

Edmund Golis, Artur Omazda
Akademia im. Jana Długosza w Częstochowie

METODY BADANIA ERGONOMII INTERFEJSÓW STRON INTERNETOWYCH

Streszczenie

W pracy przedstawiono podstawowe zagadnienia związane z intuicyjnością i ergonomią interfejsów stron internetowych. Opisano również metody badania użytkowników Internetu pod kątem ich zachowań podczas korzystania ze stron internetowych. Wnioski płynące z badań pozwalają na wypracowanie reguł tworzenia ergonomicznych i użytecznych interfejsów stron internetowych.

słowa kluczowe: strona internetowa, interfejs, ergonomia, metody badania użyteczności interfejsów

Wprowadzenie

Strony internetowe nabrały ogromnego znaczenia w dzisiejszym świecie biznesu. W ostatnich latach witryny internetowe stały się wizytówkami firm. Wraz z rozwojem technologii internetowych, strony zaczęły się powiększać, oferować coraz więcej funkcji, zawierać coraz więcej informacji. Taka forma komunikacji między ludźmi jest bardzo korzystna i wygodna, jednak, jak bywa z każdym medium, ma ono również swoje wady. Źle zaprojektowana strona, niepoprawna architektura informacji czy nieprecyzyjna nawigacja spowodować mogą zniechęcenie użytkownika do korzystania z danej witryny, co jest porażką dla jej twórców i generatorem strat dla właścicieli. Dlatego bardzo ważne jest, aby interfejs strony internetowej był intuicyjny i ergonomiczny, a strona dostępna dla wszystkich świadczyła o solidności jej właścicieli.

Celem pracy jest zaprezentowanie zagadnień dotyczących ergonomii interfejsów stron internetowych oraz metod badania zachowań użytkowników Internetu podczas korzystania z tych interfejsów.

Interfejs strony internetowej

Interfejs strony internetowej jest warstwą, dzięki której użytkownik komunikuje się z jej zasobami. Strony internetowe, podobnie jak programy komputerowe, mają graficzny interfejs użytkownika. Od aplikacji komputerowych różni je fakt, że wyświetlane są one w oknie przeglądarki internetowej, bez której niemożliwe byłoby oglądanie ich zawartości.

Interfejs strony internetowej może być zbudowany z elementów standardowych, oferowanych przez język HTML (*ang. HyperText Markup Language, pol. hipertekstowy język znaczników*). Można także użyć niestandardowych elementów zbudowanych za pomocą języka skryptowego JavaScript lub apletów Adobe Flash, Microsoft Silverlight oraz wielu innych. Do standardowych elementów interfejsu, jakie można wykorzystać do tworzenia strony można zaliczyć: hiperłącza, tekst, obrazki, przyciski, pola tekstowe, menu wyboru z listą, pola wyboru, przełączniki czy paski przewijania.

W ciągu ostatnich lat, interfejs stał się ważniejszy od funkcjonalności stron internetowych i aplikacji. Użytkownicy wybierają te strony, które są łatwiejsze w obsłudze i dlatego deweloperzy koncentrują się na tworzeniu coraz lepszych, intuicyjnych interfejsów.

Ergonomia stron internetowych

Ergonomia jest dziedziną nauki zajmującą się optymalizacją stanowiska pracy oraz urządzeń, pod względem cech psychicznych i fizjologicznych człowieka. Ergonomia, może odnosić się do interfejsów stron internetowych, których budowa także powinna być dostosowana do cech człowieka. Interfejsy powinny być także intuicyjne, czyli zbudowane tak, aby obsługa nie wymagała od człowieka zagłębiania się w instrukcje czy też nie wymagała specjalnych szkoleń.

Intuicyjność i ergonomia interfejsu strony internetowej jest realizowana poprzez trzy podstawowe cechy: użyteczność, dostępność oraz skuteczność odnajdywania informacji.

Użyteczność (*ang. usability*) to cecha stron, które nie wymagają zbędnego wysiłku umysłowego od swoich użytkowników, w których użytkownik nie zastanawia się, jak obsługiwać stronę lub gdzie może być to, czego szuka. Witryny użyteczne cechują się przede wszystkim dobrą nawigacją, zwiększa to efek-

tywność użytkowników. Jest to bardzo ważne, bo w końcu, co nam przyjdzie ze strony, z której np. potencjalny klient nie dowie się, gdzie mieści się nasza siedziba, gdyż nie zauważy linku do informacji z kontaktem.

