχνολογικά προσδιορισμένη/κοινωνικά διαμορφούμενη)

	

	1.3.3. Η επικοινωνία της συνεργατική εργασίας

	

	Η συνεργατική εργασία δεν μπορεί να διεξαχθεί χωρίς κάποια επικοινωνία των συνεργαζόμενων μερών. Η επικοινωνία ορίζεται ως η «διαδικασία ανταλλαγής πληροφορίας μεταξύ δύο ή περισσότερων μερών, μέσα από ένα κοινό σύστημα ή μέσο (medium) λέξεων, συμβόλων, σημάτων και συμπεριφορών». Υπάρχουν διάφορα ερευνητικά πεδία σχετικά με την επικοινωνία, όπως η ανθρώπινη επικοινωνία (human communication), οι θεωρίες και μοντέλα επικοινωνίας, καθώς και η επικοινωνία που μεσολαβείται από υπολογιστές (computer-mediated communication, CMC). Υπάρχουν πολλές ταξινομήσεις της ανθρώπινης επικοινωνίας ανάλογα με τον σκοπό της, αλλά από την οπτική της συνεργατικής εργασίας, οι βασικές πτυχές της είναι οι εξής (προσαρμογή από τους Dix et al., 2004).

	

	Φυσική επικοινωνία (ή επικοινωνία «πρόσωπο με πρόσωπο»).

	

	Εδώ εντάσσονται οι τεχνολογίες που δίνουν τη δυνατότητα βίντεο πραγματικού χρόνου, όπως τα συστήματα συνδιάσκεψης. Προφανώς, οι τεχνολογίες φυσικής επικοινωνίας προσφέρουν την καταπληκτική δυνατότητα άμβλυνσης των γεωγραφικών περιορισμών. Όμως, παρουσιάζουν διάφορες εγγενείς αδυναμίες υποστήριξης του εύρους της ανθρώπινης φυσικής επικοινωνίας, οι οποίες μπορούν να οδηγήσουν σε χαμηλότερη ποιότητα της επικοινωνίας ή ακόμα και μειωμένη συνεισφορά:

	Επικοινωνία με τα μάτια (eye contact), κινήσεις και στάσεις του σώματος. Στην τεχνολογικά υποστηριζόμενη φυσική επικοινωνία παρατηρείται μειωμένη κατανόηση συναισθημάτων, προθέσεων και διαθέσεων, επειδή η ανάλυση της εικόνας είναι μικρότερη και το οπτικό πεδίο περιορισμένο.

	Ανάδραση και διακοπές μέσω γρήγορων εκφράσεων προσώπου, χεριών, επιφωνήματα. Στη φυσική επικοινωνία παρέχουμε διάφορες μορφές ανάδρασης στους συνομιλητές μας (για παράδειγμα γνέφοντας θετικά, παροτρύνοντας τον συνομιλητή να συνεχίσει, ή σηκώνοντας τα φρύδια ή το χέρι μας, δείχνοντας ότι θέλουμε να διακόψουμε). Κάποιες από αυτές τις δυνατότητες ανάδρασης/διακοπής δεν είναι αντιληπτές όταν επικοινωνούμε μέσα από τεχνολογίες.

	Αναφορά σε φυσικά αντικείμενα. Κατά τη φυσική επικοινωνία, συχνά αναφερόμαστε σε φυσικά αντικείμενα: δείχνουμε, εκφράζουμε ποσότητες, δίνουμε αντικείμενα στους συνομιλητές μας, γράφουμε ή σκιτσάρουμε. Αυτές οι δράσεις είναι σχεδόν απαγορευτικές στις συνήθεις τεχνολογίες φυσικής επικοινωνίας.

	Θέματα ιδιοσυγκρασίας. Γενικότερα, κάθε άνθρωπος έχει κάποια ιδιοσυγκρασία φυσικής επικοινωνίας. Κάποιοι άνθρωποι μιλούν δυνατά ή σιγά, άλλοι χειρονομούν, κάποιοι προτιμούν να είναι όρθιοι ή να κινούνται, κ.ά. Ανάλογα με το πλαίσιο της επικοινωνίας και τον συνομιλητή του, ο καθένας προσαρμόζεται σε κάποιο βαθμό. Όμως, η τεχνολογική επικοινωνία απαιτεί και άλλες επιπλέον προσαρμογές, που δυσκολεύουν αρκετά κάποιους ανθρώπους, όπως το «στήσιμο» στην κάμερα, η αναζήτηση νέων τρόπων ευγενικής διακοπής, κ.ά.

	

	Γραπτή επικοινωνία.

	

	Εδώ εντάσσονται τεχνολογίες που προσφέρουν τη δυνατότητα επικοινωνίας βασισμένης σε (πλούσιο, πλέον) κείμενο, όπως το ηλεκτρονικό ταχυδρομείο, η ψηφιακή συνομιλία (chat) αλλά και συστήματα κοινωνικής δικτύωσης και τα ιστολόγια. Οι τεχνολογίες γραπτής επικοινωνίας και τα εργαλεία που τις συνοδεύουν μας δίνουν τη δυνατότητα προσεκτικής έκφρασης για τις σκέψεις, τα συναισθήματα και τις απόψεις μας, αν και αυτό δεν είναι πάντοτε αληθές λόγω των γρήγορων ρυθμών ζωής και εργασίας. Μερικοί περιορισμοί των τεχνολογιών γραπτής επικοινωνίας είναι οι εξής:

	Ανάγκη για συντακτική ορθότητα. Απαιτούνται μικρές προτάσεις και απλή γλώσσα. Επίσης, ορθογραφία! Ένα ανορθόγραφο κείμενο κάνει πολύ κακή εντύπωση και συχνά δεν μπορεί να διορθωθεί (π.χ. ηλεκτρονικό ταχυδρομείο, σχόλιο ή ανάρτηση σε υπηρεσία κοινωνικής δικτύωσης). Επίσης, οι συντομογραφίες, τα greeklish και η «κακοποίηση» της γλώσσας μπορεί να είναι πολύ ενοχλητικό φαινόμενο για κάποιους συνομιλητές.

	Ένταση ισχυρισμών, έκφραση συναισθημάτων (flaming in text communication). Η γραπτή επικοινωνία απαιτεί υπερβολική ευγένεια και εκφραστική ικανότητα. Αλλιώς μπορεί εύκολα να παρερμηνευτεί και να δημιουργηθούν εντάσεις και παρεξηγήσεις, συχνά χωρίς ουσιαστικό λόγο.

	Μέγεθος κειμένων, κόπωση, έλλειψη χρόνου. Συχνά η γραπτή επικοινωνία μπορεί να καταρρεύσει, όταν κάποιο μέρος δεν προλαβαίνει να ανταποκριθεί στον ρυθμό των υπόλοιπων. Οι ευγενικές υπενθυμίσεις για απάντηση είναι καλή πρακτική. Σε άλλες περιπτώσεις ένα σημαντικό μήνυμα ηλεκτρονικού ταχυδρομείου ή μια ανάρτηση σε ιστολόγιο μπορεί να χρειαστούν ώρες προετοιμασίας. Αν δεν υπάρχει διαθέσιμος χρόνος, η επικοινωνία θα καταρρεύσει. Αν το θέμα είναι σημαντικό, τότε η επικοινωνία θα πρέπει να μετατραπεί σε φυσική, που είναι εκ φύσεως συντομότερη, αλλά και πάλι σε κάποιες περιπτώσεις μπορεί να μην είναι δυνατή λόγω άλλων περιορισμών (χρονικών, γεωγραφικών, οικειότητας, κ.ά.).

	Πλαίσιο και ενθύμηση προηγούμενης επικοινωνίας. Στις περιπτώσεις σποραδικής επικοινωνίας, μπορεί να ξεχαστεί ο λόγος ή οι λεπτομέρειες της προηγούμενης επικοινωνίας. Γι’ αυτό απαιτείται ενθύμηση της προηγούμενης επικοινωνίας (π.χ. στο ηλεκτρονικό ταχυδρομείο να στείλετε μήνυμα προωθώντας το τελευταίο που έχετε λάβει).

	

	Επικοινωνία βασισμένη στη φωνή

	

	Εδώ εντάσσονται οι τεχνολογίες τηλεφωνίας και η τηλεφωνία ιστού. Η επικοινωνία με φωνή είναι ασφαλώς μια εξαιρετική δυνατότητα, την οποία χρησιμοποιούμε όλοι καθημερινά. Επιπλέον, πολλές μελέτες (όπως για παράδειγμα η μελέτη των Fussell et al. (2000) για την απομακρυσμένη συνεργασία διμελών ομάδων με διαφορετικά μέσα επικοινωνίας σε εργασίες συναρμολόγησης) έχουν δείξει ότι η επικοινωνία με φωνή είναι εξίσου χρήσιμη με την τεχνολογικά υποστηριζόμενη φυσική επικοινωνία, κατά τη συνεργασία μικρών ομάδων, επειδή είναι εύχρηστη ως προς τη χρήση και δεν αποπροσανατολίζει τους συνεργάτες.

	Η βασισμένη στη φωνή επικοινωνία έχει ένα εγγενές μειονέκτημα: δεν είναι δυνατόν να γνωρίζουμε για τη διαθεσιμότητα των συνεργατών μας και για τη δυνατότητα διακοπής τους. Γι’ αυτόν έχουν αναπτυχθεί μηχανισμοί διακριτικής ειδοποίησης στα φορητά τηλέφωνα και ενημέρωσης για τη διαθεσιμότητά μας προς τους άλλους στην τηλεφωνία ιστού.

	Οι Olson and Olson (2000) υποστηρίζουν ότι η φυσική επικοινωνία των ανθρώπων δεν μπορεί να υποστηριχθεί πλήρως από την τεχνολογία, όταν οι άνθρωποι βρίσκονται σε γεωγραφική απόσταση, λόγω διάφορων πτυχών της ανθρώπινης συμπεριφοράς που υποστηρίζονται λίγο έως καθόλου και συνοψίζονται στον παρακάτω (Πίνακας Δ-4) (προσαρμογή).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-D-4.png]

	Πίνακας Δ-4. Πτυχές της ανθρώπινης φυσικής επικοινωνίας, που υποστηρίζονται λίγο ή καθόλου από τεχνολογίες επικοινωνίας.

	

	1.3.4. Ο συντονισμός της συνεργατικής εργασίας

	

	Η συνεργατική εργασία απαιτεί κάποια μορφή συντονισμού, προκειμένου να εξελιχθεί ομαλά και να ολοκληρωθεί με επιτυχία. Ο συντονισμός ορίζεται ως η «διαδικασία οργάνωσης ανθρώπων ή ομάδων, ώστε να εργάζονται μαζί σωστά και καλά» (σε άλλους ορισμούς συχνά αναφέρεται να εργάζονται «αρμονικά»). Οι Malone and Crowston (1990) διατύπωσαν τη θεωρία του συντονισμού (coordination theory), η οποία έχει χρησιμοποιηθεί ως πλαίσιο αναφοράς σε πολλές μελέτες συνεργατικής εργασίας. Σύμφωνα με τη θεωρία, κάθε συντονισμός περιλαμβάνει τα εξής συστατικά: στόχοι, δραστηριότητες, δράστες και αλληλεξαρτήσεις. Επίσης, κάθε συντονισμός θα πρέπει να αναγνωρίσει και να προσδιορίσει διεργασίες συντονισμού για κάθε ένα από τα παραπάνω συστατικά, όπως να αντιστοιχιστούν στόχοι σε δραστηριότητες, και οι δραστηριότητες σε δράστες (Πίνακας Δ-5).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-D-5.png]

	Πίνακας Δ-5. Συστατικά και διεργασίες συντονισμού.

	

	Ένα παράδειγμα συντονισμού μπορεί να αφορά μια γραμμή παραγωγής, η οποία έχει στόχο την παραγωγή συγκεκριμένου αριθμού προϊόντων ανά ημέρα, μέσα από επιμέρους δραστηριότητες που αφορούν την προμήθεια υλών, προετοιμασία, συσκευασία και αποθήκευση των προϊόντων, και στην οποία εργάζεται συγκεκριμένος αριθμός ανθρώπων (δράστες). Οι αλληλεξαρτήσεις αφορούν θέματα όπως τη χρήση κοινών πόρων (π.χ. εργαλείων) ή τη σειρά με την οποία πρέπει να γίνουν οι επιμέρους εργασίες (π.χ. αυτός που συσκευάζει πρέπει να περιμένει αυτόν που κατασκευάζει, κ.ο.κ.).

	Η αποτελεσματικότητα του συντονισμού θεωρείται, σε μεγάλο βαθμό, από τους εμπλεκόμενους. Επίσης, κάθε εμπλεκόμενος μπορεί να έχει συγκρουόμενους στόχους με τους υπόλοιπους ή να προάγει τους ατομικούς του στόχους σε σχέση με αυτούς της ομάδας. Οι διεργασίες συντονισμού αποσκοπούν στην διόρθωση και επαναφορά του συντονισμού ώστε να επιτυγχάνεται ο κύριος στόχος της συνεργασίας. Οι Malone and Crowston ορίζουν σε ένα πιο στενό πλαίσιο την έννοια του συντονισμού, ως «τις ενέργειες διαχείρισης αλληλεξαρτήσεων μεταξύ ένσκοπων δραστηριοτήτων» και διατυπώνουν ένα πλαίσιο με κατηγορίες αλληλεξαρτήσεων (interdependencies) που πρέπει να συντονίζονται στη συνεργατική εργασία (Πίνακας Δ-6). Οι γενικού τύπου αλληλεξαρτήσεις συνεργατικής εργασίας περιλαμβάνουν: προαπαιτούμενα (η δραστηριότητα δεν μπορεί να ξεκινήσει αν δεν ολοκληρωθεί κάποια προηγούμενη), κοινοί πόροι (που απαιτούνται για πολλαπλές δραστηριότητες) και ταυτοχρονισμός (όταν κάποιες δραστηριότητες πρέπει να γίνουν ταυτόχρονα). Οι διεργασίες συντονισμού αναλαμβάνουν να διαχειριστούν τις παραπάνω αλληλεξαρτήσεις.

	Οι Malone and Crowston ορίζουν έννοιες της συνεργατικής εργασίας υπό το πρίσμα της αναγκαιότητας του συντονισμού σε ένα περιγραφικό πλαίσιο. Η εργασία τους προσέφερε ένα γενικευμένο θεωρητικό πλαίσιο ορισμού του συντονισμού, το οποίο έχει χρησιμοποιηθεί από πλήθος μελετών της συνεργατικής εργασίας.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-D-6.png]

	Πίνακας Δ-6. Είδη αλληλεξαρτήσεων και διεργασίες συντονισμού της συνεργατικής εργασίας.

	

	1.3.5. Η επίγνωση της συνεργατικής εργασίας

	

	Η συνεργατική εργασία απαιτεί επίγνωση (awareness) για τις δραστηριότητες των συνεργατών. Η επίγνωση αναφέρεται στην δυνατότητα να έχουμε γνώση για τις δραστηριότητες των συνεργατών μας ή, αλλιώς, ενημέρωση για τις δραστηριότητες και την κατάσταση τους, με στόχο την προσαρμογή της δικής μας δραστηριότητας, συμπεριφοράς και εργασίας. Έχει οριστεί πιο τυπικά ως «η κατανόηση των δραστηριοτήτων των άλλων, η οποία προσφέρει ένα πλαίσιο (context) για τη δική μας δραστηριότητα» (Dourish and Bellotti, 1992). Στη βιβλιογραφία έχουν αναφερθεί πάρα πολλά είδη επίγνωσης όπως: επίγνωση σε σχέση με την ομάδα (group awareness), επίγνωση σε σχέση με την εργασία (task), επίγνωση σε σχέση με τον χώρο συνεργασίας (workspace), επίγνωση σε σχέση με το πλαίσιο επικοινωνίας (contextual), γενική επίγνωση (high-level), ειδική επίγνωση (lower-level), καταστασιακή επίγνωση (situation awareness), σύγχρονη επίγνωση (synchronous), ασύγχρονη επίγνωση (asynchronous), χώρου (spatial, location), περιφερειακή (peripheral), υποβάθρου (background), παθητική (passive), αμοιβαία (reciprocal, mutual).

	Η επίγνωση δεν απαιτεί εις βάθος γνώση των δραστηριοτήτων των άλλων, αλλά «όση χρειάζεται» για να αισθανθούμε ότι μπορούμε να προσαρμόσουμε τη δική μας δραστηριότητα σε αυτές των άλλων. Πρόκειται για μια ιδιαίτερα δυναμική και ρευστή λειτουργία, που συμβαίνει συνεχώς, συνειδητά ή ασυνείδητα. Φανταστείτε ότι βρίσκεστε για πρώτη φορά σε ένα ιδιαίτερα πολυτελές και ακριβό εστιατόριο, στο οποίο τηρούνται όλοι οι «καλοί τρόποι» συμπεριφοράς στο φαγητό, και έστω ότι δεν είστε εξοικειωμένοι με αυτούς. Για να «συνεργαστείτε», θα πρέπει να παρακολουθείτε διαρκώς τι κάνουν οι άλλοι, και να προσαρμόζετε τη συμπεριφορά σας. Στη διαπροσωπική συνεργασία, η επίγνωση επιτυγχάνεται με σύντομες συνομιλίες, εκφράσεις προσώπου, επιφωνήματα, χειρονομίες, κ.ά. Στην τεχνολογικά υποστηριζόμενη συνεργατική εργασία απαιτείται να σχεδιαστούν μηχανισμοί παροχής και διατήρησης της επίγνωσης. Η σχεδίαση και ανάπτυξη της επίγνωσης απαιτεί:

	
		Εργαλεία και υποδομή καταγραφής δράσεων των συμμετεχόντων σε ένα συνεργατικό σύστημα. Για παράδειγμα, σε σύστημα συνεργατικής σχεδίασης, ένα εργαλείο καταγραφής του οπτικού πεδίου χρήστη θα μπορούσε να παρέχεται στους άλλους συνεργάτες (μέσω ροής βίντεο), προκειμένου να έχουν καλύτερη εικόνα του τι βλέπει ο συγκεκριμένος χρήστης.

		Ενδείξεις απεικόνισης των δυνατών δράσεων επί ψηφιακών αντικειμένων. Για παράδειγμα, ποιος είναι ο ιδιοκτήτης του αντικειμένου, τι δικαιώματα έχουμε επ’ αυτού, κ.ά.

		 Εργαλεία διαχείρισης της πρόσβασης άλλων σε ατομική πληροφορία σχετικά με την επίγνωση. Για παράδειγμα, αν μπορούμε να ορίσουμε σε ποιους συνεργάτες επιτρέπουμε να βλέπουν το οπτικό μας πεδίο.

		Για την ασύγχρονη επίγνωση, ιστορικό για πολλά από τα παραπάνω. Για παράδειγμα, ποιοι από τους συνεργάτες άλλαξαν ένα αντικείμενο (π.χ. αρχείο) ιδιοκτησίας μου, για πόση ώρα, τι αλλαγές έκαναν, κ.ά.

	Η επίγνωση είναι ένα πολύ σημαντικό ζήτημα, που απαιτεί σχεδίαση και ανάπτυξη για τις τεχνολογίες συνεργασίας, σε αντίθεση με τις τεχνολογίες ενός χρήστη, όπου αν και υφίσταται ως ζήτημα (για παράδειγμα να δούμε το ιστορικό των εκδόσεων ενός αρχείου για να αποφασίσουμε πως θα συνεχίσουμε το γράψιμο), συνήθως δεν χρειάζεται να σχεδιαστούν ιδιαίτεροι και σύνθετοι μηχανισμοί υποστήριξης. Οι Gutwin and Greenberg (2002) έχουν αναπτύξει ένα πλαίσιο για την επίγνωση του (ψηφιακού) χώρου συνεργασίας (workspace awareness), όπου προσδιορίζουν σχετικά ερωτήματα που ανακύπτουν από τους χρήστες τεχνολογιών συνεργασίας ως εξής: Ποιος άλλος βρίσκεται στον χώρο εργασίας (Who); Τι συμβαίνει στον χώρο εργασίας (What); Πού συμβαίνει κάποια δραστηριότητα (Where); Επίσης, προσδιορίζουν μηχανισμούς επίγνωσης που έχουν σχεδιαστεί για να τα αντιμετωπίσουν (Πίνακας Δ-7).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-D-7.png]

	Πίνακας Δ-7. Τύποι επίγνωσης (ψηφιακού) χώρου εργασίας και μηχανισμοί υποστήριξης.

	

	1.3.6. Κοινό υπόβαθρο των συνεργατών

	

	Η συνεργατική εργασία βασίζεται σε κάποιο κοινό υπόβαθρο (common ground) των συμμετεχόντων και καθώς εξελίσσεται δημιουργεί μοιρασμένη κατανόηση. Το κοινό υπόβαθρο ορίζεται ως (Olson and Olson, 2000) «η γνώση που είναι κοινή μεταξύ των συμμετεχόντων και για την οποία έχουν επίγνωση ότι είναι κοινή». Κατά την αλληλεπίδραση μας με άλλους, θα εκφράσουμε μια άποψη, μια ιδέα, ένα επιχείρημα, κ.ά. με εντελώς διαφορετικό τρόπο, ανάλογα με το υπόβαθρο που θεωρούμε ότι έχουν για το θέμα της συνομιλίας μας. Για παράδειγμα, φανταστείτε πώς θα εξηγούσατε σε ένα μικρό παιδί μια αφηρημένη έννοια (μάλλον θα κάνετε κάποια εισαγωγή στο θέμα και η γλώσσα σας θα ήταν απλή, ενδεχομένως μεταφορική) ή τι θα απαντούσατε σε έναν τουρίστα ή σε έναν Έλληνα σε μια ερώτηση του στιλ «πώς να πάω από τον Πειραιά στο Σύνταγμα;» (μάλλον θα υποθέτατε ότι ο Έλληνας έχει μια βασική κατανόηση των μέσων μεταφοράς ή των κεντρικών δρόμων της πόλης).

	Σε κάθε περίπτωση, κάνουμε διαφορετικές υποθέσεις για το τι γνωρίζουν οι συνομιλητές μας για το θέμα και ανάλογα διαμορφώνουμε τον τρόπο με τον οποίο θα το εκφράσουμε. Η κατανόηση μας για το κοινό υπόβαθρο αναδύεται κατά τη συνεργασία. Όταν η συνεργατική εργασία είναι τοπική και σύγχρονη, τότε το κοινό υπόβαθρο αναπτύσσεται εύκολα, συχνά με έμμεσους τρόπους, κοιτώντας τις αντιδράσεις των συνομιλητών μας (γλώσσα σώματος, εκφράσεις προσώπου, επιφωνήματα, κ.ά.). Σύμφωνα με τους Clark and Brennan (1991), τα χαρακτηριστικά της επικοινωνίας (ή των μέσων επικοινωνίας) που βοηθούν στο χτίσιμο και τη διατήρηση του κοινού υποβάθρου είναι:

	
		Παρουσία (co-presence) με τους συνεργάτες στο ίδιο μέρος.

		Ορατότητα (visibility) των συνεργατών.

		Ακουστική (audibility), να μπορούμε να τους ακούμε.

		Αμεσότητα επικοινωνίας (co-temporality), δηλαδή τα μηνύματα επικοινωνίας να φτάνουν άμεσα στους παραλήπτες.

		Ταυτοχρονισμός (simultaneity), δηλαδή οι συνεργάτες να μπορούν να στέλνουν και να λαμβάνουν μηνύματα ταυτόχρονα.

		Ακολουθία (sequentiality), δηλαδή να είναι εμφανής η χρονική σειρά (των λεγομένων, μηνυμάτων, κ.ά.) με την οποία επικοινωνούν οι συνεργάτες.

		Δυνατότητα επισκόπησης (reviewability) των μηνυμάτων/λεγομένων των άλλων.

		Δυνατότητα ανασκευής-διόρθωσης (revisability) των μηνυμάτων πριν αποσταλούν.

	Κάθε σύστημα υποστήριξης της συνεργατικής εργασίας θα πρέπει να υποστηρίζει τα παραπάνω χαρακτηριστικά, ώστε να ενισχύει το κοινό υπόβαθρο σε βάθος χρόνου. Οι Olson and Olson δείχνουν ότι διαφορετικές τεχνολογίες επικοινωνίας και συνεργατικής εργασίας υποστηρίζουν μερικώς, και σε διαφορετική έκταση, αυτά τα χαρακτηριστικά (Πίνακας Δ-39, προσαρμογή).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-D-8.png]

	Πίνακας Δ-8. Υποστήριξη χαρακτηριστικών διατήρησης κοινού υποβάθρου από τεχνολογίες επικοινωνίας και συνεργατικής εργασίας.

	

	1.3.7. Συνεργατική και τεχνολογική ετοιμότητα των συνεργατών

	

	Η ετοιμότητα (readiness) είναι ένα χαρακτηριστικό των μελών που συμμετέχουν σε μια τεχνολογικά υποστηριζόμενη συνεργατική εργασία, το οποίο προσδιορίζεται από τους Olson and Olson (2000) ως εξαρτώμενο από την κουλτούρα συνεργασίας που έχει το κάθε μέλος ξεχωριστά (ετοιμότητα συνεργασίας, collaboration readiness) και την τεχνολογική του εξοικείωση (τεχνολογική ετοιμότητα, technology readiness).

	Δεν είναι όλοι οι άνθρωποι, ομάδες ή οργανισμοί στον ίδιο βαθμό θετικοί στην συνεργατική εργασία. Σε κάποιο βαθμό παίζει ρόλο η ιδιοσυγκρασία και οι αξίες που έχει ο καθένας. Πέρα από αυτό, η ιστορική εξέλιξη και η κουλτούρα κάθε επιχείρησης ή οργανισμού καθορίζει σε μεγάλο βαθμό την ετοιμότητα συνεργασίας. Για παράδειγμα, στον χώρο της πληροφορικής υπάρχει μια ευρύτατη κουλτούρα μοιράσματος και συνεργασίας, που έχει οδηγήσει σε σημαντικά επιτεύγματα και κοινωνικά φαινόμενα, όπως ο παγκόσμιος ιστός και το ανοιχτό λογισμικό. Το αντίστοιχο συμβαίνει και στον χώρο της αστροφυσικής, όπου οι επιστήμονες μοιράζονται τα αποτελέσματα των ερευνών τους, ακόμα και πριν τη δημοσίευση (για να επικυρώσουν την αξία κάποιας ανακάλυψης), ενώ υπάρχει η κουλτούρα ανταμοιβής της ομάδας που συμμετέχει σε κάποια έρευνα, ακόμα και αν η συμμετοχή κάποιου μέλους είναι ιδιαίτερα μικρή –είναι ενδεικτικό ότι μια δημοσίευση επιστημονικής εργασίας στον χώρο της (άστρο)φυσικής μπορεί να περιλαμβάνει δεκάδες συγγραφείς.

	Σημαντικός παράγοντας της ετοιμότητας συνεργασίας είναι το πλαίσιο στο οποίο δραστηριοποιούνται οργανισμοί και επιχειρήσεις. Για παράδειγμα, σε αρκετά επιχειρηματικά περιβάλλοντα κυριαρχεί ο ανταγωνισμός, ιδιαίτερα όταν η αγορά είναι μικρή. Αν και συνεργασίες παρατηρούνται και μεταξύ ανταγωνιστικών εταιρειών, σε τομείς που μπορούν να λειτουργήσουν συμπληρωματικά, όπως το συνεργατικό εμπόριο (collaborative commerce) (Chen et al., 2007), όπου οι συνεργαζόμενες εταιρείες επιτρέπουν την πρόσβαση σε βάσεις δεδομένων τους, ώστε να εξασφαλίζουν γρήγορη προμήθεια (πρώτων υλών, προϊόντων, κ.ά.). Επιπλέον, σε τομείς όπου υπάρχει έντονη η κουλτούρα της κατοχύρωσης της πνευματικής ιδιοκτησίας (τέχνη, μουσική, κινηματογράφος, κ.ά.), οι συνεργασίες έχουν συγκεκριμένο χαρακτήρα, χρονική διάρκεια και χαρακτηρίζονται από μεγαλύτερη εμπιστευτικότητα.

	Σε κάποιες περιπτώσεις συνεργασίας, η γνώση της γεωγραφικής απόστασης των μερών έχει σημασία για τη διάθεση τους να συνεργαστούν. Σε ένα ενδιαφέρον κοινωνιολογικό πείραμα, οι Bradner and Mark (2002) έδωσαν διάφορες δοκιμασίες σε ζευγάρια συνεργαζόμενων παικτών, που δεν γνωρίζονταν μεταξύ τους, και στις μισές των περιπτώσεων οι παίκτες νόμιζαν ότι είναι γεωγραφικά απομακρυσμένοι (οι καταστάσεις ήταν (α) στην ίδια πόλη, (β) σε άλλη πολιτεία των ΗΠΑ). Οι δοκιμασίες περιλάμβαναν τεστ προσωπικότητας (έλεγχος της «έντασης» των απαντήσεων), συμμετοχή σε παιχνίδι μοιράσματος πολύτιμων (για τη συνεργασία) αντικειμένων και το επαναληπτικό δίλημμα του φυλακισμένου (βλ. παραπάνω). Το αποτέλεσμα του πειράματος ήταν ότι κάθε συνεργάτης είναι λιγότερο πρόθυμος να συνεργαστεί αρχικά, με μικρότερη διάθεση να πειστεί και με μεγαλύτερη διάθεση να εξαπατήσει τον άλλον, όταν (νομίζει ότι) οι δυο τους είναι γεωγραφικά απομακρυσμένοι.

	Η τεχνολογική ετοιμότητα αναφέρεται στην ιδέα ότι ένας οργανισμός ή μια ομάδα μπορεί να έχει κουλτούρα συνεργασίας, αλλά όχι την τεχνολογική άνεση ή υποδομή (είτε υλικοτεχνική, είτε σε επίπεδο ανθρώπινων πόρων) για να την πετύχει. Για παράδειγμα, πολλές μικρές οικογενειακού τύπου επιχειρήσεις μπορεί να επιθυμούν τεχνολογικά υποστηριζόμενες συνεργασίες με άλλες (π.χ. για προμήθεια πρώτων υλών), αλλά να μην έχουν επενδύσει, ακόμα, στην εκμάθηση και χρήση σχετικών τεχνολογιών. Ένα άλλο παράδειγμα εδώ είναι η σχεδίαση και ανάπτυξη ηλεκτρονικών σημείων πώλησης προϊόντων από μικρές επιχειρήσεις, όπου απαιτείται κάποια τεχνογνωσία και υποδομή.

	Σε κάποιες χώρες, όπου το νομοθετικό πλαίσιο είναι απαρχαιωμένο και δεν αλλάζει συχνά, η τεχνολογική (αν)ετοιμότητα επηρεάζει καθοριστικά την αποτελεσματικότητα των δημόσιων οργανισμών. Η μεγαλύτερη δυστυχία είναι ότι οι λόγοι είναι διαρθρωτικής φύσεως και δεν σχετίζονται κατ’ ανάγκη με τις διαθέσεις και δυνατότητες των εργαζόμενων. Για παράδειγμα, στη χώρα μας θα πρέπει να προβλέπεται ρητά από τη νομοθεσία η χρήση της τεχνολογίας για διάφορες συνεργασίες και δραστηριότητες στον δημόσιο τομέα, όπως οι συνεδριάσεις δημόσιων οργάνων, οι προμήθειες (εξοπλισμού, πρώτων υλών, κ.ά.). Αλλιώς αυτές είναι άκυρες και επισύρονται ποινικές ευθύνες αν διεξαχθούν με χρήση τεχνολογιών συνεργασίας. Βεβαίως, χωρίς τεχνολογία, απαιτείται η φυσική παρουσία (με ταξίδια και καθυστερήσεις) και τρομακτική γραφειοκρατία [π.χ. προηγούμενες αποφάσεις οργάνων σε προηγούμενες συνεδριάσεις (καθαρογραμμένες, υπογεγραμμένες, κ.ά.), ως προϋπόθεση για νέες αποφάσεις, κ.ά.)]. Ένα ενδεικτικό παράδειγμα είναι οι ηλεκτρονικές προμήθειες. Διεθνώς, ο Chaffey (2007) (σελ. 300-301) αναλύει τη ροή διεργασιών για παραδοσιακές προμήθειες σε δώδεκα (12) διεργασίες (αναζήτηση ειδών, έγγραφη αίτηση, αποστολή, …, παράδοση από προμηθευτή, έλεγχος, έκδοση τιμολογίου) και σε τυπικό χρόνο πεντέμισι (5 ½) ημερών, και την αντίστοιχη ροή ηλεκτρονικών προμηθειών σε πέντε (5) διεργασίες και τυπικό χρόνο μιάμιση (1 ½) ημέρας. Στην Ελλάδα, οι δημόσιοι οργανισμοί ολοκληρώνουν τις προμήθειες τους σε χρόνους που κυμαίνονται μεταξύ εβδομάδων ή μηνών (στην καλύτερη περίπτωση), ενώ για την περίπτωση δημόσιων ή διεθνών διαγωνισμών οι διαδικασίες μπορεί να διαρκέσουν χρόνια!

	

	1.4. Κατηγορίες συνεργατικής εργασίας

	

	Κάποιες μορφές συνεργατικής εργασίας έχουν συγκεκριμένα χαρακτηριστικά, όπως ότι είναι έντονα πληροφοριακές ή/και δημιουργικές. Επίσης, κατά την εξέλιξη της, μια συνεργατική εργασία μπορεί να αλλάζει μορφή και να αποκτά διαφορετικές εκφάνσεις, όπως για παράδειγμα να μεταλλάσσεται μεταξύ στενής και χαλαρής συνεργασίας.

	

	1.4.1. Πληροφοριακή συνεργατική εργασία

	

	Η ανάπτυξη της τεχνολογίας οδηγεί σταδιακά στην αλλαγή της φύσης πολλών ανθρώπινων εργασιών, οι οποίες αποκτούν έντονα πληροφοριακό χαρακτήρα. Η πληροφοριακή εργασία συνδέθηκε αρχικά με τη διοικητική εργασία και τη λήψη αποφάσεων, αλλά πλέον, ο αριθμός των εργασιών ή δραστηριοτήτων που μπορεί να θεωρηθούν ως πληροφοριακές, μεγαλώνει συνεχώς. Ακόμα και όσοι δεν απασχολούνται με εργασίες που μπορούν να χαρακτηριστούν (ακόμα) έντονα πληροφοριακές, μπορεί να χρησιμοποιούν τεχνολογικά συστήματα για να υποστηριχθούν σε συγκεκριμένες πτυχές ή στιγμές της δραστηριότητάς τους: για παράδειγμα, συχνά χρησιμοποιούμε ιστολόγια ή φόρουμ όταν μαγειρεύουμε ή εφαρμογές μέτρησης της απόδοσής μας όταν αθλούμαστε.

	Σύμφωνα με τον Howard (1995), η πληροφοριακή εργασία απαιτεί τη χρήση τεχνολογικών εργαλείων και την συμμόρφωση με τους υφιστάμενους τρόπους οργάνωσης (π.χ. δομές, κανόνες, νόρμες, κ.ά.). Επιπλέον, κάθε εργαζόμενος θα πρέπει να προσαρμόζεται σε εξωτερικές τεχνολογικές αλλαγές, αλλαγές στην αγορά (ιδιαίτερα αυτές που σχετίζονται με την παγκοσμιοποίηση και τον παγκόσμιο ιστό) και κοινωνικές αλλαγές, όπως αυτές προκύπτουν σε θέματα εκπαίδευσης, ισότητας, οικονομίας, κ.ά.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-D-5.jpg]

	Εικόνα Δ-5. Ο εξελισσόμενος κόσμος της εργασίας.

	

	Σύμφωνα με τον Andriessen (2003), η πλειοψηφία των εργαζομένων στις δυτικές κοινωνίες αποτελείται από τους λεγόμενους πληροφοριακούς εργάτες (information workers) ή εργάτες της γνώσης (knowledge workers), οι οποίοι παράγουν και επεξεργάζονται πληροφορία με διάφορους τρόπους. Η πληροφοριακή εργασία μπορεί να χαρακτηριστεί από τις ακόλουθες διεργασίες: συλλογή, επεξεργασία, παραγωγή, διαχείριση (αποθήκευση και αναζήτηση) και διανομή πληροφορίας. Η πληροφοριακή εργασία απαιτεί από τον επαγγελματία: να ενημερώνεται συνεχώς για τα τεκταινόμενα εντός και εκτός του οργανισμού στον οποίο βρίσκεται, να ταξιδεύει αρκετά, συχνά σε βαθμό που να επιθυμεί να αποφεύγει τα ταξίδια, αν η επικοινωνία μπορεί να επιτευχθεί με τεχνολογικά μέσα, να διαβάζει αρκετά, συχνά όχι σε βάθος αλλά «διαγώνια», για να αποφύγει την πνευματική κόπωση και την υπερφόρτωση πληροφορίας (information overload), να επικοινωνεί συχνά κατά τη διάρκεια της ημέρας με στενούς συνεργάτες του.

	Ως γενικά χαρακτηριστικά της πληροφοριακής εργασίας έχουν αναφερθεί ότι είναι αδόμητη, περιλαμβάνει απροσδόκητα θέματα, συνεχείς διακοπές και σύντομες συνομιλίες, καθώς και ότι σπάνια επιτρέπει να αντιμετωπίζονται εξ ολοκλήρου οι καταστάσεις. Ιδιαίτερο ενδιαφέρον έχει ο χρόνος που αφιερώνει κάθε πληροφοριακός εργάτης σε διάφορες, γενικής φύσεως, δραστηριότητες. Σύμφωνα με άρθρο των New York Times (2008), οι πληροφοριακοί εργάτες αφιερώνουν, κατά μέσο όρο, σε ποσοστό του χρόνου τους:

	
		28% - Διαχείριση Διακοπών (Interruptions), από θέματα που δεν είναι επείγοντα ή αναγκαία, όπως μηνύματα ηλεκτρονικού ταχυδρομείου και ο χρόνος που απαιτείται για επαναφορά στην εργασία.

		25% - Παραγωγική και Δημιουργική Δημιουργία Περιεχομένου, όπως η συγγραφή εργασιών, σημειώσεων, αναφορών, ηλεκτρονικών μηνυμάτων, κ.ά.

		20% - Συναντήσεις κάθε είδους, όπως φυσικές, τηλεφωνικές, συνδιασκέψεις κ.ά.

		15% - Αναζήτηση, κυρίως στον παγκόσμιο ιστό, αλλά και σε έντυπα αρχεία, βιβλιογραφία, κ.ά.

		12% - Σκέψη και αναστοχασμός, για λήψη αποφάσεων, καθώς και για την οργάνωση και χρονοπρογραμματισμό της εργασίας.

	Το θέμα των διακοπών από την κανονική ροή της εργασίας έχει αναγνωριστεί ως ένα από τα μεγαλύτερα προβλήματα για τους πληροφοριακούς εργάτες, επειδή δημιουργεί άγχος, εκνευρισμό, καθυστερήσεις και αναποτελεσματικότητα. Από την άλλη πλευρά, οι πληροφοριακοί εργάτες δεν απορρίπτουν την ανάγκη να διακόπτονται, επειδή κάποιες διακοπές θα οδηγήσουν σε σημαντικές ευκαιρίες ή ανάγκες για απασχόληση. Για παράδειγμα, το ηλεκτρονικό ταχυδρομείο μας κρατά ενήμερους για τις προθεσμίες επιστημονικών συνεδρίων και, αν και λαμβάνουμε εκατοντάδες τέτοια μηνύματα, σε κάποια από αυτά όντως θα ανταποκριθούμε επενδύοντας κάποιες εβδομάδες εργασίας για τη συγγραφή και υποβολή επιστημονικών εργασιών. Άλλες φορές, όντως πρόκειται για επείγοντα θέματα που χρήζουν άμεσης αντιμετώπισης. Αυτή η ένταση μεταξύ της ενόχλησης από τις διακοπές και της ανάγκης να παραμένουμε ενήμεροι τεκμηριώνεται και από έρευνα της καθημερινής εμπειρίας των πληροφοριακών εργατών από τους Hudson et al (2002).

	Ως προς τη σχεδίαση και αξιολόγηση τεχνολογιών συνεργασίας, η διαχείριση των διακοπών είναι ένα σχεδιαστικό ζήτημα για το οποίο απαιτείται μεγάλη ευελιξία. Αν και δεν είναι δυνατό να υπάρχει πλήρης διαχείριση των διακοπών από ένα τεχνολογικό σύστημα, η διακριτικότητα των διακοπών (είδη ειδοποίησης και ακύρωσης της απάντησης στα φορητά τηλέφωνα), οι δυνατότητες πολλαπλής ταξινόμησης των θεμάτων (ώστε να αντιμετωπιστούν μαζικά, θεματικά, σε πιο κατάλληλο χρόνο), η δυνατότητα ορισμού του επιπέδου της διαθεσιμότητας των ανθρώπων (π.χ. out-of-office απαντήσεις σε μηνύματα), η αυτοματοποιημένη ακύρωση κακόβουλων διακοπών (spam), κ.ά., αποτελούν σημαντικά επιμέρους ζητήματα για τη μακροπρόθεσμη υιοθέτηση σχετικών συστημάτων.

	

	1.4.2. Συνδεδεμένη συνεργατική εργασία

	

	Η έννοια της σύνδεσης της εργασίας (coupling of work) προτείνεται από τους Olson and Olson (2000) στη κλασική τους εργασία με τίτλο Distance Matters, σε σχέση με τον βαθμό και το είδος της επικοινωνίας που απαιτείται για τη συνεργατική εργασία.

	Η στενά συνδεδεμένη συνεργατική εργασία (closely coupled cooperative work) «βασίζεται έντονα στο ταλέντο των συνεργατών, δεν είναι εργασία ρουτίνας, σε κάποιες περιπτώσεις είναι δύσκολο να ερμηνευτεί… η εργασία απαιτεί συχνή και πολύπλοκη επικοινωνία των μελών της ομάδας με σύντομη ανάδραση, είναι εκ φύσεως σύγχρονη και κατά κανόνα γίνεται στον ίδιο τόπο (co-located)». Η στενά συνδεδεμένη εργασία απαιτείται λόγω της πολυπλοκότητας κάποιων εργασιών που δεν μπορούν να γίνουν με μη συνεργατικό τρόπο, ούτε με τη προσέγγιση της διαίρεσης του προβλήματος σε υπο-προβλήματα.

	Η χαλαρά συνδεδεμένη συνεργατική εργασία (loosely coupled collaborative work) δεν διαθέτει όλα τα παραπάνω χαρακτηριστικά σε αυτήν την ένταση: πρόκειται για εργασία που, αν και είναι συνεργατική, μπορεί να διεξαχθεί με σποραδική επικοινωνία και γρήγορο έλεγχο των ενδιάμεσων αποτελεσμάτων, ενώ σε αρκετές περιπτώσεις είναι εργασία ρουτίνας. Προφανώς, μια συνεργατική εργασία μπορεί να έχει στιγμές ή εκφάνσεις στις οποίες να είναι στενά συνδεδεμένη, και άλλες που να είναι χαλαρά συνδεδεμένη.

	Οι Neale et al. (2004) διακρίνουν πέντε (5) περιπτώσεις σύνδεσης της συνεργατικής εργασίας:

	
		Απλές αλληλεπιδράσεις (lightweight interaction). Αφορούν μόνο την εργασία και είναι σύντομες επικοινωνίες, πληροφοριακού χαρακτήρα.

		Μοίρασμα πληροφορίας (information sharing). Αφορά αμφίδρομη διάθεση πληροφορίας προς τους συνεργάτες, προς διευκόλυνση των στόχων της συνεργασίας. Μπορεί να συνοδεύεται από εξηγήσεις και παρουσιάσεις.

		Συντονισμός (coordination). Απαιτεί χρονοπρογραμματισμό των δραστηριοτήτων των συνεργατών, καθώς και των επικοινωνιών που έχουν μεταξύ τους, ώστε να γίνεται διαχείριση των αλληλεξαρτήσεων της συνεργατικής εργασίας (βλ. παραπάνω).

		Γενικότερη συνεργασία (collaboration). Εδώ οι συνεργάτες έχουν ένα κοινό γενικό σκοπό, ο συντονισμός δεν είναι πάντοτε σφιχτός και η συνεργατική εργασία συνήθως χαρακτηρίζεται από εναλλαγή μεταξύ στενής και χαλαρής σύνδεσης (βλ. παραπάνω).

		Ειδικότερη συνεργασία (cooperation). Εδώ εννοείται η στενά συνδεδεμένη συνεργατική εργασία, όπως περιγράφεται από τους Olson and Olson (2000), όταν γίνεται στο πλαίσιο μικρών σε αριθμό ομάδων.

	Ένα παράδειγμα χαλαρά συνδεδεμένης συνεργατικής εργασίας είναι η διαδικασία παραλαβής κάποιας βεβαίωσης από μια δημόσια υπηρεσία, η οποία περιλαμβάνει την αίτηση από την πλευρά του πολίτη, πρωτοκόλληση και έλεγχο της αίτησης από τον υπάλληλο, πιθανή παροχή διευκρινήσεων από τον πολίτη, προετοιμασία της βεβαίωσης και παράδοση στον πολίτη. Η διαδικασία είναι ρουτίνας, αν και μπορεί να υπάρχουν ιδιαίτερες περιπτώσεις που πρέπει να αντιμετωπιστούν, ενώ πλέον αρκετές τέτοιες διαδικασίες πρέπει να μπορούν να ολοκληρωθούν ηλεκτρονικά.

	Ένα παράδειγμα πιο στενής σύνδεσης είναι αυτό της συνεργατικής συγγραφής ενός κειμένου (π.χ. μιας εργασίας), το οποίο μπορεί να περιλαμβάνει μια αρχική στενά συνδεδεμένη συνεργασία για τον καθορισμό της δομής και του περιεχομένου του κειμένου, στη συνέχεια να ακολουθεί κάποια χαλαρά συνδεδεμένη εργασία, κατά την οποία οι συνεργάτες εργάζονται ατομικά και με λίγες επικοινωνίες, ενώ, πιθανώς, στην ολοκλήρωση κάθε κεφαλαίου και οπωσδήποτε στο τέλος της συγγραφής, να γίνεται πάλι μια στενά συνδεδεμένη συνεργασία για τον τελικό έλεγχο και διορθώσεις πριν από την υποβολή της.

	Παραδείγματα στενά συνδεδεμένης συνεργατικής εργασίας είναι αυτά της (συνεργατικής) σχεδίασης, του ιατρικού συμβουλίου, της λήψης επιχειρηματικών αποφάσεων, ενός ομαδικού αθλητικού παιχνιδιού. Στην περίπτωση των σχεδιαστών, οι ώρες που περνούν ανταλλάσσοντας απόψεις στο σχεδιαστικό στούντιο, μέσα από διαδοχικές απεικονίσεις, σκίτσα και διαγράμματα, καθώς και οι διορθώσεις, αναθεωρήσεις και αναστοχασμοί στους οποίους εμπλέκονται, αποτελούν χαρακτηριστικές διεργασίας μιας στενά συνδεδεμένης συνεργατικής εργασίας.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-D-6.png]

	Εικόνα Δ-6. Η συνεργατική είναι συχνά μια περίπτωση στενά συνδεδεμένης συνεργατικής εργασίας.

	

	1.4.3. Δημιουργική συνεργατική εργασία

	

	Η δημιουργική συνεργατική εργασία αφορά κάθε εργασία που δύναται να προστατεύεται από πνευματικά δικαιώματα. Αφορά την εργασία στις λεγόμενες δημιουργικές βιομηχανίες (creative industries), οι οποίες έχουν προσδιοριστεί (DCMS, 2001) ως «αυτές που βασίζονται στην ανθρώπινη δημιουργικότητα, τις ικανότητες και το ταλέντο και δίνουν προοπτική ευημερίας και δημιουργίας απασχόλησης μέσα από την δημιουργία και εκμετάλλευση προϊόντων πνευματικής ιδιοκτησίας» Παραδείγματα τέτοιων βιομηχανιών είναι: τα μέσα μαζικής ενημέρωσης, η έρευνα και ανάπτυξη, η ανάπτυξη λογισμικού και ιδιαίτερα παιχνιδιών, η μουσική, ο κινηματογράφος, η σχεδίαση βιομηχανικών προϊόντων, η αρχιτεκτονική και οι κατασκευές, η μόδα, η διαφήμιση, κ.ά. Σύμφωνα με τον Flew (2005), «η σχεδίαση, το περιεχόμενο και η δημιουργικότητα αποτελούν την βάση του ανταγωνιστικού πλεονεκτήματος κάθε επιχείρησης στην παγκόσμια αγορά νέων μέσων».

	Σύμφωνα με τον Shneiderman (2007 σελ. 29), η τεχνολογική υποστήριξη της δημιουργικότητας απαιτεί «τη δημιουργία νέων θεωριών για το θέμα, νέων μεθόδων έρευνας και εμπειρικών μελετών». Όντως, η δημιουργική εργασία έχει ιδιαίτερα χαρακτηριστικά που κάνουν τη σχεδίαση υποστηρικτικών τεχνολογιών συνεργασίας μια μεγάλη πρόκληση. Μερικά από αυτά είναι:

	
		Το κοινό υπόβαθρο των συμμετεχόντων είναι εξειδικευμένο.

		Οι διεργασίες δημιουργικής συνεργατικής εργασίας είναι στενά συνδεδεμένες.

		Η δημιουργική συνεργατική εργασία συχνά βασίζεται σε κάποια κοινή θεωρητική προσέγγιση ή μεθοδολογία.

		Το ψηφιακό περιεχόμενο της δημιουργικής εργασίας είναι κατά κανόνα οπτικοακουστικό. Επίσης, έχει ιδιαίτερες απαιτήσεις δημιουργίας και επεξεργασίας.

		Η τεχνολογία θα πρέπει να υποστηρίζει σύντομη και συνολική επαναφορά στη δημιουργική εργασία.

	Μια περίπτωση δημιουργικής εργασίας που έχει μελετηθεί σε μεγαλύτερο βάθος είναι αυτή της σχεδίασης. Οι μελέτες σχεδίασης (design studies) αποσκοπούν στην κατανόηση των διεργασιών με βάση τις οποίες σχεδιάζουν κατά κανόνα οι έμπειροι και επαγγελματίες σχεδιαστές. Οι μέθοδοι έρευνας είναι ποιοτικές και βασίζονται πολύ στην παρατήρηση των σχεδιαστών, τη λεπτομερή καταγραφή των λεγομένων και δράσεων τους και στην εκ των υστέρων ερμηνεία τους –πρόκειται δηλαδή για αναλύσεις πρωτοκόλλου (Gero and McNeill, 1998). Σύμφωνα με τον Christiaans (2002) «όσο περισσότερο χρόνο αφιερώνει ο σχεδιαστής στον ορισμό και την κατανόηση του προβλήματος, χρησιμοποιώντας, κατά συνέπεια, το δικό του πλαίσιο αναφοράς για να αναπτύξει εννοιολογικές δομές, τόσο καλύτερα πετυχαίνει ένα δημιουργικό αποτέλεσμα». Η δημιουργικότητα αξιολογείται εκ του αποτελέσματος της σχεδιαστικής διαδικασίας, συνήθως από ειδικούς στη βάση κριτηρίων, όπως η τεχνική συναινετικής αποτίμησης (concensual assessment, Hennessey and Amabile, 1999).

	Οι τεχνολογίες υποστήριξης της δημιουργικής εργασίας διακρίνονται στις εξής κατηγορίες:

	
		Συστήματα Συνεργατικής Ανάπτυξης Περιεχομένου. Πρόκειται για συστήματα ειδικού σκοπού, όπως εργαλεία ανάπτυξης λογισμικού, βίντεο ή σχεδίασης προϊόντων (Computer-Aided Design), τα οποία σταδιακά υποστηρίζουν δυνατότητες συνεργασίας (συνήθως όχι στις ελεύθερες εκδόσεις τους, πάντως, αλλά στις εταιρικές άδειες). Για παράδειγμα, το Microsoft Visual Studio είναι ένα εργαλείο ανάπτυξης λογισμικού για πολλές γλώσσες προγραμματισμού, και στην επαγγελματική του έκδοση (professional edition) προσφέρει πλήθος δυνατοτήτων συνεργασίας για την υποστήριξη του ευέλικτου προγραμματισμού (agile programming), ο οποίος εξ ορισμού γίνεται από ζευγάρια ή μικρή ομάδα προγραμματιστών (Martin, 2003).

		Συστήματα Διαχείρισης Πόρων ή Περιεχομένου (Digital Asset Management Systems). Πρόκειται για γενικού σκοπού συστήματα, στα οποία είναι δυνατή η αποθήκευση, αναζήτηση, ανάκτηση και ο έλεγχος εκδόσεων (versioning) οπτικοακουστικού περιεχομένου, όπως βίντεο και φωτογραφίες.

		Online κοινότητες σχεδιαστών, όπου οι δημιουργοί, ιδιαίτερα γραφίστες, εκθέτουν την εργασία τους, όπως οι κοινότητες Dexigner και Deviant Art.

	

	1.4.4. Διαρθρωτική συνεργατική εργασία

	

	Η διαρθρωτική εργασία (articulation work) έχει αναγνωριστεί από τον ανθρωπολόγο Anselm Strauss (1988) ως «ένα είδος εργασίας πέρα από κάθε είδους τυπική κατανομή της εργασίας, που αφορά την αναγνώριση και οργάνωση διάφορων εργασιών και προσπαθειών των ανθρώπων πέρα από τις τυπικές υποχρεώσεις τους, καθώς και την αναγνώριση της συμβολής διάφορων ανθρώπων πέρα από τα τυπικά αποτελέσματά της εργασίας τους». Η διαρθρωτική εργασία αφορά ενέργειες, ώστε η εργασία να παραμείνει ή να επιστρέψει σε κανονικούς ρυθμούς και πρόγραμμα στο πλαίσιο αναπάντεχων γεγονότων, και αφορά την αλλαγή των προγραμματισμένων εργασιών των συνεργατών, προκειμένου να αντιμετωπιστούν έκτακτες καταστάσεις.

	Η εθνογράφος Lucy Suchman (1996) προσεγγίζει την διαρθρωτική εργασία μέσα από την έννοια των καλλιτεχνικών ολοκληρώσεων (artful integrations), οι οποίες είναι οι (εν γένει αόρατες σε πολλούς) προσπάθειες κάποιων εργαζομένων να συμβάλουν στην αρμονική οργάνωση και λειτουργία ομάδων, μέσα από συνεχή επικοινωνία, προσωπικό ενδιαφέρον και διαμόρφωση. Συχνά η διαρθρωτική εργασία ασκείται έμμεσα ή/και μένει αθέατη.

	Η διαρθρωτική εργασία προϋποθέτει ότι οι συνεργάτες έχουν γνήσιο ενδιαφέρον για τη συνεργασία. Επίσης ότι είναι διατεθειμένοι να βάλουν στην άκρη προσωπικούς στόχους για να αφιερώσουν χρόνο σε εργασίες που αφορούν στην προετοιμασία των συνθηκών για κανονική εργασία ή στην επαναφορά της μετά από αναπάντεχα γεγονότα. Η διαρθρωτική εργασία προϋποθέτει κάποια εμπειρία διοικητικής φύσεως ή/και αυξημένες ικανότητες επικοινωνίας. Όταν η εργασία γίνεται σε ένα οργανωμένο και εγκαθιδρυμένο πλαίσιο, τότε δεν υπάρχει μεγάλη ανάγκη για διαρθρωτική εργασία, παρά μόνο σε αναπάντεχα γεγονότα. Όταν όμως δεν υπάρχουν σαφείς κανόνες, στόχοι, καθώς και επιπτώσεις σε ενδεχόμενες αστοχίες, τότε η διαρθρωτική εργασία μπορεί να είναι μια καθημερινότητα.

	Οι διαρθρωτικές εργασίες προκύπτουν αναπάντεχα, γι’ αυτό είναι δύσκολο να αποκαλυφθούν σε συνεντεύξεις. Πολλές εθνογραφικές μελέτες συνεργασίας εστιάζουν στον εντοπισμό των διαρθρωτικών εργασιών, ώστε να προτείνουν και τρόπους υποστήριξης τους από τεχνολογίες συνεργασίας. Οι δράσεις που βοηθούν στην διαρθρωτική εργασία είναι οι συναντήσεις, οι επιμορφώσεις, η αυτόνομη μάθηση (self-directed learning), οι κρίσεις-αξιολογήσεις-επιθεωρήσεις (reviews), οι διορθώσεις, η γρήγορη διάλυση διαφωνιών, κ.ά.

	Η υποστήριξη της διαρθρωτικής εργασίας από τεχνολογίες συνεργατικής εργασίας αποτελεί εξαιρετική πρόκληση. Είναι εξαιρετικά δύσκολο να αναγνωριστούν τεχνολογικά οι ενέργειες διαρθρωτικής εργασίας, λόγω της φύσης της. Όμως είναι δυνατόν οι ίδιοι οι συνεργάτες να αναγνωρίζουν τυχόν διαρθρωτική εργασία που κάνουν άλλοι, για παράδειγμα οι χρήστες μιας κοινότητας να σημειώσουν ποιοι άλλοι είναι πολύτιμοι για την διατήρησή της, μέσα από διαδικασίες επισήμανσης της ποιότητας συμμετοχής τους.