Aby zbudować stronę, która cechuje się dobrym *usability* należy trzymać się niepisanych standardów i konwencji panujących w Internecie. Takich standardów jest wiele. Jednym z nich jest umieszczanie logo w lewym górnym rogu, które umożliwia przejście do strony głównej. Standardem będą także podkreślone, kolorowe hiperłącza tekstowe. Do niedawna mogły one mieć kolor tylko i wyłącznie niebieski, inaczej nie były kojarzone ze swoją funkcją. Dziś kolor nie ma znaczenia, musi być jedynie inny od reszty tekstu. Podkreślenie natomiast jest bardzo ważne, gdyż tekst podkreślony jest intuicyjnie kojarzony z hiperłączem. W Internecie można znaleźć wiele stron niestosujących się do standardów i konwencji. Powodów tego jest wiele, najczęściej twórcy stron nie mają o nich pojęcia. Często także myślą, że stworzenie oryginalnego interfejsu zwiększy liczbę odwiedzających, co jest oczywiście błędem. Standardy trzeba stosować rozsądnie. Zdarzyć się mogą bowiem projekty, w których niestandardowe wykonanie interfejsu będzie dużo bardziej ergonomiczne i wygodne.

Dostępność (ang. *accessibility*) strony internetowej jest cechą, która umożliwia korzystanie z jej zasobów osobom niepełnosprawnym oraz posiadającym słaby sprzęt i stare oprogramowanie.

Najwięcej problemów z korzystaniem z dobrodziejstw Internetu mają osoby niedowidzące, korzystające do surfowania po sieci, ze specjalnych czytników tekstu, na przykład Jaws lub Windows-Eyes. Programy te czytają informacje znajdujące się na stronie. Kłopot pojawia się, gdy witryna zawiera niestandardowe elementy interfejsu, na przykład paski przewijania. Programy takie mają problemy z obsługą tych elementów. Strony internetowe, będące w całości apletem Flesh, Silverlight czy Java, są także niedostępne dla takich użytkowników.

Podobnie użytkownicy posiadający stary sprzęt, nieaktualne oprogramowanie i słabą przepustowość łącza, także są zmuszeni opuścić niektóre strony. Przykładem mogą być użytkownicy mobilnego Internetu, którzy wystrzegają się witryn posiadających dużą ilość grafiki, gdyż takie strony długo się ładują i wykorzystują więcej dostępnego transferu.

Na brak dostępności swoich serwisów nie mogą sobie pozwolić wszystkie jednostki organizacyjne państw Unii Europejskiej, w tym także Polski. Reguluje to dyrektywa eEurope 2002, której celem jest modernizacja i umocnienie gospodarki informacyjnej bez dyskryminacji osób, na przykład ze słabym sprzętem lub wadami wzroku.

Znajdowalność (ang. *findability*) informacji na stronie internetowej to cecha umożliwiająca łatwy i szybki dostęp do tego, czego szukamy. Strony internetowe, ze względu na swoją interaktywność, mają możliwość przeszukiwania zawartości za pomocą wyszukiwarki. To właśnie z niej najczęściej korzystają

użytkownicy, aby odnaleźć informacje na stronie i dlatego warto się skupić nad dobrym jej działaniem. Błędnie podane wyniki będą dla użytkownika informacją, że witryna nie zawiera tego, czego on poszukuje.

Findability nie ogranicza się tylko do wyszukiwarek. Niektóre strony nie zawierają tak dużej ilości danych, aby potrzebna była wyszukiwarka. Użytkownicy często zaczynają poszukiwać informacji za pomocą nawigacji i dopiero, gdy nie znajdą tego, czego szukają, sięgają do wyszukiwarki. Z tych powodów ważna jest architektura informacji na stronie, która odpowiada za organizację i nazewnictwo treści. Witryny internetowe mają podobną organizację do książek. Wszystko podzielone jest na działy i podrozdziały. Różnicą jest to, że porusza się po nich nieliniowo. Dlatego ważne jest, aby treść była podzielona odpowiednio, tak by informacje ze sobą związane tworzyły spójną i logiczną dla większości całość. Działy muszą być nazwane tak, aby sugerować użytkownikowi, co się w nich znajduje. Nazwy powinny być proste, aby ludzie w różnym wieku i o różnym stopniu doświadczenia mogli zrozumieć sugestie. Stworzenie dobrej architektury informacji jest niezwykle ważne, ale zarazem trudne. Z tego powodu wiele firm zatrudnia specjalistów zwanych architektami informacji, dzięki którym, strony są dużo lepiej zorganizowane, co owocuje zadowoleniem korzystających z nich użytkowników.

Metody badań interfejsów stron internetowych

Wiedza, która pozwala na tworzenie ergonomicznych interfejsów stron internetowych jest wynikiem badań, jakie przeprowadza się z udziałem użytkowników. Obecnie istnieją trzy najpopularniejsze metody badań użyteczności interfejsów stron internetowych: metoda „myślenia na głos”, *eyetracking* oraz *clicktracking*.

„**Myślenie na głos**” jest najczęściej stosowaną metodą badania interfejsów. Popularność swoją zawdzięcza ona małym nakładom finansowym w porównaniu do mnogości wniosków, jakie wynikają z przeprowadzania tego typu doświadczeń. W badaniu bierze udział użytkownik oraz moderator lub grupa moderatorów. Użytkownik dostaje zadanie, które ma wykonać na określonej stronie lub całym Internecie. Podczas wykonywania zadania, osoba badana mówi o tym, co robi i dlaczego. Pozwala to poznać procesy myślowe użytkownika. W trakcie sesji nagrywana jest także twarz takiej osoby oraz ekran monitora, co umożliwia wielokrotną analizę badania.