	

	1.4.5. Εικονικές ομάδες

	

	Η διεθνοποίηση των αγορών και η σύσφιξη της συνεργασίας των δυτικών χωρών και των χωρών της Ευρωπαϊκής Ένωσης, σε συνδυασμό με τη ραγδαία ανάπτυξη των τεχνολογιών πληροφορικής και των δικτύων, έχουν δημιουργήσει νέες δυνατότητες συνεργασίας για τους οργανισμούς και τους ανθρώπους. Πλέον είναι πολύ πιο εύκολο για κάθε έναν από εμάς να διατηρούμε επαφές με συνεργάτες ανά τον κόσμο και να συμμετέχουμε σε εικονικές ομάδες εργασίας (virtual teams) και σε εικονικούς οργανισμούς (virtual organizations). Με τον όρο εικονικές ομάδες, εννοούμε αυτές των οποίων τα μέλη βρίσκονται σε διαφορετικές γεωγραφικές περιοχές, επικοινωνούν σύγχρονα και (κυρίως) ασύγχρονα και αναπτύσσουν πολλές και διαφορετικές παράλληλες δραστηριότητες.

	Μια από τις εργασίες στις οποίες το φαινόμενο είναι πολύ έντονο είναι η ακαδημαϊκή εργασία. Ένας καθηγητής πανεπιστημίου (απαιτείται να) αναπτύσσει ένα δίκτυο συνεργατών για διάφορες δραστηριότητες, όπως έρευνα (βασική και εφαρμοσμένη), διδασκαλία, διοικητικές εργασίες, κ.ά. Μπορεί λοιπόν να συγκροτεί ή να συμμετέχει παράλληλα σε εικονικές ομάδες εργασίας για τη διεξαγωγή έρευνας και τη συγγραφή επιστημονικών εργασιών, να συμμετέχει στις επιστημονικές επιτροπές συνεδρίων και περιοδικών προσφέροντας την κρίση του για άλλες επιστημονικές εργασίες, να υποστηρίζει την διδακτορική έρευνα των φοιτητών του, να επιβλέπει διπλωματικές εργασίες, να συμμετέχει σε διάφορες επιτροπές διοικητικού έργου του τμήματος στο οποίο ανήκει, κ.ά. Και σχεδόν όλα αυτά να γίνονται απομακρυσμένα, με χρήση συνεργατικών συστημάτων γενικού σκοπού, όπως το ηλεκτρονικό ταχυδρομείο και το φορητό τηλέφωνο, ή ειδικού σκοπού, όπως τα συστήματα υποστήριξης της αξιολόγησης επιστημονικών άρθρων.

	Μερικοί σημαντικοί λόγοι για τους οποίους έχουν αναδυθεί οι εικονικές ομάδες και οργανισμοί είναι:

	
		Μείωση του κόστους: η τηλεργασία δεν απαιτεί εξοπλισμό και θέση εργασίας για κάθε εργαζόμενο και μειώνει την ανάγκη για ταξίδια.

		Παγκοσμιοποίηση: η παραγωγή αποτελεσμάτων της δουλειάς (προϊόντα, υπηρεσίες, κ.ά.) που θα μπορούν να σταθούν στην παγκόσμια αγορά απαιτεί διεθνή συνεργασία και ομάδα.

		Ευελιξία και προσωπική εξέλιξη: πολλές εργασίες απαιτούν προσωπική εξέλιξη και βελτίωση των ατομικών ικανοτήτων και γνώσεων, που μπορεί να επιτευχθεί ευκολότερα με την αύξηση των συνεργασιών των ανθρώπων.

		Οι δυνατότητες της τεχνολογίας και η ευχρηστία της (συγκριτικά με παλαιότερα, τουλάχιστον)

		Εντοπισμός χρήσιμης πληροφορίας: πολλές ομάδες χρειάζονται πρόσβαση σε σχετική πληροφορία για να συνεργαστούν, και αυτό πλέον είναι πιο εύκολο στο πληροφοριακό παρά στο φυσικό περιβάλλον.

		Οργανωσιακή ανάπτυξη: οι εικονικές ομάδες θέτουν ως προτεραιότητα την επίτευξη στόχων και δεν εμποδίζονται τόσο από τη γραφειοκρατία.

	

	1.4.6. Συνεργαστήρια

	

	Η επιστημονική έρευνα είναι μια εγγενώς συνεργατική δραστηριότητα. Το διαδίκτυο και ο Παγκόσμιος Ιστός έχουν επιταχύνει την επιστημονική έρευνα ποικιλοτρόπως: ψηφιακή πρόσβαση και αναζήτηση βιβλίων και εργασιών, άμεση επικοινωνία γεωγραφικά απομακρυσμένων επιστημόνων, γρήγορη επιστημονική κρίση εργασιών, κ.ο.κ. Μια αξιοσημείωτη περίπτωση υποστήριξης της επιστημονικής έρευνας από το διαδίκτυο και τον ιστό είναι τα συνεργαστήρια (collaboratories), δηλαδή «τα εργαστήρια χωρίς τοίχους, στα οποία επιστήμονες από διαφορετικά μέρη του κόσμου είναι διαρκώς συνδεδεμένοι μεταξύ τους, έχουν πρόσβαση σε εργαλεία και τις μετρήσεις τους και μοιράζονται τα δεδομένα, υπολογιστικούς πόρους και τα αποτελέσματα της έρευνας τους μέσα από ψηφιακές βιβλιοθήκες» (Wulf, 1993).

	Η συστηματική προσπάθεια για τη δημιουργία συνεργαστηρίων ξεκίνησε από τους Lederberg and Uncapher (1989), στα πλαίσια ημερίδας (workshop) για το θέμα. Τέσσερα (4) χρόνια αργότερα, αναγνωρίστηκαν τρεις τομείς για τους οποίους προβλέφθηκε η κατασκευή συνεργαστηρίων: η μοριακή βιολογία, η ωκεανογραφία και η αστροφυσική. Στα επόμενα χρόνια, και σε συνδυασμό με την ανάπτυξη και εξάπλωση του παγκόσμιου ιστού, δημιουργήθηκαν δεκάδες συνεργαστήρια, η μεγάλη πλειοψηφία των οποίων προέκυψε με χρηματοδότηση από φορείς των ΗΠΑ. Μια λεπτομερής λίστα των συνεργαστηρίων δίνεται από το Science of Collaboratories Project (SOC). Τα περισσότερα συνεργαστήρια μοιράζονται πόρους, εργαλεία, δεδομένα και αποτελέσματα στα πλαίσια μεσοπρόθεσμων ή μακροπρόθεσμων διεθνών ερευνητικών έργων, αν και οι υποδομές που δημιουργούνται σε κάποιες περιπτώσεις χρησιμοποιούνται για πολύ καιρό αργότερα. Οι βασικές κατηγορίες συνεργαστηρίων είναι (Bos et al., 2007):

	Κοινό εργαλείο (shared instrument). Η κύρια λειτουργία του συγκεκριμένου συνεργαστηρίου είναι να αυξήσει την πρόσβαση σε ακριβό επιστημονικό εξοπλισμό με μοναδικά χαρακτηριστικά (π.χ. τηλεσκόπια σε μοναδικές περιοχές του πλανήτη ή δορυφορικά) και συνήθως έχουν και άλλα επικοινωνιακά εργαλεία, όπως βίντεο συνδιάσκεψη και ψηφιακά σημειωματάρια (electronic lab notebooks). Παράδειγμα είναι το Παρατηρητήριο Keck στο όρος Μαούνα Κέα της Χαβάης. Τα συνεργαστήρια αυτού του τύπου συχνά αντιμετωπίζουν προβλήματα κατανομής της πρόσβασης σε πολλούς ενδιαφερόμενους, ιδιαίτερα σε στιγμές που υπάρχει ανάγκη για ζωντανή μετάδοση κάποιων φαινομένων ή για παρατήρηση πολλών ωρών.

	Σύστημα δεδομένων κοινότητας (community data system). Πρόκειται για πληροφοριακή υποδομή και δεδομένα που δημιουργούνται και διατηρούνται από μια γεωγραφικά απομακρυσμένη κοινότητα. Μεγάλο μέρος των δεδομένων μπορεί να είναι δημόσιο και ευρύτερου ενδιαφέροντος (πέραν του επιστημονικού). Παράδειγμα είναι η Τράπεζα Δεδομένων Πρωτεϊνών (Protein Data Bank, PDB), η οποία περιλαμβάνει πάνω από 23.000 τρισδιάστατες δομές μορίων και νουκλεϊκών οξέων. Τα δεδομένα είναι ανοικτά προς όλους και έχουν οριστεί πρότυπα μεταδεδομένων για την εισαγωγή νέων δομών στη βάση δεδομένων.

	Σύστημα συμβολής ανοικτής κοινότητας (open community contribution system). Ανοικτό έργο ως προς τους συμμετέχοντες και τον χρόνο ολοκλήρωσης του, στο οποίο συμμετέχουν συνήθως άτομα ή μικρές ομάδες, που προσφέρουν δεδομένα προς ένα κοινό ερευνητικό πρόβλημα. Παράδειγμα είναι το έργο Open Mind, το οποίο συγκεντρώνει από την ιστοσελίδα του κρίσεις κοινής λογικής (common sense judgments) σε ερωτήματα από οποιονδήποτε χρήστη επιθυμεί να απαντήσει. Τα δεδομένα που συλλέγει χρησιμοποιούνται για την εκπαίδευση συστημάτων τεχνητής νοημοσύνης και διατίθενται ελεύθερα.

	Εικονική κοινότητα πράξης (virtual community of practice). Πρόκειται για δίκτυα ερευνητών και επαγγελματιών, που επικοινωνούν παρατηρήσεις και εμπειρία, χωρίς όμως να συνεργάζονται στενά στα πλαίσια ενός έργου. Ένα παράδειγμα είναι το δίκτυο Humanities and Social Sciences Online, το οποίο περιλαμβάνει ιστότοπο με πλήθος πόρων σχετικά με την εκπαίδευση στις ανθρωπιστικές και κοινωνικές επιστήμες. Ίσως η πιο σημαντική πρόκληση τέτοιων συστημάτων είναι η σχεδίαση και η ευχρηστία τους, ώστε να είναι κατανοητά και χρήσιμα σε χρήστες που μπορεί να μην είναι ιδιαίτερα εξοικειωμένοι με την τεχνολογία.

	Εικονική κοινότητα μάθησης (virtual learning community). Ο στόχος είναι η εκπαίδευση των συμμετεχόντων και όχι απαραίτητα η πρωτότυπη έρευνα. Συνήθως πρόκειται για τυπική εκπαίδευση, όπου οι εκπαιδευόμενοι συνεργάζονται με διάφορες μορφές (π.χ. κάνουν διορθώσεις σε ασκήσεις συμφοιτητών τους). Σε αυτό το πλαίσιο έχουν αναπτυχθεί τα τελευταία χρόνια τα Μαζικά Ανοικτά Μαθήματα (MOOC – Massive Open Online Courses) τα οποία παρέχουν βίντεο διαλέξεις, ασκήσεις, σημειώσεις και επικοινωνία online. Ένα παράδειγμα τέτοιας κοινότητας είναι το Coursera, το οποίο απέκτησε 1,5 εκατομμύριο εγγεγραμμένους φοιτητές το 2012, μόλις τον πρώτον χρόνο λειτουργίας του (Carr, 2012). Τα δεδομένα που παράγονται από τη συμπεριφορά των χρηστών στα MOOCs χρησιμοποιούνται για έρευνα στο πεδίο της μηχανικής μάθησης (machine learning).

	Κατανεμημένο ερευνητικό κέντρο (distributed research center). Λειτουργεί όπως ένα πανεπιστημιακό ερευνητικό κέντρο, αλλά από απόσταση, συγκεντρώνοντας επιστημονικό ταλέντο, προσπάθεια και πόρους. Τα κατανεμημένα ερευνητικά κέντρα απασχολούν ερευνητές σε σχεδόν σύγχρονη βάση και μοιράζουν δεδομένα και εξοπλισμό. Ένα παράδειγμα κατανεμημένου ερευνητικού κέντρου είναι το HIV Pathogenesis Programme, που λειτουργεί από το 2002, έχει τρεις διασυνδεδεμένες τοποθεσίες (Durban - South Africa, Oxford - United Kingdom, Boston - USA) στις οποίες εργάζονται ερευνητές από νοσοκομεία και πανεπιστήμια των τριών χωρών. Τα κατανεμημένα ερευνητικά κέντρα αντιμετωπίζουν σημαντικές προκλήσεις σχεδίασης της υποδομής τους ώστε να υποστηρίζουν σύγχρονη συνεργασία, καθώς και θέματα πρωτοτυποποίησης των δεδομένων που συλλέγουν.

	Έργο υποδομής κοινότητας (community infrastructure project). Ο σκοπός αυτών των έργων είναι η ανάπτυξη υποδομής, όπως τα εργαλεία λογισμικού, τα πρωτόκολλα επικοινωνίας, ο επιστημονικός εξοπλισμός, κ.ά. Τα έργα υποδομής κοινότητας είναι διεπιστημονικά και διεξάγονται από επιστήμονες διαφορετικών ειδικοτήτων. Ένα παράδειγμα υποδομής κοινότητας είναι το Artic Portal, το οποίο συγκεντρώνει πληροφορίες σχετικά με την Αρκτική και διαθέτει λεπτομερείς χάρτες με διάφορα στοιχεία σχετικά με τις ιδιαίτερες συνθήκες ζωής εκεί.

	Τα οφέλη των συνεργαστηρίων είναι πολλά. Οι επιστήμονες δεν χρειάζεται να ταξιδεύουν συχνά για συνεργασίες, κάτι ιδιαίτερα χρήσιμο σε κάποιες περιπτώσεις όπου τα συνεχή ταξίδια είναι αδύνατα. Τα συνεργαστήρια παρέχουν δυνατότητες συνεργατικής εργασίας που συχνά είναι αρκετά κοντά στην τοπική, σύγχρονη συνεργατική εργασία, ενισχύοντας την αίσθηση της παρουσίας των ερευνητών σε έναν κοινό χώρο. Τα συνεργαστήρια δίνουν τη δυνατότητα στους ερευνητές να χρησιμοποιήσουν πόρους, όπως εργαλεία και εξοπλισμό αιχμής, που ίσως να μην υπάρχουν στα τοπικά εργαστήρια (π.χ. πρόσβαση σε δεδομένα από τηλεσκόπια, σε κλινικές βάσεις δεδομένων, κ.ά.). Τέλος, η κοινωνική διάσταση των συνεργαστηρίων είναι πολύ σημαντική, επειδή υπάρχουν κάποια επιστημονικά προβλήματα πλανητικής κλίμακας, όπως η επιδημιολογική έρευνα (διάφορες μορφές γρίπης, παλαιότερα το AIDS), η εξερεύνηση και καταγραφή της ζωής σε ιδιαίτερες περιοχές του πλανήτη και βεβαίως θέματα αστροφυσικής.

	

	1.5. Κοινωνική και οργανωσιακή δυναμική της συνεργατικής εργασίας

	

	Με τον όρο κοινωνική και οργανωσιακή δυναμική της συνεργατικής εργασίας εννοείται ότι η φύση της συνεργατικής εργασίας αλλάζει, σε κάποιες περιπτώσεις ριζικά, σε βάθος χρόνου και ότι αυτές οι αλλαγές έχουν επιδράσεις τόσο σε επίπεδο οργανισμού όσο και κοινωνίας, για τα άτομα και τις ομάδες. Ο Grudin (1994b) συνοψίζει τις σχετικές προκλήσεις ανάπτυξης συστημάτων υποστήριξης της συνεργατικής εργασίας ως εξής:

	Διάσταση μεταξύ εργασίας και οφέλους (disparity in work and benefit). Οι τεχνολογίες συνεργασίας συχνά απαιτούν πρόσθετη εργασία μόνο από κάποια μέλη της ομάδας, τα οποία δεν αποκομίζουν άμεσα οφέλη. Ένα παράδειγμα είναι τα ομαδικά ημερολόγια, όταν τα χειρίζονται υπάλληλοι-γραμματείς, ο οποίοι καλούνται να επικοινωνήσουν με όλα τα μέρη για κάθε συνάντηση (ούτως ή άλλως) και να την καταχωρήσουν σε ένα κοινό σύστημα, να την αλλάξουν αν προκύψει κάτι επείγον, κ.ά. Άλλο παράδειγμα είναι η χρήση ηλεκτρονικού ταχυδρομείου για απαντήσεις σε ερωτήματα φοιτητών από τον καθηγητή: επαναλαμβανόμενα ερωτήματα, που συχνά έχουν απαντηθεί στην τάξη (ή μπορούν να απαντηθούν στο επόμενο μάθημα ή στις ώρες γραφείου) ή/και απαιτούν λεπτομερείς εξηγήσεις τίθενται από φοιτητές μέσω ηλεκτρονικού ταχυδρομείου σε καθηγητές τους. Εδώ, αργά ή γρήγορα, αναγκαστικά αναπτύσσεται η κουλτούρα της μη απάντησης.

	Ανάπτυξη κρίσιμης μάζας χρηστών (critical mass) ή το φαινόμενο του δικτύου (network effect). Κάθε άτομο, προκειμένου να υιοθετήσει κάποια τεχνολογία συνεργασίας, αναμένει να την υιοθετήσουν και άλλοι συνεργάτες, φίλοι, κ.ά. ώστε να αναπτυχθεί η λεγόμενη κρίσιμη μάζα χρηστών. Χαρακτηριστικά παραδείγματα είναι το σταθερό τηλέφωνο, που υιοθετήθηκε ευρέως πολλές δεκαετίες μετά την ανακάλυψη του, όπως και τα φορητά τηλέφωνα, η ευρεία υιοθέτηση των οποίων κράτησε μερικά χρόνια στις δυτικές κοινωνίες. Σήμερα υπάρχουν διάφορες τεχνολογίες συνδιάσκεψης που δεν χρησιμοποιούνται ευρέως σε πλαίσια όπου θα μπορούσαν να αντιμετωπίσουν διάφορα προβλήματα. Γενικά, απαιτείται παροχή κινήτρων συμμετοχής των χρηστών (για παράδειγμα οι αρχικές εκπτώσεις φόρου για τη χρήση του συστήματος Taxis για την υποβολή φορολογικών δηλώσεων), ενημέρωση για τα οφέλη από τη χρήση (π.χ. εξήγηση οφέλους σε υπηρεσίες ηλεκτρονικής τραπεζικής), επιμόρφωση χρηστών, και πίεση χρήσης από διοίκηση – ώστε να παροτρυνθούν και οι εργαζόμενοι.

	Παρενόχληση κοινωνικών διεργασιών (disruption of social processes). Η χρήση τεχνολογιών συνεργασίας μπορεί να οδηγήσει σε δραστηριότητες που παραβιάζουν κοινωνικά ταμπού ή δομές ιεραρχίας. Το φαινόμενο αναφέρεται και ως πέρασμα (κοινωνικών) ορίων (border crossing) (Dix et al., 2004). Χαρακτηριστικό παράδειγμα είναι τα συστήματα συνδιάσκεψης, καθώς και τα συστήματα ηλεκτρονικής ψηφοφορίας τα οποία δεν χρησιμοποιούνται (ακόμα) ευρέως, επειδή είναι πολύ δύσκολη έως αδύνατη σε αυτά η άσκηση προσωπικής επιρροής, σε αντίθεση με τις φυσικές συναντήσεις/συνεδριάσεις.

	Διαχείριση εξαιρέσεων (exception handling). Κάθε περίπτωση συνεργατικής εργασίας εκτελείται λίγο ή πολύ διαφορετικά από τον τρόπο με τον οποίο σχεδιάζεται. Οι τεχνολογίες συνεργασίας δεν μπορούν να προβλέψουν τη διαχείριση του πλήθους των εξαιρέσεων και των διεργασιών αυτοσχεδιασμού από τις οποίες χαρακτηρίζεται η συνεργατική εργασία. Οι εξαιρέσεις και αυτοσχεδιασμοί είναι ο κανόνας στην στενά συνδεδεμένη, (συν)τοπική, σύγχρονη (closely-coupled, co-located synchronous) συνεργατική εργασία, για την οποία συχνά οι τεχνολογίες συνεργασίας έχουν απλό, υποστηρικτικό ρόλο.

	
Σταδιακή προσβασιμότητα (unobtrusive accessibility). Τα λειτουργικά χαρακτηριστικά των τεχνολογιών συνεργασίας που είναι εξειδικευμένα θα πρέπει να βρίσκονται στην περιφέρεια, ώστε να προάγεται η αξιοποίηση από τους χρήστες των πιο χρήσιμων στοιχείων. Ένα σχετικό παράδειγμα είναι αυτό της συνεργατικής συγγραφής. Παρότι συχνά υπάρχουν καταστάσεις συνεργασίας κατά τη συγγραφή, η πλέον συνήθης περίπτωση είναι να γράφουμε μόνοι μας. Γι’ αυτό τείνουμε να μην διερευνούμε τις δυνατότητες των συνεργατικών εργαλείων και, όταν τις χρειαζόμαστε, να ενεργοποιούμε τις απολύτως αναγκαίες εξ αυτών – επειδή συνήθως βρισκόμαστε υπό πίεση χρόνου.

	Δυσκολία της αξιολόγησης (difficulty of evaluation). Τα εμπόδια για μια αξιολόγηση με γενικευμένη ανάλυση, που να βγάζει νόημα για άλλες περιπτώσεις, είναι αναρίθμητα για την περίπτωση των συστημάτων υποστήριξης της συνεργατικής εργασίας. Κατά την αξιολόγηση, ακόμα κι αν συλλέγονται ποσοτικά δεδομένα, αυτά μπορούν να ερμηνευτούν μόνο στο πλαίσιο της συγκεκριμένης συνεργασίας που εξετάζεται, επειδή οι ανάγκες των χρηστών είναι σε κάθε ομάδα ξεχωριστές. Επίσης, η αξιολόγηση τεχνολογιών συνεργασίας απαιτεί κάποιο βάθος χρόνου, γι’ αυτό και συχνά γίνονται επαναληπτικές αξιολογήσεις ή μακροχρόνια μελέτη. Επιπλέον, είναι πρακτικά αδύνατο να γίνει παρατήρηση γεωγραφικά απομακρυσμένων μελών μιας ομάδας. Τέλος, η γενίκευση από την παρατήρηση συγκεκριμένων περιπτώσεων συνεργασίας είναι παρακινδυνευμένη. Αυτοί είναι μόνο μερικοί λόγοι για τους οποίους οι μέθοδοι αξιολόγησης είναι εν γένει ποιοτικές, εξετάζουν τελικά τοπικές μελέτες περίπτωσης και, στην καλύτερη περίπτωση, διατυπώνουν κάποιες γενικές οδηγίες ή κατευθύνσεις επανασχεδίασης.

	Αποτυχία της διαίσθησης (failure of intuition). Στην περίπτωση των τεχνολογιών συνεργασίας, όταν οι σχεδιαστικές αποφάσεις βασίζονται στη διαίσθηση, τότε αποτυγχάνουν. Ακόμα και πολύ έμπειροι σχεδιαστές δεν είναι δυνατόν να γνωρίζουν τους ιδιαίτερους τρόπους με τους οποίους εξελίσσεται κάθε περίπτωση συνεργατικής εργασίας. Εν γένει, απαιτείται κάποιου είδους επιτόπια έρευνα και άντληση παρατηρήσεων ως εμπνευστικό και καθοδηγητικό υλικό για τη σχεδίαση τεχνολογιών συνεργασίας.

	Η διαδικασία υιοθέτησης (the adoption process). Παρουσιάζονται περισσότερες δυσκολίες επειδή η υιοθέτηση πρέπει να γίνει μαζικά από κάποια μικρή ή μεγάλη ομάδα, και σχετικά ταυτόχρονα. Γι’ αυτό, συνήθως, οι αποφάσεις υιοθέτησης τεχνολογιών συνεργασίας λαμβάνονται από τη διοίκηση και έχουν υποχρεωτικό χαρακτήρα.

	Κάποιες επιπλέον διαστάσεις της δυναμικής της συνεργατικής εργασίας περιλαμβάνουν τα εξής:

	Ενεργός συμμετοχή ή παρατήρηση (lurking). Πολλές τεχνολογίες συνεργασίας, όπως τα κοινωνικά δίκτυα, τα φόρουμ, οι κοινότητες χρηστών, οι λίστες ηλεκτρονικού ταχυδρομείου, κ.ά., βασίζουν την υπόσταση τους στη δημιουργία περιεχομένου από τους χρήστες (user generated content). Συχνά, όμως, οι χρήστες των παραπάνω συστημάτων απλά διαβάζουμε πληροφορίες, αναζητούμε και παρατηρούμε, χωρίς να συνεισφέρουμε. Όταν υπάρχει κρίσιμη μάζα χρηστών που συνεισφέρει, η παρατήρηση συνήθως δεν είναι πρόβλημα. Αν όμως η ποιότητα της συμβολής δεν είναι ικανοποιητική και αυτοί που συμβάλλουν μειώνονται, τότε δημιουργείται το πρόβλημα της διατήρησης της κοινότητας (sustainability of online communities) (Butler, 2001). Συχνά περισσότερο από το 95% των μελών δικτυακών κοινοτήτων είναι παρατηρητές, ενώ ένα ποσοστό, που μπορεί να είναι και μικρότερο του 1% συμβάλει τακτικά σε περιεχόμενο (Rogers et al., 2004). Η αντιμετώπιση του προβλήματος της συμμετοχής αφορά την ενίσχυση των κινήτρων συμμετοχής και την ορατότητα αυτής καθώς και της ποιότητας του περιεχομένου.

	Αποφυγή κακόβουλης χρήσης. Η κακόβουλη χρήση των τεχνολογιών συνεργασίας είναι πολύ συχνή. Παραδείγματα κακόβουλης χρήσης είναι τα ανεπιθύμητα μηνύματα ή σκουπίδια (spam) στο ηλεκτρονικό ταχυδρομείο, τα συκοφαντικά και ανάρμοστα σχόλια σε κοινωνικά δίκτυα ή αντίστοιχα ανακριβή και κατευθυνόμενα άρθρα σε ιστολόγια και στη Wikipedia. Όπου η κοινότητα είναι ενεργή, οι ανακρίβειες διορθώνονται πολύ γρήγορα. Σύμφωνα με τον Magnus (2008), σε πειράματα εισαγωγής «μικρών ψεμάτων» (fibs) σε άρθρα της Wikipedia, η αντίδραση της κοινότητας είναι εντυπωσιακά γρήγορη. Περίπου το 1/3 των ψεμάτων διορθώνεται εντός των επόμενων τριών (3) ωρών, ενώ τα μισά περίπου εντός δύο (2) ημερών. Σε κάποιες περιπτώσεις, ασφαλώς, το πρόβλημα μπορεί να είναι μεγαλύτερο επειδή δημιουργείται συκοφαντία ή δυσφήμιση. Σε άλλες, έχουν αναπτυχθεί αυτόματοι μηχανισμοί αποφυγής της κακόβουλης χρήσης: ιδιαίτερα για το ηλεκτρονικό ταχυδρομείο, τα λογισμικά καθαρισμού σκουπιδιών λειτουργούν πλέον ιδιαίτερα ικανοποιητικά. Επίσης, τα παραπάνω φαινόμενα ίσως καλλιεργήσουν μακροπρόθεσμα μια κουλτούρα εξακρίβωσης των ηλεκτρονικών πηγών πληροφορίας, αν και το συγκεκριμένο θέμα δεν έχει διαπιστωθεί ακόμα ερευνητικά.

	Ιδιωτικότητα και αποκάλυψη προσωπικής πληροφορίας (self-disclosure). Τα δεδομένα προσωπικού χαρακτήρα αφορούν: τη φυλετική ή εθνική προέλευση, τα πολιτικά φρονήματα, τις θρησκευτικές ή φιλοσοφικές πεποιθήσεις, τη συμμετοχή σε ένωση, σωματείο και συνδικαλιστική οργάνωση, την υγεία, την κοινωνική πρόνοια και τη ερωτική ζωή, καθώς και τα σχετικά με ποινικές διώξεις ή καταδίκες. Η προστασία της ιδιωτικότητας αφορά την προστασία του ατόμου τον οποίο αφορούν τα παραπάνω δεδομένα. Επίσης, υπάρχουν και άλλες κατηγορίες δεδομένων συμπεριφοράς από τα οποία εξάγονται ιδιωτικές πληροφορίες όπως: η καταγραφή της επαγγελματικής δραστηριότητας στο γραφείο, η καταγραφή μηνυμάτων ηλεκτρονικού ταχυδρομείου, τηλεφωνικών συνομιλιών, ο εντοπισμός θέσης, οι οικονομικές συναλλαγές, κ.ά. Τέτοια δεδομένα αποκαλύπτουμε όλοι μας καθημερινά, συνειδητά ή μη, σε μηχανές αναζήτησης (ερωτήματα), με τις απόψεις μας σε φόρουμ και δημόσιες σελίδες (κοινωνικής δικτύωσης, ιστολόγια), με την έκφραση συμφωνίας ή διαφωνίας (like), μέσω των φυλλομετρητών και του ιστορικού των περιηγήσεων στο διαδίκτυο που αποθηκεύεται και σε λογαριασμούς (όπως τα Google accounts), σε ηλεκτρονικά καταστήματα, κ.ά. Μελέτες συμπεριφοράς σε κοινωνικά δίκτυα (όπως για παράδειγμα αυτή των Joinson et al., 2010) έχουν δείξει ότι οι προδιαθέσεις των χρηστών σχετικά με την ιδιωτικότητα δεν τους επηρεάζουν ιδιαίτερα στο να αποκαλύψουν προσωπικά δεδομένα. Μερικοί λόγοι είναι το ότι αισθάνονται εμπιστοσύνη με τους συνεργάτες-συνομιλητές τους –ακόμα κι αν πρόκειται για ανάρτηση σε κοινή θέα, ή το ότι θέλουν να πετύχουν κάποιο στόχο αλληλεπίδρασης, που σε μια δεδομένη στιγμή είναι σημαντικός γι’ αυτούς. Η διάθεση αποκάλυψης προσωπικής πληροφορίας αναδύεται και διαμορφώνεται με πολύ διαφορετικό τρόπο σε διαφορετικά πλαίσια, και είναι πολύ προσωπικός (ιδιαίτερος) ο τρόπος με τον οποίο όλοι μας αποκαλύπτουμε πληροφορίες για τον εαυτό μας. Διαχρονικά, το τι σημαίνει ιδιωτικότητα έχει αλλάξει πολύ και εξακολουθεί να αλλάζει.

	Επιπλέον απαιτήσεις τεχνικής υποστήριξης και υποστήριξης χρηστών. Αν η τεχνολογία συνεργασίας πρόκειται να χρησιμοποιηθεί για να υποστηρίξει συνεργαζόμενες ομάδες σε ένα οργανωσιακό πλαίσιο απαιτούνται τα εξής: (α) κάποια θεσμική απόφαση υιοθέτησης της, (β) η εγκατάστασή της ως μέρος της πληροφοριακής υποδομής του οργανισμού, (γ) η πρόβλεψη για τεχνική υποστήριξη, (δ) υποστήριξη χρηστών. Η τεχνική υποστήριξη και ιδιαίτερα η υποστήριξη χρηστών, για κάποιες περιπτώσεις τεχνολογιών συνεργασίας με ιδιαίτερα χαρακτηριστικά, μπορεί να είναι ιδιαίτερα δύσκολη, επειδή χρειάζεται προσωπικό με ειδικές γνώσεις, όπως για παράδειγμα ισχύει για την περίπτωση της τεχνολογίας των εικονικών κόσμων (Vosinakis and Koutsabasis, 2013).

	Τα παραπάνω θέματα αποτελούν σχεδιαστικά ζητήματα από οργανωσιακή και κοινωνική σκοπιά. Όμως, για κάθε περίπτωση σχεδίασης ή αξιολόγησης κάποιου συστήματος υποστήριξης της συνεργατικής εργασίας, δεν είναι πάντα όλα τα παραπάνω σχετικά. Η ομάδα ανάπτυξης πρέπει να είναι ενημερωμένη και ευαισθητοποιημένη για τα παραπάνω θέματα, ώστε να μπορεί αρχικά να αναγνωρίσει κάποιο από αυτά ως σημαντικό και στη συνέχεια να αναπτύξει κάποια τακτική αντιμετώπισης, για να διευκολυνθεί η αποδοχή και χρήση του συστήματος.

	

	2. Πρακτική αντιμετώπιση: μέθοδοι

	

	2.1. Προσεγγίσεις για την αξιολόγηση της συνεργατικής εργασίας

	

	Όπως αναφέρθηκε και στα προηγούμενα, η αξιολόγηση της τεχνολογικά υποστηριζόμενης συνεργατικής εργασίας είναι δύσκολη. Ο γενικός λόγος είναι ότι κάθε τεχνολογία συνεργασίας αποτελεί ένα κοινωνικοτεχνικό σύστημα (sociotechnical system): η χρήση και το περιεχόμενο της τεχνολογίας διαρκώς διαμορφώνεται από τους ανθρώπους που τη χρησιμοποιούν, ενώ η αποτίμηση του βαθμού στον οποίο είναι αποτελεσματική αλλάζει και έχει μεταπτώσεις, καθώς η συνεργατική εργασία εξελίσσεται στον χρόνο.

	Υπό αυτήν την έννοια, η αξιολόγηση της τεχνολογικά υποστηριζόμενης συνεργατικής εργασίας συχνά έχει εξερευνητικό (exploratory) παρά επικριτικό (judgmental) χαρακτήρα. Κατά τη διαδικασία, είναι πιθανό να απασχολούν ταυτόχρονα τα παρακάτω ερωτήματα: Μπορεί η τεχνολογία να χρησιμοποιηθεί για τη συνεργασία; Υπό ποιες προϋποθέσεις μπορεί να χρησιμοποιηθεί, έστω και σποραδικά; Υπό ποιες προϋποθέσεις μπορεί να χρησιμοποιηθεί μακροπρόθεσμα; Κατά την αξιολόγηση της συνεργατικής εργασίας, μας ενδιαφέρει να μάθουμε για τη φύση και την εξέλιξή της και έπειτα να κρίνουμε τον βαθμό στον οποίο η τεχνολογία την υποστηρίζει αποτελεσματικά. Γι’ αυτό χρησιμοποιείται πιο συχνά ο όρος «μελέτη συνεργατικής εργασίας», παρά «αξιολόγηση». Αυτό δεν σημαίνει ότι δεν γίνονται εκτιμήσεις, μετρήσεις και κρίσεις κατά τη διαδικασία.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-D-7.png]

	Εικόνα Δ-7. Εννοιολογικό πλαίσιο μελέτης και αξιολόγησης της τεχνολογικά υποστηριζόμενης συνεργατικής εργασίας.

	

	Σύμφωνα με τους Olson and Olson (1997), κάθε αξιολόγηση ή μελέτη της συνεργατικής εργασίας προϋποθέτει την κατάρτιση μιας διαδικασίας, η οποία θα μελετήσει (θα έχει εισροές από) τις ομάδες (groups), τον οργανισμό, τις εργασίες (tasks), το περιβάλλον και την τεχνολογία. Τα αποτελέσματα της διαδικασίας επηρεάζουν τη διαδικασία καθαυτή κατά την εφαρμογή της, καθώς και το κάθε ένα από τα συστατικά της συνεργατικής εργασίας που μελετώνται μέσω κύκλων ανάδρασης (Εικόνα Δ-7).

	Οι μέθοδοι μελέτης της συνεργατικής εργασίας είναι ποιοτικές και εμπειρικές (empirical), δηλαδή βασίζονται στις εμπειρίες των χρηστών, οι οποίες κατά κανόνα παρατηρούνται από τους ερευνητές σε διάφορες διατάξεις. Στην μελέτη της συνεργατικής εργασίας δεν είναι ιδιαίτερα επιθυμητές οι εργαστηριακές δοκιμές, ειδικά στην Ευρώπη. Ο καθηγητής Liam Bannon, στο περίφημο άρθρο του με τίτλο ‘From Human Factors, To Human Actors’ (1991), αναφέρει ότι «η κατανόηση των ανθρώπων στο πλαίσιο που δραστηριοποιούνται, των ιδιαίτερων ικανοτήτων τους και των κοινών πρακτικών που χρειάζεται να έχουν με άλλους, απαιτεί ένα νέο τρόπο προσέγγισης της σχέσης ανθρώπων, τεχνολογίας, απαιτήσεων εργασίας και οργανωσιακών περιορισμών, ο οποίος πρέπει να ξεπεράσει τις καλά ελεγχόμενες εργαστηριακές δοκιμές απόδοσης και αποτελεσματικότητας χρήσης των υπολογιστών».

	Ο McGrath (1984) αναφέρει τις εξής μεθόδους αξιολόγησης της συνεργασίας ομάδων: πειραματική προσομοίωση, πείραμα στο πεδίο, μελέτη πεδίου, προσομοίωση σε υπολογιστή, τυπική θεωρία, έρευνα, μελέτες κρίσης και πείραμα σε εργαστήριο. Σε αυτό το κεφάλαιο θα δούμε τις πιο συνηθισμένες μεθόδους μελέτης της συνεργατικής εργασίας σήμερα (κάποιες από αυτές είναι ίδιες με αυτές που επισημαίνονται από τον McGrath) που είναι οι εξής: εθνογραφία, μελέτες πεδίου (τις έχουμε δει προηγουμένως στο κεφάλαιο Γ. Αξιολόγηση της Εμπειρίας του Χρήστη), μελέτες περίπτωσης (case studies), πειραματικές μελέτες συνεργατικής εργασίας, διαμήκεις μελέτες συνεργατικής εργασίας και έρευνες (surveys). Αυτές οι μέθοδοι περιγράφονται στο υπόλοιπο του κεφαλαίου.

	Κάθε μέθοδος μελέτης της συνεργατικής εργασίας χαρακτηρίζεται από τον βαθμό παρέμβασης του ερευνητή (obtrusiveness) στη διαδικασία, καθώς και από τον βαθμό εσωτερικής και εξωτερικής εγκυρότητας (internal and external validity) (McGrath, 1984)). Η παρέμβαση του ερευνητή επηρεάζει τον τρόπο με τον οποίο εκτυλίσσεται η συνεργατική εργασία, πράγμα που προφανώς δεν είναι επιθυμητό, είναι όμως ένα ‘αναγκαίο κακό’. Η εσωτερική εγκυρότητα αναφέρεται στην ικανότητα της μεθόδου να μην επηρεάζει/αλλάζει τη συμπεριφορά των συμμετεχόντων κατά την άσκηση της, ενώ η εξωτερική εγκυρότητα αφορά τη δυνατότητα γενίκευσης των αποτελεσμάτων της μεθόδου. Μια κατηγοριοποίηση των παραπάνω μεθόδων στους άξονες του βαθμού παρέμβασης (μικρή/μεγάλη) και της εγκυρότητας (εσωτερική/εξωτερική) φαίνεται στην (Εικόνα Δ-8).

	Η εθνογραφία είναι μια μέθοδος που χαρακτηρίζεται από κάποιο βαθμό παρέμβασης του ερευνητή στη συνεργατική εργασία – η παρέμβαση αυτή αρχικά είναι μεγάλη, αλλά με την πάροδο του χρόνου αμβλύνεται. Επίσης, είναι η μέθοδος με το σημαντικότερο βαθμό εσωτερικής εγκυρότητας, δηλαδή δεν αλλάζει τη συμπεριφορά των συμμετεχόντων. Όμως τα αποτελέσματα της δεν μπορούν να γενικευτούν. Οι πειραματικές μελέτες έχουν το μεγαλύτερο βαθμό παρέμβασης στη διαδικασία της συνεργατικής εργασίας, αφού πρόκειται για δοκιμές, που γίνονται στο εργαστήριο. Όμως έχουν σημαντική εξωτερική εγκυρότητα, δηλαδή τα αποτελέσματα της αξιολόγησης μπορούν να γενικευτούν. Πάντοτε όσον αφορά την πειραματική διάταξη, για την οποία προφανώς γίνονται κάποιες υποθέσεις ότι ταιριάζει με την πραγματική. Οι διαμήκεις μελέτες συνεργατικής εργασίας έχουν το μεγαλύτερο βαθμό γενίκευσης των αποτελεσμάτων, αν και χαρακτηρίζονται από κάποια παρέμβαση στη καθημερινότητα των χρηστών. Οι μέθοδοι με το μικρότερο βαθμό παρέμβασης των ερευνητών είναι οι μελέτες πεδίου, οι μελέτες περίπτωσης και οι έρευνες. Οι μελέτες περίπτωσης δεν μπορούν να γενικευτούν, οι μελέτες πεδίου μπορούν σε κάποιο βαθμό, ενώ οι έρευνες μπορούν σε ακόμα μεγαλύτερο.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-D-8.png]

	Εικόνα Δ-8. Μέθοδοι μελέτης της συνεργατικής εργασίας: οι διαστάσεις της παρέμβασης του ερευνητή και της εσωτερικής/εξωτερικής εγκυρότητας.

	

	2.2. Εθνογραφία

	

	Η εθνογραφία προϋποθέτει την ενεργό συμμετοχή του ερευνητή στη διαδικασία της συνεργατικής εργασίας υπό κάποιο ρόλο, καθώς και την αποδοχή του από τα συνεργαζόμενα μέλη. Πρόκειται για την πλέον βιωματική μέθοδο έρευνας. Η εθνογραφία είναι η μελέτη των εθνών: προέκυψε ως μεθοδολογία της ανθρωπολογίας στα μέσα 19ου αιώνα, για τη μελέτη της κουλτούρας των ντόπιων πληθυσμών των ΗΠΑ και της Αφρικής για πρακτικούς λόγους: υπήρχε παντελής αδυναμία επικοινωνίας με τους ντόπιους πληθυσμούς, καθώς και εντελώς διαφορετικές πεποιθήσεις, συνήθειες, έθιμα, τελετές, καθημερινές δραστηριότητες, αντικείμενα (τεχνουργήματα), κ.ά. Επομένως, η έρευνα προϋπέθετε ότι ο ερευνητής θα πρέπει να διώξει οποιεσδήποτε υποθέσεις (θεωρίες) για την κοινότητα μελέτης, αρχικά να παρατηρήσει και σταδιακά να συμμετάσχει στις δραστηριότητες της. Η εθνογραφία καταγράφει τις συμπεριφορές των παρατηρούμενων («συμμετεχόντων») με σημειώσεις, σκίτσα, φωτογραφίες, κ.ά., ενώ συχνά μελετώνται και χρηστικά αντικείμενα. Κατά τα μέσα του 20ου αιώνα, η εθνογραφία υιοθετήθηκε από τους κοινωνικούς επιστήμονες για τη μελέτη αστικών πληθυσμών. Πολύ σημαντική είναι η σχολή των κοινωνιολόγων του Σικάγο, οι οποίοι μελέτησαν κυρίως μειονότητες και παρεκβατικές συμπεριφορές, όπως αστέγους, ναρκομανείς, αλκοολικούς, στα πλέον «κακόφημα» μέρη των πόλεων (περιθωριακές συνοικίες, δημόσιες τουαλέτες), με σκοπό να κατανοήσουν τις συμπεριφορές και τις αιτίες τους, ώστε να ανακαλύψουν χρήσιμες παρεμβάσεις αποκατάστασης και ένταξης.

	Σύμφωνα με την εθνογραφία, δεν αρκεί ο ερευνητής να περιγράφει τι κάνουν οι συμμετέχοντες μόνο παρατηρώντας ή μιλώντας μαζί τους. Οφείλει να συμμετέχει στις δραστηριότητες τους βιωματικά, να γίνει ένας από αυτούς, ώστε να αποκτήσει ίδιες εμπειρίες και βαθιά κατανόηση. Σύμφωνα με τον Gold (1997), «αν κάποιος δεν καταλαβαίνει σε βάθος τι κάνουν οι συμμετέχοντες, οι περιγραφές του θα είναι επίσης ακατανόητες». Σύμφωνα με την εθνογραφία, απαγορεύεται η εκ προοιμίου θεωρητική προσέγγιση, οι υποθέσεις και οι προκαταλήψεις για την παρατήρηση, επειδή ο εθνογράφος πρέπει να είναι όσο το δυνατόν ανεπηρέαστος από πρότερες ιδέες και θεωρήσεις. Επίσης, απαγορεύεται η επιτόπια ερμηνεία από τον ερευνητή (εθνογράφο), αλλά προτείνεται και η αποφυγή ερμηνειών γενικά: αυτές θα προκύψουν με φυσικό τρόπο από τα βιώματα του ερευνητή. Επίσης, απαγορεύεται η κατασκευή μοντέλων αναπαράστασης των παρατηρήσεων του ερευνητή, επειδή είναι ερμηνευτικά εκ φύσεως και αλλοιώνουν την πραγματικότητα.

	Τα προσόντα ενός καλού ερευνητή (εθνογράφου) είναι η ευρεία γνώση για το γνωστικό αντικείμενο στο οποίο θα εφαρμόσει την έρευνα του (π.χ. ανθρωπολογία/κοινωνική λειτουργία/σχεδίαση και τεχνολογία, κ.ά.) και η ενσυναίσθηση (empathy), δηλαδή το ενδιαφέρον, η ευαισθησία, η θετική στάση για τους ανθρώπους με τους οποίους αλληλοεπιδρά. Η ενσυναίσθηση χτίζεται μέσα από την εμβύθιση στην κοινότητα και τις δραστηριότητες της (Kolko, 2012). Η εθνογραφία απαιτεί αφοσίωση από τον ερευνητή και έχει χρησιμοποιηθεί εκτεταμένα, και με εντυπωσιακό βαθμό εμβύθισης, από διακεκριμένους σχεδιαστές όπως:

	
		H Patricia Moore, διακεκριμένη και πολλαπλώς βραβευμένη βιομηχανική σχεδιάστρια, η οποία στο διάστημα 1979-1982 (σε ηλικία 26-29 χρονών) επισκέφθηκε συνολικά 116 πόλεις, σε 16 πολιτείες των ΗΠΑ και του Καναδά, προσομοιώνοντας την εμφάνιση και ικανότητές της με αυτές της 3ης ηλικίας, βάζοντας baby oil στα μάτια της για να θολώσει την όραση της, κολλητική ταινία στα χέρια της για να δυσκολεύεται να πιάσει αντικείμενα, μικρά ξύλα στα γόνατα της ώστε να μειώσει τη κινητικότητα των ποδιών της, κ.ά.

		O Jon Kolko, σχεδιαστής διαδραστικών συστημάτων (interaction designer) και επιστημονικός εκδότης του περιοδικού ACM Interactions (2010-2012), ο οποίος ασχολείται σε σημαντικό βαθμό με τη διαδραστική σχεδίαση σε κοινωνικά πλαίσια χρήσης από μειονότητες. Προκειμένου να ενταχθεί σε κοινότητες της Αφρικής, άλλαξε την εμφάνιση του σε βαθμό να έχει πλέον μόνιμες αλλαγές στο πρόσωπο και το σώμα του.

	Το αποτέλεσμα της εθνογραφίας είναι λεπτομερή κείμενα με περιγραφές των συμπεριφορών, αντικειμένων, συνηθειών, κ.ά. των συμμετεχόντων (εθνογραφίες). Οι εθνογραφίες τεκμηριώνονται με σημειώσεις, βίντεο, φωτογραφίες, ηχητικές καταγραφές, κ.ά. Η αξιολόγηση μιας εθνογραφίας, σύμφωνα με τον Richardson (2000), θα πρέπει να ικανοποιεί τα παρακάτω (υποκειμενικά) κριτήρια:

	
		Ουσιαστική συμβολή: να συμβάλλει στην κατανόησή μας για τη κοινωνική ζωή (και τη συνεργατική εργασία).

		Αισθητική αξία: να περιλαμβάνει όμορφες περιγραφές.

		Ικανότητα ενδοσκόπησης (reflexivity): να εξηγεί πώς έφτασε ο ερευνητής στις περιγραφές του και να αποδεικνύει ότι ο ίδιος είχε επαρκή επίγνωση (adequate self-awareness) της έκθεσής του (self-exposure) στο πεδίο.

		Επίδραση (impact): η εθνογραφία να επηρεάζει τον αναγνώστη συναισθηματικά και πνευματικά.

		Έκφραση μιας πραγματικότητας: να δείχνει μια αληθινή και αξιόπιστη καταγραφή της κουλτούρας, της κοινωνίας και του ατόμου.

	Ο Durish (2006) σημειώνει ότι αρκετές εθνογραφίες, στις περιοχές της τεχνολογικά υποστηριζόμενης συνεργατικής εργασίας, αξιολογούνται λανθασμένα από τις συνέπειες που προκύπτουν για τη σχεδίαση (implications for design). Όμως, αυτό που θα έπρεπε να συμβαίνει είναι το αντίθετο: η σχεδίαση να αξιολογείται με βάση την εθνογραφία. Με άλλα λόγια ο Dourish υπονοεί ότι η εθνογραφία θα πρέπει να έχει χαρακτήρα αξιολόγησης των τεχνολογιών που χρησιμοποιούνται για τη συνεργατική εργασία.

	Η εθνογραφία υιοθετήθηκε ως μέθοδος μελέτης της συνεργατικής εργασίας στις αρχές της δεκαετίας του 1990, όταν οι περιορισμοί των εργαστηριακών μελετών με χρήστες ήταν εμφανείς, η τεχνολογία του προσωπικού υπολογιστή διαδιδόταν ραγδαία και ταυτόχρονα υπήρχε η ανάγκη μελέτης των χρηστών στο πραγματικό περιβάλλον. Στην μελέτη της συνεργατικής εργασίας, η εθνογραφία εφαρμόζεται συχνά με την αυστηρότητα των ανθρωπολόγων/κοινωνιολόγων, ιδιαίτερα σε μελέτες που γίνονται στην Ευρώπη. Οι εθνογραφικές μελέτες της τεχνολογικά υποστηριζόμενης συνεργατικής εργασίας έχουν διαχρονικά τον παρακάτω χαρακτήρα:

	(α) Συνεργασία ομάδων σε κέντρα συντονισμού («centers of coordination»): Εδώ περιλαμβάνονται μελέτες σε πύργους ελέγχου αεροδρομίων (π.χ. Harper et al., 1989, Hutchins and Klausen, 1996) και σε κέντρα ελέγχου του μετρό (London underground: Heath and Luff, 1992). Πρόκειται για τις πρώτες εθνογραφίες στον χώρο που περιλαμβάνουν πολλές περιγραφές, χωρίς κάποιο ενιαίο πλαίσιο αναφοράς και χωρίς καμία συνέπεια στο τρόπο περιγραφής. Συχνά είναι αδύνατο να συγκριθούν οι μελέτες, ακόμα και αυτές που γίνονται σε ίδιο ή σε αντίστοιχο κέντρο συντονισμού. Οι Blomberg and Karasti (2013) κατατάσσουν τα σημεία έμφασης των εθνογραφικών μελετών της 10ετίας του 1990 σε: (κοινά, μοιρασμένα) αντικείμενα εργασίας, κείμενα, πτυχές/χαρακτηριστικά της συνεργατικής εργασίας, χωρικές και χρονικές διαστάσεις της συνεργατικής εργασίας, τροχιές εργασίας/εργαζομένων (trajectories) και σύγκριση εργασίας μεταξύ φυσικού/ψηφιακού περιβάλλοντος στο ίδιο τόπο.

	(β) Συνεργασία ομάδων που βρίσκονται σε διαφορετικούς τόπους, συνήθως σύγχρονη (remote, syncronous work). Εδώ εμπίπτουν μελέτες συνεργατικής σχεδίασης λογισμικού (π.χ. Herbsleb et al., 1995), συνεργατικής σχεδίασης συστατικών αεροπλάνων, (της εταιρείας Boeing από τους Mark et al., 1999), συνεργατικής μάθησης (Cho et al., 2002), συνεργαστηρίων (Olson et al., 2008). Σε αυτές η μελέτες, η αυστηρή εθνογραφία γίνεται πολύ δύσκολη υπόθεση, επειδή δεν είναι δυνατόν να συμμετάσχουν οι ερευνητές σε όλα τα γεωγραφικά μέρη, γι’ αυτό εξελίσσεται κυρίως σε παρατήρηση και καταγραφή, παρά σε συμμετοχή του ερευνητή. Επίσης, η έμφαση στρέφεται σταδιακά προς την ανάλυση αποτυχιών (breakdown analysis) και τις σχεδιαστικές προτάσεις, παρά στην λεπτομερή καταγραφή της συνεργατικής εργασίας.

	(γ) Εθνογραφία πέρα από τον χώρο εργασίας. Ο σκοπός των τεχνολογιών συνεργασίας διευρύνεται συνεχώς και πέρα από την συνεργατική εργασία, και σχετικές εθνογραφικές μελέτες αφορούν τη ζωή στο σπίτι (Crabtree and Rodden 2004; Bell and Dourish, 2007), τη φροντίδα γονέων και ηλικιωμένων (Aarhus and Ballegaard 2010), τις συνήθειες παιδιών και νέων (Schiano et al., 2007), τη διασκέδαση (leisure) (Juhlin and Weilenmann 2008), και τα ηλεκτρονικά παιχνίδια (Benford et al., 2006, Bennerstedt and Ivarsson, 2010). Εδώ η εθνογραφία είναι λιγότερο αυστηρή στην εφαρμογή της σε σχέση με τις συστάσεις των ανθρωπολόγων και περιλαμβάνει αναπαραστάσεις της συνεργατικής εργασίας.

	Η εθνογραφία είναι η μέθοδος με τη μεγαλύτερη δυνατή εσωτερική εγκυρότητα επειδή καταγράφει με ακρίβεια και λεπτομέρεια τις δραστηριότητες της συνεργατικής εργασίας. Όμως, παρουσιάζει σημαντικούς περιορισμούς, όχι μόνο ως προς την γενίκευση των παρατηρήσεων αλλά και ως προς κάποιο γενικευμένο, ενιαίο πλαίσιο αναφοράς, σύμφωνα με το οποίο θα μπορούσε να γίνει η παρουσίαση των βιωματικών παρατηρήσεων. Έχουν προταθεί διάφορα πλαίσια σε αυτή την κατεύθυνση, όπως η θεμελιωμένη θεωρία (grounded theory) (Strauss and Corbin, 1997), η οποία περισσότερο αιτιολογεί την ανάγκη για την εθνογραφική προσέγγιση και προτείνει μια συστηματική διαδικασία δημιουργίας θεωρίας από τα δεδομένα, ή η θεωρία της κατανεμημένης νόησης (distributed cognition) (Hutchins, 2000), η οποία εστιάζει στις εσωτερικές διεργασίες των συμμετεχόντων. Η μόνη προσέγγιση που προσφέρει ένα σαφές οντολογικό πλαίσιο αναφοράς είναι η Θεωρία Δραστηριοτήτων, η οποία είναι εξαιρετικά δημοφιλής στην εκ των υστέρων ερμηνεία των εθνογραφιών.

	

	2.3. Η Θεωρία Δραστηριοτήτων

	

	Η μελέτη της συνεργατικής εργασίας απαιτεί ερμηνείες των δράσεων των μελών της ομάδας, που μπορούν να γίνουν σύμφωνα με κάποιο θεωρητικό πλαίσιο αναφοράς. Αρκετοί ερευνητές του πεδίου της τεχνολογικά υποστηριζόμενης συνεργατικής εργασίας έχουν προτείνει, σε αυτό το θεωρητικό πλαίσιο, την υιοθέτηση της Θεωρίας Δραστηριοτήτων (activity theory), η οποία αφορά τη ψυχολογική ανάπτυξη, την εργασία και τη μάθηση, και προτάθηκε κατά τις δεκαετίες του 1920-30 από τους Vygotsky, Leont’ev και Luria, στην τότε Σοβιετική Ένωση. Η Engeström (1987, 1991) ήταν η πρώτη που έκανε την κριτική επισκόπηση της θεωρίας, για να τη συνδέσει με την ΑΑ-Υ και την τεχνολογικά υποστηριζόμενη συνεργατική εργασία.

	Σύμφωνα με τη θεωρία δραστηριοτήτων, η ανθρώπινη δράση θα πρέπει να ερμηνεύεται στο πλαίσιο που συμβαίνει. Οι προσεγγίσεις που εστιάζουν στην μελέτη ανθρωπίνων δράσεων (actions), δεν έχουν τη δυνατότητα να ερμηνεύσουν τη δραστηριότητα, η οποία εμπεριέχει λειτουργίες (operations) και κίνητρα (motives) σε υψηλότερο επίπεδο αφαίρεσης (Πίνακας Δ-9). Για παράδειγμα, η δράση ενός προγραμματιστή που επιχειρεί να παραβιάσει την ασφάλεια του λογισμικού της εταιρείας για την οποία εργάζεται είναι εκ πρώτης όψεως – αν δηλαδή δεν εξετάσουμε τις λειτουργίες και τα κίνητρα της – ανορθολογική (μη συνεργατική). Ίσως όμως εντάσσεται στη λειτουργία του ελέγχου ασφαλείας λογισμικού και τα κίνητρα του υπαλλήλου να είναι σε συμφωνία με αυτά των συνεργατών του. Αντίστοιχα, η ερμηνεία της δράσης ενός κυνηγού που κάνει θόρυβο κατά την ώρα του ομαδικού κυνηγιού, φαίνεται εκ πρώτης όψεως ανορθολογική (μη συνεργατική), αλλά αν αναζητηθούν οι λειτουργίες και τα κίνητρα του, ίσως να οφείλεται σε συνεργασία με τους άλλους κυνηγούς, με σκοπό τη δημιουργία αντιπερισπασμού, που θα οδηγήσει τα θηράματα σε αυτούς.