Eyetracking to metoda polegająca na śledzeniu ruchu oczu po ekranie monitora za pomocą eyetrackera. Jest to specjalna kamera pozwalająca na określenie ruchu gałek ocznych użytkownika podczas przeglądania strony. Wynikiem takiego badania jest mapa cieplna, która pozwala określić, na które elementy witryny użytkownik zwrócił uwagę, a na które w ogóle nie spojrzął. Wykonanie badania jest niestety bardzo drogie i dlatego stosuje się je rzadko.

Eyetracking można wykonać razem z metodą „myślenia na głos”. Wyniki takich połączonych badań pozwalają precyzyjniej określić zachowania użytkowników.

Rys. 1. Mapa cieplna powstała w wyniku badania *eyetrackingowego*. Jak widać, użytkownicy nie zwracali uwagi na reklamę znajdującą się w centrum strony. [źródło: <http://www.seomoz.org/>]

Clicktracking to najmłodsza metoda powstała w 2005 roku. Polega ona na określeniu, w jakie miejsca na stronie najczęściej klikają użytkownicy. Wyniki prezentowane są podobnie jak w *eyetrackingu*, jako mapa cieplna lub mapa kliknięć pokazująca punkty, w które klikał internauta na stronie. Rezultaty mogą być także zaprezentowane za pomocą Hover Map - badanie pokazuje czas, jaki zajmuje użytkownikowi kliknięcie w konkretne miejsce od rozpoczęcia przeglądania. Badanie to może być przeprowadzone bez obecności moderatora i wiedzy użytkownika, za pomocą narzędzi wbudowanych w stronę internetową. Badań *clicktrackingowe* dodatkowo pozwalają na sporządzanie statystyk rozdzielczości, czasu i długości wejść na daną stronę internetową.

Rys. 2. Mapa kliknięć strony www.groomstand.com [źródło: <http://www.portentinteractive.com>]

Wyniki badań [1] jakie przeprowadza od 1994 roku dr Jakob Nielsen, wskazują, że użytkownicy Internetu są bardzo niecierpliwi. Bardzo mało czasu poświęcają odwiedzanej witrynie, na zapoznanie się z witryną i odnalezienie tego, czego szukają spędzają średnio 1 minutę 49 sekund. Gdy nie będzie ona dla nich satysfakcjonująca, opuszczają ją. Aby zachęcić ich do pozostania, treść powinna być krótka i zwięzła, a najważniejsze rzeczy uwydatnione. Bardzo niewielkim a najbardziej znaczącym fragmentem spędzonego przez internautę na stronie internetowej jest oglądanie strony głównej, która jest wizytówką całego serwisu i ma za zadanie zrobić najlepsze wrażenie. Czas, jaki użytkownicy spędzają na stronie głównej to 25-35 sekund. Lenistwo i ignorancja użytkowników powodują także niechęć do przewijania strony, a co za tym idzie, nie przeglądają w całości prezentowanych im treści. Większość użytkowników nie przewija więcej niż dwie długości ekranu.

Podsumowanie

Witryny intuicyjne i ergonomiczne są w dzisiejszych czasach szczególnie ważne, gdyż stały się one wizytówkami firm i instytucji, surowo ocenianymi przez użytkowników. Znajomość zasad tworzenia użytecznych interfejsów stron internetowych w dużej mierze wynika z badań prowadzonych wśród in-

ternautów. Ich wyniki pozwalają na wypracowanie reguł tworzenia ergonomicznych i użytecznych interfejsów stron internetowych, bardzo ważnych w pracy webmastera.

Literatura

- [1] J. Nielsen, H. Loanger. *Optymalizacja funkcjonalności serwisów Internetowych*. Gliwice: Helion. 2007.
- [2] M. Kasperski, A. Boguska-Torbicz *Projektowanie stron WWW*. Gliwice: Helion. 2008.
- [3] S. Krug *Nie każ mi myśleć! O życiowym podejściu do funkcjonalności stron internetowych*. Wydanie II. Gliwice: Helion. 2006.
- [4] T. Karwatka *Usability w e-biznesie. Co kieruje Twoim klientem?*. Gliwice: Helion. 2007.

Edmund Golis, Artur Omazda
Akademia im. Jana Długosza w Częstochowie

ERGONOMIC AND TEST METHODS OF WEB PAGE INTERFACES

Summary

The aim of this thesis is to present issues connected with ergonomic and intuitional of Web Page interfaces. Interface usability testing methods and conclusions arising from them are presented in this work. The conclusions of the research permit to develop ergonomic design rules for web interfaces.

Keywords: website, interface, ergonomics, interface usability testing methods