	Οι δραστηριότητες, λειτουργίες και δράσεις θεωρούνται από τον παρατηρητή/συμμετέχοντα, ανάλογα με το επίπεδο εμπλοκής τους και τη σημασία που έχουν για την επίτευξη των ατομικών στόχων τους. Έτσι, μια δραστηριότητα για κάποιον από τους συνεργάτες μπορεί να θεωρείται ως απλή δράση για κάποιον άλλο συνεργάτη (Πίνακας Δ-9). Για παράδειγμα, η εκπόνηση μιας διπλωματικής εργασίας θεωρείται ως δραστηριότητα από το φοιτητή, λειτουργία από τον επιβλέποντα και δράση για το πανεπιστημιακό τμήμα. Εδώ, βέβαια, η συνεργασία νοείται υπό την ευρύτατη έννοια της.

	Η κατανόηση των ανθρωπίνων δραστηριοτήτων γίνεται με κάποιου είδους διαμεσολάβηση (mediation), γι’ αυτό απαιτεί ερμηνεία. Για παράδειγμα, οι στόχοι της δραστηριότητας εκφράζονται από τους εμπλεκόμενους λεκτικά, πιθανώς με λίγο ή πολύ διαφορετικούς όρους, άρα μεσολαβεί η γλώσσα. Επίσης, κάθε συνεργατική εργασία εκτελείται με τη μεσολάβηση εργαλείων τα οποία προσφέρουν ένα σύνολο δυνατοτήτων και περιορισμών, κ.ο.κ. Η ερμηνεία της δραστηριότητας πρέπει να γίνει με μεθόδους επιτόπιας παρατήρησης, στο πλαίσιο (context) που συμβαίνουν. Σύμφωνα με την Nardi (1995), η θεωρία δραστηριοτήτων «εστιάζει στην πρακτική (practice), πράγμα που προλαμβάνει την ανάγκη διαχωρισμού μεταξύ καθαρών και εφαρμοσμένων επιστημονικών μεθόδων». Οι διαμεσολαβήσεις οδηγούν τους σχεδιαστές σε μια καταστασιακή κατανόηση (situated understanding) για τη δραστηριότητα.

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-D-9.png]

	Εικόνα Δ-9. Τα συστατικά της δραστηριότητας.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-D-9.png]

	Πίνακας Δ-9. Επίπεδα αφαίρεσης για μια δραστηριότητα και παραδείγματα.

	

	Η ανθρώπινη δραστηριότητα είναι εκ φύσεως συνεργατική. Επίσης, είναι ένα σύνθετο σύστημα με αλληλεξαρτώμενα συστατικά. Σύμφωνα με την Engeström (1987), κάθε δραστηριότητα μπορεί να οριστεί (Εικόνα Δ-9) από: το υποκείμενο (subject) που ενεργεί, τον στόχο (object) της δραστηριότητας, τα εργαλεία (tools), υλικά και άυλα, που χρησιμοποιούνται, τους κανόνες (rules) που περιορίζουν τη δραστηριότητα, την κοινότητα (community) συνεργατών και ενδιαφερομένων για τη δραστηριότητα, τους κανόνες διαχωρισμού της εργασίας (division of labor) και τέλος τη διαδικασία μετατροπής (transformation process), που δημιουργεί το τελικό αποτέλεσμα.

	Οι ανθρώπινες δραστηριότητες έχουν ιστορική εξέλιξη και κάθε φορά συμβαίνουν με μοναδικό τρόπο. Επομένως η γνώση και εμπειρία για τη δραστηριότητα είναι πολύ σημαντική για την ικανοποιητική κατανόηση της, επειδή μπορεί να χρησιμοποιηθεί προς αναζήτηση και δημιουργική σύνθεση κανόνων, εργαλείων, στόχων, κλπ. Για παράδειγμα η ιστορική γνώση γλωσσών προγραμματισμού, εργαλείων ανάπτυξης λογισμικού, τεχνικών προγραμματισμού, βιβλιοθηκών λογισμικού, κ.ά. μπορεί να βοηθήσει έναν προγραμματιστή λογισμικού να αντιμετωπίσει ένα νέο πρόβλημα σε μια νέα γλώσσα προγραμματισμού.

	Η κύρια συνεισφορά της θεωρίας δραστηριοτήτων για τη μελέτη της συνεργατικής εργασίας, είναι ότι βοηθά στην ευαισθητοποίηση και συνειδητοποίηση του εύρους των θεμάτων που περιπλέκονται. Η θεωρία δραστηριοτήτων ολοκληρώνει την ατομική δράση με το κοινωνικό πλαίσιο αυτής, σε μια προσέγγιση που είναι απλή και περιεκτική. Πάντως, πρόκειται περισσότερο για ένα περιγραφικό πλαίσιο παρά για μια προβλεπτική θεωρία που μπορεί να ελεγχθεί. Γι’ αυτό χρησιμοποιείται συχνά ως ένα πλαίσιο ερμηνείας σε συνδυασμό με ποιοτικές μεθόδους έρευνας της συνεργατικής εργασίας, όπως η εθνογραφία, οι μελέτες πεδίου (field studies) και οι μελέτες περίπτωσης (case studies).

	

	2.4. Μελέτες περίπτωσης

	

	Οι μελέτες περίπτωσης (case studies) είναι μια μέθοδος που εξετάζει σε βάθος μια περίπτωση συνεργατικής εργασίας, σε πραγματικό χρόνο είτε εκ των υστέρων. Μια μελέτη περίπτωσης δίνει έμφαση στους παράγοντες πλαισίου (context) που προσδιορίζουν τη συνεργατική εργασία και κάνει χρήση πολλαπλών επιμέρους μεθόδων, τεχνικών και εργαλείων. Οι μελέτες περίπτωσης συνδέονται με την πρακτική και συνήθως αφορούν καλές περιπτώσεις εφαρμογής. Χρησιμοποιούνται εκτεταμένα στον χώρο της διοίκησης για να εξηγήσουν τις διαδικασίες, αποφάσεις και πρακτικές πετυχημένων (συνήθως) επιχειρήσεων, ενώ τα τελευταία χρόνια έχουν προταθεί ως εργαλείο έρευνας και αξιολόγησης για την περίπτωση της συνεργατικής εργασίας (Wulf et al., 2011) και της σχεδίασης (Breslin and Buchanan, 2008). Και τα δύο αυτά πεδία συνδέουν στενά την έρευνα και την αξιολόγηση με την πρακτική, γι’ αυτό οι μελέτες περίπτωσης, οι οποίες επίσης μελετούν την πρακτική, αποτελούν ένα κατάλληλο εργαλείο.

	Σύμφωνα με τους Wulf et al. (2011), οι μελέτες περίπτωσης μπορούν να εφαρμοστούν ως εργαλείο μελέτης της τεχνολογικά υποστηριζόμενης συνεργατικής εργασίας, σε μια διαδικασία η οποία περιλαμβάνει τα παρακάτω στάδια: (1) εμπειρική ανάλυση των πρακτικών σε ένα πεδίο εφαρμογής, (2) καινοτομική σχεδίαση τεχνολογίας συνεργασίας στη βάση των ευρημάτων της ανάλυσης, (3) διερεύνηση της καταλληλότητας ή της οικειοποίησης (appropriation) της τεχνολογίας σε μια μακρά περίοδο χρόνου. Η τεκμηρίωση της παραπάνω διαδικασίας αναφέρεται ως σχεδιαστική μελέτη περίπτωσης.

	Οι Koutsabasis et al. (2012) έχουν διατυπώσει τις παρακάτω αρχές για τη διεξαγωγή μελετών περίπτωσης που αφορούν τη συνεργατική σχεδίαση:

	Α. Ως προς τη σχεδιαστική διαδικασία:

	
		Να προσφέρεται στους σχεδιαστές ένα όχι καλά ορισμένο ή στριφνό πρόβλημα (ill defined, wicked) συνεργατικής σχεδίασης (όπως προβλέπεται από τους Cross and Clayburn-Cross, 1995), δηλαδή ένα πρόβλημα που πρέπει να προσδιοριστεί ειδικότερα από αυτούς και να επιδέχεται πολλών «λύσεων».

		Να επιτρέπεται η διαπραγμάτευση και ο αναστοχασμός κατά τις δράσεις (reflection-in-action) (Schon, 1987) κατά τη σχεδιαστική διαδικασία που ακολουθείται. Με άλλα λόγια η διαδικασία να προσδιορίζεται από τους συμμετέχοντες, να μπορεί να αλλάξει κατά τη διάρκεια.

		Να προκύπτει συγκεκριμένο αποτέλεσμα («λύση»), δηλαδή κάποιο σχεδιασμένο αντικείμενο ή μοντέλο.

	Β. Ως προς τους συμμετέχοντες και το έργο:

	Να πρόκειται για πραγματικό ή έστω αυθεντικό έργο και πραγματικούς ή αυθεντικούς συμμετέχοντες. Δηλαδή το έργο να είναι αμειβόμενο και να εκπονείται από επαγγελματίες σχεδιαστές, ή έστω αυθεντικό, δηλαδή να είναι άμεσα συνδεδεμένο με την επαγγελματική πορεία των συμμετεχόντων, οι οποίοι να είναι εκπαιδευμένοι σχεδιαστές.

	
		Οι συμμετέχοντες να συμμετέχουν με γνήσιο τρόπο στη μελέτη. Αυτό προϋποθέτει την πρόβλεψη ανταμοιβής για τη συμμετοχή τους, ώστε να μην προκύπτουν εμπόδια ή ανησυχίες από αυτήν.

	Γ. Ως προς την τεχνολογία συνεργασίας:

	
		Να χρησιμοποιούνται εργαλεία και τεχνολογίες με τις οποίες οι συμμετέχοντες να είναι εξοικειωμένοι. Αν πρόκειται για καινούργια εργαλεία, να έχει προηγηθεί κάποια επιμόρφωση.

		Τα εργαλεία και οι τεχνολογίες να επιτρέπουν τη σχεδίαση του επιδιωκόμενου αποτελέσματος (‘λύσης’) – να μην πρόκειται απλά για εργαλεία επικοινωνίας.

		Τα εργαλεία και οι τεχνολογίες να επιτρέπουν τη σχεδίαση μοντέλων σε διαφορετικά επίπεδα αφαίρεσης (levels of abstraction) από το γενικό στο ειδικό (Vosinakis et al., 2008).

	Δ. Συλλογή Δεδομένων και Αποτίμηση

	
		Αναφορά σε όσο το δυνατόν περισσότερες από τις παρακάτω πτυχές της συνεργασίας: (α) ποιότητα και αποδοχή του αποτελέσματος («λύσης»), (β) τη χρήση των εργαλείων από τους συνεργάτες, (γ) τη διαδικασία συνεργασίας που ακολουθήθηκε, (δ) τη συνολική εμπειρία.

		Δεδομένα από πολλές μεθόδους/τεχνικές και διασταύρωση των δεδομένων (ή τριγωνοποίηση, triangulation) (Corbin and Strauss, 1990). Η πιο συχνή περίπτωση διασταύρωσης των δεδομένων είναι εκείνη των μεθόδων παρατήρησης με συνεντεύξεις ή/και ερωτηματολόγια.

	

	2.4.1. Παράδειγμα μελέτης περίπτωσης συνεργατικής σχεδίασης σε εικονικούς κόσμους

	

	Με βάση τις παραπάνω αρχές, οι Koutsabasis et al. (2012) παρουσιάζουν τρεις (3) μελέτες περίπτωσης συνεργατικής σχεδίασης σε εικονικούς κόσμους. Ο γενικότερος στόχος της εργασίας είναι να αξιολογηθεί η αξία των εικονικών κόσμων ως τεχνολογία συνεργασίας, μέσα από διαφορετικές περιπτώσεις εφαρμογής τους. Ο (Πίνακας Δ-10) δείχνει τα χαρακτηριστικά των μελετών περίπτωσης σύμφωνα με τις αρχές διεξαγωγής τους.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-D-10.png]

	Πίνακας Δ-10. Τα χαρακτηριστικά των μελετών περίπτωσης.

	

	Κάθε μελέτη περίπτωσης απαιτείται να καταγράψει λεπτομερώς τα παραπάνω στοιχεία, ώστε να επικοινωνήσει μια αναλυτική εικόνα για το πλαίσιο της συνεργατικής εργασίας. Για παράδειγμα, ως προς την πρώτη μελέτη περίπτωσης στην (Εικόνα Δ-10), απεικονίζονται στιγμές της συνεργατικής εργασίας για την περίπτωση της σχεδίασης εξοχικής κατοικίας. Στην (Εικόνα Δ-12) απεικονίζεται η διαδικασία συνεργασίας για την ίδια μελέτη (τα βήματα της μεθοδολογίας επικοινωνίας και της μεθοδολογίας σχεδίασης διεξήχθησαν εντός του εικονικού κόσμου). Στην (Εικόνα Δ-11) απεικονίζονται στιγμές της συνεργασίας για τις άλλες δύο μελέτες περίπτωσης.

	

	[image: C:\Users\kgp\Desktop\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL_SUBMISSION_R2\FINAL_SUBMISSION_R2\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-D-10.png]

	Εικόνα Δ-10. Πάνω: Κατασκευή της κατοικίας. Κάτω: Περιήγηση στην κατοικία με τον πελάτη.

	

	[image: C:\Users\kgp\Desktop\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL_SUBMISSION_R2\FINAL_SUBMISSION_R2\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-D-11.png]

	Εικόνα Δ-11. Συνεργατική εργασία σχεδιαστικών ομάδων για την περίπτωση σχεδίασης εσωτερικού χώρου ακαδημαϊκού εργαστηρίου.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-D-12.png]

	Εικόνα Δ-12. Η διαδικασία της συνεργατικής εργασίας.

	

	Οι μελέτες περίπτωσης παρήγαγαν διάφορα αποτελέσματα σε σχέση με το ιδιαίτερο πλαίσιο της μελέτης για την αξιολόγηση της τεχνολογίας των εικονικών κόσμων. Για παράδειγμα, για την πρώτη μελέτη περίπτωσης, τα αποτελέσματα αφορούσαν την ποιότητα της επικοινωνίας ως προς τα εργαλεία που χρησιμοποιήθηκαν (εξυπηρετητής φωνής, ψηφιακή συνομιλία (chat), επισημειώσεις, κ.ά.), καθώς επίσης και σχετικά με την ποιότητα της προτεινόμενης λύσης (μορφή, δωμάτια, είσοδοι, παράθυρα, κ.ά. της εξοχικής κατοικίας).

	Αν και τα αποτελέσματα των μελετών περίπτωσης δεν μπορούν να γενικευτούν, όταν αυτές διεξάγονται με κοινή μεθοδολογία είναι δυνατόν να εξαχθούν γενικότερα συμπεράσματα για τη χρήση συγκεκριμένης συνεργατικής τεχνολογίας. Για την περίπτωση της αξίας της τεχνολογίας των εικονικών κόσμων στη συνεργατική σχεδίαση, τα παρακάτω αποτελέσματα αφορούν και τις τρεις μελέτες περίπτωσης:

	Οι εικονικοί κόσμοι μπορούν να υποστηρίξουν εκτενώς διαδικασίες εννοιολογικής σχεδίασης (conceptual design) στους τομείς που εξετάστηκαν. Η εννοιολογική σχεδίαση αφορά κυρίως τη μορφή και λειτουργία και όχι τις τεχνικές προδιαγραφές (ακριβείς διαστάσεις, υλικά, αρχιτεκτονική λογισμικού, κ.ά.). Σχετικές δυνατότητες περιλαμβάνουν τη δημιουργία και διαχείριση τρισδιάστατων αντικειμένων, την προσομοίωση των λειτουργιών τους, την σύγχρονη επικοινωνία των σχεδιαστών (φωνητική και γραπτή), την ιδιότητα της διάρκειας (persistence) του περιβάλλοντος, που επιτρέπει τη γρήγορη επαναφορά στην εργασία, και την αυξημένη επίγνωση (awareness) των χρηστών για τις ενέργειες των συνεργατών τους.

	Οι εικονικοί κόσμοι μπορούν να υιοθετηθούν ως εργαλεία συνεργατικής κριτικής και αξιολόγησης των σχεδιαστικών αποτελεσμάτων (εφόσον αυτά παραμένουν σε εννοιολογικό επίπεδο). Η κριτική γίνεται μέσω της ανταλλαγής απόψεων, της αξιολόγηση και της προσομοίωσης της λειτουργίας. Συχνά είναι δυνατόν οι προτεινόμενες διορθώσεις να γίνουν επί τόπου. Σε κάθε περίπτωση, η αξία της αξιολόγησης της προκαταρκτικής σχεδίασης είναι μεγάλη, επειδή πρόκειται για τη φάση της σχεδίασης όπου λαμβάνονται οι σημαντικότερες αποφάσεις (Cross, 2008).

	Η εμπειρία χρήσης εικονικών κόσμων είναι συναρπαστική για τους συμμετέχοντες, ιδιαίτερα για τους πελάτες-χρήστες. Το περιβάλλον ενισχύει τη αίσθηση της παρουσίας (presence), διασκεδάζει με τις προσφερόμενες ενδυναμώσεις [empowerments, όπως π.χ. πέταγμα, τηλεμεταφορά (teleporting), μετακίνηση τοίχων, κ.ά.] καθώς και με την δυνατότητα ενσάρκωσης με χαρακτήρες (avatars).

	Λόγω της πληθώρας των λειτουργιών, οι σχεδιαστές οφείλουν να έχουν καλή γνώση του περιβάλλοντος, ώστε να βοηθούν και τους χρήστες σε διάφορα ερωτήματα, αλλιώς απαιτείται τεχνική υποστήριξη (η οποία δεν είναι πάντα εύκολη να βρεθεί).

	Οι εικονικοί κόσμοι δεν μπορούν να υποστηρίξουν το λεπτομερή σχεδιασμό, σήμερα. Προκειμένου να παρέχουν σύγχρονη επικοινωνία, θυσιάζουν την πιστότητα και την υψηλή ανάλυση των εικόνων και του βίντεο, ενώ και οι προσομοιώσεις τους δεν είναι πάντα ρεαλιστικές (για παράδειγμα το κάθισμα στην καρέκλα είναι μονοδιάστατο, οι κινήσεις και στάσεις του σώματος των χαρακτήρων περιορισμένες, κ.ά.).

	Οι εικονικοί κόσμοι δεν είναι πλατφόρμες συνεργατικής σχεδίασης, αλλά εργαλεία που πρέπει να προσαρμοστούν και να σχεδιαστούν και τα ίδια ώστε να εξελιχθούν σε τέτοιες πλατφόρμες. Κατά συνέπεια, απαιτείται να σχεδιαστούν εργαλεία υποστήριξης της συνεργατικής σχεδίασης, όπως έγινε για όλες τις παραπάνω μελέτες περίπτωσης.

	Η αξία των εικονικών κόσμων για τη συνεργατική σχεδίαση θα μπορούσε να αυξηθεί αν ολοκληρωθούν με υπάρχοντα σχεδιαστικά εργαλεία που χρησιμοποιούνται σήμερα, όπως τα συστήματα σχεδίασης με χρήση υπολογιστή (Computer-Aided Design, CAD). Στα πλαίσια των παραπάνω μελετών, έγινε κάποια τεχνική ολοκλήρωση με τον επεξεργαστή κειμένου Google Docs.

	

	2.5. Πειράματα συνεργατικής εργασίας

	

	Τα πειράματα συνεργατικής εργασίας αφορούν σύγχρονη, στενά συνδεδεμένη εργασία (synchronous, closely-coupled) από μικρές ομάδες ατόμων σε εργαστήριο υπολογιστών. Οι ομάδες μπορούν να είναι είτε στο ίδιο εργαστήριο (χώρο) είτε σε διαφορετικά. Οι ομάδες συνεργάζονται με χρήση της τεχνολογίας συνεργασίας για την εξέταση διάφορων θεμάτων συνεργασίας που αναφέρθηκαν στα προηγούμενα (π.χ. επίγνωση, κοινό υπόβαθρο, κ.ά.), ενώ παράλληλα εξετάζονται και θέματα ευχρηστίας της τεχνολογίας.

	Η περίπτωση της συνεργασίας ομάδας δύο ατόμων είναι συνηθισμένη σε πειράματα συνεργασίας (π.χ. Fussell, et al., 2000). Όταν το ζευγάρι είναι στον ίδιο τόπο, τότε συνήθως χρησιμοποιείται το πρωτόκολλο της συνεργατικής ανακάλυψης (co-discovery learning) για την μελέτη της συνεργατικής εργασίας (βλ. κεφάλαιο Α. Αξιολόγηση Ευχρηστίας). Όταν το ζευγάρι είναι σε διαφορετικό τόπο, συνήθως χρησιμοποιούνται δύο αξιολογητές. Όταν η ομάδα είναι μεγαλύτερη και ιδιαίτερα όταν είναι γεωγραφικά απομακρυσμένη (π.χ. 4 άτομα, ο καθένας σε άλλη τοποθεσία), τότε δεν είναι πρακτικά εφικτό να γίνει επιτόπια παρατήρηση παντού και ο αξιολογητής θα πρέπει να επιλέξει το σημείο που θα του δώσει τις περισσότερες δυνατότητες σχετικά.

	Η συλλογή δεδομένων για την αξιολόγηση γίνεται με διάφορες τεχνικές που περιλαμβάνουν: αρχεία καταγραφής (log files), ερωτηματολόγια (εκ των υστέρων), συνεντεύξεις (εκ των υστέρων), παρατήρηση (λήψη φωτογραφιών, βίντεο), καταγραφή λεγομένων και εκ των υστέρων ανάλυση διαλόγων, κ.ά. Όπως και σε κάθε περίπτωση αξιολόγησης, ο αξιολογητής θα πρέπει να έχει κάποια σημεία έμφασης τα οποία διερευνά/αξιολογεί. Κάθε σημείο έμφασης μπορεί να είναι σύνθετο, να περιλαμβάνει δηλαδή επιμέρους στοιχεία. Ο αξιολογητής θα πρέπει να έχει οργανώσει τις τεχνικές συλλογής δεδομένων, ώστε να συλλέξει πολλαπλά δεδομένα για κάθε στοιχείο.

	Το μεγάλο πλεονέκτημα των πειραμάτων συνεργατικής εργασίας είναι ότι προσφέρουν τη δυνατότητα παρατήρησης και συλλογής δεδομένων από πολλές πηγές. Το μεγάλο μειονέκτημα της μεθόδου είναι ότι η συνεργατική εργασία δεν γίνεται σε πραγματικές συνθήκες. Προφανώς, η μέθοδος είναι κατάλληλη όταν μπορεί να θεωρηθεί ότι η συνεργασία δεν αλλοιώνεται πολύ από τις συνθήκες του εργαστηρίου.

	

	2.5.1. Παράδειγμα πειράματος συνεργασίας για συνεργατική μάθηση

	

	Οι Vosinakis et al. (2013) παρουσιάζουν ένα πείραμα συνεργατικής εργασίας ομάδων σε εικονικούς κόσμους, που εφαρμόζει την εκπαιδευτική προσέγγιση της μάθησης με βάση το πρόβλημα (problem-based learning (PBL), Hmelo-Silver, 2004). Ο στόχος της μελέτης ήταν διερευνητικός: μπορούν, και υπό ποιες προϋποθέσεις, οι εικονικοί κόσμοι να υποστηρίξουν διαδικασίες συνεργατικής και ενεργής μάθησης σύμφωνα με τη δεδομένη προσέγγιση; Η μελέτη έγινε στο εργαστήριο υπολογιστών, όπου οι φοιτητές διδάσκονται τα μαθήματα τους. Η μελέτη ήταν μια επιπλέον εργαστηριακή διάλεξη στα πλαίσια μαθήματος και έγινε με εθελοντική συμμετοχή.

	Η μάθηση με βάση το πρόβλημα είναι ιδιαίτερα διαδεδομένη εκπαιδευτική προσέγγιση σε ιατρικές, νομικές και σχολές διοίκησης. Εντάσσεται στη φιλοσοφία της εποικοδομητικής μάθησης (constructive learning). Δεν θα πρέπει να συγχέεται με την έννοια της επίλυσης προβλημάτων (problem-solving). Πρόκειται για μια εξ ορισμού συνεργατική προσέγγιση για τη μάθηση σε ομάδες, η οποία περιλαμβάνει τα παρακάτω βήματα:

	
		Οι ομάδες των μαθητών καλούνται να λύσουν (αντιμετωπίσουν) ένα αυθεντικό πρόβλημα, που δεν είναι καλά ορισμένο αλλά σχετίζεται με τη (μετέπειτα) επαγγελματική τους πρακτική.

		Ο μαθητές καλούνται να εργαστούν σε ομάδες, ώστε να αναγνωρίσουν τι δεν γνωρίζουν για το πρόβλημα (knowledge deficiencies) και να σχεδιάσουν το πλάνο τους για μάθηση (plan for learning).

		Στη συνέχεια, κάθε μαθητής εργάζεται ατομικά ώστε να αποκτήσει γνώση για το πρόβλημα.

		Έπειτα οι μαθητές εργάζονται πάλι σε ομάδες ανταλλάσσοντας γνώση, δοκιμάζοντας τη δημιουργία λύσεων για το πρόβλημα και ενδεχομένως εντοπίζοντας νέα ερωτήματα για γνώσεις που δεν κατέχουν.

	Σε όλη η διαδικασία ο ρόλος του καθηγητή είναι συμβουλευτικός και ελεγκτικός. Ο καθηγητής δεν δίνει ποτέ λύσεις σε ερωτήματα, αλλά γενικού τύπου κατευθύνσεις. Επίσης, ελέγχει αν οι μαθητές κατανόησαν σε βάθος το αντικείμενο που μελετούν. Η παραπάνω προσέγγιση είναι κατάλληλη όταν οι μαθητές έχουν εσωτερικό κίνητρο για μάθηση (intrinsic motivation) και η προσέγγιση το καλλιεργεί, μέσα από την αυτονομία που τους δίνεται και την ενασχόληση με αυθεντικά προβλήματα. Το αυθεντικό πρόβλημα δόθηκε στους φοιτητές, υπό τη μορφή μιας σύντομης περιγραφής του προβλήματος (design brief): «Σχεδιάστε τη διεπαφή πολυμεσικού σταθμού πληροφορίας για ενοικίαση δωματίων του νησιού της Σύρου, που θα τοποθετηθεί στο λιμάνι. Οι χρήστες θα είναι επισκέπτες του νησιού και τουρίστες. Θα πρέπει να λάβετε υπόψη σας οδηγίες σχεδίασης και ευχρηστίας για πολυμεσικό περιεχόμενο, σταθμούς πληροφορίας και σχετικές εργονομικές οδηγίες. Σχεδιάστε 5-7 οθόνες με διάταξη και περιεχόμενο».

	Για την υποστήριξη της παραπάνω διαδικασίας, κατασκευάστηκαν στον εικονικό κόσμο: χώροι (δωμάτια) ατομικής εργασίας (όπου κάθε χρήστης είναι μόνο πρόσβαση με κλειδί), χώροι ομαδικής συνεργασίας (όπου μόνο κάθε ομάδα είχε πρόσβαση, καθώς και οι καθηγητές) και εργαλεία υποστήριξης της συνεργασίας. Τα εργαλεία ήταν:

	
		Πηγές (resources): η συλλογή πηγών του κάθε φοιτητή, κατά τη διαδικασία αυτόνομης μάθησης.

		Καταγραφέας σχολίων (comment recorder): η καταγραφή γραπτών σχολίων κατά τις συνεδριάσεις των φοιτητών

		Επισημειώσεις (annotations): στη μορφή post-it notes, για σημειώσεις επί των διεπαφών που σχεδιάστηκαν

		Στοιχείο διεπαφής (interface element): Ένα αντικείμενο με το οποίο μπορούν να χτιστούν απλές διεπαφές χρήστη. Το αντικείμενο είναι δυνατόν να συνδυαστεί με υπόβαθρο ή κείμενο, να επισυναφθεί σε άλλο αντικείμενο, να αλλάξει μέγεθος και να περιέχει σύνδεσμο προς άλλα αντικείμενα.

	Η έμφαση της αξιολόγησης των αποτελεσμάτων της πειραματικής μελέτης ήταν στις διαστάσεις: απόδοση εργασίας (task performance), λειτουργία της ομάδας (group functioning), κοινωνική υποστήριξη (social support), απόδοση μάθησης (learning performance). Κάθε παράγοντας θεωρήθηκε σύνθετος και αναλύθηκε σε επιμέρους στοιχεία. Η συλλογή δεδομένων έγινε με τις εξής τεχνικές: παρατήρηση, ανάλυση διαλόγων, ερωτηματολόγια, ομαδική συνέντευξη. Ο παρακάτω (Πίνακας Δ-11) δείχνει τα στοιχεία έμφασης της αξιολόγησης με τους επιμέρους παράγοντες, τις μεθόδους συλλογής δεδομένων και τη διασταύρωση δεδομένων (triangulation).

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\tables\Table-D-11.png]

	Πίνακας Δ-11. Διαστάσεις αξιολόγησης του πειράματος, συλλογή δεδομένων και διασταύρωση.

	

	[image: C:\Users\kgp\Dropbox\NEW BOOK - Αξιολογηση Διαδραστικών Συστημάτων με Επίκεντρο το Χρήστη\FINAL SUBMISSION - R.1\196-Koutsabasis\196-Koutsabasis\source material\images\Eikona-D-13.png]

	Εικόνα Δ-13. Άποψη του πειράματος συνεργασίας στον εικονικό κόσμο.

	

	Τα αποτελέσματα του πειράματος συνεργασίας ήταν πολύ ενθαρρυντικά. Το πείραμα διήρκεσε συνολικά περίπου πέντε (5) ώρες, συμπεριλαμβανομένων των διαλειμμάτων. Όλες οι ομάδες εργάστηκαν σύμφωνα με τις αρχές της μάθησης με βάση το πρόβλημα. Όλες οι ομάδες κατάφεραν να σχεδιάσουν ενδιαφέρουσες διεπαφές, αρκετά διαφορετικές μεταξύ τους, επομένως τα αποτελέσματα ως προς την ποιότητα ήταν εξαιρετικά. Η ατομική απόδοση ήταν επίσης καλή, αν και προφανώς παρατηρήθηκαν διαφορές. Η αποδοχή της διαδικασίας και της τεχνολογίας των φοιτητών ήταν ενθουσιώδης, αν και υπήρξαν θέματα ευχρηστίας.

	Το παραπάνω πείραμα έδειξε ότι η εφαρμογή της τεχνολογίας των εικονικών κόσμων για την υποστήριξη της συνεργατικής μάθησης, με τη μέθοδο της μάθησης με βάση το πρόβλημα, είναι εφικτή και ότι η διαδικασία είναι ιδιαίτερα αποδεκτή από τους μαθητές. Όμως, η τεχνολογία απαιτεί σχεδίαση για τον σκοπό αυτό, τουλάχιστον ως προς ένα εύρος εργαλείων συνεργασίας που πρέπει να είναι διαθέσιμα και να χρησιμοποιηθούν κατά την κρίση των χρηστών. Επίσης υπάρχουν σημαντικές ανάγκες τεχνικής υποστήριξης και υποστήριξης χρηστών.

	

	2.6. Διαμήκεις μελέτες συνεργατικής εργασίας

	

	Όπως έχουμε αναφέρει, η συνεργατική εργασία είναι μια ιδιαίτερα ρευστή έννοια που αποκτά διαφορετικές μορφές και εκφάνσεις στο πέρασμα του χρόνου. Σε κάποιες περιπτώσεις τεχνολογιών συνεργασίας, αυτό που ενδιαφέρει για την αξιολόγηση τους είναι ο βαθμός στον οποίο «αντέχουν» στον χρόνο. Οι διαμήκεις μελέτες προσφέρουν μια ώριμη αποτίμηση της τεχνολογίας, η οποία έχει δοκιμαστεί σε διάφορες εκφάνσεις της συνεργατικής εργασίας. Βεβαίως, είναι προφανές ότι οι διαμήκεις μελέτες είναι οι πιο δύσκολες στην εφαρμογή τους. Κατά συνέπεια, δεν συναντώνται τόσο συχνά όσο άλλες μέθοδοι στην επιστημονική βιβλιογραφία.

	Το ακριβές διάστημα της διαμήκους παρατήρησης εξαρτάται από το είδος της συνεργατικής εργασίας. Για παράδειγμα, αν πρόκειται για χρήση της συνεργατικής τεχνολογίας στα πλαίσια ενός πανεπιστημιακού μαθήματος, τότε απαιτείται ένα εξάμηνο τουλάχιστον, όπως στην μελέτη των Koutsabasis and Vosinakis (2012) για τη χρήση των εικονικών κόσμων καθ’ όλη τη διάρκεια μεταπτυχιακού μαθήματος σχεδίασης διαδραστικών συστημάτων. Βεβαίως το διάστημα μπορεί να είναι μεγαλύτερο και να αναφέρεται σε δύο (2) ή τρία (3) χρόνια, όπως η μελέτη των Brotherton and Abowd (2004) για τη χρήση της τεχνολογίας eClass για την επαύξηση των σημειώσεων πανεπιστημιακών διαλέξεων με σημειώσεις και ερωτήματα φοιτητών, σύγχρονα (με παρουσίαση στην τάξη) και ασύγχρονα (εκ των υστέρων).

	Δεν υπάρχει κάποια καλά ορισμένη διαδικασία για τη διεξαγωγή διαμηκών μελετών συνεργατικής εργασίας. Γενικά, οι διαμήκεις μελέτες συνεργατικής εργασίας βασίζονται σε περιοδικές (επαναληπτικές) παρατηρήσεις των χρηστών στο πεδίο από τους ερευνητές (field studies). Επίσης, μπορεί να διεξάγονται με χρήση μεθόδων αυτό-αναφοράς (self-reporting), όπως οι μελέτες ημερολογίου που είδαμε σε προηγούμενο κεφάλαιο (βλ. κεφάλαιο Γ. Αξιολόγηση Εμπειρίας του Χρήστη), σε συνδυασμό με ανασκόπηση των δεδομένων και συνεντεύξεις με τους χρήστες. Επίσης, μια διαμήκης μελέτη μπορεί να απαρτίζεται από μια επαναληπτική έρευνα (survey) με ερωτηματολόγια σε μεγάλο αριθμό χρηστών και από την επεξεργασία των απαντήσεων, με τρόπο ώστε να αναδειχθούν οι τάσεις για θέματα συνεργατικής εργασίας που ενδιαφέρουν.

	Ένα παράδειγμα διαμήκους μελέτης με επαναληπτικές έρευνες σε χρήστες είναι αυτό που παρουσιάζουν οι Archambault and Grudin (2012) σχετικά με τη χρήση των Facebook, LinkedIn, Twitter μεταξύ των εργαζομένων της εταιρείας Microsoft, στο διάστημα τριών (3) ετών 2008-2011. Για τη μελέτη αυτή χρησιμοποιήθηκε το ίδιο ερωτηματολόγιο, το οποίο στάλθηκε σε τυχαίο δείγμα 1000 υπαλλήλων της Microsoft (από το σύνολο των 90.000 ανά τον κόσμο) στο τέλος κάθε έτους της μελέτης. Η συμμετοχή ήταν μεταξύ 42%-45%. Το ερωτηματολόγιο περιείχε ερωτήσεις σχετικά με τη συχνότητα χρήσης των παραπάνω μέσων κοινωνικής δικτύωσης (πολλές φορές τη μέρα, καθημερινά, εβδομαδιαία, κ.ά.) και τον τρόπο χρήσης (αναρτήσεις, απλά διάβασμα, like/dislike, κ.ά.). Η έρευνα έδειξε γενικά αυξητικές τάσεις χρήσης για όλα τα μέσα δικτύωσης, και ιδιαίτερα για το LinkedIn.

	

	2.7. Έρευνες συνεργατικής εργασίας

	

	Οι έρευνες συνεργατικής εργασίας (surveys) γίνονται με χρήση ερωτηματολογίων. Ο στόχος είναι η απόκτηση γνώσης για χαρακτηριστικά και συμπεριφορές της συνεργατικής εργασίας, για τις οποίες είναι πολύ δύσκολο να αποκτηθεί γνώση με άλλες μεθόδους. Επίσης, χρησιμοποιούνται όταν είναι σημαντικό να έχουμε τις απόψεις ή εμπειρίες μεγάλου δείγματος χρηστών. Οι έρευνες έχουν εγγενή ζητήματα εγκυρότητας και αξιοπιστίας: οι χρήστες μπορεί να μην απαντούν με γνήσιο τρόπο για διάφορους λόγους, όπως κούραση ή έλλειψη ενδιαφέροντος. Γι’ αυτό είναι απαραίτητο, όπως και σε άλλες μεθόδους αξιολόγησης, να προσφέρονται κάποια κίνητρα συμμετοχής. Κάθε έρευνα πρέπει να έχει σαφείς στόχους για τους οποίους θα συλλέγονται δεδομένα, μέσα από συγκεκριμένες ερωτήσεις. Για την κατασκευή των ερωτήσεων ισχύουν οι αρχές που έχουμε αναφέρει στα προηγούμενα (βλ. κεφάλαιο Α. Αξιολόγηση Ευχρηστίας).

	Σε κάποιες έρευνες, η συμμετοχή επαρκούς αριθμού χρηστών μπορεί να είναι μια πρόκληση. Είναι χαρακτηριστικό το παράδειγμα της έρευνας των Preece et al. (2004) η οποία διερεύνησε τους κύριους λόγους για τους οποίους οι χρήστες σε online κοινότητες προτιμούν να διαβάζουν μόνο (χρησιμοποιείται ο όρος “λουφάζουν”, lurking) τα μηνύματα/αναρτήσεις και όχι να συνεισφέρουν. Αφενός όμως τα μέλη των κοινοτήτων που μόνο παρατηρούν είναι δύσκολο να εντοπιστούν με άλλους τρόπους και αφετέρου είναι αβέβαιο ότι, ακόμα κι αν εντοπιστούν, θα απαντήσουν την έρευνα. Το ερωτηματολόγιο στάλθηκε σε περίπου 50.000 μέλη online κοινοτήτων και το ποσοστό απάντησης ήταν 2,3%, δηλαδή 1188 απαντήσεις, εκ των οποίων το 18,3% μόνο παρατηρητές. Οι κύριοι λόγοι για τους οποίους κάποιοι χρήστες προτιμούν μόνο να παρατηρούν είναι το ότι δεν αισθάνονται την ανάγκη να το κάνουν, το ότι θέλουν να μάθουν περισσότερα για την κοινότητα, πιστεύουν ότι δεν θα βοηθήσουν την κοινότητα αν το κάνουν (δεν έχουν πείρα ή γνώση), αντιμετωπίζουν τεχνικά προβλήματα ανάρτησης και αποστολής και, τέλος, το ότι η δυναμική της κοινότητας δεν τους ταιριάζει πολύ. Σε κάθε περίπτωση, από την παραπάνω ανάλυση προκύπτει ότι υπάρχουν αρκετοί λόγοι που οδηγούν τους χρήστες να παρατηρούν μόνο, αλλά δεν ισχύει το ότι σκέφτονται εγωιστικά ή ωφελιμιστικά.

	Σε άλλες περιπτώσεις ερευνών, ο συνολικός αριθμός των χρηστών μπορεί να είναι γνωστός. Εδώ, εφόσον αυτός ο αριθμός δεν είναι ιδιαίτερα μεγάλος, είναι σημαντικό να υπάρχει ένα ικανοποιητικό ποσοστό απαντήσεων επί του συνόλου, ώστε να αναγνωριστούν τάσεις και εμπειρίες με κάποια αξιοπιστία. Για παράδειγμα, η μελέτη των Koutsabasis et al. (2011) διερεύνησε τις επιπτώσεις της χρήσης πλατφόρμας υποστήριξης της ασύγχρονης εκπαίδευσης (e-class) σε φοιτητές και καθηγητές του πανεπιστημιακού τμήματος. Το ερωτηματολόγιο στάλθηκε στο σύνολο των εγγεγραμμένων φοιτητών στα έτη σπουδών 2ο – 5ο (εκτός των πρωτοετών, οι οποίοι δεν είχαν επαρκή πείρα χρήσης, και των φοιτητών επί πτυχίο) και οι απαντήσεις άγγιξαν ποσοστό 35,1%, το οποίο κρίθηκε ικανοποιητικό. Τα θέματα που διερευνήθηκαν εντάχθηκαν στους άξονες (α) της συνολικής ικανοποίησης από τη χρήση, (β) της οργάνωσης του προσωπικού προγράμματος μάθησης (διδασκαλίας) και (γ) της ενίσχυσης της κοινωνικής αλληλεπίδρασης μεταξύ των φοιτητών. Επιμέρους ερωτήματα αφορούσαν το εάν η πλατφόρμα ευνοεί την απουσία από τα μαθήματα, αν δημιουργείται ένταση με τη γραπτή επικοινωνία μεταξύ φοιτητών ή μεταξύ φοιτητών και καθηγητών, αν η πλατφόρμα βοηθάει στην οργάνωση του προσωπικού προγράμματος μελέτης, κ.ά. Τα γενικά συμπεράσματα είναι ότι η πλατφόρμα ασύγχρονης μάθησης είναι απαραίτητο εργαλείο για τις πανεπιστημιακές σπουδές, ότι δεν συμβάλει στην απουσία από τα μαθήματα, αλλά αντίθετα ενισχύει την παρουσία (ενημερώνοντας και κινητοποιώντας τους φοιτητές), και ότι είναι αναγκαίο να περιλαμβάνει περισσότερο οπτικοακουστικό περιεχόμενο και ασκήσεις, και όχι μόνο διαφάνειες και σημειώσεις (ή άλλο υλικό για διάβασμα).

	

	3. Συμπεράσματα

	

	3.1. Σημαντικά σημεία

	

	Σε αυτό το κεφάλαιο είδαμε ότι η τεχνολογικά υποστηριζόμενη συνεργατική εργασία είναι ένα σύνθετο κοινωνικοτεχνικό σύστημα, που διαμορφώνεται με ξεχωριστό τρόπο, ανάλογα με τους ανθρώπους και τις τεχνολογίες που το απαρτίζουν, και έχει χρονική δυναμική που επηρεάζει τόσο την κοινωνική οργάνωση και την ατομική συμπεριφορά όσο και τη χρήση και την οικειοποίηση της τεχνολογίας. Το επιστημονικό πεδίο είναι πολυεπιστημονικό και έχει αναπτύξει ενδιαφέρουσα θεωρία για τη φύση της συνεργατικής εργασίας, αλλά χρησιμοποιεί μεθοδολογίες από άλλα πεδία. Οι μέθοδοι αξιολόγησης της συνεργατικής εργασίας είναι ποιοτικές και διερευνητικού χαρακτήρα. Τα πιο σημαντικά σημεία του κεφαλαίου συνοψίζονται στα εξής:

	
		Έχουν αναπτυχθεί αρκετοί ορισμοί για την τεχνολογικά υποστηριζόμενη συνεργατική εργασία. Σύμφωνα με τους Bannon and Schmidt (1989), αυτή αφορά «τη μελέτη και κατανόηση της συνεργατικής εργασίας, στο πλαίσιο της χρήσης υπολογιστικών συστημάτων που την υποστηρίζουν».

		Το πεδίο έχει αναπτύξει πληθώρα θεωρητικών εννοιών υποβάθρου, αλλά οι προσεγγίσεις και οι μέθοδοι σχεδίασης και αξιολόγησης της συνεργατικής εργασίας αποτελούν αντικείμενο «δανεισμού» και προσαρμογής από άλλα πεδία. Υπό αυτήν την έννοια το πεδίο είναι πολυεπιστημονικό.

		Η φύση της συνεργατικής εργασίας είναι ιδιαίτερα ρευστή και δυναμική: κάθε περίπτωση συνεργατικής εργασίας καθορίζεται μοναδικά από τον αριθμό, τα χαρακτηριστικά και τις σχέσεις των μελών της ομάδας και βεβαίως από το πεδίο-αντικείμενο και τους επιμέρους στόχους της.

		Ο πίνακας τόπου/χρόνου (time-space matrix) αποτελεί ένα χρήσιμο εργαλείο γρήγορης κατηγοριοποίησης των τεχνολογιών συνεργατικής εργασίας. Ο πίνακας διακρίνει τη συνεργατική εργασία σε τέσσερις (4) περιπτώσεις, με βάση το αν είναι σύγχρονη/ασύγχρονη (σε ίδιο/διαφορετικό χρόνο) και (συν)τοπική/απομακρυσμένη (co-located/remote, σε ίδιο/διαφορετικό τόπο).

		Η συνεργατική εργασία δεν μπορεί να διεξαχθεί χωρίς κάποια μορφή επικοινωνίας (communication) και συντονισμού (coordination). Κάθε τεχνολογία συνεργασίας μπορεί να ενισχύει περισσότερο την επικοινωνία ή το συντονισμό της.

		Οι προσδιοριστικές ιδιότητες της συνεργατικής εργασίας είναι πολλές και αλλάζουν λίγο ή πολύ στη διάρκεια του χρόνου.

		Η συνεργατική εργασία προσδιορίζεται, κατ’ αρχήν, από την συμφωνία σε κάποιο κοινό στόχο ή όφελος. Αν δεν υπάρχει τέτοια συμφωνία, δεν υπάρχει συνεργατική εργασία. Όμως, η συμβίωση απαιτεί κάποια συνεργασία.

		Η σύσταση της ομάδας ποικίλει από δύο μέλη ως χιλιάδες. Η σύσταση της ομάδας καθορίζει σε κάποιο βαθμό και τη δομή της.

		Η φυσική επικοινωνία δεν μπορεί να υποστηριχθεί πλήρως από καμία τεχνολογία συνεργατικής εργασίας. Γι’ αυτό, όταν υπάρχει η δυνατότητα φυσικής επικοινωνίας (πρόσωπο με πρόσωπο), πάντοτε προτιμάται από την τεχνολογικά υποστηριζόμενη (π.χ. συνδιάσκεψη).

		Η γραπτή επικοινωνία απαιτεί σημαντική προσπάθεια για να είναι αποτελεσματική για τη συνεργατική εργασία. Σε κάποιες περιπτώσεις, η γραπτή επικοινωνία μπορεί να προτιμηθεί της φυσικής ή της προφορικής.

		Σε πολλές περιπτώσεις, η τεχνολογικά υποστηριζόμενη φωνητική επικοινωνία είναι εξίσου ικανοποιητική με τη φυσική επικοινωνία.

		Ο συντονισμός αφορά τη διαχείριση των αλληλεξαρτήσεων της τεχνολογικά υποστηριζόμενης συνεργατικής εργασίας. Οι σημαντικές αλληλεξαρτήσεις είναι τα προαπαιτούμενα, οι κοινοί πόροι και ο ταυτοχρονισμός.

		Η συνεργατική εργασία απαιτεί επίγνωση (awareness) για τις δραστηριότητες των συνεργατών, ώστε να προσαρμόσουμε τη δική μας δραστηριότητα και συμπεριφορά. Κάθε τεχνολογία συνεργασίας περιλαμβάνει μηχανισμούς επίγνωσης της δραστηριότητας των άλλων.

		Το κοινό υπόβαθρο ορίζεται ως (Olson and Olson, 2000) «η γνώση που είναι κοινή μεταξύ των συμμετεχόντων, και για την οποία έχουν επίγνωση ότι είναι κοινή». Αποτελεί αναγκαίο συστατικό της συνεργατικής εργασίας και η διατήρησή του δεν μπορεί να υποστηριχθεί εξίσου από τις τεχνολογίες συνεργασίας.

		Η ετοιμότητα συνεργασίας (collaboration readiness) προσδιορίζεται από την κουλτούρα συνεργασίας που έχει το κάθε μέλος ξεχωριστά, ενώ η τεχνολογική ετοιμότητα (technology readiness) από την εξοικείωση κάθε μέλους με την τεχνολογία καθώς και από διαρθρωτικούς παράγοντες (γραφειοκρατία, υποδομές, κ.ά.).

		Οι κατηγορίες της συνεργατικής εργασίας είναι η πληροφοριακή εργασία, η συνδεδεμένη εργασία, η δημιουργική εργασία, η διαρθρωτική εργασία, οι εικονικές ομάδες και τα συνεργαστήρια (collaboratories).

		Η πληροφοριακή εργασία αρχικά συνδέθηκε με τη διοικητική εργασία και τη λήψη αποφάσεων, αλλά πλέον ο αριθμός των εργασιών ή δραστηριοτήτων που μπορεί να θεωρηθούν ως πληροφοριακές μεγαλώνει συνεχώς.

		Η έννοια της σύνδεσης της εργασίας (coupling of work) αναφέρεται στον βαθμό και το είδος της επικοινωνίας που απαιτείται για την συνεργατική εργασία.

		Η στενά συνδεδεμένη (closely coupled) συνεργατική εργασία «βασίζεται έντονα στο ταλέντο των συνεργατών, δεν είναι εργασία ρουτίνας, σε κάποιες περιπτώσεις είναι δύσκολο να ερμηνευτεί… η εργασία απαιτεί συχνή και πολύπλοκη επικοινωνία των μελών της ομάδας με σύντομη ανάδραση, είναι εκ φύσεως σύγχρονη και κατά κανόνα γίνεται στον ίδιο τόπο (co-located)».

		Η χαλαρά συνδεδεμένη (loosely coupled) συνεργατική εργασία δεν διαθέτει όλα τα παραπάνω χαρακτηριστικά σε αυτήν την ένταση: μπορεί να διεξαχθεί με σποραδική επικοινωνία, γρήγορο έλεγχο των ενδιάμεσων αποτελεσμάτων και, σε αρκετές περιπτώσεις, είναι εργασία ρουτίνας.

		Η δημιουργική εργασία αφορά κάθε εργασία που δύναται να προστατεύεται από πνευματικά δικαιώματα και, εν γένει, την εργασία στις λεγόμενες δημιουργικές βιομηχανίες (creative industries), δηλαδή «αυτές που βασίζονται στην ανθρώπινη δημιουργικότητα, ικανότητες και ταλέντο και δίνουν προοπτική ευημερίας και δημιουργίας απασχόλησης μέσα από την δημιουργία και εκμετάλλευση προϊόντων πνευματικής ιδιοκτησίας».

		Η διαρθρωτική εργασία (articulation work) αφορά ενέργειες ώστε η εργασία να παραμείνει ή να επιστρέψει σε κανονικούς ρυθμούς και πρόγραμμα, στο πλαίσιο αναπάντεχων γεγονότων, και αφορά την αλλαγή των προγραμματισμένων εργασιών των συνεργατών, προκειμένου να αντιμετωπιστούν έκτακτες καταστάσεις.

		Τα συνεργαστήρια (collaboratories) είναι «εργαστήρια χωρίς τοίχους, στα οποία επιστήμονες από διαφορετικά μέρη του κόσμου είναι διαρκώς συνδεδεμένοι μεταξύ τους, έχουν πρόσβαση σε εργαλεία και τις μετρήσεις τους και μοιράζονται τα δεδομένα, τους υπολογιστικούς πόρους και τα αποτελέσματα της έρευνας τους μέσα από ψηφιακές βιβλιοθήκες».

		Η φύση της συνεργατικής εργασίας αλλάζει, σε κάποιες περιπτώσεις ριζικά, σε βάθος χρόνου και αυτές οι αλλαγές έχουν επιδράσεις τόσο σε επίπεδο οργανισμού όσο και κοινωνίας, για τα άτομα και τις ομάδες. Υπάρχουν πολλές διαστάσεις αυτών των αλλαγών.

		Γενικά, η αξιολόγηση της τεχνολογικά υποστηριζόμενης συνεργατικής εργασίας είναι δύσκολη, επειδή κάθε τεχνολογία συνεργασίας είναι ένα κοινωνικοτεχνικό σύστημα (sociotechnical system): η χρήση και το περιεχόμενο της τεχνολογίας διαρκώς διαμορφώνεται από τους ανθρώπους που τη χρησιμοποιούν, ενώ η αποτίμηση του βαθμού στον οποίο είναι αποτελεσματική αλλάζει και έχει μεταπτώσεις, καθώς η συνεργατική εργασία εξελίσσεται στον χρόνο.

		Οι πιο συνηθισμένες μέθοδοι μελέτης της συνεργατικής εργασίας σήμερα είναι οι εξής: εθνογραφία, μελέτες πεδίου, μελέτες περίπτωσης, πειράματα συνεργατικής εργασίας, διαμήκεις μελέτες και οι έρευνες (surveys).

		Κάθε μέθοδος μελέτης της συνεργατικής εργασίας χαρακτηρίζεται από τον βαθμό παρέμβασης του ερευνητή στη διαδικασία, καθώς και από τον βαθμό εσωτερικής και εξωτερικής εγκυρότητας.

		Η εθνογραφία προϋποθέτει την ενεργό συμμετοχή του ερευνητή στη διαδικασία της συνεργατικής εργασίας υπό κάποιο ρόλο, καθώς και την αποδοχή του από τα συνεργαζόμενα μέλη. Πρόκειται για την πλέον βιωματική μέθοδο έρευνας.

		Η θεωρία δραστηριοτήτων είναι ένα περιγραφικό γενικό οντολογικό πλαίσιο αναφοράς για την ανθρώπινη δραστηριότητα, που ολοκληρώνει την ατομική δράση με το κοινωνικό πλαίσιο αυτής, σε μια απλή και περιεκτική προσέγγιση. Η κύρια συνεισφορά της θεωρίας δραστηριοτήτων στη μελέτη της συνεργατικής εργασίας, είναι ότι βοηθά στην ευαισθητοποίηση και συνειδητοποίηση του εύρους των θεμάτων που περιπλέκονται. Γι’ αυτό, συχνά χρησιμοποιείται ως πλαίσιο ερμηνείας ποιοτικών μεθόδων έρευνας της συνεργατικής εργασίας, όπως η εθνογραφία, οι μελέτες πεδίου (field studies) και οι μελέτες περίπτωσης (case studies).

		Οι μελέτες περίπτωσης (case studies) είναι μια μέθοδος που εξετάζει σε βάθος ένα αντικείμενο (περίπτωση) και τους παράγοντες πλαισίου (context) που το προσδιορίζουν, χρησιμοποιώντας πολλαπλές επιμέρους μεθόδους ή τεχνικές. Οι μελέτες περίπτωσης συνδέονται με την πρακτική και συνήθως αφορούν καλές περιπτώσεις εφαρμογής.

		Τα πειράματα συνεργατικής εργασίας αφορούν σύγχρονη, στενά συνδεδεμένη εργασία (synchronous, closely-coupled) από μικρές ομάδες ατόμων σε εργαστήριο υπολογιστών. Οι ομάδες μπορούν να βρίσκονται είτε στο ίδιο εργαστήριο (χώρο) είτε σε διαφορετικά.

		Οι διαμήκεις μελέτες προσφέρουν μια ώριμη αποτίμηση της τεχνολογίας, η οποία έχει δοκιμαστεί σε διάφορες εκφάνσεις της συνεργατικής εργασίας. Λόγω του χαρακτήρα τους, είναι οι πιο δύσκολες στην εφαρμογή τους.

		Οι έρευνες (surveys) συνεργατικής εργασίας γίνονται με χρήση ερωτηματολογίων. Ο στόχος είναι η απόκτηση γνώσης για χαρακτηριστικά και συμπεριφορές της συνεργατικής εργασίας, για τα οποία είναι πολύ δύσκολο να αποκτηθεί γνώση με άλλες μεθόδους. Επίσης, χρησιμοποιούνται όταν είναι σημαντικό να έχουμε τις απόψεις ή εμπειρίες μεγάλου δείγματος χρηστών.

	

	3.2. Ερωτήσεις ανακεφαλαίωσης

	

	Μερικές ερωτήσεις ανακεφαλαίωσης περιλαμβάνουν:

	
		Αναγνωρίστε τεχνολογίες συνεργασίας και εντάξτε τις στην κατηγοριοποίηση του πίνακα τόπου/χρόνου (2 ή 3 τεχνολογίες για κάθε κατηγορία).

		Αναφέρετε τις πτυχές της φυσικής ανθρώπινης επικοινωνίας που δεν μπορούν να υποστηριχθούν επαρκώς από τεχνολογίες συνεργασίας και δώστε παραδείγματα αποτυχημένης υποστήριξης.

		Περιγράψτε την έννοια του κοινού υποβάθρου των συνεργατών ως αναγκαία ιδιότητα της συνεργασίας, κάνοντας αναφορά στις προϋποθέσεις για τη διατήρηση του και σε τεχνολογίες που υποστηρίζουν με διαφορετικό τρόπο τις προϋποθέσεις αυτές.

		Εξηγήστε την έννοια της τεχνολογικής ετοιμότητας και της ετοιμότητας για συνεργασία, με αναφορά στους λόγους για τους οποίους μπορεί να μην είναι ιδιαίτερα αυξημένη μεταξύ συνεργατών.

		Περιγράψτε την έννοια της σύνδεσης της εργασίας (coupling of work) και δώστε παραδείγματα της στενά και χαλαρά συνδεδεμένης (closely/loosely coupled) συνεργατικής εργασίας.

		Εξηγήστε την έννοια της διαρθρωτικής εργασίας και αιτιολογήστε γιατί η διαρθρωτική συνεργατική εργασία μένει συχνά αόρατη σε (κάποιους) συνεργάτες.

		Αναγνωρίστε τρεις (3) κατηγορίες συνεργαστηρίων και αναφέρετε παραδείγματα.

		Εξηγήστε τρεις (3) διαστάσεις της κοινωνικής και οργανωσιακής δυναμικής της τεχνολογικά υποστηριζόμενης συνεργατικής εργασίας.

		Αναφέρετε παραδείγματα κακόβουλης χρήσης που παρατηρούνται στα ιστολόγια / στη Wikipedia / στο ηλεκτρονικό ταχυδρομείο καθώς και πρακτικές αντιμετώπισης με χρήση αυτόματων εργαλείων.

		Αναφέρετε τους πιο σημαντικούς λόγους δυναμικής της συνεργατικής εργασίας για τους οποίους η αξιολόγηση τεχνολογιών συνεργασίας είναι δύσκολη.

		Περιγράψτε τις αρχές διεξαγωγής μιας μελέτης περίπτωσης τεχνολογικά υποστηριζόμενης συνεργατικής εργασίας.

		Εξηγήστε τι είδους αποτελέσματα παράγονται από μια εθνογραφία συνεργατικής εργασίας. Ποιες οι δυσκολίες γενίκευσης των αποτελεσμάτων για άλλες περιπτώσεις;

		Αναφέρετε τα εγγενή πλεονεκτήματα και μειονεκτήματα των ερευνών ως μέθοδο αξιολόγησης της συνεργατικής εργασίας.

	

	3.3. Ασκήσεις

	

	Η εφαρμογή των μεθόδων αξιολόγησης της συνεργατικής εργασίας είναι αδύνατη εντός της τάξης. Κατά κανόνα απαιτείται να δοθούν εργασίες στις οποίες οι φοιτητές θα εργαστούν σε ομάδες, με κάποια επίβλεψη από τον διδάσκοντα , και θα επιστρέψουν να παρουσιάσουν τα αποτελέσματα στην τάξη. Οι εργασίες αφορούν την παραπέρα μελέτη και εφαρμογή επιμέρους μεθόδων μελέτης και αξιολόγησης της συνεργατικής εργασίας, επί συγκεκριμένης τεχνολογίας. Οι φοιτητές θα πρέπει να καταρτίσουν ένα πλάνο μελέτης/αξιολόγησης, να προετοιμάσουν υλικά και εξοπλισμό, να εντοπίσουν χρήστες και να κανονίσουν τον χρόνο και τον τόπο της μελέτης, να εκπονήσουν τη μελέτη συλλέγοντας δεδομένα, και στη συνέχεια να ετοιμάσουν αναφορά ή και οπτικό υλικό (π.χ. βίντεο) με τα αποτελέσματα.

	

	3.4. Άλλες πηγές

	

	Η παραπέρα μελέτη είναι αναγκαία για την συνολικότερη και βαθύτερη κατανόηση της τεχνολογικά υποστηριζόμενης συνεργατικής εργασίας. Η κατηγοριοποίηση της θεωρητικής βάσης και των μεθόδων μελέτης που γίνεται σε αυτό το βιβλίο δεν υπάρχει σε κάποιο άλλο, ως τέτοια. Επίσης, παρ’ όλη την ιστορική διαδρομή του πεδίου, εδώ και περίπου 30 χρόνια, δεν υπάρχει κάποιο καθιερωμένο βιβλίο διδασκαλίας (textbook), παρά μόνο κάποια ικανοποιητικά κεφάλαια σε βιβλία. Τα βιβλία που αναφέρονται σε κάποιες από τις μεθόδους της αξιολόγησης της εμπειρίας του χρήστη σε μεγαλύτερο βάθος είναι:

	
		Το βιβλίο των Dix et al. (2004) Human-Computer Interaction είναι αυτό που αναφέρεται εκτενέστερα σε θέματα συνεργατικής εργασίας, στα κεφάλαια 13 (Socio-organizational issues and stakeholder requirements), 14 (Communication and collaboration models) και 19 (Groupware).

		Το βιβλίο των Rogers et al. (2011) Interaction Design περιλαμβάνει δύο σχετικά κεφάλαια: 4 (Designing for collaboration and communication) και 12 (Observing users).

		Το βιβλίο του Ben Shneiderman (2009) Designing the User Interface περιλαμβάνει το κεφάλαιο 9 (Collaboration and social media participation).

		Το βιβλίο των Elizabeth Goodman, Mike Kuniavsky, Andrea Moed (2012) Observing the User Experience, παρουσιάζει κάποιες μεθόδους, όπως οι έρευνες και η ανάλυση ποιοτικών δεδομένων.

		Το βιβλίο του J. H. Eric Andriessen (2003) Working with Groupware αναφέρεται σε διάφορες χρήσιμες έννοιες.

		Το βιβλίο των Uwe M. Borghoff and Johann H. Schlichter (2000) Computer-Supported Cooperative Work: Introduction to Distributed Applications είναι ένα βιβλίο με τεχνικό προσανατολισμό και αναφέρεται σε σημαντικές έννοιες του πεδίου στο κεφάλαιο 2 (Computer-Supported Cooperative Work - ο ίδιος τίτλος με το βιβλίο).

	

	Βιβλιογραφία/Αναφορές

	

	Aarhus, R., and Ballegaard, S. A. (2010). Negotiating Boundaries: Managing Disease at Home. In Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (pp. 1223-1232). ACM.

	Andriessen, J.H.E. (2003). Working with Groupware: Understanding and Evaluating Collaboration Technology, Springer, ISBN: 1-85233-603-X.

	Archambault, A., and Grudin, J. (2012). A longitudinal study of facebook, linkedin, and twitter use. In Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (pp. 2741-2750). ACM.

	Axelrod, R. (1984). The Evolution of Cooperation. New York: Basic Books.

	Bannon, L. (1991). From Human Factors to Human Actors: The Role of Psychology and Human-Computer Interaction Studies in System Design. Design at work: Cooperative Design of Computer Systems, 25-44.

	Bannon, L. J., and Schmidt, K. (1989). CSCW: Four characters in search of a context. Proceedings European Conference on CSCW’89, 358-372.

	Barnett, S. (1997) New Media, Old Problems, European Journal of Communication, Vol. 12, No. 2, 193-218 (1997)

	Bell, G., and Dourish, P. (2007). Yesterday’s tomorrows: notes on ubiquitous computing’s dominant vision. Personal and Ubiquitous Computing, 11(2), 133-143.

	Benford, S., Crabtree, A., Flintham, M., Drozd, A., Anastasi, R., Paxton, M. and Row-Farr, J. (2006). Can you see me now? ACM Transactions on Computer-Human Interaction (TOCHI), 13(1), 100-133.

	Bennerstedt, U., and Ivarsson, J. (2010). Knowing the way. Managing epistemic topologies in virtual game worlds. Computer Supported Cooperative Work (CSCW), 19(2), 201-230.

	Blomberg, J. and Karasti, H. (2013). Reflections on 25 Years of Ethnography in CSCW, Computer Supported Cooperative Work (CSCW) 22:373–423.

	Borghoff, U. M., and Schlichter, J. H. (2000). Computer-Supported Cooperative Work (pp. 87-141). Springer Berlin Heidelberg.

	Bos, N., Zimmerman, A., Olson, J., Yew, J., Yerkie, J., Dahl, E., and Olson, G. (2007). From Shared Databases to Communities of Practice: A Taxonomy of Collaboratories. Journal of Computer‐Mediated Communication, 12(2), 652-672.

	Bradner, E., and Mark, G. (2002, November). Why distance matters: effects on cooperation, persuasion and deception. In Proceedings of the 2002 ACM conference on Computer Supported Cooperative Work (pp. 226-235). ACM.

	Breslin, M., and Buchanan, R. (2008). On the Case Study Method of Research and Teaching in Design. Design Issues, 24(1), 36-40.

	Brotherton, J. A., and Abowd, G. D. (2004). Lessons learned from eClass: Assessing automated capture and access in the classroom. ACM Transactions on Computer-Human Interaction (TOCHI), 11(2), 121-155.

	Butler, B. S. (2001). Membership size, communication activity, and sustainability: A resource-based model of online social structures. Information Systems Research, 12(4), 346-362.

	Carr, N. (2012). The Crisis in Higher Education, MIT Technology Review. Sept 2012.

	Chaffey, D. (2007). E-business and E-commerce Management: Strategy, Implementation and Practice. Pearson Education. Στα Ελληνικά: Εκδόσεις Κλειδάριθμος, Επιστημονική Επιμέλεια: Σπύρος Συρμακέσης.

	Chen, M., Zhang, D., and Zhou, L. (2007). Empowering Collaborative Commerce with Web Services Enabled Business Process Management Systems. Decision Support Systems, 43(2), 530-546.

	Cho, H., Stefanone, M., and Gay, G. (2002, January). Social information sharing in a CSCL community. In Proceedings of the Conference on Computer Support for Collaborative Learning: Foundations for a CSCL Community (pp. 43-50). International Society of the Learning Sciences.

	Christiaans, H. (1992) Creativity in Design, PhD Thesis, Delft University of Technology, Delft, The Netherlands.

	Clark, H. H., and Brennan, S. E. (1991). Grounding in Communication. In L. Resnick, J. M. Levine, and S. D. Teasley (Eds.), Perspectives on socially shared cognition (pp. 127–149). Washington, DC: APA.

	Corbin, J., and Strauss, A. (1990). Basics of qualitative research: Grounded theory procedures and techniques. Basics of qualitative research: Grounded Theory procedures and techniques, 41.

	Crabtree, A., and Rodden, T. (2004). Domestic routines and design for the home. Computer Supported Cooperative Work (CSCW), 13(2), 191-220.

	Cross, N., and Clayburn-Cross, A. (1995). Observations of teamwork and social processes in design. Design Studies, 16(2), 143-170.

	DCMS (2001), Creative Industries Mapping Document (2ed.), Dept. of Culture, Media and Sport, UK Government, London, UK.

	Dix, A. Finlay, J. Abowd, G.D. Beale, R. (2004). Human-Computer Interaction. Third edition, Pearson.

	Dourish, P. (2003). The Appropriation of Interactive Technologies: Some Lessons from Placeless Documents. Computer Supported Cooperative Work (CSCW), 12(4), 465-490.

	Dourish, P. (2006). Implications for Design. In Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (pp. 541-550). ACM.

	Dourish, P., and Bellotti, V. (1992). Awareness and coordination in shared workspaces. In Proceedings of the 1992 ACM conference on Computer-Supported Cooperative Work (pp. 107-114). ACM.

	Engeström, Y. (1987). Learning by Expanding: An Activity-Theoretical Approach to Developmental Research. Orienta-Konsultit Oy.

	Engeström, Y. (1991). Activity Theory and Individual and Social Transformation. Multidisciplinary Newsletter for Activity Theory.

	Finholt, T.A. Collaboratories. (2002). In B. Cronin (Ed.), Annual Review of Information Science and Technology (pp. 74-107), 36. Washington, D.C.: American Society for Information Science.

	Flew, T. (2005), New Media: an Introduction, 2nd edition, Oxford University Press, New York.

	Fussell, S.R. Kraut, R.E. and Siegel, J. (2000) Coordination of Communication: Effects of Shared Visual Context on Collaborative Work, CSCW’00, December 2-6, 2000, Philadelphia, USA, ACM.

	Gero, J. S. and McNeill, T (1998) An Approach to the Analysis of Design Protocols, Design Studies 19(1): 21-61

	Gold, R. L. (1997). The ethnographic method in sociology. Qualitative Inquiry, 3(4), 388-402.

	Grudin, J. (1991). Obstacles to user involvement in software product development, with implications for CSCW. International Journal of Man-Machine Studies, 34(3), 435-452.

	Grudin, J. (1994) Computer-Supported Collaborative Work: History and Focus, IEEE Computer, May, 1994.

	Grudin, J. (1994) Groupware and Social Dynamics: Eight Challenges for Developers. Communications of the ACM, 37, 1, 92-105.

	Grudin, J. (2004). Crossing the divide. ACM Transactions on Computer-Human Interaction (TOCHI), 11(1), 1-25.

	Grudin, J. (2010) CSCW: Time passed, tempest, and time past. ACM Interactions, July 2010, 38-40.

	Grudin, J. and Poltrock, S. (2012) Taxonomy and theory in Computer Supported Cooperative Work. In S.W. Kozlowski (Ed.), Handbook of organizational psychology, 1323-1348. Oxford University Press.

	Gutwin, C. and Greenberg, S. (2002). A Descriptive Framework of Workspace Awareness for Real-Time Groupware, Computer Supported Cooperative Work (CSCW), 11: 411-446, 2002, Kluwer Academic Publishers

	Halverson, C. A. (2002). Activity theory and distributed cognition: Or what does CSCW need to DO with theories? Computer Supported Cooperative Work (CSCW), 11(1-2), 243-267.

	Harper, R.R., J.A. Hughes and D.Z. Shapiro (1989): The Functionalities of Flight Data Strips. Kingsway, London: CAA.

	Heath, C. and Luff, P. (1992): Collaboration and Control: Crisis Management and Multimedia Technology in London Underground Control Rooms. Computer Supported Cooperative Work (CSCW): An International Journal, vol. 1, no. 1–2, 1992, pp. 69–94.

	Hennessey, B. A., and Amabile, T. M. (1999). Consensual Assessment. Encyclopedia of Creativity, 1, 347-359.

	Herbsleb, J. D., Klein, H., Olson, G. M., Brunner, H., Olson, J. S., and Harding, J. (1995). Object-oriented analysis and design in software project teams. Human–Computer Interaction, 10(2-3), 249-292.

	Hinds, P., and McGrath, C. (2006). Structures that work: social structure, work structure and coordination ease in geographically distributed teams. In Proceedings of the 2006 20th Anniversary Conference on Computer Supported Cooperative Work (pp. 343-352). ACM.

	Hmelo-Silver, C.E. (2004) Problem-Based Learning: What and How Do Students Learn? Educational Psychology Review, Vol. 16, No. 3, September 2004.

	Howard, A. (1995). The Changing World of Work, San Francisco: Jossey-Bass.

	Howkins, J. (2002) The Creative Economy: How People Make Money from Ideas, Penguin Global.

	Hudson, J. M., Christensen, J., Kellogg, W. A., and Erickson, T. (2002). I'd be overwhelmed, but it's just one more thing to do: Availability and interruption in research management. In Proceedings of the SIGCHI Conference on Human factors in computing systems (pp. 97-104). ACM.

	Hutchins, E. (2000). Distributed Cognition. International Encyclopedia of the Social and Behavioral Sciences. Elsevier Science.

	Hutchins, E., and Klausen, T. (1996). Distributed cognition in an airline cockpit. Cognition and Communication at Work, 15-34.

	Joinson, Α.Ν. Reips, U.D, Buchanan, T. and Schofield, C.B.P. (2010) Privacy, Trust, and Self-Disclosure Online, Human–Computer Interaction, 25:1, 1-24.

	Juhlin, O., and Weilenmann, A. (2008, November). Hunting for fun: solitude and attentiveness in collaboration. In Proceedings of the 2008 ACM Conference on Computer Supported Cooperative Work (pp. 57-66). ACM.

	Kolko, J. (2012) Wicked Problems: Problems worth Solving, Available Online.

	Koutsabasis, P. and Vosinakis, S. (2012) Rethinking HCI Education for Design: Problem-Based Learning and Virtual Worlds at an HCI Design Studio, International Journal of Human-Computer Interaction, 28:8, 485-499, Taylor and Francis.

	Koutsabasis, P. Vosinakis, S. Malisova, K. Paparounas, N. (2012) On the Value of Virtual Worlds for Collaborative Design, Design Studies, 33:4, 357–390, Elsevier Science.

	Koutsabasis, P., Stavrakis, M., Spyrou, T., and Darzentas, J. (2011). Perceived impact of asynchronous e-learning after long-term use: implications for design and development. International Journal of Human–Computer Interaction, 27(2), 191-213.

	Kuutti, K. (1996) Activity theory as a potential framework for HCI research, in B. Nardi (ed): Context and Consciousness: Activity Theory and HCI, MIT Press, 1995, pp.17-44.

	Lederberg, J., and Uncapher, K. (1989). Towards a National Collaboratory: Report of an invitational workshop at the Rockefeller University, March 17-18. Washington, DC: National Science Foundation, Directorate for Computer and Information Science Engineering.

	Magnus, P. D. (2008). Early response to false claims in Wikipedia. First Monday, 13(9).

	Malone, T.W. and Crowston, K. (1990). What is Coordination Theory and How Can It Help Design Cooperative Work Systems, ACM CHI 1990.

	Mark, G., Grudin, J., and Poltrock, S. E. (1999). Meeting at the Desktop: An empirical Study of Virtually Collocated Teams. In ECSCW’99 (pp. 159-178). Springer Netherlands.

	Martin, B. and Hanington, B. (2012). Universal Methods of Design: 100 Ways to Research Complex Problems, Develop Innovative Ideas, and Design Effective Solutions. Rockport Publishers.

	Martin, R. C. (2003). Agile software development: principles, patterns, and practices. Prentice Hall PTR.

	McGrath, J. E. (1984). Groups: Interaction and Performance (Vol. 14). Englewood Cliffs, NJ: Prentice-Hall.

	Nardi, B (1995). Context and Consciousness: Activity Theory and Human-Computer Interaction. MIT Press.

	Neale, D. C., Carroll, J. M., and Rosson, M. B. (2004). Evaluating computer-supported cooperative work: models and frameworks. In Proceedings of the 2004 ACM conference on Computer supported cooperative work (pp. 112-121). ACM.

	Ngwenyama, O.K. and Lyytinen, K.J. (1997) Groupware Environments as Action Constitutive Resources: A Social Action Framework for Analyzing Groupware Technologies, Computer Supported Cooperative Work (CSCW), 6: 71–93, 1997.

	Olson, G. M., and Olson, J. S. (1997). Research on computer supported cooperative work. Handbook of human-computer interaction, 2, 431-456.

	Olson, G. M., and Olson, J. S. (2000). Distance matters. Human-computer interaction, 15(2), 139-178.

	Olson, G.M., Zimmerman, A., and Bos, N. (Eds.) (2008). Scientific collaboration on the Internet. Cambridge, MA: MIT Press.

	Pacione, C. (2010). Evolution of the mind: a case for design literacy. ACM Interactions, 17(2), 6-11.

	Preece, J., Nonnecke, B., and Andrews, D. (2004). The top five reasons for lurking: improving community experiences for everyone. Computers in Human Behavior, 20(2), 201-223.

	Richardson, L. (2000). Evaluating ethnography. Qualitative Inquiry, 6(2), 253-255.

	Rodden, T. (1991). A Survey of CSCW Systems. Interacting with Computers, 3(3), 319-353.

	Schiano, D. J., Elliott, A., and Bellotti, V. (2007). A look at Tokyo youth at leisure: Towards the design of new media to support leisure outings. Computer Supported Cooperative Work (CSCW), 16(1-2), 45-73.

	Schmidt, K., and Bannon, L. (1992). Taking CSCW Seriously. Computer Supported Cooperative Work (CSCW), 1(1-2), 7-40.

	Schön D. (1987) Educating the Reflective Practitioner, Jossey-Bass, San Francisco.

	Shaffer, D. W. (2007). Learning in Design. In R. A. Lesh, J. J. Kaput and E. Hamilton (Eds.), Foundations for the Future In Mathematics Education (pp. 99-126). Mahwah, NJ: Lawrence Erlbaum Associates.

	Shneiderman, B. (2007). Creativity Support Tools: Accelerating Discovery and Innovation. Communications of the ACM, 50(12), 20-32.

	Stember, M. (1991). Advancing the social sciences through the interdisciplinary enterprise. The Social Science Journal, 28(1), 1-14.

	Strauss, A. (1988). The Articulation of Project Work: An Organizational Process. The Sociological Quarterly, vol. 29, no. 21988, pp. 163-178.

	Strauss, A., and Corbin, J. M. (1997). Grounded Theory in Practice. Sage.

	Suchman, L. (1996). Supporting Articulation Work. In Computerization and Controversy: Value Conflicts and Social Choices, 2, 407-423.

	Suchman, L.A. (1989) Notes on Computer Support for Cooperative Work. WP-12. Dept. of Computer Science, University of Jyviskyli, Finland, May 1989.

	Vosinakis S. and Koutsabasis, P. (2013) Interaction Design Studio Learning in Virtual Worlds, 17:1, 59-75, Virtual Reality, Springer.

	Vosinakis, S. and Koutsabasis, P. (2012) Problem-Based Learning for Design and Engineering Activities in Virtual Worlds, Presence: Teleoperators and Virtual Environments, 21:3, 338-358, MIT Press.

	Vosinakis, S. Koutsabasis, P. Zaharias, P. (2013) Course Lectures as Problem-Based Learning Interventions in Virtual Worlds, LNCS Transactions on Edutainment IX, Vol. 7544, 81-96, Springer.

	Vosinakis, S., Koutsabasis, P., Stavrakis, M., Viorres, N., and Darzentas, J. (2008). Virtual Environments for Collaborative Design: Requirements and Guidelines from a Social Action Perspective. Co-Design, 4(3), 133-150.

	Wilson, P. (1991). Computer Supported Cooperative Work: An Introduction. Kluwer Academic Publishers.

	Wulf, V., Rohde, M., Pipek, V., and Stevens, G. (2011). Engaging with Practices: Design Case Studies as a Research Framework in CSCW. In Proceedings of the ACM 2011 Conference on Computer Supported Cooperative Work (pp. 505-512). ACM.

	Wulf, W. (1993) The Collaboratory Opportunity. Science, 261, 854-855.

images/image-57.png
bep is cn ove
pste ofgime-

ife is not whc
ou make.
what Iifj
f you that de
hether you ¢

images/image-56.png
Kopn Keparoeidrig
Xim@vag

Tpida
Np6oBlog BaAayog
Zivveiog {ivn
AKTIVTOS pUg
AugiBAnoTpOEidriG
XiT@vag
Xopioedilg

XiTovag Yahisdeg
iy

Xiiovag

Onmikg Biokog

OmiKG veupo. Qxpri KnAida /
KevIpIKG BoBpio

Aiog6pa ayyeia
au@BANOTPOEIBOUS

images/image-3.png
D
T=a+belog(l+)

O a, b aivas arabipis. H a apopt iva axabeps ypovo mov siapritas axd to viax (hardvware)
zo0, i 0 ypriotns) o8 peiéeg mov. 0 1510 VK6, T,
zovtiky), b eivat o pécog ypovos avtidpacn tov GvyKeKpIEVOD ZpiiaTh.

D: 1y axotac wov avbpcmvon xepiod ax i Géon exxivnons xpos 1o ot6zo.

W: to uéyedos tov atéyov.

images/image-29.png
-

.

50

20

Xpévog extéAeong epyaciag

10

images/image-31.png
Eoomua
Soomnua2
Zoomua3

6069,5

758525
136547
s

o1 35083
592 49333
802 66833

2 30375
3 29085

3

12644
2969
302

13,20

0,000 3,284

06

il

images/image-30.png
3508333333
1264469697

12
1780719697
o

2615728765
0007892632
1717144335
0015785265
2073873058

4933333333
2296969697

images/image-33.png
AmL0UOX SDXN1U3 920000]]

Epyaoieg

images/image-62.png

images/image-32.png
0261

0%

0000

100%

images/image-61.png
Natundpyet n BuvatouTea rpooiiknG urotiev.
T e BTN ST T
et rAnpodopi B
e e Ty s
i @ avbpaon (ewovidio f Sévna)

images/image-35.png
100%

EREEEER

§558838

100%

s0%

images/image-64.png
T T

o BN o AR TR
Autépamn upmAipwon BeBopEvY o€ Goppes.

B (Mivaxa B-1),
e e e
sl

i oo
mxl/mmdnuuan(/mnva}.n'hﬂ(o€ nepiexsuevo

napaBlpuy eveos g ibia sbapuov.
AT YAG00, Xwpis Texvukous dpous,
g dnpodop v POUTEETL 8 07
€90 BUVaTS TPOTO Y1 v BEURONDVETaL N

Katavénon
Naanogedyeracn xorion cuuBBNLY eves tou
Ml e e
o

o 1 o0 X i OUNG, A v
e
Na Rapérovear unevauioes ka BorBeta

images/image-34.png
51%-60% 61%70% 71%80% 81%90% 91%-100%
ZuxvoTnTa Suasikig enutuxiag epyaciag

images/image-63.png
To nepiexGHevo va elva pooBaai0 and
TATKTPOASYLO évo.

Nat v urdpyouv oToyeia tou TepiExopévoy T
oroia n np6oBagn va yiveraL ovo e to RoveK. (.
P
e e S

Nt unapxen Suvatéunta peyéBuvons 6hou tou
Aot oot e
EvBGpnon nponyodjevwy oy

images/image-37.png

images/image-59.png

images/image-36.png
Epyaoieg

2

3 4 s 3 7
ApIBLBE XPNTTV Mo TTUXaY TV Epyasia o€ %

70%

images/image-58.png

images/image-60.png
Hmdorivnon noénet va yivetat e ohoripou and
© mAKTpOAGYD.
Na uroowpitetas n xpfon tou rixtpou Tab v
LetéBaon 010 Enéusvo GTouclo.
Na uroompiZoviat cuvioneoes via petdgacn
eta) opoei6iv oTowelu (x. napdypador,
oivBeopoL k)
Najny uovoitat o vénya Aby TG Sidtans i
o xpUpaTOR

0Bdvan nepypadi] T ey e
Keijevo o€ Aelavra /kat € oncio o utope.
TV Eveoniget o avayvkbotn; 083N (. via .

Na urogmpitetat n Suvatéuca tou xpiom va
anodive nepiexbievo bnu wevol mhoiynan,

Xpfon nepuypaduciv titkuy yia ouvBajous.

Xpiion nepiniine via c0vOEra Siaypéyuara,
ik K rivares,

images/image-6.png
AwBrioelg

AwBnTpLaxd
unoovotpua
ATOBIKN OTTKWV AToBrKn NXNTKWV
EKOVWY EKOVWV.
Mvrun epyacioag Makpoxpovia pvipn |
Twotké
unoovomua

Enegepyaotig . : Kuntws
Kwioewv Aveidpaan kivnang unosomua

cover.jpeg
191
- 2,
. o § HEn ;i g "
ownwvwd<§ ' g. g - 1 grzw gﬂ tagé ‘gi e Epﬁté«onog E‘;{;qig
gpyaocial E“OE; %sﬁeﬁﬁé‘f?;}”&‘ UXPI‘]O‘TIG aowmvmmmmg 11
oaie. £ 5 Sm §28 E3 O dlous w
oo) glmten @ s S QL npoopqcuj TI‘]T Epvumuc GXE Iaﬂ'nepnapvu(g
OSO'X BaflIn | o v g ROIOTG w lwoupnepacpatlm
o= HEQEIOAOYIOT-
§ B S nan ““‘p""! :o'.vgvt|||';ltmr'||“:':""|1"< E%.%’-P
emoyi] % lnoc_g, g i g aé"j{a 3 v gaw“nmormn g
‘gﬁ §§ 232 EO. g‘g_v > ns&lou‘”""v ¥ mvww
w0 LT EC2EQEEW R |_n
] a] 50O §8 =0 : E i
g W e s O
o 0 "'c

MEAET

Q.
FE

D www.kallipos.gr

images/image-2.png
WIKIPEDIA
‘The Free Encyclopedia

Main page
Contents

Featured content
Current events
Random article
Donate to Wikipedia
Wikimedia Shop

Interaction
Help
About Wikipedia
Community portal
Recent changes
Contact page

Tools
What links here
Related changes
Upload file

Format v Tools v
Insert Cells...
Insert Sheet Rows
Insert Sheet Columns
Insert Sheet

All Chart Types...

Equation | »
*= | Insert Page Break
Function Library 4
Name »
Comments »
@ | startinking
Text »
Tustrations 4
) smartatt...
Sparklines >

Slicer...

images/image-21.png
ApIBUOG eupnudTwY evxpROTias

 Meydhn

u Meoaia

® Mukpr) onpavekéTnTa

1nSokyri 2ok 3n Sokuu

images/image-20.png
Meoaia

Muprh

Meoaia onpavaxéta Meyéhn onpavewétta

images/image-23.png
3
E
3

8
S
u

20 Sk

© ¢ «~ o

402 =
9

P0UdXas AmpHUygody Sorigidy

images/image-22.png
Bev katddepa va evroriow tpéo
emKowwviag

By figepa nis v emotpéhus o
Tipw ceNis

MnepSevtmka ané Tig endoyés g
mofynong

0 oGv8eopog Bev obnyel mouBevd

o 1 2 3 4 s
Ap1BpéE xpnotiv

images/image-25.png
ot

Tt T
[rgpy

images/image-24.png
[uotiata (npoiévia f urnpeoisq) uné atiohbynon

Lagomua N ovoriara (evaMaxtud)
"
Toudsa 8 Zomprmc Boku eunpnrias vt
oudbec
xonotin & ©

M opddes

images/image-27.png
] Buaguvas. |
(1 Bapuves éviova

(1 20uduve. |

Souuvi éviova (]

images/image-26.png
o e
Suadu pétpnan)

nadn muam uétpon)

Anoréhsoja o kopuaia 2 kouTid (top
2boxscores)

Tagwbunon onpavrkSTTas (severity
ratings)

Zopvéua
Baotaspwon
Chisquare

Topéura
Baotadpwon
Chisquare,

Kipaxa Lkert
Anoréheopa epwmuatoloyiou SUS

Xpovo smuruyias epyasias
Xpovo onuxi npocorric
Méoog xpévos enuyiac spyasias

Spearman rank correlation
‘Oes ot nepuypadi oTanoTd
Test,

ovAs
'Ohec ot nepuypadié oTanoTds (kat
Veunetouol pécoy

Trest

Avovas

images/image-28.png
Tom X
o andxvon ue cumiotoobv 43

images/image-48.png

images/image-47.png
Number of Users

uw I
6
-

-_— —
The VW system | found the VW When using the When using the
waseasyto systemuseful system, Ihada VW, lhada
forteaching senseof feelingof
andleaming. presence. engagement.

enionment
was visually
appealing.

pos
" ey
el

Neutral
(3:Neutral)

= Negative
2

images/image-5.png
[[Tmeshewtio-[i1 <] & K Aae 2

B Avcypapi
Emahin

on BT U-swex x A-W-A-
pus—
N

images/image-49.png
1. Me BonBet v eat mio anoreheapatucs.
2. Me Bon@det va: efuat o anodoruds.

3. Eva piouo.

M

S e

1. Eiva $u otov xprioT,

13, Eivu svéhukto.

R s

35 nopiva o sonmeruas i s gy

16,00 reprTl oS BT Yo

17. 0 dpee xboo o kaBnpEpols 600 Kat oE e

22. Eiva £9K0MO Va0 HABELG Kt va O XPOWOTIOKES.
23.Eywa yprivopa wavs xpfioTns
24, Elpa wavoroupévog e aure.
25.0a 10 npérewa oc éva dido.
26 B nousSommd 1 oon
Bouhede b Béhw va Sovkedet.
Ao
25, AoBivona 6106k va o éxw.
30. Eivat €0yapI0T0 0T XpriON.

images/image-51.png

images/image-50.png
uuuuuuu

images/image-53.png

images/image-52.png
T However,
Tk et gt
P
e
vironments 12! | Py pdmiarsionteie
e in wheelchairs but also used by all, are a |

images/image-104.png
e e
R O
st iy

s g
o TR

15
prtow
e oo
LSTEIE TS i

oot Hmﬁ.@g acverren?

e i \‘\

VoM a¢ TABEST

ot e peEL IO eyl 1R cventnteit o U
Emeenies. e LS
e o e AT £ v et W 8 TN

o eroncn o TTe RO

=5 ccuehn Sy <D 1Y Y

r e T oA onlry
o R o VAR e o
e S 5 4
s Mnctrg Tt T3S ol 7)) o
P e T 4y i oo
o Bt G e
A

seri i s

images/image-55.png
ion ROV TOBYIKEVONS EUKGVY ToU
e s oS (V]
Kataoxeur ewdvv o Suaopend peyélr

‘Otav aut elvat swa b honcrestiaros
ewbues kauxpfion

Yorin oo i Sans S ool
natodpal. Orav yupilere 6 avapévera viovn
Xorion ané avBpoious ke xaunAi Spacn)

O o ek v e s SR
ané wg pudpioeLs Tou xproT. [Dia napdBetyha, 0B
X0ion CSS yia MEPLEXSHEVO RAYKGOMIOU 00,

images/image-103.png

images/image-54.png
Tfd 1£d

Avrial Times New Roman
Helvetica Georgia
Verdana —Century Schoolbook -

images/image-106.png

images/image-105.png

images/image-108.png
‘Walmart Sample Video

images/image-107.png
Endhoy XPNOTGV Kt MpOETOATia EMIOKEVEwY.
Mapaipnon kat ouvevtedgets.
Ohoxhipwon Tagwopnon @von eBoévay.
Avuon BeBopévuy.

Sovagn avagopds,

images/image-38.png
8

181
1

0

2838 8¢88¢8xr

(295) 5010003 SEIXN1IL3 50A00X 5003

Epyaoie

images/image-4.png

images/image80.png

images/image-39.png
12+

N: 0 qovoids. apvﬁuoc o acliduy oo crowtgu: o gpiauis atd w cpyacia

S: 0 ovvoiids apifuds o gpiion
ek Row xtoNiy IR ROy 18t gopts Xt o cppec
R: 0 elliyotos apiuds aciidan oo mpéxet va cmionspei o ypiiovis yia va criiyet gy epya-

images/image-41.png

images/logo_ebooks_orange.jpeg
EAAnvika Akadnpaika HAekrpovika
Zuyypaupara kat Bon@npara
www.kallipos.gr

images/image-40.png
e
a9a| | WMEW:E:WMW:E
v i
= WEEMEEMW:.MM:

biltisadisbiin

i | e [y

images/image81.png
Select Country

images/image-43.png
o

)
Time s00)

£

£

ED

images/image-42.png
Herors

Tasges

55150 50 0 0 w0 50 %0 40 0 %0 0
Time 00

images/image-45.png
2 Xiovavapumag

images/image-44.png
ASbvago 0 o o o o o o Auvatd
Opoppo 0 o o o o o o Aocxnuo
AVOIKTOXpWHO © © O O O O O ZKOUPOXPWHO

images/image-46.png
.5: Strongly agree.

1: Strongly disagree

50

o

User experience

"TEag

Whenusingthe "
s had a feelng of

easytouse.
Tesming, “of presence.

images/image-1.jpeg

images/by-nc-sa.png

images/image-10.png
‘?J’JU.I:J%QF IM‘ZJ

Froatng Languge Conments

[y n@S|o- o

images/image-1.png

images/image-101.png
@
ot € umseniwic

Tlogogucer.
- 2
WWN

Y
e

images/image-100.png
e vo anavrioac oy naponéve epdion xikhsoe dotc

\
T o M e G Vi 5370
Ko

& O - .

i onpaives o oxoiclo via eotva; .

Kikhwae 600 and Ta napaxéTe Exeis
Aenowonorioe: K KéAnGE ané 1 arepin
v oTa 3 ayannéva Gou

images/image-102.png

images/image-95.png

images/image-94.png

images/image-97.png
i

DeEBENRREENY S s aR Ee s e aun]

images/image-96.png
[Toresoess T e o compeie s e smtemvsoe] o [

chaes resus rom the 10 partipants who submeed va e5URS.

Consder 1 wih s many grvps: 229

(Einaa)

8/10 participant sorts. 2ho participant sorts 810 participant sorts.
were similar 1o this IA ere'simitar 10 this 1A Were'similar to0 this IA
576 raseos o768

[Eou T
5252 SN

images/image-93.png
Mpoaopovr

LEC

Mpoaodok

Loljouornny

images/image-92.png
(nAvéc), npwToyEvi VNG,
Quroypatics ue avBpimous, SedBuvan, Tédwva.

AVabopé o0 P00 K OF EBKOUS, OF SUVERYADTES,

o XapaKTIpiovIaL Kat EXE(voL a6 agiomoTia.

enxowwvoly eproTootun, Bloypadu otouia

KoK BukTion.

toueia (pinaa, Guroypabics, tnoypadia, Satn) T onola

oV Yapaxtipa tou (B ket Mapakdty oris wEBOB0US aELAGYIONG:
«lpines eviunioeioo
Kavéva ané ta unéhouta oronela Sev aprel, av oL xprotes

unnpeoies Sev elva xpiowEG o auro:
Me BeBoyéva 6ha Ta unéhouna, o roTE Oa EmuaKéovTaL

avaved
AV v Bovardv, i éxete Siadnioeis. Av Gev yiveral, va sivat oe
b

0w evoRhODY TOUG XPOTES — Kat HTOPEL o Tous BuaKONEOUY WS
pos v evxpnati

. gavratuaore. nions, 600 66 Giopbivova, 630
e
ipénetva elvau ndveore biadéo

images/image-122.png
avucepéon nepuexouévoy, xavéves ouppabic a avdmugnc
hewtoupyias Aopouod
e o
b Spioeun éduva, ovotiuata
oo ey
auviovopivn Spion Snubouas Suaoddevonc
npoondBeia akkayi ouoriuara unoorpns v

ouumspidop
iy

Sanpayuarciouw e nbodopia

images/image-121.png
Qopmra
kibuva
Teohoriss
ouvebpiaons
Hhextpovixs axudpopio
Epvadeia aovepyami
uppadic
Tooriiata SN Ewoweot bamon
éovav Hhepowd Supitia
Opabud npeporopa ouvavtoewy

ZToveowonds Zovepyertuc epyasia

images/image-124.png
MS Word
extpovixd

Google Docs
IotoAbY0, Wiki
Wiki

images/image-123.png
Karavénon

Emikovwvia

AvBpwiog

2 AvTikeipeva S
epyaoiag

images/image-126.png
Ot 6ot Bapopdivovtat s Béon T OUMETOXT,
A S

iy
e e e et
Aot f KaB6hou kevipk) Blaeipion
0 ouvrovioys anodaciZetat eni wou
EAeuBepia éxdpaon Kt ouveI0$opds.

images/image-99.png
Rowaia rnpoopuov

epeovn)

$ido)
Aok AeTropEpEudY ERetpias
AuvatsTra Siefaywyi ouveSpiag otov
Xépoou xoriom

Xépoou xpiom

enavalndei yia xéde xofom)

images/image-125.png

images/image-98.png
Empiveia. arebiaonnéc - epevmrunts vkt
o uvemestn o
— fapaionen nasaotoun
oo = Jer—
i oo
sado; oxptomc 0 yebaavi - epevenric aubave. i)

images/image-128.png
ZroxoBémon
Avuotoixon o'\‘uxwv o€ SpacpéTTeG
Endhoy Spac

Avuotoixon aamnammmv e Bpdoteg
Muaxeipion aMnregapriioewy

images/image.png
T=Db+log,(n+1)
T: 0 péoos ypivos avtidpaons yia m Miyn andpaons

b: a1abepi zpdvos mov Siapéper avé ypiom Kai vroioyilear eueipind (~150 mse)
n: 0 apifud cxiioyiy Tov ypiioTy

images/image-127.png
eiva Gryiuaia

Katavénons f Sadwviss.
o i

Xelpovoise, OTA0ELS oaTOG K.

pnvopatos

VW0t) Geoa enahn@edoun

AaBvoveat uréyn.

Ta

poi

Toua épa, ipa, Térog, Aot

aspipeta. X i
Kows nhaiowo Spacmpioriuy. Enpéret

Katavénon Kad Ty emuowwia

oTypéc, avagopd o€ anpavru Béjata
s eatléviacs, Suvateuta
‘SNIOUPYIAG MPOCWTIKGY OYEOEwY.
- T =

xopo. nogoTtwy, bykwv, K.

entoyéc.

o duniopod, dcan

avriotoiyian

evionioouy evbiadépouaes TApodopies
e enovvia.

images/image.jpeg

images/image-12.png
Professional 2013

Discover what's new in Professional 20

et

images/image-119.png

images/image-120.png
Bradoperkégrénog B¢ rénog
(romun epyacia)

(aopaxpuopévn epyaoia)

16105 0605 iagoperucss xpovos
(crpovn spyacia) (aotygpovn spyacia)
Soyxpown, somuai epyasia Acbyypou, romui cpyacia
o cpyec X i
v Baob
Nivaxag
Tonou/xpévou
Mmm“.w“‘ ePYack Aclyypovn, anopakpuopévn spyacia
. Tpovics o, wrooa,
ﬁnd;utnbmm w:wm(cm. oaBus npcpoAer cuonh
mw""’m"’ e, mmm Suaxeipions / Buaoipaons
e Reptexonévou, wikis

images/image-85.png
AIOKEBAOTIKG.

Na ekmAnpvel

Na ikavortoei Ta ouvaioBipaTa

AmoreAcopaTK
om xpion

EukoNia evespnong TTOBOTIKG.
ATioAauoTKG "
omypion Naaviauoipe

Euxofia Acgarés Nauroompitei T
v p A X
R paénong. om xpfion BnioupyikoTTa
Xpnaworra
Na onbaer N:ﬂ“;m“

Na miopakwvel

images/image-84.png
@

ETIPIVE T

o7

oHEAETO¢

[

Fopy

Zuykexpipivo

Agnpnpévo

images/image-87.png
wataypapte oe Biveeo.

owa texvoloyia), kataypdde Sesonéva.

v

efyody mis aveikauBévovea T xprion ov.

dutoypadies Ka yapri

€VI0BETI00LY» KEMOLD Kl KAVETE GUVEVTEUEELS

EHRELpIEG TOUG e duToYpadiES.

watepnetpiec,

npdouto.

images/image-86.png
Autépates ka nepitexves

‘Orav oBnyoe to roBiAaro.

'Otav EAEYXOULE TO NEPONSYID Ha 0T GOpTTS TALbUNO.

Aden

ouvappoNoyiicoupe éva émumlo.

oxéons e o mpoiv

Nepypad
e —

Mnopel va ouyxpotn et kot
va XapaxtpuaTel, éxet apxi
=
oupnepubops Kat
ouvaoBiata

amuue
T T T
coon oo rames
R T —
Napddeua
Repnémnjia ot ndpro.
Bovheuis Tou omro.
ATGVIon ot NAEKTpOVIX G pvipaTa.
Taist 00 Bouve.
NapaxchogBnon avias,
Avaxidun evse svBiabépovios wtbronou.

ou npoldvros

idous.
OpaBIXS MayviBL oTov oo,

images/image-83.png

images/image-112.png
243, 2005- A9 2.20%

=0 o

images/image-91.png
@don Irpamyic B @don Napayaric

va““
o

i
i
b

Anamoac Xoneni

s,
Wb, o @aon Avamugne

@don Iyesiaonc

images/image-114.png

images/image-113.png

images/image-116.png
g 5.F ow
@m@f o= 30
810 g 28

images/image-89.png
Mépa ané Ty opyavikA afia SuvatoBnpancr afia

Ohotr
A8k
HovuA

Npoooxieq &
Enuttéroet

images/image-115.png
2
Estimate matera orcumstances
of o famiy.

been dang belore e amal wor by o poope

boan away from o famiy

images/image-88.png

images/image-118.png
nuepoloyiou
‘Bheyaoc nuepodoyiou ral B10pBG0E
Ohoxkipuwan endoyic xonotov. Muwaauﬂ nuepodoyioy.

avaopdc.

images/image-90.png
<ﬁ
-

(=
- \A 7/
s .W>Q

images/image-117.png

images/image-9.png
8% o science?_ob-Migs_imagekey-86vs... (=)) Il
i sl = i) Aegean is now connected %

‘Speed: 32.0Kbps

e ot 38 (27,510 f 35310 o)
Oonlondts: D55 coe oy s s,

st

images/image-11.png
‘ 1o change a e name extensce, th e may becons unutable
6 you s you went 1 change X7

Yo | Mo

images/image-109.png
Alactdoe Entuyiag Epyasiag

Nétuxav péow avagitong ® Métuxav pe mAorynon m Arétuxav

images/image-111.png
aspects computer

deSI gn devices environments
experience

interaction interface

natural product

space system tasks
usabilityused US€T virtual.......world

images/image-110.png
Epyaoieq

wNéwoyay

m Eyxaréhenpay

m Anéroxav

s
Epyaoiec

9

images/image-75.png
Some people cannot read text if there
is not sufficient contrast between the

text and background. For others,
bright colors (high luminance) are not
readable; they need low luminance.

Some people cannot read text if there
is not sufficient contrast between the
text and background. For others,
bright colors (high luminance) are not
readable; they need low luminance.

images/image-74.png
WebAIM@

°
© iy

We have web accessibility in mind

= U=y

9 s @

_
hitpmsbaim.oral
&= (Missing heading)

- Web Accessibiity In Mind)
Main Navigat

‘==We have web accessibility in mind

‘EmAccessibilty Traning
= Accessible Site Certiication
=T e

and Reporting

oy
&= Current Features

images/image-77.png
<html>

<head>
<title>Controlling TAB Order</title>
</head>
<body>
<form>
Field 1 (first tab selection)
<input type="text" name="fieldl" tabindex=1 />

Field 2 (third tab selection)
<input type="text" name="field2" tabindex=3 />

Field 3 (second tab selection):
text" name="field3" tabindex=2 />

</body>

</htm1>

images/image-76.png
[MeoBoAn | Iotopwé IehiSodeikteq Epyodeio BoriBeta

Meyé6uvon [Egriaon Cties
Moppooinon aikifag, »| Zuixpuvon Ctre-
Character Encoding | Envagons pwwy
Dipng 08ovn FIL |V MeyBuvan povo tou keyidvon

images/image-140.png
MeAdng - Exediaotiig. Ixediaorng.

MeBodooyia emonuvias

=

sen
vekémg

images/image-14.png
IE

Insert

Page |

Clipboard

[81

® & i

Eont...
Paragraph...

Bullets |
|

Numbering

Styles
Hyperlink...
Look Up | »

Paste (Ctrl+V)

pasting nn» the values
formatting

e tome oo

Translate

Additional Actions »

images/image-142.png

images/image-82.png
©
e [TA\npowopieC

e 00_master document - v53
Ao Detop

i MpooTasio eyypapou
Amobrikzuan MNpooravia | ¢yypago.

we yyphpou

Eccimuan

@ EAEYXOG EYYPApOU

Kot xofen
o o 0 Snpoion aveod o apyeon, iy v mepigee

LU R —
ey - | Lo
. o
iy Breyeoc evvoigon
B ST s
[———

A —
[et oo
R TS T

Endopic

s now Sev mooTpitovionams
oo boons oo it
R R —
65 Sipipo, £38 PM (auropom anobiwevon)

images/image-141.png
KVt RAUOnS RPOPAMETIY

ToBon ward v cpyacia
Tehub anotéheopa

Napatipnon wv @y oty opasa

Enibeitn ouvepyaoia

TovauoBn e urioo
Enibeién spmioootvn otou AMAoUS

Exiloon vyxpotoey

Ewhucen xprion Yvbons via o poBAna.

Enibeitn avtbvopn
Ikavéenta eEivnon, napovoiaons

Eouteoud kiviioo

images/image-81.png
Address:

Checkit

) Enable WTML Validstor () Enable CSS Validator
Guidelines to Check Against.
© BTV 10 (tevel 2)
WCAG 1.0 (Level &)

© WCAG 2.0 (Level A)

Section 508

¢ © WCAG 1.0 (Level AA)
© WCAG 2.0 (Level AA)
Report Format

© View by Guideline

) View by Line Number

) Show Source

© stanca Act
© WCAG 1.0 (Level Aa4)
© WCAG 2.0 (Level A8A)

images/image-16.png
AMST>TERD:DAM

NAME CHEM VIOLE
ARRNAL TIME 2013-01-24T05000

SHPNAME BLUMERAU
ARRIVAL TiAE: 201501 247100000
Sprame WRANG

IARRAL TIME 201-01.24T100000
e ST DU,
ARRNAL TIME:

SHPAVE CORDULA CO8

images/image-15.png
respor 2 o |
responsive web design

Tesponsibity

respondus lockdown browser

images/image-18.png
. nTou - yiaTo:

Suompa.

npaxtu KaL OUBAGEL Tou RpaYHATKOU K6OHOU, GOTE N

a Aetroupyies avaxhnans f enavdngng npdteuv.

£ 7 610 mpéya. Eniong, To

napeubepri GuoTHTa.
Hpooexux oyebiaon rou nposTatede ané AdBn now autd.
‘oupBody siva KaAUTEpN amé éva Kahd HivuHa AGBOUS,

Emayuvréc, un 0paTol 0ToV apXEpLo XPTIOT, HoPOLY v

o s o e G
i s o evépyees

ey evvositat w oxebaTTAS TTUN).

apiBete xa n AJon va MpOTEIVETaL e EROKOBORTAS TPET0.

‘£pyaoia tou Xpiom, Katva WV oYK,

images/image-79.png
I-A WAI-AA WAI-
WaC WCAG 2.0 W3C WCAG 2 0

images/image-17.png
N

100%

o o

S 3
o I
a &
punod swa|qoid
Aupigesn Jo uonsodoid

75%

0%

10

Number of Evaluators

images/image-78.png
Linked[fJ.
Be great at what you do.

Get started - it's free.

el s‘
¢/
¢
= i

Joinnow

Linked[].

vk vivom

images/image-2.jpeg
Kovwvikég AMayés
aMayég omy ayopd

Opydvwon
Ropég, v6ppcs, koukToupa,

Epyag6pevog \

N

Epyaheia

Aouvkeia

Texvohoyikég
aMayég

images/image-80.png
@WAVE.......

Web page address.

Powered by WebAIM

EIY vosves | convast

ummary

w@Get started - it’s free.

Registration takes less than 2 mintes.

o rrors
A2mnts

37 Features

|15 Suuctura Elements
17 HTMLS and ARIA
Tt Conastrrors

Panel Options.
3 DETALS: Alising ofall e WAVE

B o
Lastmamel]

N |

@ DOCUMENTATION: Expianaton of
the WAVE icons and how you can
make your page more accessible

) OUTLINE: e heading siucture of
the web page.

images/image-19.png
N=(1-01-L)"

N: 10 T000GTO TV EVPHUGTOVY EVYPNOTIOS ETI TOV CLVOLOD
L: 1000016 TV gvpnudtwv mov fpioker évag yphotns (0.31)
n: oLVOLIKOS aprBudS xpnoTdy mov xpnaioToONKay.

images/image-8.png

images/image-139.png

images/image-65.png
1.2 ARoguyA Barupiouo ka GTyHETOO W KPNOTIN.

1., oxebiaan v civan v va Shove

21 Napox exdoyic a (cvaNaxtadd) HeB650US oo

23, BeunBhovon e pBéttas xa g axplBeas Xoone
2.4. Napoy noooapuoyi rous puBoUS ov X,

3.1 E@Aabn Gpnoms ok TGRS
S S

3.5, Napox amoreheoyaucs avBpaGNS Kok UMEvOURIDEY KT T BudpREI K TG 0 TEMDS W
Covanuin v xonotiv,

T e e e e T s e)
napouoiasn s anatodcing npodep

24, npog v
Tapox 0By f aeuBvoEY).

4.5, TUpBaTTIT e £ €00 TEXVKGY f| UOKEUY ToU XPTOWOTIN0Y O GVBPUTIN e GOBTIHPIOUS
repopopoic

2 . -
AonogoTo0iG va tia o ciroa oy TpéoBaon, Ta EnuSUVa. va cival TepOpIOHva,
anopovepéva xa asdakons

5.2. Napox npociBonoutcun e EvBExBHEVoUS KuBGvOUS A48,
5.3, Napor)acakiv Betssuw anb Addn,

6.2, Xprion Aoy anober Guorsis Sivaiic v xpon,
63, Blagatonoinon enavamkoy npdcuv.
6.4 ENaqaronoinan s aviyens via UnooTpEn (v,

7.1, Napox rabapr; e enadri OTHavIkiy OToYEWN) GYTKEEvLY 1ia REGE KaODTS f GpOD

images/image-67.png
1 i Gote
Wnopel va anoSoei e @ANES HOPOES MoV NPELGLoVIC O XPHOTEG, ST Vi NapdBEVkA W wevdAn

1.3 BNUIOUPYETE MEPLEXSHEVO Mo Va RO ot OBOBE e BIagOpETIOUS THOTOUS (N MapdSEvHa

4 Ko md avidnn Tou nepierouévos and Tous Xprores,
wuntnu\auauvuuévn(mi Swmm\(<y TAPOGOPLGV MPOOKTViOL GG TO TEpATKVO.

2.3 Mn OXEBUGTETE MEpIEXGEVO e TPOMO Mou Eiva YVWOTS 6T MpoKaAEL SMANTTIKES KpiOES GV
dutosvaotnoias.

Ka va nepuyo0VTaL o€ aUTS.

31

3.3 Bon@de touG xproTEG va anodedyouY Ka va 510pBNOLY TUXOV AdBN TouE:
v buevo ata) (Robust)

TSt [N (ORI e
g e

images/image-66.png
Via KB éveBos xat wavbuItES OGUATOG.

e
(e

images/image-130.png
Niowa ouppeTerévTwy.

B
owa cupperexbvrun

GUTOYpadiES, (PUNATOHOI, Kk)

on
Foaués iormoias (suvbéow (LoKTTEs ue avisieva).

evadprwang) v Xprom.

Knjuaruch (animation) ya eniSetén o oivBeTwy Spdoew.

nyoupyic Kty fxov yia Bpdoeis Ty ANy,

n
EXPAOELS Moo, KVATELS K-

PTG iV Tt GEOMEDOEL VaVTL TV GUVERYTy T00.
Eyyitnra evodpwonG o

Emonpdvoes eni tuy avikeévov,

Hyuru avidpacn.

ToroBeoia g avanapaotagns tou xpfom

Xipres, beis «pavidp (ko).
Hae avigpaon

RpooavatoNopss avanapéotaons xpAo,

g
i Biveeo, duroypaduin

0T va GalveraL WEXPL o knope val BTdgE.

images/image-132.png

images/image-72.png
¥8 6y Gt
| € > C D wwwwlorgWaVevalpreliminaryhtml @S

images/image-131.png

images/image-71.png
o RGN

images/image-134.png
Meyddn
rapéuBaon

Nepapatikég
ueAéteg

Dropikelg
E6voypadia frec

Eowtepwn
Eyxkupdtnta

MehEteg
nedjou

Mehéteg
itwong
fiee " ‘Epeuveg

Mupr
napéubaon

Efwrepuxr
eykupoTTa

images/image-133.png
Opdda

Opyaviouss
Duabiacia AroteMopara
Epyaoia A
NepiBdMov]

Texvohoyia

images/image-73.png
[eleic]

WEDNESDAY, 11 MARCH

images/image-136.png
ev sivat anapaivyra
ouveise, unopei

Aoyuoyuos.

éuac vapie
Merapopd uhuv e ¥AG0NG Aoy,
vopmys Sovrnn s Mous
npopaya
Npobrodéoes i spdoeis Kiowona G, Aot vitin ioons
oS, AMhayés et TPOWPRUITONOD.
v o6iynon,

deveivat anapaienra
uveibrés unope
s va i

Bokyaons péuo tou
npoypapparos:

images/image-69.png
@....(.c...v,mu,n,@'m...__./m,._xu.»._.ww
oy

@ CHRISPEDERICK COM

WEB DEVELOPER INSTI

@ INDD S FEATRES

e

20 @ S

images/image-135.png
AnoréAcopa
"Nabikaoia
HETaoXnUaTIoN0

\
<

Baxwpiouos
epvaciag

images/image-68.png

images/image-138.png

images/image-70.png
el e Ko88hou 0 v s

—— e

images/image-137.png
oudneso simda ot EpyaoTpiou. Anpodopias e
6éraoaa. oupiorec.
Nau (n Slabixasia Na Na.

npoBiopiotne o Béon
g eunetpiac)

atowiag epyaompiou v Sienadov.
Mpayatus. Eva Npayuanues/auBeviukd. Mia - AuBeveixo. Tpets oudde.
enayyehatiag oudbaenayyehary Tekewbbouwy
apgéxtovas, Ado oxeblaoTov. Mia opdba oyeBlaoTav (ouvohud
5 10) nynre

N N é N

otamaioi

Ladipatoo).

G i e [T

Unduaa epyadeias (o) Wnbaxd epyakeia: (o) emydpguon. Undiax
emonpeuioe, () e Il () mnvéc (B)
owspronabvnc o (V) emonuewioes, 5)
nivaxas onpebos oroueio Bienadiic.
Naw. Nat Nau.

naperfaniés Spdceis. mapexparixés 5pdges.

(o) rehucd B) (@) freona, (B) (a)
xoion epvakeiwv, () Mot pnyaviauGY (B)xprion epyadetwy, (1)
® éBnan, (6)
epneipia xpiom, xofiom.
(o) naparipnon, () (o) napavipnan, (B) (o) avtbuam
‘] i

Criermlin) e apyela xataypadris,

avdduor Wnduaxi ouvopiia), (B)
avddvon Siadywv, (y)
ouvevredgels, (6)
akoMsynon oxesiaons

(an6 xanyn).

images/image-7.png
vt v

»
mn

Bt (afe
Visited link (avisited)
Hovered link (ahover)

Active link (ahover)

ocused link (afocus)

images/image-13.png
: Home Inset | Pagelayout | Referen

‘\@]

Themes Margins Orientation Sze Column:

memes Page Setup

@ Home | Inset Pagelayout Formuls

Microsoft Excel ER‘: T TR il
e mD‘Q A=

Font

(C)ckanackd

| gmm " [corbel
Rest
[e B2 s

si
5 Slides

Microsoft Word

Microsoft Powerpoint

images/image-129.png
Tonodétnon

Vv Soxvioet &

ouvaporéynon oeipd, evaxivnon
Spaompiérnres ovotand) covarciov avé ovoratus
Zopponands.
npotbrtos

a paompidtres npéreva.
ouiBodv

